

Industrial PC Peripherals

Industrial Graphics Cards		22-2
PCA-5612	Value Industrial PCI Graphics Card with Low Power Consumption	22-3
PCA-5630	Industrial AGP Graphics Card for Multimedia Applications	22-4
Riser Cards		22-5
SNMP-1000-B	Intelligent SNMP/HTTP System Manager	22-7
Power Supplies		22-9
CPU Coolers		22-12
Keyboards		22-13
Accessories		22-14

Industrial Graphics Cards

PCA-5630

PCA-5612

Selection Guide

	PCA-5630	PCA-5612
GPU	XGI Volari™ V3XE	XGI Volari™ Z9s
Bus	AGP 3.0-4X	PCI 2.2
Memory	128MB DDR SDRAM support (64-bit, 200 MHz)	32MB DDR2 SDRAM (16-bit, 125 MHz)
CRT1 Output	2048 x 1536, up to 85 Hz vertical rate	1600 x 1200, up to 60 Hz vertical rate
CRT2 Output	1600 x 1200, up to 60 Hz vertical rate	-
TV-out Output	S-Video/Composite port, up to 720p & 1080i	-
DVI	Single Link TMDS up to UXGA (1600 x 1200 @ 60 Hz)	Single Link TMDS up to UXGA (1600 x 1200 @ 60 Hz)
OS Supported	Microsoft® WindowsXP/2K/Linux	Microsoft® WindowsXP/2K/Linux/Unix FreeBSD
Reference Page	22-3	22-4

PCA-5612

Value Industrial PCI Graphics Card with Low Power Consumption

RoHS COMPLIANT 2002/95/EC CE FCC

Features

- Industrial graphics card with long life support
- 32 MB DDR2 SDRAM
- Support mirror mode dual display
- Support VGA and DVI outputs

Specifications

Processor System	GPU (0.13 micron)	XGI Volari™ Z9s	
Bus	PCI	PCI 2.2	
Memory	Memory Clock	125 MHZ	
	Memory Interface	16-bit	
	Memory Size	32 MB DDR2 SDRAM	
Video Output	CRT	1600 x 1200, up to 60 Hz vertical rate	
	DVI	Single Link TMDS up to UXGA (1600 x 1200 @ 60 Hz).	
Display Mode	Dual Display	CRT + DVI in Windows XP/2K/Linux, supporting mirror only, NOT supporting extension mode.	
Power Requirement	+3.3V	+5V	
	0.658A	0.294A	
Environment	Temperature	Operating	Non-Operating
		0 ~ 60° C (32 ~ 140° F)	-20 ~ 70° C (-4 ~ 158° F)
Physical	Dimensions	150 x 105 mm (5.91" x 4.13")	

Ordering Information

Part Number	VGA	TV-out	DVI
PCA-5612-00A1E	Yes	-	Yes

Packing List

Part Number	Quantity
PCA-5612 Industrial VGA card	X 1
PCA-5612 Startup Manual	X 1
Warranty Certificate	X 1
CD with driver utility	X 1

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

PCA-5630

Industrial AGP Graphics Card for Multimedia Applications

Features

- Industrial AGP graphics card with long life support
- 128 MB DDR SDRAM
- Support dual display modes
- Support VGA, S-Video and DVI outputs

Specifications

Processor System	GPU (0.13 micron)	XGI Volari™ V3XE	
	Graphics Clock	250 MHz	
Bus	AGP	AGP 3.0, 4X	
Memory	Memory Clock	200 MHz	
	Memory Interface	64-bit	
	Memory Size	128 MB DDR SDRAM	
Video Output	CRT 1	2048 x 1536, up to 85 Hz vertical rate	
	CRT 2 (DVI + Adapter)	1600 x 1200, up to 60 Hz vertical rate	
	TV-out	S-Video/Composite port; HDTV up to 720p & 1080i	
	DVI	Single Link TMDS up to UXGA (1600 x 1200 @ 60 Hz).	
Display Mode	Dual Display	Under Windows® XP, all the 4 combinations shown below support mirror mode and extension mode, while under Windows 2000, these combinations support only mirror mode. (1) CRT1 (CON3) + CRT2 (DVI1 + DVI-VGA Adapter) (2) CRT1 + DVI (3) CRT1 + S-Video (4) S-Video + DVI Under Linux, this product only supports CRT1 + DVI mirror mode.	
Power Requirement	+3.3V	+5V	+12V
	2.884A	1.247A	0A
Environment	Temperature	Operating	Non-Operating
		0 ~ 60° C (32 ~ 140° F)	-20 ~ 70° C (-4 ~ 158° F)
Physical	Dimensions	175 x 65 mm (6.89" x 2.56")	

Ordering Information

Part Number	VGA	TV-out	DVI
PCA-5630-00A1E	Yes	Yes	Yes

Packing List

Part Number	Quantity
PCA-5630 Industrial VGA card	X 1
PCA-5630 Startup Manual	X 1
DVI-VGA Adapter	X 1
Warranty Certificate	X 1
CD with driver utility	X 1

Riser Cards

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

		AIMB-R4104-01A1E	AIMB-RP10P-01A1E	AIMB-R430P-03A1E	AIMB-RH31P-12A1E	AIMB-RP30P-03A1E
Interface		PCIe x4	PCI	PCIe x4	PCIe x1 + PCI	PCI
Expansion Slot		1 PCIe x4	1 PCI	3 PCI	1 PCIe x1 + 2 PCI	3 PCI
Chassis	1U	Yes	Yes	-	-	-
	2U	-	-	Yes	Yes	Yes
ATX	AIMB-762	Yes	-	Yes	-	-
	AIMB-760	-	Yes	-	Yes	Yes
	AIMB-750	-	Yes	-	-	Yes
	AIMB-744	-	Yes	-	-	Yes
	AIMB-742	-	Yes	-	-	Yes
	AIMB-740	-	Yes	-	-	Yes
Micro ATX	AIMB-562	-	Yes	-	-	△
	AIMB-560	-	Yes	-	-	Yes
	AIMB-554	Yes	-	Yes	-	-
	AIMB-542	-	Yes	-	-	△

Yes: Fully compatible.

△: Due to design limitation, only the PCI 1 slot of AIMB-RP30P-03A1 functions.

Riser Cards

1U Riser Cards

AIMB-RP10P-01A1E

- Connecting Interface: PCI x1
- Expansion Slots: 1 PCI

AIMB-R4104-01A1E

- Connecting Interface: PCIe x4
- Expansion Slots: 1 PCIe x4

2U Riser Cards

AIMB-R430P-03A1E

- Connecting Interface: PCIe x4
- Expansion Slots: 3 x 32-bit/33 MHz PCI

AIMB-RP30P-03A1E

- Connecting Interface: 3 x 32-bit/33 MHz PCI
- Expansion Slots: 3 x 32-bit/33 MHz PCI

AIMB-RH31P-12A1E

- Connecting Interface: 32-bit/33 MHz PCI + PCIe x1
- Expansion Slots: 2 x 32-bit/33 MHz PCI, 1 PCIe x1

SNMP-1000-B

Intelligent SNMP/HTTP System Manager

Features

- Monitors system fans, temperature, voltage, power supply, CPU fan, CPU temperature, Vcore, watchdog timer, etc.
- Stand alone system monitoring: no driver needed, OS-independent
- Remote alarm notification through SNMP/HTTP, e-mail or pager
- Easy status monitoring through Ethernet using a browser
- Highly reliable: functions even when system or power fails
- Modular design eases system integration and customization

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

Introduction

The SNMP-1000-B is a platform independent system management module that can detect system operating conditions and notify users to take necessary action to avert system failure through multiple communication protocols. With the SNMP-1000-B installed, a system monitoring and management can be integrated into an existing SNMP-based network management environment. The SNMP-1000-B also has a built-in web-based administration interface which allows users to monitor the system operation from any place with Internet connectivity. The SNMP-1000-B adds another dimension of reliability to your most critical applications.

Powerful yet Easy to Use

The SNMP-1000-B can detect a wide variety of internal system conditions, including temperature, voltage, fan rotation, power supply or CPU operations such as watchdog timer output. Through its I2C interface it can even monitor CPU temperature and voltages of Advantech's full-sized CPU cards. Depending on the alarm severity or user setup, it can generate several different alarm outputs, including SNMP trap, e-mail, pager, acoustic signal, system reset and digital output. Through the easy-to-use web-based user interface, users can set the alarm criteria and select alarm outputs for each sensor input independently to meet user requirements. The backup battery enables the SNMP-1000-B to perform its alarm function even during total system power failure.

Web-enabled, No Driver Needed

The onboard 10/100 Mbps Fast Ethernet interface enables the SNMP-1000-B to be connected to your existing network, independent from the system's connection. It supports multiple network protocols such as TCP/IP, SNMP, HTTP and Telnet, allowing you to manage your systems simply by using a web browser. No special software driver is needed thus eliminating compatibility issues with different operating systems.

Online Upgrade and Batch Setup

You can upgrade the firmware online by using the included setup utility. There is no need to go to a remote site and disassemble the chassis to collect each SNMP-1000-B module or card for firmware upgrade. The setup utility also supports "batch setup" function, which allows you to save a configuration and duplicate it to many other SNMP-1000-B modules and cards. This function saves tremendous time and effort when you have a number of SNMP-1000-B units installed in your environment.

Flexible Modular Hardware Design

The modular design of the SNMP-1000-B allows it to be easily customized to fit into any system. The ultra compact module is only 41 mm wide and 94 mm long. It can be mounted on standard or customized carrier boards to plug into any standard PCI/ISA slot.

Optional

SNMP-1000-E1B1E

SNMP-1000-E2B1E

Firmware Specifications

System Status Monitoring and Management	Real-time healthy status monitoring: Provides real-time status display in HTTP/Java graphical format History log up to 600 records. Data can be downloaded through network or sent by e-mail Alarm event record display
Alarm Notification	E-mail: Can set up to 4 addresses to receive e-mails SNMP trap: Notify up to 8 SNMP administrators Pager notification: Dial out through external modem to send messages to up to 8 pagers Audible alarm sound
Supported Protocols	TCP, UDP, IP, ICMP, DHCP, BOOTP, ARP, SNMP, HTTP, Telnet
Management Function	Web-based remote configure, control and monitor Remote reset, power down and power up Remote digital output signal control Remote message display control Firmware upgrade from serial port and Ethernet port Modem dial in (console mode only)

Sensor Specifications

Voltage	Input	+5 V _{DC} , -5 V _{DC} , +5 V _{SB} , +3.3 V _{DC} , +12 V _{DC} , -12 V _{DC}
Temperature	Input	9 (one for on-board sensor, eight for external sensors)
	Sensor	LM75
	Interface	I ² C
Fan Speed	Range	-30 ~ 125° C (-22 ~ 257° F)
	Input	9 (7 for SNMP-1000-E2B1E)
Power Good	Range	700 ~ 10000 rpm
	Input	4 (1 for SNMP-1000-E2B1E)
CPU Card Healthy	Range	High > 2.4 V _{DC} , Low < 0.8 V _{DC}
	Interface	I ² C
	Input	CPU Vcore, CPU fan, CPU temperature (up to 2 CPUs), +5 V _{DC} , -5 V _{DC} , V _{IO} , +12 V _{DC} , -12 V _{DC}
Digital Input/Output	Compatibility	PCA-6002-B, 6003, 6004, 6186, 6187, 6188, 6189, 6190 AIMB-740, 742, 744, 750, 760, 762, 560, 554
	Input	8 (SNMP-1000-E1B1E only)
Output	Output	4 (3 for SNMP-1000-E2B1E)

System Specifications

Processor System	CPU	80188 compatible	
Environment	Firmware	512 KB Embedded Flash ROM	
	Memory	512 KB SRAM	
Ethernet	Interface	10/100Base-T	
Serial Port	Interface	RS-232	
	Baud Rate	9600 bps	
Miscellaneous	Buzzer Support	Yes	
	Detect Time-out Signal of System	Yes	
	Watchdog Timer	Yes	
Battery	Charge Time	3 hr	
	Battery Type	Li-Ion	
	Capacity	1800 mAh (full charged, for 45 ~ 50 minutes operation, depending on system configuration)	
	Battery Life	1 year @ 20° C, 80% capacity after 500 cycles of charge and discharge	
Power Requirement	Typical	5 V @ 550 mA	
	Operating	Non-Operating	
	Temperature	0 ~ 60° C (-32 ~ 140° F)	-20 ~ 70° C (4 ~ 158° F)
	Humidity	-	5 ~ 95% RH, non-condensing
Physical Characteristics	Dimensions	Kernel module: 40.5 x 93 mm (1.59" x 3.66") Carrier board: 55 x 115 mm (2.17" x 4.53") PCI/ISA I/O extension module: 175 x 107 mm (6.89" x 4.21")	

Ordering Information

Part Number	Description
SNMP-1000-E1B1E	SNMP/HTTP system manager development kit, including the kernel module mounted on a PCI/ISA carrier board, 3 sets of temperature sensors, and cables
SNMP-1000-E2B1E	SNMP/HTTP system manager card for ACP series chassis, including the kernel module * Compatible with Advantech chassis series: IPC-622, IPC-623, IPC-7143, IPC-7220 and all ACP series chassis (except ACP-1000P2/X2)

Power Supplies

RoHS
COMPLIANT
2002/95/EC

Redundant Power Supplies

Model Names	1757000177G 1757946007G	1757000197G 1757946006G	RPS-400ATX-ZE
Wattage	460 W	460 W	400 W
Input Range	100 ~ 240 V _{AC} 47 ~ 63 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 47 ~ 63 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 47 ~ 63 Hz 8 ~ 4 A
Outputs	+5 V @ 40 A (5 A min) +3.3 V @ 30 A (1 A min) +12 V @ 32 A (2.5 A min) -12 V @ 1 A -5 V @ 0.8 A +5 Vsb @ 2 A	+5 V @ 40 A (5 A min) +3.3 V @ 30 A (1 A min) +12 V @ 32 A (2.5 A min) -12 V @ 1 A -5 V @ 0.8 A +5 Vsb @ 2A	+5 V @ 35 A (3 A min) +3.3 V @ 25 A (1 A min) +12 V @ 28 A (2 A min) -12 V @ 1.2 A -5 V @ 0.5 A +5 Vsb @ 2 A
Power Module PN	1757946008G	1757000228G	1757000227G
MTBF (hrs)	100,000	100,000	100,000
Dimension (H x W x D, mm)	106 x 354 x 185.8	183 x 167 x 187.8	86 x 150 x 185
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible with Advantech Chassis	1757000177G: ACP-7000BP, IPC-622 1757946007G: ACP-7000MB	1757000197G: ACP-5260BP, IPC-623 1757946006G: ACP-5260MB	ACP-4000, ACP-4320, ACP-4362, IPC-610, IPC-611, IPC-630, IPC-7220, IPC-7143

Model Names	RPS-300ATX-ZE	1757957002G 1757957001G 1757000127G	1757981000G 1757981001G 1757000128G
Wattage	300 W	570 W/810 W N+1	810 W 3+1
Input Range	100 ~ 240 V _{AC} 60 ~ 50 Hz 6 ~ 3 A	115 ~ 230 V _{AC} 60 ~ 50 Hz 12 ~ 6 A	115 ~ 230 V _{AC} 60 ~ 50 Hz 12 ~ 6 A
Outputs	+5 V @ 25 A (3 A min) +3.3 V @ 18 A (1 A min) +12 V @ 16 A (2 A min) -12 V @ 0.5 A -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 50 A (6 A min) +3.3 V @ 40 A (2 A min) +12 V @ 34 A (3 A min) -12 V @ 1 A -5 V @ 1 A +5 Vsb @ 1.2 A	+5 V @ 75 A (9 A min) +3.3 V @ 60 A (3 A min) +12 V @ 51 A (4.5 A min) -12 V @ 1.5 A -5 V @ 1.5 A +5 Vsb @ 1.6 A
Power Module PN	1757930060G	1757930057G: ACP-7000 1757000126G: ACP-5260, IPC-623	1757930057G: ACP-7000 1757000126G: ACP-5260, IPC-623
MTBF (hrs)	100,000	100,000	100,000
Dimension (H x W x D, mm)	86 x 150 x 185	1757957002G: 95 x 356 x 230 1757957001G: 95 x 356 x 230 1757000127G: 200.6 x 164 x 230	1757981000G: 95 x 356 x 230 1757981001G: 95 x 356 x 230 1757000128G: 200.6 x 164 x 230
Safety	UL, TUV, CB, CCC	UL, TUV, CB	UL, TUV, CB, CCC
Compatible with Advantech Chassis	ACP-2000, ACP-4000, ACP-4320, IPC-610, IPC-611, IPC-630, IPC-7220, IPC-7143	1757957002G: ACP-7000BP 1757957001G: ACP-7000MB 1757000127G: IPC-623BP, ACP-5260BP	1757981000G: ACP-7000BP 1757981001G: ACP-7000MB 1757000128G: IPC-623BP, ACP-5260BP

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

Power Supplies

PS/2 Power Supplies

Model Names	PS-700ATX-ZE	PS-500ATX-ZE	PS-400ATX-ZBE
Wattage	700 W	500 W	400 W
Input Range	100 ~ 240 V _{AC} 60 ~ 50 Hz 11 ~ 5 A	115 ~ 250 V _{AC} 63 ~ 47 Hz 8 ~ 4 A	100 ~ 240 V _{AC} 63 ~ 47 Hz 8 ~ 4 A
Outputs	+5 V @ 50 A (2.5 A min) +3.3 V @ 45 A (1 A min) +12 V @ 36 A (1 A min) -12 V @ 1 A -5 V @ 0.8 A +5 Vsb @ 2 A	+5 V @ 40 A (3 A min) +3.3 V @ 30 A (1 A min) +12 V @ 32 A (1 A min) -12 V @ 1 A -5 V @ 0.8 A +5 Vsb @ 2 A	+5 V @ 35 A (2.5 A min) +3.3 V @ 25 A (1 A min) +12 V @ 30 A (1 A min) -12 V @ 1 A -5 V @ 0.8 A +5 Vsb @ 2 A
Power Module PN	-	-	-
MTBF (hrs)	72,100	98,000	91,000
Dimension (H x W x D,mm)	86 x 150 x 220	86 x 150 x 140	86 x 150 x 140
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible with Advantech Chassis	ACP-4000, ACP-4320, ACP-4362, IPC-610MB-F, IPC-611, IPC-615, IPC-630MB	ACP-4000, ACP-4320, ACP-4362, IPC-610, IPC-611, IPC-615, IPC-622 (P/N: 1757000162G), IPC-623 (P/N: 1757000133G), IPC-630, IPC-6608, IPC-6908, IPC-7143, IPC-7220	ACP-4000, ACP-4320, ACP-4362, IPC-610, IPC-611, IPC-615, IPC-622 (P/N: 1757000193G), IPC-623 (P/N: 1757000131G), IPC-630, IPC-6608, IPC-6908, IPC-7143, IPC-7220

Model Names	PS-300ATX-DC48E	PS-300ATX-ZBE	PS-250ATX-ZE
Wattage	300 W	300 W	250 W
Input Range	72 ~ 36 V _{DC} 15 A	100 ~ 240 V _{AC} 60 ~ 50 Hz 10 A	115 ~ 230 V _{AC} 60 ~ 50 Hz 10-5 A
Outputs	+5 V @ 30 A (0.3 A min) +3.3 V @ 28 A (0.3 A min) +12 V @ 15 A (0.2 A min) -12 V @ 0.8 A -5 V @ 0.3 A +5 Vsb @ 2 A	+5 V @ 30 A (0.5 A min) +3.3 V @ 28 A (0.3 A min) +12 V @ 15 A (1 A min) -12 V @ 0.8 A -5 V @ 0.3 A +5 Vsb @ 2 A	+5 V @ 27 A (0.5 A min) +3.3 V @ 20 A (0.3 A min) +12 V @ 13 A (1 A min) -12 V @ 0.8 A -5 V @ 0.3 A +5 Vsb @ 2 A
Power Module PN	-	-	-
MTBF (hrs)	100,000	100,000	100,000
Dimension (H x W x D, mm)	86 x 150 x 140	86 x 150 x 140	86 x 150 x 140
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible with Advantech Chassis	ACP-2000, ACP-4000, ACP-4320, ACP-4362, IPC-602, IPC-610, IPC-611, IPC-615, IPC-630, IPC-6606, IPC-6608, IPC-6908, IPC-7143, IPC-7220	ACP-2000, ACP-4000, ACP-4320, ACP-4362, IPC-602, IPC-610, IPC-611, IPC-615, IPC-630, IPC-6606, IPC-6608, IPC-6908, IPC-7143, IPC-7220	ACP-2000, IPC-602, IPC-610, IPC-611, IPC-615, IPC-6606, IPC-6608, IPC-6908

Power Supplies

RoHS
COMPLIANT
2002/95/EC

Small Form Factor Power Supplies

Model Names	1757000160G 1757000229G	OP-20PZE	1757000209G
Wattage	1U, 300 W	200 W	1U, 150 W
Input Range	100 ~ 240 V _{AC} 63 ~ 47 Hz 6 ~ 3 A	100 ~ 240 V _{AC} 63 ~ 47 Hz 4 ~ 2 A	100 ~ 240 V _{AC} 63 ~ 47 Hz 4 ~ 2 A
Outputs	+5 V @ 25 A (3 A min) +3.3 V @ 14 A (1 A min) +12 V @ 16 A (2 A min) -12 V @ 1 A -5 V @ 0.5 A +5 Vsb @ 2 A	+5 V @ 16 A (2 A min) +12 V @ 9 A (1 A min) -12 V @ 0.7 A -5 V @ 0.2 A	+5 V @ 14 A (2 A min) +3.3 V @ 10 A (1 A min) +12 V @ 6 A (1 A min) -12 V @ 0.8 A -5 V @ 0.5 A +5 Vsb @ 1.5 A
Power Module PN	-	-	-
MTBF (hrs)	100,000	84,000	84,000
Dimension (H x W x D, mm)	40 x 100 x 205	40 x 100 x 190	40 x 100 x 190
Safety	UL, TUV, CB, CCC	UL, TUV, CB, CCC	UL, TUV, CB, CCC
Compatible with Advantech Chassis	1757000160G: IPC-603MB, IPC-6806W 1757000229G: IPC-5120, IPC-7120	IPC-6806	IPC-6806S

Model Names	1757920011G	1757000170G
Wattage	200 W	150 W
Input Range	100 ~ 240 V _{AC} 63 ~ 47 Hz 4 ~ 2 A	115 ~ 230 V _{AC} 63 ~ 47 Hz 4 ~ 2 A
Outputs	+5 V @ 16 A (2 A min) +3.3 V @ 14 A (1 A min) +12 V @ 9 A (1 A min) -12 V @ 0.7 A -5 V @ 0.2 A +5 Vsb @ 1.5 A	+5 V @ 15 A (1 A min) +3.3 V @ 17 A (0.5 A min) +12 V @ 8 A (2 A min) -12 V @ 0.8 A +5 Vsb @ 2 A
Power Module PN	-	-
MTBF (hrs)	84,000	100,000
Dimension (H x W x D, mm)	40 x 100 x 190	63.5 x 100 x 125
Safety	UL, TUV, CB, CCC	UL, TUV, CB
Compatible with Advantech Chassis	IPC-6806 by OEM inquiry	IPC-644

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

CPU Coolers

Model Names	Special CPU Cooler		Pentium 4 LGA775		Pentium 4 Socket 478
	1750000400	1750000282	1750000332	1750000334	1750000242
Minimum Chassis Height	2U	2U	2U	4U	1U
CPU Package	Only for PCE-5120	Only for PCE-7210	Intel Pentium 4 LGA775	Intel Pentium 4 LGA775	Intel Pentium 4 Socket 478
CPU Speed	up to 3.4 GHz (90 nm, 110 W, L2: 1 MB)	up to 3.8 GHz (90 nm, 115 W, L2: 1 MB)	up to 3.8 GHz (90 nm, 115 W, L2: 1 MB)	up to 3.8 GHz (90 nm, 115 W, L2: 1 MB)	up to 2.5 GHz (0.13 micron, 61 W, L2: 512 KB)
Heat Sink Material	Copper	Copper	Copper	Aluminum fins & copper heart	Copper
Fan Speed	5,400 +- 10% RPM	6,800 +- 10% RPM	5,300 +- 10% RPM	4,500 +- 10% RPM	3,800 +- 10% RPM
Weight	672 g	624 g	560 g	550 g	335 g
Dimension	89 x 74 x 51 mm	82 x 58 x 65.5 mm	80 x 80 x 55 mm	110 x 110 x 67 mm	88.5 x 62 x 29.9 mm

Model Names	Pentium 4 Socket 478		Pentium III	Intel MMX	
	1750000432	1750000257	1759254100	1759200100	1759212600
Minimum Chassis Height	1U	2U	1U	1U	2U
CPU Package	Intel Pentium 4 Socket 478	Intel Pentium 4 Socket 478	Intel Pentium III FC-PGA II	Intel MMX	Intel MMX
CPU Speed	up to 2.8 GHz (0.13 micron, 70 W, L2: 512 KB)	up to 3.2 GHz (90 nm, 89 W, L2: 1 MB)	up to 1.26 GHz (Tualatin)	-	-
Heat Sink Material	Copper	Copper	Aluminum	Aluminum	Aluminum
Fan Speed	4,800 +- 10% RPM	4,500 +- 10% RPM	4,700 +- 10% RPM	5,000 +- 10% RPM	5,000 +- 10% RPM
Weight	478 g	565 g	101 g	77 g	77 g
Dimension	93 x 77 x 27 mm	83 x 69 x 55.5 mm	59 x 57x 28 mm	52 x 52x 29 mm	52 x 52x 42 mm

Keyboards

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals

KBD-6307
105-key Keyboard with Touchpad

- 105-Key, supports Windows key
- Built-in pressure activated touchpad, fully compatible with Windows, supporting plug & play
- Spiral cable with PS/2 keyboard & mouse connector
- Dimensions (W x H x D): 392 x 26 x 255 mm (15.4" x 1" x 10")
- Weight: 2 kg (8.8 lb)
- CE compliant
- Language: US
- P/N: KBD-6307

KBD-6312
Rackmount Keyboard with Touchpad

- 105-Key, supports Windows key
- Built-in pressure activated touchpad, fully compatible with Windows, supporting plug & play
- Spiral cable with PS/2 keyboard & mouse connector
- 19" rackmount
- Height: 1U (44.4 mm, 1.75")
- Ball bearing slide rail with handle and lock
- Dimensions (W x H x D): 482 x 44.4 x 360 mm (19" x 1.75" x 14.2")
- Language: US
- Available in black color
- P/N: KBD-6312, KBD-6312-BLK

KBD-RMK
Rackmount Keyboard Drawer

- 19" rackmount
- Height: 1U (44.4 mm, 1.75")
- Ball bearing slide rail with handle and lock
- Compatible with KBD-6304, KBD-6305 and KBD-6307
- Dimensions (W x H x D): 482 x 44.4 x 360 mm (19" x 1.75" x 14.2")
- Weight: 1.5 kg (3.3 lb)
- 2 mounting brackets and 4 screws included
- CE compliant
- Available in black color
- P/N: KBD-RMK, KBD-RMK-BLK

PCA-6302
Compact 104-key Keyboard

- 104-Key with tactile response
- AT & PS/2 compatible
- Over 20 million cycles
- Spiral cable with 6-pin PS/2 keyboard connector (not including PS/2 to 5-pin DIN PC/AT adapter)
- Dimensions (W x H x D): 400 x 40 x 188 mm (15.7" x 1.6" x 7.4")
- Language options: US, CH
- P/N: PCA-6302, PCA-6302C

KBD-6304
Compact 88-key Keyboard

- 88-Key with membrane structure
- PC/AT, PS/2, DOSV compatible
- 5 million life cycles
- Spiral cable with 6-pin PS/2 keyboard connector (not including PS/2 to 5-pin DIN PC/AT adapter)
- Dimensions (W x H x D): 287 x 29 x 140 mm (11.3" x 1.14" x 5.5")
- Weight: 0.5 kg (1.1 lb)
- CE compliant
- FCC, CSA, UL, CNS approvals
- Language options: US, CH
- P/N: KBD-6304, KBD-6304C

KBD-6305
Compact 88-key Keyboard with Touchpad

- 88-Key with membrane structure
- PC/AT, PS/2, DOSV compatible
- Built-in Touch-pad for pointing input device
- 5 million life cycles
- Spiral cable with PS/2 keyboard & mouse connector (not including PS/2 to PC/AT and PS/2 to DB-9 adapter)
- Dimensions (W x H x D): 289 x 27 x 227 mm (11.4" x 1.06" x 8.9")
- Weight: 0.8 kg (1.76 lb)
- CE compliant
- FCC, CSA, UL, CNS approvals
- Language options: US
- P/N: KBD-6305

Accessories

5.25 Industrial Disk Tray

IDT-5101

Shockproof Industrial Hard Disk Drive Tray with Cooling Fan and Optional Front USB and PS/2 Interfaces

- Accepted HDD: 1 x 3.5"
- Cooling Fan: 1 x 7 CFM
- Material: Heavy duty steel plate with coating
- Color Codes: 414U (Gray), 4C2X (Black)
- Dimensions (W x H x D): 148.5 x 42.6 x 171 mm (5.85" x 1.68" x 6.73")
- Net Weight: 400 g (0.88 lb)
- P/N: IDT-5101, IDT-5101-BLK
IDT-5121, IDT-5121-BLK with dual USB & PS/2

Connectors and Cables

P/N 170000719

USB cable with four ports, 30.5 cm

- The key is in pin #10

P/N 1700002314

USB cable with four ports, 30.5cm

- For AIMB-764, 762, 760, 750, 744, 742, 562, 560, 556, 554, 542, PCA-6189, PCE-5120, PCE-7210
- The key is in pin #9

P/N 1700100170

USB cable with dual ports, 17.5 cm

- The key is in pin #10

P/N 1700003195

USB cable with dual ports, 17.5 cm

- For AIMB-764, 762, 760, 750, 744, 742, 562, 560, 556, 554, 542, PCA-6189, PCE-5120, PCE-7210
- The key is in pin #9

P/N 1700100301

USB cable with dual ports, 30 cm

- The key is in pin #10

P/N 1700002204

USB cable with dual ports, 27cm

- For AIMB-764, 762, 760, 750, 744, 742, 562, 560, 556, 554, 542, PCA-6189, PCE-5120, PCE-7210
- The key is in pin #9

P/N 1700060202

Y-cable for PS/2 mouse & keyboard for CPU card

P/N 1700060201

Y-cable for PS/2 mouse & AT keyboard for CPU card

P/N 1700000259

15-pin to 9-pin D-sub VGA cable, 20 cm

P/N 1701260305

Serial and parallel ports with cables and bracket

Accessories

Connectors and Cables

- A. P/N 1701400973**
HDD cable, ATA 66/100, 62 cm + 35 cm
- B. P/N 1701400972**
HDD cable, ATA 66/100, 82 cm + 15 cm
- C. P/N 1701400652**
HDD cable, ATA 66/100, 45 cm + 20 cm
- D. P/N 1701400452**
HDD cable, ATA 66/100, 45 cm

- A. P/N 1701400971**
HDD cable, ATA 33, 62 cm + 35 cm
- B. P/N 1701400970**
HDD cable, ATA 33, 82 cm + 15 cm
- C. P/N 1701400607**
HDD cable, ATA 33, 60 cm

- A. P/N 1701681790**
68-pin SCSI LVDS cable, F-6M-T, 179 cm, for RAID-500U3
- B. P/N 1701681560**
68-pin SCSI LVDS cable, T-6M-T, 156 cm
- C. P/N 1701681100**
68-pin SCSI LVDS cable, F-M-M-T, 110 cm
- D. P/N 1701680550**
68-pin SCSI LVDS cable, F-M-M-T, 53 cm

- A. P/N 1701680670**
68-pin SCSI LVDS cable, with 2 male connectors and terminators at both ends, 67 cm
- B. P/N 1700000182**
68-pin SCSI LVDS cable, with 5 male connectors and 1 terminator, 125 cm

- P/N 1700340640**
FDD cable for two 3.5" FDD

- P/N 1700003194**
SATA Cable 7-pin, 180D w/lock, 60 cm

- P/N 1700000136**
S-Video cable, 180 cm

- P/N 1700000137**
AV cable, 180 cm

- P/N 1700030500**
ATX connector cable from CPU card to backplane

- P/N 1700000450**
ATX to AT power converter

- A. P/N PCA-AUDIO-00A1**
Audio extension module (AC-97) provides Line-in, Mic-in, Aux-in, Line-out, Speaker-out, CD-in and Buzzer-in from CPU card
- B. P/N PCA-USB4-00A1**
USB extension module with 4 ports

- IDT-3030**
3.5" docking station with
 - Dual USB 2.0 ports
 - PS/2 port
 - 9-pin D-sub port and cables to motherboard or CPU card

18
Industrial Motherboards

19
Single Board Computers

20
Industrial Computer Chassis

21
High Performance Computing

22
Industrial PC Peripherals