

2017

Industrial &
Embedded
Computers

EMBEDDED SYSTEM
TRANSPORTATION EMBEDDED SYSTEM
INDUSTRIAL PC
DIGITAL SIGNAGE
INDUSTRIAL FIREWALL SYSTEM

www.axiomtek.com

-

- ▶ Overview
 - ▶ Embedded Systems
 - ▶ Transportation Embedded Systems
 - ▶ DIN-rail Embedded Systems
 - ▶ Industrial Firewall Systems
 - ▶ Digital Signage Solutions
 - ▶ Embedded MicroBoxes
 - ▶ Industrial Barebone Systems
 - ▶ Industrial Chassis
 - ▶ Backplanes
 - ▶ Power Supplies
 - ▶ Peripherals & Accessories

Industrial & Embedded Computers

www.axiomtek.com

Table of Contents

Industrial & Embedded Computers

0

Industrial & Embedded Computers

Overview	261
----------	-----

1

Embedded Systems

Introduction	265	
Selection Guide	267	
eBOX100-312-FL NEW	Fanless Embedded System with Intel® Celeron® N3350 2.4 GHz, 2 HDMI, 2 GbE LANs and 6 USB	280
eBOX530-840-FL	Fanless Embedded System with Intel® Atom™ Processor E3825 1.33 GHz, VGA or HDMI, GbE LAN, 2 COM and 4 USB	281
eBOX532-100-FL	Fanless Embedded System with AMD G-Series APU T40R 1.0 GHz	282
eBOX560-300-FL	Fanless Embedded System with Intel® Pentium® N3710 1.6 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	283
eBOX560-880-FL	Fanless Embedded System with Intel® Celeron® 2980U/ Core™ i3-5010U/ i5-4300U ULT SoC, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	284
eBOX560-880-FL-ECM	Fanless EtherCAT Master Controller with Intel® Core™ i5 & Celeron® Processor	285
eBOX560-512-FL NEW	Fanless Embedded System with 7th Gen Intel® Core™ i7-7500U 3.5 GHz/ i3-7100U 2.4 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	286
eBOX560-500-FL NEW	Fanless Embedded System 6th Gen Intel® Core™ i7-6600U 3.4 GHz/ i5-6300U 3.0 GHz/ Celeron® 3955U 2.0 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	287
eBOX565-500-FL	Fanless Embedded System with 6th Gen Intel® Core™ i5-6300U 3.0 GHz/i3-6100U 2.3 GHz/ Celeron® 3955U 2.0 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and 9~36 VDC	288
eBOX620-841-FL	Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz, VGA/HDMI, 2 GbE LANs, 4 USB, CFast™ and 4 COM	289
eBOX625-311-FL NEW	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0 and 3 COM	290
eBOX625-841-FL/ eBOX625-842-FL	Fanless Embedded System with Intel® Atom™ Processor E3826 1.46 GHz or Intel® Celeron® J1900 2.0 GHz, VGA/HDMI 2 GbE LANs, 4 USB and 2 COM	291

eBOX626-841-FL/ eBOX626-842-FL	Fanless Embedded System with Intel® Atom™ E3826 or Intel® Celeron® J1900, VGA/HDMI, 2 GbE LANs, 4 USB, 3 COM and 10~34 VDC	292
eBOX625-853-FL	Fanless Embedded System with Intel® Celeron® N3160 1.6 GHz, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card	293
eBOX626-853-FL	Fanless Embedded System with Intel® Celeron® N3160 1.6 GHz, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card and 9 ~36 VDC	294
eBOX627-311-FL NEW	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 4 COM, Flexible I/O Design and 10~34 VDC	295
eBOX620-110-FL	Fanless Embedded System with AMD G-Series APU and Daul-view	296
eBOX622-830-FL	Fanless Embedded System with Intel® Atom™ Processor N2600 1.6 GHz or D2550 1.86 GHz, VGA/HDMI, 2 GbE LANs, 6 USB and 6 COM	297
eBOX700-891-FL NEW	Fanless Embedded System with LGA1151 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H110, HDMIx2/DisplayPort, 4 GbE LANs, 6 USB 3.0, 1 PCIe x4 and 9 ~ 36 VDC	298
eBOX730-860-FL	Fanless Embedded System with Intel® Core™ i7/i3 & Celeron® Processor, Isolated COM and Digital I/O	299

 eBOX660-872-FL	Fanless Embedded System with Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor and 4 GbE LANs	300
eBOX660-872-FL-DH	Fanless Embedded System with Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor, Dual HDD, 8 USB and 4 GbE LANs	301
eBOX670-883-FL	Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87, HDMIx2/VGA/DisplayPort, 4 GbE LANs, 6 USB 3.0, CFast™ and PCIe Mini Card	302
eBOX670-891-FL NEW	Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q170, 2 HDMI/DisplayPort, 4 GbE LANs, 6 USB 3.0, Dual Mini PCIe Card Slots and Wide Range DC-in	303

 eBOX671-885-FL	Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87, 4 PoE, 6 USB 3.0, HDMI/DVI/DisplayPort and PCIe Mini Card	304
eBOX671-885-FL-ECM	Fanless EtherCAT Master Controller Embedded System with LGA1150 Socket 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor	305
eBOX640-500-FL NEW	Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H110, VGA/DisplayPort, 4 USB 3.0, 2 GbE LANs and 10~30 VDC	306
eBOX640-860-FL	Fanless Embedded System Featuring Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor TDP under 35 W, Dual HDD and Multi-display	307
eBOX635-881-FL	Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, 2 HDMI/VGA/Displayport, 2 GbE LANs, USB 3.0, CFast™ and PCIe Mini Card	308
eBOX630-100-FL	Fanless Embedded System with AMD G-Series APU T56N 1.65 GHz, VGA/Dual DisplayPort for Dual Displays	309
eBOX550-100-FL	Fanless Embedded System with AMD G-Series APU T40E 1.0 GHz and VGA/DisplayPort for Dual Displays	310
eBOX646-FL	Fanless Embedded System with AMD Geode™ LX800 500 MHz Processor for Gaming Management System	311

	eBOX745-FL500	Fanless Embedded System with AMD Geode™ LX800 500 MHz Processor	312
	eBOX639-830-FL	Fanless Embedded System with Intel® Atom™ Processor D2550 1.86 GHz and 2 PCI Slots	313
	eBOX638-840-FL	Fanless Embedded System with Intel® Celeron® J1900 2.0 GHz and 2 PCI/ 2 PCIe x1 Slots	314

	eBOX800-841-FL NEW	Rugged IP67-rated Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz, VGA, 2 GbE LANs, 2 USB, 2 COM and 9~36 VDC	315

2 Transportation Embedded Systems

	Introduction		317
	Selection Guide		318
	tBOX100-838-FL NEW	Fanless Embedded System with Intel® Atom™ Processor E3845 for Vehicle, Railway and Marine PC	321

	tBOX810-838-FL	Fanless Embedded System with Intel® Atom™ Processor E3845/E3827 for Vehicle, Railway and Marine PC	323
	tBOX324-894-FL NEW	Fanless Embedded System with 7th Gen Intel® Core™ and Celeron® Processor for Vehicle, Railway and Marine PC	325

	tBOX323-835-FL	Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz for Railway PC	327
	tBOX322-882-FL	Fanless Embedded System with 4th Gen Intel® Core™ Processor for Railway PC	329

	tBOX321-870-FL	Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 Chipset for Railway PC	331
	tBOX313-835-FL	Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz for Vehicle PC	333
	tBOX312-870-FL	Fanless Embedded System with Intel® Core™ Processor 2.8 GHz and Intel® QM77 Chipset for Vehicle PC	335
	tBOX330-870-FL	Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 Chipset for Marine PC	337

3

DIN-rail Embedded Systems

Selection Guide		341
rBOX200	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and Isolated DIO (8-IN/8-OUT)	347
rBOX201-4COM	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 4 Isolated COM	349
rBOX201-6COM	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF, 6 Isolated COM and Isolated DIO (4-IN/4-OUT)	351
rBOX204	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 4-port PoE	353
rBOX310-4COM	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor N2800 (1.86 GHz) with Intel® NM10 and 4 COM, SATA SSD, Audio and RTC	355
rBOX510-6COM	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3827 1.75 GHz, 6 COM, SATA SSD, DIO, 2 GbE LANs and RTC	357

 rBOX510-6COM (ATEX/C1D2)	ATEX & CID2 Anti-Explosive Certified Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3827 1.75 GHz 6 COM, SATA SSD, DIO, 2 GbE LANs and RTC	359
IFB112 NEW	Robust RISC-based DIN-rail Fanless Embedded System with i.MX6UL Processor, 1 COM, 1 CAN Bus, 2 LANs and DIO (2-IN/1-OUT)	361
IFB122 NEW	Robust RISC-based DIN-rail Fanless Embedded System with i.MX6UL Processor, 2 COM, 2 LANs and DIO (2-IN/1-OUT)	363
rBOX610	Robust RISC-based DIN-rail Fanless Embedded System with iMX-287 Processor, 4 COM, 2 CAN Bus and DIO	365
rBOX630	Robust RISC-based DIN-rail Fanless Embedded System with i.MX 6 Processor, 4 COM, 2 CAN Bus and DIO	367
ICO100-839 NEW	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3930 Processor, 2 COM, 1 LAN, 2 USB and 1 DIO	369
ICO310	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor N3060/N3160, 2 COM, 4 USB, 1 LAN, 1 PD+LAN, DIO and RTC	371
ICO300-83B NEW	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5 Family Processor, Isolated COM, LAN and programmable DIO	373
ICO300	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3815/E3827, 4 COM, 2 LANs and RTC	375
ICO300-MI	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3815 as an Intel® IoT Gateway Solution	377
ICO200	Embedded Field Controller with AMD Geode™ LX800 onboard and Front Cabling	379

4 Industrial Firewall Systems

Introduction		381
Selection Guide		382
IFW320	Robust Industrial Firewall Appliance	383
IFW330	Industrial Firewall Appliance with 2 WAN and 1 LAN	385

5 Digital Signage Solutions

Introduction		389
Selection Guide		390

Digital Signage Players

DSB550-880	High Performance Digital Signage Player with 4th Gen Intel® Core™ i5/i3 Processor	395
DSB500-860	High Performance Digital Signage Player Supports Socket G2 with 2nd Gen Intel® Core™ Processor	396
DSB320-842	Fanless Digital Signage Player with Intel® Celeron® Processor J1900 (up to 2.42 GHz)	397

Digital Signage Systems with Intel® OPS

OPS300-310	NEW Fanless Open Pluggable Specification (OPS) 4K Digital Signage Player with Intel® Celeron® Processor	398
OPS500-501-H	NEW Open Pluggable Specification (OPS) Digital Signage Player with 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor and Intel® H110 Chipset	399
OPS500-501	NEW Open Pluggable Specification (OPS) Digital Signage Player with 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q170 Chipset and AMT11.0	400
OPS885	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i5 Processor, Intel® QM87 Chipset, ATM9.0 and TPM 1.2	401
OPS883-H	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H81 Chipset and TPM 1.2	402
OPS883	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87 Chipset, AMT 9.0 and TPM 1.2	403
OPS882-HM	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i5 Processor, Intel® HM86 Chipset, 4K2K and AVB 802.1 AS	404
OPS880	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ Processor, Intel® QM87 Chipset and TPM 1.2	405

OPS880-HM	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ Processor, Intel® HM86 Chipset and TPM 1.2	406
OPS875	Open Pluggable Specification (OPS) Digital Signage Player with Socket G2 Intel® Core™ i7/i5/i3 Processor and Intel® HM76 Chipset	407
OPS871	Open Pluggable Specification (OPS) Digital Signage Player with Socket G2 Intel® Core™ i7/i5/i3 Processor, Intel® QM77 Chipset and TPM 1.2	408
OPS871-HM	Open Pluggable Specification (OPS) Digital Signage Player with Intel® Core™ i5/i3 Processor and Intel® HM76 Chipset	409

6 Embedded MicroBoxes

Selection Guide		411
AX60630 NEW	Embedded MicroBox for Low Power Mini-ITX SBC	412
AX60650 NEW	Embedded MicroBox for Mini-ITX SBC	413
EM60323	Embedded MicroBox for Mini-ITX SBC	414
EM1611S	Embedded MicroBox for 3.5" Capa Board	415
EM60320I	Embedded MicroBox with for Mini-ITX SBC	416

7 Industrial Barebone Systems

Selection Guide		418
IPC122-833-FL	IEC 61850-3/IEEE 1613 Certified 1U Rack-mount Fanless Embedded Computer with Intel® Atom™ N2800, Multiple Isolated LAN, Isolated COM, CAN Bus and DIO	421
IPC912-213-FL	2-slot Fanless System with Intel® Core™ i7/i5/i3 Processor (up to 2.33 GHz), Intel® HM65 Chipset, PCIe and PCI Slots	423
IPC914-213-FL	4-slot Fanless System with Socket G2 Intel® Core™ i7/i5/i3 Processor (up to 2.5 GHz), Intel® HM65 Chipset, PCIe and PCI Slots	425
IPC922-215-FL	2-slot Fanless System with Intel® Celeron® Processor J1900 (up to 2.42 GHz), PCIe and PCI Slots	427
IPC932-230-FL	2-slot Fanless Barebone System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz), Intel® Q87 Chipset, PCIe and PCI Slots	429
IPC932-230-FL-ECM	2-slot Fanless EtherCAT Master Controller System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz) (Haswell/Haswell Refresh), Intel® Q87 Chipset, PCIe and PCI Slots	431
IPC934-230-FL	4-slot Fanless Barebone System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz), Intel® Q87 Chipset, PCIe and PCI Slots	433

8

Industrial Chassis

Selection Guide		437
AX61120TP	1U Rackmount Chassis for full-size SBC	439
AX61131TM	1U Cost-effective Rackmount Chassis for ATX Motherboard	441
AX61132TM	1U Rackmount Chassis for ATX Motherboard	443
AX61133TM	1U Dual Hot swapping SATA HDD Tray Rackmount chassis for ATX Motherboard	445
AX61222TP	2U Compact Rackmount Chassis	447
AX61220TP	2U Compact Rackmount Chassis	447
AX61221TM	2U Rackmount Chassis for ATX Motherboard	449
AX61400	4U 14-slot Rackmount Chassis	451
AX6145	4U 14-slot Rackmount Chassis	453
AX6156LE	4U 14-slot Rackmount Chassis	455
AX61492	4U 20-slot Extended Rackmount Chassis	457
AX60552	8-slot ShoeBox Chassis	459
AX60551	8-slot ShoeBox Chassis	461
AX60501	6-slot ShoeBox Chassis	462
AX60530	6-slot ShoeBox Chassis	463

9

Backplanes

PICMG 1.3 SHB Express Full-size Backplanes		
FAB100	14-slot ATX-supported PICMG 1.3 Bus Passive Backplane	465
FAB101	14-slot ATX-supported Bridged PICMG 1.3 Bus Passive Backplane	465
FAB102	2-slot ATX-supported 1U Butterfly PICMG 1.3 Bus Passive Backplane	465
FAB105	5-slot ATX-supported PICMG 1.3 Bus Passive Backplane	465
FAB105-V1	5-slot ATX-supported 2U Butterfly PICMG 1.3 Bus Passive Backplane	465
FAB109	5-slot ATX-supported PICMG 1.3 Bus Passive Backplane	465
FAB110	5-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB111	7-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB112	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB113	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB114	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB116	8-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB118	14-slot ATX-supported PICMG 1.3 Bus Passive Backplane	467
FAB119	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	467
FAB205	6-slot ATX-supported 2U Butterfly PICMG 1.3 Bus Passive Backplane	467
FAB208	8-slot ATX-supported PICMG 1.3 Bus Passive Backplane	467
FAB209	3-slot ATX-supported 1U Butterfly PICMG 1.3 Bus Passive Backplane	467
FAB210	6-slot ATX-supported 2U Butterfly PICMG 1.3 Bus Passive Backplane	467

PICMG 1.3 SHB Express Half-size Backplanes		
HAB206	5-slot ATX-supported PICMG 1.3 Bus Half-size Backplane	468
HAB208	8-slot ATX-supported PICMG 1.3 Bus Half-size Backplane	468
PICMG 1.0 Full-size Backplanes		
ATX6022/3VP2	3-slot ATX-supported PICMG Bus Passive Backplane (vertical)	469
ATX6022/4	4-slot ATX-supported PICMG Bus Passive Backplane	469
ATX6022/6	6-slot ATX-supported PICMG Bus Passive Backplane	469
ATX6022/6VP4	6-slot ATX-supported PICMG Bus Passive Backplane (vertical)	469
ATX6022/13L	13-slot ATX-supported PICMG Bus Passive Backplane	470
ATX6022/14	14-slot ATX-supported PICMG Bus Passive Backplane	470
ATX6022/8	8-slot ATX-supported PICMG Bus Passive Backplane	470
PICMG 1.0 Full-size Bridged Backplanes		
ATX6022/14G	14-slot ATX-supported Bridged PICMG Bus Active Backplane	471
ATX6022/14GP7	14-slot ATX-supported Bridged PICMG Bus Active Backplane	471
ATX6022/20GP18	20-slot ATX-supported Bridged PICMG Bus Active Backplane	471
ATX6022/8GP7	8-slot ATX-supported Bridged PCI Bus Active Backplane	471

10

Power Supplies

APS-530	Open Frame AC 70W	473
APS-536	Open Frame DC 72W	473
APS-534	Open Frame DC 72W	473
APS-532	Open Frame DC 72W	474
PS200-1U	1U Type ATX 200W	475
PS270-1U	1U Type ATX 270W	475
PS302-XP2	PS/2 Type ATX 300W	476
PS400-XP2	PS/2 Type ATX 400W	476
PS500-XP2	PS/2 Type ATX 500W	476
PS300-HRP	Mini Redundant Power ATX 300W	477
PS400-HRP	Mini Redundant Power ATX 400W	477
PS501-HRP	Mini Redundant Power ATX 500W	477
PS500-HRP	Mini Redundant Power ATX 500W	478
PS401-HRP	PS/2 x 2 Redundant Power ATX 400W	479

11

Peripherals & Accessories

AX69178	1U 17" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM	481
AX69158	1U 15" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM	482
AX7042	1U Keyboard Drawer with Touch Pad	483
AX7300T	5.25" Multiple Drives with USB, K/B and M/S Ports	484
59386831020E	SATA2 HDD Lockable Cable	485
59461560040E	SATA2 HDD Lockable Cable	485
593836A0030E	4-pin Power Cable to SATA	485
5938A808010E	2-port USB Cable	486
59383600000E	Audio Cable	486
59380000290E	PS/2 Keyboard & Mouse Cable with Bracket	486
iCON-101CU	1-port CAN to USB Industrial Converter (-40°C to +70°C)	487
iCON-101CS	1-port CAN to RS-232/422/485 Industrial Converter (-40°C to +70°C)	489

1

Embedded Systems

Axiomtek delivers a wide range of embedded eBOX systems using embedded components of low power, high performance and long production life. These systems offer flexibility with a wide variety of accessories and peripherals for commercial and industrial applications. Operating systems on the eBOX series include: Win 10 IoT, WES7, WE8S, WinCE, Linux, etc. Available features on the eBOX series include a backup battery, mobile compatible power supplies, expandable I/O, wall and DIN mounting in a variety of enclosure sizes for special ergonomics - supporting fanless operation and extended operating temperatures. The eBOX series is ideal for various embedded applications such as transportation, surveillance, industrial automation, factory automation, home automation, digital signage and more.

Introduction		265
Selection Guide		267
eBOX100-312-FL NEW	Fanless Embedded System with Intel® Celeron® N3350 2.4 GHz, 2 HDMI, 2 GbE LANs and 6 USB	280
eBOX530-840-FL	Fanless Embedded System with Intel® Atom™ Processor E3825 1.33 GHz, VGA or HDMI, GbE LAN, 2 COM and 4 USB	281
eBOX532-100-FL	Fanless Embedded System with AMD G-Series APU T40R 1.0 GHz	282
eBOX560-300-FL	Fanless Embedded System with Intel® Pentium® N3710 1.6 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	283
eBOX560-880-FL	Fanless Embedded System with Intel® Celeron® 2980U/ Core™ i3-5010U/ i5-4300U ULT SoC, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	284
eBOX560-880-FL-ECM	Fanless EtherCAT Master Controller with Intel® Core™ i5 & Celeron® Processor	285
eBOX560-512-FL NEW	Fanless Embedded System with 7th Gen Intel® Core™ i7-7500U 3.5 GHz/ i3-7100U 2.4 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	286
eBOX560-500-FL NEW	Fanless Embedded System 6th Gen Intel® Core™ i7-6600U 3.4 GHz/ i5-6300U 3.0 GHz/ Celeron® 3955U 2.0 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card	287
eBOX565-500-FL	Fanless Embedded System with 6th Gen Intel® Core™ i5-6300U 3.0 GHz/i3-6100U 2.3 GHz/ Celeron® 3955U 2.0 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and 9~36 VDC	288
eBOX620-841-FL	Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz, VGA/HDMI, 2 GbE LANs, 4 USB, CFast™ and 4 COM	289
eBOX625-311-FL NEW	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0 and 3 COM	290
eBOX625-841-FL/ eBOX625-842-FL	Fanless Embedded System with Intel® Atom™ Processor E3826 1.46 GHz or Intel® Celeron® J1900 2.0 GHz, VGA/HDMI 2 GbE LANs, 4 USB and 2 COM	291
eBOX626-841-FL/ eBOX626-842-FL	Fanless Embedded System with Intel® Atom™ E3826 or Intel® Celeron® J1900, VGA/HDMI, 2 GbE LANs, 4 USB, 3 COM and 10~34 VDC	292
eBOX625-853-FL	Fanless Embedded System with Intel® Celeron® N3160 1.6 GHz, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card	293

Industrial & Embedded Computers

	eBOX626-853-FL	Fanless Embedded System with Intel® Celeron® N3160 1.6 GHz, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card and 9 ~36 VDC	294
	eBOX627-311-FL NEW	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 4 COM, Flexible I/O Design and 10~34 VDC	295
	eBOX620-110-FL	Fanless Embedded System with AMD G-Series APU and Daul-view	296
	eBOX622-830-FL	Fanless Embedded System with Intel® Atom™ Processor N2600 1.6 GHz or D2550 1.86 GHz, VGA/HDMI, 2 GbE LANs, 6 USB and 6 COM	297
	eBOX700-891-FL NEW	Fanless Embedded System with LGA1151 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H110, HDMIx2/DisplayPort, 4 GbE LANs, 6 USB 3.0, 1 PCIe x4 and 9 ~ 36 VDC	298
	eBOX730-860-FL	Fanless Embedded System with Intel® Core™ i7/i3 & Celeron® Processor, Isolated COM and Digital I/O	299

	eBOX660-872-FL	Fanless Embedded System with Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor and 4 GbE LANs	300
	eBOX660-872-FL-DH	Fanless Embedded System with Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor, Dual HDD, 8 USB and 4 GbE LANs	301
	eBOX670-883-FL	Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87, HDMIx2/VGA/ DisplayPort, 4 GbE LANs, 6 USB 3.0, CFast™ and PCIe Mini Card	302
	eBOX670-891-FL NEW	Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q170, 2 HDMI/DisplayPort, 4 GbE LANs, 6 USB 3.0, Dual Mini PCIe Card Slots and Wide Range DC-in	303

	eBOX671-885-FL	Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87, 4 PoE, 6 USB 3.0, HDMI/DVI/DisplayPort and PCIe Mini Card	304
	eBOX671-885-FL-ECM	Fanless EtherCAT Master Controller Embedded System with LGA1150 Socket 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor	305
	eBOX640-500-FL NEW	Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H110, VGA/DisplayPort, 4 USB 3.0, 2 GbE LANs and 10~30 VDC	306
	eBOX640-860-FL	Fanless Embedded System Featuring Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor TDP under 35 W, Dual HDD and Multi-display	307
	eBOX635-881-FL	Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® Processor, 2 HDMI/VGA/Displayport, 2 GbE LANs, USB 3.0, CFast™ and PCIe Mini Card	308
	eBOX630-100-FL	Fanless Embedded System with AMD G-Series APU T56N 1.65 GHz, VGA/Dual DisplayPort for Dual Displays	309
	eBOX550-100-FL	Fanless Embedded System with AMD G-Series APU T40E 1.0 GHz and VGA/DisplayPort for Dual Displays	310
	eBOX646-FL	Fanless Embedded System with AMD Geode™ LX800 500 MHz Processor for Gaming Management System	311
	eBOX745-FL500	Fanless Embedded System with AMD Geode™ LX800 500 MHz Processor	312
	eBOX639-830-FL	Fanless Embedded System with Intel® Atom™ Processor D2550 1.86 GHz and 2 PCI Slots	313
	eBOX638-840-FL	Fanless Embedded System with Intel® Celeron® J1900 2.0 GHz and 2 PCI/ 2 PCIe x1 Slots	314

	eBOX800-841-FL NEW	Rugged IP67-rated Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz, VGA, 2 GbE LANs, 2 USB, 2 COM and 9~36 VDC	315

Embedded eBOX Systems

Embedded eBOX Systems

To improve the system reliability for extreme temperature environments and to extend the MTBF, Axiomtek's embedded solutions have adapted a fanless system by improving the board design and enhancing quality screening during production.

Axiomtek has developed a series of fanless and extended temperature products, the eBOX series. Supporting a fanless design, the eBOX series can operate silently with high reliability and many models operate in wide- temperature environments from -40°C to +70°C or more. Axiomtek's eBOX series is suitable for a wide range of industrial applications such as POS, kiosk, banking, smart factory, thin servers, diskless workstations, building automation, digital signage in department stores, supermarkets, transportation and much more.

Integrated with high quality long production life components and passing rigorous development tests, Axiomtek's SBC's utilized in Axiomtek's eBOX's is guaranteed to work in a wide range temperature of environments. Axiomtek's SBC's employ high performance Intel® Core™ processors and low-power core logic computing engines: including Intel® Atom™, Intel® Core™ i7/i5/i3 & Celeron®, AMD G-Series and Geode LX800 processors, all providing x86 PC compatible architectures. Axiomtek has embedded PC solutions for almost any application. Elimination of cooling fans offers new possibilities in many applications that mandate no moving parts, or silent operations. Axiomtek's SBC's provide cost effective solutions with low power consumption processors to eliminate the need for fans to provide superior system reliability.

Axiomtek's series of fanless and extended temperature products can be bundled with a variety of embedded OS solutions such as: Microsoft Windows® and Embedded Linux family-based products. OS options include Windows® CE.NET, Windows® 10 IoT, Windows® Embedded Standard, Windows® 7 Embedded, Windows® 8 Embedded and a variety of Linux and embedded Linux operating systems. All of Axiomtek's fanless and extended temperature hardware platforms support CompactFlash™ mSATA and 2.5" HDD drive bays too, providing configuration flexibility and long-term migration options. The Watchdog Timer function included in all eBOX platforms will automatically reset the system if software should hang, minimizing the need for costly monitoring and maintenance. Axiomtek's embedded platform solutions offer the flexibility, reliability, expandability to help OEMs become more advanced system providers and be more competitive.

Try Our Service to 100% Customize Your Unique System

Whether your requirement dictates a full custom eBOX solution or one of our fast time-to-market solution, Axiomtek's engineering team is standing by to custom-build an embedded platform solution specifically for your need.

eBOX Segmentation

Category:

1. Entry-level

2. Industrial automation

3. Slot expandable

4. Rugged outdoor computing

These fanless embedded systems offer many options such as CPU performance, fanless operation, wide operating temperature range, low power consumption, high reliability and ruggedness, scalability, flexible I/O, and product life cycle support.

Embedded Systems

Selection Guide

Coming soon

Page 280

Page 281

Page 282

Features/Models	eBOX100-312-FL	eBOX530-840-FL	eBOX532-100-FL
CPU Level	Intel® Celeron® N3350 2.4 GHz	Intel® Atom™ E3825 1.33 GHz	AMD G-Series APU T40R 1.0 GHz
System Memory	1 x 204-pin DDR3L-1867 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB	1 x 204-pin DDR3 SO-DIMM, up to 4GB
Chipset	SoC integrated	SoC integrated	AMD A50M FCH
Serial	1 x RS-232	2 x RS-232/422/485 (COM 1 /2)	2 x RS-232 (COM 1/2)
Display	2 x HDMI	1 x VGA or 1 x HDMI	1 x VGA or 1 x DisplayPort
Audio	N/A	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	Yes
Ethernet	2 x 10/100/1000 Mbps Ethernet	1 x 10/100/1000 Mbps Ethernet	1 x 10/100/1000 Mbps Ethernet
USB	2 x USB 3.0 4 x USB 2.0	4 x USB 2.0	4 x USB 2.0
Expansion Interface	2 x PCI Express Mini Card 1 x SIM slot	1 x Full-size PCI Express Mini Card slot	N/A
Storage	1 x 2.5" SSD/HDD 1 x mSATA	1 x 2.5" SSD/HDD 1 x mSATA	1 x 2.5" HDD/SSD 1 x CompactFlash™
Watchdog Timer	255 levels, 1~255sec.	255 levels, 1 ~ 255sec.	255 levels, 1 ~ 255 sec.
Power Supply	12 VDC	100 ~ 240 VAC adapter 36 W	100 ~ 240 VAC adapter 40 W
Operating Temperature	0°C ~ +45°C (32°F ~ 113°F)	-20°C ~ +60°C (-4°F ~ +140°F) (with W.T. SSD & DRAM)	0°C ~ +45°C (32°F ~ 113°F) (with W.T. HDD) 0°C ~ +50°C (32°F ~ 122°F) (with W.T. SSD & W.T. CF)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	210 x 140 x 38 mm (8.26" x 5.51" x 1.49")	132 x 95.4 x 47.5 mm (5.19" x 3.75" x 1.87")	132 x 95.4 x 47.5 mm (5.19" x 3.75" x 1.85")
Weight (net/gross)	TBC	0.5 kg (1.1 lb)/0.6 kg (1.32 lb)	0.5 kg (1.1 lb)/0.6 kg (1.32 lb)
Certificate	CE, FCC	CE	CE
EOS Support	Win 10 IoT	WE8S, WES7, WinCE, Linux	WES, WES7, XPE, Linux

Page 283

Page 284

Page 285

Features/Models	eBOX560-300-FL	eBOX560-880-FL	eBOX560-880-FL-ECM
CPU Level	Intel® Pentium® N3710	5th/4th gen Intel® Core™ i5/i3 & Celeron® ULT	4th gen Intel® Core™ i5-4300U & Celeron® 2980U ULT
System Memory	1 x 204-pin DDR3L-1600 up to 8GB	1 x 204-pin DDR3L-1600 up to 8GB	1 x 204-pin DDR3L-1600 up to 8GB
Chipset	SoC integrated	SoC integrated	SoC integrated
Serial	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)
Display	2 x HDMI	1 x DisplayPort 1 x HDMI	1 x DisplayPort 1 x HDMI
Audio	N/A	N/A	N/A
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	1 x EtherCAT Master 1 x 10/100/1000 Mbps Ethernet
USB	4 x USB 3.0	4 x USB 3.0	4 x USB 3.0
Expansion Interface	1 x PCI Express Mini Card (USB+PCIe)	1 x PCI Express Mini Card (USB+PCIe)	1 x PCI Express Mini Card (USB+PCIe)
Storage	1 x 2.5" HDD/SSD 1 x mSATA	1 x 2.5" HDD/SSD 1 x mSATA	1 x 2.5" HDD/SSD 1 x mSATA
Watchdog Timer	255 levels, 1~255 sec.	255 levels, 1 ~ 255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	90 ~ 264 VAC adapter 60 W	90 ~ 264 VAC adapter 60 W	90 ~ 264 VAC adapter 60 W
Operating Temperature	-20°C ~ +55°C (-4°F ~ 131°F) (with W.T. SSD)	-20°C ~ +50°C (-4°F ~ 122°F) (with W.T. SSD)	-20°C ~ +50°C (-4°F ~ 122°F) (with W.T. SSD)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	141.5 x 106 x 55 mm (5.57" x 4.17" x 2.17")	141.5 x 106 x 55 mm (5.57" x 4.17" x 2.17")	141.5 x 106 x 55 mm (5.57" x 4.17" x 2.17")
Weight (net/gross)	0.8 kg (1.76 lb)/1.5 kg (3.31 lb)	0.8 kg (1.76 lb)/1.5 kg (3.31 lb)	0.8 kg (1.76 lb)/1.5 kg (3.31 lb)
Certificate	CE	CE, UL, FCC & VCCI	CE
EOS Support	Win 10 IoT, WE8S	WE8S, WES7	WE8S, WES7, Linux

Embedded Systems

Selection Guide

Page 286

Page 287

Page 288

Features/Models	eBOX560-512-FL	eBOX560-500-FL	eBOX565-500-FL
CPU Level	7th gen Intel® Core™ i7-7500U 3.5 GHz/ i3-7100U 2.4GHz	6th gen Intel® Core™ i7-6600U 3.4 GHz/ i5-6300U 3.0 GHz/ Celeron® 3955U 2.0 GHz	6th gen Intel® Core™ i5-6300U 3.0 GHz/ Celeron 3955U 2.0 GHz
System Memory	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB
Chipset	SoC integrated	SoC integrated	SoC integrated
Serial	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)
Display	2 x HDMI	2 x HDMI	2 x HDMI
Audio	N/A	N/A	N/A
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	4 x USB 3.0	4 x USB 3.0	4 x USB 3.0
Expansion Interface	1 x PCI Express Mini Card (USB+PCIe)	1 x PCI Express Mini Card (USB+PCIe)	1 x PCI Express Mini Card (USB+PCIe)
Storage	1 x 2.5" HDD/SSD 1 x mSATA (optional)	1 x 2.5" HDD/SSD 1 x mSATA (optional)	1 x 2.5" HDD/SSD 1 x mSATA (optional)
Watchdog Timer	255 levels, 1~255 sec.	255 levels, 1~255 sec.	255 levels, 1~255 sec.
Power Supply	255 levels, 1~255 sec.	12 VDC	9 ~ 36 VDC
Operating Temperature	-10°C ~ +55°C (-14°F~+131°F) (with W.T. SSD)	-10°C ~ +55°C (-14°F~+131°F) (with W.T. SSD)	-20°C ~ +50°C (-4°F ~ 122°F) (with W.T. SSD)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	141.5 x 106 x 55 mm (5.57" x 4.17" x 2.17")	141.5 x 106 x 55 mm (5.57" x 4.17" x 2.17")	141.5 x 106 x 76.2 mm (5.57" x 4.17" x 3")
Weight (net/gross)	0.8 kg (1.76 lb)/1.67 kg (3.68 lb)	0.8 kg (1.76 lb)/1.67 kg (3.68 lb)	1.3 kg (2.87 lb)/1.8 kg (3.97 lb)
Certificate	CE, FCC	CE	CE
EOS Support	Win 10 IoT, WEBS	Win 10 IoT, WEBS, WES7	Win 10 IoT, WEBS

Page 289

Page 290

Page 291

Features/Models	eBOX620-841-FL	eBOX625-311-FL	eBOX625-841-FL
CPU Level	Intel® Atom™ E3845 1.91 GHz	Intel® Atom™ x5-E3940 1.8 GHz	Intel® Atom™ E3826 1.46 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1867 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated	SoC integrated	SoC integrated
Serial	2 x RS-232/422/485 (COM 1/2) 2 x RS-232 (COM 3/4)	2 x RS-232/422/485 1 x RS-232	2 x RS-232/422/485 (COM 1 /2)
Display	1 x VGA 1 x HDMI	1 x VGA 1 x HDMI	1 x VGA 1 x HDMI
Audio	Yes	YES	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	4 x USB 2.0	4 x USB 3.0	4 x USB 2.0
Expansion Interface	2 x PCI Express Mini Card (USB+PCIe)	2 x Full-size PCI Express Mini Card 1 x SIM slot	1 x Full-size PCI Express Mini Card 1 x Half-size PCI Express Mini Card
Storage	1 x 2.5" HDD/SSD 1 x CFast™ 1 x mSATA	1 x 2.5" SSD/HDD 1 x mSATA	1 x 2.5" SSD/HDD 1 x mSATA
Watchdog Timer	255 levels, 1 ~ 255 sec.	255 levels, 1~255sec.	255 levels, 1 ~ 255sec.
Power Supply	90 ~ 264 VAC adapter 6 0W	12 VDC	90 ~ 264 VAC adapter 36 W
Operating Temperature	-40°C ~ +60°C (-40°F ~ 140°F) (with W.T. SSD)	-40°C ~ +60°C (-40°F ~ 140°F) (with W.T. SSD & DRAM)	-20°C ~ +60°C (-4°F ~ +140°F) by E3826 -20°C ~ +50°C (-4°F ~ +122°F) by J1900 (with W.T. SSD & DRAM)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	200 x 120 x 56 mm (7.87" x 4.72" x 2.2")	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")
Weight (net/gross)	2 kg (4.41 lb)/2.7 kg (5.95 lb)	1.1 kg (2.43 lb)/1.8 kg (3.97 lb)	1.1 kg (2.43 lb)/1.8 kg (3.97 lb)
Certificate	CE	CE, FCC	CE
EOS Support	WEBS, WES7, Win CE, Linux	Win10 IoT	WEBS, WES7, Win CE, Linux

Embedded Systems

Selection Guide

Page 291

Page 292

Page 292

Features/Models	eBOX625-842-FL	eBOX626-841-FL	eBOX626-842-FL
CPU Level	Intel® Celeron® J1900 2.0 GHz	Intel® Atom™ E3826 1.46 GHz	Intel® Celeron® J1900 2.0 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated	SoC integrated	SoC integrated
Serial	2 x RS-232/422/485 (COM 1/2)	2 x RS-232/422/485 (COM 1/2) 1 x RS-232 (COM 3)	2 x RS-232/422/485 (COM 1/2) 1 x RS-232 (COM 3)
Display	1 x VGA 1 x HDMI	1 x VGA 1 x HDMI	1 x VGA 1 x HDMI
Audio	Yes	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	4 x USB 2.0	4 x USB 2.0	4 x USB 2.0
Expansion Interface	1 x Full-size PCI Express Mini Card 1 x Half-size PCI Express Mini Card	1 x Full-size PCI Express Mini Card 1 x Half-size PCI Express Mini Card	1 x Full-size PCI Express Mini Card 1 x Half-size PCI Express Mini Card
Storage	1 x 2.5" SSD/HDD 1 x mSATA	1 x 2.5" SSD/HDD 1 x mSATA	1 x 2.5" SSD/HDD 1 x mSATA
Watchdog Timer	255 levels, 1 ~ 255sec.	255 levels, 1 ~ 255sec.	255 levels, 1 ~ 255sec.
Power Supply	90 ~ 264 VAC adapter 36 W	10 ~ 34 VDC 42.5 W	10 ~ 34 VDC 42.5 W
Operating Temperature	-20°C ~ +60°C (-4°F ~ +140°F) by E3826 -20°C ~ +50°C (-4°F ~ +122°F) by J1900 (with W.T. SSD & DRAM)	-20°C ~ +60°C (-4°F ~ +140°F) by E3826 -20°C ~ +50°C (-4°F ~ +122°F) by J1900 (with W.T. SSD & DRAM)	-20°C ~ +60°C (-4°F ~ +140°F) by E3826 -20°C ~ +50°C (-4°F ~ +122°F) by J1900 (with W.T. SSD & DRAM)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")
Weight (net/gross)	1.1 kg (2.43 lb)/1.8 kg (3.97 lb)	1.1kg (2.43 lb)/1.8 kg (3.97 lb)	1.1kg (2.43 lb)/1.8 kg (3.97 lb)
Certificate	CE	CE	CE
EOS Support	WE8S, WES7, Win CE, Linux	WE8S, WES7	WE8S, WES7

Page 293

Page 294

Page 295

Features/Models	eBOX625-853-FL	eBOX626-853-FL	eBOX627-311-FL
CPU Level	Intel® Celeron® N3160 2.24 GHz	Intel® Celeron® N3160 2.24 GHz	Intel® Atom™ x5-E3940 1.8 GHz
System Memory	1 x 204-pin DDR3L-1333/1600 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1333/1600 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1867 SO-DIMM, up to 8GB
Chipset	SoC integrated	SoC integrated	SoC integrated
Serial	1 x RS-232/422/485 (COM 1) 3 x RS-232 (COM 2-4)	1 x RS-232/422/485 (COM 1) 3 x RS-232 (COM 2-4)	2 x RS-232/422/485 2 x RS-232
Display	1 x VGA 1 x HDMI	1 x VGA 1 x HDMI	1 x VGA 1 x HDMI
Audio	Yes	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	3 x USB 3.0 1 x USB 2.0	3 x USB 3.0 1 x USB 2.0	4 x USB 3.0
Expansion Interface	2 x Full-size PCI Express Mini Card 1 x SIM slot	2 x Full-size PCI Express Mini Card 1 x SIM slot	2 x Full-size PCI Express Mini Card 1 x SIM slot
Storage	1 x 2.5" HDD/SSD 1 x mSATA	1 x 2.5" HDD/SSD 1 x mSATA	1 x 2.5" HDD/SSD 1 x mSATA
Watchdog Timer	255 levels, 1-255 sec.	255 levels, 1-255 sec.	255 levels, 1-255 sec.
Power Supply	90 ~ 264 VAC adapter 36 W	9 ~ 36 VDC	10 ~ 34 VDC 42.5 W
Operating Temperature	-20°C ~ +60°C (-4°F ~ 140°F) (with W.T. SSD & DRAM)	-20°C ~ +60°C (-4°F ~ 140°F) (with W.T. SSD & DRAM)	-40°C ~ +60°C (-40°F ~ 140°F) (with W.T. SSD & DRAM)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")	200 x 120 x 46 mm (7.87" x 4.72" x 1.81")	TBC
Weight (net/gross)	1.2 kg (2.65 lb)/1.9 kg (4.19 lb)	1.1kg (2.43 lb)/1.8 kg (3.97 lb)	TBC
Certificate	CE	CE	CE, FCC
EOS Support	Win 10 IoT	Win10 IoT, WE8S, WE7, Linux	Win10 IoT

Embedded Systems

0
1
2
3
4
5
6
7
8
9
10
11

Embedded Systems

Selection Guide

Page 296

Page 297

Page 298

Features/Models	eBOX620-110-FL	eBOX622-830-FL	eBOX700-891-FL
CPU Level	AMD G-Series APU T56N 1.65 GHz	Intel® Atom™ N2600 1.6 GHz/ D2550 1.8 GHz	LGA1151 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron®
System Memory	1 x 204-pin DDR3-1066/1333 SO-DIMM, up to 4GB	1 x 204-pin DDR3-860/1066 SO-DIMM, up to 4GB	2 x 260-pin DDR4-2133 SO-DIMM max. up to 32GB
Chipset	AMD A50M FCH	Intel® NM10	Intel® H110
Serial	3 x RS-232 (COM 2-4) 1 x RS-232/422/485 (COM 1)	3 x RS-232/422/485 (COM 1/3/4) 3 x RS-232 (COM 2/5/6)	2 x RS-232/422/485 (COM 1-2)
Display	1 x VGA 1 x DisplayPort	1 x VGA 1 x HDMI	2 x HDMI 1 x DisplayPort
Audio	Yes	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	4 x 10/100/1000 Mbps Ethernet
USB	6 x USB 2.0	6 x USB 2.0	2 x USB 2.0 4 x USB 3.0
Expansion Interface	1 x Full-size PCI Express Mini Card (USB+PCIe)	2 x Full-size PCI Express Mini Card (USB + PCIe) 1 x SIM slot	2 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot
Storage	1 x 2.5" HDD/SSD 1 x CompactFlash™	1 x 2.5" SATA HDD drive bay 1 x CFast™ 1 x mSATA	2 x 2.5" SATA HDD bay 1 x mSATA
Watchdog Timer	255 levels, 1-255 sec.	255 levels, 1-255 sec.	255 levels, 1-255 sec.
Power Supply	60 W 90 ~ 264 VAC adapter	42.5 W 9 ~ 34 VDC	9 ~ 36 VDC
Operating Temperature	-10°C ~ +45°C (14°F ~ 113°F) (with W.T. HDD)	-20°C ~ +60°C (-4°F ~ 140°F) (with W.T. HDD)	-20°C ~ +50°C (-4°F ~ 122°F) (with W.T. SSD)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions (W x D x H)	200 x 120 x 56 mm (7.87" x 4.72" x 2.2")	200 x 120 x 75 mm (7.87" x 4.72" x 2.95")	TBC
Weight (net/gross)	1.8 kg (3.97 lb)/2.6 kg (5.73 lb)	1.9 kg (4.19 lb)/2.7 kg (5.95 lb)	TBC
Certificate	CE	CE	CE,FCC
EOS Support	WES7, WES, XPE, Linux	WE8S, WES7	Win 10 IoT, WE8S, Linux

Page 299

Page 300

Page 301

Features/Models	eBOX730-860-FL	eBOX660-872-FL	eBOX660-872-FL-DH
CPU Level	Socket G2 Intel® Core™ i7/i3 & Celeron®	Socket G2 3rd gen i7/i5/i3 & Celeron®	Socket G2 3rd gen Intel® Core™ i7/i5/i3 & Celeron®
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
Chipset	Intel® QM67	Intel® HM76	Intel® HM76
Serial	8 x RS-232/422/485 (COM 1-8)	4 x RS-232/422/485 (COM 1-4)	4 x RS-232/422/485 (COM 1-4)
Display	1 x DVI-I 2 x DisplayPort	1 x VGA 1 x DisplayPort	1 x VGA 1 x DisplayPort
Audio	Yes	1 x Audio (Mic-in/Line-out)	2 x Audio (Mic-in/Line-out)
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	4 x 10/100/1000 Mbps Ethernet	4 x 10/100/1000 Mbps Ethernet
USB	2 x USB 3.0 4 x USB 2.0	4 x USB 3.0	4 x USB 3.0 4 x USB 2.0
Expansion Interface	2 x Full-size PCI Express Mini Card (USB+PCIe) 2 x SIM slots	2 x Full-size PCI Express Mini Card (USB+PCIe) 2 x SIM slots	2 x Full-size PCI Express Mini Card (USB+PCIe) 2 x SIM slots
Storage	1 x 2.5" HDD/SSD 1 x CFast™	1 x 2.5" SATA HDD drive bay 1 x CFast™ 1 x mSATA	2 x 2.5" HDD/SSD 1 x CFast™ 1 x mSATA
Watchdog Timer	255 levels, 1~255 sec.	255 levels, 1~255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	10 ~ 35 VDC	10 ~ 30 VDC	10 ~ 30 VDC
Operating Temperature	-20°C ~ +70°C (-4°F ~ 176°F) (with W.T. SSD)	-40°C ~ +70°C (-4°F ~ 176°F) (with W.T. SSD, CPU TDP 45 W)	-20°C ~ +70°C (-4°F ~ 158°F) (with W.T. SSD, CPU TDP 35 W)
Wall Mount	Yes	Yes	Yes
DIN-rail	N/A	Yes	Yes
Dimensions (W x D x H)	250 x 150 x 60 mm (9.84" x 5.9" x 2.36")	280 x 190 x 70 mm (11.02" x 7.48" x 2.75")	280 x 190 x 70 mm (11.02" x 7.48" x 2.75")
Weight (net/gross)	3.8 kg (8.37 lb)/4.6 kg (10.14 lb)	3.8 kg (8.37 lb)/4.6 kg (10.14 lb)	4.31 kg (9.5 lb)/3.2 kg (7.05 lb)
Certificate	CE	CE	CE
EOS Support	WEBS, WES7, Linux	WEBS, WES7, Linux	WES8, WES7, Linux

* All specifications and photos are subject to change without notice.

Embedded Systems

Selection Guide

Page 302

Page 303

Page 304

Features/Models	eBOX670-883-FL	eBOX670-891-FL	eBOX671-885-FL
CPU Level	LGA1150 4th gen Intel® Core™ i7/i5/i3 & Celeron®	LGA1151 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron®	LGA1150 Socket 4th gen Intel® Core™ i7/i5/i3 & Celeron®
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	2 x 260-pin DDR4-2133 SO-DIMM, up to 32GB	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
Chipset	Intel® Q87	Intel® Q170	Intel® Q87
Serial	6 x RS-232/422/485 (COM 1 ~ 6)	4 x RS-232/422/485 (COM 1-4)	2 x RS-232/422/485 (COM 1/2) 2 x RS-232 (COM 3/4)
Display	2 x HDMI 1 x VGA 1 x DisplayPort	2 x HDMI 1 x DisplayPort	1 x DVI-I 1 x HDMI 1 x DisplayPort
Audio	Yes	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	4 x 10/100/1000 Mbps Ethernet	4 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet 4 x 10/100/1000 Mbps Power over Ethernet, PoE 30W
USB	6 x USB 3.0	6 x USB 3.0 2 x USB 2.0	6 x USB 3.0 2 x USB 2.0
Expansion Interface	2 x Full-size PCI Express Mini Cardd (USB+PCIe) 1 x SIM slot	2 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot	2 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot
Storage	2 x 2.5" SATA HDD drive bay 1 x CFast™ 1 x mSATA	2 x 2.5" SATA HDD bay 1 x CFast™ 1 x mSATA	2 x 2.5" SATA HDD bay 1 x CFast™ 2 x mSATA
Watchdog Timer	255 levels, 1 ~ 255 sec.	255 levels, 1~255 sec.	255 levels, 1 ~ 255sec.
Power Supply	9 ~ 36 VDC	9 ~ 36 VDC	24 VDC
Operating Temperature	-40°C ~ +55°C (-40°F ~131°F) (with W.T. SSD)	-40°C ~ +55°C (-40°F ~131°F) (with W.T. SSD)	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. SSD & DRAM, CPU TDP 35 W)
Wall Mount	Yes	Yes	Yes
DIN-rail	N/A	Yes	Yes
Dimensions (W x D x H)	280 x 190 x 70 mm (11.02" x 7.48" x 2.75")	280 x 190 x 70 mm (11.02" x 7.48" x 2.75")	280 x 190 x 70 mm (11.02" x 7.48" x 2.76")
Weight (net/gross)	3.8 kg (8.37 lb)/4.6 kg (10.14 lb)	3.8 kg (8.37 lb)/4.6 kg (10.14 lb)	4.31 kg (9.5 lb)/ 5.1 kg (11.24 lb)
Certificate	CE	CE	CE
EOS Support	WE8S, WE7S, Linux	Win 10 IoT, WE8S, WE7S & Linux	WE8S, WE7S, Linux

Page 305

Page 306

Page 307

Features/Models	eBOX671-885-FL-ECM	eBOX640-500-FL	eBOX640-860-FL
CPU Level	LGA1150 Socket 4th gen Intel® Core™ i7/i5/i3 & Celeron®	LGA1151 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron®	Socket G2 Intel® Core™ i7/i5/i3 & Celeron®
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	2 x 288-pin DDR4-2133 SO-DIMM, up to 32GB	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
Chipset	Intel® Q87	Intel® H110	Intel® QM67
Serial	2 x RS-232/422/485 (COM 1/2) 2 x RS-232 (COM 3/4)	1 x RS-232/422/485 3 x RS-232	4 x RS-232 (COM 1-4)
Display	1 x DVI-I 1 x HDMI 1 x DisplayPort	1 x DisplayPort 1 x HDMI 1 x VGA	1 x VGA 1 x DisplayPort 1 x HDMI
Audio	Yes	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	Yes
Ethernet	1 x EtherCAT port 1 x GbE LAN port 4 x 10/100/1000 Mbps Power over Ethernet, PoE 30W	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	6 x USB 3.0 2 x USB 2.0	4 x USB 3.0 2 x USB 2.0	6 x USB 2.0
Expansion Interface	2 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot	1 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot	1 x Full-size PCI Express Mini Card (USB+PCIe)
Storage	2 x 2.5" SATA HDD bay 1 x CFast™ 2 x mSATA	2 x 2.5" HDD/SSD 1 x mSATA	2 x 2.5" HDD/SSD 1 x CFast™
Watchdog Timer	255 levels, 1 ~ 255 sec.	255 levels, 1~255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	24 VDC	10 ~ 30 VDC	10 ~ 30 VDC 150 W ATX
Operating Temperature	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. SSD & DRAM, CPU TDP 35 W)	-10°C ~ +55°C (14°F ~ 131°F) (with W.T. HDD)	-5°C ~ +50°C (23°F ~ 122°F) (with W.T. HDD)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	N/A	N/A
Dimensions (W x D x H)	280 x 190 x 70 mm (11.02" x 7.48" x 2.76")	182 x 237 x 82 mm (7.16" x 9.27" x 3.23")	193 x 231 x 111 mm (7.6" x 9.09" x 4.37")
Weight (net/gross)	4.31 kg (9.5 lb)/ 5.1 kg (11.24 lb)	3 kg (6.61 lb)/3.6 kg (7.94 lb)	3.8 kg (8.38 lb)/4.5 kg (9.92 lb)
Certificate	CE	CE,FCC	CE
EOS Support	WE8S, WES7, Linux	Win 10 IoT, WE8S, WES7	WES7

Embedded Systems

Selection Guide

Page 308

Page 309

Page 310

Features/Models	eBOX635-881-FL	eBOX630-100-FL	eBOX550-100-FL
CPU Level	LGA1150 4th gen Intel® Core™ i7/i5/i3 & Celeron®	AMD G-Series APU T56N 1.65 GHz	AMD G-Series APU T40E 1.0 GHz
System Memory	1 x 204-pin DDR3-1333/1600 SO-DIMM, up to 8GB	1 x 204-pin DDR3-1066/1333 SO-DIMM, up to 4GB	1 x 204-pin DDR3-1066/1333 SO-DIMM, up to 4GB
Chipset	Intel® H81	AMD A50M	AMD A50M FCH
Serial	6 x RS-232/422/485 (COM 1 ~ 6)	3 x RS-232 (COM 2-4) 1 x RS-232/422/485 (COM 1)	N/A
Display	2 x HDMI 1 x VGA 1 x DisplayPort	1 x VGA 2 x DisplayPort	1 x VGA 1 x DisplayPort
Audio	Yes	Yes	Yes
LPT	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	2 x USB 3.0 4 x USB 2.0	6 x USB 2.0	4 x USB 2.0
Expansion Interface	2 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot	2 x Full-size PCI Express Mini Card (USB+PCIe) 1 x SIM slot	1 x Full-size PCI Express Mini Card (USB+PCIe)
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ 1 x mSATA	1 x 2.5" HDD/SSD 1 x CFast™	1 x 2.5" HDD/SSD 1 x CFast™
Watchdog Timer	255 levels, 1~255 sec.	255 levels, 1~255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	19/12 VDC input	60 W 96 ~ 264 VAC adapter	60 W 96 ~ 264 VAC adapter
Operating Temperature	-20°C ~ +50°C (-4°F ~ 122°F) (with W.T. SSD)	-10°C ~ +55°C (14°F ~ 131°F) (with W.T. HDD)	-10°C ~ +45°C (13°F ~ 113°F) (with W.T. HDD)
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	N/A
Dimensions (W x D x H)	280 x 150 x 67 mm (11.02" x 5.91" x 2.64")	280 x 150 x 67 mm (2.64" x 11.02" x 5.91")	160.4 x 135.4 x 60 mm (6.31" x 5.33" x 2.36")
Weight (net/gross)	2.5 kg (5.51 lb)/4.5 kg (9.92 lb)	2.5 kg (5.51 lb)/4.5 kg (9.92 lb)	1.8 kg (3.97 lb)/2.6 kg (5.73 lb)
Certificate	CE	CE	CE
EOS Support	WE8S, WES7, Linux	WE8S, WES7, XPE, Linux	WES, XPE, Linux

Page 311

Page 312

Page 313

Features/Models	eBOX646-FL	eBOX745-FL500	eBOX639-830-FL
CPU Level	AMD LX800 500 MHz	AMD Geode LX800 500 MHz	Intel® Atom™ D2550 1.86 GHz
System Memory	1 x 200-pin DDR SO-DIMM up to 1GB	1 x 200-pin DDR SO-DIMM up to 1GB	1 x 204-pin DDR3-1066 SO-DIMM, up to 4GB
Chipset	AMD LX800 + CS5536	AMD LX800 + CS5536	Intel® NM10
Serial	3 x RS-232 (COM 2-4) 1 x RS-232/422/485 (COM 1)	3 x RS-232 (COM 2-4) 1 x RS-232/422/485 (COM 1)	4 x RS-232
Display	1 x VGA	1 x VGA	1 x VGA 1 x HDMI
Audio	Yes	N/A	Yes
LPT	Yes	Yes	Yes
PS/2	Yes	Yes	Yes
Ethernet	2 x 10/100 Mbps Ethernet	2 x 10/100 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	3 x USB 2.0	3 x USB 2.0	6 x USB 2.0
Expansion Interface	N/A	N/A	1 x Full-sized PCI Express Mini Card (USB+PCIe) 2 x PCI
Storage	1 x CompactFlash™	1 x 2.5" HDD/SSD 1 x CompactFlash™	1 x 2.5" HDD/SSD 1 x mSATA
Watchdog Timer	255 levels, 1 ~ 255 sec.	255 levels, 1 ~ 255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	90 ~ 264 VAC adapter 20 W	85 ~ 270 VAC 72 W AT 18 ~ 36 VDC 72 W AT	16 ~ 28 VDC 107 W ATX
Operating Temperature	-10°C ~ +50°C (14°F ~ 122°F) (with W.T. CF)	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. HDD)	-10°C ~ +50°C (14°F ~ 122°F) (with W.T. SSD)
Wall Mount	Yes	Yes	Yes
DIN-rail	N/A	Yes	N/A
Dimensions (W x D x H)	200 x 150 x 44 mm (7.8" x 5.9" x 1.73")	225 x 225 x 51 mm (8.86" x 8.86" x 2.01")	192 x 230 x 115.8 mm (7.48" x 9.05" x 4.56")
Weight (net/gross)	1.3 kg (2.86 lb)/1.8 kg (3.97 lb)	2.15 kg (4.74 lb)/2.9 kg (6.39 lb)	4.1 kg (9.03 lb)/4.8 kg (10.58 lb)
Certificate	CE	CE	CE
EOS Support	WES, XPE, Win CE, Linux	WES, XPE, Win CE, Linux	WES7, Linux

Embedded Systems

Selection Guide

Page 314

Page 315

Features/Models	eBOX638-840-FL	eBOX800-841-FL
CPU Level	Intel® Celeron® Quad-Core J1900 2.0 GHz	Intel® Atom™ E3845 1.91 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated	SoC integrated
Serial	6 x RS-232	2 x RS-232/422/485 (COM 1/2), M12 type
Display	1 x VGA & 1 x HDMI	1 x VGA
Audio	Yes	N/A
LPT	N/A	N/A
PS/2	Yes	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet, M12 type
USB	1 x Internal USB 3.0 4 x USB 2.0	2 x USB 2.0, M12 type
Expansion Interface	1 x Full-sized PCI Express Mini Card 2 x PCI or PCIe x1	2 x Full-sized PCI Express Mini Card
Storage	1 x 2.5" SSD/HDD 1 x mSATA	1 x 2.5" HDD/SSD 1 x CFast™ 1 x mSATA
Watchdog Timer	255 levels, 1 ~ 255sec.	255 levels, 1~255 sec.
Power Supply	16~28 VDC 72 W	9~36 VDC, M12 type
Operating Temperature	-10°C ~ +55°C (14°F ~ +131°F) (with W.T. SSD & DRAM)	-30°C ~ +60°C (-22°F ~ 140°F) (with W.T. SSD & DRAM)
Wall Mount	Yes	Yes
DIN-rail	N/A	N/A
Dimensions (W x D x H)	192 x 230 x 230 mm (7.48" x 9.05" x 5.14")	210 x 366.83 x 83 mm (8.27" x 14.44" x 3.27")
Weight (net/gross)	4.1 kg (9.03 lb)/4.8 kg (10.58 lb)	4.15 kg (9.14 lb)/4.8 kg (10.58 lb)
Certificate	CE	CE
EOS Support	WE8S, WES7, Linux	Win 10 IoT, WE8S, WES7

eBOX100-312-FL NEW

Fanless Embedded System with Intel® Celeron® Processor N3350 2.4 GHz, 2 HDMI, 2 GbE LANs and 6 USB

Features

- Intel® Celeron® N3350 2.4 GHz dual core
- Fanless operation design with low power consumption
- 1 COM port, 6 USB ports and 2 GbE LANs
- 2 full-size PCIe Mini Card for WLAN and WWAN
- Supports Jumbo Frame(9k), WoL, PXE Remote Boot

Coming soon

▲ Front view

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Celeron® processor N3350 2.4 GHz
System Memory	1 x 204-pin DDR3L-1867 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI UEFI BIOS
System I/O Outlet	2 x USB 3.0 4 x USB 2.0 2 x Antenna opening 1 x Power switch 1 x Reset button 1 x Remote switch 1 x RS-232 2 x 10/100/1000Mbps Ethernet (Intel® i211AT) 2 x HDMI1.4b (4K supported) 1 x DC power input (screw type)
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SSD/HDD
Expansion Slot	2 x Full-size PCI Express Mini Card (USB + PCIe) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	12 VDC
Operating Temperature	0°C ~ +45°C (32°F ~ 113°F)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Weight	TBC
Certificate	CE, FCC Part 15B Class A
Dimensions	TBC
EOS Support	Win 10 IoT

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by Axiomtek.

Packing List

- 1 x Quick manual
- 1 x Driver CD

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX100-310-FL-US	Fanless embedded system with Intel® Celeron® N3350 2.4 GHz, 2 HDMI, 2 GbE LANs, 6 USB and US power cord
eBOX100-310-FL-EU	Fanless embedded system with Intel® Celeron® N3350 2.4 GHz, 2 HDMI, 2 GbE LANs, 6 USB and EU power cord

Optional

- 2.5" SATA HDD
- 2.5" SATA SSD
- DDR3L SO-DIMM
- Wall mount Kit
- VESA arm kit
- DIN-rail Kit
- Wi-Fi Module
- 3G/LTE Module

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX530-840-FL

Fanless Embedded System with Intel® Atom™ Processor E3825 1.33 GHz, VGA or HDMI, GbE LAN, 2 COM and 4 USB

Features

- Intel® Atom™ E3825 1.33 GHz dual core
- Fanless operation design with full feature I/O
- 204-pin DDR3L-1333/1600 SO-DIMM, up to 8GB
- 2 COM ports, 1 GbE LAN and 1 Mini PCIe slot with mSATA supported
- Supports one AT/ATX mode quick switch
- Supports Jumbo Frame (9k), WoL, PXE Remote Boot

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ processor E3825 1.33 GHz dual core on board
System Memory	1 x 204-pin DDR3L-1066/1333, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x RS-232/422/485 1 x 10/100/1000Mbps Ethernet (Intel® i210IT) 4 x USB 2.0 1 x Audio (Mic-in/Line-out) 1 x HDMI or 1 x VGA 1 x VDC 12V power input connector 1 x AT/ATX switch 2 x SMA type connector opening for antenna
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" SATA HDD bay, max. height 9.5 mm 1 x mSATA
Expansion Interface	1 x Full-size PCI Express Mini Card slot with mSATA (PCI Express + USB signal)
System Indicator	1 x green for system power 1 x red LED for HDD active
Power Supply	Input: AC100-240V, AC 36W adapter with lock Output: +12 VDC@3A
Operating Temperature	-20°C ~ +60°C (-4°F ~ +140°F) (with W.T. HDD, DRAM)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	3 Grms with SSD (5-500 Hz, X, Y, Z directions)
Dimensions	132 mm (5.19") (W) x 95.4 mm (3.75") (D) x 47.5 mm (1.87") (H)
Weight (net/gross)	0.5 kg (1.1 lb)/ 0.6 kg (1.32 lb)
Certificate	CE
EOS Support	WES7, WE8S

Power Protection

- AC Version**
- OPP (over power protection)
 - OVP (over voltage protection)
 - SCP (short circuit protection)

Ordering Information

Standard	
eBOX530-840-FL-E3825-VGA-US	Fanless embedded system with Intel® Atom™ E3825 1.33 GHz, VGA, GbE LAN, 4 USB, 2 COM, 36W AC/DC adapter and US power cord
eBOX530-840-FL-E3825-VGA-EU	Fanless embedded system with Intel® Atom™ E3825 1.33 GHz, VGA, GbE LAN, 4 USB, 2 COM, 36W AC/DC adapter and EU power cord
eBOX530-840-FL-E3825-HDMI-US	Fanless embedded system with Intel® Atom™ E3825 1.33 GHz, HDMI, GbE LAN, 4 USB, 2 COM, 36W AC/DC adapter and US power cord
eBOX530-840-FL-E3825-HDMI-EU	Fanless embedded system with Intel® Atom™ E3825 1.33 GHz, HDMI, GbE LAN, 4 USB, 2 COM, 36W AC/DC adapter and EU power cord

Optional	
2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 4GB
mSATA	512 MB or above
DIN-rail Kit	881605300A0E
VESA arm kit	881605301A0E
Power cord	
Wi-Fi Module	
3G Module	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX532-100-FL

Fanless Embedded System with AMD G-Series APU T40R 1.0 GHz

Features

- AMD G-Series APU T40R 1.0 GHz onboard
- AMD A50M FCH
- Ultra slim and compact design
- 4 USB 2.0 ports and 2 COM ports
- 1 GbE LAN port
- One 2.5" SATA HDD drive bay, 1 CompactFlash™
- VGA or DisplayPort

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	AMD G-Series APU T40R 1.0 GHz onboard
System Memory	1 x 204-pin DDR3 SO-DIMM, up to 4GB
Chipset	AMD A50M FCH
BIOS	AMI
System I/O Outlet	2 x RS-232 (COM 1/2) 1 x VGA or 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 1 x PS/2 keyboard/mouse 1 x 10/100/1000Mbps Ethernet (Realtek RTL8111E) 4 x USB 2.0 1 x VDC 5V power input
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CompactFlash™ slot
Expansion Interface	N/A
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Input: AC 100 ~ 240V, AC 40W adapter with lock Output: DC 5V @ 8A
Operating Temperature	0°C ~ +45°C (32°F ~ 113°F) (with W.T. HDD) 0°C ~ +50°C (32°F ~ 122°F) (with W.T. SSD & W.T. CF)
Humidity	10% ~ 90%, non-condensing
Dimensions	132 mm (5.19") (W) x 95.4 mm (3.75") (D) x 47.5 mm (1.87") (H)
Weight (net/gross)	0.5 kg (1.1 lb)/ 0.6 kg (1.32 lb)
Certificate	CE
EOS Support	XPE, Linux, WES, WES7

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Y cable for PS/2 keyboard/mouse
- 1 x Screw pack
- 4 x Foot pad
- 1 x Power adapter
- 1 x Wall mount kit
- 1 x Power cord
- 1 x HDD mylar

▲ Front view

▲ Rear view

Power Protection

AC Version

- OVP (over voltage protection)
- SCP (short circuit protection)
- OPP (over power protection)

Ordering Information

Standard

eBOX532-100-FL1.0G-VGA	Fanless embedded system with AMD G-Series APU T40R 1.0 GHz, 1 GbE LAN, 4 USB, 2 COM, 40W AC/DC adapter and VGA
eBOX532-100-FL1.0G-PGA	Fanless embedded system with AMD G-Series APU T40R 1.0 GHz, 1 GbE LAN, 4 USB, 2 COM, 40W AC/DC adapter and DisplayPort

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3 SO-DIMM	512MB - 4GB
CompactFlash™	1GB or above
DIN-rail kit	881605300A0E
VESA mount kit	881605301A0E
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX560-300-FL

Fanless Embedded System with Intel® Pentium® N3710 1.6 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card

Features

- Intel® Pentium® N3710 1.6 GHz quad-core SoC (Braswell)
- Ultra-compact size with fanless operation design
- 2 HDMI independent displays with up to 4K resolution
- 2 COM and 4 USB ports
- Dual GbE LAN ports support WoL, Teaming and PXE
- 1 PCI Express Mini Card for WLAN/WWAN/mSATA
- AXView 2.0 supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Pentium® N3710 1.6 GHz Braswell quad-core SoC
System Memory	1 x 204-pin DDR3L-1600 SO-DIMM, up to 8GB
Chipset	SoC Integrated
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 1 x RS-232 2 x HDMI 2 x 10/100/1000 Mbps Ethernet (Intel® i210, i210AT) 4 x USB 3.0 2 x Antenna opening 1 x 12 VDC power input connector 1 x ATX power switch 1 x Reset button 1 x AT/ATX quick switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCIe signal)
System Indicator	1 x green LED for system power-on 1 x red LED for HDD active
Power Supply	Input: AC 90-264V, AC 60W adapter with lock Output: DC 12V @ 5A
Operating Temperature	-20°C ~ +55°C (-4°F~+131°F), with W.T. SSD & Memory non-boost mode
Storage Temperature	-40°C ~ +80°C (-40°F ~ +176°F)
Humidity	10%~95%, non-condensing
Vibration Endurance	3 Grms w/ SSD™ (5-500Hz, X, Y, Z directions)
Dimensions	141.5 mm (5.57") (W) x 106 mm (4.17") (D) x 55 mm (2.17") (H)
Weight (net/gross)	0.8 kg (1.76 lb)/1.5 kg (3.31 lb)
Certification	CE
EOS Support	Win 10 IoT, WEBS, Linux

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 1 x Power adaptor
- 1 x Power cord
- 4 x Foot pad

Power Protection

AC Version

- OVP (over voltage protection)
- OC (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX560-300-FL-N3710-US	Fanless embedded system with Intel® Pentium® N3710 1.6 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCI Express Mini Card, 60W AC/DC adapter and US power cord
eBOX560-300-FL-N3710-EU	Fanless embedded system with Intel® Pentium® N3710 1.6 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCI Express Mini Card, 60W AC/DC adapter and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	16GB or above
DDR3L SO-DIMM	1GB - 8GB
Wall mount Kit	8816K5600A0E
VESA arm kit	8816K5602A0E
DIN-rail Kit	8816K5601A0E
WLAN/WWAN module	
Power cord	

*Specifications and certifications are based on requirements and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

eBOX560-880-FL

Fanless Embedded System with Intel® Celeron® 2980U/ Core™ i5 4300U/ i3 5010U ULT SoC, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card

Features

- Intel® Celeron® 2980U/ Core™ i5 4300U Haswell & Core™ i3 5010U Broadwell ULT SoC
- 204-pin DDR3L-1600 SO-DIMM, up to 8GB
- Fanless operation design with compact size
- 1 RS-232/422/485 and 1 RS-232 port
- One 2.5" SATA HDD drive bay and mSATA interface
- 1 PCI Express Mini Card slot and 4 USB 3.0 ports
- DisplayPort and HDMI with dual-view supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Celeron® 2980U 1.6 GHz / Core™ i5 4300U 1.9 GHz Haswell ULT/ Core™ i3 5010U 2.1 GHz Broadwell ULT SoC
System Memory	1 x 204-pin DDR3L-1600 SO-DIMM, up to 8GB
Chipset	SoC Integrated
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 1 x RS-232 1 x DisplayPort 1 x HDMI 2 x 10/100/1000 Mbps Ethernet (Intel® i218LM supports wake on LAN, PXE Boot ROM; i210AT) 4 x USB 3.0 2 x SMA type connector opening for antenna 1 x VDC 12V power input connector 1 x ATX power switch 1 x Reset button
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Input AC 90-264V, AC 60W adapter with lock Output: DC 12V @ 5A
Operating Temperature	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. SSD)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	3 Grms with SSD™ (5-500Hz, X, Y, Z directions)
Dimensions	141.5 mm (5.57") (W) x 106 mm (4.17") (D) x 55 mm (2.17") (H)
Weight (net/gross)	0.8 kg (1.76lb)/ 1.5kg (3.31lb)
Certificate	CE, UL, FCC & VCCI
EOS Support	WEBS, WES7, Linux

Packing List

1 x Quick manual	1 x Power adaptor
1 x Driver cd	1 x Power cord
1 x Screw pack	4 x Foot pad

Power Protection

AC Version

- OVP (over voltage protection)
- OCP (over current protection)
- SCP (short circuit protection)

* All specifications and photos are subject to change without notice.

Ordering Information

Standard

eBOX560-880-FL-2980U-US	Fanless embedded system with Intel® Celeron® 2980U Haswell ULT Processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCI Express Mini Card, 60W AC/DC adapter and US power cord
eBOX560-880-FL-2980U-EU	Fanless embedded system with Intel® Celeron® 2980U Haswell ULT processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCI Express Mini Card, 60W AC/DC adapter and EU power cord
eBOX560-880-FL-4300U-US	Fanless embedded system with Intel® Core™ i5-4300U Haswell ULT processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCI Express Mini Card, 60W AC/DC adapter and US power cord
eBOX560-880-FL-4300U-EU	Fanless embedded system with Intel® Core™ i5-4300U Haswell ULT processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCI Express Mini Card, 60W AC/DC adapter and EU power cord
eBOX560-880-FL-5010U-US	Fanless embedded system with Intel® Core™ i3-5010U Broadwell ULT processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCI Express Mini Card, 60W AC/DC adapter and US power cord
eBOX560-880-FL-5010U-EU	Fanless embedded system with Intel® Core™ i3-5010U Broadwell ULT processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCI Express Mini Card, 60W AC/DC adapter and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3L SO-DIMM	1GB ~ 8GB
Wall mount kit	8816K5600A0E
VESA arm kit	8816K5602A0E
Din-rail kit	8816K5601A0E
Wi-Fi module	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX560-880-FL-ECM

Fanless EtherCAT Master Controller with Intel® Core™ i5 & Celeron® Processor

Features

- Intel® Celeron® 2980U/ Core™ i5 4300U ULT SoC (Haswell)
- 204-pin DDR3L SO-DIMM, up to 8GB
- 1 EtherCAT port and 1 GbE LAN port
- Verified with IntervalZero EtherCAT solution KingStarIO
- Supports IntervalZero Windows real-time extension RTX64
- 1 RS-232/422/485 and 1 RS-232 port
- One 2.5" SATA HDD drive bay and mSATA interface
- 1 PCI Express Mini Card slot and 4 USB 3.0 ports
- DisplayPort and HDMI with dual-view supported

Introduction

The eBOX560-880-FL-ECM EtherCAT master controller is verified with IntervalZero EtherCAT Master middleware KingStar which is based on EtherCAT Master Stack (eg. Acontis) and IntervalZero real-time extension RTX. The high performance Intel® Core™-based EtherCAT master controller handles high-level machine control tasks in factory automation industry.

Acontis EC-Master supports standard protocols CoE, SoE, AoE and VoE as well as Distributed Clocks. IntervalZero Windows real-time extension RTX with a separate real-time scheduler transforms Windows® the general-purpose operating system into a fully functional RTOS that runs on multi-core hardware, delivering deterministic time control to allow Master controller and Slave device communication.

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Celeron® 2980U 1.6 GHz / Core™ i5 4300U 1.9 GHz ULT SoC onboard
System Memory	1 x 204-pin DDR3L-1600 SO-DIMM max. up to 8GB
Chipset	SoC Integrated
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 1 x RS-232 1 x DisplayPort 1 x HDMI 1 x EtherCAT port (Intel® i210AT) 1 x GbE port (Intel® i218LM) 4 x USB 3.0 2 x SMA type connector opening for antenna 1 x VDC 12V power input connector 1 x ATX power switch 1 x Reset button
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA
Expansion Interface	1 x Full-size PCI Express Mini Card slot (USB + PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x red LED for HDD active
Power Supply	Input AC 90-264V, AC 60W adapter with lock Output: DC 12V @ 5A
Operating Temperature	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. SSD)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	3 Grms with SSD™ (5-500Hz, X, Y, Z directions)
Dimensions	141.5 mm (5.57") (W) x 106 mm (4.17") (D) x 55 mm (2.17") (H)
Weight (net/gross)	0.8 kg (1.76lb)/ 1.5kg (3.31lb)
Certificate	CE
EOS Support	WE8S, WE7, Linux

Software Operability

Standard	
Operating System	Windows Embedded Standard 7 64 bit
Windows Extension	IntervalZero Windows realtime extension RTX64
Test Middleware	IntervalZero KingStar
EtherCAT Configurator	IntervalZero EtherCAT Configurator

*Specifications and certifications are based on options and may vary.

Ordering Information

Standard	
eBOX560-880-FL-ECM-2980U-US	Fanless EtherCAT master controller with Intel® Celeron® 2980U processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 60W AC/DC adapter and US power cord
eBOX560-880-FL-ECM-2980U-EU	Fanless EtherCAT master controller with Intel® Celeron® 2980U processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 60W AC/DC adapter and EU power cord
eBOX560-880-FL-ECM-4300U-US	Fanless EtherCAT master controller with Intel® Core™ i5-4300U processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 60W AC/DC adapter and US power cord
eBOX560-880-FL-ECM-4300U-EU	Fanless EtherCAT master controller with Intel® Core™ i5-4300U processor, HDMI/DisplayPort, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 60W AC/DC adapter and EU power cord

*Specifications and certifications are based on options and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

eBOX560-512-FL NEW

Fanless Embedded System with Intel® Core™ i7-7500U 3.5 GHz/ i3-7100U 2.4 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0 and PCIe Mini Card

Features

- Intel® Core™ i7-7500U 3.5 GHz/ i3-7100U 2.4 GHz
- Ultra-compact enclosure and wide range power input with protection
- 1 PCI Express Mini Card slot and 4 USB 3.0
- One 2.5" SATA HDD drive bay and mSATA interface
- 2 HDMI with dual-view
- AXView 2.0 supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Core™ i7-7500U 3.5 GHz/ i3-7100U 2.4 GHz
System Memory	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB
Chipset	SoC integrated
BIOS	AMI UEFI BIOS
System I/O Outlet	1 x RS-232/422/485 1 x RS-232 2 x HDMI 2 x 10/100/1000 Mbps Ethernet (Intel® i211, i219) 4 x USB 3.0 2 x SMA type connector opening for antenna 1 x AT/ATX quick switch 1 x ATX power switch 1 x Reset button 1 x 9-36 VDC power input
Watchdog Timer	255 levels, 1-255 sec.
Storage	1 x 2.5" SSD/HDD 1 x mSATA
Expansion Slot	1 x Full-size PCI Express Mini Card slot (USB + PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	12 VDC
Operating Temperature	-10°C ~ +50°C (14°F ~ +122°F) (with W.T. SSD)
Humidity	10%-90% , non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Weight	0.8 kg (1.76 lb)/1.67 kg (3.68 lb)
Certification	CE, FCC Class A
Dimensions	141.5 mm (5.57") (W) x 106 mm (4.17") (D) x 55 mm (2.17") (H)
EOS Support	Win 10 IoT

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by Axiomtek.

Packing List

- 1 x Quick manual
- 1 x Driver CD

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX560-512-FL-US	Fanless embedded system with Intel® Core™ i7-7500U 3.5 GHz/i3-7100U 2.4 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, PCIe Mini Card and US power cord
eBOX560-512-FL-EU	Fanless embedded system with Intel® Core™ i7-7500U 3.5 GHz/i3-7100U 2.4 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, PCIe Mini Card and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR4 SO-DIMM	2G-16G
Wall mount kit	
VESA arm kit	8816K5602A0E
DIN-rail kit	8816K5601A0E
WLAN/WWAN module	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX560-500-FL NEW

Fanless Embedded System with Intel® Core™ i7-6600U 3.4 GHz/ i5-6300U 3 GHz/ Celeron® 3955U 2.0 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and PCIe Mini Card

Features

- Intel® Core™ i7-6600U 3.4 GHz/i5-6300U 3 GHz/ Celeron® 3955U 2.0 GHz (Skylake ULT SoC)
- 260-pin DDR4 SO-DIMM, up to 16GB
- Compact size with 12 VDC power input
- Supports 2 HDMI, 2 GbE LANs, 2 COM and 4 USB 3.0 ports
- Supports Jumbo Frame (9.5K), WoL, PXE and Teaming

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Core™ i7-6600U 3.4 GHz/i5-6300U 3 GHz/ Celeron® 3955U 2.0 GHz, Skylake ULT SoC
System Memory	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 1 x RS-232 2 x HDMI 2 x 10/100/1000 Mbps Ethernet 4 x USB 3.0 2 x SMA type connector opening for antenna 1 x AT/ATX quick switch 1 x ATX power switch 1 x Reset button 1 x 12 VDC power input
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA (optional)
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	12 VDC
Operating Temperature	-10°C ~ +55°C (-14°F ~ +131°F) (with W.T. SSD)
Humidity	10% ~ 95% , non-condensing
Vibration Endurance	3 Grms with SSD™ (5-500Hz, X, Y, Z directions)
Dimensions	141.5 mm (5.57") (W) x 106 mm (4.17") (D) x 55 mm (2.17") (H)
Weight (net/gross)	0.8 kg (1.76 lb)/1.67 kg (3.68 lb)
Certificate	CE
EOS Support	Win 10, Win 8.1, AXView 2.0

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x Foot pad

Power Protection

AC Version

- OVP (over voltage protection)
- OCP (over current protection)
- SCP (short circuit protection)
- Reverse protection

Ordering Information

Standard

eBOX560-500-FL-3955U-US	Fanless embedded system with Intel® Celeron® 3955U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 12V 60W power adaptor and US power cord
eBOX560-500-FL-3955U-EU	Fanless embedded system with Intel® Celeron® 3955U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 12V 60W power adaptor and EU power cord
eBOX560-500-FL-6600U-US	Fanless embedded system with Intel® Core™ i7-6600U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 12V 60W power adaptor and US power cord
eBOX560-500-FL-6600U-EU	Fanless embedded system with Intel® Core™ i7-6600U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 12V 60W power adaptor and EU power cord
eBOX560-500-FL-6300U-US	Fanless embedded system with Intel® Core™ i5-6300U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 12V 60W power adaptor and US power cord
eBOX560-500-FL-6300U-EU	Fanless embedded system with Intel® Core™ i5-6300U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card, 12V 60W power adaptor and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR4 SO-DIMM	2G-16G
Wall mount kit	8816K5600A0E
VESA arm kit	8816K5602A0E
DIN-rail kit	8816K5601A0E
WLAN/WWAN module	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX565-500-FL

Fanless Embedded System with Intel® Core™ i5-6300U 2.4 GHz/ i3-6100U 2.3 GHz/ Celeron® 3955U 2.0 GHz, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM and 9~36 VDC

Features

- Intel® Core™ i5-6300U 2.4 GHz/i3-6100U 2.3 GHz/ Celeron® 3955U 2.0 GHz (Skylake ULT SoC)
- 260-pin DDR4-2133 SO-DIMM, up to 16GB
- Compact size with 9~36 VDC wide range input
- 2 HDMI, 2 COM and 4 USB 3.0 ports
- Supports Jumbo Frame (9.5K), WoL, PXE and Teaming

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Core™ i5-6300U 2.4 GHz/i3-6100U 2.3 GHz/ Celeron® 3955U 2.0 GHz, Skylake ULT SoC
System Memory	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 1 x RS-232 2 x HDMI 2 x 10/100/1000 Mbps Ethernet (Intel® i210AT, i218) 4 x USB 3.0 2 x SMA type connector opening for antenna 1 x AT/ATX quick switch 1 x ATX power switch 1 x Reset button 1 x 9~36 VDC power input
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	9~36 VDC
Operating Temperature	-10°C ~ +50°C (14°F ~ +122°F) (with W.T. SSD)
Humidity	10% ~ 95% , non-condensing
Vibration Endurance	3 Grms with SSD™ (5-500Hz, X, Y, Z directions)
Dimensions	141.6 mm (5.57") (W) x 106 (4.17") mm (D) x 73 mm (2.87") (H)
Weight (net/gross)	1.074 kg (1.761lb)/1.67 kg (3.68lb)
Certificate	CE
EOS Support	Win 10 IoT, Win 8.1, Linux

Packing List

DC Version

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x Foot pad

Power Protection

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)
- Reverse protection

Ordering Information

Standard

eBOX565-500-FL-DC-6300U	Fanless embedded system with Intel® Core™ i5-6300U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card and 9~36 VDC power input
eBOX565-500-FL-DC-6100U	Fanless embedded system with Intel® Core™ i3-6100U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card and 9~36 VDC
eBOX565-500-FL-DC-3955U	Fanless embedded system with Intel® Celeron® 3955U processor, 2 HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, PCIe Mini Card and 9~36 VDC power input

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR4 SO-DIMM	2G~16G
Wall mount kit	8816K5600A0E
VESA arm kit	8816K5602A0E
DIN-rail kit	8816K5601A0E
WLAN/WWAN module	

*Specifications and certifications are based on options and may vary.

eBOX620-841-FL

Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz, HDMI, VGA, 2 GbE LANs, 4 USB and 4 COM

Features

- Intel® Atom™ E3845 1.91 GHz quad-core SoC
- 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
- Fanless operation design with full feature I/O
- 2 RS-232/422/485 and 2 RS-232 ports
- One 2.5" SATA drive bay, 1 CFast™ slot and mSATA
- Supports 8 channel programmable DI/DO and 2 PCI Express Mini Card slots
- Supports VGA and HDMI dual display

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ processor E3845 1.91 GHz quad-core
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x RS-232/422/485 (COM1/2) 2 x RS-232 (COM3/4) 1 x VGA 1 x HDMI 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Intel® i210IT) 4 x USB 2.0 3 x SMA type connector opening for antenna 1 x VDC 12V power input connector 1 x ATX power switch 8 channel programmable DI/DO
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ 1 x mSATA
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x half-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Input AC 90-264V, AC 60W adapter with lock Output: DC 12V @ 5A
Operating Temperature	-40°C ~ +60°C (-40°F ~ +140°F)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 12 mm (4.72") (D) x 56 mm (2.2") (H)
Weight (net/gross)	2 kg (4.41 lb)/ 2.7 kg (5.95 lb)
Certificate	CE
EOS Support	WE8S, WES7

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 2 x CFast™ Mylar
- 1 x HDD Mylar
- 4 x Foot pad

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX620-841-FL-US	Fanless embedded system with Intel® Atom™ E3845 1.91 GHz, VGA, HDMI, 2 GbE LANs, 4 USB, 4 COM, 60W AC/DC adapter and US power cord
eBOX620-841-FL-EU	Fanless embedded system with Intel® Atom™ E3845 1.91 GHz, VGA, HDMI, 2 GbE LANs, 4 USB, 4 COM, 60W AC/DC adapter and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3L SO-DIMM	1GB ~ 8GB
CFast™	512MB or above
wall mount	88606200010E
VESA arm kit	88606200020E
DIN-rail kit	88606200030E
Wi-Fi module	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX625-311-FL NEW

Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0 and 2 COM

Features

- Intel® Atom™ x5 E3940 1.8 GHz (Apollo Lake)
- 4 COM and 4 USB ports
- HDMI and VGA with dual-view supported
- 2 PCI Express Mini Cards for WLAN/WWAN/mSATA modules
- -40°C to 60°C wide range operating temperature
- AXView 2.0 Intelligent remote management software

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ x5 E3940 1.8 GHz (Apollo Lake)
System Memory	1 x 204-pin DDR3L-1867 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI UEFI BIOS
System I/O Outlet	2 x RS-232/422/485 2 x RS-232 1 x HDMI 1 x VGA 2 x 10/100/1000 Mbps Ethernet (intel® i211AT) 4 x USB 3.0 1 x Audio 4 x Antenna opening 1 x 12 VDC power input
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SSD/HDD 1 x mSATA
Expansion Slot	2 x Full-size PCI Express Mini Card slot (USB + PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Input AC 90-264V, AC 36 W adapter with lock Output: DC 12V @ 3A
Operating Temperature	-40°C ~ +60°C (-40°F ~ 140°F)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Weight	1.1 kg (2.43 lb)/ 1.8 kg (3.97 lb)
Certification	CE Class B
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 46 mm (1.81") (H)
EOS Support	Win 10 IoT

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by Axiomtek.

Packing List

- 1 x Quick manual
- 1 x Driver CD

▲ Front view

Power Protection

AC Version

- OVP (over voltage protection)
- OCPP (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX625-311-FL-US	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 4 COM and US power cord
eBOX625-311-FL-EU	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 4 COM and EU power cord

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 8GB
mSATA	512MB or above
Wall mount Kit	88606200010E
VESA mount kit	88606200020E
DIN-rail kit	88606200030E
WLAN module	
WWAN module	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX625-841-FL/eBOX625-842-FL

Fanless Embedded System with Intel® Atom™ Processor E3826 1.46 GHz or Intel® Celeron® J1900 2.0 GHz, HDMI, VGA, 2 GbE LAN, 4 USB and 2 COM

Features

- Intel® Atom™ E3826 1.46 GHz dual-core or Intel® Celeron® J1900 2.0 GHz quad-core SoC
- 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
- Fanless operation design with full feature I/O
- 2 RS-232/422/485 and 4 USB 2.0 ports
- One 2.5" SATA drive bay and mSATA supported
- 2 PCI Express Mini Card slots and 1 SIM slot
- VGA and HDMI with dual-view supported
- -20°C to +60°C wide operating temperature range

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ processor E3826 1.46 GHz / Celeron® J1900 2.0 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x RS-232/422/485 1 x VGA 1 x HDMI 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000Mbps Ethernet (eBOX625-841-FL: Intel® i210AT, eBOX625-842-FL Intel® i211AT) 4 x USB 2.0 3 x SMA type connector opening for antenna 1 x VDC 12V power input connector 1 x ATX power switch 8 channel programmable digital I/O (J1900 version only)
Watchdog Timer	255 levels, 1-255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x half-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Input AC 90-264V, AC 36W adapter with lock Output: DC 12V @ 3A
Operating Temperature	-20°C ~ +60°C (with E3826, W.T. SSD/CAPA841) -20°C ~ +55°C (with J1900, W.T. SSD/CAPA842)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 46 mm (1.81") (H)
Weight (net/gross)	1.1 kg (2.43 lb)/ 1.8 kg (3.97 lb)
Certificate	CE
EOS Support	WEBS, WES7

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x Foot pad

Power Protection

AC Version

- OVP (over voltage protection)
- OCP (over current protection)
- SCP (short circuit protection)

▲ Front view

Intel® Atom™ E3826 / Intel® Celeron® J1900 SoC onboard

Three Antenna Opening

▲ Rear view

Ordering Information

Standard

eBOX625-841-FL-E3826-US	Fanless embedded system with Intel® Atom™ E3826 1.46 GHz, VGA, HDMI, 2 GbE LANs, 4 USB, 2 COM, 36W AC/DC adapter and US power cord
eBOX625-841-FL-E3826-EU	Fanless embedded system with Intel® Atom™ E3826 1.46 GHz, VGA, HDMI, 2 GbE LANs, 4 USB, 2 COM, 36W AC/DC adapter and EU power cord
eBOX625-842-FL-J1900-US	Fanless embedded system with Intel® Celeron® J1900 2.0 GHz, 2 GbE LANs, 4 USB, 2 COM, 8 CH DI/DO, 36W AC/DC adapter and US power cord
eBOX625-842-FL-J1900-EU	Fanless embedded system with Intel® Celeron® J1900 2.0 GHz, 2 GbE LANs, 4 USB, 2 COM, 8 CH DI/DO, 36W AC/DC adapter and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3L SO-DIMM	1GB ~ 8GB
wall mount	88606200010E
VESA arm kit	88606200020E
DIN-rail kit	88606200030E
Wi-Fi module	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

eBOX626-841-FL/eBOX626-842-FL

Fanless Embedded System with Intel® Atom™ E3826 or Intel® Celeron® J1900, HDMI, VGA, 2 GbE LAN, 4 USB, 3 COM and 10-34 VDC

Features

- Intel® Atom™ E3826 1.46 GHz dual-core or Intel® Celeron® J1900 2.0 GHz quad-core SoC
- 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
- Fanless operation design with full feature I/O
- 2 RS-232/422/485, 1 RS-232 and 4 USB 2.0 ports
- One 2.5" SATA drive bay and mSATA supported
- 2 PCI Express Mini Card slots and 1 SIM slot
- VGA and HDMI with dual-view supported
- 10~34 VDC wide range DC input

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ E3826 1.46 GHz Intel® Celeron® J1900 2.0 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x RS-232/422/485 (COM1/2) 1 x RS-232 (COM3) 1 x VGA 1 x HDMI 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000Mbps Ethernet (eBOX626-841-FL: Intel® i210AT, eBOX626-842-FL Intel® i211AT) 4 x USB 2.0 3 x SMA type connector opening for antenna 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA
Expansion Interface	1 x Full-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x Half-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	42.5 W, 10~34 VDC
Operating Temperature	-20°C ~ +60°C (with E3826, W.T. SSD&DRAM/CAPA841) -20°C ~ +55°C (with J1900, W.T. SSD&DRAM/CAPA842)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 46 mm (1.81") (H)
Weight (net/gross)	1.1kg (2.43lb)/ 1.8kg (3.97)
Certificate	CE
EOS Support	WE8S, WES7

Packing List

- 1 x quick manual
- 1 x driver cd
- 1 x screw pack
- 4 x foot pad

Power Protection

- DC Version**
- OVP (over voltage protection)
 - OCP (over current protection)
 - UVP (under voltage protection)
 - Reserve protection

Ordering Information

Standard	
eBOX626-841-FL-DC	Fanless embedded system with Intel® Atom™ E3826 1.46 GHz, VGA, HDMI, 2 GbE LANs, 4 USB, 3 COM and 10~34 VDC input
eBOX626-842-FL-DC	Fanless embedded system with Intel® Celeron® J1900 2.0 GHz, VGA, HDMI, 2 GbE LANs, 4 USB, 3 COM and 10~34 VDC input
Optional	
2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 8GB
wall mount	88606200010E
VESA arm kit	88606200020E
DIN-rail kit	88606200030E
Wi-Fi module	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX625-853-FL

Fanless Embedded System with Intel® Celeron® N3160 2.24 GHz, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, and 2 PCIe Mini Card Slots

Features

- Intel® Celeron® N3160 2.24 GHz quad-core SoC (Braswell)
- HDMI and VGA with dual view supported
- 4 COM and 4 USB ports
- 2 GbE LANs support WoL, Teaming and PXE
- 2 PCIe Express Mini Cards for WLAN/WWAN/mSATA modules
- -20°C to 60°C wide operating temperature range
- Intel® Virtualization Technology (Intel® VT-x)

Specifications

Standard Color	Silver-black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Celeron® processor N3160 2.24 GHz Braswell quad-core SoC (2M Cache, up to 2.24 GHz)
System Memory	1 x 204-pin DDR3L-1333/1600 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x 10/100/1000 Mbps Ethernet (Intel® i211AT) 1 x RS-232/422/485 (COM 1) 3 x RS-232 (COM 2-4, option default: COM 4) 3 x USB 3.0 1 x USB 2.0 1 x Audio (Mic-in/Line-out) 1 x HDMI (4K supported) 1 x VGA 1 x VDC power input connector 1 x ATX power switch 1 x Remote power switch 1 x Reset button 1 x AT/ATX quick switch 3 x Antenna opening Optional 8-CH programmable DIO
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" SATA HDD bay, max. height 15 mm 1 x mSATA
Expansion Interface	1 x Full-size PCI Express Mini Card slot (PCI Express + USB signal) 1 x Full-size PCI Express Mini Card slot (PCI Express + SATA signal) 1 x SIM Card slot
System Indicator	1 x green LED for system power 1 x yellow LED for HDD active
Power Supply	Input: AC 90-264V, AC 36 W adapter with lock Output: DC 12V@3A
Operating Temperature	-20°C ~ +60°C (-4°F ~ +140°F) (with W.T. SSD/DRAM, N3160)
Humidity	10% ~ 95%, non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 46 mm (1.81") (H)
Weight (net/gross)	1.2 kg (2.65 lb)/1.9 kg (4.19 lb)
Certification	CE
EOS support	WES7, WE8S, Win10 IoT, Linux

Power Protection

AC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- SCP (short current protection)

Ordering Information

Standard

eBOX625-853-FL-N3160-US	Fanless embedded system with Intel® Celeron® N3160, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card, AC/DC adapter and US power cord
eBOX625-853-FL-N3160-EU	Fanless embedded system with Intel® Celeron® N3160, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card, AC/DC adapter and EU power cord

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 8GB
mSATA	512MB or above
Wall mount Kit	88606200010E
VESA mount kit	88606200020E
DIN-rail kit	88606200030E
WLAN module	
WWAN module	

* Specification and certifications are based on requirements and may vary.

Dimensions

eBOX626-853-FL

Fanless Embedded System with Intel® Celeron® N3160 2.24 GHz, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Cards and 9-36 VDC

Features

- Intel® Celeron® N3160 2.24 GHz quad-core SoC (Braswell)
- HDMI and VGA with dual independent displays
- Supports 4 COM and 4 USB ports
- 2 GbE LANs support WoL, Teaming and PXE
- 2 PCI Express Mini Card for WLAN/WWAN/mSATA modules
- 9 ~ 36 VDC wide range power input
- -20°C to 60°C wide operating temperature range

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Celeron® processor N3160 2.24 GHz quad-core (2M up to 2.24 GHz)
System Memory	1 x 204-pin DDR3L-1333/1600 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x 10/100/1000 Mbps Ethernet (Intel® i211AT) 1 x RS-232/422/485 (COM 1) 3 x RS-232 (COM2/3/4, option default: COM 4) 3 x USB 3.0 1 x USB 2.0 1 x Audio (Mic-in/Line-out) 1 x HDMI (4K supported) 1 x VGA 1 x VDC power input connector 1 x ATX power switch 1 x Remote power switch 1 x Reset button 1 x AT/ATX quick switch 3 x Antenna opening Optional 8-CH programmable DIO
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" SATA HDD bay, max. height 15 mm 1 x mSATA (option)
Expansion Interface	1 x full-size PCI Express Mini Card slot (PCI Express + USB signal) 1 x full-size PCI Express Mini Card slot (PCI Express + SATA signal) 1 x SIM Card slot
System Indicator	1 x green LED for system power 1 x yellow LED for HDD active
Power Supply	42.5 W, 9-36 VDC
Operating Temperature	-20°C ~ +60°C (-4°F ~ +140°F) Standard -20°C ~ +55°C (-4°F ~ +131°F) Boost mode (with W.T. SSD/DRAM, N3160)
Humidity	10% ~ 95%, non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 46 mm (1.81") (H)
Weight (net/gross)	1.2 kg (2.65 lb)/1.9 kg (4.19 lb)
Certification	CE Class B
EOS support	WES7, WES8, Linux

Power Protection

DC Version

OVP (over voltage protection)
UVP (under voltage protection)
OCP (over current protection)
Reverse protection

Ordering Information

Standard

eBOX626-853-FL-N3160-DC Fanless embedded system with Intel® Celeron® N3160, VGA/HDMI, 4 COM, 2 GbE LANs, 4 USB, 2 PCIe Mini Card and 9-36 VDC wide range input

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 8GB
mSATA	512MB or above
Wall mount Kit	88606200010E
VESA mount kit	88606200020E
DIN-rail kit	88606200030E
WLAN module	
WWAN module	

*Specifications and certifications are based on requirements and may vary.

Dimensions

eBOX627-311-FL NEW

Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, Flexible I/O Design and 10~34 VDC

Features

- Intel® Atom™ x5-E3940 1.8 GHz
- 4 COM and 4 USB ports
- HDMI and VGA with dual-view supported
- 2 PCI Express Mini Cards for WLAN/WWAN/mSATA modules
- -20°C to 60°C wide operating temperature range
- AXView 2.0 Intelligent remote management software
- Flexible I/O Window supported

▲ Front view

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ x5-E3940 1.8 GHz
System Memory	1 x 204-pin DDR3L-1867 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI UEFI BIOS
System I/O Outlet	2 x RS-232/422/485 2 x RS-232 1 x HDMI 1 x VGA 2 x 10/100/1000 Mbps Ethernet (Intel® i211AT) 4 x USB 3.0 1 x Audio (Mic-in/Line-out) 1 x AT/ATX quick switch 3 x Antenna opening 1 x ATX power switch 1 x Remote power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SSD/HDD 1 x mSATA
Expansion Slot	2 x Full-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	42.5 W 10 ~ 34 VDC
Operating Temperature	-20°C ~ +60°C (-4°F ~ 140°F)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Weight	TBC
Certification	CE, FCC Part 15B Class A
Dimensions	TBC
EOS Support	Win10 IoT

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by Axiomtek.

Packing List

- 1 x Quick manual
- 1 x Driver CD

Power Protection

DC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX627-311-FL-US	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, Flexible I/O Design, 10~34 VDC and US power cord
eBOX627-311-FL-EU	Fanless Embedded System with Intel® Atom™ x5-E3940 1.8 GHz, VGA/HDMI, 2 GbE LANs, 4 USB 3.0, 2 COM, Flexible I/O Design, 10~34 VDC and EU power cord

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 8GB
mSATA	512MB or above
Wall mount Kit	88606200010E
VESA mount kit	88606200020E
DIN-rail kit	88606200030E
WLAN module	
WWAN module	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX620-110-FL

Fanless Embedded System with AMD G-Series APU and Dual Display Support

Features

- AMD G-Series APU T40R 1.0 GHz or T56N 1.65 GHz onboard
- AMD A50M FCH
- DDR3-1066/1333 SO-DIMM, up to 4GB
- 1 DisplayPort and 1 VGA port
- 1 RS-232/422/485 and 3 RS-232 ports
- Supports Jumbo Frame
- One 2.5" SATA drive bay and one CompactFlash™ 2.0 slot
- 1 internal PCI Express Mini Card slot

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	AMD G-Series APU T40R 1.0 GHz or T56N 1.65 GHz
System Memory	1 x 204-pin DDR3-1066/1333 SO-DIMM, up to 4GB
Chipset	AMD A50M FCH
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 (COM 1) 3 x RS-232 (COM 2/ 3/ 4) 1 x VGA 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Realtek RTL8111E) 6 x USB 2.0 1 x SMA type connector opening for antenna 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CompactFlash™ slot
Expansion Interface	1 x PCI Express Mini Card slot (USB+PCI Express signal) 1 x internal USB Wi-Fi mounting space
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Screw type AC 60W adapter Input: AC 90~264V Output: DC12V@5A
Operating Temperature	-10°C ~ +45°C (14°F ~ 113°F) (with W.T. HDD)
Humidity	10%~90% , non-condensing
Vibration Endurance	2 Grms with CompactFlash™ (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 56 mm (2.2") (H)
Weight (net/gross)	1.98 kg (4.36 lb)/ 2.6 kg (5.73 lb)
Certificate	CE
EOS Support	XPE, Linux, WES7, WES

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Power adapter
- 2 x CF mylar
- 1 x HDD mylar
- 1 x Power cord

▲ Front view

▲ Rear view

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX620-110-FL-T56N- Fanless embedded system with AMD dual core T56N 1.65 GHz, VGA, DisplayPort, 2 GbE LAN, 4 COM, 6 USB, AC-DC 60W adapter, CF and HDD

eBOX620-110-FL-T40R- Fanless embedded system with AMD single core T40R 1.0 GHz, VGA, DisplayPort, 2 GbE LAN, 4 COM, 6 USB, AC-DC 60W adapter, CF and HDD

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3 SO-DIMM	Max. up to 2GB
CompactFlash™	1GB or above
Power adapter bracket kit	
Wi-Fi module	
GPS module	
Wall mount kit	88606200010E
VESA arm kit	88606200020E
DIN-rail kit	88606200030E
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX622-830-FL

Fanless Embedded System with Intel® Atom™ Processor N2600 1.6 GHz or D2550 1.86 GHz, HDMI, VGA, 2 GbE LAN, 6 USB, 6 COM ports

Features

- Intel® Atom™ D2550 1.86 GHz or Intel® Atom™ N2600 1.6 GHz
- 204-pin DDR3-800/1066 SO-DIMM, up to 4GB
- Supports Jumbo Frame (9k), WoL, PXE Remote Boot
- 3 RS-232/422/485, 3 RS-232 ports
- One 2.5" SATA drive bay, CFast™, mSATA
- VGA and HDMI with dual-view supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Atom™ processor N2600 1.6 GHz dual core/ D2550 1.86 GHz dual core
System Memory	1 x 204-pin DDR3 SO-DIMM N2600 supports DDR3-800 MHz, up to 2GB D2550 supports DDR3-800/1066 MHz, up to 4GB
Chipset	Intel® NM10
BIOS	AMI
System I/O Outlet	3 x RS-232/422/485 (COM1/3/4) 3 x RS-232 (COM2/5/6) 1 x VGA 1 x HDMI 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000Mbps Ethernet (Intel® 82583V) 6 x USB 2.0 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ slot 1 x mSATA
Expansion Interface	2 x PCI Express Mini Card slots (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	42.5 W, 9~34 VDC
Operating Temperature	-20°C ~ +60°C (-4°F ~ +140°F) (with 1.86 GHz CPU, W.T. HDD)
Humidity	10%~90% , non-condensing
Vibration Endurance	3 Grms with CF (5-500Hz, X, Y, Z directions)
Dimensions	200 mm (7.87") (W) x 120 mm (4.72") (D) x 75 mm (2.95") (H)
Weight (net/gross)	1.9 kg (4.19 lb)/ 2.7 kg (5.95 lb)
Certification	CE
EOS Support	WES7

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 2 x CFast™ Mylar
- 1 x HDD Mylar
- 4 x Foot pad

Power Protection

DC Version

- OVP (over voltage protection)
- OCP (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX622-830-FL-D2550-NP	Fanless embedded system with Intel® Atom™ D2550 1.86 GHz dual core processor, VGA, HDMI, 2 GbE LANs, 6 USB, 6 COM ports and wide-range DC-in
eBOX622-830-FL-N2600-NP	Fanless embedded system with Intel® Atom™ N2600 1.6 GHz dual core processor, VGA, HDMI, 2 GbE LANs, 6 USB, 6 COM ports and wide-range DC-in

Optional

2.5" SATA HDD	40GB or above
DDR3 SO-DIMM	1GB ~ 4GB (regarding to CPU model)
CFast™	512MB or above
Wi-Fi module	
3G module	
GPS module	
Wall mount kit	88606200010E
VESA arm kit	88606200020E
DIN-rail kit	88606200030E

*Specifications and certifications are based on options and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

eBOX700-891-FL NEW

Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H110, 2 HDMI/DisplayPort, 4 GbE LANs, 6 USB, 1 PCIe x4 Expansion and 9-36 VDC

Features

- Fanless operating temperature range from -20°C to +50°C.
- 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® processor
- 1 x PCIe x4 expansion slot
- 6 USB ports and 4 GbE LANs
- 2 Full-size PCIe Mini Card for WLAN/WWAN/mSATA

▲ Front view

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	LGA1151 socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® processor
System Memory	2 x 260-pin DDR4-2133 SO-DIMM, up to 32GB
Chipset	Intel® H110
BIOS	AMI UEFI BIOS
System I/O Outlet	4 x RS-232/422/485 2 x HDMI (1 x HDMI 2.0 & 1 x HDMI 1.4b) 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Intel® i210IT, i219LM) 4 x USB 3.0 2 x USB 2.0 32-channel programmable DI/DO 4 x SMA type connector opening for antenna 1 x 9-36 VDC power input connector 1 x ATX power switch 1 x Remote power switch 1 x AT/ATX quick switch 1 x Reset button
Watchdog Timer	255 levels, 1-255 sec.
Storage	1 x 2.5" SSD/HDD 1 x mSATA
Expansion Slot	2 x Full-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	9-36 VDC
Operating Temperature	-20°C ~ +50°C (4°F ~ +122° F) (with W.T. SSD)
Humidity	10%-90% , non-condensing
Vibration Endurance	3 Grms with CFAST™ (5-500Hz, X, Y, Z directions)
Weight	TBC
Certification	CE, FCC Part 15B Class A
Dimensions	TBC
EOS Support	WEBS, Win10 IoT & Linux

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by Axiomtek.

Packing List

- 1 x Quick manual
- 1 x Driver CD

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- SCP (short current protection)

Ordering Information

Standard

eBOX700-891-FL-DC	Fanless Embedded System with LGA1151 Socket 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® H110, 2 HDMI/DisplayPort, 4 GbE LANs, 6 USB, 1 PCIe x4 Expansion and 9-36 VDC
-------------------	--

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR4 SO-DIMM	4GB-16GB (WT)
CFAST™	64MB (WT)
Wi-Fi module	
3G/LTE module	
Wall mount kit	8816K670030E

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX730-860-FL

Fanless Embedded System with Intel® Core™ i7/i3 & Celeron® Processor,
Isolated COM and Digital I/O

Features

- 2nd generation Intel® Core™ i7/i3 & Celeron® B810 processor
- Intel® QM67 chipset
- 204-pin DDR3-1066/1333 SO-DIMM, up to 16GB
- 8 isolated RS-232/422/485 ports
- Supports Jumbo Frame (9k), WoL, PXE Remote Boot, vPRO, iAMT, Teaming
- One 2.5" SATA3 drive bay, CFast™
- 2 internal PCI Express Mini Card slots

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Intel® Core™ i7-2610UE/ i3-2340UE/ Celeron® B810 processor
System Memory	2 x 204-pin DDR3-1066/1333 SO-DIMM, up to 16GB
Chipset	Intel® QM67
BIOS	AMI UEFI BIOS
System I/O Outlet	8 x isolated RS-232/422/485 1 x DVI-I 2 x DisplayPort 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Intel® 82574IT & 82579LM) 4 x USB 2.0 2 x USB 3.0 16 Isolated DI/DO (8 IN & 8 OUT) 2 x SMA type connector opening for antenna 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA3 HDD drive bay 1 x CFast™ slot
Expansion Interface	2 x PCI Express Mini Card slots (USB+PCI Express signal) 2 x SIM slots
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active 2 x WWAN LED for status 8 x COM LED for status 2 x programmable LED
Power Supply	10 - 35 VDC
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F) (with W.T. SSD)
Humidity	10% - 90%, non-condensing
Vibration Endurance	3 Grms w/ CFast™ (5 - 500Hz, X, Y, Z directions)
Dimensions	250 mm (9.84") (W) x 150 mm (5.9") (D) x 60 mm (2.36") (H)
Weight (net/gross)	3.8 kg (8.37 lb)/ 4.6 kg (10.14 lb)
Certificate	CE
EOS Support	WE8S, WES7, Linux

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x CF mylar
- 1 x DVI to VGA Connector
- 3 x DI/O connectors
- 1 x DC-in connector

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- OCV (over current protection)
- OTP (over temperature protection)
- Reverse protection

Ordering Information

Standard

eBOX730-860-FL-2610UE-DC	Fanless embedded system with Intel® Core™ i7-2610UE 2.4 GHz processor, DVI-I, 2 DisplayPort, 2 GbE LANs, 6 USB, 8 isolated RS-232/422/485 and wide-range DC-in
eBOX730-860-FL-2340UE-DC	Fanless embedded system with Intel® Core™ i3-2340UE 1.3 GHz processor, DVI-I, 2 DisplayPort, 2 GbE LANs, 6 USB, 8 isolated RS-232/422/485 and wide-range DC-in
eBOX730-860-FL-B810E-DC	Fanless embedded system with Intel® Celeron® B810E 1.6 GHz processor, DVI-I, 2 DisplayPort, 2 GbE LANs, 6 USB, 8 isolated RS-232/422/485 and wide-range DC-in

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3 SO-DIMM	1GB ~ 16GB
CFast™	512MB or above
Wi-Fi module	
3G module	
GPS module	
Graphic codec module	
Wall mount kit	8816K7300A0E
24 V 120 W Adapter	50966D45000E

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX660-872-FL

Fanless Embedded System with Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor and 4 GbE LANs

Features

- Socket G2 3rd gen Intel® Core™ i7/i5/i3 & Celeron® processor
- Intel® HM76 chipset
- 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
- One 2.5" SATA drive bay, 1 CFast™ slot and 1 mSATA
- 2 internal PCI Express Mini Card slots
- VGA and DisplayPort with dual-view supported
- Jumbo Frame (9.5k), WoL, PXE Remote Boot supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Socket G2 (rPGB 988B) for 3rd generation Intel® Core™ i7/i5/i3 & Celeron® processor, TDP under 45 W
System Memory	2 x 204-pin DDR3-1333/1600MHz SO-DIMM, up to 16GB
Chipset	Intel® HM76
BIOS	AMI UEFI BIOS with OA 3.0 built
System I/O Outlet	4 x RS-232/422/485 1 x VGA 1 x DisplayPort 1 x audio (Mic-in/Line-out) 4 x 10/100/1000 Mbps Ethernet (Intel® i210-IT) 4 x USB 3.0 8 Isolated DI/DO (4 IN & 4 OUT) 2 x SMA type connector opening for antenna 1 x 10-35 VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ slot 1 x mSATA
Expansion Interface	2 x PCI Express Mini Card slots (USB + PCI Express signal) 2 x SIM slots
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active 4 x green LED for LAN link status
Power Supply	10-30 VDC
Operating Temperature	-40°C ~ +70°C (-40°F ~ 158°F) (with W.T. SSD, CPU TDP 35 W) -40°C ~ +60°C (-40°F ~ 140°F) (with W.T. SSD, CPU TDP 45 W)
Humidity	10% ~ 90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Dimensions	280 mm (11.02") (W) x 190 mm (7.48") (D) x 76 mm (2.99") (H)
Weight (net/gross)	3.8 kg (8.37 lb)/ 4.6 kg (10.14 lb)
Certificate	CE
EOS Support	WEBS, WES7, Linux

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x DC-in connector

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- OC (over current protection)
- OTP (over temperature protection)
- Reverse protection

Ordering Information

Standard

eBOX660-872-FL-i7-3610QE-DC	Fanless embedded system with socket G2 Intel® Core™ i7-3610QE processor, VGA, DisplayPort, 4 GbE LANs, 4 USB 3.0, 4 COM ports and 10-30 VDC
eBOX660-872-FL-i5-3610ME-DC	Fanless embedded system with socket G2 Intel® Core™ i5-3610ME processor, VGA, DisplayPort, 4 GbE LANs, 4 USB 3.0, 4 COM ports and 10-30 VDC

Optional

2.5" SATA HDD	40 GB or above
DDR3 SO-DIMM	1 GB ~ 16 GB
CFast™	512 MB or above
Wi-Fi module	
3G module	
GPS module	
Wall mount kit	8816K635010E
DIN-rail kit	8816K671030E
24 V 120 W Adapter	50966D45000E

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX660-872-FL-DH

Fanless Embedded System with Socket G2 3rd gen Intel® Core™ i7/i5/i3 & Celeron® Processor, 4 GbE LANs, CFast™ and Dual HDD

Features

- Socket G2 3rd generation Intel® Core™ i7/i5/i3 & Celeron® processor
- Intel® HM76 chipset
- 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
- Two 2.5" SATA drive bay, 1 CFast™ slot and 1 mSATA
- 4 USB 3.0 & 4 USB 2.0 ports
- 2 internal PCI Express Mini Card slots
- VGA and DisplayPort with dual-view supported
- Jumbo Frame (9.5k), WoL, PXE Remote Boot supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	Socket G2 (rPGB 988B) 3rd generation Intel® Core™ i7/i5/i3 & Celeron® processor, TDP under 45W
System Memory	2 x 204-pin DDR3-1333/1600 MHz SO-DIMM, up to 16GB
Chipset	Intel® HM76
BIOS	AMI UEFI BIOS with OA 3.0 built
System I/O Outlet	4 x RS-232/422/485 1 x VGA 1 x DisplayPort 2 x Audio (Mic-in/Line-out) (Both front and rear sides are supported) 4 x 10/100/1000 Mbps Ethernet (Intel® i210-IT) 4 x USB 3.0 & 4 x USB 2.0 8 x Isolated DI/DO (4 IN & 4 OUT) 2 x SMA type connector opening for antenna 1 x 10 ~ 30 VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" swappable SATA HDD drive bay 1 x 2.5" internal SATA HDD drive bay 1 x CFast™ slot 1 x mSATA
Expansion Interface	2 x Full-size PCI Express Mini Card slots (USB + PCI Express signal) 2 x SIM slots
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active 4 x green LED for LAN link status
Power Supply	10-30VDC
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F), with TDP 35W (with W.T. SSD, CPU TDP 35W) -20°C ~ +60°C (-4°F ~ +140°F), with TDP 45W (with W.T. SSD, CPU TDP 45W)
Humidity	10% ~ 90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Dimensions	280 mm (11.02") (W) x 190 mm (7.48") (D) x 76 mm (2.99") (H)
Weight (net/gross)	3.8 kg (8.37 lb)/ 4.6 kg (10.14 lb)
Certificate	CE
EOS Support	WE8S, WE87, Linux

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x DC-in connector

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- OC (over current protection)
- OTP (over temperature protection)
- Reverse protection

Ordering Information

Standard

eBOX660-872-FL-DH-DC	Fanless embedded system with 3rd generation Intel® Core™ i7/i5/i3 & Celeron® processor, VGA, DisplayPort, Dual HDD, 4 GbE LANs, 4 USB 3.0, 4 USB 2.0, audio, 4 isolated RS-232/422/485, 8 isolated DI/DO and 10-30 VDC
----------------------	--

Optional

2.5" SATA HDD	40GB or above
DDR3 SO-DIMM	1GB ~ 16GB
CFast™	512MB or above
Wi-Fi module	
3G module	
GPS module	
Wall mount kit	8816K6600A0E
DIN-rail kit	8816K6712A0E
24 V 120 W Adapter	50966D45000E

*Specifications and certifications are based on options and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

eBOX670-883-FL

Fanless Embedded System with LGA1150 Socket Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® Q87, 2 HDMI/VGA/DisplayPort, 4 GbE LANs, 6 USB 3.0, Wide Range DC-in and PCIe Mini Card

Features

- LGA1150 socket 4th generation Intel® Core™ i7/i5/i3 & Celeron® processor (Haswell) with Intel® Q87
- Fanless operation design with full feature I/O
- 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
- 2 2.5" SATA drive bay, 1 CFast™ slot and mSATA
- 2 internal PCI Express Mini Card slots, 1 SIM slot
- 2 HDMI, VGA and DisplayPort with triple-view supported
- Jumbo Frame (9.5k), WoL, PXE Remote Boot, Teaming
- 9-36 VDC wide range power input

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	LGA1150 socket 4th generation Intel® Core™ i7/i5/i3 & Celeron® processor (CPU TDP max. up to 45 W)
System Memory	2 x 204-pin DDR3-1333/1600MHz SO-DIMM, up to 16GB
Chipset	Intel® Q87
BIOS	AMI
System I/O Outlet	6 x RS-232/422/485 2 x HDMI 1 x VGA 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 4 x 10/100/1000 Mbps Ethernet (Intel® i210-IT, I217LM) 6 x USB 3.0 32 x Channel programmable DI/DO 3 x SMA type connector opening for antenna 1 x 9-36 VDC power input connector 1 x ATX power switch with status indicator
Watchdog Timer	255 levels, 1-255 sec.
Storage	2 x 2.5" SATA HDD drive bay (Supports RAID 0 & 1) 1 x CFast™ slot 1 x mSATA
Expansion Interface	2 x full-size PCI Express Mini Card slots (USB+PCI Express signal) 1 x SIM slot
System Indicator	1 x orange LED for HDD active 2 x green LED for programmable 1 x orange/blue LED for system status (in ATX switch)
Power Supply	9-36 VDC
Operating Temperature	-40°C ~ +55°C (-40°F~131°F) (with W.T. SSD, CPU TDP 35W) -40°C ~ +50°C (-40°F~122°F) (with W.T. SSD, CPU TDP 45W)
Humidity	10% ~ 90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5 - 500Hz, X, Y, Z directions)
Dimensions	280 mm (11.02") (W) x 190 mm (7.48") (D) x 76 mm (2.99") (H)
Weight (net/gross)	3.8 kg (8.37 lb)/ 4.6 kg (10.14 lb)
Certificate	CE, EN60950 Compliance
EOS Support	WEBS, WES7, Linux

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x Foot pad

▲ Front view

▲ Rear view

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- OCP (over current protection)
- SCP
- Reverse protection

Ordering Information

Standard

eBOX670-883-FL-DC	Fanless embedded system with LGA1150 socket 4th generation Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® Q87, 2 HDMI /VGA/Display, 4 GbE LANs, 6 USB 3.0, CFast™, PCIe Mini Card and 9-36 VDC
-------------------	--

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3 SO-DIMM	1GB ~ 16GB
CFast™	512MB or above
Wi-Fi module	
3G module	
GPS module	
Wall mount kit	8816K6700A0E
Adapter	50966D45000E (24 V 120 W)
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX670-891-FL NEW

Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q170, 2 HDMI, 1 DisplayPort, 4 GbE LANs, 6 USB 3.0, Dual Mini PCIe Card Slots and Wide Range DC-in

Features

- LGA1151 socket 6th/7th Intel® Core™ i7/i5/i3 & Celeron® processors (Skylake/Kaby Lake)
- 260-pin DDR4-2133 SO-DIMM, up to 32GB
- 2 internal PCI Express Mini Cards and 1 SIM slot for WLAN/WWAN/mSATA
- 1 DisplayPort and 2 HDMI (1 HDMI 2.0) with triple view supported
- Supports Jumbo Frame (9.5k), WoL, PXE Remote Boot, Teaming
- 9-36 VDC wide range power input
- Flexible I/O module design

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	LGA1151 socket 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor (CPU TDP max. up to 35 W)
System Memory	2 x 260-pin DDR4-2133 MHz SO-DIMM, up to 32GB
Chipset	Intel® Q170
BIOS	AMI
System I/O Outlet	4 x RS-232/422/485 2 x HDMI (1 x HDMI 2.0 & 1 x HDMI 1.4b) 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 4 x 10/100/1000 Mbps Ethernet (Intel® i210IT, i219LM) 6 x USB 3.0 2 x USB 2.0 32-channel programmable DI/DO 4 x SMA type connector opening for antenna 1 x 9-36 VDC power input connector 1 x ATX power switch 1 x Remote power switch 1 x AT/ATX quick switch 1 x Reset button
Watchdog Timer	255 levels, 1 ~255 sec.
Storage	2 x 2.5" SATA HDD drive bay (Supports RAID 0&1) 1 x CFAST™ 1 x mSATA
Expansion Interface	2 x full-size PCI Express Mini Card slots (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for PWR status 1 x orange LED for HDD active 4 x green LED for programmable
Power Supply	9-36 VDC
Operating Temperature	-40°C ~ +55°C (-40°F ~ 131°F) (with W.T. SSD, CPU TDP 35W)
Humidity	10% ~ 95% , non-condensing
Vibration Endurance	3 Grms with CFAST™ (5 - 500 Hz, X, Y, Z directions)
Dimensions	280 mm (11.02") (W) x 190 mm (7.48") (D) x 70 mm (2.75") (H)
Weight (net/gross)	3.8 kg (8.37 lb)/ 4.6 kg (10.14 lb)
Certificate	CE
EOS Support	WE8S, WE7, Win10, Linux

Packing List

1 x Quick manual	1 x Terminal Block
1 x Driver cd	1 x Remote switch cable
1 x Screw pack	2 x HDD Bracket
4 x Foot pad (pre-installed)	1 x CPU Thermal Pad

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)
- Reverse protection

Ordering Information

Standard

eBOX670-891-FL-DC	Fanless embedded system with LGA1151 socket 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® Q170, 2 HDMI, 1 DisplayPort, 4 GbE LANs, 6 USB 3.0, CFAST™, dual PCIe Mini Card, 9-36 VDC
-------------------	--

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR4 SO-DIMM	4GB-16GB (W.T.)
CFAST™	64MB (W.T.)
Wi-Fi module	
3G/LTE module	
Wall mount kit	8816K670030E

*Specifications and certifications are based on requirements and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

eBOX671-885-FL

Fanless Embedded System with LGA1150 Socket 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87, 4 PoE, 6 USB 3.0, HDMI/DVI/DisplayPort and 2 PCIe Mini Cards

Features

- LGA1150 4th gen Intel® Core™ i7/i5/i3 & Celeron® processors (Haswell and Haswell Refresh)
- Intel® Q87 chipset
- Fanless operation design with full feature I/O
- 4-CH GbE PoE
- 2.5" SATA HDD drive bay, mSATA and CFast™ slot
- 2 internal PCI Express Mini Card slots, 1 SIM card slot
- DisplayPort, HDMI and DVI-I with triple-view supported
- Supports RAID 0/1, Jumbo Frame (9.5K), WoL, PXE and Teaming
- Supports Intel® AMT, Intel® VT-d, Intel® vPro™ and Intel® RST

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	4th generation Intel® Core™ i7/i5/i3 & Celeron® processor with TDP max. up to 45 W
System Memory	2 x 204-pin DDR3 1333/1600 SO-DIMM, up to 16GB
Chipset	Intel® Q87
BIOS	AMI
System I/O Outlet	2 x 10/100/1000 Mbps Ethernet (Intel® i211) 4 x 10/100/1000 Mbps Power over Ethernet (PoE) - 4 port full-load, IEEE802.3af Class 2 (7 Watt) - 2 port full-load, IEEE802.3af Class 3 (15.4 Watt) - 1 port full-load, IEEE802.3at Class 4 (30 Watt) 2 x RS-232/422/485 2 x RS-232 8-CH Programmable/Isolated DI/DO 6 x USB 3.0 2 x USB 2.0 1 x audio (MIC-in/Line-out) 1 x DVI-I 1 x HDMI 1 x DisplayPort 1 x 24 VDC power input connector 1 x Power switch 1 x Reset switch 1 x Remote power switch 3 x Antenna opening
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	2 x 2.5" SATA HDD bay, max. height 9.5 mm (RAID 0/1 supported) 1 x CFast™ (front access) 2 x mSATA
Expansion Interface	2 x full-size PCI Express Mini Card slot (USB+PCIe signal) 1 x SIM Card slot
System Indicator	1 x blue LED for system power 1 x orange LED for HDD active
Power Supply	24VDC input
Operating Temperature	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. SSD or CFast™, CPU TDP 45W)
Humidity	10% ~ 90%, non-condensing
Dimensions	280 mm (11.02") (W) x 210 mm (8.27") (D) x 76 mm (2.99") (H)
Weight (net/gross)	4.31 kg (9.5 lb) / 5.1 kg (11.24 lb)
Certificate	CE
EOS Support	WES7, WE8S, Linux

Power Protection

DC Version

OVP (over voltage protection)
UVP (under voltage protection)
OCP (over current protection)
SCP (short circuit protection)
Reserve protection

Ordering Information

Standard

eBOX671-885-FL-DC	Fanless embedded system with Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® Q87, DVI-I/HDMI/DisplayPort, dual HDD, 4 PoE, 2 GbE LANs, 8 USB, audio, 4 COM and 8-CH TTL digital I/O and 24 VDC
eBOX671-885-FL-DC-I	Fanless embedded system with Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® Q87, DVI-I/HDMI/DisplayPort, dual HDD, 4 PoE, 2 GbE LANs, 8 USB, audio, 4 COM and 8-CH isolated digital I/O and 24 VDC

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3 SO-DIMM	1GB ~ 8GB
CFast™	512MB or above
Wall mount kit	8816K635010E
DIN-rail kit	8816K671030E
Wi-Fi module	
3G module	

Dimensions

eBOX671-885-FL-ECM

Fanless EtherCAT Master Controller with LGA1150 Socket 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor

Features

- LGA1150 socket 4th gen Intel® Core™ i7/i5/i3 & Celeron® processor (Haswell and Haswell Refresh)
- Intel® Q87 chipset
- Fanless operation design with 4-CH GbE PoE
- Two 2.5" SATA HDD drive bay, mSATA and CFast™ slot
- 2 internal PCI Express Mini Card slots and one SIM Card slot
- HDMI, DVI-I and DisplayPort with triple independent displays
- Supports RAID 0 & 1, Jumbo Frame (9.5K) WoL, PXE and Teaming

Introduction

The eBOX671-885-FL-ECM EtherCAT controller is verified with IntervalZero EtherCAT Master middleware KingStar which is based on EtherCAT Master Stack and IntervalZero real-time extension RTX. The high performance Intel® Core™ based EtherCAT master controller handles high-level machine control tasks in factory automation industry.

EC-Master supports standard protocols CoE as well as Distributed Clocks. IntervalZero Windows real-time extension RTX with a separate real-time scheduler transforms Windows® the general-purpose operating system into a fully functional RTOS that runs on multi-core hardware, delivering deterministic time control.

In a practice of robotic arm, IP camera is widely used as eye to guide robotic arm to pick up object on conveyor. The eBOX671-885-FL-ECM with 4 GbE PoE is an ideal choice.

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	4th generation Intel® Core™ i7/i5/i3 & Celeron® processor with TDP max. up to 45W
System Memory	8 GB recommended
Chipset	Intel® Q87
BIOS	AMI
System I/O Outlet	1 x EtherCAT port (Intel® I211-AT) 1 x GbE LAN port (Intel® I211-AT) 4 x 10/100/1000Mbps Power over Ethernet, PoE - 4 ports full-load, IEEE802.3af Class 2 (7Watt) - 2 ports full-load, IEEE802.3af Class 3 (15.4Watt) - 1 ports full-load, IEEE802.3at Class 4 (30Watt) 2 x RS-232/422/485 & 2 x RS-232 8-channel programmable DI/DO 8 x Isolated DI/DO (4 IN & 4 OUT) (optional) 6 x USB 3.0 2 x USB 2.0 1 x Audio (MIC-in/Line-out) 1 x DVI-I 1 x HDMI 1 x DisplayPort 1 x 24 VDC power input connector 1 x Power switch 1 x Reset switch 1 x Remote power switch 3 x Antenna opening
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	2 x 2.5" SATA HDD bay, max. height 9.5 mm (RAID 0 & 1 supported) 1 x CFast™ (front access) 2 x mSATA
Expansion Interface	2 x full-size PCI Express Mini Card slot (USB+PCIe signal) 1 x SIM Card slot

System Indicator	1 x blue LED for system power 1 x orange LED for HDD active
Power Supply	DC Input 24V
Operating Temperature	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. SSD or CFast™, CPU TDP 35W)
Humidity	10% ~ 90%, non-condensing
Dimensions	280 mm (11.02") (W) x 210 mm (8.27") (D) x 76 mm (2.99") (H)
Weight (net/gross)	4.31 kg (9.5 lb)/ 3.2 kg (7.05 lb)
Certificate	CE

Software Operability

Operating System	Windows® Embedded Standard 7 64 bit
Windows Extension	IntervalZero Windows real-time extension RTX64
Test Middleware	IntervalZero KingStar Motion 64 bit
EtherCAT Configurator	IntervalZero EtherCAT Configurator

Ordering Information

Standard	
eBOX671-885-FL-ECM-DC	Fanless EtherCAT master controller with Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® Q87, dual HDD, 4 PoE, 2 GbE LANs, 8 USB, audio, 4 COM, 8-CH TTL digital I/O and 24 VDC

Dimensions

* All specifications and photos are subject to change without notice.

eBOX640-500-FL NEW

Fanless Embedded System with LGA1151 Socket 6th/7th Gen Intel® Core™ & Celeron® Processor, Intel® H110, 1 HDMI/DP/VGA, 4 USB 3.0, 4 COM, 1 Mini PCI and 10~30 VDC

Features

- LGA1151 socket 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor
- Fanless operation with compact size design
- 4 COM, 6 USB and 2 GbE LANs
- Two 2.5" SATA drive bay, 1 PCIe Mini Card and 1 SIM slot
- Front panel I/O connectivity design
- 10~30 VDC wide range power input

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® processor
System Memory	2 x 288-pin DDR4-2133 DIMM, up to 32GB
Chipset	Intel® H110
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 3 x RS-232 2 x 10/100/1000Mbps Ethernet (Intel® i219LM & i211AT) 2 x USB 2.0 4 x USB 3.0 1 x Audio (Mic-in/Line-out) 1 x DisplayPort 1 x HDMI 1 x VGA 1 x 10~30 VDC power input connector 1 x AT/ATX quick switch 2 x SMA type connector opening for antenna 1 x ATX power switch 1 x Remote power switch
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	2 x 2.5" SATA HDD bay 1 x mSATA (optional)
Expansion Interface	1x full-size PCI Express Mini Card slot with mSATA supported (PCI Express + USB signal) 1 x SIM slot
System Indicator	1 x green for system power 1 x orange LED for HDD active
Power Supply	10~30 VDC
Operating Temperature	-10°C ~ +55°C (14°F ~ +131°F) (with W.T. DRAM & SSD)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	2 Grms with SSD (5-500 Hz, X, Y, Z directions)
Dimensions	182 mm (7.16") (W) x 230 mm (9.05") (D) x 82 mm (3.23") (H)
Weight (net/gross)	3 kg (6.61 lb)/3.6 kg(7.94 lb)
Certificate	CE, FCC, class A
EOS support	Win10 IoT, WEBS

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad

Power Protection

DC Version

- OCP (over current protection)
- UVP (under voltage protection)

Ordering Information

Standard

eBOX640-500-FL-DC	Fanless Embedded System with LGA1151 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor, Intel® H110, 1 HDMI/DP/VGA, 4 USB 3.0, 4 COM, 1 PCIe Mini Card and 10~30 VDC
-------------------	---

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR4 RAM	2GB~16GB
mSATA	512MB or above
Wall mount kit	
Wi-Fi module	
3G/LTE module	
AC/DC adapter	50966D45000E

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX640-860-FL

Fanless Embedded System Featuring Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processor TDP under 35 W, Dual HDD and Multi-display

Features

- Socket G2 (rPGA 988B) for 2nd gen Intel® Core™ i7/i5/i3 Intel® Core™ i7/i5/i3 & Celeron® processor TDP under 35W
- Intel® QM67 chipset
- DDR3-1066/1333 SO-DIMM, up to 16GB
- Two 2.5" SATA drive bays and 1 CFast™ slot
- 1 internal PCI Express Mini Card slot
- Supports Jumbo Frame (9k), WoL, PXE Remote Boot

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel
CPU	Socket G2 (rPGA 988B) for 2nd gen Intel® Core™ i7/i5/i3 (Sandy Bridge) & Celeron® processor, TDP under 35W
System Memory	2 x 204-pin DDR3-1066/1333 SO-DIMM, up to 16GB
Chipset	Intel® QM67
BIOS	AMI UEFI BIOS
System I/O Outlet	4 x RS-232 1 x VGA 1 x HDMI 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 1 x PS/2 keyboard 1 x PS/2 mouse 2 x 10/100/1000 Mbps Ethernet (Intel® 82579LM & 82583V) 6 x USB 2.0 1 x SMA type connector opening for antenna 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	2 x 2.5" SATA HDD drive bay (RAID 0 & 1) 1 x CFast™ slot
Expansion Interface	1 x PCI Express Mini Card slot (USB+PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	DC ATX 150W Input: Input 10-30VDC
Operating Temperature	-5°C ~ +50°C (23°F ~ 122°F) (with W.T. HDD)
Humidity	10% ~ 90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Dimensions	193 mm (7.6") (W) x 231 mm (9.09") (D) x 111 mm (4.37") (H)
Weight (net/gross)	3.8 kg (8.37 lb)/ 4.6 kg (10.14 lb)
Certificate	CE
EOS Support	WES7

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screws pack
- 4 x Foot pad
- 8 x HDD anti-vibration damper
- 1 x Power kit or 1 x DC-in connector

Power Protection

DC Version

- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX640-860-FL-DC	Fanless embedded system with socket G2 Intel® Core™ i7/i5/i3 & Celeron® processor, VGA, HDMI, DisplayPort, 2 GbE LANs, 4 RS-232, 6 USB, dual HDD and DC-in
eBOX640-860-FL-US	Fanless embedded system with socket G2 Intel® Core™ i7/i5/i3 & Celeron® processor, VGA, HDMI, DisplayPort, 2 GbE LANs, 4 RS-232, 6 USB, dual HDD, AC adapter and US power cord
eBOX640-860-FL-EU	Fanless embedded system with socket G2 Intel® Core™ i7/i5/i3 & Celeron® processor, VGA, HDMI, DisplayPort, 2 GbE LAN, 4 RS-232, 6 USB, dual HDD, AC adapter and EU power cord

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3 SO-DIMM	1GB ~ 8GB
CFast™	512MB or above
Wi-Fi module	
GPS module	
Graphic codec module	
Wall mount kit	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX635-881-FL

Fanless Embedded System with LGA1150 Socket 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H81, 2 HDMI/VGA/ DisplayPort, 2 GbE LANs, USB 3.0, CFast™ and PCI Express Mini Card

Features

- LGA1150 socket 4th gen Intel® Core™ i7/i5/i3 & Celeron® processors (Haswell/ Haswell-Refresh)
- Intel® H81 chipset
- 204-pin DDR3-1333/1600 SO-DIMM, up to 8GB
- One 2.5" SATA drive bay and 1 CFast™ slot
- 2 internal PCI Express Mini Card slots, 1 SIM slot
- 2 HDMI, VGA and DisplayPort with dual independent displays (H81) or triple independent displays (Q87) supported
- Jumbo Frame (9.5k), WoL, PXE Remote Boot, Teaming supported

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	LGA1150 socket 4th generation Intel® Core™ i7/i5/i3 & Celeron® processor (CPU TDP max. up to 45 W)
System Memory	1 x 204-pin DDR3-1333/1600MHz SO-DIMM, up to 8GB
Chipset	Intel® H81
BIOS	AMI
System I/O Outlet	6 x RS-232/422/485 2 x HDMI 1 x VGA 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Intel® i210-AT, i217-LM) 2 x USB 3.0 4 x USB 2.0 16 x DI/DO (8 IN & 8 OUT) 3 x SMA type connector opening for antenna 1 x VDC 19/12 VDC power input connector 1 x ATX power switch with status indicator
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ slot
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB and PCI Express signal) 1 x half-size PCI Express Mini Card slot (USB and PCI Express signal) 1 x SIM slot
System Indicator	1 x orange LED for HDD active 1 x orange/blue LED for system status (in ATX switch)
Power Supply	Input: AC 90-264V, AC 150 W Output: DC 19V @ 7.89A or Input: AC 90-264V, AC 102 W Output: DC 12V @ 8.5A
Operating Temperature	-20°C ~ +50°C (-4°F ~ 122°F) (with W.T. SSD, CPU TDP 35/45 W)
Humidity	10% ~ 90% , non-condensing
Vibration Endurance	3 Grms with CFast™ (5 - 500Hz, X, Y, Z directions)
Dimensions	280 mm (11.02") (W) x 150 mm (5.91") (D) x 76 mm (2.99") (H)
Weight (net/gross)	2.5 kg (5.51 lb)/ 4.5 kg (9.92 lb)
Certificate	CE, EN60950 compliance
EOS Support	WE8S, WE87, Linux

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x foot pad
- 1 x Power cord
- 1 x Adapter

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX635-881-FL	Fanless embedded system with LGA1150 socket 4th generation Intel® i7/i5/i3 & Celeron® processor, 2 HDMI, VGA, DisplayPort, 2 GbE LANs, 2 USB 3.0, 6 COM ports and 19/12 VDC adapter
----------------	---

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3 SO-DIMM	1GB ~ 8GB
CFast™	512MB or above
Wi-Fi module	
3G module	
GPS module	
Wall mount kit	8816K635010E
DIN-rail kit	8816K671030E
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX630-100-FL

Fanless Embedded System with AMD G-Series APU T56N 1.65 GHz, VGA and Dual DisplayPort for Dual Independent Displays

Features

- AMD G-Series APU T56N 1.65 GHz onboard
- VGA and dual DisplayPort
- 1 RS-232/422/485 and 3 RS-232 ports
- DDR3-1066/1333 SO-DIMM, up to 4GB
- One 2.5" SATA drive bay and 1 CFast™ slot
- 2 internal PCI Express Mini Card slots and 1 SIM slot
- Supports Jumbo Frame

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	AMD G-Series APU T56N 1.65 GHz onboard
System Memory	1 x 204-pin DDR3-1066/1333 SO-DIMM, up to 4GB
Chipset	AMD FCH Hudson-M1
BIOS	AMI
System I/O Outlet	1 x RS-232/422/485 (COM 1) 3 x RS232 (COM 2/COM 3) 1 x VGA 2 x DisplayPort 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Realtek RTL8111E) 6 x USB 2.0 3 x SMA type connector opening for antenna 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1-255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ slot
Expansion Interface	2 x PCI Express Mini Card slots (USB+PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Screw type AC 60 W adapter Input: AC 90-264V Output: DC12V@5A
Operating Temperature	-10°C ~ +55°C (14°F ~ 131°F)(with 1.6 GHz CPU, W.T. HDD)
Humidity	10%~90% , non-condensing
Vibration Endurance	2 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Dimensions	280 mm (11.02") (W) x 150 mm (5.91") (D) x 67 mm (2.64") (H)
Weight (net/gross)	2.5 kg (5.51 lb)/ 4.5 kg (9.92 lb)
Certificate	CE
EOS Support	XPE, WinCE, Linux, WES, WES7

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Power adapter
- 4 x HDD anti-vibration damper
- 1 x Power cord

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX630-100-FL-T56N-1.65G	Fanless embedded system with AMD G-Series AP T56N 1.65 GHz, VGA, 2 DisplayPort, 2 GbE LAN, 4 COM, 6 USB, 60W AC-DC adapter, CFast™ and HDD
---------------------------	--

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3 SO-DIMM	512MB or above
CFast™	1GB or above
Power adapter bracket kit	
Wi-Fi module	
3G module	
GPS module	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX550-100-FL

Fanless Embedded System with AMD G-Series APU T40E 1.0 GHz and VGA & DisplayPort for Dual Display

Features

- AMD G-series APU T40E 1.0 GHz onboard
- VGA and DisplayPort with dual-view supported
- DDR3-1066/1333 SO-DIMM, up to 4GB
- One 2.5" SATA drive bay and 1 CFast™ slot
- 1 internal PCI Express Mini Card slot
- Supports Jumbo Frame

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP40
CPU	AMD G-Series APU T40E 1.0 GHz
System Memory	DDR3-1066/1333 SO-DIMM, up to 4GB
Chipset	AMD A50M FCH
BIOS	AMI
System I/O Outlet	1 x VGA 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 2 x 10/100/1000 Mbps Ethernet (Realtek RTL8111E) 4 x USB 2.0 1 x SMA type connector opening for antenna 1 x VDC power input connector 1 x ATX power switch
Watchdog Timer	255 levels, 1~255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x CFast™ slot
Expansion Interface	1 x PCI Express Mini Card slot (USB+PCI Express signal)
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Screw type AC 60W adapter Input: AC 90-264V Output: DC 12V@5A
Operating Temperature	-10°C ~ +45°C (14°F ~ 113°F) (with W.T. HDD)
Humidity	10%~90% , non-condensing
Vibration Endurance	2 Grms with CFast™ (5-500Hz, X, Y, Z directions)
Dimensions	160.4 mm (6.31") (W) x 135.4 mm(5.33") (D) x 60 mm (2.36") (H)
Weight (net/gross)	2.5 kg (5.51 lb)/ 4.5 kg (9.92 lb)
Certificate	CE, EN60950 compliance
EOS Support	XPE, Linux, WES

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Power adapter
- 2 x CFast™ mylar
- 1 x HDD mylar
- 1 x Power cord

Power Protection

AC Version

- OVP (over voltage protection)
- OCV (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX550-100-FL-T40E-1.0G	Fanless embedded system with AMD G-Series APU T40E 1.0 GHz, VGA, DisplayPort, 2 GbE LAN, 4 USB, 60W AC-DC adapter, CFast™ and HDD
--------------------------	---

Optional

2.5" SATA HDD	40GB or above
2.5" SATA SSD	4GB or above
DDR3 SO-DIMM	Max. 4GB
CFast™	1GB or above
DIN-rail kit	881605300A0E
Wall mount kit	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX646-FL

Fanless Embedded System with AMD Geode™ LX800 500 MHz Processor for Gaming Management System

Features

- Fanless operation
- Low voltage AMD Geode™ LX800 500 MHz processor onboard
- AMD LX + CS5536
- Screw type 20W AC/DC power adapter
- Easy access via bottom side
- -10°C to +50°C wide operating temperature range
- Supports CompactFlash™
- Best suit for gaming management system

Specifications

Standard Color	Black
Construction	Heavy-duty cold-rolled steel, IP30
CPU	AMD Geode™ LX800 500 MHz onboard
System Memory	1 x 200-pin DDR SO-DIMM, up to 1GB
Chipset	AMD LX800 + CS5536
BIOS	Phoenix-Award 4Mbit with RPL/PXE LAN Boot ROM, SmartView and Customer CMOS backup
System I/O Outlet	3 x RS-232 (COM 2/3/4) 1 x RS-232/422/485 (COM 1) 1 x VGA 1 x PS/2 keyboard/mouse through Y-type cable 2 x 10/100Mbps Ethernet (Realtek RTL8139DL) 3 x USB 2.0 1 x optional expansion slot for audio (Mic-in/Line-in/Line-out) or LPT or digital I/O 1 x Dummy-proof reset button 1 x VDC power input connector
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x CompactFlash™ slot
Expansion Interface	N/A
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	Screw type AC 20W adapter Input: AC 90 ~ 264V Output: DC 5V @ 4A
Operating Temperature	-10°C ~ +50°C (14°F ~ 122°C) (with W.T. CF)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	2 Grms with CF (5 ~ 500 Hz, X, Y, Z directions)
Dimensions	200 mm (7.8") (W) x 150 mm (5.9") (D) x 44 mm (1.73") (H)
Weight (net/gross)	1.3 kg (2.86 lb)/ 1.8 kg (3.97 lb)
Certificate	CE
EOS Support	XPE, WinCE, Linux, WES

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Y cable for PS/2 keyboard/mouse
- 1 x Screw pack
- 4 x Foot pad
- 1 x Power adapter

Power Protection

AC Version

- OLD (over load protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX646-FL AC	Fanless embedded system with AMD Geode™ LX800 500 MHz processor, wall mount kit and 20W AC/DC adapter
eBOX646-FL-IO AC	Fanless embedded system with AMD Geode™ LX800 500 MHz processor, wall mount kit, 20W AC/DC adapter, optional for 1 LPT, audio or DIO

Optional

DDR SO-DIMM	256MB ~ 1GB
CompactFlash™	256MB or above
Cable kit	Digital I/O cable, print cable
Wall mount bracket	881606460A0E
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX745-FL500

Fanless Embedded System with AMD Geode™ LX800 500 MHz Processor

Features

- Fanless operation
- AMD Geode LX800 500 MHz low voltage processor onboard
- AMD LX + CS5536
- Extremely low power consumption
- Supports CompactFlash™
- 70 watt AC-in or DC-in power supply

Specifications

Standard Color	Silver
Construction	Aluminum extrusion and heavy-duty cold-rolled steel, IP40
CPU	AMD Geode LX800 500 MHz onboard
System Memory	1 x 200-pin DDR SO-DIMM, up to 1GB
Chipset	AMD LX800 + CS5536
BIOS	Phoenix-Award 4Mbit with RPL/PXE LAN Boot ROM, SmartView and Customer CMOS backup
System I/O Outlet	3 x RS-232 (COM 2/3/4) 1 x RS-232/422/485 (COM 1) 1 x VGA 1 x LPT 1 x PS/2 keyboard/mouse 2 x 10/100 Mbps Ethernet (Realtek RTL8139DL) 3 x USB 2.0 1 x VDC power input terminal block (DC version) 1 x VAC power input connector (AC version)
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" IDE HDD drive bay 1 x CompactFlash™ slot
Expansion Interface	N/A
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	* AC AT 72W Input: 85 ~ 270VAC Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A * DC AT 72W Input: 18 ~ 36VDC Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A
Operating Temperature	-20°C ~ +50°C (-4°F ~ +122°F) (with W.T. HDD, AC PSU)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	2 Grms with CF (5 ~ 500 Hz, X, Y, Z directions) 0.5 Grms with HDD (5 ~ 500 Hz, X, Y, Z directions)
Dimensions	225 mm (8.86") (W) x 225 mm (8.86") (D) x 51 mm (2.01") (H)
Weight (net/gross)	2.15 kg (4.74 lb)/2.9 kg (6.39 lb)
Certificate	CE
EOS Support	XPE, WinCE, Linux, WES

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Y cable for PS/2 keyboard/mouse
- 1 x Screw pack
- 4 x HDD anti-vibration damper
- 1 x Wall mount kit

▲ Front view

▲ Rear view

Power Protection

AC & DC Version

- OVP (over voltage protection)
- OLD (over load protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX745-FL500 AC	Fanless embedded system with AMD Geode™ LX800 500 MHz processor, 256MB DDR SO-DIMM and AC-in 70W P/S
eBOX745-FL500 DC	Fanless embedded system with AMD Geode™ LX800 500 MHz processor, 256MB DDR SO-DIMM and 24 VDC-in 70W P/S

Optional

2.5" IDE HDD	40GB or above
DDR SO-DIMM	256MB ~ 1GB
CompactFlash	256MB or above
Power supply	24 VDC-in, 12 VDC-in
Power cord	
DIN-rail kit	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX639-830-FL

Fanless Embedded System with Intel® Atom™ Processor D2550 1.86 GHz, 1 LPT and 2 PCI slots

Features

- Intel® Atom™ processor D2550 1.86 GHz dual core onboard
- Fanless operation design with full feature I/O
- 204-pin DDR3-1066 SO-DIMM, up to 4GB
- One 2.5" SATA drive bay
- 2 PCI slots and 1 internal PCI Express Mini Card slot
- Supports Jumbo Frame

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP30
CPU	Intel® Atom™ processor D2550 1.86 GHz dual core
System Memory	1 x 204-pin DDR3-1066 SO-DIMM, up to 4GB
Chipset	Intel® NM10
BIOS	AMI
System I/O Outlet	2 x 10/100/1000Mbps Ethernet (RTL8111E) 4 x RS-232 6 x USB 2.0 1 x Audio (Mic-in/Line-out) 1 x PS/2 for Keyboard 1 x PS/2 for Mouse 1 x VGA 1 x HDMI 1 x LPT 1 x VDC power input connector 1 x ATX Power Switch 2 x SMA type connector opening for antenna
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" SATA HDD drive bay
Expansion Interface	2 x 32-bit/33 MHz PCI slots, support max. length of 200 mm of PCB boards expansion 1 x full-size PCIe mini card (mSATA or PCIe mini card by jumper selection)
System Indicator	1 x orange LED for HDD active 1 x green LED for system power
Power Supply	DC ATX 107W Input: DC 16~28VDC Output: +3.3VDC @ 6A, +5VDC @ 9A, +12VDC @ 3A, -12VDC @ 0.1A, +5Vsb @ 1A
Operating Temperature	-10°C ~ +50°C (14°F ~ 122°F) (With W.T. SSD/DRAM)
Humidity	10% ~ 90%, non-condensing
Dimensions	192 mm (7.56") (W) x 230 mm (9.05") (D) x 115.8 mm (4.56") (H)
Vibration Endurance	2 Grms with SSD (5 - 500 Hz, X, Y, Z directions)
Weight (net/gross)	3.2 kg (7.05 lb)/ 4.5 kg (9.92 lb)
Certificate	CE (Class A)
EOS support	WES7, Linux

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x Foot pad
- 1 x Adapter with power cord or DC-in connector

Power Protection

DC Version

- OVP (over voltage protection)
- UVP (under voltage protection)
- OCP (over current protection)
- SCP (over temperature protection)
- Reverse protection

Ordering Information

Standard

eBOX639-830-FL-DC	Fanless embedded system with Intel® Atom™ processor D2550, VGA, 2 GbE LANs, 6 USB, 2 PCI slots, HDD and DC-in
-------------------	---

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3 SO-DIMM	1GB ~ 4GB
Wall mount kit	881606390A0E
Wi-Fi module	
GPS module	
AC/DC adapter	
Power cord	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX638-840-FL

Fanless Embedded System with Intel® Celeron® Processor J1900 2.0 GHz, VGA/HDMI, 6 COM, 2 PCI/PCIe slots and 16~28VDC Input

Features

- Intel® Celeron® J1900 2.0 GHz quad core (Bay Trail)
- Fanless operation design with full feature I/O
- HDMI and VGA with dual-view supported
- 6 COM ports, 2 GbE LAN and 1 Mini PCIe slot
- Dual PCI or PCIe x1 expansion slots
- ATX 72W 16~28 VDC wide range power input

Specifications

Standard Color	Silver-Black
Construction	Aluminum extrusion and heavy-duty steel, IP30
CPU	Intel® Celeron® Quad-Core J1900 2.0 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	6 x RS-232 2 x 10/100/1000Mbps Ethernet (Realtek RTL8111G) 4 x USB 2.0 1 x Internal USB 3.0 1 x Audio (Mic-in/Line-out) 1 x PS/2 keyboard 1 x PS/2 mouse 1 x HDMI 1 x VGA 1 x VDC power input connector 1 x ATX power switch 2 x SMA type connector opening for antenna
Watchdog Timer	255 levels, 1 ~ 255 sec.
Storage	1 x 2.5" SATA HDD bay, max. height 9.5mm 1 x mSATA
Expansion Interface	1x full-size PCI Express Mini Card slot with mSATA supported (PCI Express + USB signal) 2 x 32-bit/33 MHz PCI slots, support max. length of 200 mm of PCB boards or 2 PCIe x1 for expansion max. up to 10W
System Indicator	1 x green for system power 1 x orange LED for HDD active
Power Supply	DC ATX 72 W Input: 16~28 VDC, Output: +12V@6A
Operating Temperature	-10°C ~ +55°C (14°F ~ +131 F) (with W.T. DRAM & SSD)
Humidity	10% ~ 90%, non-condensing
Vibration Endurance	2 Grms with SSD(5-500 Hz, X, Y, Z directions)
Dimensions	192mm (7.56") (W) x 230 mm (9.05") (D) x 115.8 mm (4.56") (H)
Weight (net/gross)	4.1 kg (9.03 lb) / 4.8 kg (10.58 lb)
Certificate	CE
EOS support	WES7, WE8S, Linux

Packing List

- 1 x Quick manual
- 1 x Driver cd
- 1 x Screw pack
- 4 x Foot pad
- 1 x DC-in connector

Power Protection

DC Version

- OCP (over current protection)
- OVP (over voltage protection)
- UVP (under voltage protection)

Ordering Information

Standard

eBOX638-840-FL-2PCI-DC	Fanless embedded system with Intel® Celeron® J1900 2.0 GHz, VGA/HDMI, 6 COM, 2 GbE LANs, 2 PCI slots and 16~28 VDC
eBOX638-840-FL-2PCIe-DC	Fanless embedded system with Intel® Celeron® J1900 2.0 GHz, VGA/HDMI, 6 COM, 2 GbE LANs, 2 PCIe x1 slots and 16~28 VDC

Optional

2.5" SATA HDD	80GB or above
2.5" SATA SSD	40GB or above
DDR3L SO-DIMM	1GB ~ 8GB
mSATA	512MB or above
Wall mount Kit	88160639010E
Wi-Fi module	
3G module	

*Specifications and certifications are based on options and may vary.

Dimensions

eBOX800-841-FL

NEW

Rugged IP67-rated Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz, VGA, 2 GbE LANs, 2 USB, 2 COM and 9-36 VDC

Features

- Fanless design with IP67-rated
- Intel® Atom™ E3845 quad-core onboard
- 4 antenna opening with water proof design for WLAN & WWAN usage
- -30°C to +60°C wide operating temperature range
- 9-36 VDC wide range power input
- Flexible I/O for customized and mission-critical projects

Specifications

Standard Color	Black
Construction	Aluminum die-casting and heavy-duty steel, IP67
CPU	Intel® Atom™ processor E3845 1.91 GHz
System Memory	1 x 204-pin DDR3L-1066/1333 SO-DIMM, up to 8GB
Chipset	SoC integrated
BIOS	AMI
System I/O Outlet	2 x RS-232/422/485 (COM1/2, M12) 1 x VGA (M12) 2 x 10/100/1000 Mbps Ethernet (M12) 2 x USB 2.0 (M12) 1 x 9-36 VDC power input (M12) 1 x ATX power switch w/indicator 4 x Antenna opening N Jack type w/ water proof design
Watchdog Timer	255 levels, 1-255 sec.
Storage	1 x 2.5" SATA HDD drive bay 1 x mSATA 1 x CFast™
Expansion Interface	1 x full-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x half-size PCI Express Mini Card slot (USB + PCI Express signal) 1 x SIM slot
System Indicator	1 x green LED for system power-on
Power Supply	9-36 VDC
Operating Temperature	-30°C ~ +60°C (-22°F ~ +140°F) (with E3845, W.T. SSD/DRAM)
Humidity	10% ~ 95% , non-condensing
Vibration Endurance	3 Grms with SSD (5-500Hz, X, Y, Z directions)
Dimensions	210 mm (8.27") x 366.83 mm (14.44") x 83 mm (3.27")
Weight (net/gross)	4.31 kg (9.5 lb)/5.1 kg (11.24 lb)
Certificate	CE FCC Part 15B Class A
EOS	Win 10 IoT, WE8S, WES7

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Water-proof PWR cable (100 cm)
- 1 x Water-proof VGA cable (180 cm)
- 1 x Water-proof USB 2.0 cable (180 cm)

Power Protection

DC Version

- OVP (over voltage protection)
- OCP (over current protection)
- SCP (short circuit protection)

Ordering Information

Standard

eBOX800-841-FL-DC	Rugged IP67-rated fanless embedded system with Intel® Atom™ processor E3845 1.91 GHz, VGA, 2 GbE LANs, 2 USB, 2 COM and 9-36 VDC
-------------------	--

Optional

2.5" SATA HDD (W.T.)	40GB or above
2.5" SATA SSD (W.T.)	4GB or above
DDR3L SO-DIMM (W.T.)	2GB - 8GB
CFast™ (W.T.)	8GB - 128GB
LTE module	
Wi-Fi module	
3G module	
RS-232 cable, 180 cm	594B8122100E
LAN cable, 180 cm	594B8152710E
24V 120W Adapter	50966D45010E

*Specifications and certifications are based on options and may vary.

Dimensions

* All specifications and photos are subject to change without notice.

2

Transportation Embedded Systems

Axiotek announced its tBOX series especially designed for transportation applications such as vehicle, railway, marine or other station and facility usage. The stability and reliability of the eBOX series has helped earn the eBOX an ISO 7637 rating and an E-mark certificate for vehicle applications; meanwhile, the tBOX series has qualified for either EN50155, EN50121 and EN45545 certification for railway applications, or DNV 2.4 for marine applications, and will soon be qualified for IEC 60945 certification for marine applications. The tBOX series also features a anti-vibration design and the isolation capability. The tBOX series - a transportation-centric embedded system - provides seamless communication with GPS, Wi-Fi, 3G/4G and Bluetooth.

	Introduction	317
	Selection Guide	318
	tBOX100-838-FL NEW	Fanless Embedded System with Intel® Atom™ Processor E3845 for Vehicle, Railway and Marine PC 321

	tBOX810-838-FL	Fanless Embedded System with Intel® Atom™ Processor E3845/E3827 for Vehicle, Railway and Marine PC 323
	tBOX324-894-FL NEW	Fanless Embedded System with 7th Gen Intel® Core™ and Celeron® Processor for Vehicle, Railway and Marine PC 325

	tBOX323-835-FL	Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz for Railway PC 327
	tBOX322-882-FL	Fanless Embedded System with 4th Gen Intel® Core™ Processor for Railway PC 329

	tBOX321-870-FL	Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 Chipset for Railway PC 331
	tBOX313-835-FL	Fanless Embedded System with Intel® Atom™ Processor E3845 1.91 GHz for Vehicle PC 333
	tBOX312-870-FL	Fanless Embedded System with Intel® Core™ Processor 2.8 GHz and Intel® QM77 Chipset for Vehicle PC 335
	tBOX330-870-FL	Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 Chipset for Marine PC 337

Transportation-Centric Embedded tBOX Systems

Transportation system is one of basic constructions for countries and areas economy development, it is getting more important and various in modern society. Axiomtek develops fanless embedded transportation systems with reliable, stable and durable factors that in order to resist harsh, rough environment in vehicle, railway and marine applications. The rugged industrial design provides you an ideal and efficient solution such as fleet management, gateway, toll management and much more.

Design Capability

tBOX series integrates durable components with low power x86 CPU/chipset, along with its unique mechanical construction and anti-vibration design, our tBOX products have been put through several rigorous tests such as being drop, shock, vibration, wide temperature and HIPOT. This series meets vehicle ISO 7637, E-Mark certification and railway EN 50121, EN 50155, EN 45545, as well as marine DNV 2.4, IEC 60945 certification, apply ideally in every commercial truck, bus, train and even maritime applications.

In addition to tBOX series providing seamless communication with GPS, Wi-Fi, 3G/4G and Bluetooth, we also offer various compact modules that can easily be integrated into other systems such as CAN bus and RS-422/485 modules. There is a variety of OS and embedded OS solution available as well, such as , Windows® 7, Windows® 8, Windows® 10 IoT, Windows® CE, embedded Linux and VxWorks 7.

Axiomtek provides a vehicle power monitoring tool which helps the user monitor or debug the system easily within different working environments.

Transportation Embedded Systems

Selection Guide

Page 321

Page 323

Page 325

Features/Models	tBOX100-838-FL	tBOX810-838-FL	tBOX324-894-FL
CPU Level	Intel® Atom™ E3845 4C@1.91 GHz	Intel® Atom™ E3845 4C@1.91 GHz Intel® Atom™ E3827 2C@1.75 GHz	Intel® Core™ i7-7600U 2C@2.8-3.9 GHz Intel® Core™ i5-7300U 2C@2.6-3.5 GHz Intel® Core™ i3-7100U 2C@2.4 GHz Intel® Celeron® 3965U 2C@2.2 GHz
System Memory	DDR3L-1333 4GB DRAM	DDR3L-1333 4GB DRAM	DDR4-1866/2133 32GB DRAM
Chipset	N/A	N/A	N/A
Serial	1 x RS-232/422/485	2 x RS-232/422/485	4 x isolated RS-232/422/485 (3 x COM+ 1 x CAN bus optional)
CAN bus	N/A (optional by module)	N/A (optional by module)	1x isolated CAN Bus (optional)
Display	1 x VGA	1 x VGA	1 x VGA 1 x DVI-I
Audio	5 x BNC (4 x video-in/1 x audio-in)	N/A (optional by module)	2 x Audio (Mic-in/Line-out)
PS/2		N/A	N/A
Ethernet	N/A	2 x GbE LAN (M12/RJ-45 optional)	4 x M12 A-coded or RJ-45 GbE LAN
USB	2 x USB 2.0	2 x USB 2.0	4 x USB 3.0
DIO	N/A	1 x 8-bit DB9 programmable DIO	1 x isolated DIO (4-IN & 4-OUT)
Expansion Interface	1 x full-size PCIe Mini Card slot 1x SIM card socket	2x full-size PCIe Mini Card slot 1x SIM card socket	3 x full-size PCIe Mini Card slot 1x SIM card socket
Storage	1x 2.5" SATA HDD/SSD 1x mSATA	1x 2.5" SATA HDD/SSD 1x mSATA	2x 2.5" SATA HDD/SSD 1 x CFast™
Watchdog Timer	255 levels, 1-255 sec./min.	255 levels, 1-255 sec./min.	255 levels, 1-255 sec./min.
Power Supply	9 - 36 VDC Typical 12/24 VDC	9 - 36 VDC Typical 12/24 VDC	9 - 36 VDC, typical: 12/24 VDC (E-Mark) 14 - 32 VDC, typical: 24 VDC (EN 50155, DNV 2.4) 77 - 137.5 VDC, typical: 110 VDC (EN 50155)
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD
Extended Temperature Sorting	N/A	N/A	N/A
Wall Mount	Yes	Yes	Yes
DIN-rail	Yes	Yes	Yes
Dimensions	163.8 x 108 x 44 mm (6.44" x 4.25" x 1.73")	163.8 x 108 x 44 mm (6.44" x 4.25" x 1.73")	288.5 x 211.3 x 85.75 mm (11.36" x 8.32" x 3.38")
Weight (net/gross)	0.77 kg (1.69 lb)/ TBD	0.77 kg (1.69 lb)/ TBD	TBD
Certificates	CE (Class A), E-Mark, ISO 7637 certified EN 50155, EN 50121, DNV 2.4 and IEC 60945 compliance	CE (Class A), EN 50155, EN 50121, E-Mark, ISO 7637, IEC 60945 and DNV 2.4 certified	CE (Class A), EN 50155, EN 50121, E-Mark, ISO 7637, IEC 60945, DNV 2.4 certified
EOS Support	Win10 IoT, WEBS, WES 7, Linux, VxWorks 7	Win10 IoT, WEBS, WES 7, Linux, VxWorks 7	Windows® 10, Linux

Transportation Embedded Systems

0
1
2
3
4
5
6
7
8
9
10
11

* All specifications and photos are subject to change without notice.

Transportation Embedded Systems

Selection Guide

Page 327

Page 329

Page 331

Features/Models	tBOX323-835-FL	tBOX322-882-FL	tBOX321-870-FL
CPU Level	Intel® Atom™ E3845 4C@1.91 GHz	Intel® Core™ i7-4650U 4C@1.7 GHz, up to 3.3 GHz/ Intel® Core™ i3-4010U 2C@1.7 GHz	Intel® Core™ i7-3517UE 4C@1.7 GHz, up to 2.8 GHz/ Intel® Core™ i3-3217UE 2C@1.6 GHz
System Memory	DDR3L-1333 4GB DRAM	DDR3L-1600 4GB/8GB DRAM	DDR3-1600 4GB DRAM
Chipset	N/A	N/A	Intel® QM77
Serial	1 x RS-232 4 x isolated RS-422/485	2 x isolated RS-232/422/485	4 x isolated RS-232/422/485
CAN bus	N/A	N/A	N/A
Display	1 x VGA 1 x HDMI	1 x DVI-I 1 x HDMI	1 x VGA 1 x DVI-D
Audio	Yes	Yes (M12 and screw-type conn.)	Yes (M12 and screw-type conn.)
PS/2	N/A	N/A	N/A
Ethernet	2 x GbE LAN (8-pin M12 female A-coded)	2 x GbE LAN (8-pin M12 female A-coded)	4 x GbE LAN (8-pin M12 female A-coded)
USB	2 x USB 2.0	2 x USB 3.0 1 x USB 2.0 (M12 conn.)	2 x USB 3.0 1 x USB 2.0 (M12 conn.)
DIO	1 x isolated DIO (6-IN & 2-OUT)	1 x isolated DIO (6-IN & 2-OUT)	1 x isolated DIO (4-IN & 4-OUT)
Expansion Interface	3 x PCIe Mini Card slot 2 x SIM card sockets	3 x PCIe Mini Card slot 2 x SIM card sockets	3 x PCIe Mini Card slot 1 x SIM card sockets
Storage	1 x 2.5" SATA HDD/SSD 1 x CFast™ 1 x mSATA	1 x 2.5" SATA HDD/SSD 1 x CFast™ 1 x mSATA	2 x 2.5" SATA HDD/SSD 1 x CFast™
Watchdog Timer	255 levels, 1 - 255 sec./min.	255 levels, 1 - 255 sec./min.	255 levels, 1 - 255 sec./min.
Power Supply	12 - 32 VDC Typical 24 VDC	14 - 32 VDC Typical 24 VDC	14 - 32 VDC, typical 24 VDC 77 - 137.5 VDC, typical 110 VDC
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD
Extended Temperature Sorting	N/A	N/A	N/A
Wall Mount	Yes	Yes	Yes
DIN-rail	N/A	N/A	N/A
Dimensions	244 x 180.5 x 65.1 mm (9.6" x 7.11" x 2.56")	244 x 180.5 x 65.1 mm (9.6" x 7.11" x 2.56")	288.5 x 211.3 x 85.75 mm (11.36" x 8.32" x 3.38")
Weight (net/gross)	3 kg (6.61 lb)/ 3.8 kg (8.38 lb)	2.94 kg (6.48 lb)/ 3.94 kg (8.68 lb)	5.5 kg (12.12 lb)/ 6.5 kg (14.33 lb)
Certificate	CE, EN 50155, EN 50121 certified EN 45545, EN 60950 compliance	CE, EN 50155, EN 50121 certified EN 45545, EN 60950 compliance	CE, EN 50155, EN 50121 certified EN 45545, EN 60950 compliance
EOS Support	Win10 IoT, WE8S, WES 7, Linux	WE8S, WES 7, Linux	WE8S, WES 7, Linux

Page 333

Page 335

Page 337

Features/Models	tBOX313-835-FL	tBOX312-870-FL	tBOX330-870-FL
CPU Level	Intel® Atom™ E3845 4C@1.91 GHz	Intel® Core™ i7-3517UE 4C@1.7 GHz, up to 2.8 GHz/ Intel® Core™ i3-3217UE 2C@1.6 GHz	Intel® Core™ i7-3517UE 4C@1.7 GHz, up to 2.8 GHz/ Intel® Core™ i3-3217UE 2C@1.6 GHz
System Memory	DDR3L-1333 4GB DRAM	DDR3-1600 4GB DRAM	DDR3-1600 4GB DRAM
Chipset	N/A	Intel® QM77	Intel® QM77
Serial	1x RS-232 4x isolated RS-422/485	3 x isolated RS-232/422/485	3 x isolated RS-232/422/485
CAN bus	1x isolated CAN Bus	1x isolated CAN Bus	1 x isolated CAN Bus
Display	1 x VGA 1 x HDMI	1 x VGA 1 x DVI-D	1 x VGA 1 x DVI-D
Audio	Yes	Yes	Yes (screw-type conn.)
PS/2	N/A	N/A	N/A
Ethernet	2 x GbE LAN (8-pin M12 female A-coded, RJ-45 conn. is optional)	4 x GbE LAN (IEEE 802.3 at PoE, Max. 30W)	4 x GbE LAN
USB	2 x USB 2.0	2 x USB 3.0 2 x USB 2.0	2 x USB 3.0 2 x USB 2.0
DIO	1 x isolated DIO (6-IN & 2-OUT)	1 x isolated DIO (4-IN & 4-OUT)	1x isolated DIO (4-IN & 4-OUT)
Expansion Interface	3 x PCIe Mini Card slot 2 x SIM card sockets	3 x PCIe Mini Card slot 1 x SIM card socket	3 x PCIe Mini Card slot 1 x SIM card socket
Storage	1 x 2.5" SATA HDD/SSD 1 x CFast™ 1 x mSATA	2 x 2.5" SATA HDD/SSD 1 x CFast™	2 x 2.5" SATA HDD/SSD 1 x CFast™
Watchdog Timer	255 levels, 1 - 255 sec./min.	255 levels, 1 - 255 sec./min.	255 levels, 1 - 255 sec./min.
Power Supply	9 - 36 VDC Typical 12/24 VDC	9 - 36 VDC Typical 12/24 VDC	14 - 32 VDC Typical 24 VDC
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD
Extended Temperature Sorting	N/A	N/A	N/A
Wall Mount	Yes	Yes	Yes
DIN-rail	N/A	N/A	N/A
Dimensions	244 x 180.5 x 65.1 mm (9.6" x 7.11" x 2.56")	288.5 x 211.3 x 85.75 mm (11.36" x 8.32" x 3.38")	288.5 x 211.3 x 85.75 mm (11.36" x 8.32" x 3.38")
Weight (net/gross)	3 kg (6.61 lb)/4 kg (8.82 lb)	5.5 kg (12.12 lb)/ 6.5 kg (14.33 lb)	5.5 kg (12.12 lb)/ 6.5 kg (14.33 lb)
Certificates	CE, E13, ISO 7637 certified EN 60950 compliance	CE, E13, ISO 7637 certified EN 60950 compliance	CE, IEC 60945 certified
EOS Support	Win10 IoT, WE8S, WES 7, Linux	WE8S, WES 7, Linux	WE8S, WES 7, Linux

Transportation Embedded Systems

0
1
2
3
4
5
6
7
8
9
10
11

* All specifications and photos are subject to change without notice.

tBOX100-838-FL NEW

Fanless Embedded System with Intel® Atom™ Processor E3845 for Vehicle, Railway and Marine PC

Features

- CE (Class A), E-Mark and ISO 7637 certified
- EN 50155, EN 50121, and DNV 2.4, IEC 60945 compliance
- Intel® Atom™ E3845 4C@1.91 GHz
- DDR3L-1333 4GB memory onboard
- Intelligent power management solution
- Compact size, multiple I/Os, DIN-rail and wall mount
- 1 PCIe Mini Card slot and 1 SIM card slot

▲ Rear view

Specifications

Standard Color	Silver-Black	
Construction	Aluminum extrusion and heavy-duty steel	
CPU	Intel® Atom™ processor E3845 (4C@1.91 GHz)	
System Memory	DDR3L-1333, 4 GB memory onboard	
Chipset	SoC integrated	
BIOS	AMI	
System I/O Outlet	Rear Side	Option #1: 2 x M12 A-coded GbE LAN + 1x M12 DC power input Option #2: 2 x RJ-45 GbE LAN + 1 x Phoenix DC power input (Intel® i210 x2) 4 x Antenna opening
	Front Side	1 x RS-232/422/485 1 x VGA 2 x USB 2.0 1 x Remote switch 1 x Reset button 5 x BNC (4 x video-in/1 x audio-in)
Watchdog Timer	255 levels, 0 ~ 255 seconds/minutes	
Storage	1 x 2.5" 9.5 mm SATA drive 1 x mSATA	
Expansion Interface	1 x full-size PCIe Mini Card with mSATA 1 x SIM card slot	
System Indicator	1 x green LED indicator for system power 1 x green LED indicator for programmable #1 1 x green LED indicator for programmable #2 1 x yellow LED indicator for HDD active 1 x green LED indicator for LAN #1 active 1 x green LED indicator for LAN #2 active	
Power Supply	Power input: 9 ~ 36 VDC Typical: 12/24 VDC	
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD	
Humidity	5% ~ 95%, non-condensing	
Vibration Endurance	3 Grms w/ SSD (5-500Hz, X, Y, Z direction; random) 1 Grms w/ HDD (5-500Hz, X, Y, Z direction; random)	
Shock	Comply EN 61373 section 10 table 3 category 1 class A and class B up to 5 Grms (30ms, ±X/Y/Z direction)	

Dimensions	163.8 mm (6.44") (W) x 108 mm (4.25") (D) x 44 mm (1.73") (H)
Weight (net/gross)	0.77 kg (1.69 lb)/ TBC
Certificate	CE (Class A), E-Mark, ISO 7637 certified EN 50155, EN 50121, and DNV 2.4, IEC 60945 compliance
EOS support	Win10 IoT, WE8S, WES 7, Linux, VxWorks7

Ordering Information

Standard	
tBOX100-838-FL-E3845-RJ-ACC-DC	Fanless vehicle/railway/marine embedded system with Intel® Atom™ E3845, 4GB RAM, 2 GbE LANs (RJ-45), phoenix DC-in, 1 COM, 5 BNC (4 x video in/1 x audio in), 1 capture card with ACC power setting (vehicle only)
tBOX100-838-FL-E3845-M12-ACC-DC	Fanless vehicle/railway/marine embedded system with Intel® Atom™ E3845, 4GB RAM, 2 GbE LANs (M12), phoenix DC-in, 1 COM, 5 BNC (4 x video in/1 x audio in), 1 capture card with ACC power setting (vehicle only)

Optional	
2.5" SATA HDD/SSD	
mSATA SSD	
3G/4G module	
Wi-Fi module	
Wi-Fi & bluetooth	
GPS module	
CANbus module	

*Specifications and certifications are based on options and may vary.

Dimensions

tBOX810-838-FL

Fanless Embedded System with Intel® Atom™ Processor E3845/E3827 for Vehicle, Railway and Marine PC

Features

- E-Mark, ISO 7637, EN 50155, EN 50121, EN 60945 and DNV 2.4 certified
- Intel® Atom™ E3845 or E3827
- DDR3L-1333 4GB memory onboard
- Fanless design and wide temperature range from -40°C to +70°C (EN 50155 class TX)
- Intelligent power management solution
- Compact size with multiple I/Os, DIN-rail and wall mount
- 2 PCIe Mini Card slots and 1 SIM card slot

e13/ISO7637

EN50155

IEC60945

Fanless

Ext. Temp

DDR3L

Low Power

▲ Front view

▲ Rear view

Specifications

Standard Color	Silver-Black	
Construction	Aluminum extrusion and heavy-duty steel	
CPU	Intel® Atom™ processor E3845 (4C@1.91 GHz) Intel® Atom™ processor E3827 (2C@1.75 GHz)	
System Memory	DDR3L-1333, 4 GB memory onboard	
Chipset	SoC integrated	
BIOS	AMI	
System I/O Outlet	Rear Side	Option #1: 2 x M12 A-coded GbE LAN + 1 x M12 DC power input Option #2: 2 x RJ-45 GbE LAN + 1 x Phoenix DC power input (Intel® i210 x2) 4 x Antenna opening
	Front Side	2 x RS-232/422/485 1 x DI/DO (8-bit programmable) 1 x VGA 2 x USB 2.0 1 x Remote switch 1 x Reset button 3 x audio (Mic-in/Line-in/Line-out)
Watchdog Timer	255 levels, 0 ~ 255 seconds/minutes	
Storage	1 x 2.5" 9.5 mm SATA drive 1 x mSATA	
Expansion Interface	2 x full-size PCIe Mini Card slot 1 x mSATA 1 x SIM card slot	
System Indicator	1 x green LED indicator for system power 1 x green LED indicator for programmable #1 1 x green LED indicator for programmable #2 1 x yellow LED indicator for HDD active 1 x green LED indicator for LAN #1 active 1 x green LED indicator for LAN #2 active	
Power Supply	Power input: 9 ~ 36 VDC Typical: 12/24 VDC	
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD	
Humidity	5% ~ 95%, non-condensing	
Vibration Endurance	3 Grms w/ SSD (5-500Hz, X, Y, Z direction; random) 1 Grms w/ HDD (5-500Hz, X, Y, Z direction; random)	
Shock	Comply EN 61373 section 10 table 3 category 1 class A and class B up to 5 Grms (30ms, ±X/Y/Z direction)	
Dimensions	163.8 mm (6.44") (W) x 108 mm (4.25") (D) x 44 mm (1.73") (H)	

Weight (net/gross)	0.77 kg (1.69 lb)/ TBC
Certificate	CE (Class A), EN 50155, EN 50121, E-Mark, ISO 7637, IEC 60945, DNV2.4 certified
EOS support	Win10 IoT, WEBS, WES 7, Linux, VxWorks7

Ordering Information

Standard	
tBOX810-838-FL-E3827-RJ-DC	Fanless vehicle/railway/marine embedded system with E3827 processor, 4GB DRAM, 2 GbE LANs (RJ-45), phoenix DC-in, 2 USB, VGA, 2 COM, DIO with ACC power setting for vehicle only
tBOX810-838-FL-E3827-M12-ACC-DC	Fanless vehicle/railway/marine embedded system with E3827 processor, 4GB DRAM, 2 GbE LANs (M12), M12 DC-in, 2 USB, VGA, 2 COM, DIO with ACC power setting for vehicle only
tBOX810-838-FL-E3827-M12-RL-DC	Fanless vehicle/railway/marine embedded system with E3827 processor, 4GB DRAM, 2 GbE LANs (M12), M12 DC-in, 2 USB, VGA, 2 COM, DIO for railway and marine only
tBOX810-838-FL-E3845-RJ-DC	Fanless vehicle/railway/marine embedded system with E3845 processor, 4GB DRAM, 2 GbE LANs (RJ-45), phoenix DC-in, 2 USB, VGA, 2 COM, DIO with ACC power setting for vehicle only
tBOX810-838-FL-E3845-RJ-AUDIO-DC	Fanless vehicle/railway/marine embedded system with E3845 processor, 4GB DRAM, 2 GbE LANs (RJ-45), phoenix DC-in, 2 USB, VGA, 2 COM, DIO, audio with ACC power setting for vehicle only
tBOX810-838-FL-E3845-M12-ACC-DC	Fanless vehicle/railway/marine embedded system with E3845 processor, 4GB DRAM, 2 GbE LANs (M12), M12 DC-in, 2 USB, VGA, 2 COM, DIO with ACC power setting for Vehicle only
tBOX810-838-FL-E3845-M12-RL-DC	Fanless vehicle/railway/marine embedded system with E3845 processor, 4GB DRAM, 2 GbE LANs (M12), M12 DC-in, 2 USB, VGA, 2 COM, DIO for railway and marine only
tBOX810-838-FL-E3845-M12-AUDIO-DC	Fanless vehicle/railway/marine embedded system with E3845 processor, 4GB DRAM, 2 GbE LANs (M12), M12 DC-in, 2 USB, VGA, 2 COM, DIO audio for railway and marine only

Optional

2.5" SATA HDD/SSD
mSATA SSD
3G/4G module
Wi-Fi module
Wi-Fi & bluetooth
GPS module
CANbus module
Video card module
Audio module

*Specifications and certifications are based on options and may vary.

Expansion & Installation

Slim and compact size 163.8 x 108 x 44 mm

2 x PCIe Mini Card slots + 1x SIM card slot
Excellent extensibility in such compact size

Optional I/O ports for audio, LAN jack type and DC-in jack type

Onboard processor and system memory for great reliability and stability

Easy storage maintenance

DIN rail, wall mount supported for various applications, without space limitation

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit
- 1 x DIN-rail kit

Power Protection

DC Version

- SCP (short circuit protection)
- OVP (over voltage protection)
- UVP (under voltage protection)
- ISO 7637 pulse 1/2/3/4/5a
- Battery protection setting: Low voltage, Very low voltage
- Ignition control setting: Low voltage counter, ACC-ON delay, Shut down delay

Dimensions

tBOX324-894-FL NEW

Fanless Embedded System with 7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor for Vehicle, Railway and Marine PC

Features

- CE (Class A), FCC, EN 50155, EN 50121, E-Mark, ISO 7637, DNV 2.4 certified and EN 45545-2, IEC 60945 compliance
- 7th gen Intel® Core™ i7/i5/i3 & Celeron® (Kaby Lake-U SoC)
- Modular I/O design, 4 GbE LANs (M12/RJ-45), 3/4 isolated COM, CANbus (optional)
- 2 DDR4-1866/2133 SO-DIMM, up to 32GB
- Typical 12/24/110 VDC power input by different power modules and certified by transportation certifications
- Fanless design and wide temperature range from -40°C to +70°C
- Intelligent vehicle power management solution
- 2 swappable 2.5" SATA drive
- 3 PCIe Mini Card and 1 SIM card socket

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel				
CPU	7th generation Intel® Core™ i7-7600U 2C@2.8-3.9 GHz 7th generation Intel® Core™ i5-7300U 2C@2.6-3.5 GHz 7th generation Intel® Core™ i3-7100U 2C@2.4 GHz Intel® Celeron® 3965U 2C@2.2 GHz				
System memory	2 x DDR4-1866/2133 SO-DIMM, up to 32GB				
Chipset	SoC integrated				
BIOS	AMI				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> <ul style="list-style-type: none"> 1 x M12 5P/TB 3P power connector 1 x Isolated COM 1 x DB9 isolated COM or CANbus (optional) 2 x 2 x5P TB isolated RS-232/422/485 and 1 x 2 x6P TB isolated DIO 4-in/4-out (optional) 1 x DVI-I 1 x VGA 1 x Remote switch 2 x Audio, mic-in/line-out 4 x M12 A-coded GbE LAN 3 x Antenna opening </td> </tr> <tr> <td>Front Side</td> <td> <ul style="list-style-type: none"> 8 x LAN LED indicator (link/activity) 1 x HDD activity LED indicator 1 x power LED indicator 4 x USB 3.0 1 x CFast™ 1 x Reset button 2 x 2.5" SATA drive tray </td> </tr> </table>	Rear Side	<ul style="list-style-type: none"> 1 x M12 5P/TB 3P power connector 1 x Isolated COM 1 x DB9 isolated COM or CANbus (optional) 2 x 2 x5P TB isolated RS-232/422/485 and 1 x 2 x6P TB isolated DIO 4-in/4-out (optional) 1 x DVI-I 1 x VGA 1 x Remote switch 2 x Audio, mic-in/line-out 4 x M12 A-coded GbE LAN 3 x Antenna opening 	Front Side	<ul style="list-style-type: none"> 8 x LAN LED indicator (link/activity) 1 x HDD activity LED indicator 1 x power LED indicator 4 x USB 3.0 1 x CFast™ 1 x Reset button 2 x 2.5" SATA drive tray
Rear Side	<ul style="list-style-type: none"> 1 x M12 5P/TB 3P power connector 1 x Isolated COM 1 x DB9 isolated COM or CANbus (optional) 2 x 2 x5P TB isolated RS-232/422/485 and 1 x 2 x6P TB isolated DIO 4-in/4-out (optional) 1 x DVI-I 1 x VGA 1 x Remote switch 2 x Audio, mic-in/line-out 4 x M12 A-coded GbE LAN 3 x Antenna opening 				
Front Side	<ul style="list-style-type: none"> 8 x LAN LED indicator (link/activity) 1 x HDD activity LED indicator 1 x power LED indicator 4 x USB 3.0 1 x CFast™ 1 x Reset button 2 x 2.5" SATA drive tray 				
Watchdog Timer	255 levels, 0 ~ 255 secs./mins.				
Storage	2 x 2.5" 7/9.5mm SATA drive 1 x CFast				
Expansion Interface	3 x full-size PCIe Mini Card slot 1 x SIM card slot				
System Indicator	1 x LED indicator for system power 1 x LED indicator for HDD active 4 x LED indicator for LAN activated 4 x LED indicator for LAN linked				
Power Supply	Power input: 9 - 36 VDC, typical: 12/24 VDC (eMark) Power input: 14 - 32 VDC, typical: 24 VDC (EN 50155, DNV 2.4) Power input: 77 - 137.5 VDC, typical: 110 VDC (EN 50155)				
Power Consumption	TBD				
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD				

▲ Front view

▲ Rear view

Humidity	5% ~ 95%, non-condensing
Vibration Endurance	5 Grms w/ SSD (5-500 Hz, X/Y/Z direction; random) 1 Grms w/ HDD (5-500 Hz, X/Y/Z direction; random)
Dimensions	288 mm (11.33") (W) x 211 mm (8.3") (D) x 85.7 mm (3.37") (H)
Weight	TBD
Certificate	CE (Class A), FCC, EN 50155, EN50121, E-Mark, ISO 7637, DNV 2.4 certicate, EN 45545-2, IEC 60945 compliance
EOS support	Windows® 10, Linux

Ordering Information

Standard	
tBOX324-894-FL-Celeron-DIO-12/24VDC	Fanless vehicle embedded system with Intel® Celeron® processor 3965U, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 9-36 VDC
tBOX324-894-FL-i3-DIO-12/24VDC	Fanless vehicle embedded system with Intel® Core™ i3-7100U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 9-36 VDC
tBOX324-894-FL-i5-DIO-12/24VDC	Fanless vehicle embedded system with Intel® Core™ i5-7300U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 9-36 VDC
tBOX324-894-FL-i7-DIO-12/24VDC	Fanless vehicle embedded system with Intel® Core™ i7-7600U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 9-36 VDC
tBOX324-894-FL-Celeron-DIO-24VDC	Fanless railway/marine embedded system with Intel® Celeron® processor 3965U, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 4-32 VDC
tBOX324-894-FL-i3-DIO-24VDC	Fanless railway/marine embedded system with Intel® Core™ i3-7100U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 14-32 VDC
tBOX324-894-FL-i5-DIO-24VDC	Fanless railway/marine embedded system with Intel® Core™ i5-7300U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 14-32 VDC
tBOX324-894-FL-i7-DIO-24VDC	Fanless railway/marine embedded system with Intel® Core™ i7-7600U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 14-32 VDC
tBOX324-894-FL-Celeron-DIO-110VDC	Fanless railway embedded system with Intel® Celeron® processor 3965U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 77-137.5 VDC
tBOX324-894-FL-i3-DIO-110VDC	Fanless railway embedded system with Intel® Core™ i3-7100U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 77-137.5 VDC
tBOX324-894-FL-i5-DIO-110VDC	Fanless railway embedded system with Intel® Core™ i5-7300U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 77-137.5 VDC
tBOX324-894-FL-i7-DIO-110VDC	Fanless railway embedded system with Intel® Core™ i7-7600U processor, 4 USB, VGA+DVI, 4 GbE LANs (M12), 3 COM, 1 COM or CAN, DIO, 77-137.5 VDC

Optional

2.5" SATA HDD/SSD
mSATA SSD
3G/4G/GPS module
Wi-Fi/Bluetooth module
Audio module
CANbus module
Capture card module
I/O module card

*Specification and certifications are based on options and may vary.

Dimensions

tBOX323-835-FL

Fanless Embedded System with Intel® Atom™ Processor E3845 Quad Core™ (1.91 GHz) for Railway PC

Features

- EN 50155, EN 50121 certified and EN 45545-2 compliance
- Fanless operation and wide temperature range from -40°C to +70°C (EN 50155 class TX)
- Intel® Atom™ Bay E3845 4C@1.91GHz
- DDR3L-1333 4GB memory onboard
- Isolated RS-422/485 and DIO
- Lockable M12 LAN and power connector
- USB 2.0 and SATA2
- Instant fuse repair design
- Suspension 2.5" SATA HDD and one CFast™
- Internal 4 PCIe Mini Card slot and SIM slot

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel				
CPU	Intel® Atom™ processor E3845 (4C@1.91GHz)				
System Memory	DDR3L-1333, 4GB memory				
Chipset	SoC integrated				
BIOS	AMI				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> 2 x GbE LAN (M12 A-coded) 4 x Isolated RS-422/485 (terminal) 1 x RS-232 (DB9) 1 x Isolated DI/DO (6-in/2-out) 2 x Audio (mic-in/line-out, screw type) 1 x HDMI 1 x VGA 1 x VDC power input (M12 A-coded) 4 x Antenna Opening 1 x Fuse </td> </tr> <tr> <td>Front Side</td> <td> 2 x USB 2.0 1 x Audio (mic-in/line-out, screw type) 1 x Reset switch 1 x Remote power switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2 x SIM card sockets </td> </tr> </table>	Rear Side	2 x GbE LAN (M12 A-coded) 4 x Isolated RS-422/485 (terminal) 1 x RS-232 (DB9) 1 x Isolated DI/DO (6-in/2-out) 2 x Audio (mic-in/line-out, screw type) 1 x HDMI 1 x VGA 1 x VDC power input (M12 A-coded) 4 x Antenna Opening 1 x Fuse	Front Side	2 x USB 2.0 1 x Audio (mic-in/line-out, screw type) 1 x Reset switch 1 x Remote power switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2 x SIM card sockets
Rear Side	2 x GbE LAN (M12 A-coded) 4 x Isolated RS-422/485 (terminal) 1 x RS-232 (DB9) 1 x Isolated DI/DO (6-in/2-out) 2 x Audio (mic-in/line-out, screw type) 1 x HDMI 1 x VGA 1 x VDC power input (M12 A-coded) 4 x Antenna Opening 1 x Fuse				
Front Side	2 x USB 2.0 1 x Audio (mic-in/line-out, screw type) 1 x Reset switch 1 x Remote power switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2 x SIM card sockets				
Watchdog Timer	255 levels, 0 ~ 255 seconds/minutes				
Storage	1 x 2.5" SATA HDD (suspension designed, HDD height support 7/9.5/12.5/15 mm) 1 x CFast™ (front accessible)				
Expansion Interface	3 x PCIe Mini card with 2 x SIM slots (two front accessible) 1 x PCIe Mini card with 1 x mSATA				
System Indicator	1 x green LED for HDD active 1 x yellow LED for LAN1 active 1 x yellow LED for LAN2 active 1 x red LED for Power				
Power Supply	Power input: 12 ~ 32 VDC Typical: 24 VDC				
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD				
Humidity	5% ~ 95%, non-condensing				

Vibration Endurance	3 Grms with SSD & CFast™ (5-500Hz, X, Y, Z direction; Random) (IEC 60068-2-34) 2 Grms with HDD (5-500Hz, X, Y, Z direction; Random)
Shock	Comply EN 61373 section 10 table 3 category 1 class A and class B up to 5Grms (30ms, ±X/Y/Z direction)
Dimensions	244 mm (9.6") (W) x 180.5 mm (7.1") (D) x 65.1 mm (2.56") (H)
Weight (net/gross)	3 kg (6.61 lb)/ 3.8 kg (8.38 lb)
Certificate	CE, EN 50155, EN 50121, EN 45545-2 compliance
EOS support	Win10 IoT, WEBS, WES 7, Linux

Ordering Information

Standard	
tBOX323-835-FL-DC	Fanless railway embedded system with Intel® Atom™ E3845 (4C@1.91 GHz), 4GB DDR3-1333, 2 GbE LANs (M12), 1 RS-232, 4 isolated RS-422/485, and CFast™
Optional	
2.5" SATA HDD/SSD	16GB or above
CFast™	1GB or above
3G module	
Wi-Fi module	
Wi-Fi & bluetooth	
GPS module	
M12 Gigabit LAN cable	
M12 power cable	
Remote switch cable	

*Specifications and certifications are based on options and may vary.

Expansion & Installation

Onboard Intel® Atom™ Bay Trail-I (E3845, 4C@ 1.91 GHz) processor and 4GB DDR3L-1333 DRAM

Removable CFast™, SIM slot and suspension 2.5" SATA HDD/SSD

M12 railway power input and two Gigabit LAN connectors

HDMI and VGA display

Isolated RS-422/485 and DIO ports

3 PCIe Mini Card slots and 2 SIM slots

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit

Power Protection

- DC Version**
- SCP (short circuit protection)
 - OVP (over voltage protection)
 - UVP (under voltage protection)

Dimensions

tBOX322-882-FL

Fanless Embedded System with 4th Gen Intel® Core™ Processor for Railway PC

Features

- EN 50155 and EN 50121 certified
- Fanless design and wide temperature range from -40°C to +70°C (EN 50155 class TX)
- Comply to fire protection of railway vehicles Europe standard PrCEN TS 45545-2
- 4th gen Intel® Core™ i7 or Core™ i3 processor
- DDR3L-1600 4GB or 8GB onboard
- Isolated RS-232/422/485 and DIO
- USB 3.0 and SATA 3
- 1 removable & lockable 2.5" SATA HDD and 1 CFast™
- 3 internal PCIe Mini Card slot and 2 SIM slots
- Lockable M12 LAN, audio, power and USB connectors
- Suspension designed for HDD

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel, IP40				
CPU	Intel® Core™ i7-4650U (1.7 GHz up to 3.3 GHz) or Intel® Core™ i3-4010U (1.7 GHz)				
System Memory	DDR3L-1600 4GB or 8GB DRAM				
Chipset	SoC integrated				
BIOS	AMI UEFI BIOS with OA 3.0 built				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> <ul style="list-style-type: none"> 2 x GbE LAN (M12 A-coded) 2 x Isolated RS-232/422/485 1 x Isolated DI/DO (6-in/2-out) 1 x USB 2.0 (M12 A-coded) 1 x Audio (mic-in/line-out, M12 D-coded) 1 x DVI-I 1 x VDC power input (M12 A-coded) 1 x Remote power switch 4 x Antenna opening 1 x Power switch </td> </tr> <tr> <td>Front Side</td> <td> <ul style="list-style-type: none"> 2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x HDMI 1 x Reset switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2x SIM card sockets </td> </tr> </table>	Rear Side	<ul style="list-style-type: none"> 2 x GbE LAN (M12 A-coded) 2 x Isolated RS-232/422/485 1 x Isolated DI/DO (6-in/2-out) 1 x USB 2.0 (M12 A-coded) 1 x Audio (mic-in/line-out, M12 D-coded) 1 x DVI-I 1 x VDC power input (M12 A-coded) 1 x Remote power switch 4 x Antenna opening 1 x Power switch 	Front Side	<ul style="list-style-type: none"> 2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x HDMI 1 x Reset switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2x SIM card sockets
Rear Side	<ul style="list-style-type: none"> 2 x GbE LAN (M12 A-coded) 2 x Isolated RS-232/422/485 1 x Isolated DI/DO (6-in/2-out) 1 x USB 2.0 (M12 A-coded) 1 x Audio (mic-in/line-out, M12 D-coded) 1 x DVI-I 1 x VDC power input (M12 A-coded) 1 x Remote power switch 4 x Antenna opening 1 x Power switch 				
Front Side	<ul style="list-style-type: none"> 2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x HDMI 1 x Reset switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2x SIM card sockets 				
Watchdog Timer	255 levels, 0 ~ 255 sec./min.				
Storage	1 x 2.5" SATA HDD (Removable and with lock protection) 1 x CFast™				
Expansion Interface	3 x PCIe Mini Card slot 2 x SIM card slot				
System Indicator	1 x green LED for system power on 1 x green LED for HDD active 1 x green LED for LAN1 link 1 x green LED for LAN2 link				
Power Supply	Power input: 14 VDC ~ 32 VDC (isolation) Typical: 24 VDC				
Power Consumption	1.8A @ 24V				
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD				
Humidity	5% ~ 95%, non-condensing				

Vibration Endurance	3 Grms with SSD or CFast™ (5-500Hz, X, Y, Z directions) 2 Grms with HDD (5-500Hz, X, Y, Z directions)
Dimensions	244 mm (9.6") (W) x 180.5 mm (7.1") (D) x 65.1 mm (2.56") (H)
Weight (net/gross)	2.94 kg (6.48 lb)/ 3.94 kg (8.68 lb)
Certificate	CE (Class A), EN 50155, EN 50121, EN 45545-2, EN 60950-1 compliance
EOS Support	WEBS, WES 7, Linux

Ordering Information

Standard	
tBOX322-882-FL-i7-DC	Fanless railway embedded system with Intel® Core™ i7-4650U, 4GB DDR3L, 2 GbE LANs (M12), 2 isolated COM and CFast™
tBOX322-882-FL-i3-DC	Fanless railway embedded system with Intel® Core™ i3-4010U, 4GB DDR3L, 2 GbE LANs (M12), 2 isolated COM and CFast™
tBOX322-882-FL-8GB-i7-DC	Fanless railway embedded system with Intel® Core™ i7-4650U, 8GB DDR3L, 2 GbE LANs (M12), 2 isolated COM and CFast™
tBOX322-882-FL-8GB-i3-DC	Fanless railway embedded system with Intel® Core™ i3-4010U, 8GB DDR3L, 2 GbE LANs (M12), 2 isolated COM and CFast™

Optional	
2.5" SATA HDD/SSD	16GB or above
CFast™	1GB or above
3G module	
Wi-Fi module	
Wi-Fi Bluetooth	
GPS module	
M12 Gigabit LAN cable	
M12 power cable	
M12 USB cable	
M12 audio cable	
Remote switch cable	

*Specifications and certifications are based on options and may vary.

Expansion & Installation

Onboard 4th generation Intel® Core™ CPU and 4GB/ 8GB DDR3L DRAM

Swappable and lockable SATA3 HDD/SSD, Audio jack, USB 3.0 and CFast™

M12 type for Gigabit LAN, USB 2.0 and audio ports

M12 type power connector and remote switch connector

Isolated RS-232/422/485 and DIO ports

3 PCIe Mini Card slots and 2 SIM slots

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit

Power Protection

DC Version

- SCP (short circuit protection)
- OVP (over voltage protection)
- UVP (under voltage protection)

Dimensions

tBOX321-870-FL

Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 for Railway PC

Features

- E-Mark and ISO 7637 certified
- Comply to fire protection of railway vehicles Europe standard PrCEN TS 45545-2
- 3rd gen Intel® Core™ i7 or Intel® Core™ i3 processor
- DDR3-1600 4GB memory onboard
- Fanless design and wide temperature range from -40°C to +70°C
- Isolated RS-232/422/485, CAN bus and DIO
- USB 3.0 and SATA3
- 2 removable & lockable 2.5" SATA HDD and 1 CFast™
- 3 internal PCIe Mini Card slot and 1 SIM slot
- IEEE802.3at PoE Gigabit LAN

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel, IP40				
CPU	3rd generation Intel® Core™ i7-3517UE (1.7 GHz up to 2.8 GHz) or 3rd generation Intel® Core™ i3-3217UE (1.6 GHz)				
System Memory	DDR3-1600 4GB DRAM				
Chipset	Intel® QM77				
BIOS	AMI UEFI BIOS with OA 3.0 built				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> 4 x GbE LAN (M12 A-coded) 4 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x USB 2.0 (M12 A-coded) 1 x Audio (mic-in/line-out, M12 D-coded) 1 x VGA 1 x DVI-D 1 x VDC power input (M12 A-coded) 1 x Remote power switch 1 x Power button 3 x Antenna opening </td> </tr> <tr> <td>Front Side</td> <td> 2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot </td> </tr> </table>	Rear Side	4 x GbE LAN (M12 A-coded) 4 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x USB 2.0 (M12 A-coded) 1 x Audio (mic-in/line-out, M12 D-coded) 1 x VGA 1 x DVI-D 1 x VDC power input (M12 A-coded) 1 x Remote power switch 1 x Power button 3 x Antenna opening	Front Side	2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot
Rear Side	4 x GbE LAN (M12 A-coded) 4 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x USB 2.0 (M12 A-coded) 1 x Audio (mic-in/line-out, M12 D-coded) 1 x VGA 1 x DVI-D 1 x VDC power input (M12 A-coded) 1 x Remote power switch 1 x Power button 3 x Antenna opening				
Front Side	2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot				
Watchdog Timer	255 levels, 0 ~ 255 sec./min.				
Storage	2 x 2.5" SATA HDD (removable and with lock protection), with RAID 0/1 1 x CFast™				
Expansion Interface	3 x PCIe Mini card slot 1 x SIM card slot				
System Indicator	1 x green LED for system power on 1 x blue LED for HDD active 1 x green LED for LAN1 link 1 x green/yellow LED for LAN 1 speed 1 x green LED for LAN2 link 1 x green/yellow LED for LAN 2 speed 1 x green LED for LAN3 link 1 x green/yellow LED for LAN 3 speed 1 x green LED for LAN4 link 1 x green/yellow LED for LAN 4 speed				
Power Supply	Power input : 14 VDC ~ 32 VDC, 77 ~ 137.5 VDC (isolation) Typical : 24, 110 VDC				
Power Consumption	1.8A @ 24V, 0.5A @ 110V				

Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD
Humidity	5% ~ 95%, non-condensing
Vibration Endurance	certified by EN 50155 standard 3 Grms with SSD & CFast™ (5-500Hz, X, Y, Z direction; Random) 1 Grms with HDD (5-500Hz, X, Y, Z direction; Random)
Dimensions	288 mm (11.33") (W) x 211 mm (8.3") (D) x 85.7 mm (3.37") (H)
Weight (net/gross)	5.5 kg (12.12 lb)/6.5 kg (14.33 lb)
Certificate	CE (Class A), EN 50155, EN 50121, EN 45545, EN 60950 compliance
EOS Support	WE8S, WES 7, Linux

Ordering Information

Standard	
tBOX321-870-FL-i7-DC	Fanless railway embedded system with Intel® Core™ i7-3517UE, 4GB DDR3-1600, 4 GbE LANs (M12), 4 isolated COM and CFast™
tBOX321-870-FL-i3-DC	Fanless railway embedded system with Intel® Core™ i3-3217UE, 4GB DDR3-1600, 4 GbE LANs (M12), 4 isolated COM and CFast™
tBOX321-870-FL-i7-110VDC	Fanless railway embedded system with Intel® Core™ i7-3517UE, 4GB DDR3-1600, 4 GbE LANs (M12), 4 isolated COM and CFast™, 110VDC power input
tBOX321-870-FL-i3-110VDC	Fanless railway embedded system with Intel® Core™ i3-3217UE, 4GB DDR3-1600, 4 GbE LANs (M12), 4 isolated COM and CFast™, 110VDC power input
Optional	
2.5" SATA HDD/SSD	16GB or above
CFast™	1GB or above
3G module	
Wi-Fi module	
Wi-Fi Bluetooth	
GPS module	
M12 Gigabit LAN cable	
M12 power cable	
M12 USB cable	
M12 audio cable	
Remote switch cable	
Power input voltage	24/110VDC

*Specifications and certifications are based on options and may vary.

* All specifications and photos are subject to change without notice.

Expansion & Installation

Onboard 3rd generation Intel® Core™ i7 or i3 processor and 4GB DDR3-1600 DRAM

Swappable and lockable SATA3 HDD/SSD, audio jack, USB 3.0 & CFast™

M12 type for Gigabit LAN, USB 2.0 & audio port

M12 type power connector and remote switch connector

Isolated RS-232/422/485 & DIO ports

3 PCIe Mini Card slots and 1 SIM slot

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit

Power Protection

DC Version

- SCP (short circuit protection)
- OVP (over voltage protection)
- UVP (under voltage protection)

Dimensions

tBOX313-835-FL

Fanless Embedded System with Intel® Atom™ Processor E3845 Quad Core™ (1.91 GHz) for Vehicle PC

Features

- E-Mark, ISO 7637 certified and EN 45545-2 compliance
- Intel® Atom™ Bay Trail-I E3845 4C@1.91 GHz
- DDR3L-1333 4GB memory onboard
- Fanless design and wide temperature range from -40°C to +70°C
- Isolated RS-422/485, CANbus 2.0A/B and DIO ports
- USB 2.0 and SATA2
- Suspension one 2.5" SATA HDD and 1 CFast™ socket
- Instant fuse repair design
- Internal PCIe Mini Card and SIM slots

▲ Front view

▲ Rear view

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel				
CPU	Intel® Atom™ processor E3845 (4C@1.91 GHz)				
System Memory	DDR3L-1333, 4GB memory onboard				
Chipset	SoC integrated				
BIOS	AMI				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> 2 x GbE LAN (M12 D-coded) (RJ-45, PoE is optional) 4 x Isolated RS-422/485 1 x RS-232 1 x Isolated DI/DO (6-in/2-out) 1 x Isolated CAN Bus 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x HDMI 1 x HDMI bracket hole 1 x VDC power input 1 x Fuse 4 x Antenna opening </td> </tr> <tr> <td>Front Side</td> <td> 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 1 x Remote power switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2 x SIM card sockets </td> </tr> </table>	Rear Side	2 x GbE LAN (M12 D-coded) (RJ-45, PoE is optional) 4 x Isolated RS-422/485 1 x RS-232 1 x Isolated DI/DO (6-in/2-out) 1 x Isolated CAN Bus 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x HDMI 1 x HDMI bracket hole 1 x VDC power input 1 x Fuse 4 x Antenna opening	Front Side	2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 1 x Remote power switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2 x SIM card sockets
Rear Side	2 x GbE LAN (M12 D-coded) (RJ-45, PoE is optional) 4 x Isolated RS-422/485 1 x RS-232 1 x Isolated DI/DO (6-in/2-out) 1 x Isolated CAN Bus 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x HDMI 1 x HDMI bracket hole 1 x VDC power input 1 x Fuse 4 x Antenna opening				
Front Side	2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 1 x Remote power switch 1 x 2.5" SATA drive tray 1 x CFast™ slot + 2 x SIM card sockets				
Instant Fuse Repair	Current Rating: 15 A Voltage Rating: 125 V				
Watchdog Timer	255 levels, 0 ~ 255 seconds/minutes				
Storage	1 x 2.5" SATA HDD (suspension designed, HDD height supports 7/9.5/12.5/15 mm) 1 x CFast™ (front accessible)				
Expansion Interface	3 x PCIe Mini Card with 2 x SIM card slot (two front accessible) 1 x PCIe Mini Card with mSATA				
System Indicator	1 x green LED for HDD active 1 x yellow LED for LAN1 active 1 x yellow LED for LAN2 active 1 x red LED for power				
Power Supply	Power input: 9-36 VDC Typical: 12/24 VDC				

Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W/T SSD -25°C ~ +55°C (-13°F ~ +131°F) with W/T HDD
Humidity	5% ~ 95%, non-condensing
Vibration Endurance	3 Grms with SSD & CFast™ (5-500Hz, X, Y, Z direction; Random) (IEC 60068-2-34) 2 Grms with HDD (5-500Hz, X, Y, Z direction; Random)
Dimensions	244 mm (9.6") (W) x 180.5 mm (7.1") (D) x 65.1 mm (2.56") (H)
Weight (net/gross)	3 kg (6.61 lb)/ 4 kg (8.82 lb)
Certificate	CE, E-Mark, ISO 7637, EN 45545-2 compliance
EOS support	Win10 IoT, WE8S, WES 7, Linux

Ordering Information

Standard	
tBOX313-835-FL-M12-DC	Fanless vehicle embedded system, with Intel® Atom™ E3845 1.91 GHz processor, 4GB DRAM, 2 USB, 1 CAN bus, 2 GbE LANs (M12), 4 RS-422/485, 1 RS-232 and DIO (6-in/2-out)
tBOX313-835-FL-M12-POE-DC	Fanless vehicle embedded system, with Intel® Atom™ E3845 1.91 GHz processor, 4GB DRAM, 2 USB, 1 CAN bus, 2 GbE LANs (PoE M12), 4 RS-422/485, 1 RS-232 and DIO (6-in/2-out)
tBOX313-835-FL-RJ-DC	Fanless vehicle embedded system, with Intel® Atom™ E3845 1.91 GHz processor, 4GB DRAM, 2 USB, 1 CAN bus, 2 GbE LANs (RJ-45), 4 RS-422/485, 1 RS-232 and DIO (6-in/2-out)
tBOX313-835-FL-RJ-POE-DC	Fanless vehicle embedded system, with Intel® Atom™ E3845 1.91 GHz processor, 4GB DRAM, 2 USB, 1 CAN bus, 2 GbE LANs (PoE RJ-45), 4 RS-422/485, 1 RS-232 and DIO (6-in/2-out)

Optional

2.5" SATA HDD/SSD
 CFast™
 3G module
 Wi-Fi module
 Wi-Fi & bluetooth
 GPS module

*Specifications and certifications are based on options and may vary.

* All specifications and photos are subject to change without notice.

Expansion & Installation

Onboard Intel® Atom™ Bay Trail-I E3845, 4C@ 1.91 GHz processor and 4 GB DDR3L-1333 DRAM

Removable CFast™, SIM slot and suspension 2.5" SATA HDD/SSD

M12 railway power input and two Gigabit LAN connectors

HDMI and VGA

Isolated RS-422/485 and DIO ports

3 PCIe Mini Card slots and 2 SIM slots

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit

Power Protection

DC Version

- SCP (short circuit protection)
- OVP (over voltage protection)
- UVP (under voltage protection)
- ISO7637 pulse 1/2/9/3/3b/4/5a
- Battery protection setting: Low voltage, Very low voltage
- Ignition control setting: Low voltage counter, ACC-ON delay, Shut down delay

Dimensions

tBOX312-870-FL

Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 for Vehicle PC

Features

- E-Mark and ISO 7637 certified
- Comply to fire protection of railway vehicles Europe standard PrCEN TS 45545-2
- 3rd gen Intel® Core™ i7 or Intel® Core™ i3 processor
- DDR3-1600 4GB memory onboard
- Fanless design and wide temperature range from -40°C to +70°C
- Isolated RS-232/422/485, CAN bus and DIO
- USB 3.0 and SATA3
- 2 removable & lockable 2.5" SATA HDD and 1 CFast™
- 3 internal PCIe Mini Card slot and 1 SIM slot
- IEEE802.3at PoE Gigabit LAN

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel, IP40				
CPU	Intel® Core™ i7-3517UE (1.7 GHz up to 2.8 GHz) or Intel® Core™ i3-3217UE (1.6 GHz)				
System Memory	DDR3-1600 4GB DRAM onboard				
Chipset	Intel® QM77				
BIOS	AMI UEFI BIOS with OA 3.0 built				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> 4 x GbE LAN 3 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x Isolated CAN Bus 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x DVI-D 1 x VDC power input 1 x Remote power switch 4 x Antenna opening </td> </tr> <tr> <td>Front Side</td> <td> 2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot </td> </tr> </table>	Rear Side	4 x GbE LAN 3 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x Isolated CAN Bus 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x DVI-D 1 x VDC power input 1 x Remote power switch 4 x Antenna opening	Front Side	2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot
Rear Side	4 x GbE LAN 3 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x Isolated CAN Bus 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x DVI-D 1 x VDC power input 1 x Remote power switch 4 x Antenna opening				
Front Side	2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot				
Watchdog Timer	255 levels, 0 ~ 255 sec./min.				
Storage	2 x 2.5" SATA HDD (Removable and with lock protection) supports RAID 0/1 1 x CFast™				
Expansion Interface	3 x PCIe Mini Card slot 1 x SIM card slot				
System Indicator	1 x green LED for system power on 1 x blue LED for HDD active 1 x green LED for LAN1 link 1 x green/yellow LED for LAN 1 speed 1 x green LED for LAN2 link 1 x green/yellow LED for LAN 2 speed 1 x green LED for LAN3 link 1 x green/yellow LED for LAN 3 speed 1 x green LED for LAN4 link 1 x green/yellow LED for LAN 4 speed				

Power Supply	Power input: 9 ~ 36VDC Typical: 12/24 VDC
Power Consumption	1.8A @ 24V (without PoE) PoE power output max 30 W
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) W/T SSD -25°C ~ +55°C (-13°F ~ +131°F) W/T HDD
Humidity	5% ~ 95%, non-condensing
Vibration Endurance	5 Grms with CFast™ (5-500Hz, X, Y, Z directions) 1 Grms with HDD (5-500Hz, X, Y, Z directions)
Dimensions	288 mm (11.33") (W) x 211 mm (8.3") (D) x 85.7 mm (3.37") (H)
Weight (net/gross)	5.5 kg (12.12 lb)/6.5 kg (14.33 lb)
Certificate	CE (Class A), E-Mark, ISO 7637, EN 0950 compliance
EOS Support	WE8S, WES 7, Linux

Ordering Information

Standard	
tBOX312-870-FL-i7-DC	Fanless vehicle embedded system with Intel® Core™ i7 processor, 4GB DDR3-1600, 4 GbE LANs (PoE), 3 isolated COM, CFast™ and isolated CAN bus
tBOX312-870-FL-i3-DC	Fanless vehicle embedded system with Intel® Core™ i3 processor, 4GB DDR3-1600, 4 GbE LANs (PoE), 3 isolated COM, CFast™ and isolated CAN bus

Optional	
2.5" SATA HDD/SSD	16GB or above
CFast™	1GB or above
3G module	
Wi-Fi module	
Wi-Fi Bluetooth	
GPS module	

*Specifications and certifications are based on options and may vary.

Expansion & Installation

Onboard 3rd generation Intel® Core™ i7 or i3 processor and 4GB DDR3-1600 DRAM

Swappable and Lockable SATA3 HDD/SSD, Audio jack, USB 3.0 and CFast

IEEE802.3at PoE Gigabit LAN

Vehicle power input with ACC support

Isolated RS-232/422/485, CAN bus and DIO

3 PCIe Mini Card slots and 2 SIM slots

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit

Power Protection

DC Version

- SCP (short circuit protection)
- OVP (over voltage protection)
- UVP (under voltage protection)
- ISO 7637 pulse 1/29/39/3b/4/5a

Dimensions

tBOX330-870-FL

Fanless Embedded System with 3rd Gen Intel® Core™ Processor and Intel® QM77 for Marine PC

Features

- IEC 60945 certified
- Comply to fire protection of railway vehicles Europe standard PrCEN TS 45545-2
- 3rd gen Intel® Core™ i7 or Intel® Core™ i3 processor
- DDR3-1600 4GB memory onboard
- Fanless design and wide temperature range from -40°C to +70°C
- Isolated RS-232/422/485, CAN bus and DIO ports
- USB 3.0 and SATA3
- 2 removable & lockable 2.5" SATA HDD and 1 CFast™
- 3 internal PCIe Mini Card slot and 1 SIM slot

Specifications

Standard Color	Silver-Black				
Construction	Aluminum extrusion and heavy-duty steel, IP40				
CPU	Intel® Core™ i7-3517UE (1.7 GHz up to 2.8 GHz) or Intel® Core™ i3-3217UE (1.6 GHz)				
System Memory	DDR3-1600 4GB DRAM				
Chipset	Intel® QM77				
BIOS	AMI UEFI BIOS with OA 3.0 built				
System I/O Outlet	<table border="0"> <tr> <td>Rear Side</td> <td> 4 x GbE 3 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x Isolated CAN Bus 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x DVI-D 1 x VDC power input 1 x Remote power switch 4 x Antenna opening </td> </tr> <tr> <td>Front Side</td> <td> 2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot </td> </tr> </table>	Rear Side	4 x GbE 3 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x Isolated CAN Bus 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x DVI-D 1 x VDC power input 1 x Remote power switch 4 x Antenna opening	Front Side	2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot
Rear Side	4 x GbE 3 x Isolated RS-232/422/485 1 x Isolated DI/DO (4-in/4-out) 1 x Isolated CAN Bus 2 x USB 2.0 2 x Audio (mic-in/line-out, screw type) 1 x VGA 1 x DVI-D 1 x VDC power input 1 x Remote power switch 4 x Antenna opening				
Front Side	2 x USB 3.0 2 x Audio (mic-in/line-out, screw type) 1 x Reset switch 2 x 2.5" SATA drive trays 1 x CFast™ slot				
Watchdog Timer	255 levels, 0 ~ 255 sec./min.				
Storage	2 x 2.5" SATA HDD (removable and with lock protection), with RAID 0/1 1 x CFast™				
Expansion Interface	3 x PCIe Mini Card 1 x SIM card slot				
System Indicator	1 x green LED for system power on 1 x blue LED for HDD active 1 x green LED for LAN1 link 1 x green/yellow LED for LAN 1 speed 1 x green LED for LAN2 link 1 x green/yellow LED for LAN 2 speed 1 x green LED for LAN3 link 1 x green/yellow LED for LAN 3 speed 1 x green LED for LAN4 link 1 x green/yellow LED for LAN 4 speed				
Power Supply	Power input : 14~32VDC, Typical 24VDC				

Power Consumption	1.8A @ 24V
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F) with W.T. SSD -25°C ~ +55°C (-13°F ~ +131°F) with W.T. HDD
Humidity	5% ~ 95%, non-condensing
Vibration Endurance	5 Grms with CFast™ (5-500Hz, X, Y, Z directions) 1 Grms with HDD (5-500Hz, X, Y, Z directions)
Dimensions	288 mm (11.33") (W) x 211 mm (8.3") (D) x 85.7 mm (3.37") (H)
Weight (net/gross)	5.5 kg (12.12 lb)/6.5 kg (14.33 lb)
Certificate	CE (Class A), IEC 60945 certificate, EN 45545-2 compliance
EOS Support	WE8S, WES 7, Linux

Ordering Information

Standard	
tBOX330-870-FL-i7-DC	Fanless marine embedded system with Intel® Core™ i7 processor, 4GB DDR3-1600, 4 GbE LANs, 3 isolated COM, CFast™ and isolated CAN bus
tBOX330-870-FL-i3-DC	Fanless marine embedded system with Intel® Core™ i3 processor, 4GB DDR3-1600, 4 GbE LANs, 3 isolated COM, CFast™ and isolated CAN bus

Optional	
2.5" SATA HDD/SSD	16GB or above
CFast™	1GB or above
3G module	
Wi-Fi module	
Wi-Fi Bluetooth	
GPS module	

* Specifications and certifications are based on options and may vary.

Expansion & Installation

Onboard 3rd generation Intel® Core™ i7 or i3 processor and 4GB DDR3-1600 DRAM

Swappable and Lockable SATA3 HDD/SSD, Audio jack, USB 3.0 and CFast

Four Gigabit LAN ports

24VDC power input

Isolated RS-232/422/485, CAN bus and DIO

3 PCIe Mini Card slots and 1 SIM slot

Packing List

- 1 x Quick manual
- 1 x Driver CD
- 1 x Screw pack
- 4 x Foot pad
- 1 x Wall-mount kit

Power Protection

DC Version

- SCP (short circuit protection)
- OVP (over voltage protection)
- UVP (under voltage protection)

Dimensions

3

DIN-rail Embedded Systems

Axiomtek's rBOX series and ICO series provides solutions as a fanless embedded field controller, specifically designed for intelligent computing and communication applications like power plant automation, intelligent transportation systems, unmanned control room and more. The rBOX series has met Safety Agency requirements and passed heavy EMI/EMS testing. Furthermore, to streamline implementation of management applications, the "AXView" monitoring software package has been launched along with rBOX series for customers to build their own management systems easily and quickly.

Selection Guide		341
rBOX200	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and Isolated DIO (8-IN/8-OUT)	347
rBOX201-4COM	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 4 Isolated COM	349
rBOX201-6COM	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF, 6 Isolated COM and Isolated DIO (4-IN/4-OUT)	351
rBOX204	Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 4-port PoE	353
rBOX310-4COM	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor N2800 (1.86 GHz) with Intel® NM10 and 4 COM, SATA SSD, Audio and RTC	355
rBOX510-6COM	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3827 1.75 GHz, 6 COM, SATA SSD, DIO, 2 GbE LANs and RTC	357

 rBOX510-6COM (ATEX/C1D2)	ATEX & CID2 Anti-Explosive Certified Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3827 1.75 GHz 6 COM, SATA SSD, DIO, 2 GbE LANs and RTC	359
IFB112 NEW	Robust RISC-based DIN-rail Fanless Embedded System with i.MX6UL Processor, 1 COM, 1 CAN Bus, 2 LANs and DIO (2-IN/1-OUT)	361
IFB122 NEW	Robust RISC-based DIN-rail Fanless Embedded System with i.MX6UL Processor, 2 COM, 2 LANs and DIO (2-IN/1-OUT)	363

rBOX610	Robust RISC-based DIN-rail Fanless Embedded System with iMX-287 Processor, 4 COM, 2 CAN Bus and DIO	365
rBOX630	Robust RISC-based DIN-rail Fanless Embedded System with i.MX 6 Processor, 4 COM, 2 CAN Bus and DIO	367
ICO100-839 NEW	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3930 Processor, 2 COM, 1 LAN, 2 USB and 1 DIO	369
ICO310	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor N3060/N3160, 2 COM, 4 USB, 1 LAN, 1 PD+LAN, DIO and RTC	371
ICO300-83B NEW	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5 Family Processor, Isolated COM, LAN and programmable DIO	373
ICO300	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3815/E3827, 4 COM, 2 LANs and RTC	375
ICO300-MI	Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3815 as an Intel® IoT Gateway Solution	377
ICO200	Embedded Field Controller with AMD Geode™ LX800 onboard and Front Cabling	379

Embedded Field Controllers

Selection Guide

Page 347

Page 349

Features/Models	rBOX200	rBOX201-4COM
CPU Level	AMD LX800	AMD LX800
System Memory	1 x DDR-400 SO-DIMM, up to 1GB	1 x DDR-400 SO-DIMM, up to 1GB
Chipset	AMD CS5536AF	AMD CS5536AF
Serial	2 x RS-232/422/485 (COM1/2)	4 x Isolated RS-232/422/485 (COM 1-4)
CAN Bus	N/A	N/A
Display	1 x VGA	1 x VGA
Ethernet	2 x 10/100 Mbps Ethernet	2 x 10/100 Mbps Ethernet
PoE	N/A	N/A
DIO	1 x Isolated DIO (8-IN/8-OUT)	N/A
USB	2 x USB 2.0	2 x USB 2.0
Storage	1 x CompactFlash™	1 x CompactFlash™
Watchdog Timer	2 WDT WDT 1: 1 sec, 255 levels WDT 2: 250 ms, 255 levels	2 WDT WDT 1: 1sec, 255 levels WDT 2: 250 ms, 255 levels
Power Input	2 power paths 12-48 VDC (terminal block)	2 power paths 12-48 VDC (terminal block)
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)
Dimensions	81 x 110 x 135 mm (3.18" x 4.33" x 5.31")	81 x 110 x 135 mm (3.18" x 4.33" x 5.31")
Weight (net/gross)	1.38 kg (3 lb)/1.72 kg (3.78 lb)	1.38 kg (3 lb)/1.72 kg (3.78 lb)
Certificate	Heavy Industrial CE	N/A
Compliance	UL 508, UL/cUL 60950-1, IEC 60068, FCC Part 18	UL 508, Heavy Industrial CE, FCC Part 18, UL/cUL 60950-1, IEC 60068, EN 50121-4
EOS Support	XPE, WinCE, Linux Support Package	XPE, WinCE, Linux Support Package
AXView Monitoring Software Package Supported	Yes	Yes

Page 351

Page 353

Features/Models	rBOX201-6COM	rBOX204
CPU Level	AMD LX800	AMD LX800
System Memory	1 x DDR-400 SO-DIMM, up to 1GB	1 x DDR-400 SO-DIMM, up to 1GB
Chipset	AMD CS5536AF	AMD CS5536AF
Serial	6 x Isolated RS-232/422/485 (COM 1-6)	2 x RS-232/422/485 (COM 1/2)
CAN Bus	N/A	N/A
Display	1 x VGA	1 x VGA
Ethernet	2 x 10/100 Mbps Ethernet	1 x 10/100 Mbps Ethernet
PoE	N/A	4 x PoE (IEEE 802.3af)
DIO	1 x Isolated DIO (4-IN/4-OUT)	N/A
USB	2 x USB 2.0	2 x USB 2.0
Storage	1 x CompactFlash™	1 x CompactFlash™
Watchdog Timer	2 WDT WDT 1: 1sec, 255 levels WDT 2: 250 ms, 255 levels	2 WDT WDT 1: 1 sec, 255 levels WDT 2: 250 ms, 255 levels
Power Input	2 power paths 12-48 VDC (terminal block)	2 power paths 48 VDC (terminal block)
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)
Dimensions	100.6 x 110 x 135 mm (3.96" x 4.33" x 5.31")	81 x 110 x 135 mm (3.18" x 4.33" x 5.31")
Weight (net/gross)	1.9 kg (4.18 lb)/ 2.24 kg (4.93 lb)	1.38 kg (3 lb)/1.72 kg (3.78 lb)
Certificate	N/A	N/A
Compliance	UL 508, Heavy Industrial CE, FCC Part 18, UL/cUL 60950-1, IEC 60068, EN 50121-4	UL 508, Heavy Industrial CE, FCC Part 18, UL/cUL 60950-1, IEC 60068
EOS Support	XPE, WinCE, Linux Support Package	XPE, WinCE, Linux Support Package
AXView Monitoring Software Package Supported	Yes	Yes

DIN-rail Embedded Systems

0
1
2
3
4
5
6
7
8
9
10
11

Embedded Field Controllers

Selection Guide

Page 355

Page 357

Page 359

Features/Models	rBOX310-4COM	rBOX510-6COM	rBOX510-6COM (ATEX/CID2)
CPU Level	Intel® Atom™ N2800 1.86 GHz	Intel® Atom™ E3827 1.75 GHz	Intel® Atom™ E3827 1.75 GHz
System Memory	1 x DDR3-800/1066 SO-DIMM, up to 4GB	4 GB DDR3L Onboard	4 GB DDR3L Onboard
Chipset	Intel® NM10	SoC integrated	SoC integrated
Serial	4 x RS-232/422/485 (COM 1-4)	2 x RS-232/422/485 (COM 1-2) 4 x Isolated RS-232/422/485 (COM 3-6)	2 x RS-232/422/485 (COM 1-2) 4 x Isolated RS-232/422/485 (COM 3-6)
CAN Bus	N/A	N/A	N/A
Display	1 x VGA	1 x VGA	1 x VGA
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
PoE	N/A	N/A	N/A
DIO	N/A	1 x Isolated DIO (8-IN/8-OUT)	1 x Isolated DIO (8-IN/8-OUT)
USB	2 x USB 2.0	1 x USB 3.0 1 x USB 2.0	1 x USB 3.0 1 x USB 2.0
Storage	1 x CompactFlash™ 1 x 2.5" SATA SSD/HDD drive bay	1 x CompactFlash™ 1 x 2.5" SATA SSD/HDD drive bay or 1 x m-SATA slot	1 x CompactFlash™ 1 x 2.5" SATA SSD/HDD drive bay or 1 x m-SATA slot
Watchdog Timer	2 WDT WDT 1: 1 sec, 255 levels WDT 2: 250 ms, 255 levels	2 WDT WDT 1: 1 sec, 255 levels WDT 2: 250 ms, 255 levels	2 WDT WDT 1: 1 sec, 255 levels WDT 2: 250 ms, 255 levels
Power Input	2 power paths 12-48 VDC (terminal block)	1 power path 12-48 VDC (terminal block)	1 power path 12-48 VDC (terminal block)
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)
Dimensions	100.6 x 110 x 135 mm (3.96" x 4.33" x 5.31")	85.6 x 110 x 155 mm (3.37" x 4.33" x 6.1")	85.6 x 110 x 155 mm (3.37" x 4.33" x 6.1")
Weight (net/gross)	1.5 kg (3.3 lb)/ 1.88 kg (4.14 lb)	1.5 kg (3.3 lb)/ 1.88 kg (4.14 lb)	1.5 kg (3.3 lb)/ 1.88 kg (4.14 lb)
Certificate	Heavy Industrial CE, FCC Part 18	Heavy Industrial CE, FCC Part 18, UL/Cul60950-1	Heavy Industrial CE, FCC Part 18, UL/Cul60950-1, ATEX & C1D2 Anti-Explosive Certification
Compliance	UL/Cul 60950-1, IEC 60068	IEC 60068	IEC 60068
EOS Support	XPE, Windows® 7 Embedded, Linux support package	Windows® 7 Embedded, Linux support package, Windows® 8 Embedded	Windows® 7 Embedded, Linux support package, Windows® 8 Embedded
AXView Monitoring Software Package Supported	Yes	Yes	Yes

ARM Embedded System

Selection Guide

Page 361

Page 363

Page 365

Page 367

Features/Models	IFB112	IFB122	rBOX610	rBOX630
CPU Level	NXP i.MX 6UltraLite, ARM® Cortex®-A7, 528 MHz	NXP i.MX 6UltraLite ARM® Cortex®-A7, 528 MHz	Freescale ARM9, i.MX287, 454 MHz	Freescale Cortex™-A9, i.MX6 Cortex™-A9, DualLite, 800 MHz
System Memory	1 x DDR3 256MB onboard	1 x DDR3 256MB onboard	1 x DDR2 128MB onboard	1 x DDR3 1GB onboard
Serial	1 x RS-232/422/485 interface select by software	2 x RS-232/422/485 interface select by software	4 x RS-232/422/485 (COM 1-4) COM 1-3 with TX/RX/RTS/CTS signals RS-232/422/485 interface select by software	4 x RS-232/422/485 (COM 1-4) COM 1-3 with TX/RX/RTS/CTS signals RS-232/422/485 interface select by software
CAN Bus	1 x CAN bus	N/A	2 x CAN (non-isolation) Phoenix connector	2 x CAN (non-isolation) Phoenix connector
HDMI	N/A	N/A	N/A	Yes
Console Port	Yes	Yes	DB9 connector for user setting with debug	DB9 connector for user setting with debug
Ethernet	2 x 10/100 Mbps (Isolation 1.5 KV)	2 x 10/100 Mbps (Isolation 1.5 KV)	2 x 10/100 Mbps Ethernet	1 x 10/100 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet
Wireless	1 x Mini card socket (supports USB interface) 1 x SIM card socket	1 x Mini card socket (supports USB interface) 1 x SIM card socket	1 x Mini card socket (supports USB interface on 3G/GPRS) 1 x SIM socket by outside access and is easy plug/pull	1 x Mini card socket (supports USB interface) with 1 x SIM socket by outside access and is easy plug/pull 1 x Mini card socket (supports USB & PCIE interface) with 1 x SIMs socket by inside
DIO	1 x DIO (2-IN/ 1-OUT)	1 x DIO (2-IN/ 1-OUT)	1 x DIO (4-IN/4-OUT)	1 x DIO (8-IN/8-OUT)
USB	1 x USB 2.0	1 x USB 2.0	1 x USB 2.0	1 x USB 2.0 OTG
Storage	1 x eMMC 4GB flash onboard	1 x eMMC 4GB onboard	1 x eMMC 4GB onboard 1 x SDHC card	1 x eMMC 4GB onboard 1 x SDHC card
Watchdog Timer	0.5 to 128 sec. (time resolution of 0.5 sec.)	0.5 to 128 sec. (time resolution of 0.5 sec.)	1 WDT: 1 sec, 255 levels	1 WDT: 1 sec, 255 levels
Power Input	9-48 VDC	9-48 VDC	2 power paths 12-48 VDC (terminal block)	2 power paths 12-48 VDC (terminal block)
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)	-40°C ~ +70°C (-40°F ~ +158°F)
Dimensions	31 x 100 x 125 mm (1.22" x 3.94" x 4.92")	31 x 100 x 125 mm (1.22" x 3.94" x 4.92")	55 x 155 x 110 mm (2.16" x 6.10" x 4.33")	55 x 155 x 110 mm (2.16" x 6.10" x 4.33")
Weight (net/gross)	0.3 kg (0.66 lb)/ 0.44kg(0.97 lb)	0.3 kg (0.66 lb)/ 0.44kg(0.97 lb)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)	0.9 kg (2.0 lb)/1.3kg (2.87 lb)
Certificate	Heavy Industrial CE, FCC Part 15	Heavy Industrial CE, FCC Part 15	Heavy Industrial CE, FCC Part 18	Heavy Industrial CE, FCC Part 18
OS Support	Yocto (Linux Kernel : 3.14.52)	Yocto (Linux Kernel : 3.14.52)	Linux Kernel 2.6.35	Linux kernel 3.0.35

DIN-rail Embedded Systems

0
1
2
3
4
5
6
7
8
9
10
11

Embedded Field Controllers

Selection Guide

Page 369

Page 371

Page 373

Features/Models	ICO100-839	ICO310	ICO300-83B
CPU Level	Intel® Atom® E3930	Intel® Celeron® N3060/N3160	Intel® Atom™ x5-E3930/x5-E3940
System Memory	1 x DDR3L-1866 SODIMM up to 8 GB	1 x DDR3L-1600 SODIMM up to 8 GB	1 x DDR3L-1866 SODIMM up to 8 GB
Chipset	SoC integrated	SoC integrated	SoC integrated
Serial	2 x RS-232/422/485 (COM 1-2)	2 x RS-232/422/485 (COM 1-2)	4 x isolated RS-232/422/485 (E3940) 2 x isolated RS-232/422/485 (E3940) 4 x RS-232/422/485 (E3930)
CAN Bus	N/A	N/A	N/A
Display	1 x VGA	1 x VGA	1 x VGA or HDMI (optional)
Ethernet	1 x 10/100/1000 Mbps Ethernet	1 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
PoE	N/A	1 x PD (and also can support 10/100/1000 Ethernet)	N/A
DIO	1x DIO (8 bit programming)	1 x DIO (Programming)	1 x DIO (8-bit Programming)
USB	2 x USB 2.0	2 x USB 3.0, 2 x USB 2.0	4 x USB 3.0
Storage	1 x mSATA	1 x mSATA 1 x 2.5" SATA SSD/HDD drive bay	1 x mSATA 1 x 2.5" 9.5 mm SATA drive
Watchdog Timer	1 WDT One step is 1 sec./min., 255 levels	1 WDT One step is 1 sec./min., 255 levels	1 WDT One step is 1 sec./min., 255 levels
Power Input	12-24 VDC (terminal block)	12-24 VDC (terminal block)	12-24 VDC (terminal block)
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F) Optional -40°C ~ +70°C (-40°F ~ +158°F)	-20°C ~ +60°C (-4°F ~ +140°F)	-20°C ~ +70°C (-4°F ~ +158°F) Optional -40°C ~ +70°C (-40°F ~ +158°F)
Dimensions	31 x 100 x 125 mm (1.22" x 3.93" x 4.92")	48 x 110 x 155 mm (1.88" x 4.33" x 6.1")	48 x 110 x 155 mm (1.88" x 4.33" x 6.1")
Weight (net/gross)	TBD	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)
Certificate	CE, FCC	CE, FCC	CE, FCC
Compliance	IEC 60068	IEC 60068	IEC 60068
EOS Support	Windows® 10 IoT, Windows® 10 IoT Core Pro Linux support package	Windows® 7 Embedded, Windows® 8 Embedded, Windows® 8, Windows® 10, Linux support package	Windows® 10, Linux support package
AXView Monitoring Software Package Supported	Yes	Yes	N/A

Page 375

Page 377

Page 379

Features/Models	ICO300	ICO300-MI	ICO200
CPU Level	Intel® Atom™ E3815/E3827	Intel® Atom™ E3815	AMD LX800
System Memory	1 x DDR3L-1067/1333 SO-DIMM, up to 4GB (E3815), up to 8GB (E3827)	1 x DDR3L-1067 MHz SO-DIMM, up to 4GB	1 x DDR-400 SO-DIMM, up to 1GB
Chipset	SoC integrated	SoC integrated	AMD CS5536AD
Serial	4 x RS-232/422/485 (COM 1-4)	4 x RS-232/422/485 (COM 1-4)	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2)
CAN Bus	N/A	N/A	N/A
Display	1 x VGA	1 x VGA	1 x VGA
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100 Mbps Ethernet
PoE	N/A	N/A	N/A
DIO	1 x DIO (8-bit Programming)	N/A	N/A
USB	2 x USB 2.0	2 x USB 2.0	2 x USB 2.0
Storage	1 x CompactFlash™ (or mSATA) 1 x 2.5" SATA SSD/HDD drive bay	1 x CompactFlash™ (or mSATA) 1 x 2.5" SATA SSD/HDD drive bay	1 x CompactFlash™
Watchdog Timer	1 WDT One step is 1 sec, 255 levels	1 WDT One step is 1 sec, 255 levels	1 WDT Reset supported, 255 levels
Power Input	12-24 VDC (terminal block)	12-24 VDC (terminal block)	24 VDC (DC jack)
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F) Optional -40°C ~ +70°C (-40°F ~ +158°F)	-20°C ~ +70°C (-4°F ~ +158°F) Optional -40°C ~ +70°C (-40°F ~ +158°F)	0°C ~ +50°C (32°F ~ 122°F)
Dimensions	48 x 110 x 155 mm (1.88" x 4.33" x 6.1")	48 x 110 x 155 mm (1.88" x 4.33" x 6.1")	160.5 x 111.8 x 53.35 mm (6.32" x 4.40" x 2.10")
Weight (net/gross)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)	1.2 kg (2.64 lb)/1.92 kg (4.23 lb)
Certificate	CE, FCC	CE, FCC	CE
Compliance	IEC 60068	IEC 60068	N/A
EOS Support	Windows® 7 Embedded, Windows 8 Embedded, Windows® 10 IoT Core Pro, Linux support package	Intel® IoT Gateway Solution	XPE, WinCE, Linux support package
AXView Monitoring Software Package Supported	N/A	N/A	N/A

DIN-rail Embedded Systems

0
1
2
3
4
5
6
7
8
9
10
11

rBOX200

Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 1 Isolated DIO (8-IN/8-OUT)

Features

- Fanless and cableless design
- Supports AMD LX800 processor
- Wide operating temperature range from -40°C to +70°C
- 1 isolated DIO (8-IN/8-OUT)
- 2 isolated 10/100 Mbps Ethernet ports
- 2 watchdog timer
- LED indicators
- SNMP V1/V2c
- 1 CompactFlash™
- 2 power paths with terminal block and 12-48 VDC
- Supports AXView remote monitoring software package

▲ Front view

DIN-rail kit

▲ Rear view

Introduction

The rBOX200 cost-effective DIN-rail fanless embedded system utilizes the low power AMD LX800 processor and is designed to withstand temperatures ranging from -40°C to +70°C for use in extreme operating environments.

Its 8-IN/8-OUT DIO port provides users with the digital devices connection, and its redundant Ethernet connection provides greater availability and reliability. Two power paths input minimizes the risk of data loss in the event of a single power failure. With its built-in VGA output interface, the rBOX200 is suitable for use with SCADA systems. The robust rBOX200 is specifically designed for remote control/ monitoring management applications like unmanned control room, industrial machine, automatic parking lot, traffic cabinet and more.

The ready-to-run rBOX200 equipped with AXView remote monitoring software is a total solution for intelligent transportation systems, power plant automation, intelligent transportation systems, facility monitoring systems, IP video surveillance, APs, intercoms, and more.

Specifications

Standard Color	Sliver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	AMD LX800 processor	
System Memory	1 x DDR-400 SO-DIMM, up to 1GB	
System I/O Outlet	Serial Port	2 x RS-232/422/485 (COM 1/2) (isolated COM as option) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV Serial port speed up to 115.2kbps
	LAN	2 x 10/100 Mbps Ethernet (Davicom DM9102HI with Mavell 88E6061A110/100 switch) Magnetic isolation protection 1.5 KV

System I/O Outlet	USB	2 x USB 2.0 USB power distribution control by software
	DIO	1 x DIO (8-IN/8-OUT) DI: Input range : 0-30 VDC Logic level 0 : +/- 3V max. Logic level 1 : +/- 10V min. (COM to DI) DO: Max. 200 mA per channel, current sink type 24 VDC normal, open collector to 30 V Optical isolation protection 2KV
	VGA	1 x DB15 connector
	Power Input	2 x DC power input with terminal block
	Alarm Contact	One relay output with current 0.5A@30VDC
Watchdog Timer	2 WDT WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 250ms, 255 levels	
LEDs	System	Power, Alarm, Ready/Active, COM (TXD,RXD)
	Alarm	DC PWR1 or PWR2 is lost (default) User define event
Storage	1 x CompactFlash™	
Installation	DIN-rail, wall mount	
Power Supply	2 power paths	
	Power Input Range	12-48 VDC
	Power Input Rating	12-48 VDC, 1.3-0.3A
	Power Protection	DC Version: OVP (over voltage protection) UVP (under voltage protection) Reverse protection

Specifications

Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)
Humidity	10% ~ 95%
Weight (net/gross)	1.38 kg (3 lb)/1.72 kg (3.78 lb)
Dimensions	81 mm (3.18") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)
EOS Support	XPE, WinCE, Linux support package
ISO	Manufactured in an ISO 9001 facility
Safety	Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
Safety Compliance	UL 508, UL 60950-1
EMI	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS	Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) * Contact: +/- 6 KV; criteria B * Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) * 10V/m, 80 to 1000 MHz; 80% AM criteria A EN 61000-4-4 (burst standards) * Signal ports: +/- 2 KV; criteria B * DC power ports: +/- 2 KV; criteria B
	EN 61000-4-5 (surge standards) * Signal ports: +/- 1 KV; line-to-line; criteria B * DC power ports: +/- 0.5 KV; line-to-earth; criteria B EN 61000-4-6 (induced RFI standards) * Signal ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A * DC power ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) * 30 A/m @ 50, 60 Hz; criteria A

Environmental Test	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 ~ 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shock pulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft)
--------------------	--

Ordering Information

Standard	
rBOX200-FL-DC	Robust DIN-rail fanless embedded system with AMD LX800 proceor and 1 isolated DIO (8-IN/8-OUT) (-40°C ~ +70°C)

Optional	
DDR SO-DIMM	512MB ~ 1GB (with W.T. memory)
CompactFlash™	2GB or above (with W.T. CF)
Wall mount kit	

*Specifications and certifications are based on options and may vary.

Dimensions

rBOX201-4COM

Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 4 Isolated COM

Features

- Fanless and cableless design
- Supports AMD LX800 processor
- Wide operating temperature range from -40°C to +70°C
- 4 isolated COM ports
- 2 isolated 10/100 Mbps Ethernet ports
- 2 watchdog timer
- LED indicators
- SNMP V1/V2c
- 1 CompactFlash™
- 2 power paths with terminal block and 12-48 VDC
- Supports AXView remote monitoring software package

Introduction

The rBOX201-4COM cost-effective DIN-rail fanless embedded system utilizes the low power AMD LX800 processor and is designed to withstand temperatures ranging from -40°C to +70°C for use in extreme operating environments.

To prevent ESD and over-voltage, this super compact-size rBOX201-4COM is equipped with four isolated RS-232/422/485, two isolated 10/100Mbps Ethernet for offering magnetic isolation protection. Two power paths input minimizes the risk of data loss in the event of a single power failure. IP30 housing, wide operating temperature range and Safety/EMI/EMS compliance, the rBOX201-4COM is ideal for intelligent computing and communication solutions in critical environments such as power utility, transportation and more. Besides, the rBOX201-4COM is also specially designed for remote control/monitoring management applications like unmanned control room, industrial machine, automatic parking lot, traffic cabinet and more.

The ready-to-run rBOX201-4COM equipped with AXView remote monitoring software is a total solution for power plant automation, facility monitoring systems, intelligent transportation systems, and more.

Specifications

Standard Color	Sliver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	AMD LX800 processor	
System Memory	1 x DDR-400 SO-DIMM, up to 1GB	
System I/O Outlet	Serial Port	4 x Isolated RS-232/422/485 (COM 1-4) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV Magnetic isolation protection 2 KV COM 1 & 2 speed up to 115.2kbps COM 3 & 4 serial port speed up to 921.6kbps
	LAN	2 x 10/100 Mbps (Davicom DM9102HI) Magnetic isolation protection 1.5 KV

System I/O Outlet	USB	2 x USB 2.0 USB power distribution control by software
	VGA	1 x DB15 connector
	Power Input	2 x DC power input with terminal block
	Alarm Contact	one relay output with current 0.5A @30 VDC
	Wireless	1 x Mini Card (Full size, supports USB only) 1 x SIM card socket onboard Supports 3G/GPRS
Watchdog Timer	2 WDT WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 250ms, 255 levels	
LEDs	System	Power, Alarm, Ready/Active, COM (TXD,RXD)
	Alarm	DC PWR1 or PWR2 is lost (default) User define event
Storage	1 x CompactFlash™	
Installation	DIN-rail, wall mount	
Power Supply	2 power paths	
	Power Input Range	12-48 VDC
	Power Input Rating	12-48 VDC, 1.5-0.4A
Power Protection	DC Version: OVP (over voltage protection) UVP (under voltage protection) Reverse protection	
	Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)
	Humidity	10% ~ 95%
Weight (net/gross)	1.38 kg (3 lb)/1.72 kg (3.78 lb)	
Dimensions	81 mm (3.18") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)	
EOS Support	XPE, WinCE, Linux support package	

Specifications

ISO	Manufactured in an ISO 9001 facility
Safety Compliance	UL 508, UL 60950-1 Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
EMI Compliance	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS Compliance	EN 50121-4 (Railway application) Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) * Contact: +/- 6 KV; criteria B * Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) * 10V/m, 80 to 1000 MHz; 80% AM criteria A EN 61000-4-4 (burst standards) * Signal ports: +/- 2 KV; criteria B * DC power ports: +/- 2 KV; criteria B EN 61000-4-5 (surge standards) * Signal ports: +/- 1 KV; line-to-line; criteria B * DC power ports: +/- 0.5 KV; line-to-earth; criteria B EN 61000-4-6 (induced RFI standards) * Signal ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A * DC power ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) * 30 A/m @ 50, 60 Hz; criteria A
Environmental Test	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 ~ 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shock pulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft)

Ordering Information

Standard	
rBOX201-4COM-FL-DC	Robust DIN-rail fanless embedded system with AMD LX800 processor and 4 isolated COM ports (-40°C ~ +70°C)
Optional	
DDR SO-DIMM	512MB ~ 1GB (with W.T. memory)
CompactFlash™	2GB or above (with W.T. CF)
Wall mount kit	
Wireless (3G/GPRS) module for rBOX seriesit	
*Specifications and certifications are based on options and may vary.	

Dimensions

rBOX201-6COM

Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF,
6 Isolated COM and 1 Isolated DIO (4-IN/4-OUT)

Features

- Fanless and cableless design
- Supports AMD LX800 processor
- Wide operating temperature range from -40°C to +70°C
- 1 isolated DIO (4-IN/4-OUT)
- 6 isolated COM ports
- 2 isolated 10/100 Mbps Ethernet ports
- 2 watchdog timer
- LED indicators
- SNMP V1/V2c
- 1 CompactFlash™
- 2 power paths with terminal block and 12-48 VDC
- Supports AXView monitoring software package

Introduction

The rBOX201-6COM cost-effective DIN-rail fanless embedded system utilizes the low power AMD LX800 processor and is designed to withstand temperatures ranging from -40°C to +70°C for use in extreme operating environments.

To prevent ESD and over-voltage, this super compact-size rBOX201-6COM is equipped with six isolated RS-232/422/485, two isolated 10/100Mbps Ethernet and one isolated DIO port for offering magnetic isolation protection. Two power paths input minimizes the risk of data loss in the event of a single power failure. IP30 housing, wide operating temperature range and Safety/EMI/EMS compliance, the rBOX201-6COM is ideal for intelligent computing and communication solutions in critical environments such as power utility, transportation and more. Besides, the rBOX201-6COM is also specially designed for remote control/ monitoring management applications like unmanned control room, industrial machine, automatic parking lot, traffic cabinet and more.

The ready-to-run rBOX201-6COM equipped with AXView remote monitoring software is a total solution for power plant automation, facility monitoring systems, intelligent transportation systems, and more.

Specifications

Standard Color	Sliver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	AMD LX800 processor	
System Memory	1 x DDR-400 SO-DIMM, up to 1GB	
System I/O Outlet	Serial Port	6 x Isolated RS-232/422/485 (COM 1-6) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV Magnetic isolation protection 2KV COM 1 & 2 speed up to 115.2kbps COM 3-6 serial port speed up to 921.6kbps
	LAN	2 x 10/100 Mbps (Davicom DM9102HI) Magnetic isolation protection 1.5 KV
	USB	2 x USB 2.0 USB power distribution control by software

System I/O Outlet	DIO	1 x DIO (4-IN/4-OUT) DI : Input channels : 4, source type Input voltage : 0 to 30 VDC Digital input levels for dry contacts : -Logic level 0: close to GND -Logic level 1: open Digital input levels for wet contacts : -Logic level 0: +10V to +24V (DI to COM-) -Logic level 1: +3V max. DO : Output channels : 4, sink type Output current: Max. 200 mA per channel On-state voltage : 24 VDC nominal, open collector to 30 V Optical isolation protection 2 KV
	VGA	1 x DB15 connector
	Power Input	2 x DC power input with terminal block
	Alarm Contact	One relay output with current 0.5A @30VDC
	Wireless	1 x Mini Card (Full size, supports USB only) 1 x SIM card socket onboard Supports 3G/GPRS
Watchdog Timer	2 WDT WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 250ms, 255 levels	
LEDs	System	Power, Alarm, Ready/Active, COM (TXD, RXD)
	Alarm	DC PWR1 or PWR2 is lost (default) User define event
Storage	1 x CompactFlash™	
Installation	DIN-rail, wall mount	
Power Supply	2 power paths	
	Power Input Range	12 - 48 VDC
	Power Input Rating	12-48 VDC, 1.5-0.4A
	Power Protection	DC Version: OVP (over voltage protection) UVP (under voltage protection) Reverse protection

Specifications

Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)
Humidity	10% ~ 95%
Weight (net/gross)	1.9 kg (4.18 lb)/ 2.24 kg (4.93 lb)
Dimensions	100.6 mm (3.96") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)
EOS Support	XPE, WinCE, Linux support package
ISO	Manufactured in an ISO9001 facility
Safety Compliance	UL 508, UL 60950-1 Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
EMI Compliance	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS Compliance	EN 50121-4 (Railway application) Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) * Contact: +/- 6 KV; criteria B * Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) * 10V/m, 80 to 1000 MHz; 80% AM criteria A EN 61000-4-4 (burst standards) * Signal ports: +/- 2 KV; criteria B * DC power ports: +/- 2 KV; criteria B EN 61000-4-5 (surge standards) * Signal ports: +/- 1 KV; line-to-line; criteria B * DC power ports: +/- 0.5 KV; line-to-earth; criteria B EN 61000-4-6 (induced RFI standards) * Signal ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A * DC power ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) * 30 A/m @ 50, 60 Hz; criteria A

Environmental Test	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 ~ 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shock pulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft)
--------------------	---

Ordering Information

Standard	
rBOX201-6COM-FL-DC	Robust DIN-rail fanless embedded system with AMD LX800 processor and 6 isolated COM ports (-40°C ~ +70°C)

Optional	
DDR SO-DIMM	512MB ~ 1GB (with W.T. memory)
CompactFlash™	2GB or above (with W.T. CF)
Wall mount kit	
Wireless (3G/GPRS) module for rBOX seriesit	

*Specifications and certifications are based on options and may vary.

Dimensions

rBOX204

Robust DIN-rail Fanless Embedded System with AMD LX800 + CS5536AF and 4-port PoE

Features

- Fanless and cableless design
- Supports AMD LX800 processor
- Wide operating temperature range from -40°C to +70°C
- 4-port IEEE802.3af Power over Ethernet (PoE) Power Sourcing Equipment (PSE)
- 1 isolated Ethernet port
- 2 watchdog timer
- LED indicators
- SNMP V1/V2c
- 1 CompactFlash™
- 2 power paths with terminal block and 48 VDC
- Supports AXView remote monitoring software package

▲ Front view

DIN-rail kit ▲ Rear view

Introduction

The rBOX204 cost-effective DIN-rail fanless embedded system utilizes the low power AMD LX800 processor and is designed to withstand temperatures ranging from -40°C to +70°C for use in extreme operating environments.

The fanless design increases reliability, extends MTTR, and ultimately reduces maintenance efforts. Front accessible I/O cabling is very convenient for wiring and maintenance. The rBOX204 DIN-rail computer features a redundant Ethernet LAN connection for greater availability and reliability. Supporting Power-over-Ethernet on ports 1 to 4, the rBOX204 DIN-rail computer can power IEEE802.3af compliant devices and transmit data simultaneously, which helps save wiring costs and makes it ideally suited for outdoor applications such as PoE IP camera, PoE Access Point and intercoms. Two power paths input minimizes the risk of data loss in the event of a single power failure. The rBOX204 DIN-rail computer meets Safety Agency requirements and has passed heavy industrial EMI/EMS testing

The ready-to-run rBOX204 equipped with AXView remote monitoring software is a total solution for intelligent transportation systems, power plant automation, intelligent transportation systems, facility monitoring systems, IP video surveillance, APs, intercoms, and more.

Specifications

Standard Color	Sliver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	AMD LX800 processor	
System Memory	1 x 200-pin DDR-400 SO-DIMM, up to 1GB	
System I/O Outlet	Serial Port	2 x RS-232/422/485 (COM 1/2) (isolated COM as option) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV Serial port speed up to 115.2kbps
	LAN	1 x 10/100 Mbps (Davicom DM9102HI with Mavell 88E6061A110/100 Switch) Magnetic isolation protection 1.5 KV

System I/O Outlet	PoE	4 x PoE (IEEE802.3af) Magnetic isolation protection 1.5 KV
	USB	2 x USB 2.0 USB power distribution control by software
	VGA	1 x DB15 connector
	Power Input	2 x DC power input with terminal block
	Alarm Contact	One relay output with current 0.5A @30 VDC
Watchdog Timer	2 WDT WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 250ms, 255 levels	
LEDs	System	Power, Alarm, Ready/Active, COM (TXD,RXD)
	Alarm	DC PWR1 or PWR2 is lost (default) User define event
Storage	1 x CompactFlash™	
Installation	DIN-rail, wall mount	
Power Supply	2 power paths	
	Power Input Range 48 VDC	
	Power Input Rating 48 VDC, 1.8A	
	Power Protection DC Version: OVP (over voltage protection) UVP (under voltage protection) Reverse protection	
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	
Humidity	10% ~ 95%	
Weight (net/gross)	1.38 kg (3 lb)/1.72 kg (3.78 lb)	
Dimensions	81 mm (3.18") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)	
EOS Support	XPE, WinCE, Linux support package	
ISO	Manufactured in an ISO9001 facility	

Specifications

Safety Compliance	UL 508, UL 60950-1 Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
EMI Compliance	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS Compliance	Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) * Contact: +/- 6 KV; criteria B * Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) * 10V/m, 80 to 1000 MHz; 80% AM criteria A EN 61000-4-4 (burst standards) * Signal ports: +/- 2 KV; criteria B * DC power ports: +/- 2 KV; criteria B EN 61000-4-5 (surge standards) * Signal ports: +/- 1 KV; line-to-line; criteria B * DC power ports: +/- 0.5 KV; line-to-earth; criteria B EN 61000-4-6 (induced RFI standards) * Signal ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A * DC power ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) * 30 A/m @ 50, 60 Hz; criteria A

Environmental Test	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 ~ 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shock pulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft.)
--------------------	---

Ordering Information

Standard	
rBOX204-FL-DC	Robust DIN-rail fanless embedded system with AMD LX800 processor and 4-port PoE (-40°C ~ +70°C)
Optional	
DDR SO-DIMM	512MB ~ 1GB (with W.T. memory)
CompactFlash™	2GB or above (with W.T. CF)
Wall mount kit	

*Specifications and certifications are based on options and may vary.

Dimensions

rBOX310-4COM

Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor N2800
1.86GHz, Intel® NM10, 4 COM, SATA SSD, Audio and RTC

Features

- Fanless and cableless design
- Intel® Atom™ processor N2800 1.86GHz dual core
- Wide operating temperature range from -40°C to +70°C
- 4 COM ports
- 2 isolated 10/100/1000 Mbps Ethernet ports
- 2 watchdog timer
- RTC Battery function
- LED indicators
- 1 wireless (3G/GPRS or Wi-Fi)
- SNMP V1/V2c
- One 2.5" SATA SSD (or HDD) and one CompactFlash™
- 2 power paths with terminal block and 12-48VDC
- Supports AXView remote monitoring software package

▲ Front view

▲ Rear view

▲ Easy-to-access interface

Introduction

The rBOX310-4COM DIN-rail fanless embedded field controller supports extra low power Intel® Atom™ processors N2800 1.86GHz with extended temperature range of -40°C to 70°C for use in extreme operating environments.

To prevent ESD and over-voltage, this super compact-size rBOX310-4COM is equipped with 4 RS-232/422/485, 2 isolated 10/100/1000Mbps Ethernet for rugged work environment. Two power paths input minimize the risk of data loss in the event of a single power failure. In addition, the RTC battery (battery onboard & gold-capacity onboard) reduces maintenance efforts and is ideally suited to vibration environment. Powered by IP30 housing, wide operating temperature range and Safety/EMI/EMS compliance, the rBOX310-4COM is ideal for intelligent computing and communication solutions in critical environments such as power utility, transportation and more.

The ready-to-run rBOX310-4COM equipped with AXView remote monitoring software is a total solution for power plant automation, facility monitoring systems, intelligent transportation systems, and more.

Specifications

Standard Color	Sliver-Black
Construction	Extruded aluminum and heavy-duty steel, IP30
CPU	Intel® Atom™ processor N2800 1.86GHz Dual Core
System Memory	1 x DDR3-800/1066 SO-DIMM, up to 4GB
System I/O Outlet	Serial Port 4 x RS-232/422/485 (COM 1-4) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV COM 1 & COM 2 speed up to 115.2kbps COM 3 - COM 4 serial port speed up to 921.6kbps

System I/O Outlet	LAN	2 x 10/100/1000 Mbps (Intel® i210IT) Magnetic isolation protection 1.5 KV
	USB	2 x USB 2.0 USB power distribution control by software
	Audio	1 x Audio (Line-in/Line-out)
	RTC	Battery onboard & Gold capacity onboard (1st backup battery when power shut-down)
	VGA	1 x DB15 connector
	Power Input	2 x DC power input with terminal block
	Alarm Contact	One relay output with current 0.5A @30VDC
Watchdog Timer	Wireless	1 x Mini Card - USB interface on 3G/GPRS or - PCIe interface on Wi-Fi 1 x SIM socket (Easy-to-access)
	2 WDT	WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 250ms, 255 levels
LEDs	System	Power, Alarm, Ready/Active, COM (TXD, RXD)
	Alarm	DC PWR1 or PWR2 is lost (default) User define event
Storage		1 x 2.5" SATA SSD or HDD 1 x CompactFlash™ (Easy-to-access)
Installation		DIN-rail, wall mount
Power Supply		2 power paths
		Power Input Range 12-48 VDC
		Power Input Rating 12-48 VDC, 1.88-0.47A

Specifications

Power Protection	DC Version: OVP (over voltage protection) UVP (under voltage protection) Reverse protection
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)
Humidity	10% ~ 95%
Weight (net/gross)	1.5 kg (3.3 lb)/1.88 kg (1.14 lb)
Dimensions	100.6 mm (3.96") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)
EOS Support	XPE, Linux support package, Windows® 7 Embedded
ISO	Manufactured in an ISO9001 facility
Safety	Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
Safety Compliance	UL 60950-1, UL 508
EMI	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS	Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) * Contact: +/- 6 KV; criteria B * Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) * 10V/m, 80 to 1000 MHz; 80% AM criteria A EN 61000-4-4 (burst standards) * Signal ports: +/- 2 KV; criteria B * DC power ports: +/- 2 KV; criteria B EN 61000-4-5 (surge standards) * Signal ports: +/- 1 KV; line-to-line; criteria B * DC power ports: +/- 0.5 KV; line-to-earth; criteria B

	EN 61000-4-6 (induced RFI standards) * Signal ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A * DC power ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) * 30 A/m @ 50, 60 Hz; criteria A
Environmental Test	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 ~ 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shock pulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft)

Ordering Information

Standard	
rBOX310-4COM-FLL-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor N2800 1.86GHz dual core and 4 COM ports (-40°C ~ +70°C)
Optional	
DDR3 SODIMM	1GB ~ 4GB (with W.T. memory)
DDR3 SODIMM	1GB ~ 4GB (with 0°C ~ +85°C memory; operating temperature: 0°C ~ +70°C)
CompactFlash™	2GB or above (with W.T. FC)
2.5" SATA SSD or HDD	
Wall mount kit	
Wireless (3G/GPRS or Wi-Fi) module for rBOX series	

*Specifications and certifications are based on options and may vary.

Dimensions

rBOX510-6COM

Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3827 (1.75 GHz), 6 COM, SATA SSD, DIO, 2 GbE LANs and RTC

Features

- Fanless and cableless design
- Intel® Atom™ processor E3827 (1.75GHz) dual core
- Wide operating temperature range from -40°C to +70°C
- 4 isolated RS-232/422/485 COM ports & 2 RS-232/422/485 COM ports
- 2 isolated 10/100/1000 Mbps Ethernet ports
- 2 watchdog timer
- RTC Battery function
- LED indicators
- 3 wireless (3G/GPRS & Wi-Fi)
- One 2.5" SATA SSD/HDD (or mSATA) and one CompactFlash™
- 12-48 VDC wide range power input with terminal block
- Supports AXView 2.0 intelligent remote monitoring software

Specifications

Standard Color	Silver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	Intel® Atom™ Processor E3827 (1.75GHz) Dual Core	
System Board	CEM840	
System Memory	DDR3L 4GB onboard	
BIOS	AMI UEFI BIOS	
System I/O Outlet	Serial Port	2 x RS232/422/485 (COM1~2) 4 x Isolation RS232/422/485 (COM3~6) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV Magnetic isolation protection 2KV COM 1 & 2 speed up to 115.2kbps COM 3-6 serial port speed up to 921.6kbps
	USB	1 x USB 3.0 & 1 x USB 2.0 USB power distribution control by software
	RTC	Battery onboard & Gold capacity onboard (1st backup battery when power shut-down)
	Storage	1 x 2.5" SATA SSD/HDD (default) or 1 x mSATA (by BIOS selectable) 1 x CompactFlash™ (easy-to-access)
	LAN	2 x 10/100/1000 Mbps (Intel® i210IT) Magnetic isolation protection 1.5KV
	VGA	1 x DB15 connector
	Power Input	1 x DC power input with terminal block

System I/O Outlet	Wireless	3 x Full size Mini Card slot supports 3G/GPRS and Wi-Fi 2 x SIM card socket 3 x Antenna 3 x LED
	DIO	1 isolated DIO (8-IN/ 8-OUT) , DI : Input channels : 8 source type Input voltage : 0 to 30VDC Digital input Digital input levels for dry/wet contacts DO : Output channels : 8 sink type Output current : Max. 200mA per channel External Voltage:10 to 30 VDC Open Collector to 30V Optical isolation protection 3 KV
Watchdog Timer	2 WDT WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 1 sec/1 min, 255 levels	
System Indicator	Power, Alarm, Ready/Active, COM, Wireless	
Power Supply	Power Input Range : 12-48 VDC Power Input Rating : 12-48 VDC, 1.36-0.45A Power Protection : DC version, OVP, UVP, Reserve Protection	
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	
Humidity	10% ~ 95%	
Vibration Endurance	5g@10~150Hz, amplitude 0.35mm (operation/storage/transport)	
Weight (net/gross)	1.5 kg (3.3 lb)/ 1.88 kg (4.14 lb)	
Dimensions	100.6 mm (3.96") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)	
EOS Support	Windows 7 Embedded ,Windows 8 Embedded Linux support package	
Remote Management Software	AXView 2.0 Intelligent Embedded Solution for IoT -Local Hardware Monitoring -Local SRAM Backup -Remote Management -Store Apps -Service Cloud -SNMP, MQTT, MODBUS, SNMP Trap & Email	

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by AXIOMTEK.

Specifications

ISO	Manufactured in an ISO 9001 facility
Safety	UL 60950-1 Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
EMI	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS	Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) * Contact: +/- 6 KV; criteria B * Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) * 10V/m, 80 to 1000 MHz; 80% AM criteria A * 1400-2000 MHz, 3 V/m, 80% AM (1 kHz) * 2000-2700 MHz, 1 V/m, 80% AM (1 kHz) EN 61000-4-4 (burst standards) * Signal ports: +/- 2 KV; criteria B * DC power ports: +/- 2 KV; criteria B EN 61000-4-5 (surge standards) * Signal ports: +/- 1 KV; line-to-line; criteria B * DC power ports: +/- 0.5 KV; line-to-earth; criteria B EN 61000-4-6 (induced RFI standards) * Signal ports: 10 Vrms @ 0.15 – 80 MHz; 80% AM criteria A * DC power ports: 10 Vrms @ 0.15 – 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) * 30 A/m @ 50, 60 Hz; criteria A
Environmental Test Compliance	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 – 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shockpulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft)

Ordering Information

Standard	
rBOX510-6COM-FL-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3827 1.75 GHz dual core and 6 COM ports (-40°C ~ +70°C)
Optional	
CompactFlash™	8GB or above (with W.T. CF)
2.5" SATA SSD or HDD	
m-SATA WT	
Wall mount kit	
Wireless (3G/GPRS or Wi-Fi) module for rBOX series	
*Specifications and certifications are based on options and may vary.	

Dimensions

rBOX510-6COM(ATEX/C1D2)

ATEX & CID2 Anti-Explosion Certified Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3827 (1.75GHz)

Features

- ATEX & CID2 anti-explosion certification
- Fanless and cableless design
- Intel® Atom™ processor E3827 (1.75 GHz) dual core
- Wide operating temperature range from -40°C to +70°C
- 4 isolated RS-232/422/485 ports & 2 RS-232/422/485 ports
- 2 isolated 10/100/1000 Mbps Ethernet ports
- 2 watchdog timer
- RTC Battery function
- LED indicators
- One 2.5" SATA SSD and one CompactFlash™
- 12-48 VDC wide range power input with terminal block
- AXView 2.0 intelligent remote monitoring software for IoT

▲ Front view

▲ Rear view

Specifications

Standard Color	Silver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	Intel® Atom™ processor E3827 (1.75GHz) dual core	
System Board	CEM840	
System Memory	DDR3L 4GB onboard	
BIOS	AMI UEFI BIOS	
System I/O Outlet	Serial Port	2 x RS-232/422/485 (COM1-2) 4 x Isolation RS-232/422/485 (COM3-6) Interface select by software or BIOS Supports Auto Flow Control in RS-485 mode ESD protection 15 KV Magnetic isolation protection 2KV COM 1 & 2 speed up to 115.2kbps COM 3-6 serial port speed up to 921.6kbps
	USB	1 x USB 3.0 & 1 x USB 2.0 USB power distribution control by software
	RTC	Battery onboard & Gold capacity onboard (1st backup battery when power shut-down)
	Storage	1 x 2.5" SATA SSD 1 x CompactFlash™ (easy-to-access)
	LAN	2 x 10/100/1000 Mbps (Intel® i210IT) Magnetic isolation protection 1.5 KV
	VGA	1 x DB15 connector
	Power Input	1 x DC power input with terminal block

System I/O Outlet	DIO	1 isolated DIO (8-IN/ 8-OUT), DI: Input channels: 8 source type Input voltage: 0 to 30VDC Digital input Digital input levels for dry/wet contacts DO: Output channels: 8 sink type Output current: Max. 200mA per channel External Voltage: 10 to 30 VDC Open Collector to 30V Optical isolation protection 3 KV
Watchdog Timer	2 WDT	WDT 1: one step is 1 sec, 255 levels WDT 2: one step is 1 sec/1 min, 255 levels
System Indicator	Power, Alarm, Ready/Active, COM, Wireless	
Power Supply	Power Input Range : 12-48 VDC Power Input Rating : 12-48 VDC, 1.36-0.45A Power Protection : DC version, OVP, UVP, Reserve Protection	
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	
Humidity	10% ~ 95%	
Vibration Endurance	5g@10~150Hz, amplitude 0.35mm (operation/storage/transport)	
Weight (net/gross)	1.5 kg (3.3 lb)/ 1.88 kg (4.14 lb)	
Dimensions	100.6 mm (3.96") (W) x 110 mm (4.33") (D) x 135 mm (5.31") (H)	
EOS Support	Windows 7 Embedded, Windows 8 Embedded Linux support package	
Remote Management Software	AXView 2.0 Intelligent Remote Management Solution for IoT -Local Hardware Monitoring -Local SRAM Backup -Remote Management -Store Apps -Service Cloud -SNMP, MQTT, MODBUS, SNMP Trap & Email	

* W.T.: Wide Temperature. All W.T. supported products have to be sorted by Axiomtek.

Specifications

ISO	Manufactured in an ISO 9001 facility
Anti-Explosive	ATEX & C1D2 Anti-Explosive Type "nA" Zone 2 Group II & class I, Division 2 Certification
Safety	UL 60950-1 Heavy Industrial CE, including: EN 60950-1, IEC 60950-1
EMI	FCC Part 18 Heavy Industrial CE, including: EN 61000-6-4, EN 61000-3-2, EN 61000-3-3
EMS	Heavy Industrial CE, including: EN 61000-6-2 EN 61000-4-2 (ESD standards) *Contact: +/- 6 KV; criteria B *Air: +/- 8 KV; criteria B EN 61000-4-3 (radiated RFI standards) *10V/m, 80 to 1000 MHz; 80% AM criteria A *1400-2000 MHz, 3 V/m, 80% AM (1 kHz) *2000-2700 MHz, 1 V/m, 80% AM (1 kHz) EN 61000-4-4 (burst standards) *Signal ports: +/- 2 KV; criteria B *DC power ports: +/- 2 KV; criteria B EN 61000-4-5 (surge standards) *Signal ports: +/- 1 KV; line-to-line; criteria B *DC power ports: +/- 0.5 KV; line-to-earth; criteria B EN 61000-4-6 (induced RFI standards) *Signal ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A *DC power ports: 10 Vrms @ 0.15 ~ 80 MHz; 80% AM criteria A EN 61000-4-8 (magnetic field standards) *30 A/m @ 50, 60 Hz; criteria A
Environmental Test Compliance	IEC 60068-2-6 Fc (vibration resistance) 5 g @ 10 ~ 150 Hz, amplitude 0.35 mm (operation/storage/transport) IEC 60068-2-27 Ea (shock) 25 g @ 11 ms (half-sine shockpulse; operation); 50 g @ 11 ms (half-sine shock pulse; storage/transport) IEC 60068-2-32 Ed (free fall) 1 M (3.281ft)

Ordering Information

Standard	rBOX510-6COM-FL-DC	Robust ATEX/C1D2 DIN-rail fanless embedded system with Intel® Atom™ processor E3827 1.75 GHz dual core and 6 COM ports (-40°C ~ +70°C)
Optional	CompactFlash™	8 GB or above (with W.T. CF)
	2.5" SATA SSD	
	Wall mount kit	
*Specifications and certifications are based on options and may vary.		

Dimensions

IFB112 NEW

Robust RISC-based DIN-rail Fanless Embedded System with i.MX 6UL Processor, 1 COM, 1 CAN Bus, 2 LANs and DIO (2-IN/1-OUT)

Features

- RISC-based (i.MX 6UltraLite) processor 528 MHz
- 256MB DDR3 SDRAM onboard
- 4GB eMMC flash onboard
- 1 Wireless (Wi-Fi or 3G/4G)
- 1 CAN Bus
- 2 digital inputs and 1 digital output
- 9-48 VDC wide range power input with terminal block
- Embedded Linux operating system (Yocto)
- Fanless design
- Wide operating temperature range from -40°C to +70°C

Introduction

The IFB112 cost-effective DIN-rail fanless embedded system utilizes the low power RISC-based (i.MX 6UL) processor and is designed to withstand temperatures ranging from -40°C to +70°C for using in extreme operating environment and industrial automation applications.

The IFB112 features one RS-232/422/485 serial ports, dual LAN, one CAN bus, two digital input channels, one digital output channel, LED for user programming and one eMMC onboard 4 GB. Two power paths input minimize the risk of data loss in the event of a single power failure. Its vertical DIN-rail form factor makes it easy to install the system in a small cabinet. The ready-to-run IFB112 is specially designed for remote control/monitoring management applications like unmanned control room, industrial machine, automatic parking lot, traffic cabinet and more.

Specifications

Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	Freescale .MX 6UL-2 processor, ARM® Cortex®-A7, 528 MHz	
System Memory	1 x DDR3-1600 onboard, 256 MB	
System I/O Outlet	Serial Port	1 x RS-232/422/485 (RS-232/422/485 interface select by Software)
	CAN Bus	1 x CAN 2.0 B (DB9 connector) Meets ISO 11898 standard Software control termination resistor 120 ohm can high speed up to 1Mbit/s for transmit/receive
LAN	2 x 10/100 Mbps Ethernet Magnetic isolation protection 1.5KV	
Relay	1 x Relay	
USB	1 x USB 2.0	
DIO	1 x DIO (2-IN/1-OUT)	
	DI: Wet/Dry	
	DO: Wet	
	DI:	
	Input channels: 2 source type	
	Input voltage: 0 to 30 VDC digital input levels for dry contacts:	
	-Logic level 0: close to GND	
	-Logic level 1: open	
	Digital input levels for wet contacts :	
	-Logic level 0: Close to GND	
-Logic level 1: +0.7--+30 V max.		
DO:	Output channels: 1, sink type	
	Output current: max. 200 mA per channel	
	On-state voltage: 24 VDC nominal, open	
Console Port	Yes For user setting with debug	
EEPROM	1 x EEPROM (2 Kb)	
Wireless	1 x PCI Express Mini Card socket	
	1 x SIM card socket	

▲ Front view

▲ Rear view

▲ Bottom

▲ Top view

Watchdog Timer	WDT 1: 0.5 to 128 seconds with a time resolution of 0.5 seconds
LEDs	1 x LED for power status
	1 x LED for reset status
	4 x LED (programming by client)
Storage	1 x eMMC 4GB flash onboard
Installation	DIN-rail
Power Supply	9-48VDC power input range
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)
Storage Temperature	-45°C ~ +85°C (-49°F ~ +185°F)
Humidity	10% ~ 95%
Vibration Endurance	5G @ 10-150MHz, amplitude 0.35ms
Dimensions	31 mm (1.22") (W) x 100 mm (3.94") (D) x 125 mm (4.92") (H)
Weight (net/gross)	0.3 kg (0.66 lb)/0.44 kg (0.97 lb)
Installation	DIN-rail, wall mounting
OS Linux	Toolchain/Cross compiler: Yocto
	Kernel: 3.14.52 (with NXP and Axiomtek hardware modified patch)
Certificate	FCC Part 15
	Heavy Industrial CE

Ordering Information

Standard

IFB122-FL-DC Robust DIN-rail fanless embedded system with i.MX 6UL processor, 1 COM, 1 CAN bus, 2 LANs and DIO (2-IN/1-OUT) (-40°C to +70°C)

Optional

Wall mount kit
Wireless (3G/GPS or Wi-Fi) module

Dimensions

IFB122 NEW

Robust RISC-based DIN-rail Fanless Embedded System with i.MX 6UL Processor 2 COM, 2 LANs and DIO (2-IN/1-OUT)

Features

- RISC-based (i.MX 6ULtraLite) processor 528 MHz
- 256MB DDR3 SDRAM onboard
- 4GB eMMC flash onboard
- 1 Wireless (Wi-Fi or 3G/4G)
- 2 digital inputs and 1 digital output
- 9-48 VDC wide range power input with terminal block
- Embedded Linux operating system (Yocto)
- Fanless design
- Wide operating temperature range from -40°C to +70°C

Introduction

The IFB122 cost-effective DIN-rail fanless embedded system utilizes the low power RISC-based (i.MX6UL) processor and is designed to withstand temperatures ranging from -40°C to +70°C for using in extreme operating environment and industrial automation applications.

The IFB122 features two RS-232/422/485 serial ports, dual LANs, two digital input channels, one digital output channel, LED for user programming and one eMMC onboard 4 GB. Two power paths input minimize the risk of data loss in the event of a single power failure. Its vertical DIN-rail form factor makes it easy to install the system in a small cabinet. The ready-to-run IFB122 is specially designed for remote control/monitoring management applications like unmanned control room, industrial machine, automatic parking lot, traffic cabinet and more.

Specifications

Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	Freescale i.MX 6UL-2 processor, ARM® Cortex®-A7 @ 528 MHz	
System Memory	1 x DDR3-1600 onboard, 256 MB	
System I/O Outlet	Serial Port	2 x RS-232/422/485
	LAN	2 x 10/100 Mbps Ethernet
		Magnetic isolation protection 1.5KV
	Relay	1 x Relay
	USB	1 x USB 2.0
	DIO	1 x DIO (2-IN/1-OUT)
		DI: Wet/Dry
		DO: Wet
		DI:
		Input channels: 2 source type
		Input voltage: 0 to 30 VDC digital input levels for dry contacts:
		-Logic level 0: close to GND
		-Logic level 1: open
Digital input levels for wet contacts:		
-Logic level 0: Close to GND		
-Logic level 1: +0.7~+30 V max.		
DO:	Output channels: 1, sink type	
Output current: max. 200 mA per channel		
On-state voltage: 24 VDC nominal, open		
Console Port	Yes	
	For user setting with debug	
EEPROM	1 x EEPROM (2 Kb)	
Wireless	1 x PCI Express Mini Card socket	
	1 x SIM card socket	

▲ Front view

▲ Bottom

▲ Rear view

▲ Top view

Watchdog Timer	WDT 1: 0.5 to 128 seconds with a time resolution of 0.5 seconds
LEDs	1 x LED for power status
	1 x LED for reset status
	4 x LED (programming by client)
Storage	1 x eMMC 4GB flash onboard
Installation	DIN-rail
Power Supply	9-48 VDC power input range
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)
Storage Temperature	-45°C ~ +85°C (-49°F ~ +185°F)
Humidity	10% ~ 95%
Vibration Endurance	2G @5-500MHz, amplitude 0.35ms
Dimensions	31 mm (1.22") (W) x 100 mm (3.94") (D) x 125 mm (4.92") (H)
Weight (net/gross)	0.3 kg (0.66 lb)/0.44 kg (0.97 lb)
Installation	DIN-rail, wall mount
OS Linux	Toolchain/Cross compiler: Yocto
	Kernel: 3.14.52 (with NXP and Axiomtek hardware modified patch)
Certificate	FCC Part 15
	Heavy Industrial CE

Ordering Information

Standard	
IFB122-FL-DC	Robust DIN-rail fanless embedded system with i.MX 6UL processor, 2 COM, 2 LANs and DIO (2-IN/1-OUT) (-40°C to +70°C)

Optional	
Wall mount kit	
Wireless (3G/GPS or Wi-Fi) module	

Dimensions

* All specifications and photos are subject to change without notice.

rBOX610

Robust RISC-based DIN-rail Fanless Embedded System with iMX-287 Processor, 4 COM, 2 CAN Bus and DIO

Features

- Fanless design
- RISC-based module (iMX-287) processor
- 128MB DDR2 SDRAM onboard
- 4GB eMMC onboard
- Completed Industrial AP development software (Serial server, Modbus gateway, SNMP, Remote manager)
- 12-48 VDC wide range power input with terminal block
- Ready-to-run embedded Linux operating system
- Wide operating temperature range from -40°C to +70°C

Introduction

The rBOX610 cost-effective DIN-rail fanless embedded system utilizes the low power RISC-based module (iMX-287) processor and is designed to withstand temperatures ranging from -40°C to +70°C for using in extreme operating environment and industrial automation applications.

The rBOX610 features 4 RS-232/422/485 serial ports, dual LANs, 4 digital input channels, 4 digital output channels, 2 CAN bus and 1 eMMC onboard 4 GB & 1 x SDHC socket for storage expansion (easy to access) in a compact, IP40 protected, industrial-strength robust case. Two power paths input minimize the risk of data loss in the event of a single power failure. Its vertical DIN-rail form factor makes it easy to install the system in a small cabinet. Due to the RISC-based architecture, rBOX610 will not generate a lot of heat while being operated. The ready-to-run the rBOX610 is specially designed for remote control/monitoring management applications like unmanned control room, industrial machine, automatic parking lot, traffic cabinet and more.

Hardware Specifications

Standard Color	Sliver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP40	
CPU	i.MX287, ARM926EJ-S™ processor, 454MHz	
System Board	Q7M100	
System Memory	1 x DDR2-667 SDRAM onboard, 128MB	
System I/O Outlet	Serial Port	4 x RS-232/422/485 (COM 1 ~ 4) COM 1~3 with TX/RX/RTS/CTS signals RS-232/422/485 interface select by software
	LAN	2 x 10/100 Mbps Ethernet Magnetic isolation protection 1.5KV

System I/O Outlet	USB	1 x USB 2.0 USB power distribution control by software
	CAN	2 CAN 2.0 B (Phoenix connector, non-isolation) Meets ISO 11898 standard Software control termination resistor 120 ohm can high speed up to 1Mbit/s for transmit/receive
	DIO	1 x DIO (4-IN/4-OUT) DI: Input channels : 4, source type Input voltage : 0 to 30 VDC digital input levels for dry contacts: -Logic level 0: close to GND -Logic level 1: open Digital input levels for wet contacts: -Logic level 0: +10V to +24V (DI to COM-) -Logic level 1: +3V max. DO: Output channels: 4, sink type Output current: max. 200 mA per channel On-state voltage : 24 VDC nominal, open collector to 30 V Optical isolation protection 2 KV
	Console Port	DB9 connector For user setting with debug
	RTC	Battery onboard Provides power for the internal real time clock & calendar Ideal for vibration environment & reduces maintenance efforts
	Alarm Contact	One relay output with current 0.5A@30 VDC

Hardware Specifications

System I/O Outlet	Wireless	1 x Mini Card (supports USB interface on 3G/GPRS) 1 x SIM socket by outside access and is easy plug/pull
Watchdog Timer	WDT 1: one step is 1 sec, 255 levels	
LEDs	System	Power, Alarm, Ready/Active, COM (TX, RX), Wireless
	Alarm	DC PWR1 or PWR2 is lost
Storage	1 x eMMC 4 GB onboard (for boot disk) Supports 1 x SDHC Card (easy-to-access, for store only.)	
Installation	DIN-rail, wall mount	
Power Supply	Power Input	2 power paths with terminal block
	Power Input Range	12-48 VDC
	Power Input Rating	12-48 VDC, 0.68-0.19A
	Power Protection	DC Version: OVP (Over voltage protection) UVP (Under voltage protection) Reverse protection
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	
Humidity	5% ~ 95%	
Vibration Endurance	5G @ 10-150Hz, amplitude 0.35ms	
Weight (net/gross)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)	
Dimensions	55 mm (2.16") (W) x 155 mm (6.10") (D) x 110 mm (4.33") (H)	
OS Linux	Linux (Pre-installed)	
Certificate	FCC Part 18 Heavy Industrial CE	

Ordering Information

Standard	
rBOX610-FL-DC	Robust DIN-rail fanless embedded system with Q7-RISC module (iMX-287), 4 COM, 2 CAN and DIO (-40°C ~ +70°C)

Optional

Wall mount kit
Wireless (3G/GPS or Wi-Fi) module for rBOX series

Dimensions

Software Specifications

OS: Linux	Host OS/ Development OS : Ubuntu 10.04 Yocto Toolchain/ Cross compiler : Freescale LTIB Kernel : 2.6.35.3 (with Freescale and Axiomtek hardware modified patch)
Support protocol types	ICMP, TCP/IP, UDP,DHCP,Telnet,SNMP,HTTP,HTTPS,SSL,SMTP,ARP, NTP,DNS,PPP,PPPOE,FTP:TFTP
Support software types	Serial Server: Supports TCP Server/TCP Client/UDP/Pair/VC Supports IP filter Supports 32 TCP connections Supports QOS Modbus gateway: Supports Modbus TCP/Modbus RTU/Modbus ASCII Supports IP filter Supports 32 connections Supports TCP for multiple com port Supports QOS
Setting configuration	SNMP: Supports V1/V2C/V3 Supports SNMP Private MIB Supports read/write http/https: Supports SSL Supports Import/export Supports FW update
Remote Manager	Remote Log Email SNMP Supports Trap
Serial Port Redirector for window	XP/2003 32-64/Win7 32-64/Vista 32-64/2008 32-64 Real com (visual com) Centralized management Import/Export for real com
HW's lib	DI/DO: Supports Read-DI/write DO CAN: Supports Open/write /read/Close 3G: Supports setting number connection Supports User name/password Supports detecting signal strength GPS: Supports detecting signal strength Supports satellite positioning Watch Dog Timer: Supports setting enable Supports setting clean Supports setting timer COM: Supports setting RS-232/422/485 Default Reading: Supports default reading for MAC, IP, Model

rBOX630

Robust RISC-based DIN-rail Fanless Embedded System with i.MX 6 Processor, 4 COM, 2 CAN Bus and DIO

Features

- Fanless design
- RISC-based module (i.MX 6) processor
- 1GB DDR3 SDRAM onboard
- 4GB eMMC onboard
- Completed industrial AP development software
- 12~48 VDC wide range power input with terminal block
- Ready-to-run embedded Linux operating system
- Wide operating temperature range from -40°C to +70°C

Introduction

The rBOX630 cost-effective DIN-rail fanless embedded system utilizes the low power RISC-based module (i.MX 6) processor and is designed to withstand temperatures ranging from -40°C to +70°C for using in harsh environment and industrial automation applications.

The rBOX630 features 4 RS-232/422/485 serial ports, dual LANs, 8 digital input channels, 8 digital output channels, 2 CAN bus and 1 eMMC onboard 4 GB & 1 x SDHC socket for storage expansion (easy to access) in a compact, IP30 protected, industrial-strength robust case. Two power paths input minimize the risk of data loss in the event of a single power failure. Its vertical DIN-rail form factor makes it easy to install the system in a small cabinet. Because of ARM's low power consumption architecture, rBOX630 generate little heat while being operated. The ready-to-run rBOX630 is specially designed for industrial machine, automatic parking lot, traffic cabinet and more.

Hardware Specifications

Standard Color	Sliver-Black	
Construction	Extruded aluminum and heavy-duty steel, IP30	
CPU	i.MX 6, Cortex-A9 RISC CPU, 800MHz	
System Board	Q7M120	
System Memory	1 x DDR3-1600 onboard, 1GB	
System I/O Outlet	Serial Port	4 x RS-232/422/485 (COM 1 ~ 4) COM 1~4 with TX/RX/RTS/CTS signals RS-232/422/485 interface select by software
	LAN	1 x 10/100/1000 Mbps Ethernet 1 x 10/100 Mbps Ethernet Magnetic isolation protection 1.5KV

System I/O Outlet	HDMI	1 x HDMI (Support screw lock)
	USB	1 x USB 2.0 OTG
	CAN	2 CAN 2.0 B (Phoenix connector, non-isolation) Meets ISO 11898 standard Software control termination resistor 120 ohm can high speed up to 1Mbit/s for transmit/receive
	DIO	1 x DIO (8 IN/ 8 OUT) with Isolation 2KV DI: Wet/Dry DO: Wet DI: Input channels: 8, source type Input voltage: 0 to 30 VDC digital input levels for dry contacts: -Logic level 0: close to GND -Logic level 1: open Digital input levels for wet contacts : -Logic level 0: +10V to +24V (DI to COM-) -Logic level 1: +3V max. DO : Output channels: 8, sink type Output current: Max. 200 mA per channel On-state voltage: 24 VDC nominal, open collector to 30 V Optical isolation protection 2 KV
	Console Port	DB9 connector For user setting with debug
	RTC	Battery onboard Provides power for the internal real time clock & calendar Ideal for vibration environment & reduces maintenance efforts
	Alarm Contact	One relay output with current 0.5A@30VDC

Hardware Specifications

System I/O Outlet	Wireless	1 x Mini card socket (supports USB interface) with 1 x SIM Socket by outside access and is easy plug/pull. 1 x Mini card socket (supports USB&PCIE interface) with 1 x SIM Socket by inside
Watchdog Timer	WDT 1: one step is 1 sec, 255 levels	
LEDs	System	Power, Alarm, Ready/Active, COM (TX, RX), Wireless
	Alarm	DC PWR1 or PWR2
Storage	1 x eMMC 4 GB onboard (for boot disk) Supports 1 x SDHC Card (easy-to-access, for store only.)	
Installation	DIN-rail, wall mount	
Power Supply	Power Input	2 power paths with terminal block
	Power Input Range	12-48 VDC
	Power Input Rating	12-48 VDC, 0.74-0.23A
	Power Protection	DC Version: OVP (Over voltage protection) UVP (Under voltage protection) Reverse protection
Operating Temperature	-40°C ~ +70°C (-40°F ~ +158°F)	
Humidity	10% ~ 95%	
Vibration Endurance	5G @ 10-150Hz, amplitude 0.35ms	
Weight (net/gross)	0.9 kg (2 lb)/1.3kg (2.87 lb)	
Dimensions	55 mm (2.16") (W) x 155 mm (6.10") (D) x 110 mm (4.33") (H)	
OS Linux	Linux	
	Host OS/ Development OS : Ubuntu 12.04 Yocto Dora LTS	
	Toolchain/ Cross compiler : Freescale Yocto	
	Kernel : 3.0.35 (with Freescale and Axiomtek hardware modified patch)	
Certificate	FCC Part 18 Heavy Industrial CE	

Ordering Information

Standard

rBOX630-FL-DC	Robust DIN-rail fanless embedded system with Q7-RISC module (i.MX 6), 4 COM, 2 CAN and DIO (-40°C ~ +70°C)
---------------	--

Optional

Wall mount kit
Wireless (3G/GPS or Wi-Fi) module

Dimensions

ICO100-839 NEW

Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3930 Processor, 2 COM, 1 LAN, 2 USB and 1 DIO

Features

- Extreme cost-effective with fanless and cableless design
- Intel® Atom™ x5-E3930 processor
- 2 COM, 2 USB, 1 GbE LAN
- 8-bit programmable DIO for IoT gateway applications
- Wide operating temperature range from -20°C to +70°C
- 12-24 VDC wide range power input
- OVP, UVP, OCP, RPP power protection design
- AXView 2.0 intelligent embedded monitoring software for IoT

Specifications

Standard Color	Silver	
Construction	Aluminum, IP40	
CPU	Intel® Atom™ x5-E3930 processor (1.3 - 1.8 GHz)	
System Board	SBC87839	
System Memory	1 x DDR3L-1866 SO-DIMM, up to 8GB	
BIOS	AMI UEFI BIOS	
System I/O Outlet	Serial Port	2 x RS-232/422/485 (COM 1-2) Interface select by BIOS Supports Auto Flow Control in RS-485 mode
	USB	2 x USB 2.0
	Storage	1 x mSATA
	LAN	1 x 10/100/1000 Mbps Ethernet (Intel® i211AT) Magnetic isolation protection 1.5KV
	VGA	1 x DB15 connector
	DIO	1 x DI/DO (8-bit programmable, DB9 female connector) Voltage is 5V TTL-level Programming: I/O sink current is 10mA (max.) Input/output can be programming
	Power Input	1 x DC power input with terminal block

Extension	2 x PCI Express Mini Card slot 1 x SIM card socket
Watchdog Timer	1 WDT One step is 1 sec, 255 levels
System Indicator	Power, Active
Power Supply	Power Input Range: 12-24 VDC, 1.15-0.62A Protection: OVP, reverse protection
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F) Optional for -40°C ~ +70°C (-40°F ~ +158°F)
Humidity	10% ~ 95%
Vibration Endurance	2g@5-500Hz, amplitude 0.35 mm (operation/storage/transport)
Weight (net/gross)	0.3 kg (0.67 lb)/0.46 kg (1 lb)
Certificate	CE FCC Class A
Dimensions	31 mm (1.22") (W) x 100 mm (3.93") (D) x 125 mm (4.92") (H)
EOS Support	Windows® 10 IoT Linux support package AXView 2.0

* All wide temperature configurations shall be sorted by Axiomtek

Ordering Information

Standard

IC0100-839-E3930-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ x5-E3930 processor 1.8 GHz and 2 COM ports (-20°C to +70°C)
---------------------	---

Optional

mSATA

Wall mount kit

PCI Express Mini Card modules: Wi-Fi/3G/4G

* Specification and certifications are based on requirements and may vary.

Dimensions

ICO310

Robust DIN-rail Fanless Embedded System with Intel® Celeron® Processor N3060/N3160, 2 COM, 4 USB, 2 GbE LANs (1 PoE PD), DIO and RTC

Features

- Fanless design
- Intel® Celeron® processor N3060 (1.6 GHz/2-core) or N3160 (1.6 GHz/4-core)
- 2 RS-232/422/485 ports
- 4 USB ports
- 2 isolated 10/100/1000 Mbps Ethernet ports
- 1 PoE PD is compliant with IEEE 802.3at standard through LAN 1
- 1 DIO port
- 2 wireless (3G/GPRS & Wi-Fi)
- 1 mSATA & SATA SSD (or HDD)
- 12-24 VDC wide range power input

Specifications

Standard Color	White	
Construction	Extruded aluminum and heavy-duty steel, IP40	
CPU	Intel® Celeron® processor N3060 (1.6 GHz/2-core) or N3160 (1.6 GHz/4-core)	
System Board	SBC87887	
System Memory	1 x DDR3L-1600 SO-DIMM, up to 8GB	
BIOS	AMI UEFI BIOS	
System I/O Outlet	Serial Port	2 x RS-232/422/485 (COM 1/2) with DB9 connectors Interface select by BIOS Supports Auto Flow Control in RS-485 mode
	USB	2 x USB 3.0 2 x USB 2.0
	RTC	Battery onboard
	Storage	1 x mSATA 1 x SATA SSD (or HDD)
	LAN	2 x 10/100/1000 Mbps Ethernet (Intel® i211AT) 1 x PoE PD compliant with IEEE 802.3at standard through LAN 1 (ICO310-N3060-PD-DC, ICO310-N3160-PD-DC)
	Power Input	DC terminal block: 12-24V DC-In PoE: IEEE 802.3at
	Display	VGA
	Wireless	2 x full-size PCI Express Mini Card slots 1 x SIM socket 3 x Antenna (PS: One of Mini Card slot co-lay mSATA, so mSATA with wireless can be either one)
	DIO	1 x DIO
		- DB9 8-bit programming connector - The voltage of TTL is 5V. - Without isolation function - The programming is as follow: 1. I/O sink current is 8~10mA (Output drive current ±50 mA) 2. Input/Output can programming

Watchdog Timer	255 levels, 1~255 sec.
System Indicator	Power, active, COMs (TX/RX)
Power Supply	Power Input Range: 12-24 VDC Power Input Rating: 12-24 VDC, 2.09-1.09A Power Protection: DC Version OVP, Reverse protection
	Operating Temperature
Humidity	10% ~ 95%
Vibration Endurance	2G @ 5 ~ 500Hz, amplitude 0.35 mm (operation/storage/transport)
Weight	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)
Certificate	CE, FCC
Dimensions	48 mm (1.88") (W) x 110 mm (4.33") (D) x 155 mm (6.1") (H)
Mounting	DIN-rail, wall mount
OS Support	Windows® 7 Embedded Windows® 8 Embedded Windows® 8, Windows® 10 Linux support package
Remote Management Software	AXView 2.0 Intelligent Remote Management Solution for IoT

* mSATA and wireless can be either one.

Ordering Information

Standard	
IC0310-N3060-DC	Robust DIN-rail fanless embedded system with Intel® Celeron® processor N3060 (1.6 GHz/2-core), 2 COM, 2 GbE LANs (-20°C ~ +60°C)
IC0310-N3060-PD-DC	Robust DIN-rail fanless embedded system with Intel® Celeron® processor N3060 (1.6 GHz/2 core), 2 COM, 1 GbE LAN, 1 PoE PD+LAN (-20°C ~ +60°C)
IC0310-N3160-DC	Robust DIN-rail fanless embedded system with Intel® Celeron® processor N3160 (1.6 GHz/4-core), 4 COM, 2 GbE LANs (-20°C ~ +60°C)
IC0310-N3160-PD-DC	Robust DIN-rail fanless embedded system with Intel® Celeron® processor N3160 (1.6 GHz/4 core), 2 COM, 1 GbE LAN, 1 PoE PD+LAN (-20°C ~ +60°C)

Optional

- 2.5" SATA SSD or HDD (with W.T. SSD or HDD)
 - mSATA 16GB ~ 512GB (with W.T. mSATA)
 - DDR3L SO-DIMM 2GB ~ 8GB (with W.T. memory)
 - Wall mount kit
 - Wireless (3G/GPRS or Wi-Fi) module
- *Specifications and certifications are based on options and may vary.

Dimensions

ICO300-83B NEW

Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5 Family Processor, Isolated COM, LAN and programmable DIO

Features

- Intel® Atom™ x5-E3930 processor (1.3-1.8 GHz) or x5-E3940 (1.6-1.8 GHz) processor
- Fanless design
- Wide operating temperature range from -20°C to +70°C (-40°C to +70°C for option)
- 2 or 4 isolated COM with Atom™ E3940 (optional)
- 4 COM with Atom™ E3930
- VGA or HDMI for optional display port
- 2 full-size PCI Express Mini card slot
- 1 mSATA and 2.5" SATA drive
- 12-24 VDC wide range power input

▲ Front view

▲ Rear view

▲ ICO300-DIO

Specifications

Standard Color	Silver	
Construction	Extruded aluminum and heavy-duty steel, IP40	
CPU	Intel® Atom™ x5-E3930 processor (1.3-1.8 GHz, Dual Core) Intel® Atom™ x5-E3940 processor (1.6-1.8 GHz, Dual Core)	
System Board	SBC8783B	
System Memory	1 x DDR3L-1866 SO-DIMM, up to 8GB	
BIOS	AMI UEFI BIOS	
System I/O Outlet	Serial Port	4 x isolated RS-232/422/485 with E3940 2 x isolated RS-232/422/485 with E3940 4 x RS-232/422/485 with E3930
	USB	4x USB 3.0
	RTC	Battery onboard
	Storage	1 x mSATA 1 x 2.5" 9.5 mm SATA drive
	LAN	2 x 10/100/1000 Mbps Ethernet (Intel® i211AT for ICO300-83B) (Intel® i210IT for ICO300-83B-WT)
	Display	VGA or HDMI (optional)
	DIO (ICO300-83B-DIO)	1 x DI/DO (8-bit programmable, DB9 female connector) Voltage is 5V TTL-level ESD protection corresponds to IEC6100-4-2 (± 8KV (Air); ± 4KV (contact)) Programming: I/O sink current is 10mA (max.) Input/output can be programming
	Power Input	1 x DC power input with terminal block

Watchdog Timer	255 levels, 1~255 sec./min.
System Indicator	Power, Active
Power Supply	Power Input Range: 12-24 VDC
	Power Input Rating: 12-24 VDC
Operating Temperature	Power Protection: DC Version, OVP, Reverse protection
	-20°C ~ +70°C (-4°F ~ +158°F) optional: -40°C ~ +70°C (-40°F ~ +158°F)
Humidity	10% ~ 95%
Vibration Endurance	2g@5~500Hz, amplitude 0.35 mm (operation/storage/transport)
Weight (net/gross)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)
Certificate	CE, FCC
Dimensions	48 mm (1.88") (W) x 110 mm (4.33") (D) x 155 mm (6.1") (H)
EOS Support	Linux support package
	Windows® 10

Ordering Information

Standard	
IC0300-83B-E3930-4COM-DC	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3930 processor 1.3 GHz (up to 1.8 GHz), 4 COM, 2 GbE LANs, 4 USB, VGA
IC0300-83B-E3930-4COM-WT-DC	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3930 processor 1.3 GHz (up to 1.8 GHz), 4 COM, 2 GbE LANs, 4 USB, VGA (-40°C ~ +70°C)
IC0300-83B-E3940-2ICOM-DC	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3940 processor 1.6 GHz (up to 1.8 GHz), 2 isolated COM, 2 GbE LANs, 4 USB, VGA
IC0300-83B-E3940-4ICOM-DC	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3940 processor 1.6 GHz (up to 1.8 GHz), 4 isolated COM, 2 GbE LANs, 4 USB, VGA
IC0300-83B-E3940-4ICOM-WT-DC	Robust DIN-rail Fanless Embedded System with Intel® Atom™ x5-E3940 processor 1.6 GHz (up to 1.8 GHz), 4 isolated COM, 2 GbE LANs, 4 USB, VGA (-40°C ~ +70°C)

Optional	
mSATA	4GB and above
2.5" 9.5 mm SATA drive	
DDR3L SO-DIMM	2GB ~ 8GB (with W.T. memory)
Wall mount kit	
Mini PCIe module (Wi-Fi/ Bluetooth/ 3G/ 4G/ GPS, etc.)	

* Specification and certifications are based on requirements and may vary.

Dimensions

ICO300

Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3815/E3827, 4 COM, 2 LANs, DIO and RTC

Features

- Fanless design
- Intel® Atom™ processor E3815 (1.46 GHz) or E3827 (1.75 GHz)
- 4 RS-232/422/485 ports
- Supports Windows® 10 IoT Solution
- 2 isolated 10/100/1000 Mbps Ethernet ports
- 1 DIO port
- Supports wireless (3G/GPRS or Wi-Fi)
- 1 CF (or mSATA) and SATA SSD (or HDD)
- Wide range 12 - 24V DC-In

Specifications

Standard Color	White	
Construction	Extruded aluminum and heavy-duty steel, IP40	
CPU	Intel® Atom™ processor E3815 (1.46 GHz) or E3827 (1.75 GHz)	
System Board	SBC87842	
System Memory	DDR3L-1333/1600 SO-DIMM up to 4GB (E3815) or up to 8GB (E3827)	
BIOS	AMI UEFI BIOS	
System I/O Outlet	Serial Port	4 x RS-232/422/485 (COM 1-4) Interface select by BIOS Supports Auto Flow Control in RS-485 mode
	USB	2 x USB 2.0
	RTC	Battery onboard
	Storage	1 x CF (or mSATA*) 1 x SATA SSD (or HDD)
	LAN	2 x 10/100/1000 Mbps Ethernet (Intel® i211AT for ICO300) (Intel® i210IT for ICO300-WT)
	VGA	1 x DB15 connector
	DIO (ICO300-DIO)	1 x DI/DO (8-bit programmable, DB9 female connector) Voltage is 5V TTL-level ESD protection corresponds to IEC6100-4-2 (± 8KV (Air); ± 4KV (contact)) Programming: I/O sink current is 10mA (max.) Input/output can be programming
	Power Input	1 x DC power input with terminal block
	Wireless	1 x full size PCI Express Mini Card slot supports wireless (3G/GPRS or Wi-Fi) 1 x SIM socket 2 x Antenna

Watchdog Timer	255 levels, 1-255 sec.
System Indicator	Power, Active
Power Supply	Power Input Range: 12-24 VDC Power Input Rating: 12-24 VDC, 1.21-0.66A (ICO300-E3815) 12-24 VDC, 1.42-0.74A (ICO300-E3827) Power Protection: DC Version, OVP, Reverse protection
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F)
Humidity	10% ~ 95%
Vibration Endurance	2g@5-500Hz, amplitude 0.35 mm (operation/storage/transport)
Weight (net/gross)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)
Certificate	CE, FCC, UL
Dimensions	48 mm (1.88") (W) x 110 mm (4.33") (D) x 155 mm (6.1") (H)
EOS Support	Windows® 7 Embedded Windows® 8 Embedded Linux support package Windows® 10 IoT core pro

* mSATA and wireless can be either one.

** mSATA and CF can be either one.

Ordering Information

Standard	
IC0300-E3815-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3815 1.46 GHz and 4 COM ports (-20°C ~ +70°C)
IC0300-E3815-WT-DC (Optional)	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3815 1.46 GHz and 4 COM ports (-40°C ~ +70°C)
IC0300-E3827-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3827 1.75 GHz and 4 COM ports (-20°C ~ +70°C)
IC0300-E3815-DIO-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3815 1.46 GHz, 4 COM ports and DIO (-20°C ~ +70°C)
IC0300-E3827-DIO-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3827 1.75 GHz, 4 COM ports and DIO (-20°C ~ +70°C)

Optional	
CompactFlash™	4GB or above (with W.T. CF)
2.5" SATA SSD or HDD (with W.T. SSD or HDD)	
DDR3L SO-DIMM	2GB ~ 8GB (with W.T. memory)
Wall mount kit	
Wireless (3G/GPRS or Wi-Fi) module	

* Specification and certifications are based on requirements and may vary.

Dimensions

ICO300-MI

Robust DIN-rail Fanless Embedded System with Intel® Atom™ Processor E3815 as an Intel® IoT Gateway Solution

Features

- Supports Intel® IoT Gateway Technology with Wind River Intelligent Device Platform XT 3.1
- Fanless and robust design
- Intel® Atom™ processor E3815 (1.46 GHz)
- 4 RS-232/422/485 COM ports
- 2 isolated 10/100/1000 Mbps Ethernet ports
- 1 wireless (3G/GPRS)
- CompactFlash™ (or mSATA) and SATA SSD (or HDD)
- Wide operating temperature range from -20°C to +70°C
- 12-24 VDC wide range power input
- RTC battery support

▲ Front view

▲ Rear view

Introduction

The ICO300-MI based on Intel® Gateway Technology has been upgraded with Wind River Intelligent Device Platform XT v3.1. The reliable DIN-rail embedded IoT gateway platform utilizes the low power Intel® Atom™ processor E3815 and supports DDR3L system memory maximum up to 4 GB, delivering high performance and low power consumption. It provides enterprise-grade security and intelligent manageability, yet simplifies the development process and gateway deployment for IoT applications. The intelligent ICO300-MI is a perfect solution for industrial IoT applications such as smart energy, smart factory automation, facility monitoring systems and more.

The ICO300-MI, Axiomtek's application-ready IoT gateway platform based on Intel® Gateway Technology, provides the opportunity to accelerate the IoT development and ensures security to help protect the device and data. It features low power Intel® Atom™ processor, wireless connectivity, rich expansions and ultra-light weight and compact design. Furthermore, this intelligent IoT gateway system is well suited for extreme environments with its IP40-rated housing and wide operating temperatures range from -20°C to +70°C. The ICO300-MI is ideal for machine or factory automation and smart IIOT solutions.

Specifications

Standard Color	White
Construction	Extruded aluminum and heavy-duty steel, IP40
CPU	Intel® Atom™ processor E3815 (1.46 GHz)
System Memory	1 x DDR3L-1066 SO-DIMM, up to 4GB (E3815)
BIOS	AMI UEFI BIOS

System I/O Outlet	Serial Port	4 x RS-232/422/485 (COM 1-4) Interface select by BIOS Supports Auto Flow Control in RS-485 mode
	USB	2 x USB 2.0
	RTC	Battery onboard
	Storage	1 x CF* (or mSATA*) 1 x SATA SSD (or HDD)
	LAN	2 x 10/100/1000 Mbps Ethernet
	VGA	1 x DB15 connector
	Power Input	1 x DC power input with terminal block
Wireless	1 x full-size Mini Card slot Supports wireless* (3G/GPRS) 1 x SIM socket 2 x Antenna	
Watchdog Timer	255 levels, 1~255 sec.	
System Indicator	Power, Active	
Power Supply	Power Input Range : 12-24 VDC Power Input Rating : 12-24 VDC, 1.21-0.66A Power Protection : DC Version, OVP, Reverse protection	
Operating Temperature	-20°C ~ +70°C (-4°F ~ +158°F)	
Humidity	10% ~ 95%	
Vibration Endurance	2g @ 5-500 Hz, amplitude 0.35 mm (operation/storage/transport)	
Weight (net/gross)	1.0 kg (2.2 lb)/1.50 kg (3.3 lb)	
Certificate	CE, FCC, UL	
Dimensions	48 mm (1.88") (W) x 110 mm (4.33") (D) x 155 mm (6.1") (H)	

* mSATA and wireless can be either one.

* mSATA and CF can be either one.

Ordering software for the Intel® IoT Gateway from Intel® marketplace website

	Flex	Pro Pilot	Pro (Atom/Quark)	Pro (Core™)	Support Services for Pro Pilot
Licensing Term	Unlimited	6 months	perpetual	perpetual	-
Dev Seats	0	5	20	20	5
Redistribution	unlimited	<= 25 nodes	varies	varies	-
Support Term	n/a	Available separately	12 mos (renewable)	12 mos (renewable)	6 months
1	\$0.00	\$450.00	n/a	n/a	\$10,000
2+	n/a	quote	n/a	n/a	-
500 nodes	n/a	quote	\$42.00 per node	\$79.00 per node	-
501 - 1500 nodes	n/a	quote	\$38.00 per node	\$66.00 per node	-
1501+ nodes	n/a	quote	quote	quote	-
Feature Set					
IoT Support Services for Gateways			X	X	X
McAfee Embedded Control Essential	X				
McAfee Embedded Control Pro		X	X	X	
Wind River IDP XT 3.1	X	X			
Wind River Development tools including Workbench 4		X	X	X	

* Above quotation is for reference only. The accurate quotation is still base on Intel® official website.

Marketplace Order Process

Expedite this process! Intel Account representatives may submit customer names to ARP and they can be added to the preapproved list for Marketplace access.

*Export Classification Worksheet is NOT required for Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Japan, Luxembourg, Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, United Kingdom, United States

Ordering Information

Standard

ICO300-E3815-MI3-DC	Robust DIN-rail fanless embedded system with Intel® Atom™ processor E3815 1.46 GHz, 4 COM ports and Intel® IoT gateway solution supported (-20°C ~ +70°C)
---------------------	---

Optional

CompactFlash™	4 GB or above (with W.T. CF)
2.5" SATA SSD or HDD (with W.T. SSD or HDD)	
DDR3L SO-DIMM	2 GB-4 GB (with W.T. memory)
Wall mounting kit	
Wireless (3G/GPRS) module	

*Specifications and certifications are based on options and may vary.

Benefit of ICO300-MI

	Performance at the edge
	Advanced security
	Scalability
	Manageability
	Faster, more flexible deployment

Dimensions

ICO200

Embedded Field Controller with AMD Geode™ LX800 Onboard and Front Cabling

Features

- Fanless cooling system: AMD Geode™ LX800 onboard
- Ultra slim and compact design
- CF card, memory, Mini PCI for Easy maintenance
- Supports 1 CompactFlash™

Specifications

Standard Color	White
Construction	Aluminum & heavy-duty steel, IP40
CPU	AMD Geode™ LX800 500 MHz processor onboard
System Board	SBC84620
System Memory	1 x DDR-400 SO-DIMM, up to 1GB
BIOS	Phoenix-Award 4Mbit with RPL/PXE LAN Boot ROM SmartView and customer CMOS backup
System I/O Outlet	1 x RS-232/422/485 (COM 1) 1 x RS-232 (COM 2) (default is RS-232) 1 x VGA 1 x PS/2 keyboard/mouse 2 x 10/100Mbps Ethernet 2 x USB 2.0 1 x VDC power input connector
Watchdog Timer	Reset supported; 255 level
Storage	1 x CompactFlash™
Installation	DIN-rail
System Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Power Supply	24VDC
Dimensions	160.5 mm (6.32") (W) x 111.8 mm (4.40") (D) x 53.35 mm (2.10") (H)
Weight (net/gross)	1.2 kg (2.64 lb)/1.92 kg (4.23 lb)
EOS Support	XPE, WinCE, Linux support package
ISO	Manufactured in an ISO9001 facility
Environment	Operation temperature: 0°C ~ +50°C (+32°F ~ +122°F), Relative humidity: 10% ~ 95% @ 40°C ; non-condensing Operation vibration: 2 G, 5 ~ 500 Hz, random for CompactFlash™
Certificate	CE

Power Protection

DC Version

OVP (over voltage protection)
UVP (under voltage protection)
Reverse protection

▲ Front view

▲ DIN-rail mounting

Ordering Information

Standard	
ICO200-DC	Embedded field controller with AMD Geode™ LX800 CPU onboard and front cabling

Optional	
DDR SODIMM	256MB - 1GB
CompactFlash™	1GB or above

*Specifications and certifications are based on options and may vary.

Dimensions

4

Industrial Firewall Systems

Industrial automation industries adopt TCP/IP protocol to simplify development and maintenance. However, this exposes equipment to cyber attacks, spam, and malware. Axiomtek's Firewall Appliance coming with Firewall and VPN features is an ideal industrial firewall appliance. Equipped with Firewall features such as stateful packet inspection, Denial of Service (DoS), and Intrusion Detection & Prevention (IDP), Axiomtek's Firewall Appliance can be used to protect machine and equipment connected to the un-trusted internet. Built in with an IPsec VPN that provides site-to-site secure tunnels, a PPTP VPN that offers point-to-point connection for employees working from home, and a SSL VPN that offers easy access to a designated headquarters simply through a web browser, Axiomtek's Firewall Appliance can ensure system integrators and machine makers a secure way to configure and maintain their devices. It is suitable for Ethernet security applications in sensitive remote control or monitoring networks, such as in oil, gas, water and wastewater, power and factory automation systems.

Introduction		381
Selection Guide		382
IFW320	Robust Industrial Firewall Appliance	383
IFW330	Industrial Firewall Appliance with 2 WAN and 1 LAN	385

What Role Can IFW Play in Business?

IoT

Interconnection means advanced connectivity of smart devices and systems.

Services that goes beyond machine-to-machine requires more proven security solutions implanted to cover a variety of protocols, domains and apps.

Cloud

Integrated IFW security with cloud supports consistent service to highly detect various threats.

In addition to physical and virtual, robots running behind IFWs at different spots can be secured across cloud environments.

Remote Management

Centralized Management System (CMS) not only allows you to view in the same screen IFW equipments located in different places over the Intranet and Internet, but also allows you to backup each configure setting or update firmware from head office.

IoT replaced with BigData

Big Data Center for data mining and analyzing will be massively established in the near future. Firewall appliance can play an important role to prevent it from cyber attacks.

Industrial Firewall System

Selection Guide

Page 383

Page 385

Hardware	IFW320	IFW330
CPU	Intel® Atom™ processor E3815 (1.4 GHz)	Intel® Atom™ processor E3815 (1.4 GHz)
Network Interface	1 x WAN (10/100/1000 Mbps Ethernet) 1 x LAN (10/100/1000 Mbps Ethernet)	2 x WAN (10/100/1000 Mbps Ethernet) 1 x LAN (10/100/1000 Mbps Ethernet) 4DI, 4DO, 1 x RS 232(enclosure)
I/O interface	1 x VGA 1 x USB 2.0	1 x VGA 1 x USB 2.0
Memory	DRAM 2GB, Compact Flash Storage 2GB	DRAM 2GB, Compact Flash Storage 2GB
Power supply	12 24 VDC power input (single path)	12 24 VDC power input (single path)
Temperature range	0°C ~ +60°C (+32°F ~ +140°F) (IFW320), -40°C ~ +75°C (-40°F ~ +167°F) (IFW320-T)	0°C ~ +60°C (+32°F ~ +140°F) (IFW320), -40°C ~ +75°C (-40°F ~ +167°F) (IFW320-T)
Air humidity range	5% ~ 95%	5% ~ 95%
Dimension	46 x 110 x 155 mm (1.81" x 4.33" x 6.10")	46 x 110 x 155 mm (1.81" x 4.33" x 6.10")
Weight (net/gross)	1.0 kg (2.20 lb)/1.2 kg (2.64 lb)	1.0 kg (2.20 lb)/1.2 kg (2.64 lb)
Certificate	Heavy Industrial CE, FCC Part 18, UL 60950-1/UL 508 (compliance)	Heavy Industrial CE, FCC Part 18, UL 60950-1/UL 508 (compliance)
Security Function Firewall	Stateful inspection Filter: IP and MAC address, ports, ICMP, DDoS, Ethernet Protocols Bridge mode firewall Deep Packet Inspection on Modbus TCP	Stateful inspection Filter: IP and MAC address, ports, ICMP, DDoS, Ethernet Protocols Bridge mode firewall Deep Packet Inspection on Modbus TCP
VPN	IPSec (client/server) Max.100 tunnel, PPTP (client/server) Max. 50 tunnels, SSL VPN Max.50 tunnels	IPSec (client/server) Max.100 tunnel, PPTP (client/server) Max. 50 tunnels, SSL VPN Max.50 tunnels
Encryption	DES, 3DES, AES (128/196/256)	DES, 3DES, AES (128/196/256)
Authentication	Pre-Shared Key(PSK), SHA, MD5	Pre-Shared Key(PSK), SHA, MD5
NAT	1-1 NAT, Port forwarding	1-1 NAT, Port forwarding
Data Throughput	500 Mbps	500 Mbps
VPN throughput	3DES: 50 Mbps DES: 78 Mbps AES: 85 Mbps	3DES: 50 Mbps DES: 78 Mbps AES: 85 Mbps
Industrial Protocol management	EtherCAT, Ethernet/IP, Lonworks, Profinet, Modbus, IEC, DNP	EtherCAT, Ethernet/IP, Lonworks, Profinet, Modbus, IEC, DNP
Intrusion Detection and Prevention	IDP (Intrusion Detection and Prevention) BotNet prevention	IDP (Intrusion Detection and Prevention) BotNet prevention
Network features	Quality of Service (QoS) IPv4/IPv6	Quality of Service (QoS) IPv4/IPv6
Load balance	N/A	Inbound/Outbound
Alarming	N/A	DI alarming as trigger DO as action
Redundancy	N/A	Network redundancy

Industrial Firewall Systems

0
1
2
3
4
5
6
7
8
9
10
11

IFW320

Robust Industrial Firewall Appliance

Features

- Firewall/NAT/VPN all-in-one
- Security protection: Firewall, IDP, Botnet
- Secure connection: VPN, SSL VPN, WAN connection checking
- IPv4/IPv6 dual mode
- Easy network setup with Network Address Translation (NAT)
- Quick installation, USB restore
- Centralized management
- Wide temperature range operation -40°C ~ 75°C

▲ Front view

▲ Rear view

Introduction

Industrial automation industries adopt TCP/IP protocol to simplify development and maintenance. However, this exposes equipment to cyber attacks and malware.

The IFW320 coming with Firewall and VPN features is an ideal industrial firewall appliance. It is suitable for Ethernet security application in sensitive remote control or monitoring networks, such as in oil, gas, water & wastewater, power or factory automation system.

Equipped with Firewall features such as stateful packet inspection, Denial of Service (DoS), and Intrusion Detection & Prevention (IDP), the Firewall appliance could be used to protect machine and equipment connecting to un-trusted internet.

Built in with IPsec VPN that provides site to site secure tunnel, PPTP VPN that offers point to point connection for employee at home, and SSL VPN that offers you an easy VPN access to your headquarters simply through a web browser, the Firewall router device provide system integrator and machine maker a secure way to configure and maintain their device.

The Firewall appliance also have Industrial Protocol management including EtherCAT, Ethernet/IP, Lonworks, Profinet, Modbus, DNP that pave a way to secure fieldbus network. Additionally, we offer wide temperature models for use in hazardous, -40°C ~ 75°C environments, economic-friendly model 0°C ~ 60°C for non-temperature-sensitive use.

Specifications

Interface	LAN: 1 x RJ-45 WAN: 1 x RJ-45
Network features	Quality of Service QoS Support IPv4/IPv6
Routing	Static routing, RIP v1/v2
Firewall features	Stateful inspection Filter: MAC, IP, port, protocol Bridge mode firewall Denial of Service DoS protection: TCP (SYN), ICMP (ping), ARP, Port scan NAT: 1-1 NAT, Port forwarding Application software management: VoIP, P2P, SMS, Web, Web Mail, and Entertainment software. Industrial Protocol management: EtherCAT, Ethernet/IP, Lonworks, Profinet, Modbus, DNP URL white list Virtual server System status: system performance, connecting status, data flow analysis Whitelist: user group, existing IP white list Router/Firewall Redundancy

Intrusion Detection and Prevention	IDP (Intrusion Detection and Prevention) BotNet prevention Abnormal IP analysis Switch management
VPN features	Protocol: IPsec, PPTP, SSL VPN Encryption: DES, 3DES, AES Authentication: Pre-Shared Key (PSK), SHA, MD5 IPSec Dead Peer Detection Show remote Network Neighborhood SSL VPN: server setting, certificate setting SSL concurrent VPN channels: Max. 50 SSL VPN user number: Max. 300 VPN channel number: - IPsec channels: Max. 100 - PPTP client: Max. 50 - PPTP server: Max. 50 VPN control Stateful packet inspection NAT Traversal
Data throughput	500 Mbps
VPN throughput	3Des: 50 Mbps Des: 78 Mbps Aes: 85 Mbps
Management	Support Network Time Protocol NTP Web management: HTTP, HTTPs System file backup and upgrade Interface (WAN/LAN) flow statistics System configuration: system configuration default restoration, message notification, export/import, Network Service: Routing table, 802.1Q, DDNS, DNS Proxy, SNMP, DHCP client/server Centralized Management System CMS client/server Networking test: Ping, Traceroute, DNS Query, Server Link IP route, Interface Information, Wake Up, IPv6

Hardware

Standard Color	Sliver-Black
Construction	Extruded aluminum and heavy-duty steel, IP40
CPU	Intel® Atom™ processor E3815 (1.4 GHz)
System I/O Outlet	VGA: 1 x DB15 connector USB: 1 x USB 2.0 LAN: 2 x 10/100/1000 Ethernet Magnetic isolation protection 1.5KV Power Input : 1 x DC power input with terminal block
Memory/Storage	2GB DRAM, 2GB CompactFlash™
System Indicator	System : Power, Ready/Active
Power Supply	Wide range 12 VDC-24 VDC power input with terminal block DC Version: OVP, UVP, Reverse protection
Operating Temperature	-40°C ~ +75°C (-40°F ~ +167°F)
Humidity	5% ~ 95%
Vibration Endurance	2G @ 5-500Hz, amplitude 0.35mm (operation/storage/transport)
Weight (net/gross)	1.0 kg (2.20 lb)/1.2 kg (2.64 lb)

Certificate	Heavy Industrial CE FCC Part 18 UL 60950-1 (compliance) UL 508 (compliance)
Dimensions	46 mm (1.81") (W) x 110 mm (4.33") (D) x 155 mm (6.10") (H)

Ordering Information

Standard	
IFW320	Robust DIN-rail industrial firewall appliance with wide operating temperature -40°C ~ +75°C (-40°F ~ +167°F)

Dimensions

IFW330

Industrial Firewall Appliance with 2 WAN and 1 LAN

Features

- Firewall/NAT/Router all in one
- Security protection: Firewall, IDP, Botnet
- Secure connection: VPN, SSL VPN, WAN connection checking
- IPv4/IPv6 dual mode
- Easy network setup with Network Address Translation (NAT)
- Quick installation, USB restore
- Centralized management
- Dual WAN redundant interface
- Wide temperature operation -40°C ~ 75°C

▲ Front view

▲ Rear view

Introduction

Industrial automation industries adopt TCP/IP protocol to simplify development and maintenance. However, this exposes equipment to cyber attacks, spam, and malware.

The IFW330 coming with Firewall and VPN features is an ideal industrial firewall appliance. It is suitable for Ethernet security application in sensitive remote control or monitoring networks, such as in oil, gas, water & wastewater, power or factory automation system.

Equipped with Firewall features such as stateful packet inspection, Denial of Service (DoS), and Intrusion Detection & Prevention (IDP), the Firewall appliance could be used to protect machine and equipment connecting to un-trusted internet.

Built in with IPsec VPN that provides site to site secure tunnel, PPTP VPN that offers point to point connection for employee at home, and SSL VPN that offers you an easy VPN access to your headquarters simply through a web browser, the Firewall router device provide system integrator and machine maker a secure way to configure and maintain their device.

The Firewall appliance also has Industrial Protocol management including EtherCAT, Ethernet/IP, Lonworks, Profinet, Modbus, DNP that pave a way to secure fieldbus network. Additionally, we offer wide temperature models for use in hazardous, -40°C ~ 75°C environments.

It has 1 WAN, 1 LAN and 1 configurable WAN/DMZ interface providing flexible configuration for different application.

4 DI can be used to connect to sensor or equipment to monitor status change, which data could be used to trigger alarm or sent to remote central database for further analysis, 4 DO could be pre-set to reflect that change.

Specifications

Interface	LAN: 1 RJ-45 port, WAN: 2 RJ-45 ports
Network features	Quality of Service (QoS) Support IPv4/IPv6 Dual WAN redundant interfaces through internet.
Routing	Static routing, RIP v1/v2
Firewall features	Stateful inspection Filter: MAC, IP, port, protocol Bridge mode firewall Denial of Service (DoS) protection: TCP (SYN), ICMP (ping), ARP (Bridge mode), Port scan NAT: 1-1 NAT, Port forwarding Application software management: VoIP, P2P, SMS, Web, Web Mail, and Entertainment software. Industrial Protocol management: EtherCAT, Ethernet/IP, Lonworks, Profinet, Modbus, ICE, DNP URL white list

Firewall features	Virtual proxy server System status: system performance, connecting status, data flow analysis Whitelist: user group, existing IP white list Router/Firewall Redundancy
Intrusion Detection and Prevention	IDP (Intrusion Detection and Prevention) BotNet prevention Abnormal IP analysis Switch management
VPN features	Protocol: IPsec, PPTP, SSL VPN Encryption: DES, 3DES, AES Authentication: Pre-Shared Key(PSK), SHA, MD5 IPsec Dead Peer Detection Show remote Network Neighborhood SSL VPN: server setting, certificate setting SSL concurrent VPN channels: max. 50 SSL VPN user number: max. 50 VPN channel number: - IPsec channels: max. 500 - PPTP client: max. 200 - PPTP server: max. 200 VPN control Stateful packet inspection NAT Traversal
NAT throughput	500 Mbps
VPN throughput	3Des: 50 Mbps Des: 78 Mbps Aes: 85 Mbps
Load Balance	Inbound load balance Outbound load balance WAN connecting test (ICMP, DNS)
Management	Support Network Time Protocol NTP Web management: HTTP, HTTPs System file backup and upgrade Interface (WAN/LAN) flow statistics System configuration: system configuration default restoration, message notification, export/import, Network Service: Routing table, 802.1Q, DDNS, DNS server, SNMP, DHCP client/server Centralized Management System CMS client/server Networking test: Ping, Traceroute, DNS Query, Server Link IP route, Interface Information, Wake Up, IPv6
Alarming	Digital Input (DI) provide Alarming, accordingly Digital Output (DO) provide Controlling

Hardware

Standard Color	Sliver-Black
Construction	Extruded aluminum and heavy-duty steel, IP40
CPU	Intel® Atom™ processor E3815 (1.4 GHz)
System I/O Outlet	VGA: 1 x DB15 connector USB: 1 x USB 2.0 LAN: 3 10/100/1000 Ethernet Magnetic isolation protection 1.5KV Power Input: 1 x DC power input with terminal block Serial port: 1 console port (RS-232) 1 serial port (RS-232/422/485) (reserved) Digital Input/Output: 1 DB9 female connector 4 DI, 4 DO 5V TTL-level ESD protection corresponding to IEC6100-4-2 (±8 kv (Air)); ± 4KV (contact) I/O sink current is 10mA (max.)
Memory/Storage	2GB DRAM, 2GB CompactFlash™
System Indicator	System : Power, Ready/Active
Power Supply	Wide range 12 VDC-24 VDC power input with terminal block DC Version: OVP, UVP, Reverse protection
Operating Temperature	-40°C ~ +75°C (-40°F ~ +167°F)

Humidity	5% ~ 95%
Vibration Endurance	2G @ 5-500Hz, amplitude 0.35mm (operation/storage/transport)
Weight	1 kg
Certification	Heavy Industrial CE FCC Part 18 UL 60950-1 (compliance) UL 508 (compliance)
Dimensions	48 mm (1.89") (W) x 110 mm (4.33") (D) x 155 mm (17.9") (H)

Ordering Information

Standard	
IFW330	Robust DIN-rail industrial firewall appliance with 2 WAM & 1 LAN with wide operating temperature -40°C ~ +75°C (-40°F ~ +167°F)

Dimensions

5

Digital Signage Solutions

Axiomtek's total digital signage solution can meet any mission-critical deployment of operations for 24 hours a day all year round. Compliant with standard Open Pluggable Specification (OPS) architecture, Axiomtek's OPS series (player) delivers greater interoperability, lower total cost, and ease of maintenance without dismantling an entire signage system. The DSB series of high performance digital signage media player comes in a compact size and with the IP-40 rated protection for many kinds of signage player applications.

Introduction	389
Selection Guide	390

Digital Signage Players

DSB550-880	High Performance Digital Signage Player with 4th Gen Intel® Core™ i5/i3 Processor	395
DSB500-860	High Performance Digital Signage Player Supports Socket G2 with 2nd Gen Intel® Core™ Processor	396
DSB320-842	Fanless Digital Signage Player with Intel® Celeron® Processor J1900 (up to 2.42 GHz)	397

Digital Signage Systems with Intel® OPS

OPS300-310	NEW Fanless Open Pluggable Specification (OPS) 4K Digital Signage Player with Intel® Celeron® Processor	398
OPS500-501-H	NEW Open Pluggable Specification (OPS) Digital Signage Player with 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor and Intel® H110 Chipset	399
OPS500-501	NEW Open Pluggable Specification (OPS) Digital Signage Player with 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q170 Chipset and AMT11.0	400
OPS885	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i5 Processor, Intel® QM87 Chipset, ATM9.0 and TPM 1.2	401
OPS883-H	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H81 Chipset and TPM 1.2	402
OPS883	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel®Q87 Chipset, AMT 9.0 and TPM 1.2	403

OPS882-HM	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i5 Processor, Intel® HM86 Chipset, 4K2K and AVB 802.1 AS	404
OPS880	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ Processor, Intel® QM87 Chipset and TPM 1.2	405
OPS880-HM	Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ Processor, Intel® HM86 Chipset and TPM 1.2	406
OPS875	Open Pluggable Specification (OPS) Digital Signage Player with Socket G2 Intel® Core™ i7/i5/i3 Processor and Intel® HM76 Chipset	407
OPS871	Open Pluggable Specification (OPS) Digital Signage Player with Socket G2 Intel® Core™ i7/i5/i3 Processor, Intel® QM77 Chipset and TPM 1.2	408
OPS871-HM	Open Pluggable Specification (OPS) Digital Signage Player with Intel® Core™ i5/i3 Processor and Intel® HM76 Chipset	409

Digital Signage Solutions

Axiomtek operates based on the business philosophy to deliver simple solutions for complex problems of digital signage applications by using our own expertise in hardware and firmware. The expertise we possess provides our customers with valuable tools and high satisfaction. We offer a full range of supports such as technical support, RMA service to help ensure that our customers are well taken care of.

Axiomtek presents a full range of digital signage product lines: OPS, and DSB series. OPS player series is engineered to be installed into any Intel® OPS-compliant digital signage platform to enable faster and easy upgrading/maintenance. Axiomtek's DSB500/320 series is the digital signage media player, offering high performance, dust-free IP40-rated protection and compact size. In addition, it features Intel® Mobile/Desktop Core™ i7/i5/i3 or Atom™ processor, wireless LAN module (optional) and wall mount & VESA mount supported.

OPS Series

As digital signs offer significant advantages over conventional signs, the market for digital signage grows every year in size and scope. To efficiently broadcast dynamic digital contents to target audience, a reliable and eye-catching digital signage platform is the first step to open your successful communication with audiences. Axiomtek presents a series of digital signage platforms to help you empowering viewers' experience.

Axiomtek offers a range of plug-and-play digital signage systems that:

- are compliant with Intel® Open Pluggable Specification (OPS), a design and development standard that eases installation, simplifies upgrades, and reduces maintenance.
- provide greater interoperability while addressing fragmentation in the digital signage industry.
- have been proven to be among the most compatible Intel® OPS-based players available, year after year.
- can be designed to fulfill multiple applications, such as interactive displays and kiosks, digital menu boards, transit system advertising, and virtual team collaboration.
- simplify implementation, no matter the size or scale of the business.

OPS300-310

- Built-in Intel® Celeron® processor N3350
- 1 PCIe Mini Card slot and 1 M.2 E key slot
- 4K/60Hz resolution

OPS500-501-H

- 6th/7th generation Intel® Desktop Core™ i7/i5/i3 & Celeron® processors
- 1 PCIe Mini Card slot
- HDMI for 2nd ultra HD display with 4K/60Hz resolution

DSB Series

Axiomtek's DSB series, the digital signage media player, offers high performance, dust-free IP40-rated protection and compact size. DSB series is an industrial-grade digital signage player. With up-to-date technology, the unit is capable of supporting outstanding graphics performance with multiple displays. The compact and slim ID of this player makes "fit into the environment" easy. The DSB550-880 supports the most advanced 4th generation Intel® Core™ processor. It is with 50% graphics performance enhancement compared to 3rd generation Intel® Core™ processor.

DSB550-880

- 4th generation Intel® Core™ processor
- Supports Intel® AMT 9.0
- Supports triple independent display

DSB320-842

- Intel® Celeron® J1900 2.42 GHz quad-core onboard
- Compact & slim size with dual display
- Support 3G/LTE/Wi-Fi modules by dual Mini PCI Express interfaces

▲ Universal OPS signage module & display

▲ Outdoor digital signage player

▲ Intel® OPS (Open Pluggable Specification) compliance player

▲ Interactive white board application

Digital Signage Solutions

Selection Guide

Page 395

Page 396

Page 397

Features/Models	DSB550-880	DSB500-860	DSB320-842
CPU Level	4th gen Intel® Core™ i5/i3 processor	Socket rPGA988B 2nd gen Intel® Core™ i7/i5/i3 processor	Intel® Celeron® processor J1900
Chipset	Intel® QM87	Intel® QM67	SoC Integrated
System Memory	1 x 204-pin DDR3-1066/1333/1600 SO-DIMM, up to 8GB	1 x 204-pin DDR3 SO-DIMM up to 8GB	1 x 204-pin DDR3L SO-DIMM up to 8GB
Pluggable Engine Box	N/A	N/A	N/A
Intel AMT	AMT 9.0	AMT 7.0	N/A
I/O	1 x 10/100/1000 Mbps Ethernet 2 x USB 3.0 2 x USB 2.0 1 x DisplayPort 2 x HDMI 1 x Audio (Mic-in/Line-out) 1 x Mini PCIe slot 1 x RS-232	1 x 10/100/1000 Mbps Ethernet 4 x USB 2.0 1 x VGA 1 x HDMI 1 x DisplayPort 1 x Audio (Mic-in/Line-out) 1 x Mini PCIe slot	1 x 10/100/1000 Mbps Ethernet 4 x USB 2.0 1 x DIO (DB9 connector) 1 x HDMI 1 x VGA 1 x RS-232 (COM 1) 1 x Power on/off button 1 x Audio (Mic-in/Line-out)
Storage	1 x 2.5" SATA HDD	1 x 2.5" SATA HDD tray	1 x mSATA
Touchscreen	N/A	N/A	N/A
Power Supply	19 VDC with AC-DC adapter	19 VDC with AC-DC adapter	12 VDC, with AC-DC Adapter
Dimensions (W x D x H)	210 x 165 x 35 mm (8.26" x 6.49" x 1.38")	210 x 165 x 35 mm (8.26" x 6.49" x 1.38")	180 x 128 x 34.7 mm (7.11" x 5.04" x 1.37")
Weight (net/gross)	1.9 kg (4.2lb)/ 2.9 kg (6.4 lb)	1.5 kg (3.3 lb)/ 2.5 kg (5.51 lb)	1 kg (2.21 lb)/ 1.5 kg (3.3 lb)
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)	0°C ~ +40°C (+32°F ~ +104°F)	0°C ~ +40°C (+32°F ~ +104°F)
Certificate	CE	CE	CE

Digital Signage Solutions

Selection Guide

Page 398

Page 399

Page 400

Features/Models	OPS300-310	OPS500-501-H	OPS500-501
CPU Level	Intel® Celeron® processor N3350	6th/7th gen Intel® Core™ i7/i5/i3 processor	6th/7th gen Intel® Core™ i7/i5/i3 processor
Chipset	SoC Integrated	Intel® H110	Intel® Q170
System Memory	1 x 204-pin DDR3L-1600 SO-DIMM up to 8GB	1 x 260 pin DDR4-2133 SO-DIMM up to 16GB	1 x 260 pin DDR4-2133 SO-DIMM up to 16GB
Pluggable Engine Box	Yes (OPS compliance)	Yes (OPS compliance)	Yes (OPS compliance)
LCD Size	N/A	N/A	N/A
Intel AMT	N/A	N/A	AMT 11
I/O	2 x USB 2.0 1 x USB 3.0 1 x 10/100/1000 Mbps Ethernet 1 x VGA 1 x Audio (Mic-in/Line-out) 1 x JAE TX-25A	2 x USB 3.0 1 x USB 2.0 1 x 10/100/1000 Mbps Ethernet 1 x HDMI with 4K Resolution 1 x RS-232 (COM 2) 1 x Audio (Mic-in/Line-out) 1 x JAE TX-25A	2 x USB 3.0 1 x USB 2.0 1 x 10/100/1000 Mbps Ethernet 1 x HDMI with 4K Resolution 1 x RS-232 (COM 2) 1 x Audio (Mic-in/Line-out) 1 x JAE TX-25A
Storage	1 x 2.5" SATA HDD tray 1 x mSATA	1 x 2.5" SATA HDD tray 1 x mSATA	1 x 2.5" SATA HDD tray 1 x mSATA
Touchscreen	N/A	N/A	N/A
Power Supply	12-19 VDC	12-19 VDC	12-19 VDC
Dimensions (W x D x H)	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)
Operating Temperature	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ +45°C (+32°F ~ +113°F)
Certificate	CE, FCC Class A	CE	CE

Page 401

Page 402

Features/Models	OPS885	OPS883-HM
CPU Level	4th gen Intel® Core™ i5 processor	4th gen Intel® Core™ i7/i5/i3 processor
Chipset	Intel® QM87	Intel® H81
System Memory	1 x 204 pin DDR3L-1600 SO-DIMM up to 8GB	1 x 204 pin DDR3-1600 SO-DIMM up to 8GB
Pluggable Engine Box	Yes (OPS compliance)	Yes (OPS compliance)
LCD Size	N/A	N/A
Intel AMT	AMT 9.0	N/A
I/O	2 x USB 3.0 1 x USB 2.0 1 x 10/100/1000 Mbpts Ethernet 1 x HDMI 1 x JAE TX-25 1 x RS-232	2 x USB 2.0 1 x USB 3.0 1 x 10/100/1000 Mbps Ethernet 1 x HDMI with 4K Resolution 1 x RS-232 (COM 2) 1 x Audio (Mic-in/Line-out) 1 x JAE TX-25
Storage	1 x mSATA	1 x 2.5" SATA HDD tray 1 x mSATA
Touchscreen	N/A	N/A
Power Supply	12-19 VDC	12-19 VDC
Dimensions (W x D x H)	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)
Operating Temperature	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ +45°C (+32°F ~ +113°F)
Certificate	CE	CE

Digital Storage Solutions

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

Digital Signage Solutions

Selection Guide

Page 403

Page 404

Page 405

Page 406

Features/Models	OPS883	OPS882-HM	OPS880	OPS880-HM
CPU Level	4th gen Intel® Core™ i7/i5/i3 processor	4th gen Intel® Core™ i5/i3 processor	4th gen Intel® Core™ i7/i5/i3 processor	4th gen Intel® Core™ i5/i3 processor
Chipset	Intel® Q87	Intel® HM86	Intel® QM87	Intel® HM86
System Memory	1 x 204 pin DDR3-1600 SO-DIMM up to 8GB	2 x 204 pin DDR3L-1600 SO-DIMM up to 16GB	1 x 204 pin DDR3L-1600 SO-DIMM up to 8GB	1 x 204 pin DDR3L-1600 SO-DIMM up to 8GB
Pluggable Engine Box	Yes (OPS compliance)	Yes (OPS compliance)	Yes (OPS compliance)	Yes (OPS compliance)
Intel AMT	AMT 9.0	N/A	AMT 9.0	N/A
I/O	2 x USB 2.0 1 x USB 3.0 1 x 10/100/1000 Mbpts Ethernet 1 x HDMI with 4K Resolution 1 x RS-232 (COM 2) 1 x Audio (Mic-in/Line-out) 1 x JAE TX-25	3 x USB 3.0 1 x 10/100/1000 Mbpts Ethernet 1 x HDMI 1 x JAE TX-25 1 x RS-232	2 x USB 3.0 1 x USB 2.0 1 x 10/100/1000 Mbpts Ethernet 1 x HDMI 1 x JAE TX-25 1 x RS-232	2 x USB 3.0 1 x USB 2.0 1 x 10/100/1000 Mbpts Ethernet 1 x HDMI 1 x JAE TX-25 1 x RS-232
Storage	1 x 2.5" SATA HDD tray 1 x mSATA	1 x 2.5" SATA HDD tray 1 x mSATA	1 x mSATA	1 x mSATA
Touchscreen	N/A	N/A	N/A	N/A
Power Supply	12 ~19 VDC	12 ~19 VDC	12 ~19 VDC	12 ~19 VDC
Dimensions (W x D x H)	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)
Operating Temperature	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ 45°C (+32°F ~ +113°F)	0°C ~ 45°C (+32°F ~ +113°F)
Certificate	CE	CE	CE	CE

Page 407

Page 408

Page 409

Features/Models	OPS875	OPS871	OPS871-HM
CPU Level	Socket rPGA988B 3rd gen Intel® Core™ i7/i5/i3	Socket rPGA988B 3rd gen Intel® Core™ i7/i5/i3	Socket rPGA988B 3rd gen Intel® Core™ i5/i3
Chipset	Intel® HM76	Intel® QM77	Intel® HM76
System Memory	1 x 204-pin DDR3 SO-DIMM up to 8GB	1 x 204-pin DDR3 SO-DIMM up to 8GB	1 x 204 pin DDR3 SO-DIMM up to 8GB
Pluggable Engine Box	Yes (OPS compliance)	Yes (OPS compliance)	Yes (OPS compliance)
Intel AMT	AMT 8.0	AMT 8.0	N/A
I/O	2 x USB 3.0 4 x USB 2.0 1 x 10/100/1000 Mbps Ethernet 1 x HDMI 1 x JAE TX-25	2 x USB 3.0 1 x 10/100/1000 Mbps Ethernet 1 x HDMI 1 x JAE TX-25	2 x USB 3.0 1 x 10/100/1000 Mbps Ethernet 1 x HDMI 1 x JAE TX-25
Storage	1 x 2.5" SATA HDD tray	1 x 2.5" SATA HDD tray	1 x 2.5" SATA HDD tray
Touchscreen	N/A	N/A	N/A
Power Supply	12 ~19 VDC	12 ~19 VDC	12 ~19 VDC
Dimensions (W x D x H)	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")	200 x 119 x 30 mm (7.87" x 4.68" x 1.18")
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	1 kg (2.2 lb)/1.5 kg (3.3 lb)
Operating Temperature	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ +45°C (+32°F ~ +113°F)	0°C ~ +45°C (+32°F ~ +113°F)
Certificate	CE	CE	CE

DSB550-880

High Performance Digital Signage Player with 4th Gen Intel® Core™ i5/i3 Processor

Features

- 4th gen Intel® Core™ i5/i3 processor onboard (Haswell)
- Intel® QM87 chipset
- DDR3L-1066/1333/1600 SO-DIMM, up to 8GB
- Optional 3G & wireless LAN module
- 1 DisplayPort & 2 HDMI (4K resolutions)
- One 2.5" SATA HDD & mSATA
- 2 USB 3.0 ports
- Supports Intel® AMT 9.0
- Supports wall mount and VESA mount

- | | | |
|-----------------------------|----------------------------------|-----------------|
| 1. Wi-Fi antenna (optional) | 6. Reset button | 11. USB 2.0 x 2 |
| 2. USB 3.0 x 2 | 7. HDD LED | 12. DisplayPort |
| 3. Ethernet | 8. Audio (Line-out/Mic-in) | 13. HDMI |
| 4. 4K HDMI | 9. RS-232 | 14. 19 VDC in |
| 5. Power button | 10. 3G & Wi-Fi module (optional) | |

Specifications

Standard Color	Black/Grey
Construction	Heavy-duty steel
CPU	4th generation Intel® Core™ i5/i3 processor (Haswell)
Chipset	Intel® QM87
System Memory	1 x 204-pin DDR3L-1066/1333/1600 SO-DIMM, up to 8GB
Storage	1 x 2.5" SATA HDD 1 x mSATA
BIOS	AMI UEFI BIOS
System I/O Outlet	1 x DisplayPort 2 x USB 3.0 2 x USB 2.0 1 x Audio (Mic-in/Line-out) 2 x HDMI (front HDMI supports 4K) 1 x 10/100/1000 Mbps Ethernet (Intel® i217LM) 1 x RS-232 where is COM 1 1 x Power on/off button 1 x Reset button
Indicator	1 x LED for system power-on 1 x LED for HDD
WiFi	802.11 b/g/n (optional)
Expansion Slot	2 x PCI Express Mini Card
Power Supply	Input: 90 VAC-264 VAC Output: 19 VDC @4.74 A
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	210 mm (8.26") (W) x 164 mm (6.46") (D) x 40 mm (1.57") (H)
Packing Dimensions	277 mm (10.90") (W) x 212 mm (8.35") (D) x 147 mm (5.79") (H)
Weight (net/gross)	1.9 kg (4.2lb)/ 2.9 kg (6.4 lb)
Certificate	CE

Optional EOS Installation

WES7 and WE8S

Optional OS Installation

Windows® 7, Windows® Embedded 8

Ordering Information

Standard	
DSB550-880-4100E	Digital signage player with Intel® Core™ i3-4100E processor
DSB550-880-4400E	Digital signage player with Intel® Core™ i5-4400E processor

Optional

Wireless LAN kit	Wi-Fi module and antenna
VESA mount kit	
Wall mount kit	

* Specifications and certifications may vary contingent on options.

Dimensions

* All specifications and photos are subject to change without notice.

DSB500-860

High Performance Digital Signage Player with Socket G2 2nd Gen Intel® Core™ Processor

Features

- Socket G2 (rPGA988B) 2nd gen Intel® Core™ i7/i5/i3 processor
- Intel® QM67 chipset
- DDR3-1066/1333/1600 SO-DIMM, up to 8GB
- HDMI & DisplayPort & VGA
- One 2.5" SATA drive bay
- Supports Intel® AMT (Active Management Technology) 7.0
- Optional wireless LAN module
- Supports wall mount and VESA mount

- | | | |
|----------------------------|----------------------------|------------------|
| 1. USB 2.0 x 2 | 6. Audio (Line-out/Mic-in) | 11. DisplayPort |
| 2. Ethernet | 7. 2.5" HDD tray | 12. HDMI |
| 3. VGA | 8. Power LED | 13. Power button |
| 4. WiFi antenna (optional) | 9. HDD LED | 14. 19 VDC |
| 5. Reset button | 10. USB 2.0 x 2 | |

Optional EOS Installation

WES7

Optional OS Installation

Windows® 7

Ordering Information

Standard

DSB500-860	High performance digital signage player with socket G2 2nd generation Intel® Core™ processor
------------	--

Optional

Wireless LAN kit	Wi-Fi module and antenna
------------------	--------------------------

VESA mount kit

Wall mount kit

* Specifications and certifications may vary contingent on options.

Dimensions

Specifications

Standard Color	Black/Grey
Construction	Heavy-duty steel
CPU	Socket G2 (rPGA988B) 2nd generation Intel® Core™ i7/i5/i3 processor (Sandy Bridge)
Chipset	Intel® QM67
System Memory	1 x 204-pin DDR3-1066/1333/1600 SO-DIMM, up to 8GB
Storage	1 x 2.5" SATA HDD
BIOS	AMI
System I/O Outlet	1 x DisplayPort 1 x VGA 4 x USB 2.0 1 x Audio (Line-out/Mic-in) 1 x HDMI 1 x 10/100/1000 Mbps Ethernet (Intel® 82579LM) 1 x Power on/off button 1 x Reset button
Indicator	1 x LED for system power on 1 x LED for HDD
WiFi	Optional 802.11 b/g/n
Expansion Slot	1 x PCI Express Mini Card
Power Supply	19 VDC
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	210 mm (8.26") (W) x 165 mm (6.49") (D) x 35 mm (1.37") (H)
Packing Dimensions	277 mm (10.91") (W) x 212 mm (8.35") (D) x 147 mm (5.79") (H)
Weight (net/gross)	1.5 kg (3.3 lb)/ 2.5 kg (5.51 lb)
Certificate	CE

Packing

- 1 x Driver CD
- 1 x Adapter 19 V 90 W
- 1 x Power cord
- 2 x M3 screw

DSB320-842

Fanless Digital Signage Player with Intel® Celeron® Processor J1900
(up to 2.42 GHz)

Features

- Fanless operation
- Low power consumption
- Intel® Celeron® 4-core J1900 onboard (Bay Trail-D)
- DDR3L-1333 SO-DIMM, up to 8GB
- 1 HDMI/1 VGA with dual independent displays supported
- 1 mSATA supported
- Supports AVB (Audio Video Bridging) feature
- Supports TV rack, wall mount and VESA mount

- | | | |
|-------------------------|----------------------|-----------------|
| 1. Power on/off button | 6. Audio (Line-out) | 11. USB 2.0 x 2 |
| 2. 12 VDC-in | 7. Storage indicator | 12. HDMI output |
| 3. Remote button switch | 8. Power indicator | 13. RJ-45 |
| 4. Antenna (optional) | 9. Digital I/O (DIO) | 14. VGA output |
| 5. Audio (Mic-in) | 10. RS-232 (COM 1) | 15. USB 2.0 x 2 |

Optional OS Installation

Windows® 7, Windows® 8.1, Windows® 10

Ordering Information

Standard

DSB320-842 Fanless digital signage playe with Intel® Celeron® processor J1900 (up to 2.42 GHz)

Optional

VESA mount kit	
Wall mount kit	
TV tack kit	
Wi-Fi kit	

* Specifications and certifications may vary contingent on options.

Dimensions

Specifications

Main System	CPU	Intel® Celeron® processor J1900 (up to 2.42 GHz) (Bay Trail)
	System Memory	1 x 204-pin DDR3L-1333 SO-DIMM, up to 8GB
	Storage	1 x mSATA
	Watchdog Timer	255 levels, 1-255 sec.
I/O	4 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i210AT)	
	1 x 8-CH TTL DIO (DB9 connector)	
	1 x HDMI	
	1 x VGA	
	1 x RS-232 (COM)	
	1 x power on/off button	
	1 x Audio (Line out)	
	1 x Audio (Mic-in)	
	1 x Remote button switch	
	1 x Kensington lock	
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x full-size PCI Express Mini card (for mSATA)	
	1 x half-size PCI Express Mini card with SIM slot	
Power Supply	12 VDC, with AC-DC 12/36 W adapter	
Dimensions	180.7 mm (7.11") (W) x 128 mm (5.04") x 34.7 mm (1.37")	
Packing Dimension	309 mm (12.17") (W) x 275 mm (10.83") (D) x 106 mm (4.17") (H)	
Weight (net/gross)	1 kg (2.21 lb)/ 1.5 kg (3.3 lb)	
Environmental	0°C ~ +40°C (+32°F ~ +104°F)	

Packing

- 1 x Driver CD
- 1 x Adapter 12 V 36 W
- 1 x Power cord
- 1 x Remote button cable (1 meter)

OPS300-310 NEW

Open Pluggable Specification (OPS) 4K Digital Signage Player with Intel® Celeron® Processor N3350

Features

- Open Pluggable Specification (OPS) compliance
- Built-in Intel® Celeron® processor N3350 (fanless)
- DDR3L-1600 SO-DIMM, up to 8GB
- 1 PCIe Mini Card slot and 1 M.2 E key slot
- Supports 4K@60 Hz resolution
- Easy installation and maintenance
- VGA for external display

Specifications

Main System	CPU	Intel® Celeron® processor N3350, up to 2.4 GHz (Apollo Lake)
	Chipset	SoC integrated
	System Memory	1 x 204-pin DDR3L-1600 SO-DIMM, up to 8GB
	Storage	1 x 2.5" SATA HDD tray 1 x mSATA (option)
	BIOS	AMI UEFI BIOS
	Watchdog Timer	255 levels, 1 ~ 255 sec.
I/O	2 x USB 2.0	
	1 x USB 3.0	
	1 x 10/100/1000 Mbps Ethernet (Realtek RTL8111D)	
	1 x VGA	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x DisplayPort (4K@60 Hz via OPS JAE interconnector)	
	1 x HDMI 2.0 (4K@60 Hz via OPS JAE interconnector)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x Audio (Line-out, via OPS JAE interconnector)	
1 x UART (TX/RX, via OPS JAE interconnector) (COM 1)		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
Expansion Slot	1 x full-size PCIe Mini Card & 1 x M.2 E Key Card	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimensions	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/1.5 kg (3.31lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 0.7 m/s)	

Packing

- 1 x Driver CD
- 1 x HDD mylar
- 1 x Thermal pad
- 2 x M3 x 4 screw
- 2 x M4 x 6 screw

1. JAE TX-25
2. VGA
3. RJ-45
4. USB 2.0 x 2
5. USB 3.0 x 1
6. 2.5" HDD drive bay
7. 4K@60Hz supported
8. 1x M.2 & 1x mPCIe inside

▲ Rear view

Optional OS Installation

Windows® 8.1 & Windows® 10

Ordering Information

Standard

OPS300-310 OPS 4K digital signage player with Intel® Celeron® processor N3350

Optional

AX93190 OPS docking board with 4K@60Hz resolution+ WLAN/WAN kit

Dimensions

OPS500-501-H NEW

Open Pluggable Specification (OPS) Digital Signage with 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor and Intel® H110 Chipset

Features

- Intel® Open Pluggable Specification (OPS compliance)
- 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor (Skylake/Kaby Lake)
- DDR4-2133 SO-DIMM, up to 16GB
- 1 PCIe Mini Card slot
- Easy installation and maintenance
- HDMI for 2nd ultra HD display with 4K@60 Hz resolution

- | | | |
|---------------------|---------------------|-----------------------|
| 1. JAE TX-25A | 6. Power switch | 11. 1 x USB 2.0 |
| 2. Optional antenna | 7. Reset | 12. 2 x USB 3.0 |
| 3. RS-232 | 8. HDD indicator | 13. Optional antenna |
| 4. Ethernet | 9. Audio (Line-out) | 14. 2.5" SATA HDD |
| 5. HDMI output | 10. Audio (Mic-in) | 15. 12VDC power input |

Specifications

Main System	CPU	LGA1151 socket 6th/7th generation Intel® Core™ and Celeron® processor
	Chipset	Intel® H110
	System Memory	1 x 260-pin DDR4-2133 SO-DIMM, up to 16GB
	Storage	1 x 2.5" SATA HDD tray 1 x mSATA (Option)
	Watchdog Timer	255 levels, 1-255 sec.
I/O	2 x USB 3.0	
	1 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i219LM)	
	1 x HDMI with 4K resolution	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x DisplayPort (4K@60Hz via OPS JAE interconnector)	
	1 x HDMI 2.0 (4K@60Hz via OPS JAE interconnector)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x Audio (Line-out, via OPS JAE interconnector)	
	1 x UART (TX/RX, via OPS JAE interconnector) (COM 1)	
1 x 12 VDC power input by adapter option		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x full-size PCIe Mini Card (USB+PCI Express+SATA Signal)	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimension	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/ 1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

Optional OS Installation

Windows® 8.1, Windows® 10

Ordering Information

Standard

OPS500-501-H OPS digital signage player with LGA1151 socket Intel® Core™ i7/i5/i3 & Celeron® processor

Optional

AX93167 OPS docking board with 4K solution
AX93190 OPS docking board with 4K/60 Hz solution+WLAN kit

* Specifications and certifications may vary contingent on options.

Dimensions

* All specifications and photos are subject to change without notice.

OPS500-501 NEW

Open Pluggable Specification (OPS) Digital Signage Player with 6th/7th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q170 and AMT 11.0

Features

- Intel® Open Pluggable Specification (OPS compliance)
- 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processors (Skylake/Kaby Lake)
- DDR4-2133 SO-DIMM, up to 16GB
- 1 PCI Express Mini Card slot
- Easy installation and maintenance
- HDMI for 2nd ultra HD display with 4K@60 Hz resolution
- Intel® AMT (Active Management Technology) 11.0

Specifications

Main System	CPU	LGA1151 socket 6th/7th gen Intel® Core™ i7/i5/i3 & Celeron® processor
	Chipset	Intel® Q170
	System Memory	1 x 260 pin DDR4-2133 SO-DIMM, up to 16GB
	Storage	1 x 2.5" SATA HDD tray 1 x mSATA (option)
	Watchdog Timer	255 levels, 1-255 sec.
I/O	2 x USB 3.0	
	1 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i219LM)	
	1 x HDMI with 4K resolution	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x DisplayPort (4K@60 Hz via OPS JAE interconnector)	
	1 x HDMI 2.0 (4K@60 Hz via OPS JAE interconnector)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x Audio (Line out, via OPS JAE interconnector)	
	1 x UART (TX/RX, via OPS JAE interconnector) (COM1)	
1 x 12 VDC power input by adapter option		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x full-size PCIe Mini Card (USB + PCI Express + SATA signal)	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimension	270 mm (10.63") (W) x 197 mm (7.76") x 70mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

- | | | |
|---------------------|---------------------|-----------------------|
| 1. JAE TX-25A | 6. Power switch | 11. USB 2.0 x 1 |
| 2. Optional antenna | 7. Reset | 12. USB 3.0 x 2 |
| 3. RS-232 | 8. HDD indicator | 13. Optional antenna |
| 4. Ethernet | 9. Audio (Line-out) | 14. 2.5" SATA HDD |
| 5. HDMI output | 10. Audio (Mic-in) | 15. 12VDC power input |

Optional OS Installation

Windows® 8.1, Windows® 10

Ordering Information

Standard

OPS500-501 OPS digital signage player with LGA1151 socket Intel® Core™ i7/i5/i3 & Celeron® processors and iAMT 11.0

Optional

AX93167 OPS docking board with 4K resolution
AX93190 OPS docking board with 4K/60 Hz resolution+WLAN kit

* Specifications and certifications may vary contingent on options.

Dimensions

OPS885

Intelligent Pluggable System Specification (IPSS) Digital Signage Player with 4th Gen Intel® Core™ i5, Intel® QM87, AMT 9.0 and TPM 1.2

Features

- Open Pluggable Specification (OPS) compliance
- 4th gen Intel® Core™ i5-4400E processor onboard (Haswell)
- Intel® QM87 chipset
- DDR3L-1600 SO-DIMM, up to 8GB
- 2 USB 3.0 ports and 2 PCIe Mini Card slots
- HDMI for 2nd display
- Supports 4K resolution
- Supports TPM 1.2
- Intel® AMT (Active Management Technology) 9.0
- Intel® RCM (Retail Client Manager)

- | | | |
|-----------------|---------------------|-----------------------------|
| 1. USB 3.0 x 2 | 5. Reset | 9. RS-232 |
| 2. Ethernet | 6. HDD indicator | 10. USB 2.0 |
| 3. HDMI | 7. Audio (Line-out) | 11. WiFi antenna (optional) |
| 4. Power switch | 8. Audio (Mic.-in) | 12. JAE TX-25 |

Specifications

Main System	CPU	Intel® Core™ i5-4400E processor onboard (Haswell)
	Chipset	Intel® QM87
	System Memory	1 x 204 pin DDR3L-1600 SO-DIMM, up to 8GB
	Storage	1 x mSATA
	BIOS	AMI UEFI BIOS with OA 3.0 built
	Watchdog Timer	255 levels, 1 – 255 sec.
I/O	2 x USB 3.0	
	1 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i217LM)	
	1 x HDMI	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x DisplayPort (via OPS JAE interconnector) (Pure DP)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x HDMI/DVI (via OPS JAE interconnector)	
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector) (COM 1)		
Indicator	1 x LED for system power on	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	2 x full-size PCIe Mini Card slot 1 x SIM slot	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimensions	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/1.5kg (3.3 lb)	
Environmental	0° ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 3 screw
- 2 x M3 x 4 screw
- 2 x M4 x 10 screw
- 2 x Thermal pad

Optional OS Installation

Windows® 7, Windows® 8.1

Ordering Information

Standard

OPS885	IPSS/OPS digital signage player with Intel® Core™ i5-4400E (3M Cache, up to 3.30 GHz) processor onboard
(P/N:E22M885100)	

Optional

AX93157	OPS docking board
AX93167	OPS docking board with 4K resolution support

* Specifications and certifications may vary contingent on options.

Dimensions

OPS883-H

Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® H81 and TPM 1.2

Features

- Intel® Open Pluggable Specification (OPS) compliance
- LGA1150 socket 4th gen Intel® Core™ i7/i5/i3 & Celeron® processor (Haswell Refresh)
- DDR3-1600 SO-DIMM 1600, up to 8GB
- 1 PCIe Mini Card slot
- Supports TPM 1.2
- Easy Installation and maintenance
- HDMI for 2nd display with 4K resolution

- | | | |
|---------------------|---------------------|----------------------|
| 1. JAE TX-25 | 6. Power Switch | 11. 2 x USB 2.0 |
| 2. Optional Antenna | 7. Reset | 12. 1 x USB 3.0 |
| 3. RS-232 | 8. HDD indicator | 13. Optional Antenna |
| 4. Ethernet | 9. Audio (Line-out) | 14. 2.5" SATA HDD |
| 5. HDMI Output | 10. Audio (Mic-in) | |

1

Specifications

Main System	CPU	LGA1150 socket 4th generation Intel® Core™ i7/i5/i3 & Celeron® processor (Haswell Refresh)
	Chipset	Intel® H81
	System Memory	1 x 204 pin DDR3-1600 SO-DIMM, up to 8 GB
	Storage	1 x 2.5" SATA HDD tray
	Watchdog Timer	255 levels, 1-255 sec.
I/O	2 x USB 2.0	
	1 x USB 3.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i217LM)	
	1 x HDMI with 4K Resolution	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x Displayport (via OPS JAE interconnector)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x Audio (Line-out, via OPS JAE interconnector)	
1 x UART (TX/RX, via OPS JAE interconnector) (COM 1)		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x full-size PCIe Mini Card (USB+PCI Express Signal)	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimension	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/ 1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

Optional OS Installation

Windows® 7, Windows® 8.1, Windows®10

Ordering Information

Standard

OPS883-H OPS digital signage player with LGA1150 socket Intel® Core™ i7/i5/i3 & Celeron® processor

Optional

AX93167 OPS docking board with 4K solution

* Specifications and certifications may vary contingent on options.

Dimensions

OPS883

Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor, Intel® Q87 and TPM 1.2

Features

- Intel® Open Pluggable Specification (OPS) compliance
- LGA1150 4th gen Intel® Core™ i7/i5/i3 & Celeron® processor (Haswell Refresh)
- DDR3-1600 SO-DIMM, up to 8GB
- 1 PCIe Mini Card slot
- Supports TPM 1.2
- Easy installation and maintenance
- HDMI for 2nd display with 4K resolution
- Intel® AMT 9.0 supported

- | | | |
|---------------------|---------------------|----------------------|
| 1. JAE TX-25 | 6. Power Switch | 11. 2 x USB 2.0 |
| 2. Optional Antenna | 7. Reset | 12. 1 x USB 3.0 |
| 3. RS-232 | 8. HDD indicator | 13. Optional antenna |
| 4. Ethernet | 9. Audio (Line-out) | 14. 2.5" SATA HDD |
| 5. HDMI output | 10. Audio (Mic-in) | |

Specifications

Main System	CPU	LGA1150 socket 4th generation Intel® Core™ processor (Haswell Refresh)
	Chipset	Intel® Q87
	System Memory	1 x 204 pin DDR3-1600 SO-DIMM, up to 8GB
	Storage	1 x 2.5" SATA HDD tray 1 x mSATA (optional)
	Watchdog Timer	255 levels, 1-255 sec.
I/O	2 x USB 2.0	
	1 x USB 3.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i217LM)	
	1 x HDMI with 4K Resolution	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x Display Port (via OPS JAE interconnector)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x Audio (Line-out, via OPS JAE interconnector)	
1 x UART (TX/RX, via OPS JAE interconnector) (COM 1)		
Indicator	1 x LED for system power on 1 x LED for HDD active	
WiFi	Optional Wi-Fi module	
Expansion Slot	1 x full-size PCIe Mini Card (USB+PCI Express Signal)	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimension	270 mm (10.63") (W) x 197 mm (7.76") x 70mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/ 1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

Optional OS Installation

Windows® 7, Windows® 8.1, Windows®10

Ordering Information

Standard

OPS883 OPS digital signage player with LGA1150 socket Intel® Core™ i7/i5/i3 & Celeron® processor with iAMT 9.0

Optional

AX93167 OPS docking board with 4K solution

* Specifications and certifications may vary contingent on options.

Dimensions

* All specifications and photos are subject to change without notice.

OPS882-HM

IPSS/OPS Digital Signage Player with 4th Gen Intel® Core™ i5 Processor, Intel®HM86, 4K2K and AVB (Audio Video Bridging) 802.1AS

Features

- Open Pluggable Specification (OPS) compliance
- 4th gen Intel® Core™ i5 processor (Haswell Refresh)
- Intel® HM86 chipset
- 2 DDR3L-1600 SO-DIMM, up to 16GB
- 3 USB 3.0 ports and 2 PCIe Mini Card slots
- HDMI for 2nd display with 4K resolution
- Supports TPM 1.2
- AVB (Audio Video Bridging) feature
- NFC feature (optional)

Specifications

Main System	CPU	4th generation Intel® Core™ i5 processor (Haswell Refresh)
	Chipset	Intel® HM86
	System Memory	2 x 204-pin DDR3L-1600 SO-DIMM up to 16GB
	Storage	1 x 2.5" SATA HDD tray
	Watchdog Timer	255 levels, 1-255 sec.
	I/O	3 x USB 3.0
1 x 10/100/1000 Mbps Ethernet (Intel® i210, supports AVB feature)		
1 x HDMI		
1 x RS-232 (COM 2)		
1 x Power on/off button		
1 x Reset button		
1 x Audio Line-out		
1 x Audio Mic-in		
1 x DisplayPort (via OPS JAE interconnector) (Pure DP)		
2 x USB 2.0 (via OPS JAE interconnector)		
1x USB 3.0 (via OPS JAE interconnector)		
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector)(COM 1)		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x full-size PCIe Mini card (optional for mSATA or SIM slot)	
	1 x half-size PCIe Mini card	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimension	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.21lb)/ 1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2 m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

1. JAE TX-25
2. Optional NFC
3. RS-232
4. Ethernet
5. HDMI output
6. Power Switch
7. Reset
8. HDD indicator
9. Audio (Line-out)
10. Audio (Mic-in)
11. 3 x USB 3.0
12. Optional antenna
13. 2.5" SATA HDD tray

Optional OS Installation

- Windows® 7
- Windows® 8.1

Ordering Information

Standard

OPS882-HM-i5	OPS digital signage player with Intel® Core™ i5-4410E processor onboard
--------------	---

Optional

AX93157	OPS docking board
AX93167	OPS docking board with 4K solution
NFC module	NFC antenna module kit

* Specifications and certifications may vary contingent on options.

Dimensions

OPS880

Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ Processor, Intel® QM87 and TPM 1.2

Features

- Open Pluggable Specification (OPS) compliance
- 4th gen Intel® Core™ i7/i5/i3 processor (Haswell)
- Intel® QM87 chipset
- DDR3L-1600 SO-DIMM, up to 8GB
- 2 USB 3.0 ports and 2 PCIe Mini Card slots
- Intel® AMT (Active Management Technology) 9.0
- HDMI interface for 2nd display
- Supports 4K resolution
- Supports TPM 1.2

Specifications

Main System	CPU	4th generation Intel® Core™ i7/i5/i3 processor (Haswell)
	Chipset	Intel® QM87
	System Memory	1 x 204-pin DDR3L-1600 SO-DIMM, up to 8GB
	Storage	1 x mSATA
	BIOS	AMI UEFI BIOS with OA 3.0 built
	Watchdog Timer	255 levels, 1 ~ 255 sec.
I/O	2 x USB 3.0	
	1 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i217LM)	
	1 x HDMI	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x DisplayPort (via OPS JAE interconnector) (Pure DP)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x HDMI/DVI (via OPS JAE interconnector)	
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector) (COM1)		
Indicator	1 x LED for system power ON	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	2 x full-size PCIe Mini card	
	1 x SIM slot	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimensions	270 mm (10.63") (W) x 197 mm (7.76") x 70mm (2.76")	
Weight (net/gross)	1 kg (2.21 lb)/1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

Optional OS Installation

Windows® 7, Windows® 8.1

Ordering Information

Standard

OPS880-i3 (P/N:E22M880102)	OPS digital signage player with Intel® Core™ i3-4100E processor onboard
OPS880-i5 (P/N:E22M880101)	OPS digital signage player with Intel® Core™ i5-4400E processor onboard
OPS880-i7 (P/N:E22M880100)	OPS digital signage player with Intel® Core™ i7-4700EQ processor onboard

Optional

AX93157	OPS docking board
AX93167	OPS docking board with 4K solution

Dimensions

OPS880-HM

Open Pluggable Specification (OPS) Digital Signage Player with 4th Gen Intel® Core™ Processor, Intel® HM86 and TPM 1.2

Features

- Open Pluggable Specification (OPS) compliance
- Supports 4th gen Intel® Core™ i5/i3 processor (Haswell)
- Intel® HM86 chipset
- DDR3L-1600 SO-DIMM, up to 8GB
- 2 USB 3.0 ports and 2 PCIe Mini Card slots
- HDMI for 2nd display
- Supports 4K resolution
- Supports TPM 1.2

- | | |
|-----------------|----------------------|
| 1. JAE TX-25 | 7. HDD indicator |
| 2. USB 3.0 x 2 | 8. Audio (Line-out) |
| 3. Ethernet | 9. Audio (Mic-in) |
| 4. HDMI | 10. RS-232 |
| 5. Power switch | 11. USB 2.0 |
| 6. Reset | 12. Optional antenna |

▲ Rear view

Specifications

Main System	CPU	4th generation Intel® Core™ i5/i3 processor (Haswell)
	Chipset	Intel® HM86
	System Memory	1 x 204-pin DDR3L-1600 SO-DIMM, up to 8GB
	Storage	1 x mSATA
	BIOS	AMI UEFI BIOS with OA 3.0 built
	Watchdog Timer	255 levels, 1 ~ 255 sec.
I/O	2 x USB 3.0	
	1 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® i217LM)	
	1 x HDMI	
	1 x RS-232 (COM 2)	
	1 x Power on/off button	
	1 x Reset button	
	1 x Audio (Line-out)	
	1 x Audio (Mic-in)	
	1 x DisplayPort (via OPS JAE interconnector) (Pure DP)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x HDMI/DVI (via OPS JAE interconnector)	
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector) (COM 1)		
Indicator	1 x LED for system power on	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	2 x full-size Mini PCI Express Mini Card 1 x SIM slot	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimension	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.21 lb)/1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x Thermal grease
- 2 x M2 x 5 screw
- 2 x M4 x 6 screw

Optional OS Installation

Windows® 7, Windows® 8.1

Ordering Information

Standard	
OPS880-HM-i3 (P/N:E22M880104)	Intel® Core™ i3-4100E processor onboard
OPS880-HM-i5 (P/N:E22M880103)	Intel® Core™ i5-4400E processor onboard
Optional	
AX93157	OPS docking board
AX93167	OPS docking board with 4K solution

Dimensions

OPS875

Open Pluggable Specification (OPS) Digital Signage Player with Intel® Core™ i7/i5/i3 Processor

Features

- Open Pluggable Specification (OPS) compliance
- Socket G2 (rPGA988B) 3rd gen Intel® Core™ i7/i5/i3 processor
- Intel® HM76 chipset
- DDR3-1600 SO-DIMM, up to 8GB
- 2 USB 3.0 ports and 1 PCIe Mini Card slot
- Pluggable HDD for easy maintenance
- Easy to change DRAM
- HDMI for 2nd display

- | | | |
|----------------|---------------------|---------------------|
| 1. USB 2.0 x 4 | 5. RS-232 | 9. Reset button |
| 2. HDMI | 6. Audio (Mic-in) | 10. HDD indicator |
| 3. USB 3.0 x 2 | 7. Audio (Line-out) | 11. Power indicator |
| 4. Ethernet | 8. Power switch | |

Specifications

Main System	CPU	Socket G2 (rPGA988B) 3rd generation Intel® Core™ i7/i5/i3 processor
	Chipset	Intel® HM76
	System Memory	1 x 204-pin DDR3-1600 SO-DIMM, up to 8GB
	Storage	1 x 2.5" SATA HDD tray
	BIOS	AMI UEFI BIOS
	Watchdog Timer	255 levels, 1 ~ 255 sec.
I/O	2 x USB 3.0	
	4 x USB 2.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® 82579LM)	
	1 x Power on/off button	
	1 x Reset button	
	1 x HDMI	
	1 x RS-232	
	1 x Audio (Line-out/Mic-in)	
	1 x DisplayPort (via OPS JAE interconnector) (Pure DP)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x HDMI/DVI (via OPS JAE interconnector)	
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector)		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x PCIe Mini Card or mSATA	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") (D)	
	x 30 mm (1.18") (H)	
Packing Dimensions	270 mm (10.63") (W) x 197 mm (7.76") (D)	
	x 70 mm (2.76") (H)	
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (With airflow 0.5m/s)	

▲ Rear view

Optional OS Installation

Windows® 7, Windows® 8

Ordering Information

Standard

OPS875 OPS digital signage player with socket G2 3rd generation Intel® Core™ processor

Optional

AX93169 OPS docking board

* Specifications and certifications may vary contingent on options.

Dimensions

OPS871

Open Pluggable Specification (OPS) Digital Signage Player with Socket G2 Intel® Core™ i7/i5/i3 Processor, Intel® QM77 and TPM 1.2

Features

- Open Pluggable Specification (OPS) compliance
- Socket G2 (rPGA988B) 3rd gen Intel® Core™ i7/i5/i3 processor (Ivy Bridge)
- Intel® QM77 chipset
- DDR3-1600 SO-DIMM, up to 8GB
- Intel® AMT (Active Management Technology) 8.0
- Pluggable HDD for easy maintenance
- Easy to change DRAM
- HDMI for 2nd display
- Supports TPM 1.2

Specifications

Main System	CPU	Socket G2 (rPGA988B) 3rd generation Intel® Core™ i7/i5/i3 processor (Ivy Bridge)
	Chipset	Intel® QM77
	System Memory	1 x 204-pin DDR3-1600 SO-DIMM, up to 8GB
	Storage	1 x 2.5" SATA HDD tray
	BIOS	AMI UEFI BIOS with OA 3.0 built
IO	Watchdog Timer	255 levels, 1 ~ 255 sec.
	2 x USB 3.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® 82579LM)	
	1 x Power on/off button	
	1 x Reset button	
	1 x HDMI	
	1 x Audio (Line-out/Mic-in)	
	1 x DisplayPort (via OPS JAE interconnector) (Pure DP)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
1 x HDMI/DVI (via OPS JAE interconnector)		
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector)		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x PCIe Mini Card	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimensions	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x HDD mylar
- 1 x Thermal grease (syringe 1G)
- 2 x M3 x 4 screw
- 2 x M4 x 6 screw

- | | |
|------------------|-----------------------------|
| 1. 2.5" HDD slot | 7. Audio (Line-out) |
| 2. USB 3.0 x 2 | 8. Audio (Mic-in) |
| 3. Ethernet | 9. Power indicator |
| 4. HDMI | 10. HDD indicator |
| 5. Power switch | 11. JAE TX-25 |
| 6. Reset | 12. WiFi antenna (optional) |

▲ Rear view

Optional OS Installation

Windows® 7, Windows® 8.1

Ordering Information

Standard

OPS871 Intel® OPS digital signage player with socket G2 3rd generation Intel® Core™ processor
(P/N: E22M871100)

Optional

AX93157 OPS docking board

* Specifications and certifications may vary contingent on options.

Dimensions

OPS871-HM

Open Pluggable Specification (OPS) Digital Signage Player with 3rd Gen Intel® Core™ i5/i3 Processor, Intel® HM76 and TPM 1.2

Features

- Open Pluggable Specification (OPS) compliance
- Socket G2 (rPGA988B) 3rd gen Intel® Core™ i5/i3 processor (Ivy Bridge)
- Intel® HM76 chipset
- DDR3-1600 SO-DIMM, up to 8GB
- 2 USB 3.0 ports and PCIe Mini Card slot
- pluggable HDD for easy maintenance
- Easy to change DRAM
- HDMI for 2nd display
- Supports TPM 1.2

1. 2.5" HDD slot
2. USB 3.0 x 2
3. Ethernet
4. HDMI
5. Power Switch
6. Reset
7. Audio (Line-out)
8. Audio (Mic-in)
9. Power indicator
10. HDD indicator
11. JAE TX-25
12. WiFi antenna (optional)

▲ Rear view

Specifications

Main System	CPU	Socket G2 (rPGA988B) 3rd generation Intel® Core™ i5/i3 processors (Ivy Bridge)
	Chipset	Intel® HM76
	System Memory	1 x 204-pin DDR3-1600 SO-DIMM, up to 8GB
	Storage	1 x 2.5" SATA HDD tray
	BIOS	AMI UEFI BIOS with OA 3.0 built
	Watchdog Timer	255 levels, 1 ~ 255 sec.
IO	2 x USB 3.0	
	1 x 10/100/1000 Mbps Ethernet (Intel® 82579LM)	
	1 x Power on/off button	
	1 x Reset button	
	1 x HDMI	
	1 x Audio (Line-out/Mic-in)	
	1 x DisplayPort (via OPS JAE interconnector) (Pure DP)	
	2 x USB 2.0 (via OPS JAE interconnector)	
	1 x USB 3.0 (via OPS JAE interconnector)	
	1 x HDMI/DVI (via OPS JAE interconnector)	
1 x Audio (Line-out, via OPS JAE interconnector)		
1 x UART (TX/RX, via OPS JAE interconnector)		
Indicator	1 x LED for system power on	
	1 x LED for HDD active	
WiFi	802.11 b/g/n (optional)	
Expansion Slot	1 x PCIe Mini Card	
Dimensions	200 mm (7.87") (W) x 119 mm (4.68") x 30 mm (1.18")	
Packing Dimensions	270 mm (10.63") (W) x 197 mm (7.76") x 70 mm (2.76")	
Weight (net/gross)	1 kg (2.2 lb)/1.5 kg (3.3 lb)	
Environmental	0°C ~ +45°C (+32°F ~ +113°F) (with airflow 1.2m/s)	

Packing

- 1 x Driver CD
- 1 x HDD mylar
- 1 x Thermal grease (syringe 1G)
- 2 x M3 x 4 screw
- 2 x M4 x 6 screw

Optional OS Installation

Windows® 7, Windows® 8.1

Ordering Information

Standard

OPS871-HM (P/N:E22M871101)	OPS digital signage player with socket G2 3rd generation Intel® Core™ processor
OPS871-HM-SF (P/N:E22M871102)	OPS digital signage player with socket G2 3rd generation Intel® Core™ processor with smart fan

Optional

AX93157	OPS docking board
---------	-------------------

* Specifications and certifications may vary contingent on options.

Dimensions

6

Embedded MicroBoxes

Axiomtek's MicroBoxes are perfect for industrial automation, medical, POS, gaming, digital signage and security market applications. With specific I/Os and pre-installed embedded operating systems, executing embedded solutions has become easier, and time to market reduced.

Selection Guide		411
AX60630 NEW	Embedded MicroBox for Low Power Mini-ITX SBC	412
AX60650 NEW	Embedded MicroBox for Mini-ITX SBC	413
EM60323	Embedded MicroBox for Mini-ITX SBC	414
EM1611S	Embedded MicroBox for 3.5" Capa Board	415
EM60320I	Embedded MicroBox with for Mini-ITX SBC	416

Embedded MicroBoxes

Selection Guide

Model (W x D x H)	Accessory Specifications			SBC Selections	
	Drive Bay	Expansion Slot	Power Supply	3.5" Capa	Mini ITX

 AX60630 259.5 x 186 x 58.5 mm	1 x 2.5"	N/A	12 V, 60 W		MAN0300 MAN0842

 AX60650 202 x 320 x 73 mm	1 x 2.5"	N/A	PSU 150W		MAN0500 MAN0881 MAN0882 MAN0873

 EM60323 270 x 260 x 55 mm	1 x 2.5"	N/A	ATX 250 W Input: AC 115 ~ 230 V Output: +3.3V @ 4A, +5V @ 6A, +12V @ 16.5A, -12V @ 0.4A, +5Vsb @ 1A		MAN0830 MAN0842 MAN0861 MAN0871 MAN0881

 EM1611S 225 x 225 x 51 mm	1 x 2.5"	1 x PC104	AT 72 W Input: AC 90 ~ 260 V Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A AT 72 W Input: DC 9 ~ 18 V Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A AT 72 W Input: DC 18 ~ 36 V Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A	3.5" CAPA Board	

 EM60320I 335 x 250 x 88 mm	1 x 3.5"	2 x PCI or 2 x PCIe	ATX 250 W Input: AC 115 ~ 230 V Output: +3.3V @ 4A, +5V @ 6A, +12V @ 16.5A, -12V @ 0.4A, +5Vsb @ 1A		MAN0861 MAN0871

AX60630 NEW

Embedded MicroBox for Low Power Mini-ITX SBC

Features

- Designed for low power Mini-ITX SBC
- One 2.5" HDD supported
- Wall mount
- Slim design with 2 system fans

▲ Front view

▲ Rear view
1 x COM (Optional)

Standard I/O opening for Mini-ITX SBC

Specifications

Standard Color	Black
Construction	Heavy-duty cold-rolled steel
Indicator	1 x blue LED for system power-on
Front Panel I/O	N/A
Rear Panel I/O	1 x Standard Mini-ITX I/O bracket space 1 x Power button 1 x COM (optional)
Expansion Interface	N/A
Drive Capacity	1 x 2.5" HDD
Cooling	2 x 40 x 40 mm system fan
Power Supply	12 V, 60 W
Dimensions	202 mm (7.95") (D) x 320 (12.59") mm (W) x 73 (2.87") mm (H)
Environment	EMI pre-scan meets EN55022 Class A

Applications

Embedded PC controller
Compact industrial PC
POS
Digital Signage

Ordering Information

Standard

AX60630 Embedded MicroBox for low power Mini-ITX SBC

SBC Options

MAN0842/MAN0300

Dimensions

AX60650 NEW

Embedded MicroBox for Mini-ITX SBC

Features

- Designed for Mini-ITX SBC
- One 2.5" HDD supported
- 3 COM supported (optional)
- Cost-effective design

▲ Front view

▲ Rear view

Specifications

Standard Color	Black
Construction	Heavy-duty cold-rolled steel
Indicator	1 x HDD activity 1 x Power status
Front Panel I/O	1 x Power Button
Rear Panel I/O	1 x Standard Mini-ITX I/O bracket space 3 x COM (optional)
Expansion Interface	N/A
Drive Capacity	1 x 2.5" HDD
Cooling	N/A
Power Supply	150W PSU
Dimensions	202 mm (D) x 320 mm (W) x 73 mm (H)
Environment	EMI pre-scan meets EN 55022 Class A

Applications

Embedded PC controller
Compact industrial PC
POS
Digital Signage

Packing List

1 x AC power cord

Ordering Information

Standard	
AX60650	Embedded MicroBox for Mini-ITX SBC
SBC Options	
MAN0500/MAN0881/MAN0882/MAN0873	

Dimensions

EM60323

Embedded MicroBox for Mini-ITX SBC

Features

- Designed for Mini-ITX SBC
- One 2.5" HDD supported
- Optional 250 W AC-in power supply
- Wall mount
- Slim design with 1 system fan
- Quick customization project supported

Specifications

Standard Color	Black
Construction	Heavy-duty cold-rolled steel
Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Front Panel I/O	1 x ATX power button 2 x USB 2.0
Rear Panel I/O	1 x Standard Mini-ITX I/O bracket space
Expansion Interface	N/A
Drive Capacity	1 x 2.5" HDD
Cooling	1 x 40 x 40 mm system fan
Power Supply	ATX 250 W Input: AC 115 ~ 230V Output: +3.3V @ 4A, +5V @ 6A, +12V @ 16.5A, -12V @ 0.4A, +5Vsb @ 1A
Dimensions	270 mm (10.63") (W) x 260 mm (10.24") (D) x 55 mm (2.17") (H)
Environment	EMI pre-scan meets EN 55022 Class A

Applications

Wallmount PC controller
Embedded PC controller
Unattended controller
Compact industrial PC

Packing List

1 x 2.5" HDD cable
1 x AC power cord

Ordering Information

Standard	
EM60323	Embedded MicroBox for Mini-ITX SBC

SBC Options	
MAN0861/MAN0871/MAN0881/MAN0830/MAN0842	

Optional	
250W AC power supply	
*Specifications and certifications are based on options and may vary.	

Dimensions

EM1611S

Embedded MicroBox for 3.5" Capa Board

Features

- Designed for 3.5" Capa board
- Full I/O function
- Slim compact design with one system cooling
- One 2.5" HDD drive bay
- 4 COM ports outlet
- Quick customization project supported

▲ Front view

▲ Rear view

Specifications

Standard Color	Silver
Construction	Heavy-duty cold-rolled steel
Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Front Panel I/O	2 x USB 2.0
Rear Panel I/O	1 x AT power button 4 x 9-pin D-sub connector 1 x VGA 1 x PS/2 keyboard/mouse through Y-type cable 1 x USB 2.0 1 x LPT
Expansion Interface	N/A
Drive Capacity	1 x 2.5" HDD 1 x CompactFlash™
Cooling	1 x 40 x 40 x 20 mm system fan
Power Supply	AT 72 W Input: AC 90 ~ 260V Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A AT 72 W Input: DC 9 ~ 18V Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A AT 72 W Input: DC 18 ~ 36V Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A
Dimensions	225 mm (8.86") (W) x 225 mm (8.86") (D) x 51 mm (2.0") (H)
Environment	EMI pre-scan meets EN 55022 Class A

Applications

Wallmount PC controller
Embedded PC controller
Unattended controller
Compact industrial PC

Packing List

- 1 x AC power cord (for AC version)
- 1 x Wall mount bracket

Ordering Information

Standard	
EM1611S	Embedded MicroBox for 3.5" embedded board
Option main board	
3.5" CAPA Boards	
Optional	
72W AC AT power supply	
72W DC AT power supply	

*Specifications and certifications are based on options and may vary.

Dimensions

EM60320I

Embedded MicroBox for Mini-ITX SBC

Features

- Designed for Mini-ITX SBC
- Flexible I/O bracket for high performance embedded system via industrial P4 Mini-ITX board
- One 3.5" HDD drive bay
- 2 PCI slots and 2 add-on card brackets for rich I/O expansion
- 1 system fan
- Supports optional CompactFlash™ opening
- Quick customization project supported

Specifications

Standard Color	Silver
Construction	Heavy-duty cold-rolled steel
Indicator	1 x green LED for system power-on 1 x orange LED for HDD active
Front Panel I/O	1 x ATX power button 2 x USB 2.0
Rear Panel I/O	1 x Standard Mini-ITX I/O bracket space
Expansion Interface	2 x PCI slot
Drive Capacity	1 x 3.5" HDD 1 x CompactFlash™ (optional SBC support)
Cooling	1 x 80 x 80 mm system fan
Power Supply	ATX 250 W Input: AC 115 ~ 230 V Output: +3.3V @ 4A, +5V @ 6A, +12V @ 16.5A, -12V @ 0.4A, +5Vsb @ 1A
Dimensions	335 mm (13.2") (W) x 250 mm (9.8") (D) x 88 mm (3.5") (H)
Environment	EMI pre-scan meets EN55022 Class A

Applications

Wallmount PC controller
Embedded PC controller
Unattended controller
Compact industrial PC

Packing List

1 x System unit with riser card
1 x Power cord (optional)

Ordering Information

Standard

EM60320I	Embedded MicroBox for Mini-ITX SBC
EM60320I-CF	Embedded MicroBox for Mini-ITX SBC

Standard

MAN0861/MAN0871/MAN0842

Optional

AX96125 (2 PCI)
AX96140 (2 PCI)
AX96145 (2 PCIe)
AX96147 (2 PCIe)

*Specifications and certifications are based on options and may vary.

Dimensions

7

Industrial Barebone Systems

As a leading industrial barebone system provider, Axiomtek has released a series of industrial-graded systems using Intel® Core™2 Duo and Core™2 Quad processors, from 1U to 4U rack-mount barebone systems and fanless barebone systems. With high reliability and compatibility, these barebone systems are flexibly and can be easily managed for a variety of industrial and embedded applications.

Selection Guide		418
IPC122-833-FL	IEC 61850-3/IEEE 1613 Certified 1U Rack-mount Fanless Embedded Computer with Intel® Atom™ N2800, Multiple Isolated LAN, Isolated COM, CAN Bus and DIO	421
IPC912-213-FL	2-slot Fanless System with Intel® Core™ i7/i5/i3 Processor (up to 2.33 GHz), Intel® HM65 Chipset, PCIe and PCI Slots	423
IPC914-213-FL	4-slot Fanless System with Socket G2 Intel® Core™ i7/i5/i3 Processor (up to 2.5 GHz), Intel® HM65 Chipset, PCIe and PCI Slots	425
IPC922-215-FL	2-slot Fanless System with Intel® Celeron® Processor J1900 (up to 2.42 GHz), PCIe and PCI Slots	427
IPC932-230-FL	2-slot Fanless Barebone System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz), Intel® Q87 Chipset, PCIe and PCI Slots	429
IPC932-230-FL-ECM	2-slot Fanless EtherCAT Master Controller System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz) (Haswell/Haswell Refresh), Intel® Q87 Chipset, PCIe and PCI Slots	431
IPC934-230-FL	4-slot Fanless Barebone System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz), Intel® Q87 Chipset, PCIe and PCI Slots	433

Industrial Barebone Systems

Selection Guide

Page 421

Features/Models		IPC122-833-FL
Form Factor		1U
System	CPU Level	Intel® Atom™ N2800 1.86 GHz
	Max. Speed	1.86 GHz
	Front Side Bus	N/A
	Chipset	Intel® NM10
Expansion Interface (via riser card)	PCI	N/A
	PCIe	N/A
Memory	Technology	1 x 204-pin DDR3-800/1066 MHz
	Max. Capacity	Up to 4GB
	Socket	1 x 204-pin SO-DIMM
Graphics	Controller	Integrated in Intel® Atom™ N2800
	VRAM	N/A
Storage	Drive Capacity	1 x CFast™ 1 x 2.5" HDD
	Interface	10/100/1000 Mbps
Ethernet	Controller	Intel® i210IT
	Connector	4 x RJ-45
	Serial	2 x isolated RS-232 8 x isolated RS-232/422/485
I/O	LPT	N/A
	Audio	N/A
	USB	6 x USB 2.0
	Display	1 x VGA
	PS/2	N/A
	Power Supply	Single power input (terminal block) 130 ~ 370 VDC & 85 ~ 264 VAC
Operating Temperature	-10°C ~ +55°C (14°F ~ 131°F) (with W.T. HDD)	
Dimensions (W x D x H)	427 x 301 x 44 mm (16.81" x 11.85" x 1.73")	
Weight (net/gross)	5.02 kg (11.07 lb)/ 6.02 kg (13.27 lb)	
Certificates	CE, IEC 61850 (Compliance)	

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7 Industrial Barebone Systems
- 8
- 9
- 10
- 11

Industrial Barebone Systems

Selection Guide

Page 423

Page 425

Page 427

Features/Models	IPC912-213-FL	IPC914-213-FL	IPC922-215-FL
CPU Level	Socket G2 Intel® Core™ i7/i5/i3 & Celeron®	Socket G2 Intel® Core™ i7/i5/i3 & Celeron®	Intel® Celeron® J1900
System Memory	2 x 204-pin DDR3-800 SO-DIMM, up to 8GB	2 x 204-pin DDR3-1066/1333 SO-DIMM, up to 8GB	1 x 204-pin DDR3L-1333 SO-DIMM, up to 8GB
Chipset	Intel® HM65	Intel® HM65	SoC
Serial	3 x RS-232 (COM 2/3/4) 1 x RS-232/422/485 (COM 1)	3 x RS-232 (COM 2/3/4) 1 x RS-232/422/485 (COM 1)	4 x RS-232-422-485 (COM 1-4)
Display	1 x VGA	1 x VGA	1 x VGA
Audio	N/A	N/A	N/A
PS/2	N/A	N/A	N/A
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	6 x USB 2.0	6 x USB 2.0	4 x USB 2.0
Expansion Interface	1 PCIe x1 & 1 PCIe x4 or 1 PCI & 1 PCIe x4	4 PCI or 2 PCI & 1 PCIe x1 & 1 PCIe x16	2 PCI or 1 PCI & 1 PCIe x4
Storage	1 x 2.5" HDD 1 x CFast™	1 x 2.5" HDD 1 x CFast™	1 x 2.5" HDD 1 x CompactFlash™
Watchdog Timer	255 levels, 1~255 sec.	255 levels, 1 ~ 255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	150 W ATX 10 ~ 30 VDC	150 W ATX 10 ~ 30 VDC	120 W ATX 18 ~ 28 VDC
Operating Temperature	0°C ~ +50°C (32°F ~ 122°F) (with W.T. HDD)	0°C ~ +50°C (32°F ~ 122°F) (with W.T. HDD)	-10°C ~ +50°C (14°F ~ 122°F) (with W.T. HDD)
Wall Mount	Yes	Yes	Yes
Dimensions (W x D x H)	142 x 248 x 185 mm (5.6" x 9.8" x 7.3")	182 x 248 x 185 mm (7.2" x 9.8" x 7.3")	118 x 248 x 185 mm (4.6" x 9.8" x 7.3")
Weight (net/gross)	4.22 kg(9.28 lb)/5.3 kg(11.68 lb)	5 kg (11.02 lb)/6.4 kg(14.1 lb)	4.22 kg (9.28 lb)/5.3 kg (11.68 lb)
Certificates	CE	CE	CE
EOS Support	XPE	XPE	WES7

Page 429

Page 431

Page 433

Features/Models	IPC932-230-FL	IPC932-230-FL-ECM	IPC934-230-FL
CPU Level	4th gen Intel® Core™ i7/i5/i3 & Celeron®	4th gen Intel® Core™ i7/i5/i3 & Celeron®	4th gen Intel® Core™ i7/i5/i3 & Celeron® Processor
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB
Chipset	Intel® Q87	Intel® Q87	Intel® Q87
Serial	2 x RS-232/422/485 (COM 1/2) 2 x RS-232 (COM 3/4)	2 x RS-232/422/485 (COM 1/2) 2 x RS-232 (COM 3/4)	2 x RS-232/422/485 (COM 1/2) 2 x RS-232 (COM 3/4)
Display	1 x DVI-I	1 x DVI-I	1 x DVI-I
Audio	1 x Audio (Mic-in/Line-out)	1 x Audio (Mic-in/Line-out)	1 x Audio (Mic-in/Line-out)
PS/2	Yes	Yes	Yes
Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet	2 x 10/100/1000 Mbps Ethernet
USB	2 x USB 3.0 4 x USB 2.0	2 x USB 3.0 4 x USB 2.0	2 x USB 3.0 4 x USB 2.0
Expansion Interface	1 PCIe x1 & 1 PCIe x4 or 1 PCI & 1 PCIe x4	1 PCIe x1 & 1 PCIe x4	4 PCI or 2 PCI & 1 PCIe x1 & 1 PCIe x16
Storage	2 x 2.5" HDD 1 x CFast™	2 x 2.5" HDD 1 x CFast™	2 x 2.5" HDD 1 x CFast™
Watchdog Timer	255 levels, 1 ~ 255 sec.	255 levels, 1 ~ 255 sec.	255 levels, 1 ~ 255 sec.
Power Supply	150 W ATX 10-30 VDC	150 W ATX 10-30 VDC	150 W ATX 10-30 VDC
Operating Temperature	-10°C ~ +50°C (14°F ~ 122°F) (with W.T. HDD or CFast™ or SSD)	-10°C ~ +50°C (14°F ~ 122°F) (with W.T. HDD or CFast™ or SSD)	-10°C ~ +50°C (14°F ~ 122°F) (with W.T. HDD or CFast™ or SSD)
Wall Mount	Yes	Yes	Yes
Dimensions (W x D x H)	164 x 245.6 x 185 mm (6.45" x 9.65" x 7.27")	164 x 245.6 x 185 mm (6.45" x 9.65" x 7.27")	200.54 x 251.8 x 185 mm (7.96" x 9.91" x 7.3")
Weight (net/gross)	6.2 kg (13.67 lb)/7.2 kg (15.87 lb)	6.2 kg (13.67 lb)/7.2 kg (15.87 lb)	5.9 kg (12.98 lb)/6.9 kg (15.18 lb)
Certificates	CE compliance	CE compliance	CE compliance
EOS Support	WES7	WES7	WES7

IPC122-833-FL

IEC 61850-3/IEEE 1613 certified 1U Rack-mount Fanless Embedded Computer with Intel® Atom™ Processor N2800 Multiple Isolated LAN, Isolated COM, CAN Bus and DIO

Features

- IEC 61850-3 and IEEE 1613 certified for substation automation
- Highly efficient heat conduction with fanless design
- Intel® Atom™ processor N2800 (1.86 GHz)
- DDR3-800/1066 SO-DIMM, up to 4GB
- Isolated COM, LAN, CAN Bus and DIO ports
- One 2.5" SATA HDD and one CFast™ socket
- Wide temperature from -10°C to +55°C
- 100 ~ 240VAC and 134 ~ 370VDC wide range power input

▲ Front view

▲ Rear view

Specifications

Standard Color	Silver		
Construction	Heavy-duty cold-rolled steel, IP30		
CPU	Intel® Atom™ processor N2800 (1.86 GHz) onboard		
System Board	SBC87833		
BIOS	AMI UEFI BIOS		
System Memory	1 x 204-pin DDR3-800/1066 SO-DIMM, up to 4GB		
I/O Interface-Front	1 x Power on/off, 1 x Reset, 2 x USB 2.0		
I/O Interface-Rear	Serial Port	2 x RS-232 8 x isolated RS-232/422/485 ESD protection: 2.5KV	
	LAN	4 x 10/100/1000 Mbps Ethernet Magnetic isolation protection: 1.5KV	
	USB	4 x USB 2.0	
	DIO	1 x isolated DI/DO (4-IN/4-OUT)	
		DI:	Input range: 0~30 VDC at 25Hz Logic level 0: Close to GND Logic level 1: Open
		DO:	Logic level 0: +/-12 VDC min to +/-30 V max. (source to DI) Logic level 1: 0 min. to +/-3 VDC max.
	VGA	1 x DB15 connector	
	Power Input	1 x Power input with terminal block	
	CAN Bus	1 x CAN Bus (DB9 Connector) Magnetic isolation protection: 2.5KV	

Watchdog timer	1 sec, 255 levels	
LEDs	System: 1 x Power, 1 x HDD	
	Gigabit LAN: 4 x Active, 4 x Link	
	Serial: 10 x TX, 10 x RX	
	Digital I/O: 4 x DI, 4 x DO	
Storage	1 x On board CFast™ socket 1 x 2.5" SATA HDD drive bay	
Installation	Rack mount	
Power Supply	Power Input	AC: 100 ~ 240 VAC, 2.5A, 50/60Hz DC: 134 ~ 370 VDC, 2.5A
	Power Protection	SCP (Short Circuit Protection) OVP (Over Voltage Protection)
Power Consumption	45 W	
Operating Temperature	-10°C ~ +55°C (14°F ~ 131°F) (with W.T. HDD)	
Storage Temperature	-20°C ~ +80°C (-4°F ~ +176°F)	
Humidity	10% ~ 90%, non-condensing	
Dimensions	427 mm (16.81") (W) x 301 mm (11.85") (D) x 44 mm (1.73") (H)	
Weight (net/gross)	5.02 kg (11.07 lb)/ 6.02 kg (13.27 lb)	
Certification	IEC 61850-3, IEEE 1613, CE	

Ordering Information

IPC122-833-FL (P/N: E26G122100)	IEC 61850-3 and IEEE 1613 certified 1U fanless barebone system with Intel® Atom™ processor N2800, multiple LAN and multiple COM
------------------------------------	---

*Specifications and certifications are based on options and may vary.

Packing List

- 1 x IPC122-833-FL unit
- 1 x Utility CD
- 1 x Screw pack
- 4 x Foot pad
- 2 x Thermal pad for DRAM
- 2 x Rack mount handle
- 2 x Rack mount Ear
- 1 x HDD Mylar
- 8 x 5-Pin Phoenix connector
- 2 x 6-Pin Phoenix connector

Dimensions

Front & Rear Metal Panel I/O Layout

IPC912-213-FL

2-slot Fanless System with Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 2.5 GHz), Intel® HM65 Chipset, PCIe & PCI Slots

Features

- Socket G2 for Intel® Core™ i7/i5/i3 & Celeron® processor up to 45W
- Fanless operation
- Intel® HM65 chipset
- Supports 2 expansion slots
- 10~30 VDC to DC power supply
- Compact & front I/O design

Wall mount bracket supported

▲ Rear view

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion heavy-duty cold-rolled steel, IP30	
System Board	SHB213VGG	
BIOS	AMI UEFI BIOS	
Processor System	CPU Level	Socket G2 2nd generation for Intel® Core™ i7/i5/i3 & Celeron® processor, up to 45W
	Max. Speed	2.5 GHz
	Front Side Bus	N/A
	Chipset	Intel® HM65
System Memory	2 x 204-pin DDR3 1066/1333 SO-DIMM, up to 8GB	
I/O Interface (Front)	ATX power on/off switch	
	1 x Remote power on/off switch	
	6 x USB 2.0	
	3 x RS-232 (COM 2/3/4)	
	1 x RS-232/422/485 (COM 1)	
2 x 10/100/1000 Mbps Ethernet		
1 x VGA		
Expansion Interface	HAB103: 1 PCIe x4 & 1 PCI	
	HAB100: 1 PCIe x1 & 1 PCIe x4	

Storage	1 x 2.5" SATA HDD 1 x Onboard CFAST™ socket
System Indicators	1 x Power on/off, 1 x HDD
Power Supply	DC ATX150W: Input: 10 ~ 30 VDC Output: +5V @ 11A, +3.3V @ 5A, +12V @ 9A, -12V @ -150mA, 5Vsb @ 2A
	AC-DC power adapter: Input: 90 ~ 240 VAC Output: 19V @ 7.89A
	Operation Temperature
Storage Temperature	-20°C ~ 80°C (-4°F ~ 176°F) (with W.T. HDD)
Humidity	10% ~ 90%, non-condensing
Dimensions	142 mm (5.6") (W) x 248 mm (9.8") (D) x 185 mm (7.3") (H)
Weight (net/gross)	4.22 kg (9.28 lb)/5.3 kg (11.68 lb)
Certification	CE

*Note: The maximum power rating for expansion slots at 45°C can not be exceeded the following values :
The maximum loading of 3.3V + 5Vsb + 5V is <49W.
The maximum loading of 3.3V + 5V+ 12V is <74W.

Ordering Information

PCIe Version

IPC912-213-FL-HAB100 DC (P/N: E26G912113)	2-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCIe slots and DC-in ATX 150W P/S
IPC912-213-FL-HAB100 AC (P/N: E26G912112)	2-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCIe slots, DC-in ATX 150W P/S, AC-DC 150W power adapter and US power cord

PCI+PCIe Version

IPC912-213-FL-HAB103 DC (P/N: E26G912117)	2-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots and DC-in ATX 150W P/S
IPC912-213-FL-HAB103 AC (P/N: E26G912116)	2-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots, DC-in ATX 150W P/S, AC-DC150W power adapter and US power cord

*Specifications and certifications are based on options and may vary.

Power Protection

AC Version

OVP (over voltage protection)
 OTP (over temperature protection)
 OPP (over power protection)
 SCP (short circuit protection)

DC Version

OVP (over voltage protection)
 SCP (short circuit protection)
 OCP (over current protection)

Optional Items

DDR3 SO-DIMM: 2GB, 4GB, 8GB
 CFast™: 2GB, 4GB, 8GB
 Embedded OS: XPE-SP3 OS image and license
 2.5" SATA HDD: 250GB, 320GB, 500GB

Packing List

- 1 x 19 V 150 W adapter and US power cord (for AC version)
- 1 x Driver CD
- 1 x Quick manual
- 2 x Wall mount bracket
- 4 x Foot pad
- 1 x HDD bracket
- 1 x Screw pack
- 1 x Thermal pad for RAM
- 1 x Terminal block (for DC version)
- 1 x Remote power switch cable

Dimensions

Front & Rear Metal Panel I/O Layout

1. Ethernet x 2
2. VGA port
3. USB 2.0 x 2
4. LED for power & HDD
5. ATX power switch
6. Power connector (Din-jack or Phoenix plug)
7. RS-232/422/485 (COM 1)
RS-232 (COM 2/3/4)
8. Remote power switch
9. USB 2.0 x 4

IPC914-213-FL

4-slot Fanless System with Socket G2 Intel® Core™ i7/i5/i3 & Celeron® Processors (up to 2.5 GHz), Intel® HM65 Chipset, PCIe and PCI Slots

Features

- Socket G2 (rPGA 988B) for Intel® Core™ i7/i5/i3 & Celeron® processor up to 35W
- Fanless operation
- Intel® HM65 chipset
- Supports 4 expansion slots
- 10-30 VDC to DC power supply
- Compact & front I/O design

▲ Rear view

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion heavy-duty cold-rolled steel, IP30	
System Board	SHB213VGG	
BIOS	AMI UEFI BIOS	
Processor System	CPU Level	Socket G2 (rPGA 988B) 2nd generation Intel® Core™ i7/i5/i3 & Celeron® processor up to 35W
	Max. Speed	2.5 GHz
	Front Side Bus	N/A
	Chipset	Intel® HM65
System Memory	2 x 204-pin DDR3 800/1066 SO-DIMM, up to 8GB	
I/O Interface (Front)	1 x ATX power on/off switch 1 x Remote on/off switch 6 x USB 2.0 3 x RS-232 (COM 2/3/4) 1 x RS-232/422/485 (COM 1) 2 x 10/100/1000 Mbps Ethernet 1 x VGA	

Expansion Interface	HAB104: 4 PCI HAB105: 2 PCI & 1 PCIe x1 & 1 PCIe x16
Storage	1 x 2.5" SATA HDD, 1 x onboard CFast™ socket
System Indicators	1 x power on/off, 1 x HDD
Power Supply	DC ATX150W: Input: 10-30 VDC Output: +5V@11A, +3.3V@5A, +12V@9A, -12V@-150mA, 5Vsb@2A
	AC-DC power adapter: Input: 90-264 VAC Output: 19V@7.89A
Operation Temperature	0°C ~ +55°C (+32°F ~ +113°F)
Storage Temperature	-20°C ~ +80°C (-4°F ~ +176°F)
Humidity	10% ~ 90%, non-condensing
Dimensions	182 mm (7.2") (W) x 248 mm (9.8") (D) x 185 mm (7.3") (H)
Weight (net/gross)	5 kg (11.02 lb)/6.4 kg (14.1 lb)
Certification	CE

*Note: The maximum power rating for expansion slots at 45°C can not be exceeded the following values :
The maximum loading of 3.3V + 5Vsb + 5V is <49W.
The maximum loading of 3.3V + 5V+ 12V is <74W.

Ordering Information

PCI Version	
IPC914-213-FL-HAB104 DC (P/N: E26G914109)	4-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCI slots and DC-in ATX 150W P/S
IPC914-213-FL-HAB104 AC (P/N: E26G914110)	4-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCI slots, DC-in ATX 150W P/S, AC-DC 150W power adapter and US power cord
PCI+PCIe Version	
IPC914-213-FL-HAB105 DC (P/N: E26G914111)	4-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots and DC-in ATX 150W P/S
IPC914-213-FL-HAB105 AC (P/N: E26G914112)	4-slot fanless system with Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots, DC-in ATX 150W P/S, AC-DC 150W power adapter and US power cord

Power Protection

AC Version
OVP (over voltage protection)
OTP (over temperature protection)
OPP (over power protection)
SCP (short circuit protection)
DC Version
OVP (over voltage protection)
SCP (short circuit protection)
OCV (over current protection)

Optional Items

DDR3 SO-DIMM: 2GB, 4GB, 8GB
 Cfast™: 2GB, 4GB, 8GB
 Embedded OS: XPE SP3 OS Image and License
 2.5" SATA HDD: 250GB, 320GB, 500GB

Packing List

- 1 x 19 V 150W adapter and US power cord (for AC version)
- 1 x Driver CD
- 1 x Quick manual
- 2 x Wall mount bracket
- 4 x Foot pad
- 1 x Screw pack
- 1 x Thermal pad for RAM
- 1 x Terminal block (for DC version)
- 1 x Remote power switch cable
- 1 x HDD bracket

Dimensions

Front & Rear Metal Panel I/O Layout

IPC922-215-FL

2-slot Fanless System with Intel® Celeron® Processor J1900 (up to 2.42 GHz), PCIe & PCI Slots

Features

- Intel® Celeron® processor J1900 (up to 2.42 GHz)
- Fanless & ventilation-free
- Supports 2 expansion slots
- 10 ~ 30 VDC to DC power supply
- Compact & front I/O design

Phoenix plug for DC version Din-jack (screw type) for AC version

▲ Rear view

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion heavy-duty cold-rolled steel	
System Board	SHB215	
Processor System	CPU Level	Intel® Celeron® processor J1900
	Max. Speed	2.42 GHz
	Front Side Bus	N/A
	Chipset	SoC
System Memory	1 x 204-pin DDR3L 1333 SO-DIMM, up to 8GB	
I/O Interface (Front)		4 x USB 2.0
		4 x RS-232-422-485 (COM 1/2/3/4)
		2 x 10/100/1000 Mbps
		1 x VGA
		1 x Remote switch
		1 x Power on/off switch
		1 x ATX/AT mode SW 1 x PS/2 key board and mouse

Expansion Interface	HAB108: 2 PCI
	HAB103: 1 PCI & 1 PCIe x4 (PCIe x4 slot only support PCIe x1 signal)
Storage	1 x 2.5" SATA HDD
	1 x Onboard CompactFlash™ socket
System Indicators	1 x power on/off, 1 x HDD
Power Supply	DC ATX 120W:
	Input: 10~30 VDC
	Output: +5V @ 6A, +3.3V @ 5A, +12V @ 5A, -12V @ 0.1A, 5Vsb @ 2.5A
	AC-DC power adapter: Input: 100~240 VAC Output: +19V @ 4.74A
Operation Temperature	-10°C ~ +50°C (14°F~122°F)
Storage Temperature	-20°C ~ +80°C (-4°F ~ +176°F)
Humidity	10% ~ 90%, non-condensing
Dimensions	118 mm (4.6") (W) x 248 mm (9.8") (D) x 185 mm (7.3") (H)
Weight (net/gross)	4.22 kg (9.28 lb)/5.3 kg (11.68 lb)
Certification	CE

Ordering Information

IPC922-215-FL-HAB103-AC (P/N: E26G922107)	2-slot fanless system with Intel® Celeron® processor J1900, PCI & PCIe slots, DC-in ATX 120W P/S, AC-DC 90W power adaptor and US power cord
IPC922-215-FL-HAB103-DC (P/N: E26G922106)	2-slot fanless system with Intel® Celeron® processor J1900, PCI & PCIe slots and DC-in ATX 120W P/S
IPC922-215-FL-HAB108-AC (P/N: E26G922108)	2-slot fanless system with Intel® Celeron® processor J1900, PCI slots, DC-in ATX 120W P/S, AC-DC 90W power adaptor and US power cord
IPC922-215-FL-HAB108-DC (P/N: E26G922104)	2-slot fanless system with Intel® Celeron® processor J1900, PCI slots and DC-in ATX 120W P/S

*Specifications and certifications are based on options and may vary.

Power Protection

AC Version

OVP (over voltage protection)

OCP (over current protection)

SCP (short circuit protection)

DC Version

SCP (short circuit protection)

OVP (over voltage protection)

OLP (over load protection)

Optional Items

AX93221-18/36: DVI card
 40P-40P LVDS cable
 DVI bracket for AX93221
 2.5" SATA HDD: 250GB, 320GB, 500GB
 DDR3 SO-DIMM: 2GB, 4GB, 8GB

Packing List

1 x 19 V 15 0W adapter and US power cord (for AC version)
 1 x Driver CD
 1 x Quick manual
 2 x Wall mount bracket
 4 x Foot pad
 1 x Screw pack
 1 x Thermal pad for RAM
 1 x Terminal block (for DC version)
 1 x Remote power switch cable
 1 x HDD bracket

Dimensions

Front & Rear Metal Panel I/O Layout

1. Ethernet x 2
2. VGA port
3. USB 2.0 x 2
4. LED for power & HDD
5. ATX power switch
6. Power connector (Din-jack or Phoenix plug)
7. PS/2 connector
8. AT/ATX Mode switch
9. USB 2.0 x 2
10. 4 x RS-232/422/485(COM 1/2/3/4)
11. Remote power switch

IPC932-230-FL

2-slot Fanless Barebone System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® processor (up to 3.3 GHz) , Intel® Q87 Chipset, PCIe and PCI Slots

Features

- 4th gen Intel® Core™ i7/i5/i3 & Celeron® processor, up to 45W (codename: Haswell/Haswell Refresh)
- Intel® Q87 chipset
- Supports 2 expansion slots
- 10-30 VDC to DC power supply
- Compact & front I/O design
- -10°C to +50°C fanless operation with W.T. SSD or W.T. CFast™
- Supports Intel® AMT 9.0
- Supports two 2.5" SATA HDD
- Supports SATA 6Gbs with RAID 0,1

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion heavy-duty cold-rolled steel, IP30	
System Board	SHB230DGGA	
Processor	4th generation Intel® Core™ i7/i5/i3 & Celeron® processor up to 45 W (codename: Haswell/Haswell Refresh)	
System	CPU Level	
	Max. Speed	3.3 GHz
	Front Side Bus	N/A
Chipset	Intel® Q87	
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	
I/O Interface (Front)	ATX power on/off switch 1 x 2-pin connector output for remote on/off switch 2 x USB 3.0 4 x USB 2.0 2 x RS-232 (COM 3/4) 2 x RS-232/422/485 (COM 1/2) 2 x 10/100/1000Mbps Ethernet 1 x DVI-I 1 x DIO (Female DB9 Connector) (4 IN and 4 OUT) 1 x PS/2 keyboard/mouse 1 x Audio (MIC-in/Line-out) 1 x AT/ATX Mode switch	

Expansion Interface	HAB100: 1 PCIe x1 & 1 PCIe x4 HAB103: 1 PCIe x4 & 1 PCI HAB108: 2 PCI HAB110: 1 PCIe x4 & 1 PCIe x16
Storage	2 x 2.5" SATA HDD, 1 x CFast™ socket
System Indicators	1 x Power on/off, 1 x HDD
Power Supply	DC ATX 150W: Input: 10-30 VDC Output: +5V@11A, +3.3V@5A, +12V@9A, -12V@-150mA, 5Vsb@2A AC-DC power adapter: Input: 90-264 VAC Output: 19V@7.89A
Operation Temperature	-10°C ~ +50°C (+14°F ~ +122°F) with W.T. HDD or W.T. SSD or W.T. CFast™
Storage Temperature	-20°C ~ +80°C (-4°F ~ +176°F)
Humidity	10% ~ 90%, non-condensing
Dimensions	159.9 mm (6.36") (W) x 251.8 mm (10.02") (D) x 185 mm (7.2") (H)
Weight (net/gross)	6.2 kg (13.67 lb)/7.2 kg (15.87 lb)
Certification	CE compliance

**The maximum power rating for expansion slots at 50°C can not be exceeded the following values: The maximum loading of +3.3V /1A and +5V/5A and +12V /3A <60W

Ordering Information

PCIe Version	
IPC932-230-FL-HAB100-DC (PN: E26G932107)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCIe slots and DC-in ATX 150W P/S
IPC932-230-FL-HAB100-AC (PN: E26G932106)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCIe slots, DC-in ATX 150W P/S, AC-DC 150W power adaptor and US power cord
IPC932-230-FL-HAB110-DC (PN: E26G932116)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCIe slots and DC-in ATX 150W P/S
IPC932-230-FL-HAB110-AC (PN: E26G932115)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCIe slots and DC-in ATX 150W P/S

PCI Version	
IPC932-230-FL-HAB108-DC (PN: E26G932114)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI slots and DC-in ATX 150W P/S
IPC932-230-FL-HAB108-AC (PN: E26G932113)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI slots and DC-in ATX 150W P/S

PCI+PCIe Version	
IPC932-230-FL-HAB103-DC (PN: E26G932103)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots and DC-in ATX 150W P/S
IPC932-230-FL-HAB103-AC (PN: E26G932102)	2-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots, DC-in ATX 150W P/S, AC-DC150W power adaptor and US power cord

*Specifications and certifications are based on options and may vary.

Power Protection

AC Version
OVP (over voltage protection)
OTP (over temperature protection)
OPP (over power protection)
SCP (over circuit protection)

DC Version
OVP (over voltage protection)
SCP (short circuit protection)
OCP (over current protection)

Optional Items

DDR3 SO-DIMM: 2GB, 4GB, 8GB
 CFast™: 2GB, 4GB, 8GB
 2.5" SATA HDD: 320 GB, 500 GB
 IPC932-230-FL Fan module kit (E26G932104)
 Y-Cable for CRT and DVI 150 mm (594826A0010E)
 6P PS/2 KB+Mouse cable (59381560000E)

Packing List

- 1 x IPC932-230-FL series unit
- 1 x 19 V 15 0W adapter (for AC Version)
- 1 x Driver CD
- 1 x Quick manual
- 2 x Wall mount bracket
- 1 x Screw pack
- 4 x Foot pad
- 1 x CPU thermal pad
- 2 x HDD bracket
- 2 x HDD mylar
- 1 x Terminal block (for DC version)
- 1 x Remote power switch cable

Dimensions

Front & Rear Metal Panel I/O Layout

IPC932-230-FL-ECM

2-slot Fanless EtherCAT Master Controller with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processors (up to 3.3 GHz) , Intel® Q87 Chipset, PCIe and PCI Slots

Features

- 4th gen Intel® Core™ i7/i5/i3 & Celeron® Processor, up to 45W (codename: Haswell/Haswell Refresh)
- Intel® Q87 chipset
- Supports 2 expansion slots
- 10-30 VDC to DC power supply
- Compact & front I/O design
- -10°C to +50°C fanless operation with W.T. SSD or W.T. CFast™
- Supports Intel® AMT 9.0
- Supports two 2.5" SATA HDD
- Supports SATA 6Gbs with RAID 0,1
- Support IntervalZero Windows real-time extension RTX64
- 1 EtherCAT port, 1 GbE LAN port
- Verified with IntervalZero EtherCAT solution KingStar
- Support Acontis EtherCAT master stack

▲ Rear view

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion heavy-duty cold-rolled steel, IP30	
System Board	SHB230DGGA	
Processor System	CPU Level	4th generation Intel® Core™ i7/i5/i3 & Celeron® processors up to 45 W (codename: Haswell/Haswell Refresh)
	Max. Speed	3.3 GHz
	Front Side Bus	N/A
	Chipset	Intel® Q87
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	
I/O Interface (Front)	ATX power on/off switch	
	1 x 2-pin connector output for remote on/off switch	
	2 x USB 3.0	
	4 x USB 2.0	
	2 x RS-232 (COM 3/4)	
	2 x RS-232/422/485 (COM 1/2)	
	2 x 10/100/1000Mbps Ethernet	
	1 x EtherCAT port	
	1 x GbE LAN port	
	1 x DVI-I	
	1 x DIO (Female DB9 Connector) (4 IN and 4 OUT)	
	1 x PS/2 keyboard/mouse	
	1 x Audio (MIC-in/Line-out)	
1 x AT/ATX Mode switch		

Expansion Interface	HAB100: 1 PCIe x1 & 1 PCIe x4
Storage	2 x 2.5" SATA HDD, 1 x CFast™ socket
System Indicators	1 x Power on/off, 1 x HDD
Power Supply	DC ATX 150W: Input: 10-30 VDC Output: +5V@11A, +3.3V@5A, +12V@9A, -12V@-150mA, 5Vsb@2A
	AC-DC power adapter: Input: 90-264 VAC Output: 19V@7.89A
Operation Temperature	-10°C ~ +50°C (+14°F ~ +122°F) with W.T. HDD or W.T. SSD or W.T. CFast™
Storage Temperature	-20°C ~ +80°C (-4°F ~ +176°F)
Humidity	10% ~ 90%, non-condensing
Dimensions	159.9 mm (6.36") (W) x 251.8 mm (10.02") (D) x 185 mm (7.2") (H)
Weight (net/gross)	6.2 kg (13.67 lb)/7.2 kg (15.87 lb)
Certification	CE compliance

**The maximum power rating for expansion slots at 50°C can not be exceeded the following values: The maximum loading of +3.3V /1A and +5V/5A and +12V /3A <60W

Ordering Information

PCIe Version

IPC932-230-FL-ECM-DC SYS w/HAB100 (PN: E26G932107)	2-slot fanless EtherCAT master controller embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCIe slots and DC-in ATX 150W P/S
IPC932-230-FL-ECM-AC SYS w/HAB100 (PN: E26G932106)	2-slot fanless EtherCAT master controller embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCIe slots, DC-in ATX 150W P/S, AC-DC 150W power adaptor and US power cord

*Specifications and certifications are based on options and may vary.

Power Protection

AC Version

OVP (over voltage protection)
OTP (over temperature protection)
OPP (over power protection)
SCP (over circuit protection)

DC Version

OVP (over voltage protection)
SCP (short circuit protection)
OCP (over current protection)

Verified with Software

Operating System	Windows® Embedded Standard 7 64 bit
Windows Extension	IntervalZero Windows real-time extension RTX64
Test Middleware	IntervalZero KingStar
EtherCAT Configurator	IntervalZero EtherCAT configurator

Optional Items

DDR3 SO-DIMM: 2GB, 4GB, 8GB
 CFast™: 2GB, 4GB, 8GB
 2.5" SATA HDD: 320GB, 500GB
 IPC932-230-FL Fan module kit (E26G932104)
 Y-Cable for CRT and DVI 150 mm (594826A0010E)
 6P PS/2 KB + mouse cable (59381560000E)

Packing List

- 1 x IPC932-230-FL series unit
- 1 x 19 V 15 0W adapter (for AC version)
- 1 x Driver CD
- 1 x Quick manual
- 2 x Wall mount bracket x 2
- 1 x Screw pack
- 4 x Foot pad
- 1 x CPU thermal pad
- 2 x HDD bracket
- 2 x HDD mylar
- 1 x Terminal block (for DC version)
- 1 x Remote power switch cable

Dimensions

Front & Rear Metal Panel I/O Layout

IPC934-230-FL

4-slot Fanless Barebone System with 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Processor (up to 3.3 GHz) Intel® Q87 Chipset, PCIe and PCI Slots

Features

- Fanless operation
- 4th gen Intel® Core™ i7/i5/i3 & Celeron® processor up to 45W (codename: Haswell/Haswell Refresh)
- Intel® Q87 chipset
- Supports 4-slot expansion slots
- 10~30 VDC to DC power supply
- Compact & front I/O design
- -10°C to +50°C operation with W.T. SSD or W.T. CFast™
- Supports iAMT 9.0
- Support SATA 6Gbs with RAID 0,1

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion heavy-duty cold-rolled steel, IP30	
System Board	SHB230DGGA	
Processor System	CPU Level	4th generation for Intel® Core™ i7/i5/i3 & Celeron® processor, up to 45W (codename: Haswell/ Haswell Refresh)
	Max. Speed	3.3 GHz
	Front Side Bus	N/A
	Chipset	Intel® Q87
System Memory	2 x 204-pin DDR3-1333/1600 SO-DIMM, up to 16GB	
I/O Interface (Front)	ATX power on/off switch	
	1 x 2-pin connector output for remote on/off switch	
	2 x USB 3.0	
	4 x USB 2.0	
	2 x RS-232/422/485(COM 1/2)	
	2 x RS-232(COM 3/4)	
	2 x 10/100/1000 Mbps Ethernet	
	1 x DVI-I	
	1 x DIO (Female DB9 Connector) (4 IN and 4 OUT)	
	1 x PS/2 keyboard/mouse	
	1 x Audio (MIC-in/Line-out)	
1 x AT/ATX Mode SW		

▲ Rear view

Expansion Interface	HAB104: 4 PCI HAB105: 2 PCI & 1 PCIe x1 & 1 PCIe x16
Storage	2 x 2.5" SATA HDD, 1 x CFast™ socket
System Indicators	1 x power on/off, 1 x HDD
Power Supply	DC ATX150W :
	Input: 10~30 VAC
	Output: +5V@11A, +3.3V@5A, +12V@9A, -12V@-150mA, 5Vsb@2A
AC-DC power adapter:	Input: 90 ~ 264 VAC
	Output: 19V@7.89A
	Operation Temperature
Storage Temperature	-20°C ~ +80°C (-4°F ~ 176°F)
Humidity	10% ~ 90%, non-condensing
Dimensions	200.54 mm (7.96") (W) x 251.8mm (9.99") (D) x 185 mm (7.3") (H)
Weight (net/gross)	5.9 kg (12.98 lb)/6.9 kg (15.18 lb)
Certification	CE compliance

**The maximum power rating for expansion slots at 50°C can not be exceeded the following values: The maximum loading of +3.3V /1A and +5V/5A and +12V /3A <60W

Ordering Information

PCI Version

IPC934-230-FL-HAB104 DC (P/N: E26G934101)	4-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI slots and DC-in ATX 150W P/S
IPC934-230-FL-HAB104 AC (P/N: E26G934100)	4-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI slots, DC-in ATX 150W P/S, AC-DC 150W power adaptor and US power cord

PCI+PCIe Version

IPC934-230-FL-HAB105 DC (P/N: E26G934103)	4-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots and DC-in ATX 150W P/S
IPC934-230-FL-HAB105 AC (P/N: E26G934102)	4-slot fanless embedded system with 4th generation Intel® Core™ i7/i5/i3 processor, PCI & PCIe slots, DC-in ATX 150W P/S, AC-DC 150W power adaptor and US power cord

*Specifications and certifications are based on options and may vary.

Power Protection

AC Version

OVP (Over voltage protection)
 OTP (over temperature protection)
 OPP (over power protection)
 SCP (over circuit protection)

DC Version

OVP (Over voltage protection)
 SCP (short circuit protection)
 OCP (Over current protection)

Optional Items

DDR3 SODIMM: 2 GB, 4 GB, 8 GB
 CFast : 2 GB, 4 GB, 8 GB
 Embedded OS: WIN7 OS Image and License
 2.5" SATA HDD: 320 GB, 500 GB
 IPC932-230-FL Fan module kit (E26G932104)
 Y-Cable for CRT and DVI 150 mm (594826A0010E)
 6P PS/2 KB + mouse cable (59381560000E)

Packing List

1 x 19 V 150 W adapter and US power cord (for AC version)
 1 x Driver CD
 1 x Quick manual
 2 x Wall mount bracket
 4 x Foot pad
 2 x HDD bracket
 2 x HDD mylar
 1 x Screw pack
 1 x Thermal pad for RAM
 1 x CPU thermal pad
 1 x Terminal block (for DC version)
 1 x Remote power switch cable

Dimensions

Front & Rear Metal Panel I/O Layout

1. Audio (Mic-in/Line out)
2. Digital I/O
3. PS/2 Keyboard/Mouse
4. USB 2.0 x 4
5. Ethernet x 2
6. DVI-I
7. USB 3.0 x 2
8. Remote power switch
9. ATX/AT Mode switch
10. Power connector (Din-Jack or Phoenix plug)
11. RS-232/422/485 (COM 1/2)
12. RS-232 (COM 3/4)
13. LED for Power and HDD
14. ATX Power switch

-

- ▶ Overview
 - ▶ Embedded Systems
 - ▶ Transportation Embedded Systems
 - ▶ DIN-rail Embedded Systems
 - ▶ Industrial Firewall Systems
 - ▶ Digital Signage Solutions
 - ▶ Embedded MicroBoxes
 - ▶ Industrial Barebone Systems
 - ▶ Industrial Chassis
 - ▶ Backplanes
 - ▶ Power Supplies
 - ▶ Peripherals & Accessories

Industrial & Embedded Computers

www.axiomtek.com

8

Industrial Chassis

Axiomtek's industrial chassis are flexible, easily managed, and feature solid designs. Backplane and motherboard-type chassis form factors are available according to specific customer needs. Backplane chassis are used with traditional CPU boards, and come in rack-mount or tower form factors, with different heights and space configurations. Axiomtek also provides a customized ID program where samples of modified motherboards are supplied to customers in a short period of time. Axiomtek satisfies various customers' needs by supplying the right type of chassis designed for the right applications.

Selection Guide		437
AX61120TP	1U Rackmount Chassis for full-size SBC	439
AX61131TM	1U Cost-effective Rackmount Chassis for ATX Motherboard	441
AX61132TM	1U Rackmount Chassis for ATX Motherboard	443
AX61133TM	1U Dual Hot swapping SATA HDD Tray Rackmount chassis for ATX Motherboard	445
AX61222TP	2U Compact Rackmount Chassis	447
AX61220TP	2U Compact Rackmount Chassis	447
AX61221TM	2U Rackmount Chassis for ATX Motherboard	449
AX61400	4U 14-slot Rackmount Chassis	451
AX6145	4U 14-slot Rackmount Chassis	453
AX6156LE	4U 14-slot Rackmount Chassis	455
AX61492	4U 20-slot Extended Rackmount Chassis	457
AX60552	8-slot ShoeBox Chassis	459
AX60551	8-slot ShoeBox Chassis	461
AX60501	6-slot ShoeBox Chassis	462
AX60530	6-slot ShoeBox Chassis	463

Industrial Chassis

Selection Guide

Page 439

Page 441

Page 443

Page 445

Features/Models	AX61120TP	AX61131TM	AX61132TM	AX61133TM
Height	1U	1U	1U	1U
Number of Slots	2	1	1	1
Backplane Selection	FAB102, FAB209, ATX6022/3VP2	N/A	N/A	N/A
MB Support	N/A	Yes, 12" x 9.6" (ATX)	Yes, 12" x 9.6" (ATX)	Yes, 12" x 9.6" (ATX)
Drive Capacity	5.25"	1 (slim)	N/A	N/A
	3.5"	2 (1 internal)	2 (internal)	2 (hot-swappable tray)
Cooling System	3 x 4 cm	2 x 4 cm	2 x 4 cm	2 x 4 cm
Fault Detection	N/A	N/A	N/A	N/A
Power Supply	1U type	1U type	1U type	1U type
Dimensions (W x D x H)	482.6 x 500 x 44 mm (19" x 19.7" x 1.75")	440 x 428 x 44mm (17.3" x 16.8" x 1.73")	482 x 430 x 44 mm (19" x 16.93" x 1.73")	473.5 x 440 x 44 mm (19" x 17.32" x 1.73")
Weight (net/gross)	9.8 kg (21.6 lb)/10.5 kg (23.15 lb)	9.8 kg (21.6 lb)/10.8 kg (23.81 lb)	9.8 kg (21.6 lb)/10.8 kg (23.81 lb)	9.8 kg (21.6 lb)/10.8 kg (23.81 lb)

Page 447

Page 449

Page 451

Page 453

Features/Models	AX61222TP/AX61220TP	AX61221TM	AX61400	AX6145
Height	2U	2U	4U	4U
Number of Slots	5	3	14	14
Backplane Selection	FAB105-V1, FAB210, ATX6022/6VP4	N/A	FAB100, FAB101, FAB112, FAB113, FAB114, FAB118, FAB119, ATX6022/14, ATX6022/14G, ATX6022/13L, ATX6022/14GP7	FAB100, FAB101, FAB112, FAB113, FAB114, FAB118, FAB119, ATX6022/14, ATX6022/14G, ATX6022/13L, ATX6022/14GP7
MB Support	N/A	Yes, 12" x 9.6" (ATX)	Yes, 12" x 9.6" (ATX)	Yes, 12" x 9.6" (ATX)
Drive Capacity	5.25"	2 (1 slim)	3	2
	3.5"	2 (1 internal)	2 (1 internal)	2 (1 internal)
Cooling System	2 x 8 cm	1 x 8 cm	1 x 12 cm	2 x 8 cm
Fault Detection	N/A	N/A	N/A	N/A
Power Supply	PS/2 type (optional HRP for AX61220TP)	PS/2 type	PS/2 type	PS/2 type
Dimensions (W x D x H)	450 x 88.9 mm (18.95" x 17.7" x 3.5") (AX61222TP) 481.4 x 475 x 88.9 mm (18.95" x 18.7" x 3.5") (AX61220TP)	482.6 x 450 x 88 mm (19" x 17.7" x 3.5")	482.6 x 450 x 177 mm (19" x 17.7" x 7")	482.6 x 427 x 177 mm (19" x 16.8" x 7")
Weight (net/gross)	8.22 kg (18.12 lb)/ 10.26 kg (22.62 lb) (AX61222TP) 8.6 kg (18.96 lb)/ 12.02 kg (26.49 lb) (AX61220TP)	12 kg (26.45 lb)/13.5 kg (29.77 lb)	15 kg (33.07 lb)/16.3 kg (35.94 lb)	15 kg (33.07 lb)/16.3 kg (35.94 lb)

Page 455

Page 457

Page 459

Page 461

Features/Models	AX6156LE	AX61492	AX60552	AX60551
Height	4U	4U	-	-
Number of Slots	14	20	8	8
Backplane Selection	FAB100, FAB101, FAB112, FAB113, FAB114, FAB118, FAB119, ATX6022/14, ATX6022/14G, ATX6022/14G, ATX6022/13	ATX6022/20GP18	FAB111, FAB116, FAB208, HAB208, ATX6022/8, ATX6022/8GP7	FAB111, FAB116, FAB208, HAB208, ATX6022/8, ATX6022/8GP7
MB Support	Yes, 12" x 9.6" (ATX)	N/A	N/A	N/A
Drive Capacity	5.25"	3	2	1
	3.5"	1	2 (1 internal)	2 (1 internal)
Cooling System	1 x 12 cm	3 x 12 cm	1 x 9 cm	1 x 9 cm
Fault Detection	N/A	N/A	N/A	N/A
Power Supply	PS/2 type (optional HRP)	HRP type (optional PS/2)	PS/2 type	PS/2 type
Dimensions (W x D x H)	484.7 x 537.6 x 176.7 mm (19" x 21.2" x 7")	482.6 x 680 x 177 mm (19" x 26.8" x 7")	368.8 x 407.5 x 177.3 mm (4.52" x 16.04" x 6.98")	275 x 414 x 193 mm (10.8" x 16.3" x 7.6")
Weight (net/gross)	18 kg (39.68 lb)/19.5 kg (43 lb)	2.3 kg (5.07 lb)/24.6 kg (54.24 lb)	10.5 kg (23.15 lb)/11.3 kg (24.92 lb)	10.9 kg (24.03 lb)/11.2 kg (24.67 lb)

Page 462

Page 463

Features/Models	AX60501	AX60530
Height	-	-
Number of Slots	6	4
Backplane Selection	FAB105, FAB109, FAB110, HAB206, ATX6022/6	HAB206, ATX6022/6
MB Support	N/A	N/A
Drive Capacity	5.25"	1
	3.5"	2 (1 internal)
Cooling System	1 x 9 cm	1 x 8 cm
Fault Detection	N/A	N/A
Power Supply	PS/2 type	1U type
Dimensions (W x D x H)	235 x 400 x 154.7 mm (9.25" x 15.8" x 6.1")	191 x 273 x 195.7 mm (7.5" x 10.8" x 7.7")
Weight (net/gross)	9 kg (19.84 lb)/10.3 kg (22.7 lb)	5.4 kg (11.9 lb)/6.8 kg (15 lb)

AX61120TP

1U Rackmount Chassis for full-size SBC

Features

- PICMG 1.3 SBC structure with 2 expansion slots
- Internal two 3.5" HDD drive bays
- Slim-line CD-ROM disk bay for ease of system installation
- Special cooling system design for supporting Intel® Pentium® 4 processor
- ATX 270W power supply (with PFC) for Intel® Pentium® 4 SBCs

▲ Built-in a butterfly backplane with 2 expansion slots

▲ Front view

▲ Rear view

Specifications

Standard Color	Black
Construction	Heavy-duty steel
Drive Capacity	Exposed 1 x slim-line CD-ROM Internal 2 x 3.5" HDD drive bay
Cooling	3 x 4 cm ball bearing fan
Front Panel Indicators	1 x power on/off, 1 x HDD
Front Panel Controls	1 x power on/off and 1 x system reset
Front Panel Connectors	2 x USB, 1 x PS/2 6-pin
Pre-punched Panel	Rear 1 x 9-pin, 1 x 25-pin
System Board	Full-size SBCs

Expansion Interface	2 x PCI card (half-size)
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	482.6 mm (19") (W) x 500 mm (19.7") (D) x 44.3 mm (1.75") (H)
Weight (net/gross)	9.8 kg (21.6 lb)/10.5 kg (23.15 lb)

Power Supply Specifications

Items	Watt	Input	Specifications	
			Output	MTBF
PS270-1U	ATX 270W (PFC)	AC 90-264V (Auto)	+5V @ 18A	100,000 hours
			+12V 1 @ 16A	
			+12V 2 @ 10A	
			+3.3V @ 16A	
			-12V @ 0.8A	
			+5VSB @ 2.5A	
PS200-1U	ATX 200W (PFC)	AC 90-264V (Auto)	+5V @ 17A	100,000 hours
			+12V 1 @ 6A	
			+12V 2 @ 12A	
			+3.3V @ 14A	
			-12V @ 0.8A	
			+5VSB @ 2A	

Ordering Information

AX61120TP/X200	With ATX 200W power supply
AX61120TP/X270	With ATX 270W power supply

*Specifications and certifications are based on options and may vary.

Recommended SBC Selections

SBC81203 series w/ LGA775 heatsink
 SBC81205 series w/ LGA775 heatsink
 SBC81206 series w/ LGA775 heatsink
 SHB100 series w/ LGA775 heatsink (manufacture option)
 SHB103 w/ LGA1156 heatsink (manufacture option)
 SHB110 series w/ LGA775 heatsink (manufacture option)
 SHB106 series w/ LGA1156 heatsink (manufacture option)
 SHB120 series w/ LGA1155 heatsink (manufacture option)
 SHB130 series w/ LGA1150 heatsink (manufacture option)

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/3VP2	0/2/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB102	0/0/1/1	Single
FAB209	0/0/2/1	Single

Dimensions

AX61131TM

1U Cost-effective Rackmount Chassis for ATX Motherboard

Features

- Supports 12" x 9.6" standard ATX MB (IMB206/IMB207/IMB208)
- Two 4 cm system fan
- Supports 1U Flex ATX 270W power supply
- Internal two 3.5 HDD drive bays

Specifications

Standard Color	Black
Construction	heavy-duty steel
Drive Capacity	Internal 2 x 3.5" HDD drive bay
Cooling	2 x 4 cm ball-bearing fan
Front Panel Indicators	1 x power on/off , 1 x HDD
Front Panel Controls	1 x power on/off
Front Panel Connectors	2 x USB
Rear-Punched Panel	Rear 1 x 9-pin, 1 x 25-pin
System Board	IMB206, IMB207, IMB208

Expansion Interface	1 x PCI slot (32 bits/33 MHz)
Operation Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	440 mm (17.3") (W) x 428 mm (16.8") (D) x 44 mm (1.73") (H)
Weight (net/gross)	9.8 kg (21.6 lb)/10.8 kg (23.81 lb)

Power Supply Specifications

Items	Watt	Input	Specifications	MTBF
			Output	
PS270-1U	ATX 270W (FPC)	AC 90-264V (Auto)	+5V@18A	100,000 hours
			+12V1@16A	
			+12V2@10A	
			+3.3V@16A	
			12V@0.8A	
+5Vsb@2.5A				

Ordering Information

AX61131TM/X270 With ATX 270W power supply

*Specifications and certifications are based on options and may vary.

Recommended MB Selections

IMB206 with LGA1156 Heatsink (manufacture option)
 IMB207 with LGA1156 Heatsink (manufacture option)
 IMB208 with LGA1156 Heatsink (manufacture option)

Packing List

AX61131TM chassis x 1
 CPU cooler x 1
 PCI riser card bracket x 1
 Screw pack x 1

Optional Item

E296200100 AX96200-RC 1-slot 32-bit PCI riser card

Dimensions

AX61132TM

1U Rackmount Chassis for ATX Motherboard

Features

- Supports 12" x 9.6" standard ATX MB (IMB206/IMB207/IMB208/IMB211)
- Internal two SATA HDD drive bays
- Supports one PCI riser card
- Supports ATX 270W power supply

▲ Front view

▲ Rear view

Specifications

Standard Color	Black
Construction	Heavy-duty steel
Drive Capacity	Internal 2 x SATA HDD drive bay
Cooling	2 x 4 cm ball bearing fans (15.3 CFM/each)
Front Panel Indicators	1 x power on/off, 1 x HDD
Front Panel Controls	1 x power on/off
Front Panel Connectors	N/A
Pre-punched Panel	N/A
System Board	IMB206/IMB207/IMB208/IMB211

Expansion Interface	1 x PCI slot (32 bits/33 MHz)
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	482 mm (19") (W) x 430 mm (16.9") (D) x 44 mm (1.73") (H)
Weight (net/gross)	9.8 kg (21.6 lb)/10.5 kg (23.15 lb)

Power Supply Specifications

Items	Watt	Input	Specifications	MTBF
			Output	
PS270-1U	ATX 270W (PFC)	AC 90-264V (Auto)	+5V @ 18A	100,000 hours
			+12V 1 @ 16A	
			+12V 2 @ 10A	
			+3.3V @ 16A	
			-12V @ 0.8A	
+5VSB @ 2.5A				

Recommended MB Selections

IMB206 with LGA1156 heatsink (manufacture option)
 IMB207 with LGA1156 heatsink (manufacture option)
 IMB208 with LGA1156 heatsink (manufacture option)
 IMB211 with LGA1156 heatsink (manufacture option)

Optional Items

E296200100	AX96200 1-slot 32-bit PCI riser card
50761133100E	LGA1156 1U passive CPU cooler

Ordering Information

AX61132TM/X270 With ATX 270W power supply

*Specifications and certifications are based on options and may vary.

Dimensions

AX61133TM

1U Dual Hot swapping SATA HDD Tray Rackmount classis for ATX Motherboard

Features

- Supports 12" x 9.6" standard ATX Motherboard (IMB206/IMB207/IMB208)
- Supports two 3.5" SATA HDD (hot-swappable tray)
- Supports one PCI or PCIe riser card
- Supports ATX 270W power supply

Supports 2 x 3.5" hot-swappable SATA HDD tray
Easy-to-maintain tray design

▲ Front view

▲ Rear view

Specifications

Standard Color	Black
Construction	Heavy-duty steel
Drive Capacity	Exposed 2 x SATA HDD drive bay (hot swappable tray)
Cooling	2 x 4 cm ball bearing fans (15.3 CFM/each)
Front Panel Indicators	1 x power on/off, 1 x HDD
Front Panel Controls	1 x power on/off
Front Panel Connectors	N/A
Pre-punched Panel	N/A
System Board	IMB206/IMB207/IMB208

Expansion Interface	1 x PCI slot (32 bits/33 MHz) or 1 x PCIe slot
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	473.5 mm (19") (W) x 440 mm (17.32") (D) x 44 mm (1.73") (H)
Weight (net/gross)	9.8 kg (21.6 lb)/10.8 kg (23.8 lb)

Power Supply Specifications

Items	Watt	Input	Specifications	MTBF
			Output	
PS270-1U	ATX 270W (PFC)	AC 90-264V (Auto)	+5V @ 18A	100,000 hours
			+12V 1 @ 16A	
			+12V 2 @ 10A	
			+3.3V @ 16A	
			-12V @ 0.8A	
+5VSB @ 2.5A				

Ordering Information

AX61133TM/X270	With ATX270W Power supply, PCI version
AX61133TM/X270	With ATX270W Power supply, PCIe version

*Specifications and certifications are based on options and may vary.

Recommended MB Selections

IMB206 with LGA1156 heatsink (manufacture option)
 IMB207 with LGA1156 heatsink (manufacture option)
 IMB208 with LGA1156 heatsink (manufacture option)

Optional Items

E296200100	AX96200 1-slot 32-bit PCI riser card
84306113300E	PCIe x16 riser card L: 3250 mm
50761133100E	LGA1156 1U passive CPU cooler

Dimensions

AX61222TP/AX61220TP

2U Compact Rackmount Chassis

Features

- 2U rackmount design in depth of 450 mm (AX61222TP)/ 475 mm (AX61220TP)
- PICMG SBC structure with 5 free slots for expansion
- Front-accessible one 5.25" HDD drive bay, one slim-line CD-ROM, one 3.5" HDD drive bay and one internal HDD drive bay

ATX6022/6VP4 backplane (up to 4 x PCI, 1 x ISA, 1 x PICMG)

▲ Top view

Removable fan filter on the front panel

Flexible combination of drive bays for removable HDD CD-ROM, FDD, tape drive and hidden HDDs

Optional hot-swap redundant power supply (only for AX61220TP)

Specifications

Standard Color	Black
Construction	Heavy-duty steel
Drive Capacity	Exposed 1 x slim-line CD-ROM; 1 x 3.5" HDD drive bay; 1 x 5.25" HDD drive bay; internal 1 x 3.5" HDD drive bay
Cooling	2 x 8 cm ball-bearing fans (42.5 CFM/each) with a removable filter
Front Panel Indicators	Power On/Off; HDD
Front Panel Controls	1 x power On/Off, 1 x system reset
Front Panel Connectors	2 x USB ; 1 x PS/2 6-pin
Pre-punched Panel	Rear: 1 x 9-pin
System Board	PICMG 1.0 & PICMG 1.3 SBCs

Expansion Interface	ATX6022/6VP4 or FAB105-V1 or FAB205
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Range Dimensions	481.4 mm (18.95") (W) x 450 mm (17.7") (D) x 88.9 mm (3.5") (H) (AX61222TP) 481.4 mm (18.95") (W) x 475 mm (18.7") (D) x 88.9 mm (3.5") (H) (AX61220TP)
Weight (net/gross)	8.22 kg (18.12 lb)/10.26 kg (22.62 lb) (AX61222TP) 8.6 kg (18.96 lb)/12.02 kg (26.49 lb) (AX61220TP)

Power Supply Specifications

Items	Watt	Input	Specifications	
			Output	MTBF
PS300-HRP	ATX 300WHRP (PFC)	AC 90-264V (Auto)	+5V @ 25A +12V @ 16A -5V @ 0.5A -12V @ 0.5A +3.3V @ 18A +5VSB @ 2A	100,000 hours
PS302-XP2	ATX 300W (PFC)	AC 100-240V (Auto)	+5V @ 16A +12V @ 17A -12V1 @ 0.7A +3.3V @ 19A +5VSB @ 2.5A +12V2 @ 17A	100,000 hours
PS400-XP2	ATX 400W (PFC)	AC 90-264V (Auto)	+5V @ 20A +12V1 @ 16A +12V2 @ 16A -12 @ 0.5A +3.3 @ 20A +5VSB @ 2.5A	100,000 hours
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	+5V @ 24A +12V @ 34A +12V1 @ 17A +12V2 @ 17A -12 @ 0.8A +3.3 @ 24A +5VSB @ 2.5A	100,000 hours
PS400-HRP	ATX 400W HRP (PFC)	AC 90-264V (Auto)	+5V @ 35A +12V @ 28A -5V @ 0.5A -12 @ 1.2A +3.3 @ 25A +5VSB @ 2A	100,000 hours
PS501-HRP	ATX 500W HRP (PFC)	AC 90-264V (Auto)	+5V @ 25A +12V @ 41A -12 @ 0.8A +3.3 @ 25A +5VSB @ 3.5A	100,000 hours

Ordering Information

AX61222TP(AX61220TP)/300	With ATX 300W power Supply
AX61222TP(AX61220TP)/400	With ATX 400W power Supply
AX61222TP(AX61220TP)/500	With ATX 500W power Supply

*Specification and certifications are based on requirements and may vary.

Optional Items

AX61220TP

ATX500W redundant power supply with PFC
 ATX300W redundant power supply with PFC
 ATX400W redundant power supply with PFC

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/6VP4	1/4/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB105-V1	0/3/1/1	Single
FAB205	0/5/0/1	Single
FAB210	0/2/3/1	Single

Dimensions

AX61222TP

AX61221TM

2U Rackmount Chassis for ATX Motherboard

Features

- Supports 12" x 9.6" standard ATX Motherboard
- Internal one 3.5" HDD drive baysn Front-accessible one 3.5", one 5.25" and one slim CD-ROM

Specifications

Standard Color	Black
Construction	Heavy-duty steel
Form Factor	12" x 9.6" ATX MB
Drive Capacity	Exposed 1 x slim-line CD-ROM, 1 x 3.5" HDD drive bay & 1 x 5.25" HDD drive bay; internal 1 x 3.5" HDD drive bay
Cooling	1 x 8 cm ball-bearing fan (38.6 CFM/each)
Front Panel Indicators	1 x power on/off; 1 x HDD
Front Panel Controls	1 x power on/off; 1 x system reset
Front Panel Connectors	2 x USB

Expansion Interface	PCI riser card with 3-slot 32-bit (optional)
Speaker	1 x 0.3W speaker
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
RangeDimensions	482.6 mm (19") (W) x 450 mm (17.7") (D) x 88.9 mm (3.5") (H)
Weight (net/gross)	12 kg (26.45 lb)/13.5 kg (29.77 lb)

Power Supply Specifications

Items	Watt	Input	Specifications		MTBF
			Output		
PS302-XP2	ATX 300W (PFC)	AC 100-240V (Auto)	+3.3V @ 19A	100,000 hours	
			+5V @ 16A		
PS400-XP2	ATX 400W (PFC)	AC 90-264V (Auto)	+12V1 @ 17A	100,000 hours	
			+12V2 @ 17A		
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	+12V @ 17A	100,000 hours	
			+12V2 @ 17A		

Optional Items

PCI 3	3-slot PCI 32-bit riser card
AX96114	3-slot PCI 32-bit riser card w/ flat cable
AX96118	2-slot PCI 64-bit riser card

Ordering Information

AX61221TM/X300	With ATX 300W power supply
AX61221TM/X400	With ATX 400W power supply
AX61221TM/X500	With ATX 500W power supply

*Specifications and certifications are based on options and may vary.

Dimensions

AX61400

4U 14-slot Rackmount Chassis

Features

- Three 5.25" and max. two 3.5" HDD drive bays
- One 12cm ball-bearing fan
- Supports 14-slot backplane or ATX MB
- Single PS/2 size power supply supported

Specifications

Standard Color	Beige
Construction	Heavy-duty steel
Drive Capacity	Exposed 3 x 5.25" HDD drive bay and 1 x 3.5" HDD drive bay; internal 1 x 3.5" HDD drive bay
Cooling	1 x 12 cm ball-bearing fan (78 CFM/each) with a removable filter
Front Panel Indicators	1 x power on/off; 1 x HDD
Front Panel Controls	1 x power on/off; 1 x system reset
Front Panel Connectors	2 x USB; 1 x PS2 mini-DIN keyboard
Pre-punched Panel	1 x 25-pin; 1 x DIN 5-pin keyboard
Hold-down Clamp	height adjustable clamps with rubber cushions
System Board	SBCs or 12" x 9.6" ATX MB or IMB series

Expansion Interface	14-slot backplane
Speaker	1 x 0.4W speaker
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
RangeDimensions	482.6 mm (19") (W) x 450 mm (17.7") (D) x 177 mm (7") (H)
Weight (net/gross)	15 kg (33.07 lb)/16.3 kg (35.94 lb)

Power Supply Specifications

Items	Watt	Input	Specifications		MTBF
			Output		
PS302-XP2	ATX 300W (PFC)	AC 100-340V (Auto)	+5V @ 16A	100,000 hours	
			+12V1 @ 17A		
PS400-XP2	ATX 400W (PFC)	AC 90-264V (Auto)	+12V2 @ 17A	100,000 hours	
			-12V @ 0.3A		
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	+5VSB @ 2.5A	100,000 hours	
			+3.3V @ 19A		

Ordering Information

AX61400T(W)B/X400	14-slot version, with one 12 cm fan, ATX 400W power supply
AX61400T(W)B/X300	14-slot version, with one 12 cm fan, ATX 300W power supply
AX61400T(W)M/X400	MB version, with one 12 cm fan, ATX 400W power supply
AX61400T(W)M/X300	MB version, with one 12 cm fan, ATX 300W power supply

*Specifications and certifications are based on options and may vary.

** T-Black color; W-Beige color

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/13L	8/4/0/1	Single
ATX6022/14G	1/12/0/1	Single
ATX6022/14GP7	6/7/0/1	Single
ATX6022/14	9/4/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB100	4/4/5/1	Single
FAB101	0/13/0/1	Single
FAB112	0/10/2/1	Single
FAB113	0/4/8/1	Single
FAB114	0/8/4/1	Single
FAB118	0/7/6/1	Single
FAB119	0/10/2/1	Single

Dimensions

AX6145

4U 14-slot Rackmount Chassis

Features

- Two 5.25" and two 3.5" HDD drive bays
- Two 8 cm ball-bearing fans
- Supports 14-slot backplane or ATX MB
- 427 mm (16.8") depth suitable for undersized rack cabinet

Hold-on clamp bar with adjustable clips to secure add-on cards in different height

▲ Top view

427 mm

Designed for undersized rack

Two 8 cm ball-bearing fans equipped

Specifications

Standard Color	Beige
Construction	Heavy-duty steel
Drive Capacity	Exposed 2 x 5.25" HDD drive bay and 1 x 3.5" HDD drive bay; Internal 1 x 3.5" HDD drive bay
Cooling	2 x 8 cm ball-bearing fans (42.5 CFM/each) with a removable filter
Front Panel Indicators	1 x power on/off; 1 x HDD
Front Panel Controls	1 x power on/off; 1 x system reset
Front Panel Connectors	1 x DIN 5-pin keyboard
Pre-punched Rear Panel	2 x 9-pin; 1 x DIN 5-pin keyboard
System Board	SBCs or 12" x 9.6" ATX MB or IMB series

Expansion Interface	14-slot backplane
Speaker	1 x 0.25W speaker
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
RangeDimensions	482.6 mm (19") (W) x 427 mm (16.8") (D) x 177 mm (7") (H)
Weight (net/gross)	15 kg (33.07 lb)/16.3 kg (35.94 lb)

Power Supply Specifications

Items	Watt	Input	Specifications		MTBF
			Output		
PS302-XP2	ATX 300W (PFC)	AC100~240V (Auto)	+5V @ 16A	100,000 hours	
			+12V1 @ 17A		
			+12V2 @ 17A		
			+3.3V @ 19A		
			+5VSB @ 2.5A		
PS400-XP2	ATX 400W (PFC)	AC 90~264V (Auto)	+5V @ 20 A	100,000 hours	
			+12V1 @ 16 A		
			+12V2 @ 16 A		
			-12V @ 0.5 A		
			+3.3V @ 20 A		
PS500-XP2	ATX 500W (PFC)	AC 90~264V (Auto)	+5V @ 24A	100,000 hours	
			+12 V @ 34A		
			+12 V1 @ 17A		
			+12 V2 @ 17A		
			-12 V @ 0.8A		
+3.3 V @ 24A					
+5 VSB @ 2.5A					

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/13L	8/4/1	Single
ATX6022/14G	1/12/1	Single
ATX6022/14GP7	6/7/1	Single
ATX6022/14	9/4/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB100	4/4/5/1	Single
FAB101	0/13/0/1	Single
FAB112	0/10/2/1	Single
FAB113	0/4/8/1	Single
FAB114	0/8/4/1	Single
FAB118	0/7/6/1	Single
FAB119	0/10/2/1	Single

Ordering Information

AX6145T(W)B/X400	14-slot version, with ATX 400W power supply
AX6145T(W)B/X300	14-slot version, with ATX 300W power supply
AX6145T(W)M/X400	MB version, with ATX 400W power supply
AX6145T(W)M/X300	MB version, with ATX 300W power supply

*Specifications and certifications are based on options and may vary.

** T-Black color; W-Beige color

Dimensions

AX6156LE

4U 14-slot Rackmount Chassis

Features

- Three 5.25" and one 3.5" HDD drive bays
- One 12 cm ball-bearing fan (optional two 12 cm fans)
- Supports 14-slot backplane or ATX MB
- Hot-swap redundant power supply supported

▲ Top view

Specifications

Standard Color	Beige
Construction	Heavy-duty steel
Drive Capacity	Exposed 3 x 5.25" HDD drive bay and 1 x 3.5" HDD drive bay
Cooling	1 x 12 cm ball-bearing fan (88 CFM/each) with a removable filter (optional two fans)Front Panel Indicators 1 x power on/off; 1 x HDD
Front Panel Controls	1 x power on/off; 1 x system reset
Front Panel Connectors	1 x USB, 1x PS/2 5-pin keyboard
Pre-punched Panel	2 x 9-pin; 1 x DIN 5-pin keyboard
System Board	SBCs, ATX MB or IMB series

Expansion Interface	14-slot backplane
Speaker	1 x 0.3W speaker
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	484.7 mm (19") (W) x 537.6 mm (21.2") (D) x 176.7 mm (7") (H)
Weight (net/gross)	18 kg (39.68 lb)/19.5 kg (43 lb)

Power Supply Specifications

Items	Watt	Input	Specifications		MTBF
			Output		
PS302-XP2	ATX 300W (PFC)	AC100-240V (Auto)	+5V @ 16A +12V1 @ 17A +12V2 @ 17A +3.3V @ 19A +5VSB @ 2.5A -12V @ 0.3A		100,000 hours
RPS400-HRP	ATX 400W HRP (PFC)	AC 90-264V (Auto)	+5V @ 35A +12V @ 28A -5V @ 0.5A -12V @ 1.2A +3.3V @ 25A +5VSB @ 2.0A		100,000 hours
PS400-XP2	ATX 400W (PFC)	AC 90-264V (Auto)	+5V @ 25A +12 @ 41A -12V @ 0.8A +3.3V @ 25A +5VSB @ 3.5A		100,000 hours
PS501-HRP	ATX 500W HRP (PFC)	AC 90-264V (Auto)	+5V @ 25A +12 @ 41A -12V @ 0.8A +3.3V @ 25A +5VSB @ 3.5A		100,000 hours

Ordering Information

AX6156LET(W)B/X300	14-slot version, with ATX 300W power supply
AX6156LET(W)B/X400	14-slot version, with ATX 400W power supply
AX6156LET(W)B/X300R	14-slot version, with ATX 300W redundant power supply
AX6156LET(W)M/X300	MB version, with ATX 300W power supply
AX6156LET(W)M/X400	MB version, with ATX 400W power supply
AX6156LET(W)M/X300R	MB version, with ATX 300W redundant power supply

*Specifications and certifications are based on options and may vary.

** T-Black color; W-Beige color

Dimensions

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCle/CPU)	Segment
ATX6022/13L	8/4/0/1	Single
ATX6022/14	9/4/0/1	Single
ATX6022/14G	1/12/0/1	Single
ATX6022/14GP7	6/7/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCle/CPU)	Segment
FAB100	4/4/5/1	Single
FAB101	0/13/0/1	Single
FAB112	0/10/2/1	Single
FAB113	0/4/8/1	Single
FAB114	0/8/4/1	Single
FAB118	0/7/6/1	Single
FAB119	0/10/2/1	Single

Optional Items

ATX 500W power supply with PFC

ATX 300W redundant power supply with PFC

ATX 500W redundant power supply with PFC

AX61492

4U 20-slot Extended Rackmount Chassis

Features

- Three 5.25" and two 3.5" HDD drive bays
- Three 12 cm hot-swap ball-bearing fans
- Supports 20-slot backplane
- Hot-swap redundant or PS/2 power supply supported

▲ Top view

▲ Rear view

Built-in hot-swap fans

▲ Front view

Dual top cover design for easy maintenance

Specifications

Standard Color	Black
Construction	Heavy-duty steel
Drive Capacity	Exposed 3 x 5.25" HDD drive bay, 2 x 3.5" HDD drive bay
Cooling	3 x 12 cm hot-swap ball-bearing fans (88 CFM/each) with a removable filter
Front Panel Indicators	1 x power on/off; 3 x HDD
Front Panel Controls	1 x power on/off; 4 x system reset; 1 x alarm reset
Front Panel Connectors	2 x USB, 1 x PS/2 6-pin keyboard/mouse
System Board	SBCs

Expansion Interface	20-slot backplane
Speaker	1 x 0.4W speaker
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	482.6 mm (19") (W) x 678.5 mm (26.8") (D) x 176.4 mm (7") (H)
Weight (net/gross)	2.3 kg (5.07 lb)/24.6 kg (54.24 lb)

Power Supply Specifications

Items	Watt	Input	Specifications	MTBF
			Output	
PS401-HRP	ATX 400W HRP (PFC)	AC 100-240V (Auto)	+5V @ 35A	100,000 hours
			+12V @ 20A	
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	-5V @ 0.8A	100,000 hours
			-12V @ 1A	
PS500-HRP	ATX 500W HRP (PFC)	AC 90-264V (Auto)	+3.3V @ 28A	100,000 hours
			+5VSB @ 2A	
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	+5V @ 24A	100,000 hours
			+3.3V @ 24A	
PS500-HRP	ATX 500W HRP (PFC)	AC 90-264V (Auto)	+12V @ 34A	100,000 hours
			+12V1 @ 17A	
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	+12V2 @ 17A	100,000 hours
			-12V @ 0.8A	
PS500-HRP	ATX 500W HRP (PFC)	AC 90-264V (Auto)	+5VSB @ 2.5A	100,000 hours
			+5V @ 25A	
PS500-XP2	ATX 500W (PFC)	AC 90-264V (Auto)	+3.3V @ 25A	100,000 hours
			+12V @ 41A	
PS500-HRP	ATX 500W HRP (PFC)	AC 90-264V (Auto)	-12V @ 0.8A	100,000 hours
			+5VSB @ 3.5A	

Backplane Options

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/20GP18	1/18/0/1	Single

Ordering Information

AX61492TB/X400R	4U rackmount extended chassis, 20-slot version, with ATX 400W redundant power supply
AX61492TB/X500R	4U rackmount extended chassis, 20-slot version, with ATX 500W redundant power supply

*Specifications and certifications are based on options and may vary.

Dimensions

AX60552

8-Slot ShoeBox Chassis

Features

- Two 5.25" and one 3.5" HDD drive bays
- Desktop or wallmount industrial computer chassis
- Equipped with PS/2 type power supply

Specifications

Standard Color	Beige color
Construction	Heavy-duty steel
Drive Capacity	Exposed 2 x 5.25" HDD drive bay and 1 x 3.5" HDD drive bay
Cooling	1 x 12 cm ball-bearing fan (88 CFM/each) with a removable filter
Front Panel Indicators	1 x power on/off; 1 x HDD
Front Panel Controls	1 x power on/off, 1 x system reset
Front Panel Connectors	2 x USB
Pre-punched Panel Rear	1 x 9-pin ; 1 x 25-pin
System Board	Full-size SBCs

Expansion Interface	8-slot backplane
Power Supply	PS/2 power supply
Speaker	1 x 0.4W speaker
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	368.8 mm (14.52") (W) x 407.5 mm (16.04") (D) x 177.3 mm (6.98") (H)
Weight (net/gross)	10.5 kg (23.15 lb)/11.3 kg (24.92 lb)

Power Supply Specifications

Items	Watt	Input	Specifications		MTBF
			Output		
PS302-XP2	ATX 300W (PFC)	AC 100~240V (Auto)	+5V @ 16A	100,000 hours	
			+12V1 @ 17A		
			+12V2 @ 17A		
			+5VSB @ 2.5A		
			+3.3V @ 19A		
PS400-XP2	ATX 400W (PFC)	AC 90~264V (Auto)	+5V @ 20A	100,000 hours	
			+3.3V @ 20A		
			+12V1 @ 16A		
			+12V2 @ 16A		
			-12V @ 0.5A		
PS500-XP2	ATX 500W (PFC)	AC 90~264V (Auto)	+5VSB @ 2.5A	100,000 hours	
			+5V @ 24A		
			+3.3V @ 24A		
			+12V @ 34A		
			+12V1 @ 17A		
			+12V2 @ 17A		
			-12V @ 0.8A		
			+5VSB @ 2.5A		

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/8GP7	0/7/0/1	Single
ATX6022/8	3/4/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB111	0/4/2/1	Single
FAB208	0/6/1/1	Single
HAB208	0/6/1/1	Single
FAB116	0/3/4/1	Single

Ordering Information

AX60552WB/X300	With ATX 300W power supply
AX60552WB/X400	With ATX 400W power supply
AX60552WB/X500	With ATX 500W power supply

*Specifications and certifications are based on options and may vary.

Dimensions

AX60551

8-slot ShoeBox Chassis

Features

- Desktop or wallmount industrial computer chassis
- One 5.25" and two 3.5" HDD drive bays
- Equipped with a PS/2 type power supply

▲ Top view

Equipped with a power supply bracket securing the power supply better when the chassis is positioned in 90° orientation

Specifications

Standard Color	Beige
Construction	Heavy-duty steel
Drive Capacity	Exposed 1 x 5.25" HDD drive bay and 1 x 3.5" HDD drive bay; internal 1 x 3.5" HDD drive bay
Cooling	1 x 9 cm ball-bearing fan (51 CFM/each) with a removable filter
Front Panel Indicators	1 x power on/off; 1 x HDD
Front Panel Controls	1 x power on/off; 1 x system reset
Front Panel Connector	1 x PS/2 6-pin keyboard & mouse, 2 x USB
Pre-punched Panel Rear	1 x 9-pin; 1 x 25-pin; 2 x USB (optional)
System Board	SBCs
Expansion Interface	8-slot backplane
Operating Temperature	0°C ~ 40°C (32°F ~ 104°F)
Dimensions	280.2 mm (11") (W) x 415.8 mm (16.37") (D) x 197.3 mm (7.77") (H)
Weight (net/gross)	10.9 kg (24.03 lb)/11.2 kg (24.67 lb)

Power Supply Specifications

Items	Watt	Input	Specifications		MTBF
			Output		
PS300-XP2	ATX 300W (PFC)	AC100 ~ 240V (Auto)	+5V @ 16A	100,000 hours	
			+12V1 @ 17A		
			+12V2 @ 17A		
			+5VSB @ 2.5A		
			+3.3V @ 19A		
-12V @ 0.3A					

Dimensions

Ordering Information

AX60551WB/X300	With ATX 300W power supply
AX60551WB/X400	With ATX 400W power supply
AX60551WB/X500	With ATX 500W power supply

*Specifications and certifications are based on options and may vary.

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/8	3/4/0/1	Single
ATX6022/8GP7	0/7/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB111	0/4/2/1	Single
FAB116	0/3/4/1	Single
FAB208	0/6/1/1	Single
HAB208	0/6/1/1	Single

Optional Items

- ATX 400W power supply with PFC
- ATX 500W power supply with PFC

AX60501

6-slot ShoeBox Chassis

Features

- Desktop or wallmount industrial computer chassis
- One 5.25" and two 3.5" HDD drive bays
- Equipped with a PS/2 type power supply

▲ Top view

Equipped with a power supply bracket securing the power supply better when the chassis is positioned in 90° orientation

Specifications

Standard Color	Beige
Construction	Heavy-duty steel
Drive Capacity	Exposed 1 x 5.25" HDD drive bay and 1 x 3.5" HDD drive bay; Internal 1 x 3.5" HDD drive bay
Cooling	1 x 9 cm ball-bearing fan (51 CFM/each) with a removable filter
Front Panel Indicators	1 x power on/off
Front Panel Controls	1 x power on/off; 1 x system reset
Front Panel Connector	1 x PS/2 6-pin keyboard & mouse, 2 x USB
System Board	SBCs
Expansion Interface	6-slot backplane
Operating Temperature	0°C ~ +40°C (+32°F ~ +104°F)
Dimensions	240.2 mm (9.45") (W) x 401.4 mm (15.8") (D) x 154.7 mm (6.1") (H)
Weight (net/gross)	9 kg (19.84 lb)/10.3 kg (22.7 lb)

Power Supply Specifications

Items	Watt	Input	Specifications Output	MTBF
PS302-XP2	ATX 300W (PFC)	AC 100~240V (Auto)	+5V @ 16A +12V1 @ 17A +12V2 @ 17A -12V @ 0.3A +3.3V @ 19A +5VSB @ 2.5A	100,000 hours

Dimensions

Ordering Information

AX60501WB/X300	With ATX 300W power supply
AX60501WB/X400	With ATX 400W power supply
AX60501WB/X500	With ATX 500W power supply

*Specifications and certifications are based on options and may vary.

Backplane Options

PICMG 1.0

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
ATX6022/6	1/4/0/1	Single

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCIe/CPU)	Segment
FAB105	0/3/1/1	Single
FAB109	0/0/4/1	Single
FAB110	0/2/2/1	Single
HAB206	0/3/1/1	Single

Optional Items

ATX 400W power supply with PFC
ATX 500W power supply with PFC

AX60530

6-slot ShoeBox Chassis

Features

- Compact design for embedded applications
- Supports half-size SBCs
- Exposed one slim CD-ROM & one 3.5" HDD drive bay; internal one 3.5" HDD drive bay
- Equipped with ATX 200W power supply Easy-removable cooling fan

▲ Interior view

▲ Rear view

Specifications

Standard Color	Beige (PANTONE 414C)
Construction	Heavy-duty steel
Drive Capacity	Exposed 1 x slim CD-ROM and 1 x 3.5" HDD drive bay, internal 1 x 3.5" HDD drive bay
Cooling	1 x 8 cm ball-bearing fan (38.6 CFM/each) with a removable filter
Front Panel Indicators	1 x power, 1 x HDD Front
Panel Controls	1 x system reset; 1 x power on/off
Front Panel Connectors	2 x USB & 1 x PS/2
Pre-punched Panel	2 x 9-pin & 1 x 25-pin
System Board	Half-size SBCs
Expansion Interface	6-slot ISA or PCI backplane
Hold-down Clamp	Rubber cushion
Operating Temperature	0°C ~ +40°C (+32°F ~ +113°F)
Dimensions	191 mm (7.5") (W) x 273 mm (10.8") (D) x 195.7 mm (7.7") (H)
Weight (net/gross)	5.4 kg (11.9 lb)/6.8 kg (15 lb)

Power Supply Specifications

Items	Watt	Input	Specifications	MTBF
			Output	
PS200-1U	ATX 200W (PFC)	AC90-264V (Auto)	+5V @ 17A	100,000 hours
			+12V1 @ 6A	
			+12V2 @ 12A	
			-12V @ 0.8A	
			+3.3 @ 14A	
+5VSB @ 2A				

Dimensions

Ordering Information

AX60530WB/X200P	With ATX 200W power supply
AX60530WB/X270P	With ATX 270W power supply

*Specifications and certifications are based on options and may vary.

Backplane Options

PICMG 1.3

Models	Slots per Segment (ISA/PCI/PCle/CPU)	Segment
HAB206	0/3/1/1	Single

Optional Items

ATX 270W power supply with PFC
 59460530030E USB cable 2.54 to 2.0 Dupont 400 mm (SBC82810 only)
 59460530040E USB cable 2.54 Dupont to 2.0 housing 400 mm (SBC82820, SBC82702, SBC82700, SHB210 only)

9

Backplanes

Axiomtek offers various kinds of backplanes for industrial computing platforms, including PICMG 1.0 PCI, PICMG 1.0 ISA, PICMG 1.3 full-size, and PICMG 1.3 half-size backplanes. Axiomtek's backplane product line provides not only the extremely high compatibility with power supply unit but also an ultra optimized choice of slot expansion.

PICMG 1.3 SHB Express Full-size Backplanes

FAB100	14-slot ATX-supported PICMG 1.3 Bus Passive Backplane	465
FAB101	14-slot ATX-supported Bridged PICMG 1.3 Bus Passive Backplane	465
FAB102	2-slot ATX-supported 1U Butterfly PICMG 1.3 Bus Passive Backplane	465
FAB105	5-slot ATX-supported PICMG 1.3 Bus Passive Backplane	465
FAB105-V1	5-slot ATX-supported 2U Butterfly PICMG 1.3 Bus Passive Backplane	465
FAB109	5-slot ATX-supported PICMG 1.3 Bus Passive Backplane	465
FAB110	5-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB111	7-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB112	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB113	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB114	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB116	8-slot ATX-supported PICMG 1.3 Bus Passive Backplane	466
FAB118	14-slot ATX-supported PICMG 1.3 Bus Passive Backplane	467
FAB119	13-slot ATX-supported PICMG 1.3 Bus Passive Backplane	467
FAB205	6-slot ATX-supported 2U Butterfly PICMG 1.3 Bus Passive Backplane	467
FAB208	8-slot ATX-supported PICMG 1.3 Bus Passive Backplane	467
FAB209	3-slot ATX-supported 1U Butterfly PICMG 1.3 Bus Passive Backplane	467
FAB210	6-slot ATX-supported 2U Butterfly PICMG 1.3 Bus Passive Backplane	467

PICMG 1.3 SHB Express Half-size Backplanes

HAB206	5-slot ATX-supported PICMG 1.3 Bus Half-size Backplane	468
HAB208	8-slot ATX-supported PICMG 1.3 Bus Half-size Backplane	468

PICMG 1.0 Full-size Backplanes

ATX6022/3VP2	3-slot ATX-supported PICMG Bus Passive Backplane (vertical)	469
ATX6022/4	4-slot ATX-supported PICMG Bus Passive Backplane	469
ATX6022/6	6-slot ATX-supported PICMG Bus Passive Backplane	469
ATX6022/6VP4	6-slot ATX-supported PICMG Bus Passive Backplane (vertical)	469
ATX6022/13L	13-slot ATX-supported PICMG Bus Passive Backplane	470
ATX6022/14	14-slot ATX-supported PICMG Bus Passive Backplane	470
ATX6022/8	8-slot ATX-supported PICMG Bus Passive Backplane	470

PICMG 1.0 Full-size Bridged Backplanes

ATX6022/14G	14-slot ATX-supported Bridged PICMG Bus Active Backplane	471
ATX6022/14GP7	14-slot ATX-supported Bridged PICMG Bus Active Backplane	471
ATX6022/20GP18	20-slot ATX-supported Bridged PICMG Bus Active Backplane	471
ATX6022/8GP7	8-slot ATX-supported Bridged PCI Bus Active Backplane	471

PICMG 1.3 SHB Express Full-size Backplanes

FAB100

- PICMG 1.3 ①
- PCI ④
- ISA ④
- PCIe x1 ④
- PCIe x16 ①

FAB101

- PICMG 1.3 ①
- PCI ⑬

FAB102

- PICMG 1.3 ①
- PCIe x16 ①

FAB105

- PICMG 1.3 ①
- PCI ③
- PCIe x16 ①

FAB105-V1

- PICMG 1.3 ①
- PCI ③
- PCIe x16 ①

FAB109

- PICMG 1.3 ①
- PCIe x1 ③
- PCIe x16 ①

FAB110

- PICMG 1.3 ①
- PCI ②
- PCIe x4 ①
- PCIe x16 ①

FAB111

- PICMG 1.3 ①
- PCI ④
- PCIe x4 ①
- PCIe x16 ①

FAB112

- PICMG 1.3 ①
- PCI ⑩
- PCIe x4 ①
- PCIe x16 ①

FAB113

- PICMG 1.3 ①
- PCI ④
- PCIe x1 ⑦
- PCIe x16 ①

FAB114

- PICMG 1.3 ①
- PCI ⑧
- PCIe x1 ③
- PCIe x16 ①

FAB116

- PICMG 1.3 ①
- PCI ③
- PCIe x4 ③
- PCIe x16 ①

PICMG 1.3 SHB Express Full-size Backplanes

FAB118

- PICMG 1.3 ①
- PCI ⑦
- PCIe x4 ⑤
- PCIe x16 ①

FAB119

- PICMG 1.3 ①
- PCI ⑩
- PCIe x4 ①
- PCIe x16 ①

FAB205

- PICMG 1.3 ①
- PCI ⑤

FAB208

- PICMG 1.3 ①
- PCI ⑥
- PCIe x16 ①

FAB209

- PICMG 1.3 ①
- PCIe x4 ①
- PCIe x16 ①

FAB210

- PICMG 1.3 ①
- PCI ②
- PCIe x1 ②
- PCIe x16 ①

PICMG 1.3 SHB Express Half-size Backplanes

HAB206

- PICMG 1.3 ①
- PCI ③
- PCIe x16 ①

HAB208

- PICMG 1.3 ①
- PCI ⑥
- PCIe x16 ①

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9**
- 10
- 11

Backplanes

PICMG 1.0 Full-size Backplanes

ATX6022/3VP2

PICMG ①
PCI ②

ATX6022/4

PICMG ①
PCI ④
ISA ①

ATX6022/6

PICMG ①
PCI ④
ISA ①

ATX6022/6VP4

PICMG ①
PCI ④
ISA ①

PICMG 1.0 Full-size Backplanes

ATX6022/13L

- PICMG ①
- PCI ④
- ISA ⑧

ATX6022/14

- PICMG ①
- PCI ④
- ISA ⑨

ATX6022/8

- PICMG ①
- PCI ④
- ISA ③

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

Backplanes

PICMG 1.0 Full-size Bridged Backplanes

ATX6022/14G

PICMG ①
 PCI ⑫
 ISA ①

ATX6022/14GP7

PICMG ①
 PCI ⑦
 ISA ⑥

ATX6022/20GP18

PICMG ①
 PCI ⑱
 ISA ①

ATX6022/8GP7

PICMG ①
 PCI ⑦

10

Power Supplies

Axiomtek has prepared a complete line of popular industrial power supplies, single or redundant, AT or ATX, slim or normal type, to go with Axiomtek's industrial computer chassis.

APS-530	Open Frame AC 70W	473
APS-536	Open Frame DC 72W	473
APS-534	Open Frame DC 72W	473
APS-532	Open Frame DC 72W	474
PS200-1U	1U Type ATX 200W	475
PS270-1U	1U Type ATX 270W	475
PS302-XP2	PS/2 Type ATX 300W	476
PS400-XP2	PS/2 Type ATX 400W	476
PS500-XP2	PS/2 Type ATX 500W	476
PS300-HRP	Mini Redundant Power ATX 300W	477
PS400-HRP	Mini Redundant Power ATX 400W	477
PS501-HRP	Mini Redundant Power ATX 500W	477
PS500-HRP	Mini Redundant Power ATX 500W	478
PS401-HRP	PS/2 x 2 Redundant Power ATX 400W	479

Power Supplies - Open Frame

APS-530

Model Name	P/N: 50966911000E			
APS-530 Open Frame AC 70W	Input Range	90 ~ 260V _{AC} Full Range		
	Output Voltage	+5V	+12V	-12V
		10A 0A min	1.5A 0A min	0.3A 0A min
	MTBF (hours)	50,000h		
	Safety	Meets UL1950, CSA C22.2 NO.234,CE		
	Dimensions	127 x 76.2 x 29 mm		
	Compatible with Axiomtek Products	EM1610/EM1611/EM60321/EM60321C/eBOX745-EFL/eBOX746-EFL		

APS-536

Model Name	P/N: 50966911000E			
APS-536 Open Frame DC 72W	Input Range	36 ~ 72V _{DC}		
	Output Voltage	+5V	+12V	-12V
		10A 0A min	1.5A 0A min	0.3A 0A min
	MTBF (hours)	50,000h		
	Safety	Meets UL1950, CSA C22.2 NO.234,CE		
	Dimensions	127 x 76.2 x 29 mm		
	Compatible with Axiomtek Products	EM1610/EM1611/EM60321C/eBOX745-EFL/eBOX746-EFL		

APS-534

Model Name	P/N: 50967911000E			
APS-534 Open Frame DC 72W	Input Range	18 ~ 36V _{DC}		
	Output Voltage	+5V	+12V	-12V
		10A 0A min	1.5A 0A min	0.3A 0A min
	MTBF (hours)	50,000h		
	Safety	Meets UL1950, CSA C22.2 NO.234,CE		
	Dimensions	127 x 76.2 x 29 mm		
	Compatible with Axiomtek Products	EM1610/EM1611/EM60321/EM60321C/eBOX745-EFL/eBOX746-EFL		

Power Supplies - Open Frame

APS-532

Model Name	P/N: 50968911000E		
Input Range	9 ~ 18V _{DC}		
Output Voltage	+5V	+12V	-12V
	10A 0A min	1.5A 0A min	0.3A 0A min
MTBF (hours)	50,000h		
Safety	Meets UL1950, CSA C22.2 NO.234,CE		
Dimensions	127 x 76.2 x 29 mm		
Compatible with Axiomtek Products	EM1610/EM1611/EM60321/EM60321C/eBOX745-EFL/eBOX746-EFL		

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10 Power Supplies
- 11

* All specifications and photos are subject to change without notice.

Power Supplies - 1U Type

PS200-1U

Model Name	P/N: 50914506010E						
PS200-1U ATX 200W	Input Range	90 – 260Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V1	+12V2	-12V	+5Vsb
		17A	14A	6A	12A	0.8A	2A
	MTBF (hours)	AT 25°C 100,000h					
	Safety	CB, TUV, CE, FCC, C-TICK, CUL, UL, CCC					
	Dimensions	150 x 81.5 x 40.5 mm					
	Compatible with Axiomtek Products	AX61120, AX60530					

PS270-1U

Model Name	P/N: 50954A24110E						
PS270-1U ATX 270W	Input Range	90 – 264Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V1	+12V2	-12V	-12V
		18A (0.5A min)	16A (0.5A min)	16A (1A min)	10A (1A min)	0.8A	0.8A
	MTBF (hours)	AT 25°C 100,000h					
	Safety	TUV, CSA22.2 NO.60950-1, IEC, UL, NEMKO, CE					
	Dimensions	150 x 81.5 x 40.5 mm					
	Compatible with Axiomtek Products	AX61120/AX60530					

Power Supplies - PS/2 Type

PS302-XP2

Model Name	P/N : 50903724010E						
PS302-XP2 PS/2 Type ATX 300W	Input Range	100-240Vac Full Range					
	Output Voltage	+5V	+12V1	+12V2	-12V	+5Vsb	+3.3A
		16A	17A	17A	0.3A	2.5A	19A
	MTBF (hours)	AT 25°C 100,000h					
	Safety	UL, CSA, CE, FCC					
	Dimensions	150 x 140 x 86 mm					
Compatible with Axiomtek Products	AX61221, AX61222, AX61220, AX61400, AX6156LE, AX60552, AX60501, AX60551, AX61492						

PS400-XP2

Model Name	P/N: 50904B24000E						
PS400-XP2 PS/2 Type ATX 400W	Input Range	90 - 264Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V1	+12V2	-12V	+5Vsb
		20A (0.5A min)	20A (0.3A min)	16A (1A min)	16A (1A min)	0.5A	2.5A (1A min)
	MTBF (hours)	AT 25°C 100,000h					
	Safety	TUV, CSA22.2 NO.60950-1, IEC, UL, NEMKO+CB,CE					
	Dimensions	150 x 140 x 74 mm					
Compatible with Axiomtek Products	AX61221, AX61222, AX60501, AX60551, AX60552, AX61400, AX6145, AX6156, AX61492, AX61220						

PS500-XP2

Model Name	P/N: 50904C06000E							
PS500-XP2 PS/2 Type ATX 500W	Input Range	90 - 265VAC Full Range						
	Output Voltage	+5V	+3.3V	+12V	+12V1	+12V2	-12V	+5Vsb
		24A (0.3A min)	24A (0.5A min)	34A (1A min)	17A (1A min)	17A (1A min)	0.8A	2.5A
	MTBF (hours)	AT 25°C 100,000h						
	Safety	TUV, CUL, CB, IEC60950-1, GB4943-2001, UL60950-1, EN60950-1						
	Dimensions	150 x 140 x 86 mm						
Compatible with Axiomtek Products	AX61221, AX61222, AX60501, AX60551, AX60552, AX61400, AX6145, AX6156, AX61492, AX61220							

Power Supplies

- Mini Redundant Power

PS300-HRP

Model Name	P/N: 50914709620E						
PS300-HRP Redundant Power ATX 300W	Input Range	90 ~ 264Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V	-12V	-5V	+5Vsb
		25A (3A min)	18A (1A min)	16A (2A min)	0.5A	0.5A	2A (0.1A min)
	MTBF (hours)	100,000h					
	Safety	UL, UL+C, TUV, CB, CE					
	Dimensions	185 x 150 x 86 mm					
	Compatible with Axiomtek Products	AX61220					

PS400-HRP

Model Name	P/N: 50914B09620E						
PS400-HRP Redundant Power ATX 400W	Input Range	90 ~ 264Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V	-12V	-5V	+5Vsb
		35A (3A min)	25A (1A min)	28A (2A min)	1.2A	0.5A	2A (0.1A min)
	MTBF (hours)	100,000h					
	Safety	UL, UL+C, TUV, CB, CE					
	Dimensions	185 x 150 x 86 mm					
	Compatible with Axiomtek Products	AX6156LE					

PS501-HRP (AC inlet in front)

Model Name	P/N: 50904C09010E						
PS501-HRP Redundant Power ATX500W	Input Range	100 ~ 240Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V	-12V	+5Vsb	
		25A	25A	41A	0.8A	3.5A	
	MTBF (hours)	AT 25°C 100,000h					
	Safety	CB, CCC, UL, TUV, CE, FCC					
	Dimensions	185 x 150 x 86 mm					
	Compatible with Axiomtek Products	AX6156LE, AX61220					

Power Supplies

- Mini Redundant Power

PS500-HRP

Model Name	P/N: 50904C09000E					
	Input Range	100 ~ 240Vac Full Range				
PS500-HRP Redundant Power ATX 500W	Output Voltage	+5V	+3.3V	+12V	-12V	+5Vsb
		25A (1A min)	25A (1A min)	41A (1A min)	0.8A	3.5A (0.1A min)
	MTBF (hours)	AT 25°C 100,000h				
	Safety	UL, TUV, CB, CCC, RFI/EMI Standards, FCC Class B, CISPR22 Class B				
	Dimensions	185 x 150 x 86 mm				
	Compatible with Axiomtek Products	AX61492				

- 0
- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10 Power Supplies
- 11

* All specifications and photos are subject to change without notice.

Power Supplies - PS/2 x 2 Redundant Power

PS401-HRP

Model Name	P/N: 50914B09300E						
PS401-HRP Redundant Power ATX 400W	Input Range	90 – 264Vac Full Range					
	Output Voltage	+5V	+3.3V	+12V	-12V	-5V	+5Vsb
		35A (5A min)	28A (1A min)	20A (2.5A min)	1A	0.8A	2A (0.1A min)
	MTBF (hours)	100,000h					
	Safety	UL, CSA, TUV, CE					
	Dimensions	183 x 167 x 187.8 mm					
	Compatible with Axiomtek Products	AX61492					

11

Peripherals & Accessories

Axiomtek provides a one-stop shopping solution, like a KVM solution, for centralized management to all needs on peripherals and accessories, including keyboard drawers, keyboards, track balls, slide rails, CD-ROM's and much more.

AX69178	1U 17" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM	481
AX69158	1U 15" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM	482
AX7042	1U Keyboard Drawer with Touch Pad	483
AX7300T	5.25" Multiple Drives with USB, K/B and M/S Ports	484
59386831020E	SATA2 HDD Lockable Cable	485
59461560040E	SATA2 HDD Lockable Cable	485
593836A0030E	4-pin Power Cable to SATA	485
5938A808010E	2-port USB Cable	486
59383600000E	Audio Cable	486
59380000290E	PS/2 Keyboard & Mouse Cable with Bracket	486
iCON-101CU	1-port CAN to USB Industrial Converter (-40°C to +70°C)	487
iCON-101CS	1-port CAN to RS-232/422/485 Industrial Converter (-40°C to +70°C)	489

AX69178

1U 17" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM

Features

- Industrial grade input device for space-critical environments
- 17" TFT LCD display/supports SXGA (1280 x 1024) resolution
- Compact design, only 550 mm depth
- LED display for status indicating grade
- Integrated keyboard/touchpad
- OSD (On Screen Display) function for LCD display
- Built-in power supply
- Knob lock and slide rail lock
- Tempered glass to protect LCD panel

Specifications

Housing	Meets EIA RS-310C standard 1U 19" (482.6 mm) rackmount, black color or RAL 7035
Construction	SECC
Standard Color	Black (MQQ50 for white)
LCD	17" TFT LCD panel display with built-in power saving and back light protection functions
Display Size	17" diagonal
Pixel Pitch (H x V)	0.264 x 0.264 mm
Maximum Resolution	SXGA (1280 x 1024)
Contrast Ratio	400:1 (typical)
Brightness	260 nits
Response Time	Tr: 12 ms; Tf: 4 ms
Interface	Analog RGB input
LCD Controller	Genesis gm5120 LCD controller
Scanning Frequencies	Vsync: 57 ~ 75 Hz Hsync: 80 KHz
Backlight	Backlight automatically shuts off when display is closed
Display Colors	16.2 million (RGB 6-bit)
LCD panel protection	Tempered glass to protect LCD panel
Viewing Angle	Horizontal: 70/70 degrees (typical) Vertical: 70/70 degrees (typical)
Signal Connector	AX69178: DB25
KVM Switch AX69178	KVM switch control: Front panel switch, hotkey & OSD control KVM support: Up to eight systems; cascade to three levels, up to 512 systems
Monitor Control Type	Digital microprocessor OSD control
Screen Adjustment Controls	Menu, auto adjustment, brightness, contrast, phase, H/V position pitch, zoom, color, language and OSD position
Plug & Play	DDC1/2 B
Keyboard	PS/2, 83-key
MTBF	40,000hrs
Power Supply	Input: 115 to 230VAC, 1.8A, 50/60 Hz, 2/1A Output: 12VDC @ 3A, 2.5W per channel Type: AC PSU auto-switching
Power Consumption	26.25W (typical), 36W (max)
Viewing Area (W x H)	13.3" x 10.64" (337.92 x 270.34 mm)
Dimensions	440 mm (17.34") (W) x 44 mm (1.73") (H) x 550 mm (21.65") (D)
Weight (net weight)	30.8 lb (14 kg)

Operating Environment	Temperature: 0° to 45°C (32°F to 113°F) Humidity: 20 to 90% @ 40°C (104°F), non-condensing Vibration: 10 to 58 Hz, ±0.075 mm; 58 to 500 Hz, 1 g
Non-Operating Environment	Temperature: -20° to 60°C (-4° to 158°F) Humidity: 5 to 95% @ 40°C (104°F), non-condensing Vibration: 10 to 58 Hz, ±0.15 mm; 58 to 500 Hz, 2 g

Ordering Information

Standard	
AX69178	1U 17" TFT monitor/keyboard drawer with 8-port KVM, notebook keyboard and touchpad
KVM Cable Option	
59069178000E	1-port KVM cable

Packing List

1U monitor/keyboard drawer
AC power cord
One set KVM cable only
Utility CD containing user's manual

AX69158

1U 15" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM

Features

- Industrial level input device for space-critical environments
- 15" TFT LCD display supports XGA (1024 x 768) resolution
- Compact design, only 492 mm depth
- LED display for status indicating grade
- Integrated keyboard/touchpad
- OSD (On Screen Display) function for LCD display
- Built-in power supply
- Knob lock and slide rail lock
- Tempered glass to protect LCD panel

Specifications

Housing	Meets EIA RS-310C standard 1U 19" (482.6 mm) rackmount, black color or RAL 7035
Construction	SECC
Standard Color	Black (MOQ50 for white)
LCD	15" TFT LCD panel display with built-in power saving and back light protection functions
Display Size	15" (381 mm) diagonal
Pixel Pitch (H x V)	0.297 x 0.297 mm
Maximum Resolution	XGA (1024 x 768)
Contrast Ratio	500:1 (typical)
Brightness	250 nits
Response Time	Tr: 10 ms; Tf: 30ms
Scanning Frequencies	Vsync: 58 ~ 75 Hz Hsync: 46.8 ~ 60.2 kHz
Display Colors	16.77 million
LCD panel protection	Anti-glare glass with hard coating to protect LCD panel (2 x 249 x 333 mm)
Viewing Angle	Horizontal: 60/60 degrees from center Vertical: 45/55 degrees from center
Signal Connector	DB25
Monitor Control Type	Digital microprocessor OSD control
Screen Adjustment	Menu, auto adjustment, brightness, contrast, phase, H/V
Controls	position pitch, zoom, color, language and OSD position
Plug & Play	DDC1/2 B
Keyboard	PS/2, 83-key plus numeric keypad
MTBF	30,000hrs
Power Supply	90 ~ 264 VAC, 47 ~ 63 Hz AC PSU auto-switching
Power Consumption	26.25W
Viewing Area (W x H)	11.98" x 8.99" (304.1 x 228.1 mm)
Dimensions	440 mm (17.34") (W) x 44 mm (1.73") (H) x 492 mm (19.38") (D)
Weight (net weight)	24.2 lb (11 kg)
Operating Environment	Temperature: 0° to 45°C (32°F to 113°F) Humidity: 20 to 90% @ 40°C (104°F), non-condensing Altitude: 10,000-feet (3048-meters) Shock: 10 g, 11 ms duration, half sine/six axis Vibration: 10 to 58 Hz, ±0.075 mm; 58 to 500 Hz, 1 g

Non-Operating Environment	Temperature: -40° to 70°C (-13°F to 158°F) Humidity: 5 to 95% @ 40°C (104°F), non-condensing Altitude: 50,000-feet (15,240-meter) Shock: 15 g, 11 ms duration, half sine/six axis Vibration: 10 to 58 Hz, ±0.15 mm; 58 to 500 Hz, 2 g
---------------------------	---

Ordering Information

Standard	
AX69158	1U 15" TFT monitor/keyboard drawer with 8-port KVM, notebook keyboard and touchpad

KVM Cable Option	
59069178000E	1-port KVM cable

Packing List

1U monitor/keyboard drawer
Two sets of L-brackets for rear mount (screws included)
AC power cord
Utility CD
One set KVM cable only

AX7042

1U Keyboard Drawer with Touch Pad

Features

- 19" rackmount drawer meets the EIA RS-310C standard
- Integrated keyboard and designed touch pad for ease of operation
- Compact and slim size design with 119-key layout
- High quality rubber-membrane key switch
- Drawer standard color: beige or black
- Keyboard standard color: black (English only)
- Rugged slide rail and USB cable for Keyboard & touch pad

Specifications

		Min	Average	Max	Conditions
Active Area	59 mm x 42 mm				
Mass			15 g		
Mouse Buttons Inputs	2 debounced active low switch inputs provided on connector				
Resolution	170+/-10%	153DPI	170DPI	187DPI	
Max. Tracking Speed				250 cm/s	
Linearity		+10%		+10%	
Interface Protocol	USB				
Host Interface	8-pin FFC, Horizontal				
Supply Voltage	5VDC +/-10%	4.5V	5V	5.5V	White Noise
Supply Ripple	100 mV rms				Vcc = 5V
Power Consumption			7mA	10mA	IEC801-2
ESD	8kV, No Error			8kV	IEC801-2
ESD	15kV, No Damage			15kV	
Operating Temperature		0°C		45°C	
Storage Temperature		-40°C		70°C	Non-Condensing
Relative Humidity		5%		95%	
Shock Resistance	80 g/11 ms				
Vibrations	5 - 500 MHz				
Static Load				9.8N	2.5N
Tapping	1 million cycles				0.5N
Abrasion	1 million cycles				
RFI Immunity	LCD, CRTs, Fluorescent Lights, Cellular Phones				
Dimensions	482.6 mm (19") (W) x 350 mm (13.78") (D) x 44 mm (1.75") (H)				

Ordering Information

AX7042W	1U beige color keyboard drawer
AX7042W-PAD	1U beige color keyboard drawer with touch pad
AX7042T	1U black color keyboard drawer
AX7042T-PAD	1U black color keyboard drawer with touch pad

AX7300T

AX7300T

5.25" Multiple Drives with USB, K/B and M/S Ports

Specifications

- Combinations for 1 x slim CD-ROM & 1 x standard FDD or 1 x slim CD-ROM & 1 x 3.5" HDD (Storage devices are not included)
- Dimensions (W x D x H): 5.87" (149 mm) x 5.51" (140 mm) x 1.66" (42.1 mm) (Storage devices are not included)

Ordering Information

AX7300T 5.25" multiple drives w/ USB, KB & MS ports (color: Black)

0

1

2

3

4

5

6

7

8

9

10

Peripherals &
Accessories

11

Accessories

59386831020E

SATA2 HDD lockable cable, 180D to 180D, L: 500 mm

59461560040E

SATA2 HDD lockable cable, 90D to 180D, L: 650 mm

593836A0030E

4-pin power cable to SATA x 2 L=150 m (RC)

5938A808010E

2-port USB cable (190 mm)

59383600000E

Audio cable

59380000290E

PS/2 keyboard & mouse cable with bracket

0

1

2

3

4

5

6

7

8

9

10

iCON-101CU

1-port CAN to USB Industrial Converter (-40 °C to +70 °C)

Features

- Full compliance with USB 1.1/2.0 (fully speed)
- Full compliance with CAN 2.0A and CAN 2.0B
- D-sub DB9 CAN port supports 3KV isolation
- Easily setup to CAN terminator by software configuring
- CAN transmission speed up to 1Mbps
- Powered by the USB bus
- USB type B connector Complies with Class 1, DIV II minimum withdrawal requirement of 15N
- Provides DIN-Rail mounting, Status LED indicators
- Driver supports Windows Server 2008; 2003/Vista/2000/XP/7 and Linux OS
- -40°C to +70°C wide temperature operating suitable for industrial automation and power automation field applications

Introduction

The CAN (Controller Area Network) is a serial bus system and is usually used in structuring intelligent industrial device networks and building smart automatic control systems. The iCON-101CU is a cost-efficient industrial converter for pairs to PC using the standard USB interface. It supports CAN monitor tool and displays the CAN message received in Decimal or HEX mode. This converter shows the time stamp of each receiving message. The GUI management program and programming guide both are ready for use. The CAN host, monitor or HMI can access & control CAN device through iCON-101CU. Operating systems support includes Windows® 98/ME/2000/XP.

Specifications

CAN Interface	
Connector	9-pin male D-Sub
Isolation	3 KVRms for DC-DC and photocoupler
Receive Buffer	1000 data frames
NVRAM	64Kbyte for users define
Max Data Flow	10000 fps (CAN bus)
Support Protocol	CAN 2.0A/2.0B
Terminator Resistor	Software configurable
Baud Rate	5k,10k, 20k, 40k, 50k, 80k, 100k,125k, 200k, 250k, 400k, 500k, 600k, 800k ,1Mbps and user defined

USB Interface	
Support Protocol	USB 1.1/2.0
Connector	USB type B
Receiver Buffer	1000 data frames
Power	
Power Consumption	0.7W max.
LED	
Power/firmware updating, CAN TX/RCV, CAN status for normal and error, USB TX/RCV, terminator status	
OS Driver Support	
Windows® Server 2008; 2003/Vista/2000/XP/7 and Linux OS	
Mechanical	
Casing	Aluminum case
Dimension	70 mm (W) x 110 mm (D) x 30 mm (H) (2.75" (W) x 4.33" (D) x 1.18" (H))
Weight	0.25 kg (0.55 lb)
Installation	DIN-rail and panel mount
Environment	
Operating Temperature	-40 °C to +70 °C (-40 °F to +167 °F)
Storage Temperature	-40 °C to +85 °C (-40 °F to 185 °F)
Humidity	5% ~ 95% (non-condensing)
Emission Compliance	CE class A, FCC class A

Ordering Information

iCON-101CU 1-port CAN to USB industrial converter

Dimensions

iCON-101CS

1-port CAN to RS-232/422/485 Industrial Converter (-40 °C to +70 °C)

Features

- Software configurable CAN and RS-232/422/485 communication parameters
- Fully compliance with CAN 2.0A and CAN 2.0B
- D-sub DB9 CAN port supports 3KV isolation
- Easily setup to CAN and RS-485 terminator by software configurable
- Powered by 10~30V wide-range DC
- Transmission speed up to 1Mbps for CAN and RS-232
- Clear LED indicators to converter status in progressing
- Provides DIN-rail mounting
- -40°C to +70°C wide temperature operating suitable for industrial automation and power automation field applications

Introduction

The CAN (Controller Area Network) is a serial bus system and is usually used in structuring intelligent industrial device networks and building smart automatic control systems. The iCON-101CS is an industrial converter ideally suitable for CAN network using traditional RS-232/422/485 devices. It precisely converts messages between CAN and RS-232/422/485 networks, allowing any PC or devices with RS-232/422/485 interface to communicate with CAN devices easily. This converter supports CAN monitor tool and displays the CAN message received in Decimal or HEX mode. The iCON-101CS shows the time stamp of each receiving message. The GUI management program and programming guide both are ready for use.

Specifications

CAN Interface	
Connector	9-pin male D-Sub
Isolation	3 KVrms DC-DC converter & photocoupler
Receive Buffer	1000 data frames
NVRAM	64Kbyte for users define
Max Data Flow	10000 fps (CAN bus)
Support Protocol	CAN 2.0A/2.0B
Terminator Resistor	Software configurable
Baud Rate	5k,10k, 20k, 40k, 50k, 80k, 100k,125k, 200k, 250k, 400k, 500k, 600k, 800k ,1Mbps and user defined

Serial Interface

Connector	9-pin D-Sub
Baud Rate	up to 921600bps
Data Rate	8
Stop Rate	1
Parity	None
Receiver Buffer	1000 data frames

Power

Power Input	Input voltage: 10 to 30VDC (Terminal Block)
Power Consumption	0.9W max. 0.08A @ 10VDC, 0.03A @ 30VDC

LED

Power/firmware updating, CAN TX/RCV, CAN status for normal and error, UART TX/RCV, terminator status

Mechanical

Casing	Aluminum case
Dimension	70 mm (W) x 110 mm (D) x 30 mm (H) (2.75" (W) x 4.33" (D) x 1.18" (H))
Weight	0.25 kg (0.55 lb)
Installation	DIN-rail and panel mount

Environment

Operating Temperature	-40° C to +70° C (-40° F to +167° F)
Storage Temperature	-40° C to +85° C (-40° F to 185° F)
Humidity	5% ~ 95% (non-condensing)
Emission Compliance	CE class A, FCC class A

Ordering Information

iCON-101CS 1-port CAN to RS-232/422/485 industrial converter

Dimensions

Axiomtek Co., Ltd

8F., No.4, Lane 235,
Baoqiao Road, Xindian District,
New Taipei City, 231,
Taiwan

Tel: +886-2-2917-4550
Fax: +886-2-2917-3200
E-mail: info@axiomtek.com.tw

Axiomtek

18138 Rowland Street,
City of Industry, CA 91748
USA

Tel: +1-626-581-3232
Fax: +1-626-581-3552
E-mail: info@axiomtek.com

Regional Sales Office

Western Region	ext. 116
Northeast/Southeast Region	ext. 123
North Region	ext. 189

Axiomtek Systems

300 Griffin Brook Drive,
Methuen, MA 01844
USA

Tel: +1-978-258-0108
E-mail: sales@axiomteksystems.com

Axiomtek Deutschland GmbH

Hans-Böckler-Str. 10,
40764 Langenfeld,
Germany

Tel: +49-2173-399360
Fax: +49-2173-3993636
E-mail: sales@axiomtek.eu

Axiomtek UK Limited

920 Peter House, Oxford Street,
Manchester M1 5AN,
UK

Tel: +44(0)1612093680
E-mail: wen@axiomtek.com.tw

Axiomtek ITALIA S.r.l.

Via Pavia, 21,
20835 Muggiò (MB),
Italy

Tel: +39-02-664299.1 r.a.
Fax: +39-02-66400279
E-mail: info@axiomtek.it

Axiomtek Technology Co., Ltd

10F, Block B, Build 6 (Boahui Building),
Baoneng Science and Technology Park, NO.1,
Qingxiang Road, Longhua New District,
Shenzhen 518109
P.R. China

Tel: +86-0755-32909050
Fax: +86-0755-32909060
E-mail: axcn@axiomtek.com.cn

Axiomtek (Malaysia) Sdn. Bhd.

No 16, Jalan Tandang 51/205A
Seksyen 51, 46050 Petaling Jaya
Selangor, Malaysia

Tel: +603-77733908
Fax: +603-77733873
E-mail: info@axiomtek.com.my

Axiomtek (Thailand) Co., Ltd.

7/17 Moo 6, Tumbol Banmai,
Amphur Pakkret, Nonthaburi,
Thailand 11120

Tel:+662-573-4725
Fax:+662-573-4726
E-mail: sales@axiomtek.co.th

