

Embedded Systems

Our Durable Embedded Systems for Your Industrial-grade Applications


Our Durable Embedded Systems for Your Industrial-grade Applications

We utilize the latest computer technology to develop true industrial computers, providing high reliability, good scalability, and long product life cycle support. Our system family is able to satisfy a variety of intelligent solutions such as: IoT, Industry 4.0, transportation, digital healthcare, and smart energy.


Embedded Systems Overview

Fanless & Compact Embedded Systems


EC90A-GH


EC90A-AL

11th Gen Intel® Core™ Processor	P9
EC70A-TGU	
7th/6th Gen Intel® Core™ Processor	P9-11
EC70A-KU, EC70A-SU, EC70B-SU, EB100-KU	
AMD Ryzen™ R1000 Embedded Processors	P11
EC90A-GH	
NXP i.MX 6	P11
EC900-FS6	
Intel Atom® Processor E3900	P12
EC90A-AL, EC800-AL, EC700-AL	
Intel Atom® Processor E3800	P13-16
EC700-BT, EC700-BT3054, EC700-BT6051/6061	
EC200-BT, EC210-BT, EC220/EC221-BT	

High-Performance Embedded Systems


EC543-CS

9th/8th Gen Intel® Core™ Processor	P18
EC300-CS, EC500-CS, EC510/EC511-CS, EC543-CS	
7th Gen Intel® Core™ Processor	P19
EC500-KH, EC510/EC511-KH, EC531/EC532-KH	
7th/6th Gen Intel® Core™ Processor	P20
EC500-SD, EC510/EC511-SD, EC531/EC532-SD	


Industry-Specific Embedded Systems


Railway / In-vehicle
RC300-CS


Gaming
GM331-CSFS


Media Player
OPS150-CS

NVIDIA® Jetson Xavier™ NX	P24
EC100-XXN, EC102-XXN (AI-Enabled Compact System)	
9th/8th Gen Intel® Core™ Processor	P25, 27, 29
RC300-CS, VC300-CS (In-Vehicle/Railway System)	
GM331-CSFS, GM831-CSF (Gaming System)	
OPS150-CS (OPS Media Player)	
7th/6th Gen Intel® Core™ Processor	P26, 28
VC70B-KU (In-Vehicle System)	
MD711-SU (Medical Computing System)	
Intel Atom® Processor E3900	P26, 28
VC230-AL (In-Vehicle System)	
ECX700-AL (Ultra Ruggedized System)	
Intel Atom® Processor E3800	P26
VC230-BT (In-Vehicle System)	
Intel® Xeon® Processor E3-1515M v5	P29
OPS100-SH (OPS+ Media Player)	
AMD Ryzen™ V1000/R1000 Embedded Processors	P27
GM341-GHF (Gaming System)	

Pre-Configured Systems & Chassis


ST102-CS

9th/8th Gen Intel® Core™ Processor	P31-33
ST102-CS, ES220-CS, WM343-CS	
7th/6th Gen Intel® Core™ Processor	P31-34
WM342-KD331, WM342-KD330, WM343-KD331, WM343-KD330	
ST102-SD, DT122-SD	
6th Gen Intel® Core™ Processor	P35
WM343-SD331, WM343-SD330, RM641-SD	
AMD Ryzen™ V1000 Embedded Processors	P32
DT122-GH	

Rugged Design

- Industrial-rated components with high MTBF over 100,000 hours
- Extended operating temperatures
- High ESD protection for I/O ports
- Comprehensive signal integrity measurement
- Wide range power design
- 100% Japan-made solid capacitor
- Power hot plug protection for DC-in type SBC and Industrial Motherboards


Software Support

- Embedded BIOS and OS customization services
- Ubuntu IoT Hardware Certification Partner Program
- Multiple Android, Linux distribution support
- DFI developing embedded API
(Hardware monitor, SMBus, I²C, Brightness Control, GPIO, Watchdog)
- Remote management utility (DFI RemoGuard with Innoage SSD)

ubuntu⁺


Embedded Total Solution

- Express customization service: 30 days (NRE cost: based on project)
- Strict revision control
- Long product life cycle support
- High volume OEM/ODM production capabilities


We Provide a Total Solution Designed for Your Embedded Applications


Small and Lightweight, but Powerful

- Equipped with up to date Intel® Core™ and AMD Ryzen™ Processors with reliable memory design
- Optimized low profile thermal solution to improve system durability and reliability
- With ruggedized construction, the system survives a wide operating temperature range
- Various types of compact designed system, smallest dimension up to 110 x 80mm x 60mm (W x H x D)


Ultra-Flexible and Time-Effective Design

- Innovative modular concept designed to meet OEM requirements
- Replaceable I/O modules to provide I/O variations targeting industrial automation applications
- Multiple expansion configuration via different riser cards to offer flexibility to satisfy dedicated demands


Various Form-Factor Configurable Systems

- Full range of standard industrial motherboards like Mini-ITX, ATX, microATX
- Multiple rack-mount, wall-mount chassis options
- Designed for fast and easy implementation with minimal setup in a cost-effective manner
- Provides the configurable options with well-integrated hardware and software to boost applications

Industrial AI Edge Computing Solutions

GPU & High Performance CPU


DFI Product x PEG

With a dedicated graphics card installed, the system enjoys maximum performance in both graphics and AI computing. Discrete graphics cards typically have more than an adequate number of cores and a higher bandwidth, as well as a large amount of video memory to handle both large-scale deep learning and high-intensity AI operations. To match the performance of the discrete graphics card, the powerful CPU is nothing but the must for I/O expandability and general-purpose applications.


RM641-PR

EC543-CS


Automation and Flaw Analysis


DFI Product x MXM

Powers the same performance as its discrete counterpart, the MXM module allows more flexibility in layout, from size, weight to heat dissipation, achieves a more compact system. Systems with MXM module also enjoys the possibility of future upgrades and has no worries about the overall solution layout.

Supported MXM-compliant module: NVIDIA


RC300-CS

VC300-CS


Driver Assistance


DFI Product x Jetson

As a one-stop AI software and hardware solution, NVIDIA Jetson's high performance and energy efficiency make it easier for terminal devices to deploy edge-AI. No worries about how to implement Jetson modules in applications, DFI system products match perfectly in terms of mechanism, heat dissipation, and I/O.

Currently available: NVIDIA® Jetson Xavier™ NX module


Automated Optical Inspection


Fanless & Compact Embedded Systems

Low Power & Compact Solutions


Features

Our industrial compact embedded systems, powered by 11th/7th/6th Gen Intel® Core™ ULV processors and/or Intel Atom® processors, deliver extremely low power consumption for efficient fanless thermal solution in an ultra-small size. The systems are also equipped with extensive I/O interfaces and have efficient wireless connectivity to the cloud. Fanless & Compact Embedded Systems are ideal for a wide range of industrial applications such as factory automation, IoT gateways, and smart healthcare.

Excellent Thermal Dissipation Design


Compact and Rugged Design


Multiple Mounting Type


Rich Wireless Connectivity


11th/7th Gen Intel Core Processor


Model Name		EC70A-TGU	EC70A-KU
Platform		ULT	
System	Processor	11th Intel® Core™ Gen Processor	7th Gen Intel® Core™ U Processor
	Socket	FCBGA1449	BGA 1356
	Max. Speed	1.1~3.0GHz	2.4~3.9GHz
	CPU TDP	15W	
	Cache	4/6/8/12M	3/4M
	Chipset	-	-
	BIOS	AMI SPI 256Mbit	Insyde SPI 128Mbit
Memory	Technology	Dual Channel DDR4	Dual Channel DDR4 2133MHz
	Max. Capacity	40GB(8GB memory onboard + 32GB memory DIMM)	4/8GB
	Socket	Memory Onboard, 1 SODIMM	Memory Onboard
Storage		1x 2.5" SATA 3.0 Drive Bay, 1 M.2 2280 (SATA)	1x 2.5" SATA 3.0 Drive Bay, 1 mSATA-mini (via half mPCIe), 1 M.2 SSD (via 2280)
Expansion	PCIe, PCI	-	-
	Mini PCIe, M.2	1 M.2 3042/3052 B (USB3.1), 1 M.2 2230 E (PCIe/USB2.0), 1 M.2 2280 M (PCIe x4/SATA)	1 full mPCIe, 1 half mPCIe, 1 M.2 2280 (SATA)
Audio	Audio Codec	Realtek ALC888	
Ethernet	Controller	1 Intel® I225IT, 1 Intel® I210IT	1 Intel® I210, 1 Intel® I219
LED	Indicators	Power, HDD LED	Status, HDD LED
I/O	Ethernet (GbE)	1 x 2.5GbE + 1/2/3 x 1GbE (up to 4 Ethernet)	2 x 1GbE
	Serial	2 RS-232/422/485, 2 RS-232	2 RS-232/422/485, 4 RS-232
	USB	4 USB 3.1, 2 USB 2.0 or 4 USB 3.1 or 2 USB 3.1	4 USB 3.0, 4 USB 2.0
	Display	1 VGA, 2 HDMI	1 VGA, 1 HDMI/DP (auto detection), 1 HDMI
	DIO	-	8-bit DIO via DB-9 port
	Buttons	Power, Reset Button	
	Wi-Fi Antenna	3 Holes	
	Audio	Mic-in, Line-out	
Power		9~36V DC-in	15~36V DC-in
Cooling		Fanless	
OS Support		Win 10	Win10, Win10 IoT Enterprise
Mechanism	Construction	Metal + Aluminum	Aluminum + Metal Aluminum
	Mounting	Wall/VESA/DIN Rail Mount	Wall/VESA Mount
	Dimensions	181.6 x 57 x 118.4mm (W x H x D)	181.6 x 67 x 118.4mm (W x H x D)
Environment	Operating Temp.	-20°C~60°C	


Model Name		EC70A-SU	EC70B-SU
Platform		ULT	
System	Processor	7th/6th Gen Intel® Core™ U Processor	
	Socket	BGA 1356	
	Max. Speed	2.3~2.6GHz	
	CPU TDP	15W	
	Cache	3/4M	
	Chipset	-	-
	BIOS	Insyde SPI 128Mbit	
Memory	Technology	Dual Channel DDR4 2133MHz	
	Max. Capacity	4/8GB	
	Socket	Memory Onboard	
Storage		1x 2.5" SATA 3.0 Drive Bay, 1 mSATA-mini (via half mPCIe)	1 mSATA-mini (via half mPCIe), 1 M.2 SSD (via 2280)/CFast Slot (CFast slot upon request)
Expansion	PCIe, PCI	-	-
	Mini PCIe, M.2	1 full mPCIe, 1 half mPCIe	1 full mPCIe, 1 half mPCIe 1 M.2 2280 (SATA)
Audio	Audio Codec	Realtek ALC888	
Ethernet	Controller	1 Intel® I210, 1 Intel® I219	1 Intel® I210, 1 Intel® I219, 2 Intel® I210 for PoE
LED	Indicators	Power, HDD LED	
I/O	Ethernet (GbE)	2 x 1GbE	2 x 1GbE + 2 x PoE
	Serial	2 RS-232/422/485, 2 RS-232	2 RS-232/422/485, 4 RS-232
	USB	4 USB 3.0	6 USB 3.0
	Display	1 VGA, 1 HDMI/DP (DP upon request)	1 VGA/DP (DP upon request), 1 HDMI/DP (DP upon request)
	DIO	8-bit DIO via DB-9 port	
	Buttons	Power, Reset Button	
	Wi-Fi Antenna	3 Holes	
	Audio	Mic-in, Line-out	
Power		15~36V DC-in	
Cooling		Fanless	
OS Support		Win7, WES 7, Win8.1, WE8S, Win10	
Mechanism	Construction	Aluminum + Metal Aluminum	
	Mounting	Wall/VESA/Din Rail Mount	
	Dimensions	181.6 x 57 x 118.4mm (W x H x D)	184 x 82 x 118.4mm (W x H x D)
Environment	Operating Temp.	-20°C~60°C	


Model Name		EC90A-GH	EB100-KU	EC900-FS6
Platform		AMD	ULT	ARM
System	Processor	AMD® Ryzen™ R1000 Embedded Processors	7th/6th Gen Intel® Core™ U Processor	NXP i.MX6 Series Processor
	Socket	BGA type	BGA 1356	21x21 BGA
	Max. Speed	2.6~3.5GHz	2.3~3.9GHz	1.0GHz
	CPU TDP	up to 12W	15W	-
	Cache	1M	3/4M	-
	Chipset	-	-	-
	BIOS	AMI SPI 64bit	Insyde SPI 128Mbit	-
Memory	Technology	Single DDR4 2400MHz	Dual Channel DDR4 1866/2133MHz	Single Channel DDR3L 1600MHz
	Max. Capacity	up to 8GB	32GB	1/2/4GB
	Socket	Memory onboard	2 SODIMM	Memory Onboard
Storage		eMMC up to 16/32/64/128GB	1 x 2.5" SATA 3.0 Drive Bay, 1 M.2 SSD (via 2280)	4MB NOR Flash, 8GB/16GB eMMC
Expansion	PCIe, PCI	-	-	-
	Mini PCIe, M.2	1 mPCIe (PCIe signal)	1 half mPCIe, 1 M.2 2280 (PCIe x4/SATA)	1 half mPCIe socket
	SIM, micro SD	-	-	1 micro SD
Audio	Audio Codec	-	-	-
Ethernet	Controller	1 x Intel® I211 or 1 x Intel® I210(optional)	1 Intel® I210, 1 Intel® I219	2 GbE
LED	Indicators	Power status	Power, Storage LED	Status LED
I/O	Ethernet (GbE)	1	2	2
	Serial	2 RS232 (Optional, via extended module)	-	External: 1 RS-485, 1 RS-422, 1 UART
	USB	1 USB 3.1 Gen2 type C	4 USB 3.0, 2 USB 2.0	External: 2 USB 2.0 Internal: 1 USB 2.0, 1 OTG USB
	Display	2 Micro HDMI 1.4	2 HDMI	1 HDMI
	DIO	8-bit DIO	-	4-bit DIO
	SMBus	1 SMBus	-	-
	Buttons	Power, Reset Button		
	Wi-Fi Antenna	2 Holes (LTE or WiFi , optional, via module)	2 Holes	2 Holes
Audio	-	Line-out, Mic-in	-	
Power		12V DC-in	12V DC-in	9~36V DC-in
Cooling		Fanless		
OS Support		Windows 10 IoT Enterprise 64-bit, Linux	Win10 IoT Enterprise	Yocto, Android
Mechanism	Construction	Aluminum + Metal	Aluminum + Metal	Sheet Metal
	Mounting	Wall Mount	Wall/VESA Mount	Din Rail Mount
	Dimensions	110 x 80mm x 60mm (W x H x D)	115 x 48.7 x 111mm (W x H x D)	145 x 34 x 96.4mm (W x H x D)
Environment	Operating Temp.	0°C~50°C	-20°C~40°C	-20°C~60°C (standard), -40°C~70°C (wide-temp)


Model Name		EC90A-AL	EC800-AL	EC700-AL
Platform		Atom		
System	Processor	Intel Atom® Processor E3900		
	Socket	BGA 1296		
	Max. Speed	1.3~1.8GHz	1.1~2.5GHz	
	CPU TDP	6.5/9W	6/9/12W	6/9/10/12W
	Cache	2M		
	Chipset	-	-	-
	BIOS	Insyde SPI 128Mbit		AMI SPI 128Mbit
Memory	Technology	Dual Channel LPDDR4 2400MHz		Dual Channel DDR3L 1866MHz
	Max. Capacity	2/4GB	2/4/8GB	
	Socket	Memory Onboard		Memory Onboard, 1 SODIMM
Storage		16GB/32GB/64GB eMMC	1 mSATA (via full mPCIe socket), 1 M.2 SSD (via 2242)	EMMC Supports (optional), 1x 2.5" SATA 3.0 SSD, 1 mSATA (via full mPCIe)
Expansion	PCIe, PCI	-	-	-
	Mini PCIe, M.2	1 full mPCIe socket	1 full mPCIe, 1 M.2 2230 (PCIe/USB), 1 M.2 2242 (SATA/PCIe x2)	2 full mPCIe, 1 M.2 2230 (PCIe/USB 2.0)
	SIM	-	-	1 micro-SIM
Audio	Audio Codec	-	Realtek ALC262	
Ethernet	Controller	2 Intel® I210		2/3/4 Intel® I210
LED	Indicators	Power, HDD LED		Power, Status LED
I/O	Ethernet (GbE)	2		2/3/4
	Serial	1 RS-232/422/485	2 RS-232/422/485	4 RS-232/422/485
	USB	1 USB 2.0, 2 USB 3.0	2 USB 2.0, 2 USB 3.0	2/4 USB 3.0
	Display	1 Mini-DP	1 VGA/DVI-D, 2 Mini-DP/Micro-HDMI	1 DP/VGA, 1 DP/HDMI combo (auto detect)
	DIO	8-bit DIO via DB-9 port		8-bit DIO (available upon request)
	SMBus	-	-	-
	Buttons	Power, Reset Button	Power Button	Power, Reset Button
	Wi-Fi Antenna	2 Holes		3 Holes
	Audio	-	Line-out, Mic-in	(optional) cable from on board pin header
Power		12V DC-in	9~36V DC-in	
Cooling		Fanless		
OS Support		Windows 10 IoT, Linux, Linux Yocto		Win10 IoT Enterprise, Win7, Linux
Mechanism	Construction	Sheet Metal	Aluminum	Aluminum + Metal
	Mounting	Wall/Din Rail Mount	Wall/VESA/Din Rail Mount	Wall/VESA/Din Rail Mount
	Dimensions	127 x 42 x 80.4mm (W x H x D)	161 x 35.1 x 108.2mm (W x H x D)	180 x 33 x 121.2mm (W x H x D)
Environment	Operating Temp.	-20°C~60°C	E3950/N4200: -20°C~60°C, -40°C~60°C (Opt.), E3940/E3930: -20°C~60°C, -40°C~70°C (Opt.)	-20°C~60°C, E3930: -40°C~70°C


Model Name		EC700-BT	EC700-BT3054	EC700-BT6051/6061
Platform		Atom		
System	Processor	Intel Atom® Processor E3800		
	Socket	BGA 1170		
	Max. Speed	1.33~2.41GHz	1.91~2.41GHz	
	CPU TDP	4.3/6/10W	10W	
	Cache	1/2M	2M	
	Chipset	-	-	-
	BIOS	AMI SPI 64Mbit		
Memory	Technology	Single Channel DDR3L 1066/1333MHz		Single Channel DDR3L1333MHz
	Max. Capacity	2/4GB		4GB
	Socket	ECC/non-ECC Memory Onboard	Memory Onboard	ECC/non-ECC Memory Onboard
Storage		1x 2.5" SATA 2.0 Drive Bay, 1 mSATA (via full mPCIe socket), eMMC Onboard (opt.), microSD (opt.)	1x 2.5" SATA 2.0 Drive Bay, 1 mSATA (via full mPCIe socket), eMMC Onboard (opt.), microSD	1 x 2.5" SATA 2.0 Drive Bay 4GB/8GB/16GB/32GB eMMC Onboard (opt.)
Expansion	PCIe, PCI	-	-	-
	Mini PCIe, M.2	2 full mPCIe, 1 half mPCIe	2 full mPCIe	1 Full mPCIe (PCIe/USB/3G/GPRS) 1 Full mPCIe (SATA) 1 Half mPCIe (PCIe/USB/LPC)
	SIM	-	-	1
Ethernet	Controller	2 Intel® I210	4 Intel® I210	2 Intel® I210
LED	Indicators	Status, HDD LED		
I/O	Ethernet (GbE)	2	4	2
	Serial	4 RS-232/422/485	3 RS-232/422/485	4 RS-232/422/485, 2 RS-232
	USB	4 USB 2.0, 1 USB 3.0	4 USB 2.0, 1 USB 3.0	1 USB 3.0, 4/5 USB 2.0
	Display	1 HDMI + 1 VGA or 1 DVI-I	1 VGA or 1 DVI-I	1 VGA + 1 HDMI
	DIO	8-bit DIO via DB-9 port		
	Buttons	Power, Reset Button		
	Wi-Fi Antenna	3 Holes		
Power		9~36V DC-in		
Cooling		Fanless		
OS Support		Win7, WES 7, Win8, WE8S, Win8.1, Win10	Win7, WES 7, Win8.1, WE8S, Win10, Linux	Win7, WES7, Win8.1, WE8S, Win10
Mechanism	Construction	Aluminum + Metal Aluminum		
	Mounting	Wall/VESA/Din Rail Mount		Wall/VESA mount
	Dimensions	180 x 33 x 121.2mm (W x H x D)		180 x 46.7 x 121.2mm (W x H x D)
Environment	Operating Temp.	E3845/E3825: -20°C~60°C (SSD/mSATA), 0°C~50°C (HDD) J1900/N2807: 0°C~60°C (SSD/mSATA), 0°C~50°C (HDD)		E3845: -20°C~60°C (SSD/mSATA), J1900: 0°C~60°C (SSD/mSATA) HDD: 0°C~50°C


Model Name		EC200-BTA881	EC200-BTAG60	EC200-BT6060
Platform		Atom		
System	Processor	Intel Atom® Processor E3800		
	Socket	BGA 1170		
	Max. Speed	1.91GHz		
	CPU TDP	10W		
	Cache	2M		
	Chipset	-		
	BIOS	AMI SPI 64Mbit		
Memory	Technology	Dual Channel DDR3L 1333MHz		
	Max. Capacity	8GB		
	Socket	2 SODIMM		
Storage		2x 2.5" SATA 2.0 Drive Bay, 1 mSATA (via full mPCIe socket)		
Expansion	PCIe, PCI	-		
	Mini PCIe, M.2	1 full mPCIe socket		
	SIM	-		
Audio	Audio Codec	Realtek ALC888		
Ethernet	Controller	2 Intel® I210		
LED	Indicators	Power, HDD, Alert LED		
I/O	Ethernet (GbE)	2		
	Serial	8 RS-232/422/485, 2 RS-232	8 RS-232/422/485, 2 RS-232	4 RS-232/422/485, 2 RS-232
	USB	7 USB 2.0, 1 USB 3.0	5 USB 2.0, 1 USB 3.0	
	Display	1 VGA, 1 DVI-D	1 VGA	
	Audio	1 Speaker-out		
	DIO	8-bit DIO	16-bit DIO	-
	Buttons	Power, Reset Button		
	Wi-Fi Antenna	2 Holes		
Power		9~36V DC-in		
Cooling		Fanless		
OS Support		Win7, WES7, Win8.1, WE8S, Win10		
Mechanism	Construction	Aluminum + SGCC		
	Mounting	Wall/VESA Mount		
	Dimensions	275 x 59 x 203mm (W x H x D)		
Environment	Operating Temp.	0°C~55°C/0°C~50°C		


Model Name		EC210-BTA881	EC210-BTAG60	EC210-BT6060
Platform		Atom		
System	Processor	Intel Atom® Processor E3800		
	Socket	BGA 1170		
	Max. Speed	1.91GHz		
	CPU TDP	10W		
	Cache	2M		
	Chipset	-		
	BIOS	AMI SPI 64Mbit		
Memory	Technology	Dual Channel DDR3L 1333MHz		
	Max. Capacity	8GB		
	Socket	2 SODIMM		
Storage		2x 2.5" SATA 2.0 Drive Bay, 1 mSATA (via full mPCIe socket)		
Expansion	PCIe, PCI	1 PCI		
	Mini PCIe, M.2	1 full mPCIe socket		
	SIM	-		
Audio	Audio Codec	Realtek ALC888		
Ethernet	Controller	2 Intel® I210		
LED	Indicators	Power, HDD, Alert LED		
I/O	Ethernet (GbE)	2		
	Serial	8 RS-232/422/485, 2 RS-232	8 RS-232/422/485, 2 RS-232	4 RS-232/422/485, 2 RS-232
	USB	7 USB 2.0, 1 USB 3.0	5 USB 2.0, 1 USB 3.0	
	Display	1 VGA, 1 DVI-D	1 VGA	
	Audio	1 Speaker-out		
	DIO	8-bit DIO	16-bit DIO	-
	Buttons	Power, Reset Button		
	Wi-Fi Antenna	2 Holes		
Power		9~36V DC-in		
Cooling		Fanless		
OS Support		Win7, WES7, Win8.1, WE8S, Win10		
Mechanism	Construction	Aluminum + SGCC		
	Mounting	Wall/VESA Mount		
	Dimensions	275 x 94 x 203mm (W x H x D)		
Environment	Operating Temp.	0°C~55°C/0°C~50°C		


Model Name	EC220/EC221-BTA881	EC220/EC221-BTAG60	EC220/EC221-BT6060	
Platform	Atom			
System	Processor	Intel Atom® Processor E3800		
	Socket	BGA 1170		
	Max. Speed	1.91GHz		
	CPU TDP	10W		
	Cache	2M		
	Chipset	-		
	BIOS	AMI SPI 64Mbit		
Memory	Technology	Dual Channel DDR3L 1333MHz		
	Max. Capacity	8GB		
	Socket	2 SODIMM		
Storage	2x 2.5" SATA 2.0 Drive Bay, 1 mSATA (via full mPCIe socket)			
Expansion	PCIe, PCI	2 PCI (EC220)/1 PCI + 1 PCIe x16 (EC221)		
	Mini PCIe, M.2	1 full mPCIe socket		
	SIM	-		
Audio	Audio Codec	Realtek ALC888		
Ethernet	Controller	2 Intel® I210		
LED	Indicators	Power, HDD, Alert LED		
I/O	Ethernet (GbE)	2		
	Serial	8 RS-232/422/485, 2 RS-232	8 RS-232/422/485, 2 RS-232	4 RS-232/422/485, 2 RS-232
	USB	7 USB 2.0, 1 USB 3.0	5 USB 2.0, 1 USB 3.0	
	Display	1 VGA, 1 DVI-D	1 VGA	
	Audio	1 Speaker-out		
	DIO	8-bit DIO	16-bit DIO	-
	Buttons	Power, Reset Button		
	Wi-Fi Antenna	2 Holes		
Power	9~36V DC-in			
Cooling	Fanless			
OS Support	Win7, WES7, Win8.1, WE8S, Win10			
Mechanism	Construction	Aluminum + SGCC		
	Mounting	Wall/VESA Mount		
	Dimensions	275 x 114 x 203mm (W x H x D)		
Environment	Operating Temp.	0°C~55°C/0°C~50°C		

High-Performance Embedded Systems

Advanced Computing Solutions


Features

EC500 series is based on the powerful 9th/8th/7th/6th Gen Intel® Core™ Desktop platform with advanced graphics and computing performance, which are available in solid designs and expansibility. Their high flexibility and reliability will fulfill your various I/O requirements and deliver high computing performance in industry environments.

Desktop Platforms

9th/8th/7th/6th Gen Intel® Core™ Processor


High-Performance CPU


Customization & Scalability

We accept custom-made I/O board on a MOQ basis


Customized I/O Board


Multiple Expansions


5G & Wifi 6 Module


5G


Wifi 6


Rugged Design


Wide-Temperature


Wide-Voltage


Model Name		EC300-CS	EC500-CS	EC510/EC511-CS	EC543-CS
Platform		Desktop			
System	Processor	9th/8th Gen Intel® Core™ Processor			
	Socket	LGA 1151			
	Max. Speed	1.8~2.4GHz	1.8~4.0GHz		
	CPU TDP	35/65W	35W		
	Cache	6/9/12	2/4/6/9/12M		
	Chipset	Intel® Q370	Intel® H310/Q370/C246	Intel® H310/Q370	Intel® Q370
	BIOS	AMI SPI 128Mbit			
GPU / AI Accelerator Card Support		MXM 3.1 Type A/B/C: RTX2080, RTX2070	-	Intel® movidius™ AI accelerator card (optional) (EC511)	Intel® movidius™ AI accelerator card (optional)
Memory	Technology	Dual Channel DDR4 2666/2400MHz			
	Max. Capacity	64GB			
	Socket	2 SODIMM	2 SODIMM (C246 supports ECC)		
Storage		4 Swappable 2.5" 7mm SSD Storage Bays	2 x 2.5" SATA 3.0 Drive Bays, 1 M.2 2280		
Expansion	PCIe, PCI	-	-	1 PCI or 1 PCIe	1 PCI, 3 PCIe
	Mini PCIe, M.2	1 Half mPCIe, 2 Full mPCIe, 1 M.2 3042/3052, 1 M.2 2280	1 M.2 2230 (PCIe/USB 2.0), 1 M.2 2280 (PCIe x4/SATA) (only Q370/C246 support PCIe x4), 1 M.2 3052 B key (Q370/C246 support PCIe/USB3.1, H310 support PCIe)		
Audio	Audio Codec	Realtek ALC888	Realtek ALC262		
Ethernet	Controller	5 Intel® I210, 1 Intel® I219	1 Intel® I210, 1 Intel® I219		
LED	Indicators	Power, Storage, POE LED	Power, Storage, Status LED		
I/O	GbE, POE	2 GbE, 4 POE	2 GbE	2 GbE + 4 PoE or 6 GbE	
	Serial	2 RS-232/422/485 (DB9), 2 RS-232/422/485 onboard	4 RS-232/422/485, 2 RS-232	4 RS-232/422/485, 2 RS-232 (Q370) or 7 RS-232/422/485, 2 RS-232 (H310)	up to 7 RS-232/422/485, 2 RS-232
	USB	4 USB 3.0, 2 USB 2.0	4 USB 3.1, 2 USB 2.0	4 USB 2.0, 4 USB 3.1 (Q370) or 2 USB 2.0, 8 USB 3.1 (H310)	
	Display	1 VGA, 1 HDMI, 1 DP++	1 VGA, 2 DP++/HDMI (auto detection)		
	Audio	Mic-in, Line-out			
	DIO	1 DB-9 8 bit isolated DI, 1 DB-9 8 bit isolated DO	8bits	8bits (EC51x-98A1) or 16bits (EC51x-6G86E/6G86)	8bits (EC543-98A1) or 16bits (EC543-6G86E/6G86)
	Buttons	Power, Reset			
	Antenna	7 holes	4 Holes		
Power		12VDC	9~36V DC-in		
Cooling		Fanless			
OS Support		Windows 10 IoT Enterprise, Linux Ubuntu	Win10 IoT Enterprise		
Mechanism	Construction	Metal + Aluminum		Metal + Aluminum	
	Mounting	Wall Mount			
	Dimensions	340.5 x 132 x 223mm	255.3 x 85 x 224mm	255.3 x 124.6 x 224mm	255.3 x 195 x 224mm
Environment	Operating Temp.	-25° ~ 55° C or -25° ~ 70° C		-20°C~70°C	

7th Gen Intel Core Processor


Model Name		EC500-KH	EC510/EC511-KH	EC531/EC532-KH
Platform		Mobile		
System	Processor	7th Gen Intel® Core™ Processor		
	Socket	BGA 1440		
	Max. Speed	2.1~4.2GHz		
	CPU TDP	25/45W		
	Cache	3/6/8M		
	Chipset	Intel® CM238/QM175 Chipset		
	BIOS	Insyde SPI 128Mbit		
GPU / AI Accelerator Card Support		-	Intel® movidius™ AI accelerator card (optional) (EC511)	Intel® movidius™ AI accelerator card (optional)
Memory	Technology	Dual Channel DDR4 2400MHz		
	Max. Capacity	32GB		
	Socket	2 SODIMM (CM238 supports ECC)		
Storage		1 x 2.5" SATA 3.0 Drive Bay (RAID), 1 CFast, 1 M.2 SSD (via 2280)	2 x 2.5" SATA 3.0 Drive Bay, 1 M.2 SSD (via 2280)	2 x 2.5" SATA 3.0 Drive Bay, 1 M.2 SSD (via 2280)
Expansion	PCIe, PCI	-	1 PCI (EC510), 1 PCIe x16 (EC511)	-
	Mini PCIe, M.2	2 full mPCIe socket, 1 M.2 2280 (PCIe x4/SATA)		
	SIM	1 Micro-SIM		
Audio	Audio Codec	Realtek ALC262		
Ethernet	Controller	1 Intel® I211, 1 Intel® I219	4 Intel® I210, 1 Intel® I211, 1 Intel® I219	1 Intel® I211, 1 Intel® I219
LED	Indicators	Power, Storage, Status LED		
I/O	Ethernet (GbE)	2	6	2
	Serial	4 RS-232/422/485	5 RS-232/422/485	8 RS-232/422/485
	USB	4 USB 3.0, 2 USB 2.0	4 USB 3.0, 2 USB 2.0	8 USB 3.0, 2 USB 2.0
	Display	1 VGA, 1 HDMI/DVI (DVI-D signal), 1 HDMI/DP		
	Audio	(optional via cable from on board pin header)	(optional via cable from on board pin header)	Mic-in, Line-out
	DIO	-	16-bit DIO	8-bit DIO
	Buttons	Reset, Power Button		
	Wi-Fi Antenna	3 Holes	4 Holes	3 Holes
Power		9~36V DC-in		
Cooling		Fanless		
OS Support		Win10 IoT Enterprise, Linux		
Mechanism	Construction	Metal + Aluminum		
	Mounting	Wall Mount		
	Dimensions	235 x 63.2 x 222mm (W x H x D)	235 x 102.5 x 221.2mm (W x H x D)	235 x 153.8 x 222.1mm (W x H x D)
Environment	Operating Temp.	0°C~50°C (HDD), -20°C~60°C (SSD), -40°C~70°C (optional)		


Model Name		EC500-SD	EC510/EC511-SD	EC531/EC532-SD
Platform		Desktop		
System	Processor	7th/6th Gen Intel® Core™ Processor		
	Socket	LGA 1151		
	Max. Speed	2.3~3.4GHz		
	CPU TDP	35W		
	Cache	4/6/8M		
	Chipset	Intel® Q170 Chipset		
	BIOS	Insyde SPI 128Mbit		
GPU / AI Accelerator Card Support		-	Intel® movidius™ AI accelerator card (optional) (EC511)	Intel® movidius™ AI accelerator card (optional)
Memory	Technology	Dual Channel DDR4 1866/2133MHz		
	Max. Capacity	32GB		
	Socket	2 SODIMM		
Storage		1 x 2.5" SATA 3.0 Drive Bay, 1 mSATA-mini (via half mPCIe socket), 1 CFast	2 x 2.5" SATA 3.0 Drive Bay (RAID 0/1), 1 mSATA-mini (via half mPCIe socket)	
Expansion	PCIe, PCI	-	1 PCI (EC510) 1 PCIe x16 (EC511)	2 PCI + 1 PCIe x16 (EC531) 1 PCI + 2 PCIe x16 (EC532)
	Mini PCIe, M.2	1 full mPCIe socket, 1 half mPCIe socket		
Audio	Audio Codec	Realtek ALC888		
Ethernet	Controller	1 Intel® I211, 1 Intel® I219	1 Intel® I211, 4 Intel® I210, 1 Intel® I219	1 Intel® I211, 1 Intel® I219
LED	Indicators	Power, HDD LED		
I/O	Ethernet (GbE)	2	2 GbE + 4 PoE or 6 GbE	2
	Serial	4 RS-232/422/485	3 RS-232/422/485	6 RS-232/422/485
	USB	2 USB 2.0, 4 USB 3.0	4 USB 3.0	8 USB 3.0
	Display	1 VGA, 1 DVI (DVI-D signal), 1 HDMI/DP		
	Audio	Mic-in, Line-out		
	DIO	-	16-bit DIO	8-bit DIO
	Buttons	Reset, Power Button		
	Wi-Fi Antenna	2 Holes	4 Holes	3 Holes
Power		9~36V DC-in		
Cooling		Fanless		
OS Support		Win7, Win8.1, Win10		
Mechanism	Construction	Aluminum + SGCC		
	Mounting	Wall Mount		
	Dimensions	235 x 63.2 x 222mm (W x H x D)	235 x 102.5 x 222mm (W x H x D)	235 x 153.8 x 222mm (W x H x D)
Environment	Operating Temp.	0°C~50°C		

Industry-Specific Embedded Systems

Application-Oriented Solutions


In-Vehicle

In-vehicle system delivers efficient computing power, rich I/O, and sufficient expansion interfaces, allowing accessible data collection from numbers of vehicle sensors via wired or wireless connectivity and analyzing the data for real-time feedback to drivers and the control center. With rugged designs, the system can operate effectively and stably under critical conditions, including rugged terrains or other outdoor environments. It suits IoT devices controller of bus, truck, or taxi.

CAN-Bus Interface Support


CAN-Bus (optional)

In-Vehicle Power Protector


In-Vehicle Power Protector


Gaming

We provide complete gaming demo program, API library, sample code, and detailed user guides to help quickly integrate various functions. Based on our service and expertise, game developers are able to focus on their core value to develop the games.

With hardware functions of exclusive smart meter and gaming I/O, it's easy to upgrade the security control of the system to the highest level to match the policy of operators. Based on the complete eco-system, DFI offers one-stop solution to fully customize every part in the machine, and is able to reduce the cost to a reasonable level.

Gaming I/O and Intrusion Detection


Intrusion Detection


4 Display Ports Support 4K @ 60Hz


4 Displays

Medical Computing

Medical equipment needs to output accurate results and keeps in stable operation, with peripheral equipment connected in various interfaces through clean signals not interfering with each other. Therefore, strict certification standards are necessary for the selection of machines.

DFI's MD711-SU is a high-performance fanless embedded box PC designed to work with medical equipment. This medical PC is equipped with 4kV isolated I/O ports and specialized heat dissipation technology with easy-to-clean design and silent operation. The ideal medical applications for this system covers nursing carts, operating rooms, healthcare information systems, and medical OEM equipment integration to ensure the best patient care.

Certifications: CE, FCC, RoHS, IEC 60601-1-2:2014, EN 60601-1-2:2015, ISO 14971:2007

4KV Isolated I/O Ports


Isolated I/O


Medical-Grade Antibacterial Finish


Antibacterial finish


Ultra Ruggedized

Featuring the IP65 white enclosure and wide-temperature from -40 to 70° C, our ultra-ruggedized system can operate as the edge computer outdoor 24/7 without any shelter. The smart vent design can easily drain off water automatically to remain dry inside the system.

Our system also delivers versatile water-proof I/O including external SIM slot, high-gain antenna, combo port, and selective display ports (HDMI/VGA) were also delivered to help integrator meet the demand for various applications. It's an ideal candidate as outdoor IoT edge computing in the critical environment.

IP65 Enclosure Withstand Water and Dust


IP65 Grade


Outdoor IoT Edge Computing


Outdoor Application


OPS+

DFI's OPS100-SH, the first OPS+ certified media computer, supports server-grade Intel® Xeon® mobile CPU and is capable of delivering 3 individual 4K resolution display outputs. It allows you to design intelligent and integrated display solutions to generate new business models and bring new experiences to audiences. With no cables and a fully enclosed architecture, the OPS100-SH slot-in computer is aimed to simplify installation and maintenance and make it easier to upgrade digital signage equipment.

The OPS+ Specification is opening new possibilities for large-scale and intelligent digital signage deployments while maintaining the cost-effective simplification of having a standard architecture. More than just playing videos, the ability to support real-time analytics, video capturing, and broadcasting all at once let audiences truly engage with the contents in, for example, retail advertising and educational lectures.

High-Performance CPU


Intel® Xeon®


3 Display Ports Support 4K @ 60Hz


3 Displays


Model Name		EC100-XNX	EC102-XNX
Platform		NVIDIA® Jetson Xavier™ NX	
System	Processor	6-core NVIDIA Carmel ARM®v8.2 64-bit CPU 6MB L2 + 4MB L3	
	Max. Speed	1.9GHz	
	CPU TDP	10/15W	
GPU / AI Accelerator Card Support		384-core NVIDIA Volta™ GPU with 48 Tensor Cores	
Memory	Technology	LPDDR4 x 51.2GB/s	
	Max. Capacity	8 GB	
	Socket	Soldered on module	
Storage		16GB e.MMC v5.1 on module	Based on micro SD
Expansion	SIM, microSD	-	1 micro SD
	UART, I2C, GPIOs	1 UART, 2 I2C, 9 GPIOs	
LED	Indicators	Power, Recovery	
I/O	GbE, PoE	1 GbE, 8 PoE	1 GbE
	Serial	Internal onboard 20-pin header	
	USB	1 USB 2.0 (Micro-B), 2 USB 3.0 (Type A)	
	Display	1 HDMI 2.0	
	Buttons	Power, Recovery	
Power		54V/2.78A	12V/5A
Cooling		Fanless	Heat sink with fan
OS Support		Linux Ubuntu	
Mechanism	Construction	Metal + Aluminum	
	Mounting	Wall Mount	
	Dimensions	190 x 80 x 175mm	91.4 x 70 x 76.6mm
Environment	Operating Temp.	0°C ~ 60°C	


Model Name		RC300-CS	VC300-CS
Platform		Desktop	
System	Processor	9th/8th Gen Intel® Core™ Processors	
	Socket	LGA 1151	
	Max. Speed	1.8~2.4GHz	1.8~3.3GHz
	CPU TDP	35W	35/65
	Cache	9/12M	6/9/12
	Chipset	Intel® Q370	Intel® Q370
	BIOS	AMI SPI 128Mbit	
GPU / AI Accelerator Card Support		MXM 3.1 Type A/B/C: P2000, RTX2060, RTX2070, RTX3000	MXM 3.1 Type A/B/C: RTX3000, RTX2060, RTX2070, RTX2080
Memory	Technology	Dual Channel DDR4 2666/2400MHz	
	Max. Capacity	64GB	
	Socket	2 SODIMM	
Storage		4/2 Swappable 2.5" 7mm SSD Storage Bays	2 Swappable 2.5" 7mm SSD Storage Bays
Expansion	PCIe, PCI	-	-
	Mini PCIe, M.2	1 Half-Size mPCIe, 2 Full-Size mPCIe, 1 M.2 3042/3052, 1 M.2 2280	
	SIM	2	
Ethernet	Controller	5 Intel® I210, 1 Intel® I219	
LED	Indicators	Power, Storage, PoE	
I/O	GbE, PoE	2 RJ45 GbE, 4 M12 X-coded PoE	2 RJ45 GbE, 4 RJ45 PoE
	Serial	2 RS-232/422/485 (DB-9), 2 RS-232/422/485 (pin headers)	
	USB	4 USB 3.0, 2 USB 2.0	
	Display	1 VGA, 1 HDMI, 1 DP++	
	Audio	Mic-in, Line-out	
	DIO	2 x 8-bits DIO (Isolated) (DB-15)	
	Buttons	Power, Reset	
	Antenna	7	
Power		77~137.5VDC or 9~36VDC	9~36VDC
Cooling		Fanless	Fan or Fanless
OS Support		Windows 10 IoT Enterprise, Linux Ubuntu	
Mechanism	Construction	Metal + Aluminum	
	Mounting	Wall Mount	
	Dimensions	340.5 x 132 x 223mm	
Environment	Operating Temp.	-25° ~ 55° C or -25° ~ 70° C	


Model Name		VC70B-KU	VC230-AL	VC230-BT
Platform		ULT	Atom	Atom
System	Processor	7th Gen Intel® Core™ Processor	Intel Atom® Processor E3900	Intel Atom® Processor E3800
	Socket	FCBGA 1356	BGA 1296	BGA 1170
	Max. Speed	2.4~2.8GHz	up to 2.0GHz	1.33~1.91GHz
	CPU TDP	15W	up to 12W	6/10W
	Cache	3/4M	2M	1/2M
	Chipset	-	-	-
	BIOS	Insyde SPI 128Mbit	-	AMI SPI 64Mbit
Memory	Technology	Dual Channel DDR4 2133MHz	Single Channel DDR3 1600/1866MHz	Single Channel DDR3L 1066/1333MHz
	Max. Capacity	4/8GB	8GB	2/4GB
	Socket	Memory Onboard	SODIMM	ECC Memory Onboard
Storage		1 x 2.5" SATA 3.0 Drive Bay	eMMC up to 64GB, 1 mSATA-mini (via half mPCIe socket)	eMMC Onboard (opt.) 1 mSATA (via full mPCIe socket)
Expansion	PCIe, PCI	-	-	-
	Mini PCIe, M.2	1 full mPCIe socket, 1 half mPCIe socket	2 full mPCIe socket, 1 half mPCIe socket (mSATA)	1 full mPCIe socket, 1 half mPCIe socket
	SIM, microSD	-	3 SIM	1 SIM, 1 micro SD Card Slot (opt.)
Audio	Audio Codec	Realtek ALC888	Realtek ALC262	-
Ethernet	Controller	1 Intel® I210, 1 Intel® I219	2 Intel® I210	2 Intel® I210
LED	Indicators	Status, HDD LED	Power, HDD LED	Status, HDD LED
I/O	Ethernet (GbE)	2	2	2
	Serial	2 RS-232/422/485, 4 RS-232	1 RS-232/422/485	3 RS-232/422/485
	USB	4 USB 3.0, 2 USB 2.0	2 USB 3.0, 2 USB 2.0	1 USB 3.0, 4 USB 2.0
	Display	1 HDMI, 1 VGA	1 HDMI, 1 DVI	1 HDMI, 1 VGA
	DIO	8-bit DIO (opt.)	8-bit Isolated DIO up to 30V Input 4 x DI, 4 x DO	8-bit DIO via DB-9 port (opt.)
	Buttons	Power, Reset Button	Reset Button	Power, Reset Button
	Antenna	5 Holes	4 SMA Holes, 1 FME Hole	3 Holes
	Audio	Line-out, Mic-in	1 Speaker Out with Dual 5w Amp	-
	Interfaces	CAN-Bus via DB-9 port (opt.)	-	CAN-Bus via DB-9 port (opt.)
Power		9~36V DC-in with Ignition control		
Cooling		Fanless		
OS Support		Win10 IoT Enterprise, Win10, Linux	Win10, Linux	Win7, Win8.1, Win10, WES 7
Mechanism	Construction	Aluminum + Sheet Metal	Aluminum + Metal Aluminum	Aluminum + Metal Aluminum
	Dimensions	184 x 82 x 118.4mm (W x H x D)	180 x 50 x 121.2mm (W x H x D)	180 x 33 x 121.2mm (W x H x D)
Environment	Operating Temp.	-20°C~60°C	-40°C~70°C	-20°C~60°C

9th/8th Gen Intel Core & AMD Gaming Systems


Model Name		GM331-CSFS	GM831-CSF	GM341-GHF
Platform		Desktop		AMD
System	Processor	9th/8th Gen Intel® Core™ U Processor		AMD® Ryzen™ V1000/R1000 Embedded Processors
	Socket	LGA 1151		FP5 BGA
	Max. Speed	2.9~4.7 GHz		2~3.8GHz
	CPU TDP	35/65/95W	35/54/58/65W	12/54W
	Cache	2/4/6/9/12M	2/4/6/9/12M	4/8M
	Chipset	Intel® Q370/H310		-
	BIOS	AMI SPI 128Mbit, Support Jurisdiction BIOS	AMI BIOS	AMI BIOS
Memory	Technology	Dual Channel DDR4 2400/2666 MHz		Dual Channel DDR4 3200MHz
	Max. Capacity	64GB		32GB
	Socket	2 SO-DIMM		
Storage		2 SATA III port, 2 SATA power (chassis is with 2x 2.5" SSD holder), 2 CFast connector, 1 M.2 2280	5 SATA 3.0, 1 x 2.5" SSD Bay	2x SATA 3.0 with VCC support
Expansion	PCIe, PCI	1 PCIe x16	1 PCIe x16, 2 PCIe x4	-
	Mini PCIe, M.2	1 M.2 2280	1 Full mPCIe (PCIe/mSATA/USB2.0), 1 M.2 2242/2260/2280	1 M.2 2280 (PCIe x2) (only V1000 support)
	SIM, microSD	-	-	-
Audio	Audio Codec	5.1CH: Realtek ALC888S 2.1CH: Realtek ALC888S + LY8326A and LPF solution (Optional)	Realtek ALC888	
Ethernet	Controller	Realtek RTL8119/8111HN	1 Intel® I219, 1 Intel® I211	2 Realtek Ethernet LAN
LED	Indicators	Power, HDD status		
I/O	Ethernet (GbE)	2		
	Serial	1 RS-232/422/485, 5 RS-232, 3 optional RS-232	1 RS-232/422/485, 2 RS-232	1 RS-232/422/485, 4 RS-232
	USB	4 USB 3.0, 5 USB 2.0	2 USB 3.1 Gen 2, 2 USB 3.1 Gen 1, 6 USB 2.0	4 USB 2.0, 2 USB 3.0
	Display	3 DP++	1 HDMI, 1 DVI-I, 1 DP++	4 DP++
	DIO	16-bit DI, 16-bit DO	32-bit DI, 32-bit OC output	32-bit DI, 32-bit OC output
	Buttons	-	Power, Reset Button	Power, Reset Button
	Audio	5.1 CH Line-out, SPDIF, 2.1ch AMP L/R 10W 8Ω +40W 4Ω (2*3 pin header) (optional)	Line-out, Mic-in	5.1 Channel Audio Output Stereo AMP Output
	NVRAM	NVRAM x 2 up to 8Mbyte read/write 4 banks; keep data for 1 year with CR2032; system automatically sends notice when battery voltage is lower than 15%	Supports up to 16Mbyte Coin Battery backup to Retain Data for 5 years during AC off Support Battery voltage monitoring & Warning	-
	Smart Meter	Meter power x 8 (+12V) Meter current sense and Meter detect Meter data automatically writes in NVRAM when power off	-	-
	Power		12V DC-in	
Cooling		Fan		
OS Support		Windows 10, Linux	Win10 IoT Enterprise, Linux	Windows 10, Linux
Mechanism	Construction	Sheet Metal		
	Dimensions	270 x 150 x 295mm (W x H x D)	275 x146.3 x296.43mm (w/o PSU, w/ mounting kits) 365 x145.3 x 296.43mm (w/ PSU, w/o mounting kits)	270 x 63 x 210mm (W x H x D)
Environment	Operating Temp.	-0° ~45° C		


Model Name		ECX700-AL	MD711-SU
Platform		Atom	ULT
System	Processor	Intel Atom® Processor E3900	6th Gen Intel® Core™ Processor
	Socket	BGA 1296	BGA 1356
	Max. Speed	1.3~2.0GHz	2.4~2.6GHz
	CPU TDP	6/9.5/12W	15W
	Cache	2M	3/4M
	Chipset	-	-
	BIOS	AMI SPI 128Mbit	Insyde SPI 128Mbit
Memory	Technology	Dual Channel DDR3L 1866MHz	Dual Channel DDR4 2133MHz
	Max. Capacity	2/4/8GB, 8GB total max	32GB
	Socket	Memory Onboard, 1 SODIMM	2 SODIMM
Storage		Support EMMC 8G/16GB/32GB/64GB (optional)	1x 2.5" SATA 3.0 Drive Bay, 1 M.2 SSD (via 2242)
Expansion	PCIe, PCI	-	1 PCIe x16
	Mini PCIe, M.2	2 full mPCIe, 1 M.2 2230 (PCIe/USB 2.0)	1 full mPCIe socket, 1 M.2 2242 (SATA/PCIe x2/USB)
	SIM, microSD	1 micro SIM card slot	-
Audio	Audio Codec	-	Realtek ALC888
Ethernet	Controller	2 Intel® I210	1 Intel® I210, 1 Intel® I219
LED	Indicators	Power Status	Power, HDD LED
I/O	Ethernet (GbE)	2	2
	Serial	1 combo port (2 RS-232, 2 CANbus protocol)	2 RS-232
	USB	2 USB 3.0	4 USB 3.0, 2 USB 2.0
	Display	1 HDMI/VGA	1 DP/HDMI (HDMI available upon request), 1 DVI-D
	Buttons	-	Power Button
	Antenna	2 (LTE), 2 (WiFi)	3 Holes
	Audio	-	Line-out, Mic-in
Interfaces	-	4kV isolated I/O ports: 2 GbE, 2 RS-232, 2 USB 2.0	
Power		9~36V DC-in	9~36V DC-in
Cooling		Fanless	Fanless
OS Support		Windows 10 IoT Enterprise 64-bit, Linux	Win7, Win8.1, Win10, WES 7, WE8S, Linux
Mechanism	Construction	IP65 enclosure	Aluminum + Metal Aluminum
	Mounting	Wall Mount	-
	Dimensions	217 x 188 x 87 mm (with wall-mount bracket)	182 x 97.6 x 200mm (W x H x D)
Environment	Operating Temp.	-40° ~70° C	0°C~40°C (w/0.7m air flow)

9th/8th Gen Intel Core & Intel Xeon OPS Media Players


Model Name		OPS150-CS	OPS100-SH
Platform		Desktop	Mobile
System	Processor	9th/8th Gen Intel® Core™ Processor	Intel® Xeon® Processor E3-1515M v5
	Socket	LGA 1151	BGA 1440
	Max. Speed	1.8~4.0GHz	2.8~3.7GHz
	CPU TDP	35W	45W
	Cache	2/4/6/9/12/16M	8M
	Chipset	Intel® H310	Intel® CM236
	BIOS	AMI SPI 128Mbit	Insyde SPI 16Mbit
Memory	Technology	Dual Channel DDR4 2400/2666MHz	Dual Channel DDR4 2400/2133MHz
	Max. Capacity	32GB	
	Socket	2 SODIMM	
Storage		1 M.2 SSD (via 2280)	
Expansion	PCIe, PCI	-	-
	Mini PCIe, M.2	1 M.2 2230 (PCIe/USB 2.0), 1 M.2 2280 (PCIe NVMe x4/SATA 3.0)	1 M.2 2230 (PCIe/USB), 1 M.2 2280 (SATA/PCIe x4)
	SIM, microSD	-	1 micro SD Card Slot
Audio	Audio Codec	Realtek ALC262	-
Ethernet	Controller	Realtek RTL8111H	1 Intel® I219
LED	Indicators	Power, Storage, Status LED	Power, HDD LED
I/O	Ethernet (GbE)	1	
	Serial	1 RS-232/422/485	1 RS-232
	USB	2 USB 3.1	4 USB 3.0
	Display	1 HDMI 1.4, 1 HDMI 2.0 (via JAE TX25), 1 DP 1.2 (via JAE TX25)	1 HDMI-in, 1 HDMI 2.0 Output, 2 DP 1.2 Output (via JAE & 2nd connector interface)
	Buttons	Power, Reset Button	
	Antenna	2 Holes	
	Audio	Line-out, Mic-in	
	Interfaces	JAE TX25: 1 HDMI 2.0, 1 DP 1.2, 2 USB 2.0, 1 USB 3.0, 1 UART, 1 Audio out	JAE TX25A: 1 HDMI 2.0, 1 DP 1.2, 2 USB 2.0, 1 USB 3.0 HRS FX18: 1 DP 1.2, 2 USB 3.0, PCIe x4 signal
Power		12~19V DC-in	
Cooling		Fan	
OS Support		Win10 IoT Enterprise	Win10 IoT Enterprise, Win8.1
Mechanism	Construction	Aluminum + SGCC	
	Mounting	-	-
	Dimensions	200 x 30 x 119mm (W x H x D)	180 x 30 x 119mm (W x H x D)
Environment	Operating Temp.	-5°C~45°C	0°C~45°C

Pre-Configured Systems & Chassis

Scalable & Flexible Solutions


Features

Our desktop box PCs are preconfigured systems comprising of industrial chassis and our latest Intel®/AMD® platform-based embedded boards (ATX, microATX, Mini-ITX, and SBC) which provide various selections from our embedded computing portfolio with the benefits of customization flexibility.

With high integration, wide compatibility, and outstanding product longevity, the box PCs are the ideal solutions for a wide range of embedded applications.

ES220 for 4" SBC


ST102 for Mini-ITX


WM343 for microATX


RM641 for ATX


9th/8th Gen Intel Core Processor


Model Name		ES220-CS	ST102-CS
Platform		Desktop	
System	Processor	9th/8th Gen Intel® Core™ Processors	
	Socket	LGA 1151 Socket	
	Max. Speed	2.9 ~ 4.0GHz	
	CPU TDP	35W	
	Cache	2/4/6/9/12M	
	Chipset	Intel® C246/Q370/H310	Intel® H310/Q370
	BIOS	Insyde SPI 128Mbit	AMI SPI 128Mbit
Memory	Technology	Dual Channel DDR4 2666MHz	
	Max. Capacity	64GB	32GB
	Socket	2 SODIMM	
Storage		2 x 2.5" SATA bay (optional), 1M.2 2280	1 x 2.5" SATA bay, 1 mSATA (Full mPCIe), 1 M.2 2280
Expansion	PCIe, PCI	-	1 Full-Size mPCIe
	Mini PCIe, M.2	1 M.2 2280 (PCIe x4/SATA 3.0), 1 M.2 2230 (PCIe x1/USB2.0)	
Audio	Audio Codec	-	Realtek ALC888S-VD2-GR
Ethernet	Controller	1 Intel® I210, 1 Intel® I219	
LED	Indicators	Power, HDD LED	
I/O	Ethernet (GbE)	2	
	Serial	2 RS-232/422/485 (DB9) or 1 RS-232/422/485 (DB9) + 1 x 8bit DIO (DB9)	-
	USB	4 USB 3.1, 2 USB 2.0	
	Display	2 HDMI 2.0	2 DP++, 1 HDMI
	Audio	1 x 8bit DIO (DB9) (optional)	-
	PS/2	Reset, Power Button	Power Button
	Buttons	2 Holes	
Power		12V DC-in Jack lockable	12V DC-in Jack
Cooling		Active Fan	
OS Support		Windows 10 IoT Enterprise 2019 LTSC + RS5, Windows 10 Professional	Windows 10 IoT Enterprise
Mechanism	Construction	Metal + Aluminum	
	Mounting	Wall mount, VESA mount 75x75/10x10cm (optional)	Wall mount
	Dimensions	175 x 48.5 x 120mm (1 x m.2 SSD) or 175 x 73.5 x 120mm (1 x m.2 + 2x 2.5 "SSD)	219 x 75.15 x 229.7 (w/o stand holder)
Environment	Operating Temp.	-5° ~ 45° C	-5° ~ 55° C


Model Name		ST102-SD	DT122-SD	DT122-GH
Platform		Desktop		
System	Processor	7th/6th Gen Intel® Core™ Processor		AMD® Ryzen™ V1000 Embedded Processors
	Socket	LGA 1151		-
	Max. Speed	2.3~3.8GHz	2.3~3.4GHz	2.3~3.5GHz
	CPU TDP	35W		12~25/35~54W
	Cache	3/4M	2/3/4/6/8M	1/2M
	Chipset	Intel® Q170/H110 Chipset		-
	BIOS	AMI SPI 64Mbit	Insyde SPI 128Mbit	AMI BIOS
Memory	Technology	Dual Channel DDR4 2133/2400MHz	Dual Channel DDR4 1866/2133MHz	Dual Channel DDR4 2666/3200MHz
	Max. Capacity	32GB		
	Socket	2 SODIMM		
Storage		1 x 2.5" SATA 3.0 Drive Bay, 1 mSATA (via full mSATA)	1 x 3.5" or 2 x 2.5" SATA 3.0 Drive Bay, 1 x Slim ODD Bay	1 x 2.5" SATA 3.0 Drive Bay, 1 M.2 SSD (via 2280)
Expansion	PCIe, PCI	-	1 PCIe x16 or 1 PCI	1 PCIe x16, 1 PCI
	Mini PCIe, M.2	1 full mSATA (USB/SATA), 1 half mPCIe (USB/PCIe)	1 full mPCIe socket (H110), 1 half mPCIe socket (Q170)	1 M.2 2280 (SATA/PCIe x4)
Audio	Audio Codec	Realtek ALC888	Realtek ALC888	Realtek ALC887
Ethernet	Controller	1 Intel® I211, 1 Intel® I219	1 Intel® I210, 1 Intel® I219 (Q170) 1 Intel® I211, 1 Intel® I219 (H110)	Realtek RTL8111
LED	Indicators	Power, Storage, Status LED	Power, HDD LED	Power, Storage, Status LED
I/O	Ethernet (GbE)	2		
	Serial	-	1 RS-232	2
	USB	2 USB 2.0, 4 USB 3.1	4 USB 2.0, 2 USB 3.0	2 USB 2.0, 2 USB 3.1 Gen 1
	Display	1 DVI-I (DVI-D signal), 1 HDMI/DP	1 VGA, 1 DVI-I (DVI-D signal) 1 DP++	4 DP
	Audio	Mic-in, Line-out	Line-in (opt.), Mic-in, Line-out	Mic-in, Line-out, Line-in
	PS/2	-	1	-
	Buttons	Power Button	Power, Reset Button	Power Button
Power		12V DC-in	Flex ATX 250W	12V DC-in
Cooling		Active Fan		
OS Support		Win10 IoT Enterprise, Win7, Linux	Win7, WES7, Win8.1, Win10 IoT Enterprise, Debian, CentOS, Linux	Win10 IoT Enterprise, Linux
Mechanism	Construction	Aluminum + Sheet Metal		
	Mounting	Vertical Stand	Wall Mount	
	Dimensions	219 x 77.15 x 229.7mm (W x H x D)	300 x 75 x 217mm (W x H x D)	
Environment	Operating Temp.	0°C~40°C	0°C~45°C	

9th/8th Gen Intel Core Processor


Model Name		WM343-CS330	WM343-CS331	WM343-CS332	WM343-CS350
Platform		Desktop			
System	Processor	9th/8th Gen Intel® Core™ Processors			
	Socket	LGA 1151			
	Max. Speed	2.9~5.0GHz			
	CPU TDP	35/54/58/65/71/80/95W			
	Cache	2/4/6//8/9/12/16M			
	Chipset	Intel® H310/Q370	Intel® Q370/C246		
	BIOS	AMI SPI 128Mbit			
Memory	Technology	Dual Channel DDR4 2400/2666 MHz			
	Max. Capacity	64GB (H310), 128GB (Q370)	128GB		
	Socket	4 DIMM	4 DIMM, support ECC (C246)		
Storage		1 x 5.25" bay for ODD, or change to internal 2x 2.5" bay 1 x 3.5" bay, or change to 1x 2.5" bay, can access externally			
Expansion	PCIe, PCI	1 PCIe x16, 1 PCIe x4, 2 PCI	2 PCIe x16 (1 x16 or 2 x8), 2 PCIe x4	1 PCIe x16, 2 PCIe x4, 1 PCI	2 PCIe x16 (1 x16 or 2 x8), 2 PCIe x4
	Mini PCIe, M.2	1 full mPCIe (Q370)	1 mPCIe, 1 M.2 2242/2260/2280 (PCIe x4 NVMe)	1 M.2 2242/2280 (PCIe x4 NVMe/Intel Optane Memory) 1 M.2 2230 (PCIe x1/USB2.0)	1 M.2 2242/2260/2280(PCIe x4 NVMe), 1 M.2 2230 (PCIe x1/ USB2.0/Intel CNVi)
Audio	Audio Codec	Realtek ALC888		Realtek ALC262-VC2	Realtek ALC888
Ethernet	Controller	1 Intel® I211, 2 Intel® I219	1 Intel® I211, 1 Intel® I219	3 Intel® I211, 1 Intel® I219	1 Intel® I211, 1 Intel® I219
LED	Indicators	Power, Storage LED			
I/O	Ethernet (GbE)	3	2	4	2
	Serial	1 RS-232/422/485 (RS-232 w/ power)			
	USB	(C246/Q370) 2 USB 3.1 Gen 2, 2 USB 3.1 Gen 1, 2 USB 2.0 (H310) 4 USB 3.1 Gen 1, 2 USB 2.0			
	Display	1 VGA, 1 DVI-I (DVI-D signal), 1 DP++			
	Audio	Line-out, Mic-in, (optional) Line-in			
	PS/2	1 PS/2 mini-din			1 PS/2 mini-din (Q370)
	Buttons	Power, Reset Button			
Power		Flex ATX 150W/250W/350W/400W/500W			
Cooling		Fan			
OS Support		Win10 IoT Enterprise, Linux			
Mechanism	Construction	Sheet Metal			
	Mounting	Wall Mount			
	Dimensions	349 x 140.2 x 290.9mm (W x H x D)			
Environment	Operating Temp.	0°C~45°C			

7th Gen Intel Core Processor


Model Name		WM342-KD331	WM342-KD330	WM343-KD331	WM343-KD330
Platform		Desktop			
System	Processor	7th Gen Intel® Core™ Processor			
	Socket	LGA 1151			
	Max. Speed	3.4~4.5GHz			
	CPU TDP	65/80/91W	65/91W	65/80W	65W
	Cache	3/6/8M			
	Chipset	Intel® C236/Q170 Chipset	Intel® Q170/H110 Chipset	Intel® C236/Q170 Chipset	Intel® Q170/H110 Chipset
	BIOS	Insyde SPI 128Mbit			
Memory	Technology	Dual Channel DDR4 2133/2400 MHz			
	Max. Capacity	64GB	64GB (Q170), 32GB (H110)	64GB	64GB (Q170), 32GB (H110)
	Socket	4 ECC DIMM (C236), 4 DIMM (Q170)	4 DIMM (Q170), 2 DIMM (H110)	4 ECC DIMM (C236), 4 DIMM (Q170)	4 DIMM (Q170), 2 DIMM (H110)
Storage		2x 2.5" SATA 3.0 Drive Bays (1x 2.5" SATA drive bay, by default)		1 or 2x 3.5"/2.5" SATA 3.0 Drive Bays (1x 3.5" SATA drive bay, by default), 1x 5.25" Optical Drive Bay	
Expansion	PCIe, PCI	1 PCIe x16, 1 PCIe x4	1 PCIe x16, 1 PCI	2 PCIe x16, 2 PCIe x4	1 PCIe x16, 1 PCIe x4, 1 PCI
	Mini PCIe, M.2	-	-	1 M.2 2280 (SATA/PCIe x2)	1 full mPCIe socket (Q170)
Audio	Audio Codec	Realtek ALC888			
Ethernet	Controller	3 Intel® I211, 1 Intel® I219	1 Intel® I211, 1 Intel® I219	3 Intel® I211, 1 Intel® I219	1 Intel® I211, 1 Intel® I219
LED	Indicators	Power, Storage LED			
I/O	Ethernet (GbE)	4	2	4	2
	Serial	1 RS-232/422/485 (RS-232 w/power)			
	USB	2 USB 2.0, 4 USB 3.0			
	Display	1 VGA, 1 DVI-I (DVI-D signal), 1 DP++			
	Audio	Line-out, Mic-in			Line-out, Line-in
	PS/2	1			
	Buttons	Power, Reset Button			
Power		Flex ATX 150W/250W/350W/400W/500W			
Cooling		Fan			
OS Support		Win10 IoT Enterprise		Win10, Linux	
Mechanism	Construction	Sheet Metal			
	Mounting	Wall Mount			
	Dimensions	306.6 x 132.1 x 301.9mm (W x H x D)		349 x 140.2 x 290.9mm (W x H x D)	
Environment	Operating Temp.	0°C~45°C			

6th Gen Intel Core Processor


Model Name		WM343-SD331	WM343-SD330	RM641-SD
Platform		Desktop		
System	Processor	6th Gen Intel® Core™ Processor		
	Socket	LGA 1151		
	Max. Speed	2.3~4.0GHz		2.4~3.7GHz
	CPU TDP	35/65/80W	35/65W	35/47/65W
	Cache	2/3/4/6/8M		3/4/6/8M
	Chipset	Intel® C236/Q170 Chipset	Intel® Q170/H110 Chipset	Intel® Q170 Chipset
	BIOS	Insyde SPI 128Mbit		
Memory	Technology	Dual Channel DDR4 1866/2133MHz		
	Max. Capacity	64GB	64GB (Q170), 32GB (H110)	64GB
	Socket	4 ECC DIMM (C236), 4 DIMM (Q170)	4 DIMM (Q170), 2 DIMM (H110)	4 DIMM
Storage		1x 3.5"/2.5" SATA 3.0 1x 2.5" SATA 3.0 (opt.) 1x 5.25" Optical Drive Bay (opt.)		3x 5.25" Optical Drive Bays, 1x 3.5"/2.5" SATA 3.0 Drive Bay
Expansion	PCIe, PCI	2 PCIe x16, 2 PCIe x4	1 PCIe x16, 1 PCIe x4, 2 PCI	2 PCIe x16, 2 PCIe x4, 3 PCI
	Mini PCIe, M.2	-	1 full mPCIe socket (Q170)	-
Audio	Audio Codec	Realtek ALC888		
Ethernet	Controller	1 Intel® I210, 1 Intel® I219		
LED	Indicators	Power, HDD LED		
I/O	Ethernet (GbE)	2		
	Serial	1 RS-232/422/485, 5 RS-232		1 RS-232/422/485, 1 RS-232
	USB	2 USB 2.0, 4 USB 3.0		4 USB 2.0, 4 USB 3.0
	Display	1 VGA, 1 DVI-I (DVI-D signal), 1 DP++		1 VGA, 1 DVI-I (DVI-D signal), 1 HDMI
	Audio	Mic-in, Line-out, Line-in (opt.)		Mic-in, Line-in, Line-out
	PS/2	1		
	Buttons	Power Button		
Power		Flex ATX 150W/250W/350W/400W		ATX 500W
Cooling		Fan		
OS Support		Win7, WES7, Win8.1, Win10 IoT Enterprise, Debian, CentOS, Linux		Win7, Win8.1, Win10
Mechanism	Construction	Sheet Metal		SECC
	Mounting	Wall Mount		Rack Mount
	Dimensions	349 x 140.2 x 290.9mm (W x H x D)		483 x 177 x 451mm (W x H x D)
Environment	Operating Temp.	0°C~45°C		


Headquarters
DFI Inc.

10F, No.97, Sec.1, Xintai 5th Rd.
Xizhi Dist., New Taipei City 22175
Taiwan (R.O.C.)
Tel: +886 (2) 2697-2986
Fax: +886 (2) 2697-2168
www.dfi.com
estore.dfi.com

DFI AMERICA, LLC.

197 Route 18 South, STE 108, East
Brunswick, NJ 08816, U.S.A.
Tel: +1 (732) 390-2815
Fax: +1 (732) 562-0693
us.dfi.com
www.dfi-itox.com/estore

Diamond Flower Information (NL) B.V.

Klompemakerstraat 89, 3194 DD
Rotterdam Hoogvliet, The Netherlands
Tel: +31 (10) 313-4100
Fax: +31 (10) 313-4101
www.dfi.com

DFI Co., Ltd.

5F Dai2 Denpa Bldg. 2-14-10 Sotokanda
Chiyoda-ku, Tokyo, 101-0021, Japan
Tel: +81 (3) 5209-1081
Fax: +81 (3) 5209-1082
www.dfi.com

Yan Ying Hao Trading Co., Ltd.
(Shenzhen)

Room 1501, Building C, Yukung Centre, No.
7, Qingquan Rd, Longhua Dist., Shenzhen,
China
Tel: +86 (0755) 2372-9390/2372-9391
www.dfi.com

Value-Added Services


eStore

Easy / Fast / Convenient
Provides you around-the-clock services worldwide


Online Technical Service

Real-Time / Professional / 24/7
Resolves your technical questions on the spot


