

Advantech's Embedded Automation Computers

Construct Automation Solutions with
Trusted Domain-Focused Platforms

- Machine Automation
- Factory Automation
- Process Automation
- Oil & Gas Applications
- Water Treatment
- Environmental Monitoring
- Building Automation
- Intelligent Transportation


ADVANTECH

Enabling an Intelligent Planet

www.advantech.com/eA

Designed to Meet Domain Needs, Engineered for Harsh Environments

Advantech's Embedded Automation Computers have been designed to fulfill the needs of mission-critical automation applications. Their embedded design, industrial features and advanced open computing technology with remote management capability deliver robustness, reliability and flexibility to satisfy customers who are looking for a rugged & compact automation platform with domain features and certification for their target applications.

Open & Robust

Remote Management

Environmental Monitoring

Renewable Energy

Oil & Gas

Transportation

Water Treatment

Domain Focused

Building Automation

Machine Automation

Factory & Process Automation

Power & Energy

Advantech's Embedded Automation Computers Are Much More Than Just Fanless Box PCs


Domain Certification
Multiple I/O and Expansion

Fanless and Cableless
Robust Design

Remote Management


Advantech's Embedded Automation Computer Product Lines


UNO-1000 Series

DIN-rail Automation Computers for Control Cabinets

DIN-rail Controller Platforms with Class I, Division 2 Certification

Advantech's UNO-1000 Series are compact and DIN-rail mounted fanless industrial automation computers. They feature RISC-based to Intel® Atom™ processors with a wide operating temperature range (up to 75°C), and are suitable as communication controllers in protocol converter applications and in mission-critical environments.


UNO-2000/2100 Series

Surface Mount Compact Automation Computers

Scalable, Low Power Consuming Platforms to Deliver High-performance Computing and Communications

Advantech's UNO-2000/2100 series are fanless surface mounted industrial automation computers. High-performance Intel® processors up to Core i7 which support multiple I/Os. They feature a complete range of computing power for a wide array of applications. Different expansion capabilities such as PC/104+ and Mini PCIe slots also allow users to add third party I/O modules.


UNO-3000 Series

Wallmount Automation Computers with PCI/PCIe Expansion

Front Accessible, High-performance Platforms for Machine Automation Applications

Advantech's UNO-3000 series are fanless wallmounted front accessible industrial automation computers with PCI/PCIe expansion. They feature a wide range of computing power from Intel® Atom™ N270 to Intel® Core™ i7 2655LE processors. Their PCI/PCIe expansion capability allows users to add third party I/O modules for a variety of applications.

Reliable Embedded Architecture

Advantech's fanless Embedded Automation Computers are the best choice for automated applications in harsh working environments. Their embedded designs also include battery-backup SRAM to ensure data storage in case of power failure. Additionally they have been designed as energy saving products, which will save money while helping the planet. With complete Microsoft® Windows® Embedded Solutions, they are highly reliable for any mission-critical automation application.

COM Driver Enhancement

Advantech's Embedded Automation Computers use their own advanced serial communication drivers, which are more time-efficient than standard drivers. The drivers also support any-baud-rate functions for any serial device with special baud rate.

Battery-backup SRAM


The onboard battery-backup SRAM saves runtime process data in the event of a power failure. The SRAM can also act as a data buffer that helps to reduce CF access time and extend CF lifetime.

Fanless Design

Advantech's Embedded Automation Computers are robust computers without rotating parts such as CPU fans, system fans, power supply fans or HDD. The fanless design significantly increases reliability, extends MTTR, and reduces maintenance efforts. As a result, you don't need to worry about CPU coolers or HDD failures, even in dusty environments.


Wide Temperature

Every Embedded Automation Computer is equipped with a tailor-made thermal design for its onboard CPU, RAM and ICs.


Robust and Reliable Design

With many years of field experience, we continue to improve our products to satisfy automation users' desires. In response to users' needs, Advantech's Embedded Automation Computers provide LAN redundancy teaming function, to prevent information transmission problems when Ethernet is not working. Their tailor-made thermal designs also allow them to operate under a wide temperature range. With IP40 Certification and proprietary enhanced serial communication drivers, Advantech's Embedded Automation Computers are designed to be robust, reliable and flexible in order to fulfill the needs of industrial automation users.


LAN Redundancy (Teaming)

Embedded Automation Computers support the teaming function. When Ethernet is not working, another port will immediately take over the transmission job.


IP40 Ingress Protection

Embedded Automation Computers are IP40 certified. With ingress protection, users can use the computers in dusty environments without reliability concerns.


Patented Serial Communication

Supports not only RS-232/422/485 selection and RS-485 auto-flow control, but also supports many other robust features, such as isolation, EFT protection, and over-voltage protection.


Industrial Power Design

9 ~ 36 V_{DC} Wide Power Input with reverse power polarity protection and ground isolation between chassis and system.


Value-Added Design for Automation Control

We not only make hardware more robust, but also provide value-added software to make it more intelligent.

Advantech DiagAnywhere Utility Remote Management Software

- Monitoring & Control
- File Upload & Download
- Screen Snapshot
- Device Grouping
- Screen Recording


Fieldbus Master Support

Fieldbus is an industrial network system for real-time distributed control. To be an embedded automation computer, this added value will open a door to the critical control applications. We support the following protocols:

CANopen

Modbus-IDA

EtherCAT

EtherNet/IP

PROFI
NET

PROFI
BUS

Software Solution Partners


SoftLogic Solution Powered by KW Software

Advantech's Programmable Automation Controller solution leverages KW Software's Multiprog and ProConOS as the single developing tool and SoftLogic control kernel.

Certified Platform by Wonderware

Wonderware software support allows automation computers to work as HMIs or control nodes. With the provided VESA mounting kit, these computers can be integrated with panel monitors, such as FPM series. With support for touchscreen controllers under WinCE, users can operate the systems through touch. Without the monitor, they can also be a control node for programmed control logic.


ACP ThinManager® Industrial Thin Client

ACP is experienced in the field of Thin Clients. Since 1999, ACP has been embedding its Thin Client technology into industrial computer products from Advantech, working to bring superior Thin Client devices. When combined with ACP's Thin Client management tool, each ACP Enabled Advantech Thin Client has performance and features unmatched by products from any other company.


Intelligent Software


Search Devices by
Remote Agent


Transfer files between
PC and remote devices


Group Monitoring up to
24 target devices
simultaneously


Time synchronization


On line troubleshooting

DiagAnywhere Remote Maintenance Software

"DiagAnywhere", an abbreviation of "Diagnose Anywhere", is remote maintenance software for remotely monitoring and controlling Advantech TPC, APAX, UNO and ADAM devices with Windows-based operating systems. Currently, DiagAnywhere includes the utility on the client side and the server on the target devices.

The supported platforms include Windows XP, Windows 7, WES 2009, WES 7, CE 5.0 and CE 6.0. This useful software can help users to achieve major remote maintenance tasks including remote monitoring and control, remote screen snapshot and recording, file upload and download. Windows-based authentication is also supported for security concerns.


PANEL EXPRESS
Designed for Convenience

PanelExpress is a Windows based HMI runtime. It enables you to utilize the resources of a PC, such as computation power, multimedia, and bigger screen, to realize a high-end sophisticated HMI. Its configuration software, WebOP Designer, is also the development tool for WebOP-2000 series RTOS based HMI products. Thanks to the cross platform flexibility offered by WebOP Designer, switching hardware for the consideration of cost and performance becomes an easy job.

General Features


Cost effective Windows
based HMI runtime


No limitation on the number
of internal I/O points used in
an application


Over 50 kinds of screen objects
can fulfill all types of HMI operating
and viewing needs for machine
automation


Supports over 350 PLC
communication protocols


Supports 16 communication
links for different application


Supports data collection,
alarm monitoring, recipe
handling, and history of
operation logging

Advanced Features


Number of communication
links can be set up to 128


Supports Access, My SQL, and
SQL databases


Monitors up to 64 discrete alarm
blocks and 64 analog alarm blocks.
Totally up to 65535 alarms can be
defined


Supports Visual Basic Script


Supports VNC (Virtual Network
Computing)

UNO-1000

Series Introduction & Features

DIN-rail Automation Computers for Control Cabinets

- Fanless, and No Moving Parts for Harsh Environments
- DIN-rail, Front I/O Accessible Design for Control Cabinets
- Battery-backup SRAM Saves Process Data in the Event of Power Failure
- Triple Ethernet Ports, PCI-104, PC/104+, and Mini PCIe Expansion
- A Wide Operating Temperature Range up to 75°C and Wide Power Input Range
- Designed to be Used in High Altitudes up to 13,200 Feet (4,000 Meters)

Class I, Division 2 Certification

Tested and designed for CID2 certification, providing safe and reliable operation in hazardous locations, such as liquefied natural gas, onshore drilling production, pipelines and refining applications.

System Diagnosis

Providing voltage, temperature and power status, LED indicators give warnings at field sites, and digital output enables remote notification and uploads information to diagnostic software (e.g. DiagAnywhere) for monitoring and controlling.

Designed for Control Cabinets

Compact size, DIN-rail mount and front-accessible I/Os for simplified installation and management in cabinets.

Battery-backup SRAM

The battery-backup SRAM saves runtime process data in the event of a power failure. The SRAM can act as a data buffer that helps to reduce CF access time and extend product lifetime.


Flexible Expansion

With Mini PCIe, PCI-104 and PC/104+, it enables users to easily integrate wireless connections and Fieldbus I/O modules in a single package.

UNO-1110

TI Cortex AM3505 DIN-rail PC with 2 x LAN, 5 x COM, 4 x USB, 1 x Mini PCIe

-10~70°C


UNO-1150G/1150GE UNO-1150GH/1150GHE

Automation Computers with 5 x COM, 2 x GbE LAN

C1D2

PCI-104

-10~60°C


UNO-1170A/1170AE


Intel Atom N270 Automation Computers with 3 x COM, 2 x LAN

Backup SRAM

PC/104+

Mini PCI

-10~60°C


UNO-1172A/1172AE


Intel Atom D510 Automation Computers with System Diagnosis

Backup SRAM

PC/104+

Mini PCI
Mini PCIe

-10~65°C


SoftLogic Controller for Factory Automation

UNO-1172A/1172AE

SoftLogic Controllers Connecting a Variety of I/O Devices

- Provides local and remote diagnostic functions for better reliability
- Supports redundancy for fault tolerance via up to three Gigabit LAN ports
- Simplifies maintenance with compact size and front accessible design


Factory Sorting System

UNO-1110

Compact Controller with Multiple COMs for Factory Sorting

- RISC platform controller with faster CPU on Factory Automation
- Multiple COMs inquire for the external devices- Barcode, Scanner, Sensors
- Indicator LED for devices identification and the MiniPCIe slot for wireless module


- Fiber Optics
- Ethernet
- Serial (RS-232/422/485)
- I/O, Device, VGA
- APAX Local Bus

Certification Definition - Class I, Division 1 & 2

Hazardous locations are areas where potential hazards (e.g. fires, explosions, etc.) may exist under normal or abnormal conditions because of the presence of flammable gases or vapors, flammable liquids, combustible dusts or ignitable fibers. According to the NEC (National Electrical Code), there are three types of hazardous locations categorized by Class I (gases, vapors, and liquids), Class II (dusts), and Class III (fibers and flyings). Division 1 means normally explosive and hazardous and Division 2 means not normally present in an explosive concentration but may accidentally exist.


Class I, Division 2 Certified for Oil & Gas Applications

The UNO-1100H series are certified to be used in Class I Division 2 Groups A, B, C and D hazardous locations.

Ambient Temperature Range: 0 ~ 60°C

Temperature Code:

Model Name	Temperature Code
UNO-1150GH/GHE	T3A
UNO-1172AH	T5

The UNO-1100H series have been classified using requirements contained in:


US: ANSI/ISA 12.12.01-2007

- Class I and II, Division 2 Hazardous (Classified) Locations
- Class III, Division 1 and 2 Hazardous (Classified) Locations

Canada: CSA C22.2 No. 213-M1987

- Class I, Division 2 Hazardous Locations

Class I, Division 2 Hazardous Location Monitoring System


UNO-1100H series

HMI & Communication Gateways in Hazardous Locations

- Ideal for oil & gas fields, mining and other hazardous locations
- Connects SCADA RTU network, including wellhead/compressor/pumping unit/gas lift/injection control, together to realize centralized management in Distributed Control System (DCS)
- Achieves video security and local trouble-shooting control console by combining CID2-certified grade IP camera, PoE switch and LCD screen


- Fiber Optics
- Ethernet
- Serial (RS-232/422/485)
- I/O, Device, VGA
- APAX Local Bus

UNO-1000 Series Selection Guide


Model Name	UNO-1110	UNO-1150GH	UNO-1150GHE	UNO-1150G	UNO-1150GE
CPU	TI AM3505 Cortex A8, 600MHz	AMD LX800, 500 MHz	AMD LX800, 500 MHz	AMD LX800, 500 MHz	AMD LX800, 500 MHz
Onboard RAM	256MB DDR2 SDRAM	256MB DDR SDRAM	256MB DDR SDRAM	256MB DDR SDRAM	256MB DDR SDRAM
Battery-Backup SRAM	-	-	-	-	-
Display	VGA	VGA	VGA	VGA	VGA
Audio	Line out	Yes	Yes	Yes	Yes
Serial Ports	1 x RS-485 4 x RS-232/422/485	2 x RS-232 (one pin header reserved) 2 x RS-232/422/485	2 x RS-232 (one pin header reserved) 2 x RS-232/422/485	2 x RS-232 (one pin header reserved) 2 x RS-232/422/485	2 x RS-232 (one pin header reserved) 2 x RS-232/422/485
Ethernet Ports	2 x 10/100Base-T	2 x 10/100Base-T	2 x 10/100Base-T	2 x 10/100Base-T	2 x 10/100Base-T
USB Ports	-	2	2	2	2
Onboard I/O	4-ch DI, 2-ch DO	-	-	-	-
2.5 HDD	-	N/A	1 x SATA	N/A	1 x SATA
Expansion	1 x Mini PCIe	2 x PCI-104	1 x Mini PCI	N/A	1 x PCI-104, 1 x Mini PCI
CompactFlash Slots	-	1 internal	1 internal	1 internal	1 internal
Power Input Range	10 ~ 30 Vdc	10 ~ 36 Vdc	10 ~ 36 Vdc	10 ~ 36 Vdc	10 ~ 36 Vdc
Operating Temperature	-10 ~ 70°C	-10 ~ 60°C	-10 ~ 60°C	-10 ~ 60°C	-10 ~ 60°C
Power Consumption	8.5 W	15 W	15 W	15 W	15 W
Dimensions (W x D x H)	48 x 126 x 152 mm	96.5 x 139 x 152 mm	96.5 x 139 x 152 mm	71 x 139 x 152 mm	96.5 x 139 x 152 mm
Class I, Division 2 Certification	No	Yes	Yes	No	No

Accessories

UNO-FPM11	DiagAnywhere
VESA mounting kit for UNO-1100 series	DiagAnywhere Remote Management and Control Utility
	

Ordering Information

UNO-1150GH	LX800 MHz, 256 MB DIN-rail PC, C1D2
UNO-1150G-G30E	AMD LX800 500 MHz, 256MB RAM
UNO-1150GE-G30E	AMD LX800 500 MHz, 256MB RAM w/ PCI-104

UNO-1000 Series Selection Guide


Model Name	UNO-1170A	UNO-1170AE	UNO-1172A	UNO-1172AE
CPU	Intel Atom N270, 1.6 GHz	Intel Atom N270, 1.6 GHz	Intel Atom Dual Core D510, 1.66 GHz	Intel Atom Dual Core D510, 1.66 GHz
Onboard RAM	1GB DDR2 SDRAM	1GB DDR2 SDRAM	2GB DDR2 SDRAM	2GB DDR2 SDRAM
Battery-Backup SRAM	512 KB	512 KB	1 MB	1 MB
Display	VGA	VGA	VGA	VGA
Audio	Yes	Yes	5.1 channel HD Audio	5.1 channel HD Audio
Serial Ports	2 x RS-232 1 x RS-232/422/485 1 x RS-232 (pin header)	2 x RS-232 1 x RS-232/422/485 1 x RS-232 (pin header)	2 x RS-232/422/485 2 x RS-232 (pin header)	2 x RS-232/422/485 2 x RS-232 (pin header)
Ethernet Ports	2 x 10/100 Base-T	2 x 10/100 Base-T	3 x 10/100/1000 Base-T	3 x 10/100/1000 Base-T
USB Ports	3 external, 1 internal	3 external, 1 internal	4	4
Onboard I/O	-	-	8-ch D0	8-ch D0
2.5 HDD	1 x SATA	1 x SATA	1 x SATA	1 x SATA
Expansion	N/A	2 x PC/104+, 1 x Mini PCI	1 x Mini PCIe	2 x PC/104+, 1 x Mini PCI, 1 x Mini PCIe
CompactFlash Slots	1 internal	1 internal	1 internal	1 internal
Power Input Range	10 ~ 36 Vdc	10 ~ 36 Vdc	10 ~ 36 Vdc	10 ~ 36 Vdc
Operating Temperature	-10 ~ 60°C	-10 ~ 60°C	-10 ~ 65°C	-10 ~ 65°C
Power Consumption	24 W	24 W	24 W	24 W
Dimensions (W x D x H)	85.5 x 139 x 152 mm	111 x 139 x 152 mm	85.5 x 139 x 152 mm	111 x 139 x 152 mm
Class I, Division 2 Certification	No	No	No	Yes

Ordering Information

UNO-1170A-A12E	Intel Atom N270 1.6 GHz, 1G RAM
UNO-1170AE-A12E	Intel Atom N270 1.6 GHz, 1G RAM w/ PC/104+
UNO-1172A-A33E	Intel Atom Dual Core D510 1.66 GHz, 2G RAM
UNO-1172AE-A33E	Intel Atom Dual Core D510 1.66 GHz, 2G RAM w/ PC/104+

Accessories Ordering Information

UNO-FPM11-AE	VESA mounting kit for UNO-1100 series
PCLS-DIAGAW10	DiagAnywhere Remote Management and Control Utility

UNO-2000

Series Introduction & Features

Compact Automation Computers

- Compact and Small with DIN-rail, Wallmount, and VESA-mount Support
- Industrial Onboard Isolated RS-232/422/485 and Isolated I/Os
- Wide Power Input Range up to 48 Vdc with Reverse Protection
- Low Power Consumption

Compact Design

The compact UNO-2000 series are designed to save space in working areas.


Diverse Onboard I/O

From isolated digital I/O lines to RS-232/422/485, the UNO-2000 series are ideal solutions for gateway, protocol converter and data server applications.


Multiple Mounting Solutions

Supports DIN-rail, wallmount and standard VESA mounting, which provides easy installation.


Low Power Consumption

Low power consumption with sufficient computing power.


UNO-2050G

AMD GX3 Automation Computer with Isolated Digital I/O

Dual LAN

Isolated Serial

-10~55°C


1. RS-232 x 2
2. VGA
3. KB/MS
4. Isolated DI/O x 16
5. LAN x 2
6. Isolated RS-232/422/485 x 2


UNO-2053GL

AMD GX3 Automation Computer with Dual LAN

Dual Serial

Audio

-10~55°C


1. VGA
2. KB/MS
3. RS-232 x 2
4. USB x 2
5. LAN x 2
6. Audio


UNO-2059GL

AMD GX3 Automation Computer with RS-232/422/485


Dual USB

LAN

-10~55°C


1. RS-232/422/485 x 1
2. LAN x 1
3. RS-232/485 x 2


4. RS-232/422/485 x 1
5. VGA
6. KB/MS
7. USB x 2

UNO-2100

Series Introduction & Features

High-performance Automation Computers with Versatile Expansion

- Provides Diverse Communication Interfaces
- Compact and Small Footprint with DIN-rail, Wallmount, and VESA-mount Support
- Industrial Onboard RS-232/422/485, Supports Any Baud Rate up to 921.6kbps
- Industrial Power Design with Grounding Isolation between Chassis and System


High Density Cableless I/Os

I/Os like COMs, USBs, LANs and other interfaces with shock resistance and optional isolation.


Expansion Capability

Expansion for communications, I/Os, and Fieldbus from different interfaces such as PC/104+, Mini PCIe, etc.


Trusted Industrial Design

Full range of serial ports, e.g. RS-485 with any baud rate, chassis grounding and wide power input.


Wide CPU Selection and Operating Temperature Range

Selections from Intel Atom to Core 2 Duo computing power for various applications and designed for harsh environments.

Wide Temp.


LAN

GPS

LTE/3G/
GPRS

Wi-Fi

Fieldbus

WSN


Serial

USB

UNO-2173A/AF

Intel Atom N270 Automation Computers
with 3 x COM, 2 x GbE

Mini PCIe -20~70°C


1. CF Card Slot
2. RS-232 x 2
3. VGA
4. GigaLAN x 2
5. KB/MS
6. RS-422/485
7. LVDS
8. USB x 4
9. Audio

All of back I/Os are for UNO-2173AF only.

UNO-2174A/2178A

Intel Atom N450/D510 Automation Computers
with 8 x COM, 2 x GbE

PCI-104 Mini PCIe PC/104+ -10~70°C


1. RS-232/422/485 x 2
2. GigaLAN x 2
3. RS-232/485 x 2
5. VGA
6. Audio
7. USB x 6
8. CF Card slot
9. Print port (UNO-2174A) / RS-232/485 x 4 (UNO-2178A)

UNO-2174G/GL

Intel Celeron 847/807UE Automation
Computers with HDMI/DVI/DP, 2 x Mini PCIe

Mini PCIe PCI-104 -10~60°C


1. COM Port jumper
2. RS-232/422/485 x 2
3. RS-232 x 2
4. GbE x 4
5. CFast Card slot
6. DisplayPort
7. HDMI
8. DVI-I
9. 6 x USB 2.0
10. Audio
11. Power eSATA

UNO-2184G

Intel Core i7 3555LE Automation Computer
with 4 x COM, 4 x GbE

Mini PCIe PCI-104 -10~60°C


1. COM Port jumper
2. RS-232/422/485 x 2
3. RS-232 x 2
4. GbE x 4
5. CFast Card slot
6. DisplayPort
7. HDMI
8. DVI-I
9. 6 x USB (2 x USB 3.0)
10. Audio
11. Power eSATA

Manufacturing Execution System for Production Automation


UNO-2173A

A Machine & Production Data Collector to Analyze and Report Data

- Front accessible I/Os for easy maintenance
- IP40 protection and a wide operating temperature range from -20 to 70°C
- Low power consumption and Energy Star certified


On-line Testing System in Factory Automation


UNO-2178A

Automatic Testing System Connecting to Diverse Devices and Sensors via Multiple COM Ports and Built-in PC/104 & PCI-104 DAQ Modules


- Intel Atom Dual Core CPU for processing high sampling speed data
- Shock-proof and interference resistant
- IP40 anti-dust approved with a wide operating temperature range from -10 to 70°C
- PCI-104 expansion for DAQ I/O card (Additional expansion kit required)
- Connects up to 8 COM ports for serial devices

SCADA Server for Distributed Monitoring of Unmanned Stations

UNO-2174A

Remote SCADA Server Collecting Equipment Data on Remote Unmanned Stations and Reporting to Central Control Room over LAN/ Cellular Communication

- Up to 70°C wide temperature support and reliable fanless and cableless design to significantly reduce maintenance effort
- Collects equipment data from I/O modules and PLCs from serial ports and Fieldbus
- Wi-Fi/ Cellular network support for connection with central control room
- DiagAnywhere for cluster monitoring management


Defect Inspection System on Production Line in Factory Automation

UNO-2184G

A Graphic Processing Controller to Implement Quality Checks on the Production Line

- High computing power for graphic processing
- Dual Gigabit LAN to connect to industrial IP cameras
- Built-in PCI-104 I/O modules for quality defect event trigger and handling
- Dual displays to monitor different data for its collection and interpretation


- Fiber Optics
- Ethernet
- Serial (RS-232/422/485)
- I/O, Device, VGA
- APAX Local Bus

UNO-2000/2100 Series Selection Guide


Model Name	UNO-2050G/2053GL	UNO-2059GL	UNO-2170	UNO-2173A/AF
CPU	AMD LX800, 500 MHz	AMD LX800, 500 MHz	Intel Celeron M, 1.0 GHz	Intel Atom N270, 1.6 GHz
Onboard RAM	256M DDR SRAM	256M DDR SRAM	512M DDR SRAM	1G/2G DDR2 SRAM
Battery-Backup SRAM	-	-	512 KB	1 MB (reserved)
Display	VGA	VGA	VGA	VGA
Audio	Yes (UNO-2053GL)	Yes (UNO-2053GL)	-	5.1 Channel HD (UNO-2173AF)
Serial Ports	UNO-2050G: 2 x iso. RS-232/422/485 UNO-2053GL: 2 x RS-232	2 x RS-232/485, 2 x RS-232/422/485	2 x RS-232 2 x RS-232/422/485	UNO-2173A: 2 x RS-232 UNO-2173AF: 2 x RS-232, 1 x RS-422/485
Ethernet Ports	UNO-2059GL: 1 x 10/100Base-T UNO-2050G/2053GL: 2 x 10/100Base-T	1 x 10/100Base-T	2 x 10/100Base-T	UNO-2173A: 1 x 10/100/1000Base-T UNO-2173AF: 2 x 10/100/1000Base-T
USB Ports	UNO-2053GL/2059GL: 2 external	2 external	2 external	UNO-2173A: 2 external UNO-2173AF: 4 external
PC Card Slots	-	-	1	-
Onboard I/O	UNO-2050G: 8-ch iso. DI, 8-ch iso. DO	-	-	-
2.5 HDD	-	-	1 x SATA	1 x SATA
Expansion	-	-	PC/104	1 x Mini PCIe
CompactFlash Slots	1 internal	1 internal	1 internal	1 external
Power Input Range	UNO-2050G/2053GL: 9 ~ 36 V _{DC}	10 ~ 48 V _{DC}	9 ~ 36 V _{DC}	9 ~ 36 V _{DC}
Operating Temperature	-10 ~ 55°C	-10 ~ 55°C	-20 ~ 50°C	-20 ~ 70°C
Power Consumption	15 W	15 W	24 W	15 W
Dimensions (W x D x H)	188.8 x 106.5 x 35.5 mm	188.8 x 106.5 x 35.5 mm	255 x 152 x 50 mm	255 x 152 x 59 mm

Accessories

UNO-DIN21	UNO-FPM21	UNO-PCM21	UNO-PCM22	UNO-PCM23	UNO-PCM24	DiagAnywhere
DIN-rail mounting kit for UNO-2100 series	VESA mounting kit for UNO-2000 series	2 x PC/104 expansion kit for UNO-2170	2 x PC/104 expansion kit for UNO-2100 series	1 x PCI-104, 1 x PC/104+ expansion kit for UNO-2174A/2178A	2 x PCI-104 expansion kit for UNO-2184G/2174G/2174GL	DiagAnywhere Remote Management and Control Utility


Accessories Ordering Information

UNO-DIN21-BE	DIN-rail mounting kit for UNO-2100 series
UNO-FPM21-AE	VESA mounting kit for UNO-2000 series
UNO-PCM21-AE	2 x PC/104 expansion kit for UNO-2170
UNO-PCM22-AE	2 x PC/104 expansion kit for UNO-2100 series
UNO-PCM23-AE	1 x PCI-104, 1 x PC/104+ expansion kit for UNO-2174A/2178A
UNO-PCM24-AE	2 x PCI-104 expansion kit for UNO-2184G/2174G/GL
UNO-2184HD-AE	RAID accessory kit for UNO-2184G/2174G
PCLS-DIAGAW10	DiagAnywhere Remote Management and Control Utility


Model Name	UNO-2174A/2178A	UNO-2182	UNO-2174G/GL	UNO-2184G
CPU	UNO-2174A: Intel Atom N450, 1.66 GHz UNO-2178A: Intel Atom Dual Core D510, 1.6 GHz	Intel Core 2 Duo L7400, 1.5 GHz	Intel Celeron 847/807 UE, 1.1/1.0 GHz	Intel Core i7 3555LE 2.5 GHz
Onboard RAM	2G DDR2 SRAM	2G DDR2 SRAM	4G DDR3 SDRAM	4G/8G DDR3 SDRAM
Battery-Backup SRAM	1 MB (reserved)	512 KB	-	-
Display	VGA	DVI-I	DVI/HDMI/DP	DVI/HDMI/DP
Audio	5.1 Channel HD	Yes	5.1 Channel HD	5.1 Channel HD
Serial Ports	UNO-2174A: 2 x RS-232/485, 2 x RS-232/422/485 UNO-2178A: 6 x RS-232/485, 2 x RS-232/422/485	2 x RS-232 2 x RS-232/422/485	2 x RS-232 2 x RS-232/422/485	2 x RS-232 2 x RS-232/422/485
Ethernet Ports	2 x 10/100/1000Base-T	2 x 10/100/1000Base-T	4 x 10/100/1000Base-T	4 x 10/100/1000Base-T
USB Ports	6 external	2 external	6 external	6 external (2 xUSB 3.0)
PC Card Slots	-	1	-	-
Onboard I/O	-	-	-	-
2.5 HDD	1 x SATA	1 x SATA/IDE	2 x SATA (optional)	2 x SATA (optional)
Expansion	2 x Mini PCIe with SIM card slot support, 1 x PCI-104, 1 x PC/104+ (expansion board required)	PCI-104	2 x Mini PCIe with SIM card slot 2 x PCI-104 (optional)	2 x Mini PCIe with SIM card slot 2 x PCI-104 (optional)
CompactFlash Slots	1 external	1 internal	1 external	1 external
Power Input Range	9 ~ 36 Vdc	9 ~ 36 Vdc	9 ~ 36 Vdc	9 ~ 36 Vdc
Operating Temperature	-10 ~ 70°C	-20 ~ 60°C	-10 ~ 60°C	-10 ~ 60°C
Power Consumption	16 W	35 W	30 W/20 W	40 W
Dimensions (W x D x H)	255 x 152 x 59 mm	255 x 152 x 69 mm	255 x 152 x 69 mm	255 x 152 x 69 mm

Recommended Serial Communication Cards

PCM-3610	PCM-3614I	PCM-3618I	PCM-3680I
2 port RS-232/422/485 PC/104 Module with Isolation Protection	4-port RS-232/422/485 PCI-104 Module	8-port RS-232/422/485 PCI-104 Module	2 port CAN-bus PCI-104 Module with Isolation Protection
			

Ordering Information

UNO-2050G-G30E	AMD LX800 500 MHz, 256MB RAM	UNO-2174A-A23E	Intel Atom N450 1.6 GHz, 2G RAM
UNO-2053GL-G30E	AMD LX800 500 MHz, 256MB RAM	UNO-2174A-A33E	Intel Atom D510 1.66GHz, 2 GB RAM
UNO-2059GL-G30E	AMD LX800 500 MHz, 256MB RAM	UNO-2174G-C54E	Intel Celeron 847 1.1 GHz, 4 GB RAM
UNO-2170-C11BE	Intel Celeron M 1.0 GHz, 256MB RAM	UNO-2178A-A33E	Intel Atom Dual Core D510 1.66 GHz, 2G RAM
UNO-2173A-A12E	Intel Atom N270 1.6 GHz, 1G RAM w/ front I/O	UNO-2182-D13BE	Intel Core 2 Duo 1.5 GHz, 2G RAM
UNO-2173A-A13E	Intel Atom N270 1.6 GHz, 2G RAM w/ front I/O	UNO-2184G-D44E	Intel Core i7-2655LE 2.2 GHz, 4 GB RAM
UNO-2173AF-A12E	Intel Atom N270 1.6 GHz, 1G RAM	UNO-2184G-D45E	Intel Core i7-2655LE 2.2 GHz, 8 GB RAM
UNO-2173AF-A13E	Intel Atom N270 1.6 GHz, 2G RAM	UNO-2184G-D64E	Intel Core i7-3555LE 2.5 GHz, 4 GB RAM

UNO-3000

Series Introduction and Features

Wallmount Automation Computers with PCI/PCIe Expansion

- Wide Computing Power from Intel® Atom™ N270 1.6GHz to Core i7-2655LE 2.2GHz CPU
- Front I/O Design for Easy Cabling and Maintenance
- Dual SATA HDDs with RAID 0/1 and Network Teaming to Provide Transmission Redundancy
- Dual DVI-I Support for up to Three Displays
- PCI/PCIe Expansion with Card Retainer


RAID 0/1 Support

With an additional RAID controller or optional onboard RAID functionality, data can be completely backed using the RAID 1 mirror function.


Front Accessible Design

To help wiring and setup, all I/O lines are located on the front panel of the UNO-3000 series. Easy installation of additional PCI boards and storage devices with a removable top cover.


Triple Displays

Triple screens benefit large machinery operations with operators on opposite sides.


LAN Redundancy (Teaming)

The UNO-3000 series support Ethernet teaming. When one Ethernet is not working, another port will immediately take over the transmission job. It also includes a load balancing feature that allows the workload to be evenly distributed across two networks.


Onboard IEEE-1394b Ports for Machine Vision Applications

The UNO-3000 series are equipped with IEEE-1394b and Gigabit LAN onboard, which allow machine vision application users to directly attach their machine vision cameras without purchasing additional interfaces.


UNO-3072A/3074A

Intel Atom D510 Automation Computers
with 2/4 x PCI

Dual GbE
LAN

IEEE
1394b

-10~60°C


UNO-3072LA

Intel Atom N270 Automation Computer
with 2 x PCI

Dual GbE
LAN

Dual
Displays

-10~60°C


UNO-3073G/3073GL UNO-3083G/3085G


Intel Celeron 847/807UE/Core i7-2655LE
with up to 5 PCIe/PCI expansion slot

Triple
Displays

IEEE
1394b

Isolated
DI/O

-10~55°C


UNO-3084


Intel Core 2 Duo Automation Computer
with 3 x PCI and 1 x PCIe

Triple
Displays


IEEE
1394b

Isolated
DI/O

-10~55°C


Motion Vision Controller in PCB Inspection Machines


UNO-3085G

Machine Vision in PCB Optical Inspection

- Onboard IEEE-1394b/ GbE to attach cameras for machine vision inspection
- Triple displays for inspection software, running status and inspection images
- Intel Power Core i7 computing engine for intense visualization tasks
- PCI/PCIe slots for I/Os and motion cards


Dispatch System in Warehouse Automation

UNO-3072LA

Logistic Handling System

- 2 PCI slots for motion card to Servo motor and Fieldbus card expansion
- RS-485 COM port for LED display for inventory status
- Teaming function to ensure central control network


- Fiber Optics
- Ethernet
- Serial (RS-232/422/485)
- I/O, Device, VGA
- APAX Local Bus

UNO-3000 Series Selection Guide


NEW


NEW

UNO-3000/3200 Series

Model Name	UNO-3072LA	UNO-3072A/3074A	UNO-3082	UNO-3084	UNO-3073G/GL	UNO-3083G/3085G
CPU	Intel Atom N270, 1.6 GHz	Intel Atom Dual Core D510, 1.66 GHz	Intel Core 2 Duo L7500, 1.6 GHz	Intel Core 2 Duo L7500, 1.6 GHz	Intel Celeron 847 1.1 GHz/Intel Celeron 807UE 1.0 GHz	Intel Core i7-2655LE 2.2 GHz
Onboard RAM	1G/2G DDR2 SRAM	2G DDR2 SRAM	2G/4G DDR2 SRAM	2G/4G DDR2 SRAM	4G/ 8G DDR3 SRAM	4G/ 8G DDR3 SRAM
Battery-Backup SRAM	-	512 KB	512 KB	512 KB	-	-
Display	DVI-I	VGA	2 x DVI-I up to 3 displays	2 x DVI-I up to 3 displays	DVI-I/HDMI/DP	DVI-I/HDMI/DP
Audio	5.1 channel HD Line out	5.1 channel HD Line out	5.1 channel HD Line out	5.1 channel HD Line out	5.1 channel HD Mic in, Line out	5.1 channel HD Mic in, Line out
Serial Ports	2 x RS-232 (pin header) 2 x RS-232/422/485	2 x RS-232 (pin header) 2 x RS-232/422/485	2 x RS-232 (pin header) 2 x RS-232/422/485	2 x RS-232 (pin header) 2 x RS-232/422/485	2 x RS-232 (pin header) 2 x RS-232/422/485	2 x RS-232 (pin header) 2 x RS-232/422/485
Ethernet Ports	2 x 10/100/1000Base-T	2 x 10/100/1000Base-T	2 x 10/100/1000Base-T	2 x 10/100/1000Base-T	2 x 10/100/1000Base-T	2 x 10/100/1000Base-T
USB Ports	4 external, 1 internal, 2 x pin headers	4 external, 1 internal 2 x pin headers	4 external, 1 internal 2 x pin headers	4 external, 1 internal 2 x pin headers	8 external, 1 internal	8 external, 1 internal
Onboard I/O	-	4-ch iso. DI/DO 2 x type B IEEE 1394	4-ch iso. DI/DO 2 x type B IEEE 1394	4-ch iso. DI/DO 2 x type B IEEE 1394	-	-
2.5 HDD	1 x SATA, 1 x eSATA	2 x SATA (RAID 0/1) 1 x eSATA	2 x SATA (RAID 0/1) 1 x eSATA	2 x SATA (RAID 0/1) 1 x eSATA	2 x SATA (RAID 0/1)	2 x SATA (RAID 0/1)
Expansion	2 x PCI	2 x PCI	2 x PCI	3 x PCI 1 x PCIe	UNO-3073G: 1 x PCIe16 + 2 x PCI expansion slots UNO-3073GL: 1 x PCIe1 + 2 x PCI expansion slots	UNO-3083G: 1 x PCIe16 + 2 x PCI expansion slots UNO-3085G : 2 x PCIe8 + 3 x PCI expansion slots
CompactFlash Slots	1 internal, 1 external	1 internal, 1 external	1 internal, 1 external	1 internal, 1 external	1 internal, 1 external	1 internal, 1 external
Power Input Range	9 ~ 36 Vdc	9 ~ 36 Vdc	9 ~ 36 Vdc	9 ~ 36 Vdc	9 ~ 36 Vdc	9 ~ 36 Vdc
Operating Temperature	-10 ~ 60°C	-10 ~ 60°C	-10 ~ 55°C	-10 ~ 55°C	-10 ~ 60°C	-10 ~ 60°C
Power Consumption	20 W	25 W	40 W	40 W	UNO-3073GL: 20W UNO-3073G: 30W	UNO-3083G: 20W UNO-3085G: 30W
Dimensions (W x D x H)	140 x 238 x 177 mm	140 x 238 x 177 mm	157 x 238 x 177 mm	195 x 238 x 177 mm	3073G/GL: 148 x 238 x 177 mm	UNO-3083G 148 x 238 x 177 mm UNO-3085G 193 x 238 x 177 mm

Accessories					
UNO-PM70	UNO-SM70	UNO-PM80	UNO-SM80	UNO-WM80	DiagAnywhere
Panel mounting kit for UNO-3000 series	Stand mounting kit for UNO-3000 series	Panel mounting kit for UNO-3082/3084	Stand mounting kit for UNO-3082/3084	Wallmounting kit for UNO-3082/3084/3072LA	DiagAnywhere Remote Management and Control Utility

Ordering information		Accessories Ordering information	
UNO-3072LA-A12E	Intel Atom N270 1.6 GHz, 1G RAM	UNO-WM80-AE	Panel/Wall Mounting Kits, UNO-3084/82/72LA series
UNO-3072LA-A13E	Intel Atom N270 1.6 GHz, 2G RAM	UNO-PM80-AE	Panel mounting kit for UNO-3082/3084
UNO-3072A-A33E	Intel Atom Dual Core D510 1.66 GHz, 2G RAM	PCLS-DIAGAW10	DiagAnywhere Remote Management and Control Utility
UNO-3074A-A33E	Intel Atom Dual Core D510 1.66 GHz, 2G RAM	9663308401E	USB x 2 for UNO-3000 series
UNO-3084-D23E	Intel Core 2 Duo 1.6 GHz, 2G RAM	9663308402E	LPT x 1 for UNO-3000 series
UNO-3084-D24E	Intel Core 2 Duo 1.6 GHz, 4G RAM	9663308403E	RS-232 COM port x 2 and PS2 x 1 for UNO-3000 series
UNO-3073G-C54E	Intel Celeron 847 1.1 GHz, 4 GB RAM, 1 x PCIe16 + 2 x PCI expansion slots		
UNO-3073GL-C44E	Intel Celeron 807UE 1.0 GHz, 4 GB RAM, 1 x PCIe1 + 2 x PCI expansion slots		
UNO-3083G-D44E	Intel Core i7-2655LE 2.2 GHz, 4 GB RAM, 1 x PCIe16 + 2 x PCI expansion slots		
UNO-3085G-D44E	Intel Core i7-2655LE 2.2 GHz, 4 GB RAM, 2 x PCIe8 + 3 x PCI expansion slots		

Regional Service & Customization Centers

China	Taiwan	Netherlands	Poland	USA/ Canada
Kunshan 86-512-5777-5666	Taipei 886-2-2792-7818	Eindhoven 31-40-267-7000	Warsaw 48-22-33-23-740 / 41	Milpitas, CA 1-408-519-3898

Worldwide Offices

Greater China	Asia Pacific	Europe	Americas
China Toll Free 800-810-0345 Beijing 86-10-6298-4346 Shanghai 86-21-3632-1616 Shenzhen 86-755-8212-4222 Chengdu 86-28-8545-0198 Hong Kong 852-2720-5118 Taiwan Toll Free 0800-777-111 Neihu 886-2-2792-7818 Xindian 886-2-2218-4567 Taichung 886-4-2378-6250 Kaohsiung 886-7-229-3600	Japan Toll Free 0800-500-1055 Tokyo 81-3-6802-1021 Osaka 81-6-6267-1887 Korea Toll Free 080-363-9494 Seoul 82-2-3663-9494 Singapore Singapore 65-6442-1000 Malaysia Toll Free 1800-88-1809 Kuala Lumpur 60-3-7725-4188 Penang 60-4-537-9188 Indonesia Jakarta 62-21-769-0525 Thailand Bangkok 66-2-248-3140 India Toll Free 1-800-425-5070 Bangalore 91-80-2545-0206 Australia Toll Free 1300-308-531 Melbourne 61-3-9797-0100 Sydney 61-2-9476-9300	Toll Free 00800-2426-8080 Germany Munich 49-89-12599-0 Hilden / D'orf 49-2103-97-885-0 France Paris 33-1-4119-4666 Italy Milano 39-02-9544-961 Benelux & Nordics Breda 31-76-5233-100 UK Reading 44-0118-929-4540 Poland Warsaw 48-22-33-23-740 / 41 Russia Toll Free 8-800-550-01-50 Moscow 7-495-232-1692	North America Toll Free 1-888-576-9668 Cincinnati 1-513-742-8895 Milpitas 1-408-519-3898 Irvine 1-949-420-2500 Brazil Toll Free 0800-770-5355 Saude-São Paulo 55-11-5592-5355 Mexico Toll Free 1-800-467-2415 Mexico City 52-55-6275-2777

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com/eA

Please verify specifications before quoting. This guide is intended for reference purposes only. All product specifications are subject to change without notice. No part of this publication may be reproduced in any form or by any means, electronic, photocopying, recording or otherwise, without prior written permission of the publisher. All brand and product names are trademarks or registered trademarks of their respective companies. © Advantech Co., Ltd. 2013

More Information


8600000060