UNO-1372G-J

Intel® Celeron® J1900 Small-Size DIN-rail Control PC, 4G DDR3L, 2 GbE, iso. 4 COM, 4 DI, 4 DO, 4 USB, HDMI, **DP. TPM2.0**

Features

- Intel® Celeron® J1900 2.0GHz processor with 4GB DDR3L memory
- Robust design for industrial control and harsh environment
- Isolated protection of COM and digital Input/output
- Compact fanless design
- · Wide power input range and operating temperature
- Chassis grounding protection
- Flexibility of expanding functionality for various application
- Support diverse industrial fieldbus, IO & peripheral and wireless communication iDoor modules
- Dedicated TPM2.0 microcontroller designed for hardware security

Introduction

The UNO-1372G series is a ruggedized fanless automation PC. The DIN-rail mounting form factor is suitable to be used in control cabinet for industrial automation application. The well-designed heat dispassion mechanism enables the UNO-1372G operating in wide temperatures (from -20 to 60°C). The latest UNO-1372G-J includes Intel Celeron J1900 platform and builds in 4G DDR3L RAM. It provides rich interfaces including 2 x GbE LAN, 1 x USB3.0, 3 x USB2.0 ports, 4 COM ports and 4DI/4DI. It also equips with one DP and one HDMI for display, UNO-1372G-J provides great expansion including 2 x Mini-PCIe (one supports mSATA option) and supporting Advantech's latest iDoor technology. It has great expandability for wireless communication, I/O expansion and industrial protocols via iDoor technology. With multiple OS and driver support, such as Windows 7, Windows 10 and embedded Linux, users can integrate applications easily in an application ready platform that can provide versatile functions to fulfill diverse requirements.

Specifications

General

Certification CE, FCC, UL, CCC, BSMI Dimensions (WxDxH) 65 x 105 x 150mm (2.6" x 4.1" x 5.9")

Form Factor Small Size **Enclosure** Aluminum Housing Mounting DIN-rail Weight (Net) 1kg (2.2lbs) Power Requirement 10~36V_{DC}

Power Consumption 19W (Typical), 35W (Max.)

Microsoft® Windows 7/8/10, WES7, AdvLinux OS Support

System Hardware

BIOS AMI UEFI 64Mbit Flash BIOS

Watchdog Timer Programmable 255 levels timer interval, from 1 to 255 sec

Intel® Celeron® J1900, 2GHz Integrated Intel SoC Chipset Processor System Chip

Built-in 4GB DDR3L 1333 MHz (Up to 8GB) Memory

Graphics Engine

Intel® HD Graphics
Intel® i210-IT GbE, 802.1Qay, 802.1AS, 802.3az Ethernet LED Indicators LEDs for Power, RTC battery, LAN (Active, Status),

COM (Tx/Rx), HDD, Programmable LED Storage 1 x mSATA shared with mPCle slot

1 x drive bay for SATA 2.5" HDD (Compatible with 9.5mm

height HDD) 2 x Full size mPCle slots Expansion

Trusted Platform Module TPM2.0

I/O Interfaces

 Isolated Serial Ports 4 x RS232/422/485, DB9, 50 ~ 115.2kbps

(Isolation Protection $1500V_{DC}$) 2 x RJ45, 10/100/1000 Mbps IEEE 802.3u 1000BASE-T Fast I AN Ports

Ethernet

USB Ports 4 x USB Ports (3 x USB2.0, 1 x USB 3.0) 4-ch digital input (Default contact) Isolated DIO 4-ch digital output (2500 V_{DC}) Displays

1 x 2 Pins, Terminal Block **Power Connector Grounding Protection** Chassis Grounding

1 x DP, supports 2560 x 1440 @ 60Hz 1 x HDMI, supports 1920 x 1080 @ 60Hz

Environment

Operating Temperature

Storage Temperature

Relative Humidity

Shock Protection Vibration Protection

Ingress Protection

- 20 ~ 60°C (-4 ~ 140°F) @ 5 ~ 85% RH with 0.7m/s airflow (Industry SSD)

- 40 ~ 85°C (-40 ~ 185°F) 95% RH @ 40°C, non-condensing

Operating, IEC 60068-2-27, 50G, half sine, 11ms Operating, IEC 60068-2-64, 1Grms, random, 5 ~ 500Hz, 1 hr/axis

Installation Scenario

DIN-rail mounting illustration

Front I/O View

Top I/O View

Ordering Information

UNO-1372G-J021AE

Intel Celeron J1900, 2GHz, 4GB DDR3L, 2 x LAN, iso. 4 x COM, 4 x USB, iso. 4 DI/4DO, iDoor

iDoor Modules

PCM-23C1CF-BE

PCM-23U1DG-BE ■ PCM-24R2GL-AE

PCM-24D2R2-BE

PCM-24D4R2-BE

PCM-24S2WF-BE

PCM-24S33G-AE

PCM-26R2PN-MAE

PCM-26R2PN-SAE

PCM-26D1DB-MAE

PCM-26D1DB-SAE

1 CFast Slot with Cover Protection Internal locked USB Slot for USB Dongle

2-Port Gigabit Ethernet, mPCle, RJ45 2-Port Isolated RS-232 mPCle, DB9

4-Port Non-Isolated RS-232 mPCle, DB37

WiFi 802.11 ac/a/b/g/n 2T2R w/Bluetooth 4.1

Wide-Temp 3.75G HSPA and GPS, 2-in-1, Full-size mPCle w/ Redundant SIM Card holder, 2-port SMA 2-Port Hilscher netX100 FieldBus mPCle, PROFINET,

RJ45. Master 2-Port Hilscher netX100 FieldBus mPCle, PROFINET,

1-Port Hilscher netX100 FieldBus mPCle, PROFIBUS, DB9, Master

1-Port Hilscher netX100 FieldBus mPCle. PROFIBUS. DB9, Slave

RJ45. Slave

Optional Accessories

Adapter & Power cable

PWR-247-CE

1702002600

1702002605

1702031801

1700000596

A/D 100-240V 60W 24V (Commercial Grade) Power Cable US Plug 1.8 M (Industrial Grade) Power Cable EU Plug 1.8 M (Industrial Grade) Power Cable UK Plug 1.8 M (Industrial Grade)

Power Cable China/Australia Plug 1.8 M (Industrial Grade)

DIN-Rail Power Supply

UNO-IPS2460-AE

60Watts Compact Size DIN-Rail Power Supply

Embedded O/S

20703WE7PS0001

20703LUB1S0002

20703LUB1S0003

20703WE7PS0012

Img WS7P x86 MUI V4.18 B022 for UNO-1372G-J0xxAE

20703WX6HS0014

- 20703WX9ES0004

Img WIN10 LTSB v6.03 B003 UNO-1372G-J0xxAE Img W10 LTSC V6.04 B016 UNO-1372G-J0xxAE Entry

Img WS7P x64 MUI v4.18 B010 UNO-1372G-J0xxAE

Image AdvLinuxTu V1.0.6 x86 for UNO-1372G-J0xxAE

Image AdvLinuxTu V1.0.6 x64 for UNO-1372G-J0xxAE