

Industrial Motherboards

Introduction		18-2
Full-sized ATX Motherboards		18-4
AIMB-762	LGA775 Pentium® D/Pentium 4/Celeron® D Processor-based ATX with DDR2/PCIe/Dual GbE LAN	18-6
AIMB-760	LGA775 Pentium® 4/ Celeron® D Processor-based ATX with DDR2/Dual GbE LAN	18-8
AIMB-750	Socket 479 Pentium® M/Celeron® M Processor-based ATX with 64-bit PCI-X/AGP/Dual GbE LAN	18-10
AIMB-744	Socket 478 Pentium® 4/Celeron® D/Celeron Processor-based ATX with 64-bit PCI-X/AGP/Dual GbE LAN	18-12
AIMB-742	Socket 478 Pentium® 4/Celeron® D/ Celeron Processor-based ATX with AGP/ Dual GbE LAN	18-14
AIMB-740-B	Socket 478 Pentium® 4/Celeron® D/Celeron Processor-based ATX with VGA/Dual LAN	18-16
AIMB-740-6CB1	Socket 478 Pentium® 4/ Celeron® D/Celeron Processor-based ATX with VGA/FE LAN	18-18
MicroATX Motherboards		18-20
AIMB-554	Socket 479 Core™ 2 Duo/Core Duo/Core Solo Processor-based MicroATX with DDR2/Dual GbE LAN	18-21
AIMB-562	LGA 775 Core™ 2 Duo/Pentium® D/Pentium 4/Celeron® D Processor-based MicroATX with DDR2/PCIe/Single GbE LAN	18-23
AIMB-560	LGA775 Pentium® 4/Celeron® D Processor-based MicroATX with DDR2/Dual GbE LAN	18-25
AIMB-542	LGA775 Pentium® 4/Celeron® D Processor-based MicroATX with AGP/Single FE LAN	18-27
Mini-ITX Motherboards		18-29
AIMB-240	Intel® Pentium® 4 Processor-based Mini-ITX Motherboard with 6 COM ports and Dual LANs	18-30
AIMB-250-B	Low Power Mini-ITX Motherboard with Rich I/O Integration Features	18-32
AIMB-251	Fanless Mini-ITX Motherboard Supports Dual Display for CRT, LVDS, DVI and TV-Out	18-34
AIMB-220	Fanless AMD Geode™ LX800 Mini-ITX Motherboard with 4 COM and Dual LAN	18-36

Introduction

Comprehensive Range of Industrial Motherboards

Advantech provides a wide range of industrial motherboards from full-size ATX, MicroATX, to Mini-ITX form factors. These scalable platforms are built using popular form factors that feature "ease-of-use" and full compatibility. All of them are designed with standardized ATX mounting holes and rear I/O coastline areas. All support ATX power supplies, which facilitate quick system upgrades and enable customers to leverage existing chassis and investments.

Unlike commercial motherboards, which typically have a short life-cycle, Advantech industrial motherboards are designed under strict revision control. That means all engineering changes are kept to the minimum to extend the longevity of the product; in this way you save the expense of costly design changes, maintenance and upgrades. Our motherboards are ideal solutions for customers who require commercial off-the-shelf products that also offer the flexibility of PCIe, PCI-X, PCI and AGP card expansions with key industrial features like longevity, reliability and manageability.

Full-sized ATX Motherboards – Rich Performance with Massive Expandability

Advantech full-size industrial ATX motherboards measure 12" x 9.6" and support up to 7 expansion slots. These ATX motherboards offer a wide range of computing capacities from low power Intel Pentium M based solutions to the latest dual core processors.

MicroATX Motherboards – Best Price/Performance/Expandability

MicroATX motherboards are only 9.6" x 9.6", and are ideal for space/cost sensitive applications where less than 4 slots are required. They enable the same high integration of ATX but with a smaller footprint that fills the gap between mini ITX and full-size ATX, balancing performance and expandability.

Mini-ITX Motherboards – Ultra Compact yet Highly Integrated Platform

Mini-ITX motherboards are designed with rich functionality and reliable performance in a small footprint that measures just 6.69" x 6.69". The highly integrated platforms feature low power consumption of less than 100 Watts and have one basic expansion slot. They're ideal platforms for fast-emerging markets where size and power efficiency are required, such as information station kiosks, POS, lottery and gaming machines, and many other applications.

Form Factor Comparison

Form Factors

Full-sized ATX

MicroATX

Mini-ITX

Full-sized ATX Motherboards

AIMB-762

AIMB-760

AIMB-750

Selection Guide

Specification		AIMB-762	AIMB-760	AIMB-750
Processor System	CPU	Intel Pentium D/Pentium 4 Celeron D LGA775	Intel Pentium 4 Celeron D LGA775	Intel Pentium M Celeron M Socket 479
	Max. Speed	3.2 GHz 3.8 GHz 3.06 GHz	3.8 GHz 3.06 GHz	2.1 GHz 1.5 GHz
	L2 Cache (Depends on CPU)	4 MB/ 1 MB/ 256 KB	2 MB/ 1 MB/ 256 KB	2 MB/ 1 MB/ 512 KB
	Chipset	Intel 945G + ICH7R	Intel 915GV + ICH6	Intel 855GME + 6300ESB
	BIOS	Award 4 Mbit FWH	Award 4 Mbit FWH	Award 4 Mbit FWH
Expansion Slot	FSB	533/800 MHz	533/800 MHz	400 MHz
	Graphic Expansion Slot	1 (PCIe x16)	-	1 (AGP 4X)
	PCI	1 (PCIe x4) 5 (PCI 32-bit/33 MHz)	1 (PCIe x1) 5 (PCI 32-bit/33 MHz)	2 (PCI-X 64-bit/66 MHz) 4 (PCI 32-bit/33 MHz)
Graphic	ISA	-	-	-
	Controller	Chipset integrated	Chipset integrated	Chipset integrated
	VRAM	Shared system memory up to 224 MB	Shared system memory up to 128 MB	Shared system memory up to 64 MB
Ethernet	LVDS	-	-	Single channel 18-bit/ Dual channel 36-bit
	Interface	10/100/1000Base-T	10/100/1000Base-T	10/100/1000Base-T or 10/100Base-T
	Controller	Intel 82573V (GbE)	Broadcom BCM5721 (GbE)	Intel 82541 (GbE) Intel 82551 (FE)
	Connector	RJ-45 x 2	RJ-45 x 2	RJ-45 x 2
Memory	Disable from BIOS	Yes	Yes	Yes
	Technology	Dual channel DDR2 533/667 SDRAM	Dual channel DDR2 400/533 SDRAM	Single channel DDR 200/266/333 SDRAM support ECC
	Max. Capacity	4 GB	4 GB	2 GB
SATA	Socket	240-pin DIMM x4	240-pin DIMM x4	184-pin DIMM x 2
	Max. Data Transfer Rate	300 MB/s (SATA II)	150 MB/s	150 MB/s
EIDE	Channel	4	4	2
	Mode	ATA 100/66/33	ATA 100/66/33	ATA 100/66/33
I/O Interface	Channel	1 (Max. two devices)	1 (Max. two devices)	2 (Max. four devices)
	VGA	1	1	1
	USB	Max. 8 (USB 2.0 compliant)	Max. 8 (USB 2.0 compliant)	Max. 4 (USB 2.0 compliant)
	Serial	2 (1 of RS-232/422/485, 1 of RS-232)	2 (RS-232)	4 (RS-232)
	Parallel	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)
	FDD	1	1	1
	PS/2	2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)
	LAN	1 (for VG version) 2 (for G2 version)	1 (for VG version) 2 (for G2 version)	1 (for VE, VG versions) 2 (for E2, G2 versions)
	OBS (Hardware Monitor)	Yes	Yes	Yes
	Audio	Line-Out, Mic-In	Line-Out, Mic-In	Line-Out, Mic-In
Watchdog Timer	Output	System reset	System reset	System reset
	Interval	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min
Miscellaneous	Advantech SNMP-1000-B	Yes	Yes	Yes
	Solid State Disk	-	-	Compact Flash socket (optional)
Reference Page		18-6	18-8	18-10

AIMB-744

AIMB-742

AIMB-740-B

AIMB-740-6CB1

AIMB-744	AIMB-742	AIMB-740-B	AIMB-740-6CB1
Intel Pentium 4 Celeron D/ Celeron Socket 478	Intel Pentium 4 Celeron D/ Celeron Socket 478	Intel Pentium 4 Celeron D/ Celeron Socket 478	Intel Pentium 4/ Celeron D/ Celeron Socket 478
3.4 GHz 3.06 GHz 2.8 GHz	3.4 GHz 3.06 GHz 2.8 GHz	3.06 GHz 3.06 GHz 2.8 GHz	3.06 GHz 3.06 GHz 2.8 GHz
1 MB/ 512 KB/ 256 KB/ 128 KB	1 MB/ 512 KB/ 256 KB/ 128 KB	512 KB/ 256 KB/ 128 KB	512 KB/ 256 KB/ 128 KB
Intel 875P + 6300ESB	Intel 865G + ICH5	Intel 845GV + ICH4	Intel 845GV + ICH4
Award 4 Mbit FWH	Award 4 Mbit FWH	Award 4 Mbit FWH	Award 4 Mbit FWH
400/533/800 MHz	400/533/800 MHz	400/533 MHz	400/533 MHz
1 (AGP 8X)	1 (AGP 8X)	-	-
2 (PCI-X 64-bit/66 MHz) 4 (PCI 32-bit/33 MHz)	5 (32-bit/33 MHz)	5 (32-bit/33 MHz)	5 (32-bit/33 MHz)
-	2	2	-
-	Chipset integrated	Chipset integrated	Chipset integrated
-	Shared system memory up to 64 MB	Shared system memory up to 64 MB	Shared system memory up to 64 MB
-	-	-	-
10/100/1000Base-T	10/100/1000Base-T or 10/100Base-T	10/100/1000Base-T or 10/100Base-T	10/100Base-T
Intel 82547/82541 (GbE)	Intel 82547/82541 (GbE), Intel 82562/82551 (FE)	Intel 82541 (GbE), Intel 82562/82551 (FE)	Intel 82562 (FE)
RJ-45 x 2	RJ-45 x 2	RJ-45 x 2	RJ-45 x 1
Yes	Yes	Yes	Yes
Dual channel DDR 266/333/400 SDRAM support ECC	Dual channel DDR 266/333/400 SDRAM	Single channel DDR 200/266/333 SDRAM	Single channel DDR 200/266/333 SDRAM
4 GB	4 GB	2 GB	2 GB
184-pin DIMM x 4	184-pin DIMM x 4	184-pin DIMM x 2	184-pin DIMM x 2
150 MB/s	150 MB/s	-	-
2	2	-	-
ATA 100/66/33	ATA 100/66/33	ATA 100/66/33	ATA 100/66/33
2 (Max. four devices)	2 (Max. four devices)	2 (Max. four devices)	2 (Max. four devices)
-	1	1	1
Max. 4 (USB 2.0 compliant)	Max. 8 (USB 2.0 compliant)	Max. 6 (USB 2.0 compliant)	Max. 6 (USB 2.0 compliant)
4 (RS-232)	2 (RS-232)	2 (RS-232)	6 (2 of RS-232/422/485, 4 of RS-232)
1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)
1	1	1	1
2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)
1 (for G version)	1 (for VE, VG versions)	1 (for VE, VG versions)	1 (for VE version)
2 (for G2 version)	2 (for E2, G2 versions)	2 (for E2 version)	
Yes	Yes	Yes	Yes
Line-Out, Mic-In	Line-Out, Mic-In	Line-Out, Mic-In	Line-Out, Mic-In
System reset	Interrupt, system reset	Interrupt, system reset	System reset
Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min	Programmable, 1 ~ 255 sec/min
Yes	Yes	Yes	Yes
-	Compact Flash socket (optional)	Compact Flash socket (optional)	Compact Flash socket (optional)
18-12	18-14	18-16	18-18

AIMB-762

LGA775 Pentium® D/Pentium 4/Celeron® D Processor-based ATX with DDR2/PCIe/Dual GbE LAN

Features

- Intel® 945G chipset 800 MHz FSB
- Dual channel DDR2 533/667 SDRAM up to 4 GB
- Chipset integrated VGA sharing 128 MB system memory
- PCIe x16 slot for VGA card
- Four SATA II ports with 300 MB transfer rate and software RAID 0, 1, 10, 5
- Supports dual 10/100/1000Base-T Ethernet via dedicated PCIe x1 bus
- Compatible with Advantech's 2U, 4U, 5U and 7U Chassis

Specifications

Processor System	CPU (65nm/ 90nm)	Intel® Pentium® D	Intel® Pentium® 4	Intel® Celeron® D
	Max. Speed	3.2 GHz (Dual-core)	3.8 GHz	3.06 GHz
	L2 Cache	1MB x 2	2 MB/1 MB	512KB/256KB
	Chipset	Intel 945G + ICH7R		
	BIOS	Award™ 8 Mbit FWH		
	Front Side Bus	533/800 MHz		
Expansion Slot	PCIe x16	4.0 GB/s per direction, 1 slot		
	PCIe x4	1.0 GB/s per direction, 1 slot		
	PCI	32-bit/33 MHz, 5 slots		
Memory	Technology	Dual channel DDR2 533/667 MHz		
	Max. Capacity	4 GB		
	Socket	240-pin DIMM x 4		
Graphic	Embedded	Chipset integrated VGA controller sharing 224 MB system memory		
	Add-on	PCIe x16 slot		
Ethernet	Interface	10/100/1000 Base-T		
	Controller	G-LAN1: Intel 82573V G-LAN2: Intel 82573V (2 PCIe x1)		
	Connector	RJ45 with LED connector x 2		
SATA II	Max. Data Transfer Rate	300 MB/s		
	Channel	4 (Supporting S/W RAID 0, 1, 10, 5)		
EIDE	Mode	ATA 100/66/33		
	Channel	1 (Max. 2 devices)		
I/O Interface	VGA	1		
	USB	Max. 8 (USB 2.0 compliant), 4 ports on board		
	Audio	2 (Line-Out and Mic-In)		
	Serial	2 (1 of RS-232/422/485 on pin header, 1 of RS-232 on rear I/O)		
	Parallel	1 (SPP/EPP/ECP)		
	FDD	1		
	PS/2	2		
Watchdog Timer	Output	System reset		
	Interval	Programmable 1 ~ 255 sec		
Power Requirement	Typical	Pentium D 3.2 GHz (800 MHz FSB), 4 x 1 GB DDR2 667 SDRAM		
		+5 V	+3.3 V	+12 V
		3.10 A	1.54 A	9.90 A
Environment		Operating		Non-Operating
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution.		-20 ~ 70° C (-40 ~ 158° F)
Physical Characteristics	Dimensions (W x D)	304.8 x 244 mm (12" x 9.6")		

Block Diagram

Ordering Information

Part Number	Embedded VGA	PCIe x16 for VGA	Gigabit LAN
AIMB-762VG-00A1E	Yes	Yes	Single
AIMB-762G2-00A1E	Yes	Yes	Dual

*AIMB-762 cannot be installed in the ACP-2000MB chassis
 We strongly suggest to use only Advantech's certified LGA 775 CPU coolers to ensure board reliability under harsh environments

Bracket View

AIMB-762VG-00A1E

AIMB-762G2-00A1E

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 1
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701090401	COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Accessories

Part Number	Description
1750000334	LGA775 CPU cooler up to 3.8 GHz (115 W), 4U, 5U and 7U chassis
1750000332	LGA775 CPU cooler up to 3.8 GHz (115 W), best for 2U and wallmount chassis

AIMB-760

LGA775 Pentium® 4/ Celeron® D Processor-based ATX with DDR2/ Dual GbE LAN

Features

- Intel® 915GV chipset 800 MHz FSB
- Supports dual channel DDR2 400/533 SDRAM
- Chipset integrated VGA
- Four SATA ports
- Supports dual 10/100/1000Base-T Ethernet via dedicated PCIe x1 bus
- CMOS automatic backup and restore to prevent accidental data loss of BIOS setup
- Compatible with Advantech's 2U, 4U, 5U and 7U chassis

Specifications

Processor System	CPU (65nm/ 90nm)	Intel Pentium® 4	Intel Celeron® D			
	Max. Speed	3.8 GHz	3.06 GHz			
	L2 Cache	2048 KB/1024 KB	256 KB			
	Chipset	Intel 915GV+ICH6				
	BIOS	Award™ 4 Mbit FWH				
	Front Side Bus	533/800 MHz				
Expansion Slot	PCIe x1	250 MB/s per direction, 1 slot				
	PCI	32-bit/33 MHz, 5 slots				
Memory	Technology	Dual channel DDR2 400/533 SDRAM				
	Max. Capacity	4 GB				
	Socket	240-pin DIMM x 4				
Graphic	Controller	Chipset integrated VGA controller (No PCIe x16 slot)				
	VRAM	Dynamically shared system memory up to 128 MB				
Ethernet	Interface	10/100/1000Base-T				
	Controller	Broadcom® BCM5721 (PCIe x1) x 2				
	Connector	RJ-45 x 2				
SATA	Max. Data Transfer Rate	150 MB/s				
	Channel	4				
EIDE	Mode	ATA 100/66/33				
	Channel	1 (Max. two devices)				
I/O Interface	VGA	1				
	LAN	1 (for VG version); 2 (for G2 vesion)				
	USB	8 (USB 2.0, 480Mbps; 4 external ports and 4 on-board pin headers)				
	Audio	2 (Line-Out and Mic-In)				
	Serial	2 (RS-232, 1 port and 1 onboard pin header)				
	Parallel	1 (SPP/EPP/ECP)				
	FDD	1				
	PS/2	2 (keyboard and mouse)				
Watchdog Timer	Output	System reset				
	Interval	Programmable 1 ~ 255 sec.				
Power Requirement	Typical	Pentium 4, 3.4 GHz (800 MHz FSB), 2 x 512 MB, 2 x 256 MB DDR2 533 SDRAM				
		+5 V	-5 V	+12 V	-12 V	+5 VSB
		6.64 A	0.01 A	12.59 A	0.01 A	0.3 A
Environment		Operating		Non-Operating		
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution.		-20 ~ 70° C (-4 ~ 158° F)		
Physical Characteristics	Dimensions (W x D)	304.8 mm x 244 mm (12" x 9.6")				

Block Diagram

Ordering Information

Part Number	Gigabit LAN	VGA
AIMB-760VG-00A1E	Single	Yes
AIMB-760G2-00A1E	Dual	Yes

*AIMB-760 cannot be installed in ACP-2000MB chassis
 We strongly suggest to use only Advantech's certified LGA 775 CPU coolers to ensure board reliability under harsh environments

Bracket View

AIMB-760VG-00A1E

AIMB-760G2-00A1E

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 1
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701090401	COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Accessories

Part Number	Description
1750000334	LGA775 CPU cooler up to 3.8 GHz (115 W), 4U, 5U and 7U chassis
1750000332	LGA775 CPU cooler up to 3.8 GHz (115 W), 2U, 4U, 5U and 7U chassis

AIMB-750

Socket 479 Pentium® M/Celeron® M Processor-based ATX with 64-bit PCI-X/AGP/Dual GbE LAN

Features

- Intel® 855GME with 6300ESB chipset 400 MHz FSB
- Supports single channel DDR 200/266/333 SDRAM with ECC/non-ECC support
- Chipset integrated VGA
- Supports up to two devices with software Serial ATA RAID 0, 1
- 64-bit/66 MHz PCI-X
- One onboard LVDS connector
- Supports 10/100Base-T Ethernet or 10/100/1000Base-T Ethernet
- AGP 4X slot
- CMOS automatic backup and restore to prevent accidental data loss of BIOS setup data
- Compatible with Advantech's 1U, 2U, 4U, 5U and 7U chassis

Specifications

Processor System	CPU (90nm/ 130nm)	Intel Pentium® M	Intel Celeron® M
	Max. Speed	2.1 GHz and above (400 FSB)	1.5 GHz and above (400 FSB)
	L2 Cache	1024/2048 KB	512/1024 KB
	Chipset	Intel 855GME + 6300ESB	
	BIOS	Award™ 4 Mbit FWH	
	Front Side Bus	400 MHz	
Expansion Slot	AGP	AGP 2.0 with 4x, 1.5V	
	PCI	32-bit/33 MHz, 4 slots	
	PCI-X	64-bit/66 MHz, 2 slots	
Memory	Technology	Single channel DDR 200/266/333 SDRAM with ECC/non-ECC support	
	Max. Capacity	2 GB	
	Socket	184-pin DIMM x 2	
Graphic	Controller	Chipset integrated VGA controller	
	VRAM	Dynamically shared system memory up to 64 MB	
Ethernet	Interface	10/100Base-T or 10/100/1000Base-T	
	Controller	LAN 1: Intel 82551QM (FE); Intel 82541PI (Gigabit) LAN 2: Intel 82551QM (FE); Intel 82541PI (Gigabit)	
	Connector	RJ-45 x 2	
SATA	Max. Data Transfer Rate	150 MB/s	
	Channel	2	
EIDE	Mode	ATA 100/66/33	
	Channel	2 (Max. 4 devices)	
I/O Interface	VGA	1	
	LVDS	1 (single channel 18-bit/ dual channel 36-bit)	
	USB	4 (USB 2.0, 480 Mbps; 2 headers and 2 external ports)	
	Audio	2 (Line-Out and Mic-In)	
	Serial	4 (RS-232, 1 port and 3 onboard pin headers)	
	Parallel	1 (SPP/EPP/ECP)	
	FDD	1	
	PS/2	2 (keyboard and mouse)	
Watchdog Timer	Output	Reset	
	Interval	Programmable 1 ~ 255 sec.	
Miscellaneous	Solid State Disk	1 Type I/II CompactFlash socket (Optional, upon request)	
Power Requirement	Typical	Pentium M	
		+3.3 V +5 V +12 V +5 VSB	
Environment		4.09 A 2.77 A 0.75 A 2.0A	
	Temperature	Operating 0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution	Non-Operating -20 ~ 70° C (-4 ~ 158° F)
Physical Characteristics	Dimensions (W x D)	304.8 x 243.6 mm (12" x 9.6")	

Block Diagram

Ordering Information

Part Number	Fast Ethernet LAN	Gigabit LAN
AIMB-750VE-00A1E	Single	-
AIMB-750E2-00A1E	Dual	-
AIMB-750VG-00A1E	-	Single
AIMB-750G2-00A1E	-	Dual

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 2
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701092300	Dual COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
1960001631	Low profile CPU cooler	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Bracket View

AIMB-750VE-00A1E
AIMB-750VG-00A1E

AIMB-750E2-00A1E
AIMB-750G2-00A1E

AIMB-744

Socket 478 Pentium® 4/Celeron® D/Celeron Processor-based ATX with 64-bit PCI-X/AGP/ Dual GbE LAN

Features

- Intel® 875P with 6300ESB chipset 400/533/800 MHz FSB
- Supports dual channel DDR 400 SDRAM with ECC/non-ECC support
- Supports up to two devices with software Serial ATA RAID 0, 1
- 64-bit, 66 MHz PCI-X
- Supports 10/100/1000Base-T Ethernet
- One AGP slot
- CMOS automatic backup & restore prevents accidental loss of BIOS setup
- Compatible with Advantech's 1U, 2U, 4U, 5U and 7U chassis

Specifications

Processor System	CPU (90nm/ 130nm)	Intel® Pentium® 4	Intel® Celeron® D	Intel® Celeron®
	Max. Speed	3.06 GHz (533 FSB) 3.4 GHz (800 FSB) * Vcore 1.75V CPU (Willamette) not supported	3.06 GHz	2.8 GHz
	L2 Cache	256/512/1024 KB	256 KB	128/256 KB
	Chipset	Intel 875P + 6300ESB		
	BIOS	Award™ 4 Mbit FWH		
	Front Side Bus	400/533/800 MHz		
Expansion Slot	AGP	AGP 3.0 with 4x and 8x, 0.8 V and 1.5 V, 1 slot		
	PCI	32-bit/33 MHz, 4 slots		
	PCI-X	64-bit/66 MHz, 2 slots		
Memory	Technology	Dual Channel DDR 266/333/400 SDRAM with ECC/non-ECC support		
	Max. Capacity	4 GB		
	Socket	184-pin DIMM x 4		
Ethernet	Interface	10/100/1000Base-T		
	Controller	LAN 1: Intel 82547GI (Gigabit, CSA) LAN 2: Intel 82541PI (Gigabit)		
	Connector	RJ-45 x 2		
SATA	Max. Data Transfer Rate	150 MB/s		
	Channel	2		
EIDE	Mode	ATA 100/66/33		
	Channel	2 (Max. 4 devices)		
I/O Interface	USB	4 (USB 2.0, 480Mbps; 4 external ports)		
	Audio	2 (Line-Out and Mic-In)		
	Serial	4 (RS-232, 2 ports and 2 onboard pin headers)		
	Parallel	1 (SPP/EPP/ECP)		
	FDD	1		
	PS/2	2 (keyboard and mouse)		
Watchdog Timer	Output	System reset		
	Interval	Programmable 1 ~ 255 sec.		
Power Requirement	Typical	Pentium 4 3.2 GHz, 4 GB DDR 266/333/400 SDRAM		
		+3.3 V	+5 V	+12 V
		8.13 A	0.57 A	5.29 A
Environment		Operating		Non-Operating
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution		-20 ~ 70° C (-4 ~ 158° F)
Physical Characteristics	Dimensions (W x D)	304.8 x 243.8 mm (12" x 9.6")		

Block Diagram

Ordering Information

Part Number	Fast Ethernet LAN	Gigabit LAN
AIMB-744G-00A3E	-	Single
AIMB-744G2-00A3E	-	Dual

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 2
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701092300	Dual COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Bracket View

AIMB-744G2-00A3E

AIMB-744G-00A3E

Accessories

Part Number	Description
1759214200	CPU cooler for Pentium 4 processor up to 2.8 GHz (70 W), for 1U chassis
1750000257	CPU cooler for Pentium 4 processor up to 3.2 GHz (89 W), for 2U or higher chassis

AIMB-742

Socket 478 Pentium® 4/Celeron® D/ Celeron Processor-based ATX with AGP/Dual GbE LAN

Features

- Intel® 865G chipset 400/533/800 MHz FSB
- Supports dual channel DDR 266/333/400 SDRAM
- Chipset integrated VGA
- Supports up to 2 Serial ATA devices
- Onboard AGP 8X slot
- Supports 10/100Base-T Ethernet or 10/100/1000Base-T Ethernet
- CMOS automatic backup and restore to prevent accidental data loss of BIOS setup
- Compatible with Advantech's 1U, 2U, 4U, 5U and 7U chassis

Specifications

Processor System	CPU (90nm/ 130nm)	Intel® Pentium® 4	Intel® Celeron® D	Intel® Celeron®
	Max. Speed	3.06 GHz (533 FSB) 3.4 GHz (800 FSB) * Vcore 1.75V CPU (Willamette) not supported	3.06 GHz	2.8 GHz
	L2 Cache	256/512/1024 KB	256 KB	128/256 KB
	Chipset	Intel 865G + ICH5		
	BIOS	Award™ 4 Mbit FWH		
	Front Side Bus	400/533/800 MHz		
Expansion Slot	AGP	AGP 3.0 with 4X and 8X, 0.8 V and 1.5 V, 1 slot		
	PCI	32-bit/33 MHz, 5 slots (1 shared with ISA slot)		
	ISA	16-bit/8 MHz, 2 slots		
Memory	Technology	Dual channel DDR 266/333/400 SDRAM		
	Max. Capacity	4 GB		
	Socket	184-pin DIMM x 4		
Graphic	Controller	Chipset integrated VGA controller		
	VRAM	Dynamically shared system memory up to 64 MB		
Ethernet	Interface	10/100Base-T or 10/100/1000Base-T		
	Controller	LAN 1: Intel 82562EZ (FE); Intel 82547GI (Gigabit, CSA) LAN 2: Intel 82551QM (FE); 82541PI (Gigabit)		
	Connector	RJ-45 x 2		
SATA	Max. Data Transfer Rate	150 MB/s		
	Channel	2		
EIDE	Mode	ATA 100/66/33		
	Channel	2 (Max. 4 devices)		
I/O Interface	VGA	1		
	USB	8 (USB 2.0, 480 Mbps; 4 external ports and 4 onboard pin headers)		
	Audio	2 (Line-Out and Mic-In)		
	Serial	2 (RS-232, 1 port and 1 onboard pin header)		
	Parallel	1 (SPP/EPP/ECP)		
	FDD	1		
	PS/2	2 (keyboard and mouse)		
Watchdog Timer	Output	Interrupt, system reset		
	Interval	Programmable 1 ~ 255 sec.		
Miscellaneous	Solid State Disk	1 Type I/II CompactFlash socket (Optional, upon request)		
Power Requirement	Typical	Pentium 4 3.2 GHz, 4 GB DDR 266/333/400 SDRAM		
		+3.3 V	+5 V	+12 V
		9.26 A	0.43 A	5.42 A
Environment	Operating	Non-Operating		
		Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution	
Physical Characteristics	Dimensions (W x D)	304.8 x 228.6 mm (12" x 9")		

Block Diagram

Ordering Information

Part Number	Fast Ethernet LAN	Gigabit LAN	AGP slot
AIMB-742VE-00A2E	Single	-	Yes
AIMB-742E2-00A2E	Dual	-	Yes
AIMB-742VG-00A2E	-	Single	Yes
AIMB-742G2-00A2E	-	Dual	Yes

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 2
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701090401	COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Bracket View

AIMB-742VE-00A2E
AIMB-742VG-00A2E

AIMB-742E2-00A2E
AIMB-742G2-00A2E

Accessories

Part Number	Description
1759214200	CPU cooler for Pentium 4 processor up to 2.8 GHz (70 W), for 1U chassis
1750000257	CPU cooler for Pentium 4 processor up to 3.2 GHz (89 W), for 2U or higher chassis

AIMB-740-B

Socket 478 Pentium® 4/Celeron® D/Celeron Processor-based ATX with VGA/Dual LAN

Features

- Intel® 845GV chipset 400/533 MHz FSB
- Chipset integrated VGA
- Supports 10/100Base-T Ethernet or 10/100/1000Base-T Ethernet
- CMOS automatic backup and restore to prevent accidental data loss of BIOS setup
- Compatible with Advantech's 1U, 2U, 4U, 5U and 7U chassis

Specifications

Processor System	CPU (90 nm/130 nm)	Intel® Pentium® 4	Intel® Celeron® D	Intel® Celeron®
	Max. Speed	3.06 GHz (533 FSB)	3.06 GHz	2.8 GHz
	L2 Cache	256/512 KB	256 KB	128 KB
	Chipset	Intel 845GV		
	BIOS	Award™ 4 Mbit FWH		
	Front Side Bus	400/533 MHz		
Expansion Slot	PCI	32-bit/33 MHz, 5 slots (1 shared with ISA slot)		
	ISA	16-bit/8 MHz, 2 slots		
Memory	Technology	Single channel DDR 200/266/333 SDRAM		
	Max. Capacity	2 GB		
	Socket	184-pin DIMM x 2		
Graphic	Controller	Chipset integrated VGA controller		
	VRAM	Dynamically shared system memory 8-64 MB		
Ethernet	Interface	10/100Base-T or 10/100/1000Base-T		
	Controller	LAN1: Intel 82562EZ (FE)		
		LAN2: Intel 82551QM (FE)		
		LAN1: Intel 82541PI (Gigabit)		
Connector	RJ-45 x 2			
EIDE	Mode	ATA 100/66/33		
	Channel	2 (Max. 4 devices)		
I/O Interface	VGA	1		
	USB	6 (USB 2.0, 480 Mbps; 2 external ports and 4 onboard pin headers)		
	Audio	2 (Line-Out and Mic-In)		
	Serial	2 (RS-232, 1 port and 1 onboard pin header)		
	Parallel	1 (SPP/EPP/ECP)		
	FDD	1		
	PS/2	2 (keyboard and mouse)		
Watchdog Timer	Output	Interrupt, system reset		
	Interval	Programmable, 1 ~ 255 sec.		
Miscellaneous	Solid State Disk	1 Type I/II CompactFlash socket (Optional, upon request)		
	Typical	Pentium 4, 3.06 GHz, 2 GB DDR 200/266/333 SDRAM		
Power Requirement		+3.3 V	+5 V	+12 V
		4.23 A	1.35 A	4.17 A
Environment		Operating		Non-Operating
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution		-20 ~ 70° C (-4 ~ 158° F)
Physical Characteristics	Dimensions (W x D)	304.8 x 228.6 mm (12" x 9")		

Block Diagram

Ordering Information

Part Number	VGA	Fast Ethernet LAN	Gigabit LAN
AIMB-740VE-00B1E	Yes	Single	-
AIMB-740E2-00B1E	Yes	Dual	-
AIMB-740VG-00B1E	Yes	-	Single
AIMB-740V-00B1E	Yes	-	-

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 2
1701090401	COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Bracket View

AIMB-740VE-00B1E
AIMB-740VG-00B1E

AIMB-740E2-00B1E

AIMB-740V-00B1E

Accessories

Part Number	Description
1759214200	CPU cooler for Pentium 4 processor up to 2.8 GHz (70 W), for 1U chassis
1750000257	CPU cooler for Pentium 4 processor up to 3.2 GHz (89 W), for 2U or higher chassis

AIMB-740-6CB1

Socket 478 Pentium® 4/
Celeron® D/Celeron Processor-
based ATX with VGA/FE LAN

Features

- Single channel DDR 200/266/333 SDRAM up to 2 GB
- Intel® 845GV chipset 400/533 MHz FSB
- Chipset integrated VGA sharing 8-64 MB system memory
- Six serial ports (2 of RS-232/422/485, 4 of RS-232)
- Supports single 10/100Base-T Ethernet
- Two 8-bit GPIO headers

CE FCC

Specifications

Processor System	CPU (90 nm/130 nm)	Intel® Pentium® 4	Intel® Celeron® D	Intel® Celeron®
	Max. Speed	3.06 GHz	3.06 GHz	2.8 GHz
	L2 Cache	256/512 KB	256 KB	128/256 KB
	Chipset	Intel 845GV+ICH4		
	BIOS	Award™ 4 Mbit FWH		
	Front Side Bus	400/533 MHz		
Expansion Slot	PCI	32 bit/33MHz, 5 slots		
Memory	Technology	Single channel DDR 200/266/333 MHz		
	Max. Capacity	2 GB		
	Socket	184-pin DIMM x 2		
Graphic	Controller	Chipset integrated VGA controller		
	VRAM	Dynamically shared system memory 8-64 MB		
Ethernet	Interface	10/100 Base-T		
	Controller	F-LAN1: Intel 82562EZ (FE)		
	Connector	RJ45 with LED connector x 1		
EIDE	Mode	ATA 100/66/33		
	Channel	2 (Max. 4 devices)		
I/O Interface	VGA	1		
	USB	Max. 6 (USB 2.0 compliant), 2 ports on board		
	Audio	2 (Line-out and MIC-in)		
	Serial	6 (2 of RS-232/422/485, 4 of RS-232)		
	Parallel	1 (SPP/EPP/ECP)		
	FDD	1		
	PS/2	1		
	GPIO	Two 8-bit GPIO headers		
Watchdog Timer	Output	System reset		
	Interval	Programmable 1 ~ 255 sec		
Miscellaneous	Solid State Disk	1 Type I/II Compact Flash socket (Optional, upon request)		
	Typical	Pentium 4, 3.06 GHz, 2 GB DDR 200/266/333 SDRAM		
Power Requirement		+3.3 V	+5 V	+12 V
		4.23 A	1.35 A	4.17 A
Environment	Temperature	Operating		Non-Operating
		0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution		-20 ~ 70° C (-4 ~ 158° F)
Physical	Dimensions (W x D)	304.8 x 228.6 mm (12" x 9")		

Block Diagram

Ordering Information

Part Number	VGA	Fast Ethernet LAN
AIMB-740VE-6CB1	Yes	Single

Packing List

Part Number	Description	Qty
1700340640	FDD cable	x 1
-	Startup manual	x 1
-	CD with driver and manual	x 1
1701400452	Ultra ATA 100 HDD cables	x 2
1701090401	Single COM port cable kit	x 1
1701092300	Dual COM ports cable kit	x 2
1962015680	I/O port bracket	x 1
2190000902	Warranty certificate	x 1
-	EMI sponge	x 1

Bracket View

AIMB-740VE-6CB1

MicroATX Motherboards

AIMB-554

AIMB-562

AIMB-560

AIMB-542

Selection Guide

Specifications		AIMB-554	AIMB-562	AIMB-560	AIMB-542
Processor System	CPU	Intel Core 2 Duo Core Duo Core Solo Socket 479	Intel Core 2 Duo Pentium 4/Celeron D LGA775	Intel Pentium 4 Celeron D LGA775	Intel Pentium 4 Celeron D LGA775
	Max. Speed	2.16 GHz	2.66 GHz/3.8 GHz/ 2.93 GHz	3.8 GHz/3.06 GHz	3.8 GHz/ 3.06 GHz
	L2 Cache	2 MB/1 MB	4 MB/2 MB/512 KB	2 MB/256 KB	2 MB/1 MB/512 KB/256 KB
	Chipset	Intel 945GM + ICH7M-DH	Intel 945G + ICH7	Intel 915GV + ICH6	Intel 865G + ICH5
	BIOS	Award 4 Mbit FWH	AMI 8 Mbit FWH	Award 4 Mbit FWH	AMI 4 Mbit FWH
Expansion Slot	Front Side Bus	533/667 MHz	533/800/1066 MHz	533/800 MHz	533/800 MHz
	Graphic Expansion Slot	1 PCIe x16	1 PCIe x16	-	AGP 8X
	PCI	2 (PCI 32-bit/33 MHz)	2 (PCI 32-bit/33 MHz)	3 (PCI 32-bit/33 MHz)	3 (PCI 32-bit/33 MHz)
	PCIe x4	1	-	-	-
Graphic	PCIe x1	-	1	-	-
	Controller	Chipset integrated	Chipset integrated	Chipset integrated	Chipset integrated
	VRAM	Shared system memory up 224 MB	Shared system memory up 224 MB	Shared system memory up 128 MB	Shared system memory up 64 MB
Ethernet	LCD	LVDS	-	-	-
	Interface	10/100/1000Base-T	10/100/1000Base-T	10/100/1000Base-T	10/100Base-T
	Controller	Intel 82573L	Intel 82573L	Broadcom BCM5721 (GbE)	Realtek RTL 8100C
	Connector	RJ-45 x 2	RJ-45 x 1	RJ-45 x 2	RJ-45 x 1
Memory	Disable from BIOS	Yes	Yes	Yes	Yes
	Technology	Dual channel DDR2 533/667 SDRAM	Dual channel DDR2 533/667 SDRAM	Dual channel DDR2 400/533 SDRAM	Dual channel DDR 333/400 SDRAM
	Max. Capacity	4 GB	4 GB	2 GB	4 GB
SATA	Socket	240-pin DIMM x2	240-pin DIMM x4	240-pin DIMM x2	184-pin DIMM x4
	Max. Data Transfer Rate	150 MB/s	300 MB/s	150 MB/s	150 MB/s
EIDE	Channel	2	4	4	2
	Mode	ATA 100/66/33	ATA 100/66/33	ATA 100/66/33	ATA 100/66/33
I/O Interface	Channel	1 (Max. two devices)	1 (Max. two devices)	1 (Max. two devices)	2 (Max. four devices)
	VGA	1	1	1	1
	USB	Max. 8 (USB 2.0 compliant)	Max. 8 (USB 2.0 compliant)	Max. 8 (USB 2.0 compliant)	Max. 8 (USB 2.0 compliant)
	Serial	2 (1 of RS-232/422/485, 1 of RS-232)	2 (RS-232)	2 (RS-232)	1 (RS-232)
	Parallel	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)	1 (SPP/EPP/ECP)
	FDD	1	1	1	1
	PS/2	2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)
	LAN	1 (for VG version) 2 (for G2 version)	1 (for VG version)	1 (for VG version) 2 (for G2 version)	1 (for VE version)
	OBS (Hardware Monitor)	Yes	Yes	Yes	Yes
	Audio	Line-Out, Mic-In	Mic-In, Line-In, Line-Out	Line-Out, Mic-In	Mic-In, Line-In, Line-Out
Watchdog Timer	Output	System reset	-	System reset	-
	Interval	Programmable, 1 ~ 255 sec/min	-	Programmable, 1 ~ 255 sec/min	-
Miscellaneous	Advantech SNMP-1000-B	Yes	-	Yes	-
Reference Page		18-21	18-23	18-25	18-27

AIMB-554

Socket 479 Core™ 2 Duo/Core Duo/Core Solo Processor-based MicroATX with DDR2/Dual GbE LAN

NEW

Features

- Intel® 945 GM with ICH7M-DH chipset 667 MHz FSB
- Supports dual channel DDR2 400/533/667 SDRAM up to 2 GB
- Two SATA ports with support for software Serial ATA RAID 0,1
- Supports dual 10/100/1000Base-T Ethernet via dedicated PCIe x1 bus
- Chipset integrated VGA
- PCI Express x16 interface for VGA
- CMOS automatic backup and restore to prevent accidental data loss of BIOS setup
- Supports LVDS/TV out connectors

Specifications

Processor System	CPU (65nm)	Intel® Core™ 2 Duo	Intel® Core™ Duo	Intel® Core™ Solo
	Max. Speed	2.16 GHz	2.0 GHz	1.5 GHz
	L2 Cache	2 MB/4 MB	2 MB	1 MB
	Chipset	Intel 945GM + ICH7M-DH		
	BIOS	Award® 4 Mbit FWH		
	Front Side Bus	400/533/667 MHz		
Expansion Slot	PCIe x16	4.0 GB/s per direction, 1 slot		
	PCIe x4	1.0 GB/s per direction, 1 slot		
	PCI	32-bit/33 MHz, 2 slots		
Memory	Technology	Dual channel DDR2 400/533/667 SDRAM		
	Max. Capacity	4 GB		
	Socket	240-pin DIMM x 2		
Graphic	Embedded	Chipset integrated VGA controller sharing 224 MB system memory		
	LVDS	Supports single channel 18-bit/ dual channel 36-bit		
	TV-Out	Supports both S-video and composite video (TV-out function is not supported during POST stage)		
	Add-on	PCIe x16 slot		
Ethernet	Interface	10/100/1000 Base-T		
	Controller	G-LAN1: Intel 82573L G-LAN2: Intel 82573L (2 PCIe x1)		
	Connector	RJ-45 x 2		
SATA	Max. Data Transfer Rate	150 MB/s		
	Channel	2		
EIDE	Mode	ATA 100/66/33		
	Channel	1 (Max. two devices)		
I/O Interface	VGA	1		
	LAN	1 (for VG version); 2 (for G2 version)		
	USB	8 (USB 2.0, 480Mbps; 4 external ports and 4 onboard pin headers)		
	Audio	2 (Line-Out and Mic-In)		
	Serial	2 (1 of RS-232/422/485 on pin header, 1 of RS-232 on rear I/O)		
	Parallel	1 (SPP/EPP/ECP)		
	FDD	1		
	PS/2	2 (keyboard and mouse)		
Watchdog Timer	Output	System reset		
	Interval	Programmable 1 ~ 255 sec.		
Power Requirement	Typical	Intel Core Duo-T2400 1.83GHz (667FSB) DDR2 667 1GB SDRAM X2		
		+5 V	+3.3 V	+12 V
		2.4 A	3 A	1.5 A
Environment		Operating		
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution.		
Physical Characteristics	Dimensions (W x D)	244 mm x 244 mm (9.6" x 9.6")		

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

Block Diagram

Ordering Information

Part Number	Gigabit LAN	VGA
AIMB-554VG-00A1E	Single	Yes
AIMB-554G2-00A1E	Dual	Yes

*AIMB-554 cannot be installed in ACP-2000MB chassis

Bracket View

AIMB-554VG-00A1E

AIMB-554G2-00A1E

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 1
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701090401	COM port cable kit	x 1
9689000068	Jumper pack	x 1
1960004027	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1
1750000540	CPU cooler (for 2U and 2U+ chassis)	x 1

Accessories

Part Number	Description
1700002331	TV-out cable
1750000348	CPU cooler (for 1U chassis, ambient temperature reduce to 55 degree C)

AIMB-562

LGA 775 Core™ 2 Duo/Pentium® D/Pentium 4/ Celeron® D Processor-based MicroATX with DDR2/PCIe/Single GbE LAN

NEW

Features

- Intel® 945G chipset 533/800/1066 MHz FSB
- Supports Intel Core 2 Duo processor
- Dual channel DDR2 533/667 SDRAM up to 4 GB
- Chipset integrated VGA sharing 224 MB system memory
- PCIe x16 slot for VGA card
- Four SATA II ports with 300 MB transfer rate
- Supports single 10/100/1000Base-T Ethernet via dedicated PCIe x1 bus

Specifications

Processor System	CPU (65nm/ 90nm)	Intel® Core™ 2 Duo	Pentium® D	Pentium® 4	Celeron® D		
	Max. Speed	2.66 GHz	3.2 GHz (Dual-core)	3.8 GHz	3.06 GHz		
	L2 Cache	4 MB	1 MB x 2, 2 MB x 2	2 MB/1 MB	512KB/256KB		
	Chipset	Intel 945G + ICH7					
	BIOS	AMI® 8 Mbit FWH					
	Front Side Bus	533/800/1066 MHz					
Expansion Slot	PCIe x16	4.0 GB/s per direction, 1 slot					
	PCIe x1	250 MB per direction, 1 slot					
	PCI	32-bit/33MHz, 2 slots					
Memory	Technology	Dual channel DDR2 533/667 MHz					
	Max. Capacity	4 GB					
	Socket	240-pin DIMM x 4					
Graphic	Embedded	Chipset integrated VGA controller sharing 224 MB system memory					
	Add-on	PCIe x16 slot					
Ethernet	Interface	10/100/1000 Base-T					
	Controller	G-LAN: Intel 82573L					
	Connector	RJ45 with LED connector x 1					
SATA II	Max. Data Transfer Rate	300 MB/s					
	Channel	4					
EIDE	Mode	ATA 100/66/33					
	Channel	1 (Max. 2 devices)					
I/O Interface	VGA	1					
	USB	Max. 8 (USB 2.0 compliant), 4 ports on board					
	Audio	3 (MIC-In, Line-In, Line-Out)					
	Serial	2					
	Parallel	1 (SPP/EPP/ECP)					
	FDD	1					
	PS/2	2					
Watchdog Timer	None						
Power Requirement	Typical	Pentium 4 3.4 GHz, 1 GB SDRAM, 80 GB HDD					
		+12 V	+5 V	+3.3 V	5 Vsb	-5 V	-12 V
		10.36 A	3.95 A	4.5 A	1.2 A	12 mA	36 mA
Environment	Temperature	Operating			Non-Operating		
		0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution			-20 ~ 70° C (-4 ~ 158° F)		
Physical Characteristics	Dimensions (W x D)	244 x 244 mm (9.6" x 9.6")					

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

Block Diagram

Ordering Information

Part Number	VGA	Gigabit LAN
AIMB-562VG-00A1E	Yes	Single

*AIMB-562 cannot be installed in ACP-2000MB chassis
 **We strongly suggest to use only Advantech's certified LGA 775 CPU coolers to ensure board reliability under harsh environments

Bracket View

AIMB-562VG-00A1E

Packing List

Description	Quantity
FDD cable	x 1
IDE HDD cable	x 1
Serial ATA HDD data cable	x 2
Serial ATA HDD power cable	x 2
COM port cable kit	x 1
I/O port bracket	x 1
Startup manual	x 1
Utility CD	x 1

Accessories

Part Number	Description
1750000334	LGA 775 CPU cooler (115W)

AIMB-560

**LGA775 Pentium® 4/Celeron® D
Processor-based MicroATX
with DDR2/Dual GbE LAN**

Features

- Intel® 915GV with ICH6 chipset 800 MHz FSB
- Supports dual channel DDR2 400/533 SDRAM up to 2 GB
- Four SATA ports
- Supports dual 10/100/1000Base-T Ethernet via dedicated PCIe x1 bus
- Chipset integrated VGA
- CMOS automatic backup and restore to prevent accidental data loss of BIOS setup
- Compatible with Advantech's 2U, 4U, 5U and 7U chassis

Specifications

Processor System	CPU (90nm)	Intel® Pentium® 4	Intel® Celeron® D			
	Max. Speed	3.8 GHz	3.06 GHz			
	L2 Cache	1024 KB/2048 KB	256 KB			
	Chipset	Intel 915GV + ICH6				
	BIOS	Award™ 4 Mb FWH				
	Front Side Bus	533/800 MHz				
Expansion Slot	PCI	32-bit/33 MHz, 3 slots				
Memory	Technology	Dual channel DDR2 400/533 SDRAM				
	Max. Capacity	2 GB				
	Socket	240-pin DIMM x 2				
Graphic	Controller	Chipset integrated VGA controller (No PCIe x16 slot)				
	VRAM	Dynamically shared system memory up to 128 MB				
Ethernet	Interface	10/100/1000 Base-T				
	Controller	Broadcom® BCM5721 (PCIe x1) x 2				
	Connector	RJ-45 x 2				
SATA	Max. Data Transfer Rate	150 MB/s				
	Channel	4				
EIDE	Mode	ATA 100/66/33				
	Channel	1 (Max. two devices)				
I/O Interface	VGA	1				
	LAN	1 (for VG version); 2 (for G2 version)				
	USB	8 (USB 2.0, 480 Mbps; 4 external ports and 4 onboard pin headers)				
	Audio	2 (Line-Out and Mic-In)				
	Serial	2 (RS-232, 1 port and 1 onboard pin header)				
	Parallel	1 (SPP/EPP/ECP)				
	FDD	1				
	PS/2	2 (keyboard and mouse)				
Watchdog Timer	Output	System reset				
	Interval	Programmable 1 ~ 255 sec.				
Power Requirement	Typical	Pentium 4, 3.4 GHz (800 MHz FSB), 2 x 512 MB, 2 x 256 MB DDR2 533 SDRAM				
		+5 V	-5 V	+12 V	-12 V	+5 VSB
		6.64 A	0.01 A	12.59 A	0.01 A	0.3 A
Environment		Operating		Non-Operating		
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution.		-20 ~ 70° C (-4 ~ 158° F)		
Physical Characteristics	Dimensions (W x D)	244 mm x 244 mm (9.6" x 9.6")				

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

Block Diagram

Ordering Information

Part Number	Gigabit LAN	VGA
AIMB-560VG-00A1E	Single	Yes
AIMB-560G2-00A1E	Dual	Yes

*AIMB-560 cannot be installed in ACP-2000MB chassis
 **We strongly suggest using only Advantech's certified LGA 775 CPU coolers to ensure board reliability under harsh environments

Bracket View

AIMB-560VG-00A1E

AIMB-560G2-00A1E

Packing List

Part Number	Description	Quantity
1700340640	FDD cable	x 1
1701400452	IDE HDD cable	x 1
1700003194	Serial ATA HDD data cable	x 2
1703150102	Serial ATA HDD power cable	x 2
1701090401	COM port cable kit	x 1
9689000068	Jumper pack	x 1
1962015680	I/O port bracket	x 1
-	Startup manual	x 1
-	Utility CD	x 1

Accessories

Part Number	Description
1750000334	LGA775 CPU cooler up to 3.8 GHz (115 W), 4U, 5U and 7U chassis
1750000332	LGA775 CPU cooler up to 3.8 GHz (115 W), 2U, 4U, 5U and 7U chassis

AIMB-542

LGA775 Pentium® 4/Celeron® D Processor-based MicroATX with AGP/Single FE LAN

NEW

RoHS COMPLIANT 2002/95/EC CE FCC

Features

- Intel® 865G chipset 533/800 MHz FSB
- Supports dual channel DDR 333/400 SDRAM
- Chipset integrated VGA
- Supports up to two Serial ATA devices
- Onboard AGP 8X slot
- Supports 10/100Base-T Ethernet

Specifications

Processor System	CPU (90nm)	Intel® Pentium® 4	Intel® Celeron® D				
	Max. Speed	3.8 GHz (800 FSB)	3.06 GHz				
	L2 Cache	1/ 2 MB	256 KB				
	Chipset	Intel 865G + ICH5					
	BIOS	AMI® 4 Mbit FWH					
	Front Side Bus	533/800 MHz					
Expansion Slot	AGP	AGP 8X					
	PCI	32-bit/33 MHz, 3 slots					
	ISA	None					
Memory	Technology	Dual channel DDR 333/400 SDRAM					
	Max. Capacity	4 GB					
	Socket	184-pin DIMM x 4					
Graphic	Controller	Chipset integrated VGA controller					
	VRAM	Dynamically shared system memory up to 64 MB					
Ethernet	Interface	10/100Base-T					
	Controller	Realtek™ RTL 8100C					
	Connector	RJ-45 x 1					
SATA	Max. Data Transfer Rate	150 MB/s					
	Channel	2					
EIDE	Mode	ATA 100/66/33					
	Channel	2 (Max. 4 devices)					
I/O Interface	VGA	1					
	USB	8 (USB 2.0, 480Mbps; 4 external ports and 4 onboard pin headers)					
	Audio	3 (Mic-In, Line-In, Line-Out)					
	Serial	1					
	Parallel	1 (SPP/EPP/ECP)					
	FDD	1					
	PS/2	2 (keyboard and mouse)					
Watchdog Timer		None					
Power Requirement	Typical	Pentium 4 3.4 GHz, 1 GB SRAM, 80 GB HDD					
		+12 V	+5 V	+3.3 V	5 Vsb	-5 V	-12 V
		9.95 A	1.51 A	5.18 A	282 mA	9 mA	18 mA
Environment		Operating			Non-Operating		
	Temperature	0 ~ 60° C (32 ~ 140° F), depends on CPU's speed and cooler solution			-20 ~ 70° C (-4 ~ 158° F)		
Physical Characteristics	Dimensions (W x D)	244 x 244 mm (9.6" x 9.6")					

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

Block Diagram

Ordering Information

Part Number	Embedded VGA	Fast Ethernet	AGP
AIMB-542VE-00A1E	Yes	Single	Yes

*AIMB-542 cannot be installed in ACP-2000MB chassis
 **We strongly suggest using only Advantech's certified LGA 775 CPU coolers to ensure board reliability under harsh environments

Bracket View

AIMB-542VE-00A1E

Packing List

Description	Quantity
FDD cable	x 1
IDE HDD cable	x 1
Serial ATA HDD data cable	x 2
Serial ATA HDD power cable	x 2
I/O port bracket	x 1
Startup manual	x 1
Utility CD	x 1

Accessories

Part Number	Description
1750000334	LGA 775 CPU cooler (115W)

Mini-ITX Motherboards

AIMB-240

AIMB-250-B

AIMB-251

AIMB-220

Selection Guide

Specifications		AIMB-240	AIMB-250-B	AIMB-251	AIMB-220
Processor System	CPU	Intel Pentium 4 Celeron	Intel Pentium M Celeron M	Onboard Intel ULV Celeron 600 MHz	Onboard AMD Geode LX 800
	Max. Speed	2.8 GHz 2.8 GHz	1.8 GHz 1.5 GHz	600 MHz	500 MHz
	Front Side Bus	400/533 MHz 400 MHz	400 MHz	400 MHz	133 MHz
	L2 Cache	512 KB 256 KB	2 MB 1 MB	512 KB	128 KB L2 cache & 64 KB L1 cache
	Chipset	Intel 82852GME + ICH4	Intel 82855GME + ICH4	Intel 82852GM + ICH4	AMD Geode LX800 CS5536
Expansion Slot	BIOS	Award 4 Mb FWH	Award 4Mb FWH	Award 4 Mb FWH	Award 4 Mb
	PCI	32-bit/33MHz, 1 slot	32-bit/33MHz, 1 slot	32-bit/33MHz, 1 slot	32-bit/33MHz, 1 slot
Memory	Mini-PCI	32-bit/33MHz, 1 slot	32-bit/33MHz, 1 slot	32-bit/33MHz, 1 slot	32-bit/33MHz, 1 slot
	Technology	DDR 266/333 SDRAM	DDR 266/333 SDRAM	DDR 266/333 SDRAM	DDR 333 SDRAM
	Max. Capacity	1 GB	1 GB	1 GB	1 GB
Graphic	Socket	One 184-pin DIMM socket	One 184-pin DIMM socket	One 184-pin DIMM socket	One 184-pin DIMM socket
	Controller	Chipset Integrated	Chipset Integrated	Chipset Integrated	Chipset Integrated
	VRAM	Shared system memory up to 64 MB	Shared system memory up to 64 MB	Shared system memory up to 64 MB	Shared system memory up to 32 MB
	LVDS	Single Channel 18-bit/ Dual channel 36-bit	Single Channel 18-bit/ Dual channel 36-bit	Single Channel 18-bit/ Dual channel 36-bit	Single channel 18-bit
	TV-Out	Yes	Yes	Yes	-
	DVI	Yes	Yes	Yes	-
	Dual Display	CRT + LVDS DVI/ TV-Out + LVDS CRT + DVI	CRT + LVDS DVI/ TV-Out + LVDS CRT + DVI	CRT + LVDS DVI/ TV-Out + LVDS CRT + DVI	CRT + LVDS
Ethernet	Interface	10/100Base-T	10/100/1000Base-T	10/100/1000Base-T	10/100Base-T
	Controller	2 x Realtek LAN	1 x Realtek LAN	1 x Realtek LAN	2 x Realtek LAN
EIDE	Mode	EIDE (Ultra DMA 100)	2 x EIDE (Ultra DMA 100)	2 x EIDE (Ultra DMA 100)	EIDE (Ultra DMA 66)
	Channel	2	2	2	1
Rear I/O	VGA	1	1	1	1
	Ethernet	2	1	1	2
	USB	4 (USB 2.0 ports)	2 (USB 2.0 ports)	2 (USB 2.0 ports)	4 (USB 2.0 ports)
	Audio	Mic-In, Line-In, Line-Out	Mic-In, Line-In, Line-Out	Mic-In, Line-In, Line-Out	Mic-In, Line-In, Line-Out
	Parallel	1	1	1	1
	Serial	1 (RS232)	1 (RS-232/422/485)	1 (RS-232/422/485)	1 (RS-232)
	PS/2	2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)	2 (keyboard and mouse)
Internal Connector	LVDS	1	1	1	1
	TV-Out	1	1	1	-
	DVI	1	1	1	-
	USB	2 (USB 2.0 ports)	4 (USB 2.0 ports)	4 (USB 2.0 ports)	2 (USB 2.0 ports)
	Serial	5 (one is RS-232/422/485)	3	3	3
	IDE	2	2	2	1
	Compact Flash	1	1	1	1
	IrDA	115 kbps, IrDA 1.0 compliant	115 kbps, IrDA 1.0 compliant	115 kbps, IrDA 1.0 compliant	115 kbps, IrDA 1.0 compliant
	FDD	1	1	1	1
DIO	8-bit General Purpose I/O for DI and DO	16-bit General Purpose I/O for DI and DO	16-bit General Purpose I/O for DI and DO	16-bit General Purpose I/O for DI and DO	
Watchdog Timer	Output	System reset	System reset	System reset	System reset
	Interval	Programmable, 1 ~ 255 sec	Programmable, 1 ~ 255 sec	Programmable, 1 ~ 255 sec	Programmable, 1 ~ 255 sec
Reference Page		18-30	18-32	18-34	18-36

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

AIMB-240

Intel® Pentium® 4 Processor-based Mini-ITX Motherboard with 6 COM ports and Dual LANs

Features

- Supports 90nm Intel® µFC-PGA 478 Pentium® 4/Celeron® CPU
- Intel 82852GME Chipset
- One DIMM socket supports up to 1 GB DDR 266/333 SDRAM
- 2-CH LVDS, DVI
- 5.1 CH Audio, TV-out
- Dual Realtek™ RTL8100C 10/100 Mbps LAN
- One PCI, one mini PCI, Type I/II CF
- Six COM, six USB 2.0, 8-bit GPIO

Specifications

Processor System	CPU	Intel Pentium 4	Celeron
	Max. Speed	2.8 GHz	2.8 GHz
	Front Side Bus	400/533 MHz	400 MHz
	L2 Cache	512 KB	256 KB
	Chipset	Intel 82852GME + ICH4	
	BIOS	Award™ 4 Mb FWH	
Expansion Slot	PCI	32-bit/33MHz, 1 slot	
	Mini-PCI	32-bit/33MHz, 1 slot	
Memory	Technology	DDR 266/333 SDRAM	
	Max. Capacity	1GB	
	Socket	One 184-pin DIMM socket	
Graphic	Controller	Chipset Integrated VGA Controller	
	VRAM	Shared system memory up to 64 MB video memory	
	LVDS	Single channel 18-bit/ Dual-channel 36-bit LVDS	
	TV-Out	Supports both S-video and composite video	
	DVI	Chrontel® CH7009A TV encoder supports both NTSC/PAL	
	Dual Display	Chrontel CH7009A DVI transmitter up to 135M pixels/second CRT + LVDS, or DVI/TV-out + LVDS or CRT + DVI	
Ethernet	Interface	10/100Base-T	
	Controller 1	LAN 1 Realtek RTL8100C FE LAN (PCI)	
	Controller 2	LAN 2 Realtek RTL8100C FE LAN (PCI)	
	Connector	2 (RJ45)	
EIDE	Mode	EIDE (Ultra DMA 100)	
	Channel	2	
Rear I/O	VGA	1	
	Ethernet	2	
	USB	4 (USB 2.0 ports)	
	Audio	Mic-In, Line-In, Line-Out (Realtek ALC655 supports 5.1 CH AC97 Audio)	
	Parallel	1	
	Serial	1 (RS232)	
	PS/2	2 (1 x keyboard and 1 x mouse)	
Internal Connector	LVDS	1	
	TV-Out	1	
	DVI	1	
	USB	2 (USB 2.0 ports)	
	Serial	5 (one is RS-232/422/485)	
	IDE	2 (40/44-pin)	
	Compact Flash	1	
	IrDA	115k bps, IrDA 1.0 compliant	
	FDD	1	
	DIO	8-bit general purpose I/O for DI and DO	
Watchdog Timer	Output	System reset	
	Interval	Programmable 1 ~ 255 sec	
Power Requirement	Typical	Pentium 4 2.4 GHz FSB533, 256 MB SDRAM	
		+5 V	+3.3 V
Environment	Temperature	Operating	
		0 ~ 60° C (32 ~ 140° F)	
Physical Characteristics	Dimensions	170 mm x 170 mm (6.69" x 6.69")	

Block Diagram

Ordering Information

Part Number	Specification
AIMB-240F-00A1E	Intel Pentium 4/Celeron Mini-ITX Motherboard with VGA, 2-CH LVDS, DVI, TV-out, 5.1 CH Audio, Dual LAN, CF, PCI, Mini-PCI, 6 COM, 6 USB 2.0 & GPIO

*CPU cooler is not included. Please use Advantech certified CPU coolers. Part number can be found in Ch6 accessories list.

Bracket View

AIMB-240F-00A1E

Packing List

Description	Quantity
AIMB-240 SBC	x 1
IDE HDD cable (40 pin)	x 1
IDE HDD cable (44 pin)	x 1
FDD cable	x 1
CPU cooler (supports Pentium 4 2.0 GHz)	x 1
I/O port bracket	x 1
Startup manual	x 1
Driver CD	x 1
Serial cable (RS-232)	x 1
Serial cable (RS-422/485)	x 1

Accessories

Part Number	Description
1701400181	Cable kits for 4 serial ports
1703050306	TV-Out cable
1700100170	USB cable (17.5 cm)
1700000410	DVI cable
1750000880	CPU cooler supports max. Pentium 4 2.0 GHz
1750000882	CPU cooler supports max. Pentium 4 2.8 GHz

AIMB-250-B

Low Power Mini-ITX Motherboard
with Rich I/O Integration Features

NEW

Features

- Supports 90nm Intel® µFC-PGA 478/µFC-BGA 479 Pentium® M/Celeron® M CPU
- Intel 82855GME Chipset
- One DIMM socket supports up to 1 GB DDR 266/333 SDRAM
- 2-CH LVDS, DVI
- 5.1 CH Audio, TV-out
- Realtek™ RTL8110S Gigabit LAN
- One PCI, one Mini PCI, Type I/II CF
- Four COM, six USB 2.0, 16-bit GPIO

Specifications

Processor System	CPU	Intel Pentium M	Intel Celeron M	
	Max. Speed	1.8 GHz	1.5 GHz	
	Front Side Bus	400 MHz	400 MHz	
	L2 Cache	2 MB	1 MB	
	Chipset	Intel 82855GME + ICH4		
	BIOS	Award™ 4Mb FWH		
Expansion Slot	PCI	32-bit/33MHz, 1 slot		
	Mini-PCI	32-bit/33MHz, 1 slot		
Memory	Technology	DDR 266/333 SDRAM (ECC/Non-ECC support)		
	Max. Capacity	1 GB		
	Socket	One 184-pin DIMM socket		
Graphic	Controller	Chipset Integrated VGA Controller		
	VRAM	Shared system memory up to 64 MB video memory		
	LVDS	Single channel 18-bit/Dual-channel 36-bit LVDS		
	TV-Out	Supports both S-video and composite video		
	DVI	Chrontel® CH7009A TV encoder supports both NTSC/PAL		
	Dual Display	Chrontel CH7009A DVI transmitter up to 135M pixels/second CRT + LVDS, or DVI/TV-out + LVDS or CRT + DVI		
Ethernet	Interface	10/100/1000Base-T		
	Controller 1	LAN 1 Realtek™ RTL8110S Gigabit LAN (PCI)		
	Connector	1 (RJ45)		
EIDE	Mode	2 x EIDE (Ultra DMA 100)		
	Channel	2		
Rear I/O	VGA	1		
	Ethernet	1		
	USB	2 (USB 2.0 ports)		
	Audio	Mic-In, Line-In, Line-Out (VIA® VT1616 supports 5.1 CH AC97 Audio)		
	Parallel	1		
	Serial	1 (RS-232/422/485), supply 5 V or 12 V via jumper		
	PS/2	2 (keyboard and mouse)		
Internal Connector	LVDS	1		
	TV-Out	1		
	DVI	1		
	USB	4 (USB 2.0 ports)		
	Serial	3		
	IDE	2 (40/44 Pin)		
	Compact Flash	1		
	IrDA	115k bps, IrDA 1.0 compliant		
	FDD	1		
	DIO	16-bit General Purpose I/O for DI and DO		
Watchdog Timer	Output	System reset		
	Interval	Programmable 1 – 255 sec.		
Power Requirement	Typical	Pentium M 1.8 GHz, 256 MB DDR SDRAM		
		+5 V	+3.3 V	+12 V
		3.61 A	3.72 A	0.31 A
				+5 VSB
Environment	Operating			
	Temperature	0 – 60° C (32 – 140° F)		
Physical Characteristics	Dimensions	170 mm x 170 mm (6.69" x 6.69")		

Block Diagram

Ordering Information

Part Number	Specification
AIMB-250F-00B1E	Intel Pentium M/Celeron M Mini ITX Motherboard with VGA, 2-CH LVDS, DVI, TV-out, 5.1 CH Audio, Gb LAN, CF, PCI, Mini PCI, 4 COM, 6 USB 2.0 & GPIO

Packing List

Description	Quantity
AIMB-250 SBC	x 1
IDE HDD cable (40 pin)	x 1
IDE HDD cable (44 pin)	x 1
FDD cable	x 1
CPU Cooler	x 1
I/O port bracket	x 1
Startup Manual	x 1
Driver CD	x 1
Serial cable (RS-232)	x 3

Bracket View

AIMB-250F-00B1E

Accessory

Part Number	Description
1700003434	TV-Out cable
1700003433	USB cable
1700003435	DVI cable

AIMB-251

Fanless Mini-ITX Motherboard Supports Dual Display for CRT, LVDS, DVI and TV-Out

NEW

Features

- Onboard Intel® ULV 600 MHz processor
- Intel 82852GM Chipset
- One DIMM socket supports up to 1 GB DDR 200/266 SDRAM
- 2-CH LVDS, DVI
- 5.1 CH Audio, TV-out
- Realtek™ RTL8110S Gigabit LAN
- One PCI, one Mini PCI, Type I/II CF
- Four COM, six USB 2.0, 16-bit GPIO

Specifications

Processor System	CPU	Onboard Intel ULV Celeron® 600 MHz			
	Max. Speed	600 MHz			
	Front Side Bus	400 MHz			
	L2 Cache	512 KB			
	Chipset	Intel 82852GM + ICH4			
	BIOS	Award™ 4 Mb FWH			
Expansion Slot	PCI	32-bit/33MHz, 1 slot			
	Mini-PCI	32-bit/33MHz, 1 slot			
Memory	Technology	DDR 200/266 SDRAM			
	Max. Capacity	1GB			
	Socket	One 184-pin DIMM socket			
Graphic	Controller	Chipset Integrated VGA Controller			
	VRAM	Shared system memory up to 64 MB video memory			
	LVDS	Single channel 18-bit/ Dual-channel 36-bit LVDS			
	TV-Out	Supports both S-video and composite video			
	DVI	Chrontel CH7009A DVI transmitter up to 135M pixels/second			
	Dual Display	CRT + LVDS, or DVI/TV-out + LVDS or CRT + DVI			
Ethernet	Interface	10/100/1000Base-T			
	Controller 1	LAN 1 Realtek™ RTL8110S Gigabit LAN (PCI)			
	Connector	1 (RJ45)			
EIDE	Mode	2 x EIDE (Ultra DMA 100)			
	Channel	2			
Rear I/O	VGA	1			
	Ethernet	1			
	USB	2 (USB 2.0 ports)			
	Audio	Mic-In, Line-In, Line-Out (VIA VT1616 supports 5.1 CH AC97 Audio)			
	Parallel	1			
	Serial	1 (RS-232/422/485), supply 5 V or 12 V via jumper			
	PS/2	2 (keyboard and mouse)			
Internal Connector	LVDS	1			
	TV-Out	1			
	DVI	1			
	USB	4 (USB 2.0 ports)			
	Serial	3 (RS-232)			
	IDE	2 (40/44 Pin)			
	Compact Flash	1			
	IrDA	115k bps, IrDA 1.0 compliant			
	FDD	1			
	DIO	16-bit General Purpose I/O for DI and DO			
Watchdog Timer	Output	System reset			
	Interval	Programmable 1 – 255 sec			
Power Requirement	Typical	Celeron 600 MHz, 1 GB DDR SDRAM			
		+5 V	+3.3 V	+12 V	+5 VSB
		1.58 A	4.66 A	0.05 A	0.4 A
Environment	Operating				
	Temperature	0 – 60° C (32 – 140° F)			
Physical Characteristics	Dimensions	170 mm x 170 mm (6.69" x 6.69")			

Block Diagram

Ordering Information

Part Number	Specification
AIMB-251F-00A1E	Intel® ULV Celeron 600 MHz Mini ITX Motherboard with VGA, 2-CH LVDS, DVI, TV-out, 5.1 CH Audio, Gb LAN, CF, PCI, Mini PCI, 4 COM, 6 USB 2.0 & GPIO

Packing List

Description	Quantity
AIMB-251 SBC	x 1
IDE HDD cable (40 pin)	x 1
IDE HDD cable (44 pin)	x 1
FDD cable	x 1
CPU Cooler	x 1
I/O port bracket	x 1
Startup Manual	x 1
Driver CD	x 1
Serial cable (RS-232)	x 3

Bracket View

AIMB-251F-00A1E

Accessory

Part Number	Description
1700003434	TV-Out cable
1700003433	USB cable
1700003435	DVI cable

AIMB-220

Fanless AMD Geode™ LX800 Mini-ITX Motherboard with 4 COM and Dual LAN

NEW

Features

- Onboard AMD Geode™ LX800 with 128 KB L2 Cache & 64 KB L1 Cache CPU
- AMD Geode CS5536 Companion Chip
- One DIMM socket supports up to 1 GB DDR 333 SDRAM
- Single channel 18-bit LVDS
- Dual Realtek™ RTL8100C 10/100Mbps LAN
- One PCI, one Mini PCI, Type I/II CF
- Four COM, four USB 2.0

Specifications

Processor System	CPU	Onboard AMD Geode LX 800			
	Max. Speed	500 MHz			
	Front Side Bus	133 MHz			
	Cache	128 KB L2 Cache & 64 KB L1 Cache			
	Chipset	AMD Geode LX800 CS5536			
	BIOS	Award™ 4 Mb			
Expansion Slot	PCI	32-bit/33MHz, 1 slot			
	Mini-PCI	32-bit/33MHz, 1 slot			
Memory	Technology	DDR 333 SDRAM			
	Max. Capacity	1GB			
	Socket	One 184-pin DIMM socket			
Graphic	Controller	Chipset Integrated VGA Controller			
	VRAM	Shared system memory up to 32 MB video memory			
	LVDS	Single channel 18-bit			
	Dual Display	CRT + LVDS			
Ethernet	Interface	10/100Base-T			
	Controller 1	LAN 1 Realtek RTL8100C LAN			
	Controller 2	LAN 2 Realtek RTL8100C LAN			
	Connector	2 (RJ45)			
EIDE	Mode	EIDE (Ultra DMA 66)			
	Channel	1			
Rear I/O	VGA	1			
	Ethernet	2			
	USB	4			
	Audio	Mic-In, Line-In, Line-Out (Realtek ALC203 supports 2 CH AC97 Audio)			
	Parallel	1			
	Serial	1 (RS-232), supply 5 V or 12 V via jumper			
	PS/2	2 (1 x keyboard and 1 x mouse)			
Internal Connector	LVDS	1			
	Serial	3			
	IDE	1			
	Compact Flash	1			
	IrDA	115k bps, IrDA 1.0 compliant			
	FDD	1			
	DIO	16-bit General Purpose I/O for DI and DO			
Watchdog Timer	Output	Interrupt, system reset			
	Interval	Programmable 1 ~ 255 sec			
Power Requirement	Typical	AMD Geode LX 800 500 MHz, 1 GB DDR SDRAM			
		+3.3 V	+5 V	+12 V	5 VSB
	0.516 A	1.293 A	0.122 A	0.067 A	
Environment	Operating				
	Temperature	0 ~ 60° C (32 ~ 140° F)			
Physical Characteristics	Dimensions	170 mm x 170 mm (6.69" x 6.69")			

Block Diagram

Ordering Information

Part Number	Specification
AIMB-220F-Q0A1E	AMD Geode LX800 500 MHz Mini-ITX Motherboard with VGA, LVDS, Audio, Dual LAN, CF, PCI, Mini PCI, 4 COM & 4 USB 2.0 & GPIO

Packing List

Description	Quantity
AIMB-220 SBC	x 1
IDE HDD cable (40 pin)	x 1
FDD cable	x 1
CPU Cooler	x 1
I/O port bracket	x 1
Startup Manual	x 1
Driver CD	x 1
Serial cable (RS-232)	x 3

Bracket View

AIMB-220F-Q0A1E

