

IC0500-518

Robust DIN-rail Fanless Embedded System with 7th Gen Intel® Core™ i7/i5/i3 or Celeron® Processor and Dual Modular I/O Expansion Design

Features

- 7th gen Intel® Core™ i7/i5/i3 or Celeron® processor (Kaby Lake-U)
- 2 PIM (Plug-in I/O Module) slots
- Fanless and compact design
- Wide operating temperature range from -40°C to +70°C
- 12 to 48 VDC wide range power input
- OVP, UVP, OCP, RPP power protection design
- 1 swappable 2.5" SATA drive tray

Specifications

Standard Color	Silver	
Construction	Aluminum extrusion and heavy-duty steel, IP40	
CPU	Intel® Core™ i7-7600U 2C @ 2.8GHz Intel® Core™ i5-7300U 2C @ 2.6GHz Intel® Core™ i3-7100U 2C @ 2.4 GHz Intel® Celeron® 3965U 2C @ 2.2 GHz	
System Memory	1 x DDR4-2133 SO-DIMM, up to 16GB	
Chipset	SoC integrated	
BIOS	AMI	
TPM	TPM 2.0	
System I/O Outlets	Top Side	1 x DC power input with terminal block 4 x Antenna opening
	Bottom Side	External SIM slot & CFast™ card
	Front Side	1 x HDMI 2 x GbE LAN 4 x USB 3.0 1 x VGA 1 x DB9 RS-232/422/485 1 x Isolated DIO (4-in/4-out) 1 x 2.5" SATA drive tray 2 x PIM slot
Watchdog Timer	255 levels, 1 to 255 sec.	
Storage	1 x Swappable 2.5" SATA drive (9.5 mm height) ** DIN-rail mounting with SSD 1 x External CFast card	
Expansion Interface	2 x Full-size PCI Express Mini Card slot 1 x External SIM card slot	
System Indicator	1 x LED indicator for system power 1 x LED indicator for HDD activities 2 x Programmable	
Power Supply	12 to 48 VDC, OVP, UVP, OCP, RPP power protection design	
Operating Temperature	-40°C to +70°C (-40°F to +158°F) with 2 PIM modules (PIM700 excluded) -40°C to +60°C (-40°F to +140°F) with 1 PIM700, 1 the other PIM module -40°C to +50°C (-40°F to +122°F) with 2 PIM700	
Humidity	10% to 95%, non-condensing	

Vibration Endurance (operational)	3 Grms with SSD, DIN-rail/wall mounting (5 to 500Hz, X/Y/Z direction; random)
Weight (net/gross)	2.2 kg (4.85 lb)/2.7 kg (5.95 lb) (PIM module excluded)
Certifications	CE (Class A), FCC, EN 50121-4
Dimensions	145 mm (5.70") (W) x 125 mm (4.92") (D) x 155 mm (6.10") (H)
Mounting	DIN-rail (standard) Wall mount (optional)
EOS Support	Windows® 10 IoT Linux support package
Software Support	AMS.AXView

Ordering Information

Standard	
IC0500-518-Celeron	Robust DIN-rail fanless embedded system with Intel® Celeron® 3965U 2.2 GHz processor, 4 USB 3.0, 2 RJ-45 LAN, COM, DIO (4-in/4-out), 2.5" SATA tray, HDMI, and VGA
IC0500-518-i3	Robust DIN-rail fanless embedded system with Intel® Core™ i3-7100U 2.4 GHz processor, 4 USB 3.0, 2 RJ-45 LAN, COM, DIO (4-in/4-out), 2.5" SATA tray, HDMI, and VGA
IC0500-518-i5	Robust DIN-rail fanless embedded system with Intel® Core™ i5-7300U 2.6 GHz processor, 4 USB 3.0, 2 RJ-45 LAN, COM, DIO (4-in/4-out), 2.5" SATA tray, HDMI, and VGA
IC0500-518-i7	Fanless embedded system with Intel® Core™ i7-7600U 2.8 GHz processor, 4 USB 3.0, 2 RJ-45 LAN, COM, DIO (4-in/4-out), 2.5" SATA tray, HDMI, and VGA

Ordering Information

I/O Modules

PIM100 8 x isolated, 4-wire COM (RS-232/422/485)

PIM101 8 x isolated CANbus 2.0 A/B

PIM700 8 x RJ-45 Gb Ethernet

PIM900 4 x isolated, 4-wire COM (RS-232/422/485), and isolated 8-in/8-out DIO

Optional

2.5" SATA SSD	16GB or above
CFast™	16GB or above
DDR4 SO-DIMM	4GB to 16GB

* Specifications and certifications may vary based on different requirements.

Dimensions

