UNO-1150GH UNO-1150GHE Class I, Division 2 Certified AMD Geode™ LX DIN-rail PC with 2 x LAN, 3 x COM, PCI-104

Class I, Division 2 Certified AMD Geode™ LX DIN-rail PC with 2 x LAN, 3 x COM

Features

- UL listed for Hazardous Locations: Class 1, Division 2
- Onboard AMD Geode LX800 (500 MHz) CPU
- One RS-232 and two RS-232/422/485 ports with automatic flow control.
- Two 10/100 Base-T RJ-45 ports
- Two USB, audio and internal CompactFlash®
- Compact size, small foot print, saves space and front accessible for easy wiring
- DIN-rail design for easy installation in field cabinet
- Wide operating temperature range
- Windows® CE 5.0/6.0, Windows XP Embedded, and Linux ready solution
- Fanless desing with no internal cabling
- Isolation between chassis and power ground

Introduction

In hazardous locations, devices are under potential danger from flammable gases, combustible dust, or ignitable fibers, creating the potential for fire and explosions. The UNO-1150GH and UNO-1150GHE are designed to be safely operated in these locations and are UL listed for Hazardous Locations with Class I, Division 2, groups A, B, C, D & T3A certification. The UNO-1150GH and UNO-1150GHE are DIN-rail mounted and provide several serial communication ports and Ethernet interfaces with a compact size to save space. They are also front accessible for easy installation in field cabinets.

Specifications

General

 Certification CE, FCC Class A, UL, CCC

US: ANSI/ISA 12.12.01-2007 cUL: CSA 22.2 No. 213 Hazardous Locations

> M1987, Class I, Division 2, Groups A,B,C,D, Hazardous Location, Temperature code: T3A, Ambient

Temperature Range: -10°C ≤ Tamb ≤ 60°C

Dimensions (W x H x D) UNO-1150GH: 71 x 152 x 139 mm (2.8" x 6" x 5.5")

UNO-1150GHE: 96.5 x 152 x 139 mm (3.8" x 6" x 5.5")

Enclosure Aluminum + SECC DIN-rail, Wallmount Mounting **Power Consumption** 15 W (Typical)

9 (Min.) ~ 36 (Max.) VDC (e.g +24 V @ 1 A) (Min. 24 Power Requirement

W), AT

- Weight UNO-1150GH: 1.6 kg UNO-1150GHE: 2.0 kg

OS Support WES Windows XP Embedded, Windows 2000 & XP,

Windows CE 5.0/6.0, Linux QNX

 System Design Fanless with no internal cabling

 Remote Management Built-in Advantech DiagAnywhere agent on Windows

CE / XPe

System Hardware

Keyboard/Mouse

- CPU AMD Geode LX 800 (500MHz)

Memory Onboard 256 MB DDR SDRAM

LEDs for Power, IDE, LAN (Active, Status) and Serial Indicators

(Tx, Rx)

Buzzer for Diagnosis (programmable)

1 x PS/2

SSD: 1 x internal type I/II CompactFlash® slot Storage HDD: 2.5" SATA HDD bracket (UNO-1150GHE)

 PC/104 Slot 2x PCI-104 slot, supports 3.3 V & +5 V (Only UNO-11150GHE, one PCI-104 while using HDD)

- Mini PCI 1x MiniPCI (UNO-1150GHE only)

DB15 VGA connector, supports up to 1024 x 768 @ 60 Hz Display

Audio Line in, Line out

Watchdog Timer Programmable 256 level timer interval, 1 to 255 sec

I/O Interface

 Serial Ports 2 x RS-232 (one pin header reserved),

> 2 x RS-232/422/485 with DB9 connectors, Automatic RS-485 data flow control RS-232/422/485 ports

support hardware 128 byte FIFO

 Serial Port Speed RS-232 port: 50 ~ 115.2 kbps

> RS-232/422/485 port: RS-232, 300 ~ 115.2 kbps RS-232/422/485 port: RS-422/485, 300 ~ 921.6 kbps

(Max)

2 x 10/100 Base-T RJ-45 ports LAN USB 2 x USB, OpenHCI, Rev. 1.1 compliant

Printer Port 1 x Printer Port pin head *Note: This function is optional for project request

Environment

Ingress Protection

Operating Temperature (IEC 60068-2-2, 100% CPU/ I/O loading)

-10 ~ 60°C (14 ~ 140°F)

Storage Temperature -20 ~ 80°C (-4 ~ 176°F) 20 ~ 95% (non-condensing) **Operating Humidity** Storage Humidity 0 ~ 95% (non-condensing)

Shock Protectio IEC 60068- 2-27

CompactFlash®: 50 G @ wall mount, half sine, 11 ms

HDD: 20 G @ wall mount, half sine, 11 ms

(Only for UNO-1150GHE)

 Vibration Protection IEC 60068- 2-64 (Random 1 Oct./min, 1hr/axis.)

CompactFlash®: 2 Grms @ 5 ~ 500 Hz HDD: 1Grms@ 5 ~ 500 Hz (UNO-1150GHE)

Ordering Information

 UNO-1150GH-G30E CID2 LX800 500 MHz, 256 MB DIN-rail PC

UNO-1150GHE-G30E CID2 LX800 500 MHz, 256 MB DIN-rail PC w/PCI-104

Accessories

UNO-FPM11-BE UNO-1100 Series VESA Mount kit

PCLS-DIAGAW10 Advantech Remote Monitoring & Diagnosis Utility

UNO-ANT11-AE Antenna kit for UNO-1100 Series