
PRODUCT
Solution Guide

2017

EMBEDDED BOARD & SOM

INDUSTRIAL & EMBEDDED COMPUTER

TOUCH PANEL COMPUTER

NETWORK APPLIANCE
www.axiomtek.com

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

HQ

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

USA ASIA

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
Seksen 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

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

EUR

V717A 94300004480E

01

Vision

Mission

Value Systems

Innovations for the embedded world

For over 25 years, Axiomtek has been among the major
design and manufacturing companies in the field of
industrial computers & embedded systems. Since its

establishment, Axiomtek has successfully gained worldwide
recognition for our innovative designs and outstanding
customer satisfaction. As a valuable & reliable industrial
manufacturer, Axiomtek is devoted to producing state-of-
the-art solutions that support users in achieving success.
Axiomtek takes pride and ownership in what we do through
our commitment to excellence.

To bring smart, innovative and sustainable embedded solutions to our
connected world

Designs and manufactures embedded solutions for mission critical
applications allowing our customers to bring superior products to their
vertical markets

Passion: We are passionate about our vision, our goals and our
commitment to serve our employees and customers.
Integrity: We earn your trust through honest and ethical business
practice.
Innovation: Our focus is on developing new products using the most
advanced technologies and customer-based experiences.
Partnership: We commit to long-term mutual success with customers,
employees and stakeholders.
Leadership: Our goal is always to be the leader in our targeted markets.
Diversity: We strive to diversify our products and services to serve
specific industry needs.

Overview
About Axiomtek

2

Table of Contents
Embedded Boards & SoMs
6	 System on Modules
13	 EPIC Board
14	 3.5" Capa Boards
19	 Nano-ITX SBCs
20	 Pico-ITX SBCs
25	 PC/104 CPU Module
26	 Mini-ITX Motherboards
33	 ATX Motherboards
36	 PICMG 1.3 Full-size System Host Boards
39	 PICMG 1.3 Half-size System Host Boards
40	 PICMG 1.0 Full-size CPU Card
41	 RISC Embedded Boards
42	 I/O Board for Pico-ITX Boards
43	 I/O Cable Kit
43	 Full-size PCI Express Mini Modules
46	 PoE I/O Boards
47	 ZIO Modules

48 	 Embedded Systems
60 	 Transportation Embedded Systems
64	 Embedded Field Controllers
67	 RISC Embedded Systems
69	 Embedded Field Controllers
72	 Industrial Firewall Systems
73	 Digital Signage Solutions
78	 Embedded MicroBoxes
79	 Industrial Barebone Systems
82	 Industrial Chassis
84	 PICMG 1.3 SHB Express Backplanes
87	 PICMG 1.0 Backplanes
89	 Power Supplies
91	 Peripherals & Accessories
92	 Accessories

93	 SOHO Network Appliances
95	 SMB Network Appliances
99	 LAN Modules
100	 Slim Type GbE LAN Modules
101	 Slim Type 10GbE LAN Modules
102	 Wide Type GbE LAN Modules
103	 Add-on Cards			

104	 Fanless Touch Panel Computers
108	 Heavy-duty Fanless Touch Panel Computers
113	 Stainless Touch Panel Computers
116	 Transportation Touch Panel Computers
118	 Industrial Touch Panel Computers
122	 Industrial Touch Monitors
127	 Medical Panel Computers
130	 Open Frame Panel Computers
131	 Accessory List	

Industrial & Embedded Computers

Network Appliances

Touch Panel Computers

33

Single Board Computers
• Leading technology and comprehensive form factors

• Fast ODM/OEM services, time-to-market

• Custom BIOS services and flexible I/O modules supported

• Wide range temperature design capability for heavy-duty
	 applications

• Quick turnaround time for ID/ME and working sample design

Systems & Platforms
• Heavy-duty design capabilities: extended temperature,

fanless operation, anti-dust/water, anti-vibration,

EMS and ESD

• Professional certified compliance and industrial standards

• Embedded OS and API capabilities to value-added custom systems

• IEC 61850/IEEE 1613 certificate for power grid and substations

• EN 50155/EN 50121-4 certificate for rolling-stock and

railway management

Product Design

777

Innovations
for the

embedded world

Self-service Solutions

Retail/

Digital Signage

Medical/Healthcare

Industrial
Automation

Digital Security
Surveillance

Power & Energy

Gaming Industry Network Security

Transportation

Industrial & Embedded
Computers

Touch Panel
Computers

Embedded
Boards & SoMs

• E-Mark and ISO 7637 for in-vehicle applications

• IEC 60945 certificate for marine

• EN 45545-2, DNV 2.4 and EtherCAT master controller for
factory automation

• Smart remote management solution for IoT (AXView)

Touch Panel Computers
• Touch panel computer system design for HMI, medical,

kiosk, etc.

• EN 50155/EN 50121-4 certificate for rolling-stock and

railway management

• Value-added systems with remote and local diagnostic

functions

• Peripherals integration for medical, kiosk, POS, security
	 applications

• Specific environmental design capability with certification
	 by request

4

Product Lines

Embedded Boards & System on Modules

From System on Modules, embedded single board computers, industrial motherboards to slot CPU cards, Axiomtek provides a
comprehensive range of board solutions with full computing architectures: Intel® Core™ i up to Core™ Quad/ Core™2 Extreme/
Core™2 Duo/ Core™ Duo/ Atom™/ Pentium® M/ Pentium® D/ Pentium® 4/ Celeron® M/ Celeron® D and AMD, VIA processors.
Axiomtek can satisfy your various embedded application needs.

Industrial & Embedded Computers and Digital Signage

Axiomtek provides an extensive line of industrial & embedded computers, including embedded eBOX & tBOX systems,
MicroBoxes, embedded field controllers, industrial barebone systems, industrial chassis, industrial workstations, backplanes,
among many other peripherals/accessories. The configured and fanless embedded eBOX series delivers high reliability,
extended temperature and noiseless operation for harsh environments in industrial automation, transportation, gaming,
digital signage, POS, kiosk and vehicle applications. The tBOX series is especially designed for transportation applications
such as vehicle, railway or any station use. Its stability and reliability has earned an ISO 7637 and E-Mark certificates for
vehicle applications, and EN 50121 & EN 50155 certificates for railway applications. The rBOX and ICO series constitute fanless
embedded field controller solutions, specifically designed for intelligent computing and communication applications in power
plant automation, intelligent transportation systems and more.

Our digital signage platforms (DSB/OPS series) are compliant with various types of displays as well as suitable for different
applications. DSB series comes in as a standalone digital signage media player solution; whereas OPS series is engineered to be
an Intel® Open Pluggable Specification (OPS) digital signage player solution to enable faster and easy upgrading/maintenance.

To satisfy the demand for industrial applications, the industrial barebone system is designed for ATX industrial motherboard
system markets, offering high level of reliability and performance. In addition, a comprehensive range of industrial-grade
rackmount chassis and compact ShoeBox chassis can hold various ISA/PCI/PCIe bus backplanes, power supplies, integrated
FDD, HDD, DVD-ROM drive bays and cooling systems. A wide range of PICMG 1.3/1.0 backplanes provide not only the highest
compatibility with their power supply units unit but also the best extension slot selection.

Network Appliances

Axiomtek's goal is to develop high quality and cost-effective server appliance hardware platforms that meet the performance
requirements of tailor-made packages for customers. Our stable and reliable network appliance platforms boast of a lower
total cost of ownership (TCO) and can be widely applied in VPN gateways, load balancing, network bandwidth management,
SSL, firewalls, IDS/IPS, and many more. Axiomtek takes care of all your hardware needs while optimizing your network
business.

Touch Panel Computers

Axiomtek has incorporated valuable features and latest technology into its touch panel computers to cater to today’s
competitive market. The GOT5000 series is equipped with an ultra slim ID, super light and fanless features for small-size
infotainment applications. To resist severe conditions, the GOT800 adopts a sunlight readable LCD and IP66-rated water/dust-
proof design ideal for outdoor use in dusty or wet spaces. The GOT700 is an EN 50155 certified touch panel computer solution
with alternative keypad and high brightness LCD for rolling stock. The GOT3000, P1000 and P6000 series come with robust
functions for industrial automation fields. Ideal for medical/healthcare applications, the MPC series are slim medical grade
computers/monitors featuring low-noise operation, power saving, reliability and IPX1 water-proof design. The FDK series
constitutes open frame panel computers with outstanding configuration flexibility for indoor kiosk, HMI automation and more!

55

Ax iomtek mob i l e s i t e i s
designed to provide a better
reading experience, with a
focus on simplicity. You will be
presented with a clear view of
products, news, and solutions
with minimal distraction.
You can access Ax iomtek
mobile site by entering www.
axiomtek.com into your mobile
device browser.

Mobile Website

Global Website

Axiomtek APP

www.axiomtek.com

Axiomtek's global website is designed with multi-languages support to provide visitors with rich, valuable, interactive
information. Through our global website you can access a wide variety of resources such as Products, Solutions, eCatalogs &
Videos, Partner Zone, Supports and more! Major sections of the Axiomtek global website are as follow:

To provide customers with real
time news from Axiomtek,
customers can sign up our
eNewsletters by visiting our
eNews page directly for the
latest product news, service
updates, event invitations, and
more!

eNewsletters

H e r e , y o u c a n f i n d o u r
env i ronmenta l l y - f r i end ly
paperless online catalogs and
videos for additional product
information.

eCatalogs & Videos

Ax i omtek i s de vo ted t o
providing the best customer
services possible. Customers
can obtain real-time update
information such as manuals,
drivers, VGA/LCD BIOS support
lists and a FAQ database thru
our eServ ice. Axiomtek ' s
creative eRMA online service
offers a non-stop RMA service.
Customers can access eRMA
service, obtaining the most
update information on repair
and print test reports directly.

Supports

Th i s page i s exc lu s i ve ly
provided for Axiomtek sales
representatives, channel
partners and distributors.
Here you can find the latest
marketing information and
collateral such as datasheets,
brochures, press releases,
p roduct images , as we l l
as product and company
presentations.

Partner Zone

Axiomtek social media links
can keep you up-to-date on
product information, solutions,
news and events. Axiomtek is
devoted to providing various
platforms to let people get
information faster and easier.
Search"Axiomtek" at any of
social links to visit us and be
sure to bookmark them and
check back often!

Social Links

Here, you can refer to any
vertical market in which your
product offering is applicable.
Configuration diagrams show
how Axiomtek 's products
can be implemented into
specific applications, and help
customers build a successful
solutions.

Solutions

Visitors can select from a
wide selection of languages
including, English, German,
French, Italian, Japanese,
Trad i t iona l Ch inese and
Simplified Chinese.

Multi-language

iOS

Android

Axiomtek offers Embedded
Boards & SoMs, Industrial
& Embedded Computer s ,
Network Appliances, signage
and Touch Panel Computers.
Customers can view product
photos, features and ordering
information and download
complete product datasheets.

Various Products

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

E
m

bedded
B

oards &

S
oM

s

6

System on Modules

NEWNEW

Features\Models CEM510 CEM511 CEM500

Form Factor COM Express™ Type 6 COM Express™ Type 6 COM Express™ Type 6

CPU Level
Intel® Xeon® and 7th Gen

Intel® Core™ i7/i5/i3 7th Gen Intel® Core™ i7/i5/i3 Intel® Xeon® and 6th Gen
Intel® Core™ i7/i5/i3

CPU Socket Onboard Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® CM238/QM175/HM175 SoC Integrated Intel® CM236/QM170/HM170

Memory Type DDR4-2133 DDR4-2133 DDR4-2133

Max. DRAM Capacity 32GB 32GB 32GB

Cache RAM Capacity SoC integrated SoC Integrated SoC integrated

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 0 ~ 65535 sec. 0 ~ 65535 sec. 0 ~ 65535 sec.

Onboard Storage N/A N/A N/A

Onboard GPIO 4-IN & 4-OUT 4-IN & 4-OUT
(SDIO optional) 4-IN & 4-OUT

 I/O

IDE N/A N/A N/A

SATA 4 x SATA-600 3 x SATA-600 4 x SATA-600

TPM TPM 1.2 TPM 1.2 TPM 1.2

Serial

COM 1 TX/RX TX/RX TX/RX

COM 2 TX/RX TX/RX TX/RX

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

USB
4 x USB 3.0
8 x USB 2.0

4 x USB 3.0
8 x USB 2.0

4 x USB 3.0
8 x USB 2.0

Display
3 x DDI

1 x LVDS (eDP optional)
1 x VGA (optional)

2 x DDI
1 x LVDS (eDP optional)

1 x VGA (optional)

3 x DDI
1 x VGA (optional)

1 x LVDS (eDP optional)

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio Codec on baseboard Codec on baseboard Codec on baseboard

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface max. PCIe with 24 lanes PCIe with 6 lanes max. PCIe with 24 lanes

Power Management ACPI ACPI ACPI

Battery N/A N/A N/A

Operating Temperature -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F)

* All specifications and photos are subject to change without notice.7

Features\Models CEM501 CEM880 CEM881

Form Factor COM Express™ Type 6 COM Express™ Type 6 COM Express™ Type 6

CPU Level 6th Gen Intel® Core™ i7/i5/i3
5th Gen Intel® Core™ i7 &

4th Gen Intel® Core™ i7/i5/i3 &
Celeron®

5th/4th Gen Intel® Core™ i7/i5/i3 &
Celeron®

CPU Socket Onboard Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset SoC integrated Intel® QM87 SoC integrated

Memory Type DDR4-2133 DDR3L-1066/1333 DDR3L 1600/1333

Max. DRAM Capacity 32GB 12GB 12GB

Cache RAM Capacity SoC integrated SoC integrated SoC integrated

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 0 ~ 65535 sec. 255 levels, 1 ~ 255 sec./min. 255 levels, 1 ~ 255 sec./min.

Onboard Storage N/A N/A N/A

Onboard GPIO 4-IN & 4-OUT (SDIO optional) 4-IN & 4-OUT 4-IN & 4-OUT

 I/O

IDE N/A N/A N/A

SATA 3 x SATA-600 4 x SATA-600 4 x SATA-600

TPM TPM 1.2 TPM 1.2 TPM 1.2

Serial

COM 1 TX/RX N/A TX/RX

COM 2 TX/RX N/A TX/RX

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

USB
4 x USB 3.0
8 x USB 2.0

4 x USB 3.0
8 x USB 2.0

2 x USB 3.0
8 x USB 2.0

Display
1 x VGA (optional)

1 x LVDS (eDP optional)
2 x DDI

1 x VGA
1 x LVDS
3 x DDI

1 x LVDS
2 x DDI

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio Codec on baseboard Codec on baseboard Codec on baseboard

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface max. PCIe with 6 lanes PCIe 3.0 x 16
PCIe 2.0 x 7 max. PCIe with 4 lanes

Power Management ACPI ACPI ACPI

Battery N/A N/A N/A

Operating Temperature -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F)

System on Modules

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

E
m

bedded
B

oards &

S
oM

s

8

Features\Models CEM860 CEM313 CEM312

Form Factor COM Express™ Type 6 COM Express™ Type 6 COM Express™ Type 6

CPU Level Intel® Core™ i7/i5/i3 Intel® Pentium® N4200/Celeron®
N3350 Intel® Atom™ x5/x7

CPU Socket Onboard Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® QM67 SoC integrated SoC integrated

Memory Type DDR3-1066/1333/1600 DDR3L-1600 DDR3L-1600

Max. DRAM Capacity 16GB 8GB 8GB

Cache RAM Capacity L2 in CPU SoC integrated SoC integrated

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 0 ~ 65535 sec. 0 ~ 65535 sec.

Onboard Storage N/A eMMC 5.0 upto 64GB (optional) eMMC 5.0 upto 64GB (optional)

Onboard GPIO 4-IN & 4-OUT 4-IN/4-OUT 4-IN/4-OUT

 I/O

IDE N/A N/A N/A

SATA 2 x SATA-600/2 x SATA-300 2 x SATA-600 2 x SATA-600

TPM TPM 1.2 TPM 1.2 TPM 1.2

Serial

COM 1 N/A TX/RX TX/RX

COM 2 N/A TX/RX TX/RX

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

USB
2 x USB 3.0 (optional)

8 x USB 2.0
4 x USB 3.0
8 x USB 2.0

4 x USB 3.0
8 x USB 2.0

Display
1 x VGA
1 x LVDS
3 x DDI

2 x DDI
1 x LVDS (eDP optional)

1 x VGA (optional)

2 x DDI
1 x LVDS (eDP optional)

1 x VGA (optional)

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio Codec on baseboard Codec on baseboard Codec on baseboard

Hardware Monitoring N/A Yes Yes

SMBus Yes Yes Yes

Expansion Interface max. PCIe with 22 lanes max. PCIe with 4 lanes max. PCIe with 4 lanes

Power Management ACPI ACPI ACPI

Battery N/A Yes Yes

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) -20°C ~ +70°C (-4°F ~ +158°F) -40°C ~ +85°C (-40°F ~ +185°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature By request -20°C ~ +70°C (-4°F ~ +158°F) -40°C ~ +85°C (-40°F ~ +185°F)

NEW NEW

* All specifications and photos are subject to change without notice.9

System on Modules

NEW

Features\Models CEM842 CEM843 CEM311

Form Factor COM Express™ Type 6 COM Express™ Type 6 COM Express™ Type 10

CPU Level Intel® Celeron® J1900/N2807 Intel® Atom™ E3845 Intel® Pentium® N4200/
Celeron® N3350

CPU Socket Onboard Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1066/1333 DDR3L-1066/1333 DDR3L-1600

Max. DRAM Capacity 8GB 8GB 4GB/8GB (optional)

Cache RAM Capacity SoC integrated SoC integrated SoC integrated

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec./min. 255 levels, 1 ~ 255 sec./min. 0 ~ 65535 sec.

Onboard Storage N/A N/A eMMC 5.0 upto 64GB (optional)

Onboard GPIO 4-IN & 4-OUT 4-IN & 4-OUT 4-IN/4-OUT

 I/O

IDE N/A N/A N/A

SATA 2 x SATA-300 2 x SATA-300 2 x SATA-600

TPM TPM 1.2 TPM 1.2 N/A

Serial

COM 1 N/A N/A TX/RX

COM 2 N/A N/A TX/RX

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

USB
1 x USB 3.0
8 x USB 2.0

1 x USB 3.0
8 x USB 2.0

2 x USB 3.0
8 x USB 2.0

Display
1 x VGA
1 x LVDS
1 x DDI

1 x VGA
1 x LVDS
1 x DDI

1 x DDI
1 x LVDS (eDP optional)

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio Codec on baseboard Codec on baseboard Codec on baseboard

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface max. PCIe with 6 lanes max. PCIe with 6 lanes max. PCIe with 4 lanes

Power Management ACPI ACPI ACPI

Battery N/A N/A Yes

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) -40°C° ~ +85°C (-40°F ~ +185°F) -20°C ~ +70°C (-4°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A -40°C° ~ +85°C (-40°F ~ +185°F) -20°C ~ +70°C (-4°F ~ +158°F)

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

E
m

bedded
B

oards &

S
oM

s

10

Features\Models CEM310 CEM300 CEM846

Form Factor COM Express™ Type 10 COM Express™ Type 10 COM Express™ Type 10

CPU Level Intel® Atom™ x5/x7 family Intel® Pentium® &
Celeron® N3000 family Intel® Atom™ E3800 family

CPU Socket Onboard Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1600 DDR3L-1600 DDR3L-1066/1333

Max. DRAM Capacity 4GB/8GB (optional) 4GB/8GB (optional) 4GB

Cache RAM Capacity SoC integrated SoC integrated SoC integrated

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 0 ~ 65535 sec. 0 ~ 65535 sec. 255 levels, 1 ~ 255 sec./min.

Onboard Storage eMMC 5.0 upto 64GB (optional) N/A N/A

Onboard GPIO 4-IN/4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

 I/O

IDE N/A N/A N/A

SATA 2 x SATA-600 2 x SATA-600 2 x SATA-300

TPM N/A N/A N/A

Serial

COM 1 TX/RX TX/RX TX/RX

COM 2 TX/RX TX/RX TX/RX

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

USB
2 x USB 3.0
8 x USB 2.0

2 x USB 3.0
8 x USB 2.0

1 x USB 3.0
8 x USB 2.0

Display
1 x DDI

1 x LVDS (eDP optional)
1 x LVDS (eDP optional)

1 x DDI
1 x DDI

1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio Codec on baseboard Codec on baseboard Codec on baseboard

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface max. PCIe with 4 lanes max. PCIe with 4 lanes max. PCIe with 4 lanes

Power Management ACPI ACPI ACPI

Battery Yes N/A N/A

Operating Temperature -40°C ~ +85°C (-40°F ~ +185°F) 0°C ~ +60°C (+32°F ~ +140°F) -40°C ~ +85°C (-40°F ~ +185°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature -40°C ~ +85°C (-40°F ~ +185°F) N/A -40°C ~ +85°C (-40°F ~ +185°F)

NEW

Coming soon

* All specifications and photos are subject to change without notice.11

System on Modules

NEW

Features\Models CEM841 CEM100 Q7M311

Form Factor COM Express™ Type 2 COM Express™ Type 2 Qseven

CPU Level Intel® Celeron® J1900/N2807 AMD G-Series APU Intel® Pentium® N4200/
Celeron® N3350

CPU Socket Onboard Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset SoC integrated AMD A55E FCH SoC integrated

Memory Type DDR3L-1066/1333 DDR3-1066 DDR3L-1333/1866

Max. DRAM Capacity 8GB 8GB 4GB

Cache RAM Capacity SoC integrated SoC integrated SoC integrated

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec./min. 255 levels, 1 ~ 255 sec./min. 0 ~ 65535 sec.

Onboard Storage N/A N/A eMMC 5.0 upto 64GB (optional)

Onboard GPIO 4-IN & 4-OUT 4-IN & 4-OUT 8-GPIO

 I/O

IDE 1 PATA-100 1 x PATA-100 N/A

SATA 1 x SATA-300 4 x SATA-600 2 x SATA-600

TPM N/A N/A N/A

Serial

COM 1 N/A N/A TX/RX

COM 2 N/A N/A N/A

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

USB 8 x USB 2.0 8 x USB 2.0 2 x USB 3.0
4 x USB 2.0

Display
1 x VGA
1 x LVDS

1 x VGA
1 x LVDS

1 x DDI
1 x LVDS (eDP optional)

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio Codec on baseboard Codec on baseboard Codec on baseboard

Hardware Monitoring Yes N/A Yes

SMBus Yes Yes Yes

Expansion Interface 6 lanes max. PCIe with 8 lanes
4 x PCI max. PCIe with 4 lanes

Power Management ACPI ACPI ACPI

Battery N/A N/A Yes

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) -20°C ~ +70°C (-4°F ~ +128°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A By request -20°C ~ +70°C (-4°F ~ +128°F)

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

E
m

bedded
B

oards &

S
oM

s

12

Features\Models Q7M310 ETM620

Form Factor Qseven ETX

CPU Level Intel® Atom™ x5/x7 family AMD LX

CPU Socket Onboard Onboard

CPU FSB Frequency N/A N/A

Core Logic Chipset SoC integrated AMD LX + CS5536AD

Memory Type DDR3L-1333/1866 DDR-333/400

Max. DRAM Capacity 4GB 1GB

Cache RAM Capacity SoC integrated L2 in CPU

BIOS AMI UEFI BIOS Phoenix-Award

Watchdog Timer 0 ~ 65535 sec. 255 levels, 1 ~ 255 sec.

Onboard Storage eMMC 5.0 upto 64GB (optional) N/A

Onboard GPIO 8-GPIO N/A

 I/O

IDE N/A 2 x PATA-100

SATA 2 x SATA-600 2 x SATA-150

TPM N/A 1 x FDD (optional)

Serial

COM 1 TX/RX UART's

COM 2 N/A UART's

COM 3 N/A N/A

COM 4 N/A N/A

USB
2 x USB 3.0
4 x USB 2.0 4 x USB 2.0

Display
1 x DDI

1 x LVDS (eDP optional)
1 x VGA
1 x TTL

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100 Mbps Ethernet

Audio Codec on baseboard AC'97 Codec

Hardware Monitoring Yes Yes

SMBus Yes N/A

Expansion Interface max. PCIe with 4 lanes 3 x PCI
ISA

Power Management ACPI ACPI

Battery Yes N/A

Operating Temperature -40°C ~ +85°C (-40°F ~ +185°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE

Wide Temperature -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F)

NEW

* All specifications and photos are subject to change without notice.13

EPIC Board

Features\Models EP100

Form Factor EPIC

CPU Level AMD G-Series APU T56N/ T40R

CPU Socket Onboard

Core Logic Chipset AMD A50M

Memory Type DDR3-1066/1333

Max. DRAM Capacity 4GB

Cache RAM Capacity Integrated in APU

BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CFast ™

Onboard Digital I/O 8-IN/OUT

I/O

SATA 2 x SATA-600

Serial

COM 1 RS-232/422/485

COM 2 RS-232

COM 3 RS-232

COM 4 RS-232

USB 6 x USB 2.0

SIM Card Slot Yes

Display
1 x VGA, 2 x DisplayPort or

1 x VGA, 1 x DisplayPort, 1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec

Hardware Monitoring Yes

SMBus Yes

Expansion Interface 2 x full-size PCIe Mini Card

Power Management ACPI

Battery Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing

EMI Compliance CE

Wide Temperature N/A

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

E
m

bedded
B

oards &

S
oM

s

14

3.5" Capa Boards

Features\Models CAPA500 CAPA880 CAPA881

Form Factor 3.5" Capa 3.5" Capa 3.5" Capa

CPU Level
6th/7th Gen Intel® Core™ i7/i5/i3 &

Celeron®
4th Gen Intel® Core™ i7/i5/i3 &

Celeron®
4th Gen Intel® Core™ i7/i5/i3 &

Celeron®

CPU Socket LGA1151 LGA1150 Onboard

Core Logic Chipset Intel® H110/Q170 Intel® H81 Intel® HM86/QM87

Memory Type DDR4-1867 DDR3-1600 DDR3L-1600

Max. DRAM Capacity 16GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 Ievels, 1 ~ 255 sec. 255 Ievels, 1 ~ 255 sec. 255 Ievels, 1 ~ 255 sec.

Onboard SSD N/A N/A 1 x CFast™

Onboard Digital I/O 8-IN/OUT 8-IN/OUT 8-IN/OUT

I/O

SATA 1 x SATA-600 1 x SATA-600 1 x SATA-600

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 N/A N/A RS-232/422/485

COM 3 N/A N/A RS-232

COM 4 N/A N/A RS-232

USB 3 x USB 2.0, 3 x USB 3.0 4 x USB 2.0, 2 x USB 3.0 4 x USB 2.0, 2 x USB 3.0

SIM Card Slot N/A N/A N/A

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

1 x VGA
2 x HDMI
1 x LVDS

1 x DisplayPort (Optional)

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface
1 x full-size PCIe Mini Card

with mSATA supported
1 x full-size PCIe Mini Card

with mSATA supported
1 x full-size PCIe Mini Card

with mSATA supported

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +50°C (-4°F ~ +122°F) -20°C ~ +70°C (-4°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

NEW

* All specifications and photos are subject to change without notice.15

3.5" Capa Boards

NEW NEW

Features\Models CAPA312 CAPA318 CAPA848

Form Factor 3.5" Capa 3.5" Capa 3.5" Capa

CPU Level
Intel® Pentium® N4200/

Celeron® N3350
Intel® Pentium® N4200/

Celeron® N3350 Intel® Celeron® N2807

CPU Socket Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1867 DDR3L-1867 DDR3L-1333

Max. DRAM Capacity 8GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 65535 levels, 1 ~ 65535 sec 65535 levels, 1 ~ 65535 sec 255 Ievels, 1 ~ 255 sec.

Onboard SSD N/A N/A 1 x CFast™

Onboard Digital I/O 8-IN/OUT 8-IN/OUT 8-IN/OUT

I/O

SATA 1 x SATA-300 1 x SATA-300 1 x SATA-300

Serial

COM 1 RS-232/422/485 RS-232 RS-232/422/485

COM 2 RS-232/422/485 RS-232 RS-232/422/485

COM 3 RS-232 N/A RS-232

COM 4 RS-232 N/A RS-232

USB 2 x USB 2.0, 4 x USB 3.0 2 x USB 2.0, 2 x USB 3.0 4 x USB 2.0

SIM Card Slot Yes Yes Yes

Display

1 x LVDS
1 x HDMI

1 x VGA (optional)
1 x eDP (optional)

1 x VGA
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface
1 x full-size PCIe Mini Card

w/ mSATA supported
1 x full-size PCIe Mini Card

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x full-size PCIe Mini Card

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature
Standard: -20°C ~ +60°C (-4°F ~ +140°F)
Optional: -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

16

Features\Models CAPA843 CAPA842 CAPA841

Form Factor 3.5" Capa 3.5" Capa 3.5" Capa

CPU Level Intel® Celeron® J1900 Intel® Celeron® J1900/N2807 Intel® Atom™ E3845/E3827

CPU Socket Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1066/1333 DDR3L-1333 DDR3L-1066/1333

Max. DRAM Capacity 8GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 Ievels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x mSATA 1 x CFast™ 1 x CFast™

Onboard Digital I/O 8-IN/OUT 8-IN/OUT 8-IN/OUT

I/O

SATA 1 x SATA-300 1 x SATA-300 1 x SATA-300

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232/422/485 RS-232/422/485

COM 3 N/A RS-232 RS-232

COM 4 N/A RS-232 RS-232

USB 4 x USB 2.0, 1 x USB 3.0 4 x USB 2.0 4 x USB 2.0

SIM Card Slot N/A Yes Yes

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface
1 x full-size PCIe Mini Card

1 x USB, 1 x PCIe x1, 1 x LPC, 1 x SMBus
(through ZIO connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x Half-size PCIe Mini Card

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F) -40°C ~ +80°C (-40°F ~ +176°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

* All specifications and photos are subject to change without notice.17

3.5" Capa Boards

Features\Models CAPA840 CAPA112 CAPA111 CAPA110

Form Factor 3.5" Capa 3.5" Capa 3.5" Capa 3.5" Capa

CPU Level Intel® Celeron® N2807 AMD G-Series APU T40E/
T16R

AMD G-Series APU T40E/
T40R AMD G-Series APU T56N

CPU Socket Onboard Onboard Onboard Onboard

Core Logic Chipset SoC integrated AMD A55E AMD A50M AMD A50M

Memory Type DDR3L-1066/1333 DDR3-1066 DDR3-1066 DDR3-1333

Max. DRAM Capacity 8GB 4GB 4GB 4GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in APU Integrated in APU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x mSATA 1 x CFast™ 1 x CompactFlash™ 1 x CompactFlash™

Onboard Digital I/O 8-IN/OUT 8 IN/OUT 8-IN/OUT 8-IN/OUT

I/O

SATA 1 x SATA-300 1 x SATA-600 2 x SATA-600 2 x SATA-600

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232 RS-232

COM 3 N/A RS-232 RS-232 RS-232

COM 4 N/A RS-232 RS-232 RS-232

USB 4 x USB 2.0, 1 x USB 3.0 6 x USB 2.0 6 x USB 2.0 6 x USB 2.0

SIM Card Slot N/A Yes N/A N/A

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x LVDS

1 x VGA
1 x LVDS

1 x VGA
1 x LVDS

1 x DisplayPort

Ethernet
2 x 10/100/1000 Mbps

Ethernet
2 x 10/100/1000 Mbps

Ethernet
2 x 10/100/1000 Mbps

Ethernet
2 x 10/100/1000 Mbps

Ethernet

Audio HD Codec HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes Yes

SMBus Yes Yes Yes Yes

Expansion Interface

1 x full-size PCIe Mini Card
1 x USB, 1 x PCIe x1, 1 x LPC,

1 x SMBus
(through ZIO connector)

1 x full-size PCIe Mini Card
1 x PC/104 1 x full-size PCIe Mini Card 1 x full-size PCIe Mini Card

Power Management ACPI ACPI ACPI ACPI

Battery Lithium Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -40°C ~ +70°C (-40°F ~
+158°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE CE

Wide Temperature N/A N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

18

Features\Models SBC84622 SBC84621 SBC84620

Form Factor 3.5" Capa 3.5" Capa 3.5" Capa

CPU Level AMD LX800 AMD LX800 AMD LX800

CPU Socket Onboard Onboard Onboard

Core Logic Chipset AMD CS5536AD AMD CS5536AD AMD CS5536AD

Memory Type DDR-333/400 DDR-333/400 DDR-333/400

Max. DRAM Capacity 1GB 1GB 1GB

Cache RAM Capacity Integrated in APU Integrated in APU Integrated in APU

BIOS Phoenix-Award Phoenix-Award Phoenix-Award

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CompactFlash™ 1 x CompactFlash™ 1 x CompactFlash™

Onboard Digital I/O 8-IN & 8-OUT 8-IN & 8-OUT 8-IN & 8-OUT

I/O

SATA N/A N/A N/A

Serial

COM 1 RS-232 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232

COM 3 RS-232 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

USB 4 x USB 2.0 4 x USB 2.0 4 x USB 2.0

SIM Card Slot N/A N/A N/A

Display
1 x VGA

1 x LVDS/TTL
1 x VGA
1 x LVDS

1 x VGA
1 x TTL

Ethernet 2 x 10/100 Mbps Ethernet 2 x 10/100 Mbps Ethernet 2 x 10/100 Mbps Ethernet

Audio AC'97 Codec AC'97 Codec AC'97 Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface N/A 1 x Mini PCI
1 x PC/104

1 x Mini PCI
1 x PC/104

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature -25°C ~ +70°C (-13°F ~ +158°F) -40°C ~ +85°C (-40°F ~ +185°F)
-25°C ~ +70°C (-13°F ~ +158°F)

-40°C ~ +85°C (-40°F ~ +185°F)
-25°C ~ +70°C (-13°F ~ +158°F)

* All specifications and photos are subject to change without notice.19

Nano-ITX SBCs

Features\Models NANO842 NANO840 NANO100 NANO101

Form Factor Nano-ITX Nano-ITX Nano-ITX Nano-ITX

CPU Level
Intel® Celeron® J1900/

N2807 Intel® Atom™ E3845/E3827 AMD G-Series APU
T56N

AMD G-Series APU
T40E/T40R

CPU Socket Onboard Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated AMD A50M AMD A50M

Memory Type DDR3L-1333 DDR3L-1066/1333 DDR3-1333 DDR3-1066

Max. DRAM Capacity 8GB 8GB 4GB 4GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU Integrated in APU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A 1 x CFast™ 1 x CFast™

Onboard Digital I/O 8-IN/OUT 8-IN/OUT 8-IN/OUT 8-IN/OUT

I/O

SATA 1 x SATA-300 1 x SATA-300 1 x SATA-600 1 x SATA-600

Serial
COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232 RS-232

USB 5 x USB 2.0, 1 x USB 3.0 5 x USB 2.0, 1 x USB 3.0 6 x USB 2.0 6 x USB 2.0

SIM Card Slot N/A N/A N/A N/A

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

1 x VGA
1 x DisplayPort

1 x LVDS

1 x VGA
1 x LVDS

Ethernet
2 x 10/100/1000 Mbps

Ethernet
2 x 10/100/1000 Mbps

Ethernet
2 x 10/100/1000 Mbps

Ethernet
2 x 10/100/1000 Mbps

Ethernet

Audio HD Codec HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes Yes

SMBus Yes Yes Yes Yes

Expansion Interface
1 x full-size PCIe Mini Card

w/ mSATA supported
1 x half-size PCIe Mini Card

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card
1 x full-size PCIe Mini Card 1 x full-size PCIe Mini Card

Power Management ACPI ACPI ACPI ACPI

Battery Lithium Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -40°C ~ +80°C (-40°F ~
+176°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE CE

Wide Temperature N/A N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

20

Pico-ITX SBCs

Features\Models PICO512 PICO511 PICO500

Form Factor Pico-ITX Pico-ITX Pico-ITX

CPU Level
7th Gen Intel® Core™ i7/i5/i3 &

Celeron®
7th Gen Intel® Core™ i7/i5/i3 &

Celeron®
6th Gen Inte® Core™ i7/i5/i3 &

Celeron®

CPU Socket Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR4-2133 DDR4-2133 DDR4-2133

Max. DRAM Capacity 16GB 16GB 16GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 65535 levels, 1 ~ 65535 sec 65535 levels, 1 ~ 65535 sec 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O N/A N/A N/A

I/O

SATA 1 x SATA-600 1 x SATA-600 1 x SATA-600

Serial
COM 1 N/A N/A N/A

COM 2 N/A N/A N/A

USB 1 x USB 2.0 1 x USB 2.0 1 x USB 2.0

SIM Card Slot N/A N/A N/A

Display
1 x HDMI
1 x LVDS 1 x LVDS 1 x HDMI

1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio N/A N/A HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A Yes Yes

Expansion Interface

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x PCIe x 1, 1 x LPC, 1 x DDI, 4 x USB 3.0,
1 x HD audio link

(through expansion connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card
1 x PCIe x 1, 1 x LPC, 1 x DDI, 4 x USB 3.0,

1 x HD audio link
(through expansion connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x PCIe x 1, 2 x UART, 1 x DDI, 4 x USB 3.0,
1 x HD audio

(through expansion connector)

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

NEW NEW

* All specifications and photos are subject to change without notice.21

NEWNEW

Features\Models PICO880 PICO313 PICO312

Form Factor Pico-ITX Pico-ITX Pico-ITX

CPU Level
5th/4th Gen Intel® Core™

i7/i5/i3 & Celeron®
Intel® Pentium® N4200/

Celeron® N3350
Intel® Pentium® N4200/

Celeron® N3350

CPU Socket Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1066/1333 DDR3L-1867 DDR3L-1867

Max. DRAM Capacity 8GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 65535 levels, 1 ~ 65535 sec. 65535 levels, 1 ~ 65535 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O N/A 4-IN/OUT N/A

I/O

SATA 1 x SATA-600 1 x SATA-600 1 x SATA-600

Serial
COM 1 N/A N/A N/A

COM 2 N/A N/A N/A

USB 1 x USB 2.0 1 x USB 2.0 1 x USB 2.0

SIM Card Slot N/A N/A N/A

Display
1 x DisplayPort

1 x LVDS 1 x LVDS 1 x HDMI
1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio HD Codec N/A N/A

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x PCIe x1, 2 x UART, 1 x DP, 4 x USB 3.0,
1 x HD audio

(through expansion connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card
1 x PCIe x 1, 1 x LPC, 1 x DDI, 4 x USB 3.0,

1 x HD audio link
(through expansion connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x PCIe x1, 1 x LPC, 1 x DDI,
4 x USB 3.0, 1 x HD audio link
(through expansion connector)

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

Pico-ITX SBCs

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

E
m

bedded
B

oards &

S
oM

s

22

NEW

Features\Models PICO310 PICO300 PICO843

Form Factor Pico-ITX Pico-ITX Pico-ITX

CPU Level Intel® Atom™ x5 E3940 Intel® Pentium® N3710/
Celeron® N3060 Intel® Celeron® J1900/N2800

CPU Socket Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1867 DDR3L-600 DDR3L-1066/1333

Max. DRAM Capacity 8GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 65535 levels, 1 ~ 65535 sec 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O N/A N/A N/A

I/O

SATA 1 x SATA-600 1 x SATA-600 1 x SATA-300

Serial
COM 1 N/A N/A RS-232/422/485

COM 2 N/A N/A RS-232/422/485

USB 1 x USB 2.0 1 x USB 2.0 4 x USB 2.0

SIM Card Slot N/A N/A N/A

Display
1 x HDMI
1 x LVDS

1 x HDMI or 1 x VGA
1 x LVDS

1 x VGA
1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio N/A HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x PCIe x1, 1 x LPC, 1 x DDI,
4 x USB 3.0, 1 x HD audio link
(through expansion connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x PCIe x1, 2 x UART, 1 x DP, 4 x USB 3.0,
1 x HD audio

(through expansion connector)

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature -40°C ~ +85°C (-40°F ~ +185°F) -20°C ~ +60°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

* All specifications and photos are subject to change without notice.23

Pico-ITX SBCs

Features\Models PICO842 PICO841 PICO840

Form Factor Pico-ITX Pico-ITX Pico-ITX

CPU Level Intel® Celeron® J1900/N2800 Intel® Atom™ E3845/E3827 Intel® Atom™ E3845/E3827

CPU Socket Onboard Onboard Onboard

Core Logic Chipset SoC integrated SoC integrated SoC integrated

Memory Type DDR3L-1066/1333 DDR3L-1066/1333 DDR3L-1066/1333

Max. DRAM Capacity 8GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O N/A N/A N/A

I/O

SATA 1 x SATA-300 1 x SATA-300 1 x SATA-300

Serial
COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232/422/485 RS-232/422/485 RS-232/422/485

USB 4 x USB 2.0 4 x USB 2.0 4 x USB 2.0

SIM Card Slot N/A N/A N/A

Display
1 x VGA or 1 x HDMI

1 x LVDS
1 x VGA
1 x LVDS

1 x VGA or 1 x HDMI
1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface
1 x full-size PCIe Mini Card

w/ mSATA supported

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCIe Mini Card

1 x full-size PCIe Mini Card
w/ mSATA supported

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) -20°C ~ +70°C (-4°F ~ +158°F) -40°C ~ +70°C (-40°F ~ +158°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

24

Features\Models PICO121 PICO100

Form Factor Pico-ITX Pico-ITX

CPU Level AMD Embedded GX-2103A SoC AMD G-Series APU T40E/T40R

CPU Socket Onboard Onboard

Core Logic Chipset SoC integrated AMD A50M

Memory Type DDR3/3L-1066/1333 DDR3-1066

Max. DRAM Capacity 8GB 4GB

Cache RAM Capacity Integrated in APU Integrated in APU

BIOS AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A 1 x CompactFlash™

Onboard Digital I/O N/A N/A

I/O

SATA 1 x SATA-600 1 x SATA-600

Serial
COM 1 RS-232/422/485 RS-232

COM 2 RS-232 RS-232

USB 4 x USB 2.0 4 x USB 2.0

SIM Card Slot N/A N/A

Display
1 x VGA
1 x LVDS

1 x VGA or 1 x DisplayPort
1 x LVDS

Ethernet 1 x 10/100/1000 Mbps Ethernet 1 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec

Hardware Monitoring Yes Yes

SMBus Yes Yes

Expansion Interface

1 x full-size PCIe Mini Card
w/ mSATA supported

1 x half-size PCI Express Mini Card
1 x PCIe x1, 1 x DP, 2 x USB 3.0
(through expansion connector)

N/A

Power Management ACPI ACPI

Battery Lithium Lithium

Operating Temperature -20°C ~ +70°C (-4°F ~ +158°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE

Wide Temperature N/A N/A

* All specifications and photos are subject to change without notice.25

PC/104 CPU Module

Features\Models AX12260

Form Factor PC/104

CPU Level AMD LX800

CPU Socket Onboard

CPU FSB Frequency N/A

Core Logic Chipset AMD CS5536AD

Memory Type DDR-333/400

Max. DRAM Capacity 1GB

Cache RAM Capacity Integrated in CPU

BIOS Phoenix-Award

Watchdog Timer 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x USB DiskOnModule

Onboard Digital I/O 3-IN & 5-OUT

I/O

IDE 1 x PATA-100

SATA N/A

FDD N/A

LPT N/A

Serial

COM 1 RS-232

COM 2 RS-232

COM 3 N/A

COM 4 N/A

USB 4 x USB 2.0

IEEE 1394a N/A

Display
1 x VGA
1 x TTL

Ethernet 1 x 10/100 Mbps Ethernet

Audio AC'97 Codec

Hardware Monitoring Yes

SMBus Yes

Expansion Interface
1 x PCI-104
1 x PC/104

Power Management ACPI

Battery Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing

EMI Compliance CE

Wide Temperature -40°C ~ +85°C (-40°F ~ +185°F)

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

E
m

bedded
B

oards &

S
oM

s

26

Mini-ITX Motherboards

Features\Models MANO501 MANO500 MANO882
Form Factor Thin Mini-ITX Mini-ITX Mini-ITX

CPU Level
6th/7th Gen Intel® Core™,

Pentium® & Celeron®
6th/7th Gen Intel® Core™ i7/i5/i3,

Pentium® & Celeron®
Intel® Xeon® E3-V3/ Core™ i7/i5/i3

& 4th Gen Intel® Celeron®

CPU Socket LGA1151 LGA1151 LGA1150

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® H110 Intel® H110/Q170 Intel® C226

Memory Type DDR4-2133 DDR4-2133 DDR3-1333/1600

Max. DRAM Capacity 32GB 32GB 16GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI AMI AMI

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x mSATA 1 x mSATA N/A

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA 2 x SATA-600 3 x SATA-600 4 x SATA-600

FDD N/A N/A N/A

LPT N/A N/A N/A

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232/422/485

COM 3 RS-232 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

COM 5 N/A RS-232 RS-232

COM 6 N/A RS-232 RS-232

USB 2 x USB 2.0, 4 x USB 3.0 4 x USB 2.0, 4 x USB 3.0 6 x USB 2.0, 4 x USB 3.0

IrDA N/A N/A N/A

SIM Card Slot N/A 1 x SIM 1 x SIM

IEEE 1394a N/A N/A N/A

Display
2 x HDMI
1 x LVDS

1 x VGA
1 x HDMI

1 x DisplayPort
1 x LVDS (1 x eDP) for option

1 x VGA
1 x HDMI

1 x DisplayPort
1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A N/A N/A

Expansion Interface
1 x PCI Express Mini card

1 x PCIe x4
1 x PCI Express Mini card

1 x PCIe x16

1 x PCI Express Mini card
(support mSATA)

1 x PCIe x16

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

NEW

Coming soon

* All specifications and photos are subject to change without notice.27

NEW NEW

Features\Models MANO881 MANO310 MANO311
Form Factor Mini-ITX Mini-ITX Mini-ITX

CPU Level 4th Gen Intel® Core™ i7/i5/i3 & Celeron® Intel® Celeron® N3350 Intel® Celeron® N3350

CPU Socket LGA1150 Onboard Onboard

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® H81 SoC Integrated SoC Integrated

Memory Type DDR3-1333/1600 DDR3L-1600 DDR3L-1600

Max. DRAM Capacity 16GB 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI AMI AMI

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A 1 x M.2 1 x mSATA

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA
2 x SATA-600, 2 x SATA-300

(one colay mSATA) 1 x SATA-600 1 x SATA-600

FDD N/A N/A N/A

LPT N/A N/A N/A

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232/422/485 RS-232/422/485 RS-232

COM 3 RS-232/422/485 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

COM 5 RS-232 RS-232 RS-232

COM 6 RS-232 RS-232 RS-232

USB 8 x USB 2.0, 2 x USB 3.0 2 x USB 2.0, 4 x USB 3.0 2 x USB 2.0, 4 x USB 3.0

IrDA N/A N/A N/A

SIM Card Slot N/A Yes Yes

IEEE 1394a N/A N/A N/A

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

2 x HDMI
1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A N/A N/A

Expansion Interface 1 x PCIe x16 1 x PCI Express Mini card
1 x PCIe x1

1 x PCI Express Mini card
1 x PCIe x1

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

Mini-ITX Motherboards

Coming soon

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

E
m

bedded
B

oards &

S
oM

s

28

Features\Models MANO300 MANO842
Form Factor Mini-ITX Mini-ITX

CPU Level Intel® Celeron® N3160 Intel® Celeron® J1900

CPU Socket Onboard Onboard

CPU FSB Frequency N/A N/A

Core Logic Chipset SoC integrated SoC integrated

Memory Type DDR3L-1333 DDR3L-1333

Max. DRAM Capacity 8GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU

BIOS AMI AMI

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x mSATA 1 x mSATA

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A

SATA 1 x SATA-600 1 x SATA-300

FDD N/A N/A

LPT N/A N/A

Serial

COM 1 RS-232/422/485 RS-232/422/485

COM 2 RS-232/422/485 RS-232/422/485

COM 3 RS-232 RS-232

COM 4 RS-232 RS-232

COM 5 RS-232 RS-232

COM 6 RS-232 RS-232

USB 4 x USB 3.0, 2 x USB 2.0 5 x USB 2.0, 1 x USB 3.0

IrDA N/A N/A

SIM Card Slot Yes 1 x SIM

IEEE 1394a N/A N/A

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec

Hardware Monitoring Yes Yes

SMBus N/A N/A

Expansion Interface
1 x PCI Express Mini card

1 x PCIe x1
1 x SD

1 x PCI Express Mini card
1 x PCIe x1

Power Management ACPI ACPI

Battery Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE

Wide Temperature N/A N/A

* All specifications and photos are subject to change without notice.29

Mini-ITX Motherboards

Features\Models MANO873 MANO872 MANO871
Form Factor Mini-ITX Mini-ITX Mini-ITX

CPU Level 3rd Gen Intel® Core™ i7/i5/i3 & Celeron® 3rd Gen Intel® Core™ i7/i5/i3 & Celeron® 3rd Gen Intel® Core™ i7/i5/i3 & Celeron®

CPU Socket LGA1155 LGA1155 LGA1155

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® Q77 Intel® Q77 Intel® Q77

Memory Type DDR3-1333/1600 DDR3-1333/1600 DDR3-1333/1600

Max. DRAM Capacity 16GB 16GB 16GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA 2 x SATA-300, 2 x SATA-600 2 x SATA-600, 2 x SATA-300 2 x SATA-600, 2 x SATA-300

FDD N/A N/A N/A

LPT N/A N/A N/A

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232

COM 3 N/A RS-232 RS-232

COM 4 N/A RS-232 RS-232

COM 5 N/A N/A N/A

COM 6 N/A N/A N/A

USB 4 x USB 3.0, 4 x USB 2.0 4 x USB 3.0, 4 x USB 2.0 4 x USB 2.0, 4 x USB 3.0

IrDA N/A N/A N/A

SIM Card Slot N/A N/A N/A

IEEE 1394a N/A N/A N/A

Display
1 x VGA

1 x DVI-D

1 x DVI-I
1 x DisplayPort

1 x LVDS

1 x DVI-I
1 x HDMI
 1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A Yes N/A

Expansion Interface
1 x PCIe x16

1 x PCI Express Mini Card
(mSATA supported)

1 x PCIe x16
1 x PCI Express Mini Card

1 x PCIe x16
1 x PCI Express Mini Card

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

30

Features\Models MANO870 MANO861
Form Factor Mini-ITX Mini-ITX

CPU Level 3nd Gen Intel® Core™ i7/i5/i3 & Celeron® 3nd Gen Intel® Core™ i7/i5/i3 & Celeron®

CPU Socket rPGA 988 (socket G2) LGA1155

CPU FSB Frequency N/A N/A

Core Logic Chipset Intel® QM77 Intel® H61

Memory Type DDR3-1333/1600 DDR3-1066/1333

Max. DRAM Capacity 16GB 16GB

Cache RAM Capacity Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CFast™ N/A

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A

SATA 2 x SATA-600, 3 x SATA-300 3 x SATA-300

FDD N/A N/A

LPT N/A N/A

Serial

COM 1 RS-232 RS-232/422/485

COM 2 RS-232 RS-232

COM 3 RS-232 RS-232

COM 4 N/A RS-232

COM 5 N/A RS-232

COM 6 N/A RS-232

USB 8 x USB 2.0, 4 x USB 3.0 6 x USB 2.0

IrDA N/A N/A

SIM Card Slot N/A N/A

IEEE 1394a N/A N/A

Display

1 x VGA
1 x DVI-D
1 x HDMI
1 x LVDS

1 x VGA
1 x DVI-D
1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec

Hardware Monitoring Yes Yes

SMBus N/A N/A

Expansion Interface
1 x PCIe x16

1 x PCI Express Mini Card
1 x PCIe x4

1 x PCI Express Mini Card

Power Management ACPI ACPI

Battery Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE

Wide Temperature N/A N/A

* All specifications and photos are subject to change without notice.31

Mini-ITX Motherboards

Features\Models MANO830 MANO120 MANO111
Form Factor Mini-ITX Mini-ITX Mini-ITX

CPU Level Intel® Atom™ D2550/N2600 AMD G-Series APU T56N AMD Embedded R-Series APU

CPU Socket Onboard Onboard FS1r2 Socket

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® NM10 AMD A55E AMD A75 PCH

Memory Type DDR3-1066 DDR3-1066/1333 DDR3-1333/1600

Max. DRAM Capacity 4GB/2GB 4GB 16GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS AMI AMI UEFI BIOS with OA 3.0 built

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A 1 x CFast™ 1 x CFast™

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA 2 x SATA-300 5 x SATA-600 4 x SATA-600

FDD N/A N/A N/A

LPT 1 x LPT N/A N/A

Serial

COM 1 RS-232 RS-232 RS-232/422/485

COM 2 RS-232 RS-232 RS-232

COM 3 RS-232 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

COM 5 N/A N/A RS-232

COM 6 N/A N/A N/A

USB 7 x USB 2.0 8 x USB 2.0 N/A

IrDA N/A N/A Yes

SIM Card Slot N/A N/A N/A

IEEE 1394a N/A N/A

Display
1 x VGA

1 x HDMI
1 x LVDS

1 x VGA
1 x HDMI
1 x LVDS

2 x DVI-D
2 x DisplayPort

1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A Yes N/A

Expansion Interface
1 x PCIe x1

1 x PCI Express Mini Card
(mSATA supported)

1 x PCIe x4
1 x PCI Express Mini Card

1 x PCI
1 x PCI Express Mini Card

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

32

Features\Models SBC86620
Form Factor Mini-ITX

CPU Level AMD LX800

CPU Socket Onboard

CPU FSB Frequency N/A

Core Logic Chipset AMD LX800 + CS5536AD

Memory Type DDR-333/400

Max. DRAM Capacity 1GB

Cache RAM Capacity Integrated in CPU

BIOS Phoenix-Award

Watchdog Timer 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CompactFlash™

Onboard Digital I/O 4-IN & 4-OUT

I/O

IDE 2 x PATA-100

SATA N/A

FDD 1 x FDD

LPT 1 x LPT

Serial COM 1 RS-232/422/485

COM 2 RS-232

COM 3 RS-232

COM 4 RS-232

COM 5 N/A

COM 6 N/A

USB 4 x USB 2.0

IrDA N/A

SIM Card Slot N/A

IEEE 1394a N/A

Display
1 x VGA/TTL

1 x LVDS

Ethernet 2 x 10/100 Mbps Ethernet

Audio AC'97 Codec

Hardware Monitoring Yes

SMBus Yes

Expansion Interface 1 x PCI

Power Management ACPI

Battery Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing

EMI Compliance CE

Wide Temperature N/A

* All specifications and photos are subject to change without notice.33

ATX Motherboards

Features\Models IMB502 IMB501 IMB500
Form Factor ATX ATX

CPU Level
6th/7th Gen Intel® Core™

i7/i5/i3 & Celeron®
6th/7th Gen Intel® Core™

i7/i5/i3 & Celeron®
6th/7th Gen Intel® Core™

i7/i5/i3 & Celeron®

CPU Socket LGA1151 LGA1151 LGA1151

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® Q170 Intel® H110 Intel® Q170

Memory Type DDR4-2133/1866 DDR4-2133/1866 DDR4-2133/1866

Max. DRAM Capacity 64GB 32GB 64GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA 5 x SATA-600 3 x SATA-600 5 x SATA-600

FDD N/A N/A N/A

LPT N/A N/A N/A

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232/422/485 RS-232/422/485

COM 3 RS-232 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

COM 5 RS-232 RS-232 RS-232

COM 6 RS-232 RS-232 RS-232

USB 7 x USB 2.0, 6 x USB 3.0 4 x USB 2.0, 4 x USB 3.0 8 x USB 2.0, 4 x USB 3.0

IrDA N/A N/A N/A

SIM Card Slot N/A 1 x SIM 1 x SIM

IEEE 1394a N/A N/A N/A

Display
1 x VGA

1 x DVI-D
1 x HDMI

1 x VGA
1 X DisplayPort

1 x HDMI

1 x VGA
1 X DisplayPort

1 x HDMI

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes N/A Yes

Expansion Interface
1 x PCIe x16 slot
3 x PCIe x4 slot

3 x PCI slot

4 x PCI
2 x PCIe x1

1 x PCIe x16
1 x PCI Express Mini Card

1 x mSATA

4 x PCI
2 x PCIe x4

1 x PCIe x16
1 x PCI Express Mini Card

1 x mSATA

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

34

Features\Models IMB211 IMB210 IMB208
Form Factor ATX ATX ATX

CPU Level
4th Gen Intel® Core™
i7/i5/i3 & Celeron®

Intel® Xeon® E3-V3, 4th Gen
Intel® Core™ i7/i5/i3 & Celeron®

Intel® Xeon® E3-V2, Core™ i7/i5/i3 &
3rd Gen Intel® Celeron®

CPU Socket LGA1150 LGA1150 LGA1155

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® Q87 Intel® C226 Intel® C216

Memory Type DDR3-1333/1600 DDR3-1333/1600 DDR3-1333/1600

Max. DRAM Capacity 32GB 32GB 32GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A 1 x CFast™ 1 x CFast™

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA 5 x SATA-600 5 x SATA-600 2 x SATA-600, 3 x SATA-300

FDD N/A N/A N/A

LPT N/A N/A N/A

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232/422/485 RS-232 RS-232

COM 3 RS-232 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

COM 5 RS-232 RS-232 N/A

COM 6 RS-232 RS-232 N/A

USB 10 x USB 2.0, 4 x USB 3.0 6 x USB 2.0, 4 x USB 3.0 8 x USB 2.0, 4 x USB 3.0

IrDA N/A N/A N/A

SIM Card Slot N/A N/A N/A

IEEE 1394a N/A N/A N/A

Display
1 x VGA

1 X DisplayPort
1 x HDMI

1 x DVI-I
1 x DisplayPort

1 x HDMI

1 x DVI-I
2 x DisplayPort

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A Yes Yes

Expansion Interface

4 x PCI
1 x PCIe x1
1 x PCIe x4

1 x PCIe x16
1 x PCI Express Mini Card

3 x PCI
1 x PCIe x1
1 x PCIe x4

1 x PCIe x16 or 2 x PCIe x8

1 x PCIe x16
1 x PCIe x4
2 x PCIe x1

3 x PCI

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

* All specifications and photos are subject to change without notice.35

ATX Motherboards

Features\Models IMB207 IMB206 IMB204
Form Factor ATX ATX ATX

CPU Level
Intel® Core™ i7/i5/i3 &

3rd Gen Celeron®
2nd Gen Intel® Core™ i7/i5/i3 &

Celeron®
3rd Gen Intel® Core™ i7/i5/i3 &

Celeron®

CPU Socket LGA1155 LGA1155 LGA1155

CPU FSB Frequency N/A N/A 1333/1600 MHz

Core Logic Chipset Intel® Q77 Intel® Q67 Intel® B75

Memory Type DDR3-1333/1600 DDR3-1066/1333 DDR3-1333/1600

Max. DRAM Capacity 32GB 16GB 32GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS with OA 3.0 built AMI

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CFast™ 1 x CFast™ N/A

Onboard Digital I/O 4-IN & 4-OUT 4-IN & 4-OUT 4-IN & 4-OUT

I/O

IDE N/A N/A N/A

SATA 2 x SATA-600, 3 x SATA-300 2 x SATA-600, 3 x SATA-300 1 x SATA-600, 5 x SATA-300

FDD N/A N/A N/A

LPT N/A N/A 1 x LPT

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232

COM 3 RS-232 RS-232 RS-232

COM 4 RS-232 RS-232 RS-232

COM 5 N/A N/A RS-232

COM 6 N/A N/A RS-232

USB 4 x USB 2.0, 8 x USB 3.0 12 x USB 2.0 12 x USB 2.0

IrDA N/A N/A N/A

SIM Card Slot N/A N/A N/A

IEEE 1394a N/A N/A N/A

Display
1 x DVI-I

2 x DisplayPort
1 x DVI-I

2 x DisplayPort
1 x VGA

1 x DVI-D

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus N/A Yes N/A

Expansion Interface

1 x PCIe x16
1 x PCIe x4
2 x PCIe x1

3 x PCI

1 x PCIe x16
1 x PCIe x4
2 x PCIe x1

3 x PCI

1 x PCIe x16
1 x PCIe x4
1 x PCIe x1

4 x PCI

Power Management ACPI 3.0 ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

36

PICMG 1.3 Full-size System Host Boards

Features\Models SHB140 SHB131 SHB130

Form Factor PICMG 1.3 PICMG 1.3 PICMG 1.3

CPU Level 6th/7th Gen Intel® Core™ i7/i5/i3 4th Gen Intel® Core™ i7/i5 & Celeron® 4th Gen Intel® Core™ i7/i5 & Celeron®

CPU Socket LGA1151 BGA1168 LGA1150

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® Q170 SoC Intel® Q87

Memory Type DDR4-2133 DDR3L-1600 DDR3-1333/1600

Max. DRAM Capacity 32GB 16GB 16GB

Cache RAM Capacity Intergrated in CPU Intergrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI AMI UEFI BIOS with OA 3.0 built

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O N/A N/A N/A

I/O

IDE N/A N/A N/A

SATA 6 x SATA-600 2 x SATA-600 6 x SATA-600

FDD N/A N/A N/A

LPT N/A 1 x LPT 1 x LPT

Serial

COM 1 RS-232/422/485 RS-232 RS-232/422/485

COM 2 RS-232 RS-232 RS-232

COM 3 RS-232 N/A RS-232

COM 4 RS-232 N/A RS-232

COM 5 RS-232 N/A RS-232

COM 6 RS-232 N/A N/A

USB 6 x USB 2.0, 2 x USB 3.0 6 x USB 2.0, 2 x USB 3.0 10 x USB 2.0, 4 x USB 3.0

IrDA N/A N/A N/A

IEEE 1394a N/A N/A N/A

Display 1 x DVI-I 2 x DVI-D 1 x VGA or DisplayPort
1 x DVI-D

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes N/A Yes

Expansion Interface
1 x PCIe x16

1 x PCIe x4 or 4 x PCIe x1
4 x PCI

1 x PCIe x4 or 4 x PCIe x1
1 x PCIe x16

1 x PCIe x4 or 4 x PCIe x1
4 x PCI

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE UL, CE, FCC CE

Wide Temperature N/A N/A N/A

NEW NEW

* All specifications and photos are subject to change without notice.37

Features\Models SHB120 SHB108 SHB106

Form Factor PICMG 1.3 PICMG 1.3 PICMG 1.3

CPU Level 3rd Gen Intel® Core™ i7/i5/i3 Intel® Xeon® &
3rd Gen Intel® Core™ i7/i5/i3 3rd Gen Intel® Core™ i7/i5/i3

CPU Socket LGA1155 LGA1155 LGA1155

CPU FSB Frequency N/A N/A N/A

Core Logic Chipset Intel® Q77 Intel® C206 Intel® Q67

Memory Type DDR3-1333/1600 DDR3-1066/1333 DDR3-1066/1333

Max. DRAM Capacity 16GB 16GB 16GB

Cache RAM Capacity Integrated in CPU Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD N/A N/A N/A

Onboard Digital I/O N/A N/A N/A

I/O

IDE N/A N/A N/A

SATA 4 x SATA-300, 2 x SATA-600 4 x SATA-300, 2 x SATA-600 4 x SATA-300, 2 x SATA-600

FDD 1 x FDD 1 x FDD 1 x FDD

LPT 1 x LPT 1 x LPT 1 x LPT

Serial

COM 1 RS-232/422/485 RS-232/422/485 RS-232/422/485

COM 2 RS-232 RS-232 RS-232

COM 3 N/A N/A N/A

COM 4 N/A N/A N/A

COM 5 N/A N/A N/A

USB 10 x USB 2.0, 4 x USB 3.0 14 x USB 2.0 14 x USB 2.0

IrDA N/A N/A N/A

IEEE 1394a N/A N/A N/A

Display 1 x VGA or DisplayPort 1 x VGA or DisplayPort 1 x VGA or DisplayPort

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec HD Codec HD Codec

Hardware Monitoring Yes Yes Yes

SMBus Yes Yes Yes

Expansion Interface
1 x PCIe x16

1 x PCIe x4 or 4 x PCIe x1
4 x PCI

1 x PCIe x16
1 x PCIe x4 or 4 x PCIe x1

4 x PCI

1 x PCIe x16
1 x PCIe x4 or 4 x PCIe x1

4 x PCI

Power Management ACPI ACPI ACPI

Battery Lithium Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE CE

Wide Temperature N/A N/A N/A

PICMG 1.3 Full-size System Host Boards

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

E
m

bedded
B

oards &

S
oM

s

38

Features\Models SHB111

Form Factor PICMG 1.3

CPU Level Intel® Core™ i7/i5/i3

CPU Socket Socket G

CPU FSB Frequency N/A

Core Logic Chipset Intel® QM57

Memory Type DDR3-800/1066

Max. DRAM Capacity 8GB

Cache RAM Capacity Integrated in CPU

BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CompactFlash™

Onboard Digital I/O N/A

I/O

IDE N/A

SATA 6 x SATA-300

FDD 1 x FDD

LPT 1 x LPT

Serial

COM 1 RS-232

COM 2 RS-232/422/485

COM 3 N/A

COM 4 N/A

COM 5 N/A

USB 14 x USB 2.0

IrDA N/A

IEEE 1394a N/A

Display
1 x VGA
1 x LVDS

Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec

Hardware Monitoring Yes

SMBus Yes

Expansion Interface
1 x PCIe x16

1 x PCIe x4 or 4 x PCIe x1
4 x PCI

Power Management ACPI

Battery Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing

EMI Compliance CE

Wide Temperature N/A

* All specifications and photos are subject to change without notice.39

PICMG 1.3 Half-size System Host Boards

Features\Models SHB230 SHB213

Form Factor PICMG1.3 PICMG 1.3

CPU Level Intel® Core™ i7/i5/i3 Intel® Core™ i7/i5/i3 & Celeron®

CPU Socket LGA1150 Socket G2

CPU FSB Frequency N/A N/A

Core Logic Chipset Intel® Q87 Intel® HM65

Memory Type DDR3-1333/1600 DDR3-1066/1333

Max. DRAM Capacity 16GB 8GB

Cache RAM Capacity Integrated in CPU Integrated in CPU

BIOS AMI UEFI BIOS with OA 3.0 built AMI UEFI BIOS

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Onboard SSD 1 x CFast™ 1 x CFast™

Onboard Digital I/O Yes N/A

I/O

IDE N/A N/A

SATA 2 x SATA-600 2 x SATA-600

FDD N/A N/A

LPT N/A N/A

Serial

COM 1 RS-232-422-485 RS-232/422/485

COM 2 RS-232-422-485 RS-232

COM 3 N/A N/A

COM 4 N/A N/A

COM 5 N/A N/A

USB
4 x USB 2.0
2 x USB 3.0

2 x USB 3.0
6 x USB 2.0

IrDA N/A N/A

IEEE 1394a N/A N/A

Display
1 x DVI-I
1 x LVDS 1 x VGA

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio HD Codec N/A

Hardware Monitoring N/A Yes

SMBus N/A Yes

Expansion Interface
1 x PCIe x16

1 x PCIe x4 or 4 x PCIe x1
1 x PCIe x16

1 x PCIe x4 or 4 x PCIe x1

Power Management ACPI ACPI

Battery Lithium Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F) 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing 10% to 95%, non-condensing

EMI Compliance CE CE

Wide Temperature N/A N/A

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

E
m

bedded
B

oards &

S
oM

s

40

PICMG 1.0 Full-size CPU Card

Features\Models SBC81210

Form Factor PICMG 1.0

CPU Level Intel® Core™ i7/i5/i3 & Celeron®

CPU Socket LGA1155

CPU FSB Frequency N/A

Core Logic Chipset Intel® B65

Memory Type DDR3-1066/1333

Max. DRAM Capacity 8GB

Cache RAM Capacity Integrated in CPU

BIOS AMI UEFI BIOS

Watchdog Timer 255 levels, 0 ~ 255 sec.

Onboard SSD N/A

Onboard Digital I/O N/A

I/O

IDE N/A

SATA 1 x SATA-600 & 3 SATA-300

FDD 1 x FDD

LPT 1 x LPT

Serial

COM 1 RS-232

COM 2 RS-232/422/485

COM 3 N/A

COM 4 N/A

COM 5 N/A

USB 6 x USB 2.0

IrDA N/A

IEEE 1394a N/A

Display 1 x VGA or DisplayPort

Ethernet 2 x 10/100/1000 Mbps Ethernet

Audio By audio converter

Hardware Monitoring Yes

SMBus Yes

Expansion Interface PCI

Power Management ACPI

Battery Lithium

Operating Temperature 0°C ~ +60°C (+32°F ~ +140°F)

Relative Humidity 10% to 95%, non-condensing

EMI Compliance CE

Wide Temperature N/A

* All specifications and photos are subject to change without notice.41

RISC Embedded Boards

Features\Models Q7M100 Q7M120 SCM120

Form Factor Qseven Qseven SMARC

CPU Level Freescale iMX28 ARM926EJ-S Freescale i.MX6 ARM Cortex™-A9
 (Quad/DualLite)

Freescale i.MX6 ARM Cortex™-A9
(Quad/DualLite)

CPU FSB Frequency 454 MHz 800 MHz, 1 GHz (solo) 800 MHz, 1 GHz

System Memory DDR2-667, up to 128MB DDR3-1600, up to 1GB DDR3-1600, up to 1GB

eMMC 4GB 4GB 4GB

I/O PCIe N/A 1 1

SATA N/A 1 (Quad support) 1 (Quad support)

USB 2 (OTG/Host) 2 (OTG/Host) 2 (OTG/Host)

Audio Mic-in, Headphone Mic-in, Headphone Mic-in, Headphone

CAN 2 2 2

LAN 1 1 1

I2C 2 3 4

SPI Yes Yes Yes

UART 5 (4 COM, 1 console) 5 (4 COM, 1 console) 4 (3 COM, 1 console)

SD/MMC(8 bit) 1 1 1

MIPI-CSI N/A N/A 1

PCAM N/A N/A 1

GPIO 8 8 8

Graphic HDMI N/A 1 1

VGA N/A N/A N/A

24 bit TTL 1 1 1

LVDS N/A Dual Channel Dual Channel

OS Linux 2.6.35 3.0.35 3.0.35

Android N/A 4.3 4.3

Evaluation Kit Board Q7M100-100-EVK Q7M120-120-EVK SCM120-120-EVK

Operating Temperature -40°C ~ +85°C (-40°F ~ +185°F) -40°C ~ +85°C (-40°F ~ +185°F)
0°C ~ +60°C (+32°F ~ +140°F) (1 GHz)

-40°C ~ +85°C (-40°F ~ +185°F)
0°C ~ +60°C (+32°F ~ +140°F) (1 GHz)

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

E
m

bedded
B

oards &

S
oM

s

42

I/O Board for Pico-ITX Boards

AX93265

Attached as Accessory

Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB2.0, 1 x Audio (Mic-in/Line-out), 	
	 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 29 mm
Compliant Product: PICO830, PICO831

AX93267
Specification: 1 x DC Jack, 1 x VGA, 1 x Gigabit LAN
Dimension: 100 x 26 mm
Compliant Product: PICO831, PICO841, PICO843

Red LED: HDD
Green LED: power-on

Reset
Power-on

Audio

COM USB x 4

DC Jack VGA Ethernet

AX93283
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 2.0, 1 x Audio (Mic-in/Line-out), 	
	 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 29 mm
Compliant Product: PICO840, PICO841, PICO843

Power-on
Reset

Audio

COM USB 2.0 x 4Red LED: HDD
Green LEF: power-on

Ordered by Optional

AX93275
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 3.0, 1 x VGA,
	 1 x Audio (Mic-in/Line-out), 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 40 mm
Compliant Product: PICO880, PICO500, PICO300

AX93292
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 2.0, 1 x Audio (Mic-in/Line-out), 	
	 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 29 mm
Compliant Product: PICO880, PICO500, PICO300

Power-on

Reset

COM 1 USB 3.0
Ethernet

USB 3.0COM 2 HDMIRed LED: HDD
Green LED: power-on

Audio
Power-on

Reset

COM 1

VGA USB 3.0Red LED: HDD
Green LED: power-on

Audio
Power on/off,
reset, LED

USB 2.0 x 4

COM 1/2

Ordering Information

Ordering Information

AX93275 P/N: E393275102

AX93292 P/N: E393292100
Cable for COM P/N: 594H8302100E
Cable for Audio+USB+LED P/N: 59340000200E

AX93276
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 3.0, 1 x HDMI, 1 x Gigabit LAN,
	 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 40 mm
Compliant Product: PICO880, PICO500, PICO300

Ordering Information

AX93276 P/N: E393276102

* All specifications and photos are subject to change without notice.43

I/O Board for Pico-ITX Boards

Ordered by Optional

Power-on

Reset

COM 1 USB 3.0 Ethernet

USB 3.0COM 2 HDMIRed LED: HDD
Green LED: power-on

Audio
Power-on

Reset

COM 1

VGA USB 3.0Red LED: HDD
Green LED: power-on

AX93299
Specification: 1 x RS-232/422/485, 1 x RS-232, 1 x Audio (Mic-in/Line-in/Line-out),
	 4 x USB 3.0, 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 40 mm
Compliant Product: PICO880, PICO500, PICO300

Ordering Information

AX93299 P/N: E393299100
Cable for COM P/N: 59382620000E
Cable for Audio+USB+LED P/N: 59384500100E

Red LED: HDD
Green LED: power-on

Power-on
USB 3.0 USB 3.0

USB 3.0 USB 3.0

Reset

COM 1

Audio

COM 2

COM 1

Audio

Red LED: HDD
Green LED: power-on

Power-on
USB 3.0 USB 3.0

USB 3.0 USB 3.0

Reset

COM 2

AX93A00
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 3.0, 1 x VGA,
	 1 x Audio (Mic/Line-out), 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 40 mm
Compliant Product: PICO310, PICO312, PICO511, PICO512, PICO313

NEW

AX93A01
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 3.0, 1 x HDMI, 1 x Gigabit LAN,
	 1 x Audio (MIC-in/Line-out), 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 40 mm
Compliant Product: PICO310, PICO312, PICO511, PICO512, PICO313

NEW

AX93A02
Specification: 1 x RS-232/422/485, 1 x RS-232, 1 x Audio (Mic-in/Line-in/Line-out),
	 4 x USB 3.0, 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 40 mm
Compliant Product: PICO310, PICO312, PICO511, PICO512, PICO313

Ordering Information

Ordering Information

Ordering Information

AX93A02 E393A02100
Cable for COM P/N: 59382620000E
Cable for Audio+USB+LED P/N: 59384500100E

AX93A01 E393A01100

AX93A00 E393A00100

NEW

AX93A09
Specification: 1 x RS-232/422/485, 1 x RS-232, 4 x USB 2.0, 1 x Audio (Mic-in/Line-out), 	
	 1 x power-on, 1 x Reset, 2 x LED
Dimension: 118 x 29 mm
Compliant Product: PICO310, PICO312, PICO511, PICO512, PICO313

Ordering Information

AX93A09 E393A09100
Cable for COM P/N: 594H8302100E
Cable for Audio+USB+LED P/N: 59340000200E

NEW

Audio Power on/off,
reset, LED

USB 2.0 x 4

COM 1/2

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

E
m

bedded
B

oards &

S
oM

s

44

I/O Cable Kit

Full-size PCI Express Mini Modules

AX93242
HD audio converter board with bracket for SBC81205, SBC81206, SHB101 and SHB210
Mic-in/CD-in/Line-in/Line-out/Speaker-out

Ordering Information

AX93242
(P/N: E393242100)

HD audio kit for SBC81205, SBC81206, SHB101

AX93242
(P/N: E393242101)

HD audio kit for SHB210, SBC81210

59429070600E SATA power cable L=200mm

SATA 1SATA 2

Power input (+12V)

SATA power (+5V)
Features ● Two independent SATA channels

● Fully compatible with SATA revision 2.0 and 3.0 hard
 drives (HDD) and Solid State Drives (SSD)
● Support RAID 0,1
● Two SATA power connectors with +5V

From factor Full-size PCI Express Mini Card
Specification 2 SATA connector and SATA power connector
Dimension 51 x 30 mm

AX92907

Ordering Information

AX92907
(P/N: E392907100)

Full-size PCI Express Mini Module with SATA

Full-size PCI Express Mini Module with SATA

Optional ordering for cables

NEW

Features ● USB to 2 Channel high speed RS-232 ports
● Supports one half-size PCI Express Mini card slot
 (PCIe only)

From factor Full-size PCI Express Mini Card
Specification 2 COM ports (2 x RS-232) and half-size PCI Express Mini

Card slot (PCIe only)
Dimension 51 x 30 mm

AX92906

Ordering Information

AX92906
(P/N:E392906100)

Full-size PCI Express Mini Module with COM and half-size
PCI Express Mini Card (PCIe only)

Full-size PCI Express Mini Module with COM

AX92906 with cable

COM 1

COM 2

Full-size PCI Express Mini Card
(PCle only)

* All specifications and photos are subject to change without notice.45

Full-size PCI Express Mini Modules

AX92903
(P/N: E392903100)

Full-size PCI Express Mini Module with CAN Bus

Features ● USB to 1 channel CANBus port
● Support CANopen

From factor Full-size PCI Express Mini Card
Specification CAN 2.0A and CAN 2.0B
Dimension 51 x 30 mm

AX92903

Ordering Information

CAN Bus

AX92902AX93287AX92902+AX93287 Gigabit LAN

AX92902+AX93287
(P/N: E392902101)

Full-size PCI Express Mini Module with Gigabit LAN

Features ● Supports 10/100/1000 Mbps transfer rates
● Supports Wake-on LAN
● Supports PXE Boot ROM

From factor Full-size PCI Express Mini Card
Controller Intel® i210IT
Specification 1 Gigabit Ethernet
Dimension 51 x 30 mm

AX92902

Ordering Information

Full-size PCI Express Mini Module with Gigabit LAN Full-size PCI Express Mini Module with CAN Bus

AX92904

Ordering Information

AX92904
(P/N: E392904101)

Full-size PCI Express Mini Module with 32-bit DIO

8 bit Digital I/O x 4

Features ● Support four 8-bit TTL level DIO ports with +5V powered
● Each bit can be programmable as input or output

From factor Full-size PCI Express Mini Card
Specification 32 bit programmable DIO
Dimension 51 x 30 mm

Full-size PCI Express Mini Module with 32 bit DIO

AX92905 with cable
Full-size PCI Express Mini Card (PCle only)

Audio

AX92905

Ordering Information

AX92905
(P/N:E392905100)

Full-size PCI Express Mini Module with Audio and
Half-size PCI Express Mini Card (PCIe only)

Features ● USB to Audio as Mic-in/Line-in/Line-out
● Supports one half-size PCI Express Mini card slot
 (PCIe only)

From factor Full-size PCI Express Mini Card
Controller Cmedia CM6510B
Specification Specification Audio with Mic-In/Line-In/Line-Out

and half-size PCI Express Mini Card slot (PCIe only)
Dimension 51 x 30 mm

Full-size PCI Express Mini Module with Audio

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

E
m

bedded
B

oards &

S
oM

s

46

PoE I/O Boards

AX93274

AX93280

Ordering Information

Ordering Information

AX93274
(P/N: E393274100)

PoE-PD I/O board

AX93280
(P/N: E393280100)

 PoE-PSE I/O board

● Specifications: A PoE-PD I/O board complies with IEEE802.3at standard
 via an internal cable to power on SBC
● Dimension: 100 x 32 mm
● Accessories: 1 x LAN cable, 1 x power cable, 1 x thermal module
● Compliant Product: PICO831, PICO121, PICO841, PICO843

● Specifications: A PoE-PSE I/O board complies with IEEE802.3af standard
 via an internal cable connected to LAN port on a SBC to power an
 external PoE device
● Dimension: 100 x 32 mm
● Accessories: 1 x LAN cable, 1 x power cable
● Compliant Product: PICO831, PICO121, PICO841, PICO843

* All specifications and photos are subject to change without notice.47

ZIO Modules

AX93262

AX93285

AX93291

AX93295

ZIO module with four COM ports and one PCI Express Mini Card
● Specification: 2 x RS-232/422/485, 2 x RS-232, 1 x PCI Express Mini Card
● Dimension: 80 x 55 mm
● Accessory: 2 x COM with bracket cable
● Compliant Product: CAPA830, CAPA840, CAPA843, CAPA880, CAPA500

ZIO module with two COM ports and 32 bit programbale DIO
● Specification: 2 x RS-232, 32-bit programmable DIO
● Dimension: 80 x 55 mm
● Compliant Product: CAPA830, CAPA840, CAPA843, CAPA880, CAPA500

ZIO module with two Gigabit Ethernet and two COM ports
● Specification: 2 x Gigabit Ethernet, 2 x RS-232
● Dimension: 80 x 55 mm
● Controller: Intel® i211AT
● Compliant Product: CAPA830, CAPA840, CAPA843, CAPA880, CAPA500

ZIO module with two isolated COM ports and two USB 3.0 ports
● Specification: 2 x isolated RS-232, 2 x USB 3.0
● Dimension: 80 x 55 mm
● Compliant Product: CAPA830, CAPA840, CAPA843, CAPA880, CAPA500

Ordering Information

Ordering Information

Ordering Information

Ordering Information

AX93262
(P/N: E393262100)

ZIO module with 4 COM ports and 1 PCI Express Mini Card

AX93285
(P/N: E393285100)

ZIO module with 2 COM ports and 32 bit programmable DIO

AX93291
(P/N: E393291100)

ZIO module with two Gigabit Ethernet and two COM ports

AX93295
(P/N: E393295100)

ZIO module with two isolated COM ports and two USB 3.0
ports

Note: the 3rd USB 3.0 working is subject to which 3.5” is installed.

ZIO connector

ZIO connector
32 bit programmable DIO

COM 1/2 SIM slot

COM 4

COM 1 COM 2

COM 3 Full-size PCI
Express Mini Card

COM 1

Ethernet 2

ZIO connector

Ethernet 1

COM 2

USB 3.0 (optional)

ZIO Connector

USB 3.0USB 3.0

COM 1 COM 2

NEW

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 48

Industrial &

E
m

bedded
C

om
putersEmbedded Systems

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-1600 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 full-size PCI Express Mini Card

1 x SIM slot 1 x full-size PCI Express Mini Card N/A

Storage 1 x 2.5" HDD drive bay 1 x 2.5" HDD drive bay
1 x mSATA

1 x 2.5" HDD drive bay
1 x CompactFlash™

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Power Supply 12 VDC 100 ~ 240 VAC adapter
36W

100 ~ 240 VAC adapter
40W

Operating Temperature
-5°C ~ +60°C (+23°F ~ +140°F)

 (with W.T. DRAM & SSD)
-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)

216 x 137.65 x 44 mm
(8.5" x 5.41" x 1.73")

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) 1.15 kg (2.53 lb)/1.5 kg (3.3 lb) 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

NEW

* All specifications and photos are subject to change without notice.49

Embedded Systems

Features\Models eBOX560-512-FL eBOX560-500-FL eBOX565-500-FL

CPU Level
7th Gen Intel® Core™ i7/i5-7300U
3.5GHz/Celeron® 3955U 2.0 GHz

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/

i3-6100U 2.3 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 2 x RS-232/422/485 (COM 1/2) 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 full-size PCI Express Mini Card

(USB+PCIe)
1 x full-size PCI Express Mini Card

(USB+PCIe)
1 x full-size PCI Express Mini Card

(USB+PCIe)

Storage
1 x 2.5" HDD drive bay
1 x mSATA (optional)

1 x 2.5" HDD drive bay
1 x mSATA (optional)

1 x 2.5" HDD drive bay
1 x mSATA (optional)

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Power Supply 12 VDC 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, WE8S Win 10 IoT, WE8S, WES7 Win 10 IoT, WE8S

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 50

Industrial &

E
m

bedded
C

om
puters

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 drive bay

1 x mSATA
1 x 2.5" HDD drive bay

1 x mSATA
1 x 2.5" HDD drive bay

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

60W
90 ~ 264 VAC adapter

60W
90 ~ 264 VAC adapter

60W

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

* All specifications and photos are subject to change without notice.51

Embedded Systems

Features\Models eBOX625-311-FL eBOX620-841-FL eBOX625-841-FL

CPU Level Intel® Atom™ x5-E3940 1.8 GHz Intel® Atom™ E3845 1.91 GHz Intel® Atom™ E3826 1.46 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 DDR3L-1066/1333

SO-DIMM, up to 8GB

Chipset SoC integrated SoC integrated SoC integrated

Serial
2 x RS-232/422/485

1 x RS-232
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)

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 3.0 4 x USB 2.0 4 x USB 2.0

Expansion Interface
2 x full-size PCI Express Mini Card

1 x SIM slot
2 x PCI Express Mini Card

(USB+PCIe)
1 x full-size PCI Express Mini Card
1 x half-size PCI Express Mini Card

Storage
1 x 2.5" HDD drive bay

1 x mSATA

1 x 2.5" HDD drive bay
1 x CFast™
1 x mSATA

1 x 2.5" HDD drive bay
1 x mSATA

Watchdog Timer 255 levels, 1 ~ 255sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255sec.

Power Supply 12 VDC 90 ~ 264 VAC adapter
60W

90 ~ 264 VAC adapter
36W

Operating Temperature
-40°C ~ +60°C (-40°F ~ +140°F)

(with W.T. SSD & DRAM)
-40°C ~ +60°C (-40°F ~ +140°F)

(with W.T. SSD)

-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 56 mm
(7.87"" x 4.72" x 2.2"")

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) 2 kg (4.41 lb)/2.7 kg (5.95 lb) 1.1 kg (2.43 lb)/1.8 kg (3.97 lb)

Certificate CE, FCC CE CE

EOS Support Win 10 IoT WE8S, WES7, Win CE, Linux WE8S, WES7, Win CE, Linux

NEW

Coming soon

* All specifications and photos are subject to change without notice. axiomtek.com 52

Industrial &

E
m

bedded
C

om
puters

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" HDD drive bay

1 x mSATA
1 x 2.5" HDD drive bay

1 x mSATA
1 x 2.5" HDD drive bay

1 x mSATA

Watchdog Timer 255 levels, 1 ~ 255sec. 255 levels, 1 ~ 255sec. 255 levels, 1 ~ 255sec.

Power Supply
90 ~ 264 VAC adapter

36W
10 ~ 34 VDC

42.5W
10 ~ 34 VDC

42.5W

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

* All specifications and photos are subject to change without notice.53

Embedded Systems

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 drive bay

1 x mSATA
1 x 2.5" HDD drive bay

1 x mSATA
1 x 2.5" HDD drive bay

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

36W 9 ~ 36 VDC 10 ~ 34 VDC
42.5W

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 Win 10 IoT, WE8S, WES7, Linux Win10 IoT WE8S

NEW

Coming soon

* All specifications and photos are subject to change without notice. axiomtek.com 54

Industrial &

E
m

bedded
C

om
puters

Features\Models eBOX635-881-FL eBOX730-860-FL eBOX660-872-FL

CPU Level
LGA1150 4th gen

Intel® Core™ i7/i5/i3 & Celeron®
Socket G2 Intel® Core™

i7/i3 & Celeron®
Socket G2 3rd gen

i7/i5/i3 & Celeron®

System Memory
1 x 204-pin DDR3-1333/1600

SO-DIMM, up to 8GB
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® H81 Intel® QM67 Intel® HM76

Serial 6 x RS-232/422/485 (COM 1 ~ 6) 8 x RS-232/422/485
(COM 1 ~ 8)

4 x RS-232/422/485
(COM 1 ~ 4)

Display
2 x HDMI
1 x VGA

1 x DisplayPort

1 x DVI-I
2 x DisplayPort

1 x VGA
1 x DisplayPort

Audio Yes Yes 1 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 2 x 10/100/1000 Mbps Ethernet 4 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 4 x USB 3.0

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)

2 x SIM slots

2 x full-size PCI Express Mini Card
(USB+PCIe)

2 x SIM slots

Storage
1 x 2.5” HDD drive bay

1 x CFast™
1 x mSATA

1 x 2.5" HDD drive bay
1 x CFast™

1 x 2.5” HDD drive bay
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 19/12 VDC input 10 ~ 35 VDC 10 ~ 30 VDC

Operating Temperature
-20°C ~ +50°C (-4°F ~ +122°F)

(with W.T. SSD)
-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)

Wall Mount Yes Yes Yes

DIN-rail Yes N/A Yes

Dimensions
(W x D x H)

280 x 150 x 67 mm
(11.02" x 5.91" x 2.64")

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”)

Weight (net/gross) 2.5 kg (5.51 lb)/4.5 kg (9.92 lb) 3.8 kg (8.37 lb)/4.6 kg (10.14 lb) 3.8 kg (8.37 lb)/4.6 kg (10.14 lb)

Certificate CE CE CE

EOS Support WE8S, WES7, Linux WE8S, WES7, Linux WE8S, WES7, Linux

* All specifications and photos are subject to change without notice.55

Embedded Systems

Features\Models eBOX660-872-FL-DH eBOX670-883-FL eBOX670-891-FL

CPU Level
Socket G2 3rd gen

Intel® Core™ i7/i5/i3 & Celeron®
LGA1150 4th gen

Intel® Core™ i7/i5/i3 & Celeron®
LGA1151 6th/7th 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 260-pin DDR4-2133
SO-DIMM, up to 32GB

Chipset Intel® HM76 Intel® Q87 Intel® Q170

Serial
4 x RS-232/422/485

(COM 1 ~ 4) 6 x RS-232/422/485 (COM 1 ~ 6) 4 x RS-232/422/485 (COM 1 ~ 4)

Display
1 x VGA

1 x DisplayPort

2 x HDMI
1 x VGA

1 x DisplayPort

2 x HDMI
1 x DisplayPort

Audio 2 x Audio (Mic-in/Line-out) 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 4 x 10/100/1000 Mbps Ethernet

USB
4 x USB 3.0
4 x USB 2.0 6 x USB 3.0 6 x USB 3.0

2 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 Cardd
(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" HDD drive bay

1 x CFast™
1 x mSATA

2 x 2.5” HDD drive bay
1 x CFast™
1 x mSATA

2 x 2.5" HDD drive bay
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 ~ 30 VDC 9 ~ 36 VDC 9 ~ 36 VDC

Operating Temperature
-20°C ~ +70°C (-4°F ~ +158°F)

(with W.T. SSD, CPU TDP 35 W)
-40°C ~ +55°C (-40°F ~ +131°F)

(with W.T. SSD)
-40°C ~ +60°C (-40°F ~ +140°F)

(with W.T. SSD & DRAM, CPU TDP 35 W)

Wall Mount Yes Yes Yes

DIN-rail Yes N/A 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 2.75")

Weight (net/gross) 4.31 kg (9.5 lb)/3.2 kg (7.05 lb) 3.8 kg (8.37 lb)/4.6 kg (10.14 lb) 3.8 kg (8.37 lb)/4.6 kg (10.14 lb)

Certificate CE CE CE

EOS Support WES8, WES7, Linux WE8S, WES7, Linux Win 10 IoT, WE8S, WES7 & Linux

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 56

Industrial &

E
m

bedded
C

om
puters

NEW

Features\Models eBOX671-885-FL eBOX671-885-FL-ECM eBOX700-891-FL

CPU Level
LGA1150 Socket 4th gen

Intel® Core™ i7/i5/i3 & Celeron®
LGA1150 Socket 4th gen Intel® Core™

i7/i5/i3 & Celeron®
LGA1151 6th/7th 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 260-pin DDR4-2133

SO-DIMM max. up to 32GB

Chipset Intel® Q87 Intel® Q87 Intel® H110

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)

Display
1 x DVI-I
1 x HDMI

1 x DisplayPort

1 x DVI-I
1 x HDMI

1 x DisplayPort

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

4 x 10/100/1000 Mbps
Power over Ethernet, PoE 30W

1 x EtherCAT port
1 x GbE LAN port

4 x 10/100/1000 Mbps
Power over Ethernet, PoE 30W

4 x 10/100/1000 Mbps Ethernet

USB
6 x USB 3.0
2 x USB 2.0

6 x USB 3.0
2 x USB 2.0

2 x USB 2.0
4 x USB 3.0

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

2 x full-size PCI Express Mini Card
(USB+PCIe)
1 x SIM slot

Storage
2 x 2.5” HDD drive bay

1 x CFast™
2 x mSATA

2 x 2.5” HDD drive bay
1 x CFast™
2 x mSATA

1 x 2.5" HDD drive bay
1 x mSATA

Watchdog Timer 255 levels, 1 ~ 255sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Power Supply 24 VDC 24 VDC 9 ~ 36 VDC

Operating Temperature
-20°C ~ +50°C (-4°F ~ +122°F)

(with W.T. SSD & DRAM,
CPU TDP 35 W)

-20°C ~ +50°C (-4°F ~ +122°F)
(with W.T. SSD & DRAM,

CPU TDP 35 W)

-40°C ~ +50°C (-4°F ~ +122°F)
(with W.T. SSD & DRAM, CPU TDP 35 W)

Wall Mount Yes Yes Yes

DIN-rail Yes Yes Yes

Dimensions
(W x D x H)

280 x190 x 70 mm
(11.02" x 7.48" x 2.76")

280 x 190 x 70 mm
(11.02" x 7.48" x 2.76")

280 x 190 x 100 mm
(11.02" x 7.48" x 3.93")

Weight (net/gross) 4.31 kg (9.5 lb)/ 5.1 kg (11.24 lb) 4.31 kg (9.5 lb)/ 5.1 kg (11.24 lb) 3.8 kg (8.37 lb)/4.6 kg (10.14 lb)

Certificate CE CE CE, FCC

EOS Support WE8S, WES7, Linux WE8S, WES7, Linux Win 10 IoT, WE8S, Linux

* All specifications and photos are subject to change without notice.57

Embedded Systems

NEW

Features\Models eBOX640-500-FL eBOX640-860-FL eBOX620-110-FL

CPU Level
LGA1151 6th/7th gen Intel® Core™

i7/i5/i3 & Celeron®
Socket G2 Intel® Core™ i7/i5/i3 &

Celeron® AMD G-Series APU T56N 1.65 GHz

System Memory
2 x 288-pin DDR4-2133
SO-DIMM, up to 32GB

2 x 204-pin DDR3-1333/1600
SO-DIMM, up to 16GB

1 x 204-pin DDR3-1066/1333
SO-DIMM, up to 4GB

Chipset Intel® H110 Intel® QM67 AMD A50M FCH

Serial
1 x RS-232/422/485

3 x RS-232 4 x RS-232 (COM 1 ~ 4) 3 x RS-232 (COM 2 ~ 4)
1 x RS-232/422/485 (COM 1)

Display
1 x DisplayPort

1 x HDMI
1 x VGA

1 x VGA
1 x DisplayPort

1 x HDMI

1 x VGA
1 x DisplayPort

Audio Yes Yes Yes

LPT N/A N/A N/A

PS/2 N/A Yes 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
2 x USB 2.0 6 x USB 2.0 6 x USB 2.0

Expansion Interface
1 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 full-size PCI Express Mini Card
(USB+PCIe)

Storage
2 x 2.5" HDD drive bay

1 x mSATA
2 x 2.5" HDD drive bay

1 x CFast™
1 x 2.5" HDD drive bay

1 x CompactFlash™

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Power Supply 10 ~ 30 VDC 10 ~ 30 VDC
150W ATX

90 ~ 264 VAC adapter
60W

Operating Temperature
-10°C ~ +55°C (14°F ~ +131°F)

(with W.T. HDD)
-5°C ~ +50°C (23°F ~ +122°F)

(with W.T. HDD)
-10°C ~ +45°C (14°F ~ +113°F)

(with W.T. HDD)

Wall Mount Yes Yes Yes

DIN-rail N/A N/A Yes

Dimensions
(W x D x H)

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")

200 x 120 x 56 mm
(7.87" x 4.72" x 2.2")

Weight (net/gross) 3 kg (6.61 lb)/3.6 kg (7.94 lb) 3.8 kg (8.38 lb)/4.5 kg (9.92 lb) 1.8 kg (3.97 lb)/2.6 kg (5.73 lb)

Certificate CE, FCC CE CE

EOS Support Win 10 IoT, WE8S, WES7 WES7 WES7, WES, XPE, Linux

* All specifications and photos are subject to change without notice. axiomtek.com 58

Industrial &

E
m

bedded
C

om
puters

Features\Models eBOX630-100-FL eBOX646-FL eBOX745-FL500

CPU Level AMD G-Series APU T56N 1.65 GHz AMD LX800 500 MHz AMD Geode LX800 500 MHz

System Memory
1 x 204-pin DDR3-1066/1333

SO-DIMM, up to 4GB
1 x 200-pin DDR SO-DIMM

up to 1GB
1 x 200-pin DDR

SO-DIMM, up to 1GB

Chipset AMD A50M AMD LX800 + CS5536 AMD LX800 + CS5536

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)
3 x RS-232 (COM 2 ~ 4)

1 x RS-232/422/485 (COM 1)

Display
1 x VGA

2 x DisplayPort 1 x VGA 1 x VGA

Audio Yes Yes N/A

LPT N/A Yes Yes

PS/2 N/A Yes Yes

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100 Mbps Ethernet 2 x 10/100 Mbps Ethernet

USB 6 x USB 2.0 3 x USB 2.0 3 x USB 2.0

Expansion Interface
2 x full-size PCI Express Mini Card

(USB+PCIe)
1 x SIM slot

N/A N/A

Storage
1 x 2.5" HDD drive bay

1 x CFast™ 1 x CompactFlash™ 1 x 2.5" HDD drive bay
1 x CompactFlash™

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Power Supply
96 ~ 264 VAC adapter

60 W
90 ~ 264 VAC adapter

20W

85 ~ 270 VAC
72W AT

18 ~ 36 VDC
72W AT

Operating Temperature
-10°C ~ +55°C (14°F ~ +131°F)

(with W.T. HDD)
-10°C ~ +50°C (+14°F ~ 122°F)

(with W.T. CF)
-20°C ~ +50°C (-4°F ~ +122°F)

(with W.T. HDD)

Wall Mount Yes Yes Yes

DIN-rail Yes N/A Yes

Dimensions
(W x D x H)

280 x 150 x 67 mm
(2.64" x 11.02" x 5.91")

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")

Weight (net/gross) 2.5 kg (5.51 lb)/4.5 kg (9.92 lb) 1.3 kg (2.86 lb)/1.8 kg (3.97 lb) 2.15 kg (4.74 lb)/2.9 kg (6.39 lb)

Certificate CE CE CE

EOS Support WE8S, WES7, XPE, Linux WES, XPE, Win CE, Linux WES, XPE, Win CE, Linux

* All specifications and photos are subject to change without notice.59

Embedded Systems

Features\Models eBOX639-830-FL eBOX638-840-FL eBOX800-841-FL

CPU Level Intel® Atom™ D2550 1.86 GHz Intel® Celeron® Quad-Core
J1900 2.0 GHz Intel® Atom™ E3845 1.91 GHz

System Memory
1 x 204-pin DDR3-1066
SO-DIMM, up to 4GB

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 Intel® NM10 SoC integrated SoC integrated

Serial 4 x RS-232 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

1 x HDMI 1 x VGA

Audio Yes Yes N/A

LPT Yes N/A N/A

PS/2 Yes Yes N/A

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet,
M12 type

USB 6 x USB 2.0 1 x Internal USB 3.0
4 x USB 2.0 2 x USB 2.0, M12 type

Expansion Interface
1 x full-size PCI Express Mini Card

(USB+PCIe)
2 x PCI

1 x full-size PCI Express Mini Card
2 x PCI or PCIe x1

2 x full-size PCI Express Mini Card
1 x SIM slot

Storage
1 x 2.5" HDD drive bay

1 x mSATA
1 x 2.5" HDD drive bay

1 x mSATA

1 x 2.5" HDD
1 x CFast™
1 x mSATA

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255sec. 255 levels, 1 ~ 255 sec.

Power Supply
16 ~ 28 VDC
107W ATX

16 ~ 28 VDC
72W 9 ~ 36 VDC, M12 type

Operating Temperature
-10°C ~ +50°C (+14°F ~ 122°F)

(with W.T. SSD)
-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 Yes

DIN-rail N/A N/A N/A

Dimensions
(W x D x H)

192 x 230 x 115.8 mm
(7.48" x 9.05" x 4.56")

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” x3.27")

Weight (net/gross) 4.1 kg (9.03 lb)/4.8 kg (10.58 lb) 4.1kg (9.03 lb)/4.8 kg (10.58 lb) 4.15 kg (9.14 lb)/4.8 kg (10.58 lb)

Certificate CE CE CE

EOS Support WES7, Linux WE8S, WES7, Linux Win 10 IoT, WE8S, WES7

* All specifications and photos are subject to change without notice. axiomtek.com 60

Industrial &

E
m

bedded
C

om
putersTransportation Embedded Systems

Features\Models tBOX300-510-FL tBOX500-510-FL

CPU Level

7th Gen. Intel® Core™ i7-7600U 2C@2.8 ~ 3.9 GHz
7th Gen. Intel® Core™ i5-7300U 2C@2.6 ~ 3.5 GHz

7th Gen. Intel® Core™ i3-7100U 2C@2.4 GHz
Intel® Celeron™ 3965U 2C@2.2 GHz

7th Gen. Intel® Core™ i7-7600U 2C@2.8 ~ 3.9GHz
7th Gen. Intel® Core™ i5-7300U 2C@2.6 ~ 3.5GHz

7th Gen. Intel® Core™ i3-7100U 2C@2.4 GHz
Intel® Celeron™ 3965U 2C@2.2 GHz

System Memory 2 x DDR4 SO-DIMM slot, up to 32GB 2 x DDR4 SO-DIMM slot, up to 32GB

Chipset N/A N/A

Serial 1 x RS-232/422/485 1 x RS-232/422/485

CAN bus N/A (optional by module) N/A (optional by module)

Display 1 x DVI-I 1 x DVI-I

Audio 2 x Audio (Mic-in/Line-out) 2 x Audio (Mic-in/Line-out)

Ethernet 1 x GbE LAN (RJ-45) 1 x GbE LAN (RJ-45)

USB 4 x USB 3.0 4 x USB 3.0

DIO N/A N/A

Expansion Interface
3 x mini PCIe Mini Card

2 x SIM card socket
1 x External PoE PSU, 120W

3 x mini PCIe Mini Card
2 x SIM card socket

1 x External PoE PSU, 120W

Storage
4 x 2.5” SATA HDD/SSD (Hot swappable)

Marvell H/W RAID 0/1/10
1 x mSATA

2 x 2.5” SATA HDD/SSD (Hot swappable)
RAID 0/1

1 x mSATA

I/O Module 1 x optional I/O module slot 2 x optional I/O module slot

I/O Module
Specification

4 x M12 A-coded Gb
Ethernet (PoE is optional)

4 x RJ-45 PoE Gb Ethernet
 (PoE is optional)

4 x isolated
RS-232/422/485

4 x isolated CANbus
2.0A/B

8-in/8-out isolated DIO 2 x mini PCIe card slot
with 2 x SIM card socket

4 x video-in & audio-in
with Mini PCIe card

4 x SATA and H/W RAID
0/1/10

Watchdog Timer 255 levels, 0 ~ 255 sec./min. 255 levels, 0 ~ 255 sec./min.

Power Supply (Optional)

9 ~ 36VDC, typical: 12/24VDC
14 ~ 32VDC, typical: 24VDC

77 ~ 137.5VDC, typical: 110VDC
14 ~ 137.5VDC, typical: 24/48/72/96/110VDC

9 ~ 36VDC, typical: 12/24VDC
14 ~ 32VDC, typical: 24VDC

77 ~ 137.5VDC, typical: 110VDC
14 ~ 137.5VDC, typical: 24/48/72/96/110VDC

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)

Vibration Endurance 5 Grms w/ SSD; 2 Grms w/ HDD 5 Grms w/ SSD; 2 Grms w/ HDD

Wall Mount Yes Yes
DIN-rail Yes Yes
Dimensions TBD TBD
Weight (net/gross) TBD TBD

Certificates
CE, FCC, E-Mark, ISO 7637-2, EN 50155, EN 50121,

EN 45545-2, DNV 2.4 and IEC 60945 certified
CE, FCC, E-Mark, ISO 7637-2, EN 50155, EN 50121,

EN 45545-2, DNV 2.4 and IEC 60945 certified

EOS Support Windows® 10, Linux Windows® 10, Linux

NEW NEW

* All specifications and photos are subject to change without notice.61

Transportation Embedded Systems

NEW NEW

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 2 x DDR4-1866/2133 SO-DIMM slot
up to 32G

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) 1 x isolated CAN Bus (optional)

Display 1 x VGA 1 x VGA 1 x VGA
1 x DVI-I

Audio N/A 3 x Audio (optional by module) 2 x Audio (Mic-in/Line-out)

PS/2 N/A N/A N/A

Ethernet
2 x GbE LAN

(M12 A-coded/RJ-45 optional)
2 x GbE LAN

(M12 A-coded/RJ-45 optional)
4 x GbE LAN

(M12 A-coded/RJ-45 optional)

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

1 x SIM card socket
2 x full-size PCIe Mini Card slot

1 x SIM card socket
3 x full-size PCIe Mini Card slot

1 x SIM card socket

Storage
1 x 2.5" SATA HDD/SSD

1 x mSATA
1 x 2.5" SATA HDD/SSD

1 x mSATA

2 x 2.5” SATA HDD/SSD
RAID 0/1

1 x CFast™

Watchdog Timer 255 levels, 0 ~ 255 secs./mins. 255 levels, 0 ~ 255 secs./mins. 255 levels, 0 ~ 255 secs./mins.

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 ~ +60˚C (-40˚F ~ +140˚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)/1.40 kg (3.09 lb) 0.77 kg (1.69 lb)/1.25kg (2.76 lb) 5 kg (11 lb)/6.5 kg (14.33 lb)

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), FCC, EN 50155, EN 50121,
E-Mark, ISO 7637, DNV 2.4 certified
EN 45545-2 and IEC 60945 compliant

EOS Support
Windows® 10, WE8S, WES 7, Linux,

VxWorks 7
Windows® 10, WE8S, WES 7, Linux,

VxWorks 7 Windows® 10 64-bit, Linux

* All specifications and photos are subject to change without notice. axiomtek.com 62

Industrial &

E
m

bedded
C

om
puters

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-232/422/485 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 (2 x screw-type conn.) Yes (2 x M12 and screw-type conn.) Yes (2 x 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, 0 ~ 255 secs./mins. 255 levels, 0 ~ 255 secs./mins. 255 levels, 0 ~ 255 secs./mins.

Power Supply
12 ~ 32 VDC, typical 24 VDC

77 ~ 137.5 VDC, typical 110 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 Windows® 10, WE8S, WES 7, Linux WE8S, WES 7, Linux WE8S, WES 7, Linux

* All specifications and photos are subject to change without notice.63

Transportation Embedded Systems

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
1 x RS-232

4 x isolated RS-232/422/485 3 x isolated RS-232/422/485 3 x isolated RS-232/422/485

CAN bus 1 x isolated CAN Bus 1 x 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 (2 x screw-type conn.) Yes (2 x screw-type conn.) Yes (2 x screw-type conn.)

PS/2 N/A N/A N/A

Ethernet 2 x GbE LAN (M12-type A-coded/RJ-45) 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) 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
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, 0 ~ 255 secs./mins. 255 levels, 0 ~ 255 secs./mins. 255 levels, 0 ~ 255 secs./mins.

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 (12.12l b)/6.5 kg (14.33 lb)

Certificates CE, E-Mark, ISO 7637 certified CE, E-mark, ISO 7637 certified,
EN60950 compliance

CE (Class A), IEC60945 certificate
EN45545-2 compliance

EOS Support Windows® 10, WE8S, WES 7, Linux WE8S, WES 7, Linux WE8S, WES 7, Linux

* All specifications and photos are subject to change without notice. axiomtek.com 64

Industrial &

E
m

bedded
C

om
putersEmbedded Field Controllers

Features\Models rBOX800 rBOX200 rBOX201-4COM

CPU Level Intel® Atom™ E3827 AMD LX800 AMD LX800

System Memory DDR3 4GB onboard 1 x DDR-400 SO-DIMM, up to 1GB 1 x DDR-400 SO-DIMM, up to 1GB

Chipset SoC integrated AMD CS5536AF AMD CS5536AF

Serial
2 x RS-232/422/485

(COM 1/2)
2 x RS-232/422/485

(COM1/2)
4 x Isolated RS-232/422/485

(COM 1 ~ 4)

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 Mbps Ethernet 2 x 10/100 Mbps Ethernet

PoE N/A N/A N/A

DIO N/A 1 x Isolated DIO (8-IN/8-OUT) N/A

USB
1 x USB 3.0
1 x USB 2.0 2 x USB 2.0 2 x USB 2.0

Storage
1 x Micro SD Card

1 x mSATA 1 x CompactFlash™ 1 x CompactFlash™

Watchdog Timer 1 WDTWDT 1: 1 sec./min., 256 levels
2 WDT

WDT 1: 1 sec./min., 255 levels
WDT 2: 250 ms, 255 levels

2 WDT
WDT 1: 1sec./min., 255 levels

WDT 2: 250 ms, 255 levels

Power Input 12 ~ 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)

(with W.T. SSD)
-40°C ~ +70°C (-40°F ~ +158°F)

(with W.T. SSD)

Dimensions
94 x 93 x 110 mm

(3.70" x 3.66" x 4.33")
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) 1.89 kg 1.38 kg (3 lb)/1.72 kg (3.78 lb) 1.38 kg (3 lb)/1.72 kg (3.78 lb)

Certificate CE, FCC Heavy Industrial CE N/A

Compliance TBD 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

Windows® 7 Embedded,
Windows® 8 Embedded,

Windows® 8, Windows® 10,
Linux support package

XPE, WinCE, Linux Support Package XPE, WinCE, Linux Support Package

AXView Monitoring
Software Package
Supported

N/A Yes Yes

NEW

* All specifications and photos are subject to change without notice.65

Embedded Field Controllers

Features\Models rBOX201-6COM rBOX204 rBOX310-4COM

CPU Level AMD LX800 AMD LX800 Intel® Atom™ N2800 1.86 GHz

System Memory 1 x DDR-400 SO-DIMM, up to 1GB 1 x DDR-400 SO-DIMM, up to 1GB 1 x DDR3-800/1066 SO-DIMM,
up to 4GB

Chipset AMD CS5536AF AMD CS5536AF Intel® NM10

Serial
6 x Isolated RS-232/422/485

(COM 1 ~ 6)
2 x RS-232/422/485

(COM 1/2) 4 x RS-232/422/485 (COM 1 ~ 4)

CAN Bus N/A N/A N/A

Display 1 x VGA 1 x VGA 1 x VGA

Ethernet 2 x 10/100 Mbps Ethernet 1 x 10/100 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

PoE N/A 4 x PoE (IEEE 802.3af) N/A

DIO 1 x Isolated DIO (4-IN/4-OUT) N/A N/A

USB 2 x USB 2.0 2 x USB 2.0 2 x USB 2.0

Storage 1 x CompactFlash™ 1 x CompactFlash™ 1 x CompactFlash™
1 x 2.5" SATA drive

Watchdog Timer
2 WDT

WDT 1: 1sec./min., 255 levels
WDT 2: 250 ms, 255 levels

2 WDT
WDT 1: 1 sec./min., 255 levels

WDT 2: 250 ms, 255 levels

2 WDT
WDT 1: 1 secs./mins., 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)
2 power paths 12 ~ 48 VDC

(terminal block)

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)

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")

100.6 x 110 x 135 mm
(3.96" 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) 1.5 kg (3.3 lb)/1.88 kg (4.14 lb)

Certificate N/A N/A Heavy Industrial CE,
FCC Part 18

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 UL/Cul 60950-1, IEC 60068

EOS Support XPE, WinCE, Linux Support Package XPE, WinCE, Linux Support Package XPE, Windows® 7 Embedded,
Linux support package

AXView Monitoring
Software Package
Supported

Yes Yes Yes

* All specifications and photos are subject to change without notice. axiomtek.com 66

Industrial &

E
m

bedded
C

om
puters

Features\Models rBOX510-6COM rBOX510-6COM (ATEX/CID2)

CPU Level Intel® Atom™ E3827 1.75 GHz Intel® Atom™ E3827 1.75 GHz

System Memory 4 GB DDR3L Onboard 4 GB DDR3L Onboard

Chipset SoC integrated SoC integrated

Serial
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

Display 1 x VGA 1 x VGA

Ethernet 2 x 10/100/1000 Mbps Ethernet 2 x 10/100/1000 Mbps Ethernet

PoE N/A N/A

DIO 1 x Isolated DIO (8-IN/8-OUT) 1 x Isolated DIO (8-IN/8-OUT)

USB
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 drive or 1 x m-SATA slot
1 x CompactFlash™

1 x 2.5" SATA drive or 1 x m-SATA slot

Watchdog Timer
2 WDT

WDT 1: 1 secs./mins., 255 levels
WDT 2: 250 ms, 255 levels

2 WDT
WDT 1: 1 secs./mins., 255 levels

WDT 2: 250 ms, 255 levels

Power Input
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)

(with W.T. SSD)
-40°C ~ +70°C (-40°F ~ +158°F)

(with W.T. SSD)

Dimensions
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)

Certificate
Heavy Industrial CE,

FCC Part 18, UL/Cul60950-1

Heavy Industrial CE,
FCC Part 18, UL/Cul60950-1,

ATEX & C1D2 Anti-Explosive Certification

Compliance IEC 60068 IEC 60068

EOS Support
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

* All specifications and photos are subject to change without notice.67

RISC Embedded Systems

Features\Models IRU131 IRU152 IRU151

CPU Level
NXP i.MX 6UltraLite,

ARM® Cortex®-A7, 528 MHz
NXP i.MX 6UltraLite,

ARM® Cortex®-A7, 528 MHz
NXP i.MX 6UltraLite,

ARM® Cortex®-A7, 528 MHz

System Memory 1 x DDR3 512MB onboard 1 x DDR3 512MB onboard 1 x DDR3 512MB onboard

Serial
1 x RS-232/422/485

interface select by software
1 x RS-232/422/485

interface select by software
1 x RS-232/422/485

interface select by software

AI
N/A

(Isolation 2 KV)
4-Ch AI, 5V, 10V, ±5V, ±10V,

16-bit, 250 kS/s (Isolation 2 KV)
4-Ch AI, ±5V, ±10V,

16-bit, 470 S/s (Isolation 2 KV)

Device ID
Yes

(Device setting 0 ~ 255)
Yes

(Device setting 0 ~ 255)
Yes

(Device setting 0 ~ 255)

Console Port
Yes

(select console function by switch)
Yes

(select console function by switch)
Yes

(select console function by switch)

Ethernet
1 x 10/100 Mbps
(Isolation 1.5 KV)

1 x 10/100 Mbps
(Isolation 1.5 KV)

1 x 10/100 Mbps
(Isolation 1.5 KV)

Wireless
2 x Mini card socket

(supports USB interface)
1 x SIM card socket

2 x Mini card socket
(supports USB interface)

1 x SIM card socket

2 x Mini card socket
(supports USB interface)

1 x SIM card socket

DIO
1 x DIO (2-IN/ 2-OUT)

(Isolation 2 KV)
1 x DIO (2-IN/ 2-OUT)

(Isolation 2 KV)
1 x DIO (2-IN/2-OUT)

(Isolation 2 KV)

USB 1 x USB 2.0 1 x USB 2.0 1 x USB 2.0

Storage 1 x eMMC 4GB onboard 1 x eMMC 4GB onboard 1 x eMMC 4GB onboard

Watchdog Timer
0.5 to 128 sec.

(time resolution of 0.5 sec.)
0.5 to 128 sec.

(time resolution of 0.5 sec.) 0.5 to 128 sec.
(time resolution of 0.5 sec.)

Power Input
9 ~ 48 VDC

(terminal block)
9 ~ 48 VDC

(terminal block)
9 ~ 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
55 x 82 x 108 mm

(2.16" x 3.23" x 4.25")
55 x 82 x 108 mm

(2.16" x 3.23" x 4.25")
55 x 82 x 108 mm

(2.16" x 3.23" x 4.25")

Weight (net/gross) 0.3 kg (0.66 lb)/0.50 kg (1.10 lb) 0.32 kg (0.71 lb) /0.53 kg (1.17 lb) 0.32 kg (0.71 lb) /0.53 kg (1.17 lb)

Certificate
Heavy Industrial CE,

FCC Part 15
Heavy Industrial CE,

FCC Part 15
Heavy Industrial CE,

FCC Part 18

OS Support Yocto (Linux Kernel : 3.14.52) Yocto (Linux Kernel : 3.14.52) Yocto (Linux Kernel : 3.14.52)

NEW NEW NEW

* All specifications and photos are subject to change without notice. axiomtek.com 68

Industrial &

E
m

bedded
C

om
putersRISC Embedded Systems

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)
Phoeni connector

HDMI N/A N/A N/A Yes

Console Port Yes Yes Yes Yes

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
accedss 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 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

(terminal block)
9 ~ 48 VDC

(terminal block)
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)/0.44 kg (0.97 lb) 0.3 kg (0.66 lb)/0.44 kg (0.97 lb) 1.0 kg (2.2 lb)/1.50 kg (3.3 lb) 0.9 kg (2.0 lb)/1.3 kg (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)

Ubuntu 14.04 Yocto (Linux Kernel : 3.14.52) LTIB (Linux Kernel : 2.6.35) Yocto (Linux Kernel : 3.0.35)
Ubuntu 14.04

NEW NEW

* All specifications and photos are subject to change without notice.69

Embedded Field Controllers

Hardware\Models ICO120-83D ICO320-83C

Processor Intel® Celeron® N3350 Intel® Celeron® N3350

System Memory 1 x DDR3L SO-DIMM up to 8GB 1 x DDR3L SO-DIMM up to 8GB

System I/O Front Side

2 x Gb Ethernet
1 x DB9 RS-232/422/485
(optional CANbus 2.0A/B)

2 x LED indicator

4 x RJ-45 Gb Ethernet
(NIC) (optional PoE function)

1 x DB9 RS-232/422/485
(optional CANbus 2.0A/B)

2 x USB 3.0

System I/O Top Side
2 x USB 2.0

1 x DC-in
2 x antenna opening

1 x DC-in
1 x VGA

1 x 8-bit DIO (optional)

System I/O Bottom Side
1 x VGA

1 x 8-bit TTL 5V DIO 1 x DB9 RS-232/422/485

Storage 1 x mSATA 1 x mSATA
1 x 2.5” 9.5 mm SATA drive

Mounting
DIN-rail

Wall mount
DIN-rail

Wall mount

Expansion Interface

N/1 x full-size mini PCIe slot
with 1x SIM card socket,

1 x half-size mini PCIe slot for
mSATA

1 x full-size mini PCIe slot
with 1 x SIM card socket,

1 x half-size mini PCIe slot for
mSATA

Power Supply 12 ~ 24VDC 12 ~ 24VDC

Operating Temperature

-20°C ~ +70°C (-4°F ~ +158°F)
W.T. SSD

-25°C ~ +55°C (-13°F ~ +131°F)
W.T. HDD

-20°C ~ +70°C (-4°F ~ +158°F)
W.T. SSD

-25°C ~ +55°C (-13°F ~ +131°F)
W.T. HDD

Humidity 5% ~ 95%, non-condensing 5% ~ 95%, non-condensing

Vibration Endurance
2 Grms w/ mSATA

(5 ~ 500Hz, X, Y, Z direction; random)
2 Grms w/ mSATA

(5 ~ 500Hz, X, Y, Z direction; random)

Dimensions 31 x 100 x 125 mm 79 x 155 x 110 mm
(w/o PoE 59 x 155 x 110 mm)

Weight 0.3 kg TBC

Certification CE, FCC CE, FCC

EOS support Windows® 10, Linux, AXView 2.0 Windows® 10, Linux, AXView 2.0

Coming soon

NEWNEW

* All specifications and photos are subject to change without notice. axiomtek.com 70

Industrial &

E
m

bedded
C

om
puters

Features\Models ICO100-839 ICO310 ICO300-83B

CPU Level Intel® Celeron® N3350 Intel® Celeron® N3060/N3160 Intel® Celeron® N3350

System Memory
1 x DDR3L-1866 SO-DIMM

up to 8GB
1 x DDR3L-1600 SO-DIMM

up to 8GB
1 x DDR3L-1866 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)
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 1 x DIO (8-bit programming) 1 x DIO (8-bit 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" 9.5 mm SATA drive

1 x mSATA
1 x 2.5" 9.5 mm SATA drive

Watchdog Timer
1 WDT

One step is 1 secs./mins., 255 levels
1 WDT

One step is 1 secs./mins., 255 levels
1 WDT

One step is 1 secs./mins., 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

NEW NEW

* All specifications and photos are subject to change without notice.71

Embedded Field Controllers

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 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 drive

1 x CompactFlash™
(or mSATA)

1 x 2.5" SATA drive
1 x CompactFlash™

Watchdog Timer
1 WDT

One step is 1 secs./mins.,
255 levels

1 WDT
One step is 1 secs./mins.,

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

* All specifications and photos are subject to change without notice. axiomtek.com 72

Industrial &

E
m

bedded
C

om
putersIndustrial Firewall Systems

Hardware IFW320 IFW330

CPU Intel® Atom™ E3815 (1.4 GHz) Intel® Atom™ E3815 (1.4 GHz)

Network Interface
1 x WAN (10/100/1000 Mbps Etherent)
1 x LAN (10/100/1000 Mbps Etherent)

2 x WAN (10/100/1000 Mbps Etherent)
1 x LAN (10/100/1000 Mbps Etherent)

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, CompactFlash™ Storage 2GB DRAM 2GB, CompactFlash™ 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) (IFW330),
-40°C ~ +75°C (-40°F ~ +167°F)

(IFW330-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 tunnnel,
PPTP (client/server) Max. 50 tunnels,

SSL VPN Max.50 tunnels

IPSec (client/server) Max.100 tunnnel,
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

* All specifications and photos are subject to change without notice.73

Digital Signage Solutions

Features\Models DSB550-880 DSB500-860 DSB320-842

CPU Level 4th Gen Intel® Core™ i5/i3 Socket rPGA988B 2nd Gen
Intel® Core™ i7/i5/i3 Intel® Celeron® 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 (4.2 lb)/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

* All specifications and photos are subject to change without notice. axiomtek.com 74

Industrial &

E
m

bedded
C

om
puters

Features\Models OPS300-310 OPS500-501-H OPS500-501

CPU Level Intel® Celeron® N3350 6th/7th Gen Intel® Core™ i7/i5/i3 6th/7th Gen Intel® Core™ i7/i5/i3

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

NEW NEW NEW

* All specifications and photos are subject to change without notice.75

Digital Signage Solutions

Features\Models OPS885 OPS883-H OPS883

CPU Level 4th Gen Intel® Core™ i5 4th Gen Intel® Core™ i7/i5/i3 4th Gen Intel® Core™ i7/i5/i3

Chipset Intel® QM87 Intel® H81 Intel® Q87

System Memory
1 x 204-pin DDR3L-1600 SO-DIMM

up to 8GB
1 x 204-pin DDR3-1600 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) Yes (OPS compliance)

LCD Size N/A N/A AMT 9.0

Intel AMT AMT 9.0 N/A AMT 9.0

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

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

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 CE CE

* All specifications and photos are subject to change without notice. axiomtek.com 76

Industrial &

E
m

bedded
C

om
puters

Features\Models OPS882-HM OPS880 OPS880-HM

CPU Level 4th Gen Intel® Core™ i5/i3 4th Gen Intel® Core™ i7/i5/i3 4th Gen Intel® Core™ i5/i3

Chipset Intel® HM86 Intel® QM87 Intel® HM86

System Memory
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)

Intel AMT N/A AMT 9.0 N/A

I/O

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 mSATA 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 CE CE

* All specifications and photos are subject to change without notice.77

Digital Signage Solutions

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 Mbpts 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

* All specifications and photos are subject to change without notice. axiomtek.com 78

Industrial &

E
m

bedded
C

om
putersEmbedded MicroBoxes

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, 60W MANO300
MANO842

AX60650
202 x 320 x 73 mm

1 x 2.5" N/A PSU 150W

MANO500
MANO881
MANO882
MANO873

EM60323
270 x 260 x 55 mm

1 x 2.5" N/A

ATX 250W
Input: AC 115 ~ 230 V
Output: +3.3V @ 4A, +5V @ 6A, +12V @ 16.5A, -12V

@ 0.4A, +5Vsb @ 1A

MANO830
MANO842
MANO861
MANO871
MANO881

EM1611S
225 x 225 x 51 mm

1 x 2.5" 1 x PC104

AT 72W
Input: AC 90 ~ 260 V
Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A

3.5" CAPA Board
AT 72W
Input: DC 9 ~ 18 V
Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A

AT 72W
Input: DC 18 ~ 36 V
Output: +5V @ 10A, +12V @ 1.5A, -12V @ 0.3A

EM60320I
335 x 250 x 88 mm

1 x 3.5"
2 x PCI

or
2 x PCIe

ATX 250W
Input: AC 115 ~ 230 V
Output: +3.3V @ 4A, +5V @ 6A, +12V @ 16.5A, -12V

@ 0.4A, +5Vsb @ 1A

MANO861
MANO871

* All specifications and photos are subject to change without notice.79

Features\Models IPC912-213-FL IPC914-213-FL IPC922-215-FL

CPU Level
Socket G2 2nd Gen Intel® Core™

i7/i5/i3 & Celeron®
Socket G2 2nd Gen Intel® Core™

i7/i5/i3 & Celeron® Intel® Celeron® J1900

System Memory
2 x 204-pin DDR3-1066/1333

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 150W ATX 10 ~ 30 VDC 150W ATX 10 ~ 30 VDC 120W 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

Industrial Barebone Systems

* All specifications and photos are subject to change without notice. axiomtek.com 80

Industrial &

E
m

bedded
C

om
puters

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®

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 150W ATX 10 ~ 30 VDC 150W ATX 10 ~ 30 VDC 150W 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 251.8 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

* All specifications and photos are subject to change without notice.81

Industrial Barebone Systems

Features\Models IPC962-511-FL IPC964-512-FL

CPU Level

6th/7th generation
Intel® Core™ i7/i5/i3 & Celeron®
processor up to 35 W (codename:

Skylake/Kabylake)

6th/7th generation
Intel® Core™ i7/i5/i3 & Celeron®
processor up to 35 W (codename:

Skylake/Kabylake)

System Memory
2 x DDR4-2133 un-buffered DIMM max.

up to 32 GB
2 x DDR4-2133 un-buffered DIMM max.

up to 32GB

Chipset Intel® H110 Intel® Q170

Serial 4 x RS-232/422/485 4 x RS-232/422/485

Display
1 x HDMI
1 x VGA

1 x HDMI
1 x VGA

Audio 1 x Audio (Mic-in/Line-out) 1 x Audio (Mic-in/Line-out)

PS/2 N/A N/A

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

Expansion Interface
AX96205: 1 PCIe x16 + 1 PCIe x4

AX96206: 1 PCIe x16 + 1 PCI
1 x full-size Mini Card (USB interface)

AX96410: 1 PCIe x16 + 3 PCIe x4
AX96411: 1 PCIe x16 + 1 PCIe x4 + 2PCI

1 x full-size Mini Card (USB/PCIe
interface)

Storage 2 x 2.5” SATA HDD 2 x 2.5” SATA HDD

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Power Supply

DC ATX 150W:
Input: 24VDC (uMin=19V / uMax=30V)

Output: +5V@11A, +3.3V@5A,
+12V@9A, -12V@-150mA,

5Vsb@2A

DC ATX 150W:
Input: 24VDC (uMin=19V / uMax=30V)

Output: +5V@11A, +3.3V@5A,
+12V@9A, -12V@-150mA,

5Vsb@2A

Operating Temperature
-10°C ~ +60°C (+14°F ~ +140°F)

(with 0.7 m/s air ow and integrated
industrial SSD w/o PC expansion boards)

-10°C ~ +60°C (+14°F ~ +140°F)
(with 0.7 m/s air ow and integrated

industrial SSD w/o PC expansion boards)

Wall Mount Yes Yes

Dimensions (W x D x H) TBD TBD

Weight (net/gross) TBD TBD

Certificates CE compliance CE compliance

EOS Support Windows® 10 IoT (32/64-bit) Windows® 10 IoT (32/64-bit)

NEWNEW

Coming soon

* All specifications and photos are subject to change without notice. axiomtek.com 82

Industrial &

E
m

bedded
C

om
putersIndustrial Chassis

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)
IMB206, IMB207, IMB208

Yes, 12" x 9.6" (ATX)
IMB206, IMB207, IMB208

Yes, 12" x 9.6" (ATX)
IMB206, IMB207, IMB208

Drive Capacity
5.25" 1 (slim) N/A N/A N/A
3.5" 2 (1 internal) 2 (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 x44 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)

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) 2 (1 slim) 3 2

3.5" 2 (1 internal) 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)

481.4 x 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)

* All specifications and photos are subject to change without notice.83

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,

ATX6022/14GP7, ATX6022/13L

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 3 2 1

3.5" 1 2 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)

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 N/A

3.5" 2 (1 internal) 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)

Industrial Chassis

* All specifications and photos are subject to change without notice. axiomtek.com 84

Industrial &

E
m

bedded
C

om
putersPICMG 1.3 SHB Express Backplanes

FAB100 FAB101

14-Slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3 	 1
● PCI	 4
● ISA	 4
● PCIe x1	 4
● PCIe x16	 1

14-Slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3 	 1
● PCI	 13

FAB102

2-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCIe x16	 1

FAB105

5-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 3
● PCIe x16	 1

FAB105-V1

5-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 3
● PCIe x16	 1

FAB109

5-slot ATX-supported PICMG 1.3 Bus Passive Backplane
● PICMG 1.3	 1
● PCIe x1	 3
● PCIe x16	 1

FAB110

5-slot ATX-supported PICMG 1.3 Bus Passive Backplane
● PICMG 1.3	 1
● PCI	 2
● PCIe x4	 1
● PCIe x16	 1

FAB111

7-slot ATX-supported PICMG 1.3 Bus Passive Backplane
● PICMG 1.3	 1
● PCI	 4
● PCIe x4	 1
● PCIe x16	 1

* All specifications and photos are subject to change without notice.85

PICMG 1.3 SHB Express Backplanes

FAB205

6-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3 	 1
● PCI	 5

FAB208

8-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3 	 1
● PCIe x16	 1
● PCI	 6

FAB112

13-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 10
● PCIe x4	 1
● PCIe x16	 1

FAB113

13-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 4
● PCIe x1	 7
● PCIe x16	 1

FAB114

13-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3 	 1
● PCI	 8
● PCIe x1	 3
● PCIe x16	 1

FAB116

8-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 3
● PCIe x4	 3
● PCIe x16	 1

FAB118

14-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 7
● PCIe x4	 5
● PCIe x16	 1

FAB119

13-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 10
● PCIe x4	 1
● PCIe x16	 1

* All specifications and photos are subject to change without notice. axiomtek.com 86

Industrial &

E
m

bedded
C

om
puters

FAB209

3-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3 	 1
● PCIe x4 	 1
● PCIe x16	 1

HAB206

5-slot PICMG 1.3 SHB Express Half-size Backplane
● PICMG 1.3	 1
● PCI	 3
● PCIe x16	 1

HAB208

8-slot PICMG 1.3 SHB Express Half-size Backplane
● PICMG 1.3	 1
● PCI	 6
● PCIe x16	 1

FAB210

6-slot PICMG 1.3 SHB Express Full-size Backplane
● PICMG 1.3	 1
● PCI	 2
● PCIe x1	 2
● PCIe x16	 1

* All specifications and photos are subject to change without notice.87

PICMG 1.0 Backplanes

ATX6022/3VP2

3-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 2

ATX6022/6

6-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 4
● ISA	 1

ATX6022/4

6-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 4
● ISA	 1

ATX6022/6VP4

6-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 4
● ISA	 1

ATX6022/14

14-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 4
● ISA	 9

ATX6022/13L

13-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 4
● ISA	 8

ATX6022/8

8-slot PICMG 1.0 Full-size Backplane
● PICMG 	 1
● PCI	 4
● ISA	 3

ATX6022/14G

14-slot PICMG 1.0 Full-size Bridge Backplane
● PICMG 	 1
● PCI	 12
● ISA	 1

* All specifications and photos are subject to change without notice. axiomtek.com 88

Industrial &

E
m

bedded
C

om
puters

ATX6022/20GP18ATX6022/14GP7

20-slot PICMG 1.0 Full-size Bridge Backplane
● PICMG 	 1
● PCI	 18
● ISA	 1

14-slot PICMG 1.0 Full-size Bridge Backplane
● PICMG 	 1
● PCI	 7
● ISA	 6

ATX6022/8GP7

8-slot PICMG 1.0 Full-size Bridge Backplane
● PICMG 	 1
● PCI	 7

* All specifications and photos are subject to change without notice.89

Power Supplies

Features/Models APS-530 APS-536 APS-534 APS-532

Type Open Frame Open Frame Open Frame Open Frame

Power Wattage AC 70W DC 72W DC 72W DC 72W

Input Requirement 90 ~ 260 VAC Full Range 36 ~ 72 VDC 18 ~ 36 VDC 9 ~ 18 VDC

Output Range
+5V, 10A (0A min)

+12V, 15A (0A min)
-12V, 0.3A (0A min)

+5V, 10A (0A min)
+12V, 1.5A (0A min)
-12V, 0.3A (0A min)

+5V, 10A (0A min)
+12V, 1.5A (0A min)
-12V, 0.3A (0A min)

+5V, 10A (0A min)
+12V, 1.5A (0A min)
-12V, 0.3A (0A min)

MTBF (hours) 50,000h 50,000h 50,000h 50,000h

Safety
Meets UL1950,

CSA C22.2 NO.234, CE
Meets UL1950,

CSA C22.2 NO.234, CE
Meets UL1950,

CSA C22.2 NO.234, CE
Meets UL1950,

CSA C22.2 NO.234, CE

Dimensions 127 x 76.2 x 29 mm 127 x 76.2 x 29 mm 127 x 76.2 x 29 mm 127 x 76.2 x 29 mm

Compatible with
Axiomtek models

EM1610/EM1611/EM60321/
eBOX745-EFL/eBOX746-EFL

EM1610/EM1611/
eBOX745-EFL/eBOX746-EFL

EM1610/EM1611/EM60321/
eBOX745-EFL/eBOX746-EFL

EM1610/EM1611/EM60321/
eBOX745-EFL/eBOX746-EFL

Features/Models PS200-1U PS270-1U PS302-XP2 PS400-XP2

Type 1U Type 1U Type PS/2 Type PS/2 Type

Power Wattage ATX 200W ATX 270W ATX 300W ATX 400W

Input Requirement 90 ~ 264VAC Full Range 90 ~ 264VAC Full Range 100 ~ 240VAC Full Range 90 ~ 264 VAC Full Range

Output Range

+5V, 17A
+3.3V, 14A
+12V1, 6A

+12V2, 12A
-12V, 0.8A
+5Vsb, 2A

+5V, 18A (0.5A min)
+3.3V, 16A (0.5A min)
+12V1, 16A (1A min)
+12V2, 10A (1A min)

-12V, 0.8A
+5Vsb, 2.5A

+5V, 30/16A
+12V1, 17A
+12V2, 17A
-12V, 0.3A

+5Vsb, 2.5A

+5V, 20A (0.5A min)
+3.3V, 20A (0.3A min)
+12V1, 16A (1A min)
+12V2, 16A (1A min)

-12V@0.5A
+5Vsb@2.5A (1A min)

MTBF (hours) AT 25°C 100,000h AT 25°C 100,000h AT 25°C 100,000h AT 25°C 100,000h

Safety
CB, TUV, CE, FCC, C-TICK,

CUL, UL, CCC
TUV, CSA22.2 NO.60950-1,

IEC, UL, NEMKO, CE UL, CSA, CE, FCC TUV, CSA22.2 NO.60950-1, IEC,
UL, NEMKO+CB, CE

Dimensions 150 x 81.5 x 40.5 mm 150 x 81.5 x 40.5 mm 150 x 140 x 86 mm 150 x 140 x 74 mm

Compatible with
Axiomtek models

AX61120, AX60530 AX61120, AX60530

AX61221, AX61222,
AX60501, AX60551,
AX61400, AX60552,
AX61220, AX6156LE,

AX61492

AX61221, AX61222,
AX60501, AX60551,
AX60552, AX61400,

AX6145, AX6156,
AX61492

* All specifications and photos are subject to change without notice. axiomtek.com 90

Industrial &

E
m

bedded
C

om
puters

Features/Models PS500-XP2 PS300-HRP PS400-HRP

Type PS/2 Type Mini Redundant Power Mini Redundant Power

Power Wattage ATX 500W ATX 300W ATX 400W

Input Requirement 90 ~ 265 VAC Full Range 90 ~ 264 VAC Full Range 90 ~ 264VAC Full Range

Output Range

+5V, 24A (0.3A min)
+3.3V, 24A (0.5A min)

+12V, 34A (1A min)
+12V1, 17A (1A min)
+12V2, 17A (1A min)

-12V, 0.8A
+5Vsb, 2.5A

+5V, 25A (3A min)
+3.3V, 18A (1A min)
+12V, 16A (2A min)

-12V, 0.5A
-5V, 0.5A

+5Vsb, 2A (0.1A min)

+5V, 35A (3A min)
+3.3V, 25A (1A min)
+12V, 28A (2A min)

-12V, 1.2A
-5V, 0.5A

+5Vsb, 2A (0.1A min)

MTBF (hours) AT 25°C 100,000h 100,000h 100,000h

Safety
TUV, CUL, CB, IEC60950-1, GB4943-2001,

UL60950-1, EN60950-1 UL, UL+C, TUV, CB, CE UL, UL+C, TUV, CB, CE

Dimensions 150 x 140 x 86 mm 185 x 150 x 86 mm 185 x 150 x 86 mm

Compatible with
Axiomtek models

AX61221, AX61222,
AX60501, AX60551,
AX60552, AX61400,

AX6145, AX6156,
AX61492

AX6156LE, AX61220 AX6156LE

Features/Models PS500-HRP PS501 HRP PS401-HRP

Type Mini Redundant power Mini Redundant power PS/2*2 Redundant power

Power Wattage ATX 500W ATX 500W ATX 400W

Input Requirement 100 ~ 240VAC Full Range 100 ~ 240VAC Full Range 100 ~ 240VAC Full Range

Output Range

+5V, 25A (1A min)
+3.3V, 25A (1A min)
+12V, 41A (1A min)

-12V, 0.8A
+5Vsb@3.5A (0.1A min)

+5V, 25A
+3.3V, 25A
+12V, 41A
-12V, 0.8A

+5Vsb@3.5A

+5V, 35A (5A min)
+3.3V, 28A (1A min)

+12V, 20A (2.5A min)
-12V, 1A
-5V, 0.8A

+5Vsb@2A (0.1A min)

MTBF (hours) AT 25°C 100,000h AT 25°C 100,000h 100,000h

Safety
UL, TUV, CB, CCC, RFI/EMI Standard, FCC

Class B, CISPR22, Class B CB, CCC, UL, TUV, CE, FCC UL, CSA, TUV, CE

Dimensions 185 x 150 x 186 mm 185 x 150 x 86 mm 183 x 167 x 187.8 mm

Compatible with
Axiomtek models

AX61492 AX6156LE, AX61220 AX61492

* All specifications and photos are subject to change without notice.91

Peripherals & Accessories

AX69178

AX7042

AX7300T

1U 17" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM
● Industrial level 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 function (On Screen Display) for LCD display
● Built-in power supply
● Knob lock and slide rail lock
● Tempered glass to protect LCD panel

1U Keyboard Drawer with Touch Pad
● 19" rackmount drawer meets the EIA RS-310C standard
● Integrated keyboard and designed touch pad for easy 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 and touch pad

5.25" Multiple Drives with USB, K/B and M/S Ports

AX69158

1U 15" LCD Rackmount Monitor/Keyboard Drawer with 8-port KVM
● 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 function (On Screen Display) for LCD display
● Built-in power supply
● Knob lock and slide rail lock
● Tempered glass to protect LCD panel

* All specifications and photos are subject to change without notice. axiomtek.com 92

Industrial &

E
m

bedded
C

om
putersAccessories

59386831020E

593836A0030E

59383600000E 59380000290E

5938A808010E

59461560040E

SATA2 HDD lockable cable, 180D to 180D, L: 500 mm

4-pin power cable to SATA x 2 L=150 m (RC)

Audio cable PS/2 keyboard & mouse cable with bracket

2-port USB cable (190 mm)

SATA2 HDD lockable cable, 90D to 180D, L: 650 mm

* All specifications and photos are subject to change without notice.93

SOHO Network Appliances			

Features \ Models NA345 NA343 NA342

Form Factor 1U Desktop 1U Desktop 1U Desktop

Processor
Intel® Apollo Lake Pentium® N4200

(4C, up to 2.5 GHz) /Intel® Apollo Lake
Celeron® N3350 (2C, up to 2.4 GHz)

Intel® Braswell Celeron® N3160
(4C, up to 2.24 GHz) /Intel® Braswell
Celeron® N3060 (2C, up to 2.48 GHz)

Intel® Celeron® J1900
(4C, up to 2.42 GHz)

Chipset SoC Integrated SoC Integrated SoC Integrated

BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS

Memory

Technology DDR3L-1866 DDR3L-1600 DDRL-1333

Max Capacity Up to 8GB non-ECC Up to 8GB non-ECC Up to 8GB non-ECC

Socket 1 x 204-pin SO-DIMM 1 x 204-pin SO-DIMM 1 x 204-pin SO-DIMM

Network
Interface

Ethernet
4 x 10/100/1000 Mbps

(6 ports by request)
4 x 10/100/1000 Mbps

(6 ports by request)
4 x 10/100/1000 Mbps

(6 ports by request)

LAN Bypass 2 pairs (optional) 1 pair (optional) 2 pairs (optional)

Controllers Intel® i211 Intel® i211 Intel® i211

LAN Module N/A N/A N/A

Storage

HDD 1 x 2.5” HDD 1 x 2.5” HDD 1 x 2.5” HDD

CompactFlash™/
CFast™/mSATA

1 x mSATA 1 x CFast™ 1 x CompactFlash™

I/O
USB 2 x USB 3.0 2 x USB 3.0 1 x USB 2.0, 1 x USB 3.0

Console 1 x RJ-45 1 x RJ-45 1 x RJ-45

Power Supply 12V/5A 12V/5A 12V/5A

Expansion
1 x PCIe Mini Card

(USB interface)
1 x PCIe Mini Card

(USB interface)
1 x PCIe Mini Card

(USB interface)

VGA/HDMI Pin-header Pin-header Pin-header

Fanless N/A N/A N/A

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)

LCD Module N/A N/A N/A

OS Support Win10, Linux Win8, Linux Win7, WES7, Win8, WE8S, Linux

Dimensions
(H x W x D)

44 x 231.9 x 152 mm
(1.73” x 9” x 5.98”)

44 x 231.9 x 152 mm
(1.73” x 9” x 5.98”)

44 x 231.9 x 152 mm
(1.73” x 9” x 5.98”)

Certificates CE/FCC CE/FCC CE/FCC

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 94

N
etw

ork
A

ppliances

NEW NEW

Features \ Models NA362 NA361 NA130 NA110

Form Factor 1U Desktop 1U Desktop 1U Desktop 1U Slim Type

Processor
Intel® Atom™ C3538/C3758

(Denverton)

Intel® Atom™ C2358
(2C, up to 1.7 GHz)

(NA361FL by request)
AMD G-series LX processor AMD G-series T24L

Chipset SoC Integrated SoC Integrated SoC Integrated AMD A50M

BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS

Memory

Technology DDR4-2400 DDR3-1600 DDR3L-1600 DDR3L-1600

Max Capacity Up to 64/128GB non-ECC/ECC Up to 16GB non-ECC/ECC Up to 8GB non-ECC Up to 4GB non-ECC

Socket 4 x 288-pin R-DIMM/U-DIMM 2 x 240-pin U-DIMM 1 x 204-pin SO-DIMM 1 x 204-pin SO-DIMM

Network
Interface

Ethernet
6 x 10/100/1000 Mbps

4 x SFP+ 6 x 10/100/1000 Mbps 4 x 10/100/1000 Mbps
(6 ports by request) 4 x 10/100/1000 Mbps

LAN Bypass 1 pair (optional) 2 pairs (optional) 1 pair (optional) 1 pair (optional)

Controllers Intel® i210 Intel® i354 & i210 Realtek 8111G Realtek 8111E

LAN Module N/A N/A N/A N/A

Storage

HDD 1 x 2.5” HDD 1 x 2.5” HDD 1 x 2.5” HDD 1 x 2.5” HDD

CompactFlash™/
CFast™/mSATA

1 x mSATA 1 x CompactFlash™ 1 x mSATA 1 x CompactFlash™

I/O
USB 2 x USB 2.0 2 x USB 2.0 1 x USB 3.0

1 x USB 2.0 2 x USB 2.0

Console 1 x RJ-45 1 x RJ-45 USB 2.0 1 x DB9

Power Supply 12V/5A or 7A 12V/5A 12V/5A 12V/5A

Expansion
1 x PCIe Mini Card

(PCIe interface)
1 x PCIe Mini Card

(USB interface)
1 x PCIe Mini Card

(USB interface) 1 x PCIe Mini Card

VGA/HDMI VGA module (optional) N/A VGA pin-header PCIe MIni VGA module
(optional)

Fanless N/A N/A N/A Yes

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) 0°C ~ +40°C (+32°F ~ +104°F)

LCD Module N/A N/A N/A N/A

OS Support
Yocto, Linux,

Windows® Server 2012 R2,
Windows® 2016

Yocto, Linux

Win7, Win10
Cent OS 6.8

Ubuntu 16.10
FreeBSD 10.1

Linux Kernel 2.6

Dimensions
(H x W x D)

44 x 231 x 197 mm
(1.73” x 9.09” x 7.76")

44 x 231 x 197 mm
(1.73” x 9.09” x 7.76")

44 x 231.9 x 152 mm
(1.73” x 9” x 5.98”)

30 x 230 x 151.5 mm
(1.18” x 9.05” x 5.96”)

Certificates CE/FCC CE/FCC CE/FCC CE/FCC

* All specifications and photos are subject to change without notice.95

SMB Network Appliances			

Features \ Models NA860 NA850 NA551

Form Factor 2U, 19” Rackmount 2U, 19” Rackmount 2U, 19” Rackmount

Processor LGA3647 Intel® Skylake server LGA2011 Intel® Xeon® E5-2600 v3 LGA1155 Intel® Xeon® E3/
Core™ family

Chipset Intel® C621 Intel® C612 Intel® C216

BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS

Memory

Technology DDR4-2400 DDR4-2133 DDR3-1333

Max Capacity Up to 384GB non-ECC/ECC Up to 512GB non-ECC/ECC Up to 32GB non-ECC/ECC

Socket 12 x 288-pin R-DIMM 16 x 288-pin R-DIMM 4 x 240-pin U-DIMM

Network
Interface

Ethernet (default) 2 x 10/100/1000 Mbps 2 x 10/100/1000 Mbps 14 x 10/100/1000 Mbps

Ethernet (max.) 66 x 10/100/1000 Mbps 42 x 10/100/1000 Mbps 26 x 10/100/1000 Mbps

LAN Bypass Depends on LAN module Depends on LAN module Depends on LAN module

LAN Module
8 NIC slots (Dual CPUs)
4 NIC slots (Single CPU)

5 NIC slots (Dual CPUs)
3 NIC slots (Single CPU) 3 NIC slots

Storage

HDD
2 x 2.5" HDD

(hot swappable)
2 x 3.5” HDD

(hot swappable)
2 x 3.5” HDD

(hot swappable)

CompactFlash™/
CFast™/mSATA

1 x mSATA 1 x CompactFlash™ 1 x CFast™

I/O
USB 2 x USB 3.0 2 x USB 3.0 2 x USB 2.0

Console 1 x RJ-45 1 x RJ-45 1 x RJ-45

Power Supply 800W 2U Redundant 650W 2U Redundant 300W 2U Redundant

Expansion 1 x PCIe x16 2 x PCIe x16 (optional) 1 x PCIe Mini (32-bit/33 MHz)

VGA Yes Yes Yes

Operating Temperature 0°C - +40°C (+32°F - +104°F) 0° ~ +45°C (+32°F ~ +113°F) 0°C ~ +45°C (+32°F ~ +113°F)

LCD Module Yes Yes Yes

OS Support Linux Kernel Linux Kernel Linux Kernel 2.6

Dimensions
(H x W x D)

88 x 430 x 600 mm
(3.46” x 16.93” x 23.65”)

88 x 430 x 550 mm
(3.46” x 16.93” x 21.65”)

88 x 427.8 x 500 mm
(3.46” x 16.92” x 19.68”)

Certificates CE/FCC CE/FCC CE/FCC

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 96

N
etw

ork
A

ppliances

Features \ Models NA580 NA570/NA570L NA560/560L NA552

Form Factor 1U, 19” Rackmount 1U, 19” Rackmount 1U, 19” Rackmount 1U, 19” Rackmount

Processor
LGA1151 Intel® Xeon® E3/

Core™ family
LGA1150 Intel® Xeon® E3/

Core™ family
LGA1155 Intel® Xeon® E3/

Core™ family
LGA1155 Intel® Xeon® E3/

Core™ family

Chipset Intel® C236/H110 Intel® C226/H81 Intel® B65/H61 Intel® C216

BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS

Memory

Technology DDR4-2400 DDR3-1600 DDR3-1333 DDR3-1333

Max Capacity Up to 64GB non-ECC/ECC Up to 32GB non-ECC/ECC Up to 32GB non-ECC/ECC Up to 32GB non-ECC/ECC

Socket

4 x 288-pin R-DIMM
(Intel® C236)

2 x 288-pin R-DIMM
(Intel® H110)

4 x 240-pin U-DIMM
 (Intel® C226)

2 x 240-pin U-DIMM
(Intel® H81)

4 x 240-pin U-DIMM
(Intel® B65)

2 x 240-pin U-DIMM
(Intel® H61)

4 x 240-pin U-DIMM

Network
Interface

Ethernet (default)

8 x 10/100/1000 Mbps
(Intel® C236)

6 x 10/100/1000 Mbps
(Intel® H110)

8 x 10/100/1000 Mbps

8 x 10/100/1000 Mbps
(Intel® B65)

6 x 10/100/1000 Mbps
(Intel® H61)

18 x 10/100/1000 Mbps

Ethernet (max.) 18 x 10/100/1000 Mbps 24 x 10/100/1000 Mbps 8 x 10/100/1000 Mbps 26 x 10/100/1000 Mbps

LAN Bypass 2 pairs 2 pairs 2 pairs Depend on LAN module

LAN Module 1 NIC slot 2 NIC slots (NA570)
1 NIC slot (NA570L) N/A 3 NIC slots

Storage

HDD
2 x 2.5” HDD or

1 x 3.5” HDD (optional)
2 x 2.5” HDD or

1 x 3.5” HDD (optional)
2 x 2.5” HDD or

1 x 3.5” HDD (optional)
2 x 2.5" HDD or

1 x 3.5" HDD (optional)

CompactFlash™/
CFast™/mSATA

1 x CFast™
1 x mSATA 1 x CompactFlash™ 1 x CompactFlash™ 1 x CFast™

I/O
USB 2 x USB 3.0 2 x USB 3.0 2 x USB 2.0 2 x USB 2.0

Console 1 x RJ-45 1 x RJ-45 1 x RJ-45 1 x RJ-45

Power Supply
270W ATX power

280W 1U Redundant (optional)
270W ATX power

200W 1U Redundant (optional) 270W ATX power 270W ATX power
280W 1U Redundant (optional)

Expansion
1 x PCIe x8

(Intel® C236 only)
1 x PCIe x8

(optional by NA570)
1 x PCIe Mini

1 x PCIe x 8 (optional) 1 x PCIe x4 (optional)

VGA Pin-header Pin-header Pin-header Pin-header

Operating Temperature

0°C ~ +45°C (+32°F ~ +113°F)
(270W ATX power)

0°C ~ +40°C (+32°F ~ +104°F)
(280 W 1U Redundant)

0°C ~ +45°C (+32°F ~ +113°F)
(270W ATX power)

0°C ~ +40°C (+32°F ~ +104°F)
(200 W 1U Redundant)

0°C ~ +45°C (+32°F ~ +113°F) 0°C ~ +45°C (+32°F ~ +113°F)

LCD Module Yes Yes Yes Yes

OS Support Linux Kernel Linux Kernel Linux Kernel 2.6 Linux Kernel

Dimensions
(H x W x D)

44 x 430 x 450 mm
(1.73" x 16.93" x 17.7")

44 x 430 x 450 mm (NA570)
(1.73" x 16.93" x 17.7")

44 x 430 x 392 mm (NA570L)
(1.73” x 16.93” x 15.43”)

44 x 430 x 392 mm
(1.73” x 16.93” x 15.43”)

44 x 430 x 450 mm
(1.73" x 16.93" x 17.7")

Certificates CE/FCC CE/FCC CE/FCC CE/FCC

* All specifications and photos are subject to change without notice.97

SMB Network Appliances			

Features \ Models NA720 NA362R NA361R

Form Factor 1U, 19” Rackmount 1U, 19” Rackmount 1U, 19" Rackmount

Processor
Intel® Xeon® D-1527

Intel® Pentium® D1508 Intel® Atom™ C3000 Intel® Atom™ C2558 or
C2758

Chipset SoC Integrated SoC Integrated SoC Integrated

BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS

Memory

Technology DDR4-2400 DDR4-2400 DDR3-1600

Max Capacity Up to 128GB non-ECC/ECC Up to 128GB non-ECC/ECC Up to 32GB non-ECC/ECC

Socket 4 x 288-pin R-DIMM/U-DIMM 4 x 288-pin R-DIMM/U-DIMM 4 x 240-pin U-DIMM

Network
Interface

Ethernet (default)
8 x 10/100/1000 Mbps

2 x 10 GbE SFP+
6 x 10/100/1000 Mbps

4 x 10G SFP+ 6 x 10/100/1000 Mbps

Ethernet (max.) 26 x 10/100/1000 Mbps 6 x 10/100/1000 Mbps
4 x 10G SFP+ 14 x 10/100/1000 Mbps

LAN Bypass 2 pairs 1 pair 2 pairs

LAN Module 2 NIC slots N/A 1 NIC slot

Storage

HDD 2 x 2.5” HDD 2 x 2.5” HDD or
1 x 3.5” HDD (optional)

2 x 2.5” HDD or
1 x 3.5” HDD (optional)

CompactFlash™/
CFast™/mSATA

1 x mSATA 1 x mSATA 1 x CompactFlash™

I/O
USB 2 x USB 3.0 2 x USB 2.0 2 x USB 2.0

Console 1 x RJ-45 1 x RJ-45 1 x RJ-45

Power Supply
270W ATX

280W 1U Redundant (optional) 84W open frame 84W open frame

Expansion 1 x PCIe x8 (optional) N/A N/A

VGA Pin header N/A N/A

Operating Temperature 0°C ~ +45°C (+32°F ~ +113°F) 0° ~ +45°C (+32°F ~ +113°F) 0°C ~ 45°C (+32°F ~ +113°F)

LCD Module Yes Yes Yes

OS Support Linux Kernel Yocto, Linux Yocto, Linux

Dimensions
(H x W x D)

44 x 430 x 391 mm
(1.73" x 16.93" x 15.39")

44 x 430 x 250 mm
(1.73” x 16.93” x 9.84”)

44 x 430 x 250 mm
(1.73” x 16.93” x 9.84”)

Certificates CE/FCC CE/FCC CE/FCC

NEW NEW

Coming soon

* All specifications and photos are subject to change without notice. axiomtek.com 98

N
etw

ork
A

ppliances

NEW

Features \ Models NA345R NA343R NA342R

Form Factor 1U, 19” Rackmount 1U, 19” Rackmount 1U, 19” Rackmount

Processor
Intel® Celeron® N3350 or

Intel® Atom™ x5-E3940
(4C, up to 1.8 GHz)

Intel® Celeron® N3160
(4C, up to 2.24 GHz)

Intel® Celeron® J1900
(4C, up to 2.42 GHz)

Chipset SoC Integrated SoC Integrated SoC Integrated

BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS AMI SPI Flash BIOS

Memory

Technology DDR3L-1866 DDR3L-1600 DDR3L-1333

Max Capacity Up to 8GB non-ECC Up to 8GB non-ECC Up to 8GB non-ECC

Socket 1 x 240-pin SO-DIMM 1 x 240-pin SO-DIMM 1 x 240-pin SO-DIMM

Network
Interface

Ethernet (default) 6 x 10/100/1000 Mbps 6 x 10/100/1000 Mbps 6 x 10/100/1000 Mbps

Ethernet (max.) 6 x 10/100/1000 Mbps 6 x 10/100/1000 Mbps 6 x 10/100/1000 Mbps

LAN Bypass 1 pair 1 pair 1 pair

LAN Module N/A N/A N/A

Storage

HDD 1 x 2.5” HDD 1 x 2.5” HDD 1 x 2.5” HDD

CompactFlash™/
CFast™/mSATA

1 x mSATA 1 x CFast™ 1 x CompactFlash™

I/O
USB 2 x USB 3.0 2 x USB 3.0 1 x USB 3.0

1 x USB 2.0

Console 1 x RJ-45 1 x RJ-45 1 x RJ-45

Power Supply 65W open frame 65W open frame 65W open frame

Expansion N/A N/A N/A

VGA 1 x HDMI Pin-header Pin-header

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)

LCD Module N/A N/A N/A

OS Support Win 10, Linux (Yocto project) Win7, WES7, Win8, WE8S, Linux Win7, WES7, Win8, WE8S, Linux

Dimensions
(H x W x D)

44 x 430 x 250 mm
(1.73” x 16.93” x 9.54”)

44 x 430 x 250 mm
(1.73” x 16.93” x 9.54”)

44 x 430 x 250 mm
(1.73” x 16.93” x 9.54”)

Certificates CE/FCC CE/FCC CE/FCC

* All specifications and photos are subject to change without notice.99

LAN Modules

Slim Module Ports
Ethernet

Controller
LAN

Bypass
NA860 NA850 NA720 NA580 NA570 NA552 NA362R NA361R

40GbE Fiber

AX93331-2QFI 2 Intel® XL710 0 √ √ √ √ √ √ √ √

25GbE Fiber

AX93332-25FI 2 Intel® XXV710 0 √ √ √ √ √ √ √ √

10GbE Fiber

AX93307-2FI 2 Intel® 82599ES 0 √ √ √ √ √ √ √ √

AX93307-2FIL 2 Intel® 82599ES 1 √ √ √ √ √ √ √ √

AX93327-4FI 4 XL710 0 √ √ √ √ √ √ √ √

10GbE Copper

AX93317-2GIL 2 Intel® X540 1 √ √ √ √ √ √ √ √

GbE Mix

AX93322-8MIL 8 Intel® 82580EB 2 √ √ √ √ √ √ √ √

GbE Fiber

AX93322-8FI 8 Intel® 82580EB 0 √ √ √ √ √ √ √ √

AX93336-4FI 4 Intel® i350 0 √ √ √ √ √ √ √ √

GbE Copper

AX93316-8GI 8 Intel® 82580EB 0 √ √ √ √ √ √ √ √

AX93316-8GIL 8 Intel® 82580EB 4 √ √ √ √ √ √ √ √

AX93326-8GIL 8 Intel® i210 4 √ √ √ √ √ √

AX93336-4GIL 4 Intel® i350 2 √ √ √ √ √ √ √ √

AX93336-4GI 4 Intel® i211 0 √ √ √ √ √ √ √ √

Wide Module Ports Ethernet Controller LAN Bypass NA550 NA551

GbE Copper

AX93306-4GI 4 Intel® 82580DB 0 √ √

AX93306-4GIL 4 Intel® 82580DB 2 √ √

AX93306-8GI 8 Intel® 82580DB 0 √ √

AX93306-8GIL 8 Intel® 82580DB 2 √ √

GbE Fiber

AX93306-4FI 4 Intel® 82580DB 0 √ √

AX93312-8FI 8 Intel® 82580DB 0 √ √

GbE Mix

AX93306-8MI 8 Intel® 82580DB 0 √ √

AX93306-8MIL 8 Intel® 82580DB 2 √ √

* All specifications and photos are subject to change without notice. axiomtek.com 100

N
etw

ork
A

ppliancesSlim Type GbE LAN Modules

GbE Mix Modules

GbE Fiber ModulesGbE Copper Modules

AX93316-8GI
Ethernet Controller: Intel® 82580EB
Interface: 8 x RJ-45
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93336-4GIL

AX93336-4GI

AX93316-8GIL
Ethernet Controller: Intel® 82580EB
Interface: 8 x RJ-45
LAN Bypass: 4 x LAN Bypass
Extension Bus: 1 x PCIe x8

AX93326-8GIL
Ethernet Controller: Intel® i210
Interface: 8 x RJ-45
LAN Bypass: 4 x LAN Bypass
Extension Bus: 1 x PCIe x8

Ethernet Controller: Intel® i350
Interface: 4 x RJ-45
LAN Bypass: 2 x LAN Bypass
Extension Bus: 1 x PCIe x8

Ethernet Controller: Intel® i211
Interface: 4 x RJ-45
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93322-8FI

AX93322-8MIL
Ethernet Controller: Intel® 82580EB
Interface: 4 x RJ-45 + 4 x SFP
LAN Bypass: 2 x LAN Bypass
Extension Bus: 1 x PCIe x8

Ethernet Controller: Intel® 82580EB
Interface: 8 x SFP
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93336-4FI
Ethernet Controller: Intel® i350
Interface: 4 x SFP
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

* All specifications and photos are subject to change without notice.101

Slim Type 10GbE LAN Modules

10GbE Copper Modules

10GbE Fiber Modules40GbE Fiber Modules

AX93317-2GIL

AX93307-2FIAX93331-2QFI

AX93307-2FIL

AX93327-4FI

Ethernet Controller: Intel® X540
Interface: 2 x 10 GbE BaseT Copper
LAN Bypass: 1 x LAN Bypass
Extension Bus: 1 x PCIe x8

Standard PCIe x8 (optional)

Ethernet Controller: Intel® 82599ES
Interface: 2 x 10 GbE SFP+
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

Standard PCIe x8 (optional)

Ethernet Controller: Intel® 82599ES
Interface: 2 x 10 GbE SFP+
LAN Bypass: 1 x LAN Bypass
Extension Bus: 1 x PCIe x8

Standard PCIe x8 (optional)

Ethernet Controller: Intel® XL710
Interface: 4 x 10 GbE SPF+
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

Standard PCIe x8 (optional)

Coming soon

Coming soon

Ethernet Controller: Intel® XL710
Interface: 2 x 40 GbE QSFP+
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

Standard PCIe x8 (optional)

25GbE Fiber Modules

AX93332-25FI
Ethernet Controller: Intel® XXV710
Interface: 2 x 25 GbE SFP28
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

Standard PCIe x8 (optional)

* All specifications and photos are subject to change without notice. axiomtek.com 102

N
etw

ork
A

ppliancesWide Type GbE LAN Modules

GbE Copper Modules

AX93306-8GI
Ethernet Controller: Intel® 82580DB
Interface: 8 x RJ-45
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93306-8GIL
Ethernet Controller: Intel® 82580DB
Interface: 8 x RJ-45
LAN Bypass: 2 x LAN Bypass
Extension Bus: 1 x PCIe x8

GbE Fiber Modules

GbE Mix Modules

AX93306-8MI
Ethernet Controller: Intel® 82580DB
Interface: 4 x RJ-45 + 4 x SFP
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93306-8MIL
Ethernet Controller: Intel® 82580DB
Interface: 4 x RJ-45 + 4 x SFP
LAN Bypass: 2 x LAN Bypass
Extension Bus: 1 x PCIe x8

AX93306-4GI
Ethernet Controller: Intel® 82580DB
Interface: 4 x RJ-45
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93306-4GIL
Ethernet Controller: Intel® 82580DB
Interface: 4 x RJ-45
LAN Bypass: 2 x LAN Bypass
Extension Bus: 1 x PCIe x8

AX93306-4FI
Ethernet Controller: Intel® 82580DB
Interface: 4 x SFP
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

AX93312-8FI
Ethernet Controller: Intel® 82580DB
Interface: 8 x SFP
LAN Bypass: N/A
Extension Bus: 1 x PCIe x8

* All specifications and photos are subject to change without notice.103

Add-on Cards

NAE580/581 8950 (Coleto Creek)
Intell® QuickAssist Technology Capability (Gbps) 50G

IPSec (Gbps) 43G

SSL (Gbps) 49G

Compression (Gbps) 20G

Kasumi/Snow3G (Gbps) 30G

RSA Decrypt 1k-bit key (ops/sec) 165K

RSA Decrypt 2k-bit key (ops/sec) 35K

Thermal Design Power (Watt) 20W

PCI Express Gen 2.0 Endpoint x16 (NAE581)
x8 (NAE580)

The NAE580/581 is a high performance VPN acceleration NIC module with Intel® 8950 chipset (called Coleto Creek). The 89XX chipset provides hardware-based
acceleration technology (Intel® QuickAssist Technology) in off-loading crypto/decrypto. It's ideal for high-end security appliances, such as network optimization
appliance, VPN, UTM and NGFW (Next Generation Firewall).

* Available Models: NA570, NA850, NA580, NA860

NAE581

NAE580

The AX93330 PoE (Power over Ethernet) card supports 4 independent 10/100/1000BaseT 802.3AT compliant Ethernet ports. It provides 48VDC at PoE ports and has
wide temperature from -40°C ~ +85°C on module. It allows power to be supplied to connect devices that allows IP telephones, wireless LAN Access Points and
security network cameras.

PCI Express PoE Cards

AX93330
Standard PCle x4 interface for optional
4 Independent Gigabit Ethernet ports (Intel® i210IT)
IEEE802.3AT for Power over Ethernet

AX93330

Network Security Card

IPMI specification is an Intel® lead standard. The AX93338 follows IPMI 2.0 spec.
System administrators can remotely monitor system health and manage the system using Web page or KVM.
The AX93338 operates independently operating system allowing administrators to manage system remotely even the device failure.

IPMI (Intelligent Platform Management Interface)

AX93338
ASPEED 2500 BMC
IPMI 2.0 Remote Control Solution
OS Independent Hardware-base Solution
Real-time and Centralized Management
KVM over IP Remote Control Function
Controls Server Power (power on/off/reset)

AX93338
* Available Models: NA580

* Available Models: NA360, NA552, NA570, NA580, NA850, NA860

* All specifications and photos are subject to change without notice. axiomtek.com 104

Touch Panel
C

om
putersFanless Touch Panel Computers

Features\Models GOT5152T-845 GOT5153W-845 GOT5153W-834

CPU Level
Intel® Celeron® processor N3060

 (up to 2.48 GHz)
Intel® Celeron® processor N3060

 (up to 2.48 GHz) Intel® Celeron® J1900

Chipset SoC Integrated SoC Integrated SoC Integrated

System Memory
1 x 204-pin DDR3L-1866 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1866 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1333 MHz

SO-DIMM, up to 8GB

Display 15" XGA TFT LCD, 450 nits 15.6" WXGA TFT LCD, 300 nits 15.6" WXGA TFT, 300 nits

I/O

1 x RS-232 (COM 2)
1 x RS-232/422/485 (COM 1)

1 x HDMI
1 x switch for power on/off
1 x AT/ATX mode selection

2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
2 x 10/100/1000 Mbps Ethernet

1 x RS-232 (COM 2)
1 x RS-232/422/485 (COM 1)

1 x HDMI
1 x switch for power on/off
1 x AT/ATX mode selection

2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
2 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485 (COM 1/2)
2 x 10/100/1000 Mbps Ethernet

1 x switch for power on/off
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
1 x VGA

Storage 1 x 2.5" SATA HDD 1 x mSATA 1 x 2.5" HDD 1 x CFast™ or mSATA 1 x 2.5" HDD
1 x CFast™ or mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 5-wire resistive touch Projected capacitive multi-touch
5-wire flat resistive type

Projected capacitive multi-touch
5-wire flat resistive type

Operating System
Windows® 7, Windows® 8.1 (64-bit),

Windows® 10
Windows® 7, Windows® 8.1 (64-bit),

Windows® 10
Windows® 8.1, WE8S,
Windows® 7, WES 7

Power Supply
24 VDC

100 ~ 240 VAC, 60W adapter
24 VDC

100 ~ 240 VAC, 60W adapter
9 ~ 36 VDC

100 ~ 240 VAC, 60W adapter

Power Consumption 32W 32W 36W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

387.9 x 54.6 x 307.7 mm
(15.27" x 2.14" x 12.11")

394.2 x 57 x 257.2 mm
(15.53" x 2.25" x 10.13")

394.2 x 57 x 257.2 mm
 (15.53" x 2.25" x 10.13")

Weight (net/gross) 3.2 kg (7.05 lb)/5.1 kg (11.24 lb) 3.0 kg (6.61 lb)/4.5 kg (9.92 lb) 3.0 kg (6.61 lb)/4.5 kg (9.92 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +45°C (+32°F ~ +113°F)

Certificate CE CE CE

* All specifications and photos are subject to change without notice.105

Features\Models GOT5152T-834 GOT5120T-845 GOT5120T-834

CPU Level Intel® Celeron® J1900 Intel® Celeron® N3060
(up to 2.48 GHz) Intel® Celeron® J1900

Chipset SoC Integrated SoC Integrated SoC Integrated

System Memory
1 x 204-pin DDR3L-1333 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1600 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1333 MHz

SO-DIMM, up to 8GB

Display 15" XGA TFT, 420 nits 12.1" XGA TFT, 500 nits
12.1" SVGA TFT, 450 nits

12.1" XGA TFT, 500 nits
12.1" SVGA TFT, 450 nits

I/O

3 x RS-232/422/485 (COM 1/2/3)
2 x 10/100/1000 Mbps Ethernet

1 x switch for power on/off
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
1 x VGA

1 x RS-232 (COM 2)
1 x RS-232-422-485 (COM 1)

1 x HDMI
1 x 8-bit DIO port (programmable, DB9)

1 x switch for power on/off
1 x AT/ATX mode selection switch

2 x USB 2.0
2 x USB 3.0

1 x audio (Line-out)
2 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485 (COM 1/2)
2 x 10/100/1000 Mbps Ethernet

1 x switch for power on/off
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
1 x VGA

Storage
1 x 2.5" HDD

1 x CFast™ or mSATA
1 x 2.5" SATA HDD

1 x mSATA
1 x 2.5" HDD

1 x CFast™ or mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 5-wire resistive type 5-wire resistive touch 5-wire resistive type

Operating System
Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® 7, Windows® 8.1 (64-bit),
Windows® 10

Windows® 8.1, WE8S,
Windows® 7, WES 7

Power Supply
9 ~ 36 VDC

100 ~ 240 VAC, 60W adapter
24 VDC

100 ~ 240 VAC, 60W adapter
9 ~ 36 VDC

100 ~ 240 VAC, 60W adapter

Power Consumption 36W 34W 32W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

387.9 x 54.6 x 307.7 mm
(15.27" x 2.14" x 12.11")

327.5 x 52.5 x 261.8 mm
(12.9" x 2.07" x 10.3")

327.5 x 52.5 x 261.8 mm
(12.9" x 2.07" x 10.3")

Weight (net/gross) 3.2 kg (7.05 lb)/5.1 kg (11.24 lb) 2.48 kg (5.46 lb)/3.84 kg (8.46 lb) 2.48 kg (5.46 lb)/3.84 kg (8.46 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F)

Certificate CE CE CE

NEW

Fanless Touch Panel Computers

* All specifications and photos are subject to change without notice. axiomtek.com 106

Touch Panel
C

om
puters

Features\Models GOT5100T-845 GOT5100T-834 GOT5103W-845

CPU Level
Intel® Celeron® N3060

(up to 2.48 GHz) Intel® Celeron® J1900 Intel® Celeron® N3060
(up to 2.48 GHz)

Chipset SoC Integrated SoC Integrated SoC Integrated

System Memory
1 x 204-pin DDR3L-1600 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1333 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1600 MHz

SO-DIMM, up to 8GB

Display
10.4" XGA TFT, 350 nits

10.4" SVGA TFT, 400 nits
10.4" XGA TFT, 350 nits

10.4" SVGA TFT, 400 nits 10.1" WXGA TFT, 350 nits

I/O

1 x RS-232 (COM 2)
1 x RS-232/422/485 (COM 1)

1 x HDMI
1 x switch for power on/off

1 x AT/ATX mode selection switch
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
2 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485 (COM 1/2)
2 x 10/100/1000 Mbps Ethernet

1 x switch for power on/off
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)

1 x RS-232 (COM 2)
1 x RS-232/422/485 (COM 1)

2 x 10/100/1000 Mbps Ethernet
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
1 x HDMI

1 x switch for power on/off
1 x AT/ATX mode selection switch

Storage
1 x 2.5" SATA HDD

1 x mSATA
1 x 2.5" HDD

1 x CFast™ or mSATA
1 x half-slim SATA SSD (optional)

1 x mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 5-wire resistive type 5-wire resistive type Projected capacitive multi-touch

Operating System
Windows® 7,Windows® 8.1 (64-bit),

Windows® 10
Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® 10,
Windows® 8.1, WE8S,
Windows® 7, WES 7

Power Supply
24 VDC

100 ~ 240 VAC, 60W adapter
9 ~ 36 VDC

100 ~ 240 VAC, 60W adapter
24 VDC (optional)

100 ~ 240 VAC, 60W power adapter

Power Consumption 32W 32W 40.32W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

292.5 x 45.8 x 235.8 mm
 (11.52" x 1.80" x 9.28")

292.5 x 45.8 x 235.8 mm
(11.52" x 1.80" x 9.28")

260.8 x 38 x 194.1 mm
(10.27" x 1.50" x 7.65")

Weight (net/gross) 1.8 kg (3.96 lb)/3 kg (6.61 lb) 1.8 kg (3.96 lb)/3 kg (6.61 lb) 1.08 kg (2.38 lb)/2.18 kg (4.8 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F)

Certificate CE CE CE

NEW

* All specifications and photos are subject to change without notice.107

Fanless Touch Panel Computers

Features\Models GOT5840T-845 GOT5840T-834

CPU Level
Intel® Celeron® N3060

(up to 2.48 GHz) Intel® Celeron® J1900

Chipset SoC Integrated SoC Integrated

System Memory
1 x 204-pin DDR3L-1600 MHz

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1333 MHz

SO-DIMM, up to 8GB

Display 8.4" SVGA TFT, 350 nits 8.4" SVGA TFT, 350 nits

I/O

1 x RS-232 (COM 2)
1 x RS-232/422/485 (COM 1)

2 x 10/100/1000 Mbps Ethernet
2 x USB 3.0

1 x Audio (Line-out)
1 x HDMI

1 x switch for power on/off
1 x AT/ATX mode selection switch

2 x RS-232/422/485 (COM 1/2)
2 x 10/100/1000 Mbps Ethernet

1 x switch for power on/off
2 x USB 3.0

1 x Audio (Line-out)
1 x switch for power on/off

Storage 1 x mSATA 1 x CFast™ or mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 5-wire resistive type 5-wire resistive type

Operating System
Windows® 10,

Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® 8.1, WE8S,
Windows® 7, WES 7

Power Supply
24 VDC (optional)

100 ~ 240 VAC, 60W power adapter
9 ~ 36 VDC

100 ~ 240 VAC, 60W power adapter

Power Consumption 25W 25W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

250.7 x 45.8 x 204.7 mm
(9.87" x 1.80" x 8.06")

250.7 x 45.8 x 204.7 mm
(9.87" x 1.80" x 8.06")

Weight (net/gross) 1.3 kg (2.87 lb)/2.25 kg (4.96 lb) 1.3 kg (2.87 lb)/2.25 kg (4.96 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F)

Certificate CE CE

* All specifications and photos are subject to change without notice. axiomtek.com 108

Touch Panel
C

om
putersHeavy-duty Fanless Touch Panel

Computers
NEW

Features\Models GOT3217WL-845-PCT GOT3217W-881-PCT GOT3187W-881-PCT

CPU Level
Intel® Pentium® N3710

4C @1.6 GHz (up to 2.56 GHz)
4th Gen Intel® Core™ i7/i5/i3,

Pentium® & Celeron®
4th Gen Intel® Core™ i7/i5/i3,

Pentium® & Celeron®

Chipset SoC Integrated Intel® H81 Intel® H81

System Memory
1 x 204-pin DDR3L-1600 MHz

SO-DIMM, up to 8GB

1 x 204-pin
DDR3-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 204-pin
DDR3-1333/1600 MHz
SO-DIMM, up to 8GB

Display 21.5" FHD TFT, 250 nits 21.5" FHD TFT, 250 nits 18.5" WXGA TFT, 350 nits

I/O

1 x RS-232 (COM 2)
1 x RS-232/422/485 (COM 1)

2 x 10/100/1000 Mbps Ethernet
2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
1 x HDMI

1 x switch for power on/off
1 x AT/ATX mode selection switch

8 x DIO ports (programmable, DB15)

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Line out/1 x MIC-in
1 x HDMI

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Line out/1 x MIC-in
1 x HDMI

Storage
1 x 2.5" HDD
1 x mSATA

1 x 2.5" HDD
1 x CFast™
1 x mSATA

1 x 2.5" HDD
1x CFast™
1 x mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 10-point projected capacitive multi-touch Projected capacitive multi-touch Projected capacitive multi-touch

Operating System
Windows 10 (64-bit), Windows® 8.1,

WE8S, Windows® 7, WES 7
Windows® 8.1, WE8S,

Windows® 7, WES 7, Linux
Windows® 8.1, WE8S,

Windows® 7, WES 7, Linux

Power Supply
24 VDC

100 ~ 240 V, AC-DC 60W power adapter 19 VDC with adapter 19 VDC with adapter

Power Consumption 48W 112W 109W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

547.6 x 58.5 x 339.0 mm
(21.56" x 2.30" x 13.35")

547.6 x 339.0 x 89.0 mm
(21.56" x 13.35" x 3.50")

460 x 89.5 x 285 mm
(18.1" x 3.5" x 11.2")

Weight (net/gross) 7.6 kg (16.8 lb)/10.5 kg (23.1 lb) 7.1 kg (15.65 lb)/9.5 kg (20.94 lb) 6.3 kg (13.9 lb)/8.7 kg (19.18 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +40°C (+32°F ~ +104°F) 0°C ~ +40°C (+32°F ~ +104°F)

Wide Temperature N/A N/A N/A

Certificate CE CE CE

* All specifications and photos are subject to change without notice.109

Features\Models GOT3187WL-834-PCT GOT3187W-834-PCT GOT3187W-111-PCT GOT3177T-311-FR

CPU Level
Intel® Celeron® J1900

4C @2.0 GHz (up to 2.42 GHz)
Intel® Celeron® J1900

4C @2.0 GHz (up to 2.42 GHz)
AMD G series T56N

2C @ 1.65GHz
Intel® Pentium® N4200

4C @1.1GHz (up to 2.5GHz)

Chipset SoC Integrated SoC Integrated AMD A50M FCH SoC Integrated

System Memory
1 x 204-pin

DDR3L-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 204-pin
DDR3L-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 204-pin
DDR3L-1333/1600 MHz
SO-DIMM, up to 4 GB

1 x 204-pin
DDR3L-1333/1600 MHz
SO-DIMM, up to 8GB

Display 18.5" WXGA TFT, 250 nits 18.5" WXGA TFT, 350 nits 18.5" WXGA TFT, 350 nits 17" SXGA TFT, 350 nits

I/O

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Audio (Line-out)

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Audio (Line-out)

1 x RS-232/422/485 (COM 1)
1 x RS-232 (COM 2)

2 x10/100/1000 Mbps Ethernet
1x VGA

4 x USB 2.0
1 x Audio (Line-out)

2 x RS-232/422/485
2 x RS-232

2 x 10/100/1000 Mbps Ethernet
2 x USB 3.0
2 x USB 2.0
1 x HDMI

2 x Audio (Line-out/Mic-in)

Storage
1 x 2.5" HDD

1 x CFast™ or mSATA
1 x 2.5"" HDD

1 x CFast™ or mSATA
1 x 2.5" HDD

1 x CompactFlash™
1 x 2.5" HDD
1 x mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 1 x PCIe Mini Card
2 x PCIe Mini Card
1 x PCIe Half Card

Flexible I/O

Touchscreen
Projected capacitive

multi-touch
Projected capacitive

multi-touch
Projected capacitive

multi-touch Flat resistive touch

Operating System
Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® XP, XPe, Windows®
7, WES 7, Windows® 8, WE8S,

Linux
Windows® 10 (64-bit)

Power Supply
9 ~ 36 VDC

12 VDC with 60W adapter 9 ~ 36 VDC 10 ~ 30 VDC
12 VDC with 60W adapter 9 ~ 36 VDC

Power Consumption 46W 49W 63W TBD

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

460.8 x 58.5 x 285 mm
(18.11" x 2.3" x 11.22")

460.8 x 58.5 x 285 mm
(18.11" x 2.3" x 11.22")

460.8 x 58.5 x 285 mm
(18.11" x 2.3" x 11.22")

398.0 x 84.0 x 330.4 mm
(15.66" x 3.3" x 12.99")

Weight (net/gross) 5.8 kg (12.8 lb)/8.2 kg (18.1 lb) 5.8 kg (12.8 lb)/8.2 kg (18.1 lb) 5.4 kg (11.9 lb)/7.8 kg (17.2 lb) TBD

Operating Temperature 0°C ~ +40°C (+32°F ~ +104°F) -10°C ~ +50°C (+14°F ~ +122°F) -10°C ~ +45°C (+14°F ~ +113°F) -10°C ~ +50C (+14°F ~ +122°F)

Wide Temperature NA Yes Yes Yes

Certificate CE CE CE CE

NEW

Heavy-duty Fanless Touch Panel
Computers

* All specifications and photos are subject to change without notice. axiomtek.com 110

Touch Panel
C

om
puters

NEW

Features\Models GOT317-502-FR GOT3177T-834-FR GOT3157W-881-PCT

CPU Level
6th/7th Gen Intel® Core™ i7/i5/i3,

Pentium® & Celeron®
Intel® Celeron® J1900

4C @2.0 GHz (up to 2.42 GHz)
4th Gen Intel® Core™ i7/i5/i3,

Pentium® & Celeron®

Chipset Intel® H110 SoC Integrated Intel® H81

System Memory
2 x 260-pin

DDR4-2133 MHz
SO-DIMM non-ECC, up to 32GB

1 x 204-pin
DDR3L-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 204-pin
DDR3-1333/1600 MHz
SO-DIMM, up to 8GB

Display 17" TFT, SXGA, 350 nits 17" TFT, SXGA, 350 nits 15.6" TFT, WXGA, 300 nits

I/O

4 x USB 3.0
2 x RJ-45

2 x RS-232/422/485
2 x HDMI

1 x Audio (Line-out)

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Audio (Line-out)

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Line-out/1 x MIC-in
1 x HDMI

Storage
1 x 2.5"" HDD

1 x mSATA
1 x 2.5"" HDD

1 x CFast™ or mSATA

1 x 2.5" HDD
1x CFast™
1 x mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen Projected capacitive multi-touch Flat resistive type Projected capacitive multi-touch

Operating System Windows® 10 (64-bit) Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® 8.1, WE8S,
Windows® 7, WES 7, Linux

Power Supply 19 ~ 24 VDC 9 ~ 36 VDC 19 VDC with 120W adapter

Power Consumption TBD 50W 100W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

TBD 398.02 x 59.9 x 330.44 mm
(15.64" x 2.36" x13.01")

396.8 x 89.5 x 247.1 mm
(15.6" x 3.5"x 9.73")

Weight (net/gross) TBD 4.8 kg (10.6 lb)/7.1 kg (15.67 lb) 5.5 kg (12.13 lb)/7.5 kg (16.53 lb)

Operating Temperature 0°C ~ +40°C (+32°F ~ +104°F) -10°C ~ +50°C (+14°F ~ 122°F) 0°C ~ +40°C (+32°F ~ +104°F)

Wide Temperature N/A Yes N/A

Certificate CE CE CE

Coming soon

* All specifications and photos are subject to change without notice.111

Heavy-duty Fanless Touch Panel
Computers

Features\Models GOT315-311-FR GOT3157W-834-PCT GOT3157W-111-PCT

CPU Level
Intel® Celeron® N3350

2C @1.1 GHz (up to 2.4 GHz)
Intel® Celeron® J1900

4C @2.0 GHz (up to 2.42 GHz)
AMD G series T56N

2C @ 1.65 GHz

Chipset SoC Integrated SoC Integrated AMD A50M FCH

System Memory
1 x 204-pin

DDR3L-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 204-pin
DDR3L-1333/1600 MHz
SO-DIMM, up to 8GB

1x 204-pin
DDR3-1066/1333 MHz
SO-DIMM, up to 4GB

Display 17" XGA TFT, 420 nits 15.6" WXGA TFT, 300 nits 15.6" WXGA TFT, 300 nits

I/O

2 x RS-232/422/485
2 x RS-232

2 x 10/100/1000 Mbps Ethernet
2 x USB 3.0
2 x USB 2.0
1 x HDMI

2 x Audio (Line-out/Mic-in)

2 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Audio (Line-out)

1 x RS-232/422/485 (COM 1)
1 x RS-232 (COM 2)

2 x10/100/1000 Mbps Ethernet
1x VGA

4 x USB 2.0
1 x Audio (Line-out)

Storage
1 x 2.5"" HDD
1 x mSATA

1 x 2.5" HDD
1 x CFast™ or mSATA

1 x 2.5" HDD
1 x CompactFlash™

Expansion Interface
2 x PCIe Mini Card
1 x PCIe Half Card

Flexible I/O
2 x PCIe Mini Card 1 x PCIe Mini Card

Touchscreen Flat resistive touch Projected Capacitive multi-touch Projected Capacitive multi-touch

Operating System Windows® 10 (64-bit) Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® XP, XPe, Windows® 7, WES 7,
Windows® 8, WE8S, Linux

Power Supply 9 ~ 36 VDC 9 ~ 36 VDC 10 ~ 30 VDC
12 VDC with 60W adapter

Power Consumption TBD 45W 51W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

TBD 396.8 x 59.4 x 247.1 mm
(15.6" x 2.12"x 9.73")

396 x 53.9 x 247.1mm
(15.6" x 2.12" x 9.73")

Weight (net/gross) TBD 5.0 kg (11.02 lb)/7.0 kg (15.43 lb) 5.0 kg (11.02 lb)/7.0 kg (15.43 lb)

Operating Temperature -10°C ~ +60°C (+14°F ~ +122°F) -10°C ~ +50°C (+14°F ~ +122°F) -10°C ~ +45°C (+14°F ~ +113°F)

Wide Temperature Yes Yes Yes

Certificate CE CE CE

NEW

Coming soon

* All specifications and photos are subject to change without notice. axiomtek.com 112

Touch Panel
C

om
puters

Features\Models GOT3156T-834 GOT3126T-834 GOT-3840TL

CPU Level
Intel® Atom™ E3827

2C @ 1.75 GHz
Intel® Atom™ E3827

2C @ 1.75 GHz AMD LX800 500 MHz

Chipset SoC Integrated SoC Integrated AMD LX + CS5536AD + ITE8888G

System Memory
1 x 204-pin

DDR3-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 204-pin
DDR3-1333/1600 MHz
SO-DIMM, up to 8GB

1 x 200-pin DDR
SO-DIMM, up to 1GB

Display 15" XGA TFT, 400 nits 12.1" XGA TFT, 600 nits 8.4 SVGA TFT, 250 nits

I/O

4 x RS-232/422/485
2 x 10/100/1000 Mbps

2 x USB 3.0
2 x USB 2.0

1 x Audio (Line-out)
1 x VGA

3 x RS-232/422/485
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
2 x USB 2.0

1 x Audio (Line-out)
1 x VGA

2 x RS-232 (COM 2/3)
1 x RS-232/422/485 (COM 1)

2 x 10/100 Mbps Ethernet
2 x USB 2.0

1 x PS/2 keyboard/mouse
1 x Audio (Line-out)

1 x VGA

Storage
1 x 2.5" HDD

1 x CFast™ or mSATA
1 x 2.5"" HDD

1 x CFast™ or mSATA
1 x 2.5" HDD

1 x CompactFlash™

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 1 x MiniPCI
1 x PC/104

Touchscreen 5-wire resistive type 5-wire resistive type 5-wire resistive type

Operating System
Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® 8.1, WE8S,
Windows® 7, WES 7 Windows® XP, XPE, WinCE.NET

Power Supply 9 ~ 36 VDC 9 ~ 36 VDC 16 ~ 28 VDC

Power Consumption 40W 36W 48W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

377.9 x 60.7 x 309.3 mm
(14.89" x 2.39" x 12.17")

311.5 x 56.9 x 250 mm
(12.21" x 2.23" x 9.8")

280 x 69.3 x 200 mm
(11.02" x 2.73" x 7.87")

Weight (net/gross) 4.2 kg (9.26 lb)/6.8 kg (14.99 lb) 2.8 kg (6.17 lb)/5 kg (11.02 lb) 3.5 kg (7.7 lb)/4.2 kg (9.26 lb)

Operating Temperature -20°C ~ +55°C (-4°F ~ +131°F) -20°C ~ +55°C (-4°F ~ +131°F) 0°C ~ +50°C (+32°F ~ +122°F)

Wide Temperature Yes Yes Yes

Certificate CE CE CE

* All specifications and photos are subject to change without notice.113

Features\Models GOT817L-511 GOT817-834 GOT815L-511

CPU Level
Intel® Core™ i5-7300U 2.6 GHz

(Kaby Lake ULT) Intel® Atom™ E3827 1.75 GHz Intel® Core™ i5-7300U 2.6 GHz
(Kaby Lake ULT)

Chipset SoC Integrated SoC Integrated SoC Integrated

System Memory
1 x 204-pin DDR3L-1600

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1333

SO-DIMM, up to 8GB
1 x 204-pin DDR3L-1600

SO-DIMM, up to 8GB

Display 17" SXGA TFT, 350 nits 17" SXGA TFT, 350 nits 15" XGA TFT, 420 nits

I/O

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

Storage 1 x 2.5" SSD 1 x 2.5" SSD
1 x CFast™ 1 x 2.5" SSD

Expansion Interface 1 x PCIe Mini Card 2 x PCIe Mini Card 1 x PCIe Mini Card

Touchscreen
5-wire resistive type or

Projected capacitive touch
5-wire resistive type or

Projected Capacitive touch
5-wire resistive type or

Projected capacitive touch

Operating System
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10

Power Supply 9 ~ 36 VDC 12 ~ 36 VDC 9 ~ 36 VDC

Power Consumption TBD 50W TBD

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Stainless steel IP66/IP69K

protection
Stainless steel IP66/IP69K

protection
Stainless steel IP66/IP69K

protection

Dimensions
(W x D x H)

TBD 415.92 x 54.96 x 348.34 mm
(16.37" x 2.16" x 13.71") TBD

Weight (net/gross) TBD 7.04 kg (15.52 lb) /10.3 kg (22.71 lb) TBD

Operating Temperature -20°C ~ +50°C (-4°F ~ +122°F) -20°C ~ +55°C (-4°F ~ +131°F) -20°C ~ +50°C (-4°F ~ +122°F)

Wide Temperature Yes Yes Yes

Certificate CE CE CE

NEW

Stainless Touch Panel Computers

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 114

Touch Panel
C

om
puters

NEW

Features\Models GOT815-834 GOT815L-511 GOT815-834

CPU Level Intel® Atom™ E3827 1.75 GHz Intel® Core™ i5-7300U 2.6 GHz
(Kaby Lake ULT) Intel® Atom™ E3827 1.75 GHz

Chipset SoC Intergrated SoC Integrated SoC Intergrated

System Memory
1 x 204-pin SO-DIMM DDR3L-1333,

up to 8GB
1 x 204-pin DDR3L-1600 SO-DIMM,

up to 8GB
1 x 204-pin SO-DIMM DDR3L-1333,

up to 8GB

Display 15" XGA TFT, 420 nits 15" XGA TFT, 420 nits 15" XGA TFT, 420 nits

I/O

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

Storage
1 x 2.5" SSD
1 x CFast™ 1 x 2.5" SSD 1 x 2.5" SSD

1 x CFast™

Expansion Interface 2 x PCIe Mini Card 1 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen
5-wire resistive type or

Projected capacitive touch
5-wire resistive type or

Projected capacitive touch
5-wire resistive type or

Projected capacitive touch

Operating System
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10

Power Supply 9 ~ 36 VDC 9 ~ 36 VDC 9 ~ 36 VDC

Power Consumption 30W TBD 30W

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Stainless steel IP66/IP69K

protection
Stainless steel IP66/IP69K

protection
Stainless steel IP66/IP69K

protection

Dimensions
(W x D x H)

382 x 55 x 305 mm
(15.4" x 2.17" x 12.01") TBD 382 x 55 x 305 mm

(15.4" x 2.17" x 12.01")

Weight (net/gross) 5.2 kg (11.46 lb)/8.4 kg (18.51 lb) TBD 5.2 kg (11.46 lb)/8.4 kg (18.51 lb)

Operating Temperature -20°C ~ +55°C (-4°F ~ +131°F) -20°C ~ +50°C (-4°F ~ +122°F) -20°C ~ +55°C (-4°F ~ +131°F)

Wide Temperature Yes Yes Yes

Certificate CE CE CE

* All specifications and photos are subject to change without notice.115

Stainless Touch Panel Computers

Features\Models GOT812L(H)-880 GOT812LR-834

CPU Level
Intel® Core™ i5 4300U 1.9 GHz

(Haswell ULT)
Intel® Atom™ E3827

(1.75 GHz)

Chipset SoC Intergrated SoC Intergrated

System Memory
1 x 204-pin SO-DIMM DDR3L-1600,

up to 8GB
1 x 204-pin SO-DIMM DDR3L-1333,

up to 8GB

Display
12" XGA TFT, 420 nits (GOT812L-880)
12" XGA TFT, 800 nits (GOT812H-880) 12.1" XGA TFT, 1000 nits

I/O

2 x RS-232/422/485
(default RS-232)

4 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

2 x RS-232/422/485
(default RS-232)

2 x USB 2.0
1 x 10/100/1000 Mbps Ethernet

Storage 1 x 2.5" SSD 1 x 2.5" SSD
1 x CFast™

Expansion Interface 1 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen
5-wire resistive type or

Projected capacitive touch
2-wire low reflective

resistive type

Operating System
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10
Windows® 8.1, WE8S,

Windows® 7, WES 7, Windows® 10

Power Supply 9 ~ 36 VDC 9 ~ 36 VDC

Power Consumption 56W 47W

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Stainless steel IP66/IP69K

protection
Stainless steel with Full IP66

protection

Dimensions
(W x D x H)

318 x 75.3 x 248.5 mm
(12.52" x 2.96" x 9.78")

296 x 240 x 59 mm
(11.65" x 9.45" x 3.74")

Weight (net/gross) 4.27 kg (9.41 lb)/5.77 kg (12.72 lb) 4.6 kg (10.14 lb)/6.2 kg (13.67 lb)

Operating Temperature -20°C ~ +50°C (-4°F ~ +122°F) -20°C ~ +55°C (-4°F ~ +131°F)

Wide Temperature Yes Yes

Certificate CE CE

NEW

* All specifications and photos are subject to change without notice. axiomtek.com 116

Touch Panel
C

om
putersTransportation Touch Panel Computers

NEW

Features\Models GOT712-837 GOT710-837 GOT610-837

CPU Level Intel® Atom™ E3845 (1.91 GHz) Intel® Atom™ E3845 (1.91 GHz) Inte® Atom™ E3845 (1.91 GHz)

Chipset SoC Intergrated SoC Intergrated SoC Intergrated

System Memory DDR3 4GB memory onboard DDR3 4GB memory onboard DDR3 4GB memory onboard

Display 12.1" XGA TFT, 800 nits 10.4" SVGA TFT, 1000 nits 10.4" XGA TFT, 500 nits

I/O

2 x RS-232/422/485 with isolated 1.5KV
(M12, A-coded)

2 x RJ-45 for Gigabit LAN with isolated
1.5KV (M12, X-coded)

2 x USB 2.0 (M12, A-coded)
1 x DC for power input with isolated 1.5KV

(M12, A-coded)
1 x Audio: Line out, Line in, speaker out

(D-sub)
1 x DIO (6 input/2 output) with isolated

1.5KV (D-sub)
1 x CAN bus with isolated 1.5KV (D-sub)

2 x RS-232/422/485 with isolated 1.5KV
(M12, A-coded)

2 x RJ-45 for Gigabit LAN with isolated
1.5KV (M12, X-coded)

2 x USB 2.0 (M12, A-coded)
1 x DC for power input with isolated 1.5KV

(M12, A-coded)
1 x Audio: Line out, Line in, speaker out

(D-sub)
1 x DIO (6 input/2 output) with isolated

1.5KV (D-sub)
1 x CAN bus with isolated 1.5KV (D-sub)

1 x RS-232/422/485 with isolated 1.5KV
1 x RJ-45 for Gigabit LAN with isolated

1.5KV
3 x USB2.0

1 x USB2.0 port on top cover
1 x DC for power input with isolated 2 1.5KV

1 x Audio
(Line-out/Line-in/Mic-in)
1 x DIO (6 input/2 output)

with isolated 1.5KV D-sub connector
1 x CAN bus with isolated 1.5KV (USB)

D-sub connector

Storage
16GB flash onboard

1 x mSATA
16GB flash onboard

1 x mSATA
16GB flash onboard

1 x mSATA

Expansion Interface 2 x PCIe Mini Card 2 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 5-wire resistive type or glass with keyboard 5-wire resistive type or glass with keyboard 5-wire resistive type or
projected capacitive touch

Operating System
Windows® 8.1, WE8S,

Windows® 7, WES7
Windows® 10 (IoT)

Windows® 8.1, WE8S,
Windows® 7, WES7
Windows® 10 (IoT)

Windows® 8.1, WE8S,
Windows® 7, WES7
Windows® 10 (IoT)

Power Supply 16 ~ 30 VDC or 77 ~ 137.5 VDC 16 ~ 30 VDC or 77 ~ 137.5 VDC 9 ~ 36 VDC or 18 ~ 60 VDC

Power Consumption 35W 36W TBD

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel Aluminum with rugged protection Aluminum with rugged protection Aluminum with rugged protection

Dimensions
(W x D x H)

330 x 64.4 x 245 mm
(13" x 2.53"x 9.65")

310 x 65 x 216 mm
(12.20" x 2.56"x 8.50") TBD

Weight (net/gross) TBD 2.4 kg (5.29 lb)/5 kg (11.02 lb) TBD

Operating Temperature -25°C ~ +70°C (-13°F ~ +158°F) -25°C ~ +70°C (-13°F ~ +158°F) -30°C ~ +55°C (-22°F ~ +131°F)

Wide Temperature Yes Yes Yes

Certificate
EN 50155 Railway

EN 50121-3-2 Railway EMC
EN 61373 Railway Shock/Vibration

EN 50155 Railway
EN 50121-3-2 Railway EMC

EN 61373 Railway Shock/Vibration

EN 60721-3-5 (06.1998)
Full IP65

S t o c k

Rol
ling

S t o c k

Rol
ling

* All specifications and photos are subject to change without notice.117

Transportation Touch Panel Display

Features\Models P6105

Display Type
Aluminum front bezel
(NEMA 4/12) & IP65

10.4" XGA TFT

Max. Colors 16.2M/262K

Active Area (mm) 210.4 x 157.8

Max. Resolution 1024 x768

Display Mode

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

Pixel Pitch (mm) 0.0685 x 0.2055

Backlight LED

Backlight MTBF (hrs) 50,000

Viewing Angle (H/V) 176°/176°

Response Time 25ms

Contrast Ratio 1000 (TYP)

Brightness (cd/m2) 500 nits

Display Control OSD, RS-232 and IR remote

I/O Connectors

1 x RS-232 for touchscreen version
1 x HDMI
1 x DVI-D

1 x DC power input
1 x RS-232 for remote control

Touchscreen Resistive type

Power Consumption 24V, 16W

Power Adapter Screw-type external

Dimensions
(W x D x H)

372 x 175 x 412 mm
(14.65" x 6.89" x 16.2”)

Weight (net/gross) 2.2 kg (4.85 lb)/3.45 kg (7.61 lb)

Operating Temperature -25°C ~ +55°C (-13°F ~ +131°F)

Mounting
Panel mount
Wall mount
VESA arm

Certificate
EN 50155 Railway

EN 50121-3-2 Railway EMC
EN 613703 Railway Shock/Vibration

* All specifications and photos are subject to change without notice. axiomtek.com 118

Touch Panel
C

om
putersIndustrial Touch Panel Computers

Features\Models P1197E-500 P1197E-861 P1177E-842

CPU Level
LGA1151 socket 6th / 7th Gen

Intel® Core™ i7/i5/i3,
Celeron® & Pentium®

LGA1155 socket 3rd Gen
Intel® Core™ i7/i5/i3,
Celeron® & Pentium®

Intel® Celeron® J1900
(up to 2.42 GHz)

Chipset Intel® H110 Intel® H61 SoC Integrated

System Memory
2 x 288-pin DDR4-2133

Long-DIMM dual channel, up to 32GB
2 x 204-pin DDR3-1333/1600

SO-DIMM. up to 16GB
1 x 204-pin DDR3L-1333
 SO-DIMM, up to 8GB

Display 19" SXGA TFT, 250 nits 19" SXGA TFT, 350 nits 17" SXGA TFT, 250 nits

I/O

3 x RS-232 (COM 2-4)
1 x RS-232/422/485 (COM 1)

1 x HDMI
1 x VGA

1 x DisplayPort
4 x USB 3.0 (back)
2 x USB 2.0 (front)

2 x 10/100/1000 Mbps Ethernet
1 x Audio (Mic-in/Line-out)

1 x PS/2 combo

3 x RS-232
1 x RS-232/422/485

2 x 10/100/1000 Mbps Ethernet
1 x DVI-D
1 x VGA

6 x USB 2.0 (Back)
2 x USB 2.0 (Front)

1 x PS/2 keyboard/mouse combo
1 x Audio (Mic-in/Line-out)

2 x RS-232/422/485
1 x RS-232

1 x RS-232 with 5V & 12V
2 x 10/100/1000 Mbps Ethernet

1 x VGA
1 x HDMI

1 x PS2 KB & 1 x PS2 MS
5 x USB 2.0
1 x USB 3.0

1 x Audio (Mic-in/Line-out)

Storage 1 x 3.5" or 2 x 2.5" SATA HDD 2 x 2.5" HDD 1 x 3.5" or 1 x 2.5" SATA HDD

DVD-RW 1 x built-in slim type (optional) 1 x built-in slim type (optional) N/A

Expansion Interface 1 x PCIe x4 or 1 x PCI 1 x PCIe x4 or 1 x PCI 1 x PCI

Touchscreen 5-wire resistive type 5-wire resistive type 5-wire resistive type

Operation System
Windows® 10 IoT Enterprise

Windows® 10 IoT

Windows® XP, XPe,
Windows® 7, WES 7,
Windows® 8, WE8S

Windows® 8.1, WE8S,
Windows® 7, WES 7

Power Supply 200W, 100 ~ 240 VAC 270W, 100 ~ 240 VAC 200W, 100 ~ 240 VAC

Power Consumption 157W 162W 67W

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Aluminum with

IP65/NEMA 4 rugged protection
Aluminum with

IP65/NEMA 4 rugged protection
Aluminum with

IP65/NEMA 4 rugged protection

Dimensions
(W x D x H)

378 x 72.2 x 309 mm
(14.88" x 2.84" x 12.17")

469 x 94.7 x 380.8 mm
(18.46" x 3.73" x 14.99")

410 x 92 x 338 mm
(16.14” x 3.62” x 13.30”)

Weight (net/gross) 8 kg (17.64 lb)/10.4 kg (22.93 lb) 8 kg (17.64 lb)/10.4 kg (22.93 lb) 6.3 kg (13.89 lb)/10.1 kg (22.26 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

NEW

* All specifications and photos are subject to change without notice.119

Features\Models P1177S-881 P1177S-871 P1177E-871

CPU Level
LGA1150 socket 4th Gen

Intel® Core™ i7/i5/i3, Celeron® &
Pentium®

LGA1155 socket 3rd Gen
Intel® Core™ i7/i5/i3, Celeron® &

Pentium®

LGA1155 socket 3rd Gen
Intel® Core™ i7/i5/i3, Celeron®,

Pentium® & Xeon®

Chipset Intel® H81 Intel® Q77 Intel® C216

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

Display 17" XGA TFT, 250 nits 17" SXGA TFT, 350 nits 17" SXGA TFT, 350 nits

I/O

3 x RS-232/422/485
with 5V & 12V

1 x RS-232 with 5V & 12V
2 x 10/100/1000 Mbps Ethernet

1 x VGA
1 x HDMI

2 x USB 3.0
4 x USB 2.0

1 x Audio (Mic-in/Line-out)

2 x RS-232
1 x RS-232/422/485

with 5V & 12V
1 x RS-232 with 5V & 12V

2 x 10/100/1000 Mbps Ethernet
1 x DVI-I
1 x HDMI

4 x USB 3.0
2 x USB 2.0

1 x Audio (Mic-in/Line-out)

2 x RS-232
1 x RS-232/422/485

with 5V & 12V
1 x RS-232 with 5V & 12V

2 x 10/100/1000 Mbps Ethernet
1 x DVI-I
1 x HDMI

4 x USB 3.0
2 x USB 2.0

1 x Audio (Mic-in/Line-out)

Storage 1 x 3.5" or 2 x 2.5" SATA HDD 1 x 3.5" or 2 x 2.5" HDD 1 x 3.5" or 2 x 2.5" HDD

DVD-RW N/A N/A 1 x built-in slim type (optional)

Expansion Interface N/A N/A 2 x PCIe x8 or 2 x PCI

Touchscreen 5-wire resistive type 5-wire resistive type 5-wire resistive type

Operation System
Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® XP, XPe,
Windows® 7, WES 7,
Windows® 8, WE8S

Windows® XP, XPe,
Windows® 7, WES 7,
Windows® 8, WE8S

Power Supply 200W, 100 ~ 240 VAC 270W, 100 ~ 240 VAC 270W, 100 ~ 240 VAC

Power Consumption 142W 178W 180W

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Aluminum with

IP65/NEMA 4 rugged protection
Aluminum with

IP65/NEMA 4 rugged protection
Aluminum with

IP65/NEMA 4 rugged protection

Dimensions
(W x D x H)

410 x 80 x 338 mm
(16.14" x 3.15" x 13.3")

410 x 80 x 338 mm
(16.14" x 3.15" x 13.3")

410 x 131 x 338 mm
(16.14" x 5.16" x 13.3")

Weight (net/gross) 7 kg (15.43 lb)/10.8 kg (23.8 lb) 7 kg (15.43 lb)/10.8 kg (23.8 lb) 8.2 kg (18.08 lb)/12 kg (26.46 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

Industrial Touch Panel Computers

* All specifications and photos are subject to change without notice. axiomtek.com 120

Touch Panel
C

om
puters

Features\Models P1157E-500 P1157S-881 P1157S-871

CPU Level
LGA1151 socket 6th / 7th Gen

Intel® Core™ i7/i5/i3,
Celeron® & Pentium®

LGA1150 socket 4th Gen
Intel® Core™ i7/i5/i3, Celeron® &

Pentium®

LGA1155 socket 3rd Gen
Intel® Core™ i7/i5/i3, Celeron® &

Pentium®

Chipset Intel® H110 Intel® H81 Intel® Q77

System Memory
2 x 288-pin DDR4-2133

Long-DIMM dual channel,
up to 32GB

2 x 204-pin DDR3-1333/1600
SO-DIMM, up to 16GB

2 x 204-pin DDR3-1333/1600
SO-DIMM, up to 16GB

Display 15" XGA TFT, 250 nits 15" XGA TFT, 250 nits 15" XGA TFT, 350 nits

I/O

3 x RS-232 (COM 2-4)
1 x RS-232/422/485 (COM 1)

1 x HDMI
1 x VGA

1 x DisplayPort
4 x USB 3.0
2 x USB 2.0

2 x 10/100/1000 Mbps Ethernet
1 x Audio (Mic-in/Line-out)

1 x PS/2 combo
1 x Remote power switch

3 x RS-232/422/485
with 5V & 12V

1 x RS-232 with 5V & 12V
2 x 10/100/1000 Mbps Ethernet

1 x VGA
1 x HDMI

2 x USB 3.0
4 x USB 2.0

1 x Audio (Mic-in/Line-out)

2 x RS-232
1 x RS-232/422/485

with 5V & 12V
1 x RS-232 with 5V & 12V

2 x 10/100/1000 Mbps Ethernet
1 x DVI-I
1 x HDMI

4 x USB 3.0
2 x USB 2.0

1 x Audio (Mic-in/Line-out)

Storage 1 x 3.5" or 2 x 2.5" SATA HDD 1 x 3.5" or 2 x 2.5" SATA HDD 1 x 3.5" or 2 x 2.5" HDD

DVD-RW N/A N/A N/A

Expansion Interface 1 x PCIe x4 or 1 x PCI N/A N/A

Touchscreen 5-wire resistive type 5-wire resistive type 5-wire resistive type

Operation System
1. Skylake: Win 7, Win 8.1, Win 10

2. Kabylake: Windows 10 64bit
Windows® 8.1, WE8S,
Windows® 7, WES 7

Windows® XP, XPe,
Windows® 7, WES 7,
Windows® 8, WE8S

Power Supply 200W, 100 ~ 240 VAC 200W, 100 ~ 240 VAC 270W, 100 ~ 240 VAC

Power Consumption 97.6W 142W 165W

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Aluminum with

IP65/NEMA 4 rugged protection
Aluminum with

IP65/NEMA 4 rugged protection
Aluminum with

IP65/NEMA 4 rugged protection

Dimensions
(W x D x H)

378.3 x 90 x 310.3 mm
 (14.89" x 3.54" x 12.22")

378 x 72.2 x 309 mm
(14.88" x 2.84" x 12.17")

378 x 72.2 x309 mm
(14.88" x 2.84" x 12.17")

Weight (net/gross) 5.4 kg (11.90 lb)/ 7.8 kg (17.20 lb) 5.4 kg (11.88 lb)/7.8 kg
(17.16 lb)

5.2 kg (11.46 lb)/7.5 kg
(16.53 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +45°C (+32°F ~ +113°F) 0°C ~ +45°C (+32°F ~ +113°F)

Certificate CE CE CE

* All specifications and photos are subject to change without notice.121

Features\Models P1157E-871 P1127E-871

CPU Level
LGA1155 socket 3rd Gen

Intel® Core™ i7/i5/i3, Celeron®,
Pentium® & Xeon®

LGA1155 socket 3rd Gen
Intel® Core™ i7/i5/i3, Celeron®,

Pentium® & Xeon®

Chipset Intel® C216 Intel® C216

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

Display 15" XGA TFT, 350 nits 12.1" XGA TFT, 500 nits

I/O

2 x RS-232
1 x RS-232/422/485

with 5V & 12V
1 x RS-232 with 5V & 12V

2 x 10/100/1000 Mbps Ethernet
1 x DVI-I
1 x HDMI

4 x USB 3.0
2 x USB 2.0

1 x Audio (Mic-in/Line-out)

1 x RS-232
1 x RS-232/422/485

with 5V & 12V
1 x RS-232 with 5V & 12V

2 x 10/100/1000 Mbps Ethernet
1 x DVI-I
1 x HDMI

4 x USB 3.0
2 x USB 2.0

1 x Audio (Mic-in/Line-out)

Storage 1 x 3.5" or 2 x 2.5" HDD 1 x 2.5" HDD

DVD-RW N/A N/A

Expansion Interface 2 x PCIe x8 or 2 x PCI 2 x PCIe x8 or 2 x PCI

Touchscreen 5-wire resistive type 5-wire resistive type

Operation System
Windows® XP, XPe,

Windows® 7, WES 7,
Windows® 8, WE8S

Windows® XP, WES,
 Windows® 7, WES 7,
Windows® 8, WE8S

Power Supply 200W, 100 ~ 240 VAC 270W, 100 ~ 240 VAC

Power Consumption 167W 160W

Watchdog Timer 255 levels, 1 ~ 255 sec. 255 levels, 1 ~ 255 sec.

Front Bezel
Aluminum with IP65/

NEMA 4 rugged protection
Aluminum with IP65/

NEMA 4 rugged protection

Dimensions
(W x D x H)

378 x 125.5 x 309 mm
(14.88" x 4.94" x 12.17")

311.5 x 111.85 x 250
(12.26" x 4.4" x 9.84")

Weight (net/gross) 6.2 kg (13.67 lb)/9.6 kg (21.16 lb) 5 kg (11.02 lb)/7.1 kg (15.65 lb)

Operating Temperature 0°C ~ +45°C (+32°F ~ +113°F) 0°C ~ +45°C (+32°F ~ +113°F)

Certificate CE CE

Industrial Touch Panel Computers

* All specifications and photos are subject to change without notice. axiomtek.com 122

Touch Panel
C

om
putersIndustrial Touch Monitors

Features\Models P6217W P6191O P6191

Display Type
Flat front bezel
(NEMA 4/12)
21.5" FHD TFT

Open frame mount
(NEMA 4/12) & IP65

19" SXGA TFT

Aluminum front bezel
(NEMA 4/12) & IP65

19" SXGA TFT

Max. Colors 16.7M 16.7M 16.7M

Active Area (mm) 476.64 x 268.11 376.32 x 301.06 376.32 x 301.06

Max. Resolution 1920 x 1080 1280 x 1024 1280 x 1024

Display Mode

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/70/75Hz)

WXGA 1366 x 768 (60Hz)
FHD 1920 x 1080 (60Hz)

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

SXGA 1280 x 1024 (60/72/75Hz)

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

SXGA 1280 x 1024 (60/72/75Hz)

Pixel Pitch (mm) 0.24 (H) × 0.24 (V) 0.24 (H) × 0.24 (V) 0.24 (H) × 0.24 (V)

Backlight LED LED LED

Backlight MTBF (hrs) 50,000 50,000 50,000

Viewing Angle (H/V) 178°/178° 170°/160° 170°/160°

Response Time 18ms 8ms 8ms

Contrast Ratio 3,000 50,000 50,000

Brightness (cd/m2) 250 nits 350 nits 350 nits

Display Control OSD OSD OSD

I/O Connectors

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

Touchscreen Capacitive multi-touch Resistive type Resistive type

Power Consumption 20W 17W 17W

Power Adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter

Dimensions
(W x D x H)

547.59 x 53 x 339.05 mm
(21.56" x 2.09" x 13.34")

404.5 x 31.9 x 332 mm
(15.93." x 1.26" x 13.07")

482 x 55 x 380 mm
(18.98" x 2.17" x 14.96")

Weight (net/gross) 6.42 kg (14.15 lb)/7.78 kg (7.15 lb) 4.56 kg (10.05lbs) / 6.52 kg (14.37lbs) 6.04 kg (13.32lbs) / 8 kg (13.32lbs)

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)

Mounting
Panel mount
Wall mount
VESA arm

Open frame mount
Wall mount
VESA arm

Panel mount
Wall mount
Rackmount
VESA arm

Certificate CE CE CE

NEW

NEW NEW

* All specifications and photos are subject to change without notice.123

Industrial Touch Monitors

NEWNEW

Features\Models P6187W-V2 P6171O P6171

Display Type
Flat front bezel
(NEMA 4/12)

18.5" WXGA TFT

Open frame
17" SXGA TFT

Aluminum front bezel
(NEMA 4/12) & IP65

17" SXGA TFT

Max. Colors 16.7M 16.7M 16.7M

Active Area (mm) 409.8 x 230.4 337.92 x 270.33 337.92 x 270.33

Max. Resolution 1366 x 768 1280 x 1024 1280 x 1024

Display Mode

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

 VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)�
XGA 1024 x 768 (60/70/75Hz)�

WXGA 1366 x 768 (60Hz)�

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

SXGA 1280 x 1024 (60/72/75Hz)

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

SXGA 1280 x 1024 (60/72/75Hz)

Pixel Pitch (mm) 0.3 x 0.3 0.264 x 0.264 0.264 x 0.264

Backlight LED LED LED

Backlight MTBF (hrs) 50,000 30,000 30,000

Viewing Angle (H/V) 170°/160° 170°/160° 170°/160°

Response Time 5ms 5ms 5ms

Contrast Ratio 1000 (TYP) 1000 (TYP) 1000 (TYP)

Brightness (cd/m2) 300 nits 350 nits 350 nits

Display Control OSD OSD OSD

I/O Connectors

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x DVI-D
1 x Displayport

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

Touchscreen Capacitive multi-touch Resistive type Resistive type

Power Consumption 22W TBD 24W

Power Adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter

Dimensions
(W x D x H)

460 x 57 x 285 mm
(18.11" x 2.44" x 11.22") TBD 410.31 x 28 x 38.31mm

(16.15" x 1.10" x 13.32")

Weight (net/gross) 6.0 kg (12.22 lb)/8.0 kg (17.75 lb) TBD 3.8 kg (8.38 lb)/6.56 kg (14.46 lb)

Operating Temperature 0°C ~ +55°C (+32°F ~ +131°F) 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F)

Mounting
Panel mount
Wall mount
VESA arm

Open frame mount
Wall mount
VESA arm

Panel mount
Wall mount
Rackmount
VESA arm

Certificate CE CE CE

* All specifications and photos are subject to change without notice. axiomtek.com 124

Touch Panel
C

om
puters

Features\Models P6157W-V2 P6151O P6151

Display Type
Flat front bezel
(NEMA 4/12)

15.6" WXGA TFT

Open frame
15" XGA TFT

Metal front bezel
(NEMA 4/12)
15" XGA TFT

Max. Colors 16.7M 16.7M 16.7M

Active Area (mm) 344.23 x 193.54 304.128 x 228.096 304.128 x 228.096

Max. Resolution 1366 x 768 1024 x 768 1024 x 768

Display Mode

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

 VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)�
XGA 1024 x 768 (60/70/75Hz)�

WXGA 1366 x 768 (60Hz)�

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/70/75Hz)

VGA 640 x 350 (70Hz)
VGA 720 x 400 (70Hz)

VGA 640 x 480 (60/72/75Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/70/75Hz)

Pixel Pitch (mm) 0.252 x 0.252 0.297 x 0.297 0.297 x 0.297

Backlight LED LED LED

Backlight MTBF (hrs) 50,000 30,000 30,000

Viewing Angle (H/V) 170°/160° 160°/160° 160°/160°

Response Time 8ms 16ms 16ms

Contrast Ratio 500 (TYP) 800 (TYP) 800 (TYP)

Brightness (cd/m2) 300 nits 420 nits 420 nits

Display Control OSD OSD OSD

I/O Connectors

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

Touchscreen Capacitive multi-touch Resistive type Resistive type

Power Consumption 19W 15W 15W

Power Adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter

Dimensions
(W x D x H)

396.8 x 57.6 x 247.1 mm
(15.62" x 2.68" x 9.73")

335 x 58.5 x 261.5 mm
 (13.19" x 2.30" x 10.29")

335 x 58.5 x 261.5 mm
 (13.19" x 2.30" x 10.29")

Weight (net/gross) 4.48 kg (9.87 lb)/7.88 kg (17.36 lb) 3.08 kg (6.79 lb)/4.58 kg (10.1 lb) 3.08 kg (6.79 lb)/4.58 kg (10.1 lb)

Operating Temperature 0°C ~ +55°C (+32°F ~ +131°F) 0°C ~ +55°C (+32°F ~ +131°F) 0°C ~ +55°C (+32°F ~ +131°F)

Mounting
Panel mount
Wall mount
VESA arm

Open frame mount
Wall mount
VESA arm

Panel mount
Wall mount
Rackmount
VESA arm

Certificate CE CE CE

NEW NEWNEW

* All specifications and photos are subject to change without notice.125

Industrial Touch Monitors

Features\Models P6121O P6121 P6101O

Display Type
Open frame mount

(NEMA 4/12) & IP65
12.1" XGA TFT

Aluminum front bezel
(NEMA 4/12) & IP65

12.1" XGA TFT

Open frame
10.4" XGA TFT

Max. Colors 16.2M 16.7M 16.7M

Active Area (mm) 245.76 (H) x 184.32 (V) 245.76 (H) x184.32 (V) 211.2 (H) x 158.4 (V)

Max. Resolution 1024 x 768 1024x768 1024 x 768

Display Mode 1024 x 768

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

Pixel Pitch (mm) 0.240 (H) x 0.240 (V) 0.24 (H) × 0.24 (V) 0.2063 x 0.2063

Backlight LED LED LED

Backlight MTBF (hrs) 30,000 30,000 30,000

Viewing Angle (H/V) 150°/150° 160°/160° 150°/150°

Response Time 16ms 350 nits 16ms

Contrast Ratio 700 (TYP) 350 nits 900 (TYP)

Brightness (cd/m2) 500 nits 350 nits 350 nits

Display Control OSD OSD OSD

I/O Connectors

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

Touchscreen Resistive type Resistive type Resistive type

Power Consumption 15W 15W 8W

Power Adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter

Dimensions
(W x D x H)

270.5 x 52.9 x 218.3 mm
(10.65" x 2.08" x 8.59")

311.81 x 54.95 x 250.31 mm
(12.28" x 2.16" x 9.85")

246 x 44.9 x 192.3 mm
(9.7" x 1.77" x 7.57")

Weight (net/gross) 2.15 kg (4.74 lb)/3.67 kg (8.09 lb) 2.35 kg (5.18 lb)/3.87 kg (8.57 lb) 1.63 kg (3.59 lb)/2.63 kg (5.81 lb)

Operating Temperature -10°C ~ +55°C (+14°F ~ +131°F) 0°C ~ +55°C (+32°F ~ +131°F) -10°C ~ +55°C (+14°F ~ +131°F)

Mounting
Open frame mount

Wall mount
VESA arm

Panel mount
Wall mount
VESA mount

Open frame mount
Wall mount
VESA arm

Certificate CE CE CE

NEW
NEW

* All specifications and photos are subject to change without notice. axiomtek.com 126

Touch Panel
C

om
puters

NEW

Features\Models P6101 P6103W P6841O

Display Type
Aluminum front bezel
(NEMA 4/12) & IP65

10.4" XGA TFT

Metal front bezel
(NEMA 4/12)

10.1" WXGA TFT

Flat front bezel
(NEMA 4/12)

8.4" SVGA TFT

Max. Colors 16.7M 16.7M 16.2M

Active Area (mm) 211.2 (H) x 158.4 (V) 216.96 x 135.60 170.4 x 127.8

Max. Resolution 1024 x 768 1280 x 800 800 x 600

Display Mode

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)
XGA 1024 x 768 (60/72/75Hz)

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)

WXGA 1280 x 800 (60/72/75Hz)

VGA 640 x 350 (70Hz)
VGA 640 x 480 (60/72/75Hz)

VGA 720 x 400 (70Hz)
SVGA 800 x 600 (60/72/75Hz)

Pixel Pitch (mm) 0.2063 x 0.2063 0.1695 × 0.1695 0.213 x 0.213

Backlight LED LED LED

Backlight MTBF (hrs) 30,000 25,000 50,000

Viewing Angle (H/V) 150°/150° 170°/170° 160°/140°

Response Time 16ms 25ms 30ms

Contrast Ratio 900 (TYP) 800 (TYP) 600 (TYP)

Brightness (cd/m2) 350 nits 350 nits 450 nits

Display Control OSD OSD OSD

I/O Connectors

1 x VGA
1 x DVI

1 x HDMI
1 x DC power input

1 x RS-232 or USB for touch

1 x DVI-D
1 x VGA

1 x HDMI
1 x Screw-type DC power input

1 x RS-232 or USB for touchscreen

1 x DVI-D
1 x VGA

1 x HDMI
1 x Screw-type DC power input

1 x RS-232 or USB for touchscreen

Touchscreen Resistive type Resistive type Resistive type

Power Consumption 8W 15W 9.8W

Power Adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter
Screw-type external

AC/DC power adapter

Dimensions
(W x D x H)

277.5 x 48 x 233.5 mm
(10.93" x 1.89" x 8.8")

260.8 x 38 x 194.1 mm
(10.27" x 1.5" x 7.64")

227 x 53 x 162 mm
(8.94" x 2.09" x 6.78")

Weight (net/gross) 2.04 kg (4.5 lb)/3.04 kg (6.7 lb) 1.04 kg (2.29 lb)/1.86 kg (4.10 lb) 1.42 kg (3.11 lb)/2.3 kg (5.07 lb)

Operating Temperature -10°C ~ +55°C (+14°F ~ +131°F) 0°C ~ +50°C (+32°F ~ +122°F) -20°C ~ +55°C (-4°F ~ +131°F)

Mounting
Panel mount
Wall mount
VESA arm

Panel mount
Wall mount
VESA arm

Open frame mount
Wall mount
VESA arm

Certificate CE CE CE

NEW NEW

* All specifications and photos are subject to change without notice.127

NEW

Features\Models MPC240 MPC225-873 MPC175-873

CPU Level
Socket G3 4th Gen

Intel® Core™ i7/i5/i3 & Celeron®,
Pentium® mobile

Socket rPGA988B 3rd Gen
Intel® Core™ i7/i5/i3 & Celeron®,

TDP up to 35 W

Socket rPGA988B 3rd Gen
Intel® Core™ i7/i5/i3 & Celeron®,

TDP up to 35 W

Chipset Intel® HM86 Intel® QM77 Intel® QM77

System Memory
2 x 204-pin DDR3L-1600 SO-DIMM,

up to 16GB
2 x 204-pin DDR3-1333 SO-DIMM,

up to 16GB
2 x 204-pin DDR3-1333 SO-DIMM,

up to 16GB

Display 24" FHD TFT, 250 nits 22" WSXGA TFT, 250 nits 17" SXGA TFT, 350 nits

I/O

4 x USB 3.0
4 x USB 2.0

1 x Audio (Line out)
1 x Audio (Mic-in)

1 x RJ-45 jack
1 x DC-in jack

1 x HDMI

2 x RS-232 (COM 2/3)
1 x RS-232/422/485

(COM 1 w/ isolated 4KV)
2 x 10/100/1000 Mbps Ethernet

(isolated 4KV)
2 x USB 2.0 (isolated 4KV)

2 x USB 2.0
2 x USB 3.0

1 x Audio (Line-out)
1 x Audio (Mic-in)

1 x DisplayPort
2 x 2W speakers

1 x RS-232/422/485
(COM 1 w/ isolated 4KV)

2 x 10/100/1000 Mbps Ethernet
(isolated 4KV)

2 x USB 2.0 (isolated 4KV)
2 x USB 3.0

1 x Audio (Line-out)
1 x Audio (Mic-in)

1 x DisplayPort
2 x 2W speakers

Storage
1 x 2.5" SATA HDD

1 x M2-SATA SSD (M2 Type, 2242)
1 x 2.5" SATA HDD

1 x mSATA
1 x 2.5" SATA HDD

1 x mSATA SSD (optional)

DVD-RW 1 x Super multi drive (optional) 1 x Super multi drive (optional) 1 x Super multi drive (optional)

Expansion Interface 1 x PCIe Mini Card 1 x PCI or 1 x PCIe x4
2 x PCIe Mini Card

1 x PCI or 1 x PCIe x4 (optional)
2 x PCIe Mini Card

Touchscreen Projected capacitive multi-touch 5-wire resistive type 5-wire resistive type

Operating System Windows® 7, Windows® 8.1 Windows® XP, Windows® 7,
WES7, Windows® 8.1, WES8

Windows® XP, Windows® 7,
WES7, Windows® 8.1, WES8

Power Supply
External AC/DC medical grade

power adapter
External 24 VDC with AC/DC
medical grade power adapter

External 24 VDC with AC/DC
medical grade power adapter

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

610 x 35.5 x 415 mm
(24.01" x 1.40" x 16.34")

573.5 x 75.9 x 398.9 mm
(22.57" x 2.98" x 15.7")

438 x 76.5 x 376.4 mm
(17.24" x 3.01" x 14.81")

Weight (net/gross) 6.2 kg (13.66 lb)/9 kg (19.84 lb) 10.58 kg (23.32 lb)/15.16 kg (33.42 lb) 8.0 kg (17.63 lb)/11.9 kg (26.23 lb)

Operating Temperature 5°C ~ +40°C (+13°F ~ +104°F) 0°C ~ +40°C (+32°F ~ +104°F) 0°C ~ +40°C (+32°F ~ +104°F)

Certificate CE, EN 60601-1 CE class B, EN 60601-1, UL 60601-1,
CE class B, EN 60601-1, UL 60601-1

CE class B, EN 60601-1,
UL 60601-1, FCC classB

Medical Panel Computers

* All specifications and photos are subject to change without notice. axiomtek.com 128

Touch Panel
C

om
puters

Features\Models MPC153-834 MPC152-832 MPC102-845

CPU Level
Intel® Celeron® J1900

 (up to 2.42 GHz) Intel® Atom™ D2550 @1.86 GHz Intel® Celeron® N3060
2 cores (up to 2.48 GHz)

Chipset SoC Integrated Intel® NM10 SoC Integrated

System Memory
1 x 204-pin DDR3L-1066/1333

SO-DIMM, up to 8GB
1 x 204-pin DDR3-800/1066

SO-DIMM, up to 4GB
1 x 204-pin DDR3L-1600 SO-DIMM,

up to 8GB

Display 15.6" WXGA TFT, 300 nits 15" XGA TFT, 400 nits 10.4" SVGA TFT, 400 nits

I/O

2 x RS-232/422/485 (COM 1/2)
1 x RS-232/422/485

(COM3 w/isloated 4KV)
2 x 10/100/1000 Mbps Ethernet

2 x USB 3.0
1 x Audio (Line-out)

1 x RS-232 (COM3 w/ isolated 4KV)
1 x RS-232/422/485 (COM1)

2 x 10/100/1000 Mbps Ethernet
4 x USB 2.0

1 x Audio (Line-out)
1 x DisplayPort

1 x RS-232 (COM3 w/ isolated 4KV)
1 x RS-232/422/485 (COM1)

2 x 10/100/1000 Mbps Ethernet
2 x USB 2.0

1 x Audio (Line-out)

Storage
1 x Half-slim SSD

1 x CFast™ or mSATA
1 x 2.5" SATA HDD
1 x CompactFlash™

1 x 2.5" HDD
1 x mSATA

DVD-RW N/A N/A N/A

Expansion Interface 2 x PCIe Mini Card 1 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen
Projected capacitive multi-touch

5-wire flat resistive type 5-wire resistive type 5-wire Resistive Type

Operating System
WES7, WES8, Windows® 7,

Windows® 8.1
WES7, WES, Windows® XP,

Windows® 7
WES7, WES8 (64-bit), Windows® 7,

Windows® 8.1 (64-bit), Windows® 10

Power Supply
9 ~ 36 VDC

External 100 ~ 240 VAC,
60W medical grade power adapter

10 ~ 30 VDC
External 100 ~ 240 VAC,

60W medical grade power adapter

9 ~ 36 VDC
External 100 ~ 240 VAC,

60W medical grade power adapter

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

394.2 x 57 x 257.2 mm
(15.53" x 2.25" x 10.13")

387.9 x 54.6 x 307.7 mm
(15.27" x 2.14" x 12.11")

292.5 x 45.8 x 235.8 mm
(11.52" x 1.8" x 9.28")

Weight (net/gross) 3.0 kg (6.61 lb)/4.5 kg (9.92 lb) 3.2 kg (7.05 lb)/4.5 kg (9.91 lb) 1.8 kg (3.96 lb)/3 kg (6.61 lb)

Operating Temperature 0°C ~ +40°C (+32°F ~ +104°F) 0°C ~ +40°C (+32°F ~ +104°F) 0° ~ +40°C (+32°F ~ +104°F)

Certificate CE, EN 60601-1, FCC classB CE, EN 60601-1, UL 60601-1, FCC classB CE, EN 60601-1

NEW

* All specifications and photos are subject to change without notice.129

Medical Panel Computers

Features\Models MPC102-832

CPU Level Intel® Atom™ N2600 @1.6 GHz

Chipset Intel® NM10

System Memory
1 x 204-pin DDR3-800/1066 SO-DIMM,

up to 2GB

Display 10.4" SVGA TFT, 400 nit

I/O

1 x RS-232 (COM3 w/ isolated 4KV)
1 x RS-232/422/485 (COM1)

2 x 10/100/1000 Mbps Ethernet
2 x USB 2.0

1 x Audio (Line-out)
1 x DisplayPort

Storage
1 x Half-Slim SATA SSD

1 x CompactFlash™

DVD-RW N/A

Expansion Interface 1 x PCIe Mini Card

Touchscreen 5-wire Resistive Type

Operating System
WES7, WES, Windows® XP,

Windows® 7

Power Supply
10 ~ 30 VDC

External 100 ~ 240 VAC,
60W medical grade power adapter

Watchdog Timer 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

292.5 x 45.8 x 235.8 mm
(11.52" x 1.8" x 9.28")

Weight (net/gross) 1.8 kg (3.96 lb)/3 kg (6.61 lb)

Operating Temperature 0° ~ +40°C (+32°F ~ +104°F)

Certificate CE, EN 60601-1, UL 60601-1, FCC classB

* All specifications and photos are subject to change without notice. axiomtek.com 130

Touch Panel
C

om
puters

Features\Models FDK191-832 FDK172-834

CPU Level Intel® Atom™ D2550 1.86 GHz Intel® Celeron® J1900 2.0 GHz

LCD Panel
19" SXGA TFT LCD

250 nits
1280 x 1024

17" SXGA TFT LCD
250 nits

1280 x 1024

Chipset Intel® NM10 SoC integrated

System Memory
1 x 204-pin DDR3-800/1066 SO-DIMM,

up to 4GB
1 x 204-pin DDR3L-1333 SO-DIMM,

up to 8GB

CPU FSB Frequency 533 MHz N/A

I/O

1 x RS-232/422/485 (COM 1)
2 x RS-232 (COM 2/3)

4 x USB 2.0
2 x 10/100/1000 Mbps Ethernet

1 x Audio (Line-out)
1 x VGA

4 x RS-232/422/485 (COM 1/2/3/4)
2 x USB 3.0
2 x USB 2.0

1 x 10/100/1000 Mbps Ethernet
1 x Audio (Line-out)

1 x VGA

Storage
1 x 2.5" SATA HDD
1 x CompactFlash™

1 x 2.5" SATA HDD
1 x CFast or mSATA

FDD N/A N/A

CD-ROM N/A N/A

Expansion 1 x PCIe Mini Card 2 x PCIe Mini Card

Touchscreen 5-wire resistive type (optional) 5-wire resistive type (optional)

Operating System Windows® 7 & Embedded (32-bit) Windows® 8.1, WE8S,
Windows® 7, WES 7

Power Supply
24 VDC

100 ~ 240VAC, 60W power adapter
9 ~ 36 VDC

100 ~ 240VAC, 60W power adapter

Power Comsumption 36W 57.60W

Watchdog Timer 255 levels, 0 ~ 255 sec. 255 levels, 0 ~ 255 sec.

Dimensions
(W x D x H)

404.5 x 63.3 x 332 mm
(15.92" x 2.49" x 13.07")

367 x 65 x 304.5 mm
(14.45" x 2.6" x 11.99")

Weight (net/gross) 6 kg (13.23 lb)/8.06 kg (17.77 lb) 5.52 kg (12.16 lb)/7.5 kg (16.53 lb)

Operating Temperature 0°C ~ +50°C (+32°F ~ +122°F) 0°C ~ +50°C (+32°F ~ +122°F)

Certificate CE CE

Open Frame Panel Computers

* All specifications and photos are subject to change without notice.131

Accessory List

Part Number E222175103 E228170100 E225840102 82018400060E
Accessory Description Desktop stand Light stand Desktop stand Desktop stand

Applied for
OFP215, OFP240, IFO2170,

IFO2175, IFO2225

MPC170, MMT175, MMT225,
MPC175, MPC225, IFO2170,

IFO2175
GOT 5xxxT-830 series GOT3840TL

Part Number 82261580070E 82011750110E 72615300820E 82211570060E
Accessory Description Rackmount kit Rackmount kit Rackmount kit Rackmount kit

Applied for P1153, P1158 P1173, P1178,
P6178 P6153 P1157S, P1157E

Part Number 82238400800E 82211270060E 82211570050E 82211570100E
Accessory Description VESA and wall mount kit VESA & wall mount kit VESA & wall mount kit VESA & wall mount kit

Applied for GOT3840TL P1127E P1157S P1157E

* All specifications and photos are subject to change without notice. axiomtek.com 132

Touch Panel
C

om
puters

Part Number 82211770060E 82211770120E 82211970070E 82261900070E

Accessory Description VESA & wall mount kit VESA & wall mount kit VESA & wall mount kit Wall mount &
desktop stand

Applied for P1177S P1177E P1197E P6192

Part Number 82061522100E 82231770050E E201840102 E201840101
Accessory Description Wall mount & desktop stand Wall mount Kit 1-slot PC/104 cover 2-slot PC/104 cover

Applied for
P6122, P6153, P6158, P6173,

P6178 GOT3000 GOT3840TL GOT3840TL

Part Number 82011750130E 72211571000E E221177106 E226171106

Accessory Description 2 x 2.5” HDD kit 2 x 2.5" HDD kit VESA (75 & 100 mm)
desktop stand (Black)

VESA (75 & 100 mm)
desktop stand (Black)

Applied for P1173, P1178, P1177S, P1177E P1157S, P1157E GOT, P1000, P6000 Series GOT 5000 Series

* All specifications and photos are subject to change without notice.133

Note

Axiomtek maintains a global network of international subsidiaries and

distributors representing the Axiomtek brand in more than 40 countries.

Prompt Worldwide Service
To maximize service efficiency, Axiomtek employs an international service

network, providing worldwide technical support and sales service among the

13 offices located in Taiwan, America, Europe and China ensure prompt service

to customers.

Axiomtek has successfully assisted several prestigious business with their

customized project execution. Flexibility is a feature of Axiomtek's OEM/ODM

services, capable of providing customers with any needed customized service.

California
Italy Germany Beijing

Shenzhen
Thailand

Malaysia

Shanghai

Taipei
Massachusetts

Massachusetts,
USA

Manchester,
United Kingdom

California,
USA

 Langenfeld,
Germany

Beijing,
China

Shenzhen,
China

Taipei, Taiwan
(Headquarters)

Malaysia

Thailand

United Kingdom

PRODUCT
Solution Guide

2017

EMBEDDED BOARD & SOM

INDUSTRIAL & EMBEDDED COMPUTER

TOUCH PANEL COMPUTER

NETWORK APPLIANCE
www.axiomtek.com

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

HQ

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

USA ASIA

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
Seksen 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

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

EUR

V717A 94300004480E

