

EMBEDDED HARDWARE

Core Board

- * Size: 71.2mm *50.8mm
- * Industrial grade 32-bit RISC micro-controller
- * Mass storage device support
- * Industrial grade 16C550 Serial Interface
- * 10/100M Industrial Ethernet interface
- * USB master and slave interface
- * Dual CAN2.0 Interface
- * Monochrome industrial grade LCD screen interface

ARM7 Development board

CPU (AT91SAM7X256) 55MHz, SRAM 64KB, FLASH 256KB
Ethernet (10M/100M): 1
USB Device: 1, RS-232: 2, CAN: 2
DataFlash: card slot: 1, Atmel serial DataFlash 16Mbit
EEPROM (AT24C01), expansion slots, 20Pin JTAG

ARM7 Evaluation Board

Assessment ART6200-B10/N10/F10/U10 such as ARM 7 core board
240 * 128 graphic LCD interface
Ethernet (10M): 1, USB: HOST: 2, DEVICE: 1
RS-232: 2, RS485: 1, CAN: 2
SD/MMC interface: 1, IDE port: 1, CF interface: 1
16 Road, DI, 16 Road, DO, an external high-precision real-time clock
Temperature and Humidity Sensor Interface System
One GPIO expansion interface, a peripheral expansion bus device interface PACK
One TAG-line debugging interface

Astra Elektronik Sanayi İthalat ve Ticaret Limited Şirketi

Postane Mahallesi Yalıboynu Caddesi No.50 Tuzla / İstanbul

Tel: +90 216 5740612/13/14/15 Faks: +90 216 5740616

e-mail: astra@astraelektronik.com GPS: N 40°49'10.7" E 29°17'29.2"
www.astraelektronik.com

EMBEDDED HARDWARE

Hardware Features:

Size: 165mm*115mm*20mm

CPU: Intel XScal series PXA270 processor

Operating frequency range: 104MHz~520MHz

Main frequency: 520MHz

Power dissipation: 750mW

SDRAM: 128MB

Solid State Memory

NorFlash: 32MB(Intel StrataFlash Memory)

NandFlash: 256MB(Samsung NandFlash Memory)

CF Card: 256MB~1GB(TruelIDE Mode)

Display System

LCD interface: Support DSTN and TFT LCD with RGB interface
(Maximum Resolution 800*600)

VGA interface: Can accessed by an ordinary computer monitor
(Resolution 800*600)

Audio System

AC97 audio interface: Phone*1, Line*1, MIC*1

Communication Interface

RS232 serial port: one three-wire serial, baud rate up to 921.6Kbps

Full-function serial: one nine-wire serial, baud rate up to 921.6Kbps

RS485 serial port: one industry standard RS485 interface

USB Host: two (USB2.0), baud rate up to 12Mbps

USB Client: one (USB2.0), baud rate up to 12Mbps

Ethernet: one, industry-on-chip, 10M/100Mbps adaptive

CAN Bus:two(CAN2.0A/B)

Other Device

DC buzzer: one

LED lights: two

RTC backup battery

Independent watchdog timer

General purpose I/O, 8 DI/O

JTAG Debug Interface

Technics Characteristic: 6 layer PCB design, high stability

Operation Temperature: -40°C~85°C

ARM8020

Astra Elektronik Sanayi İthalat ve Ticaret Limited Şirketi

Postane Mahallesi Yalıboyu Caddesi No.50 Tuzla / İstanbul

Tel: +90 216 5740612/13/14/15 Faks: +90 216 5740616

e-mail: astra@astraelektronik.com GPS: N 40°49'10.7" E 29°17'29.2"

www.astraelektronik.com

EMBEDDED HARDWARE

Standard configuration:

Operation system: WinCE, Linux and other driver programs under two operating system interface
CPU: SAMSUNG S3C2410 processor
SDRAM: 64MB
NAND FLASH: 64MB
NOR FLASH: 2M
LCD: Support DSTN and TFT LCD (16/256/4K/64K color)
Touch screen: 4-wire Resistive Touch Screen
USB HOST: support USB keyboard, mouse, U disk and USB camera
USB DEVICE: support the data communications between PC and motherboard
SD Card: support SD/MMC Card, capacity up to 2G
Serial: support three standard RS-232 communication interfaces
Ethernet: support standard TCP/IP protocol, 10M Ethernet port, CS8900A, with connectivity and transmission indicator light
Keyboard: 20-pin scanning keyboard
Audio: support multimedia voice
JTAG: 10-pin interface, support writing and debugging program
Clock: built-in RTC chip, get the power from back-up Li-ion battery
Expansion bus: 40-pin expansion bus, 16-bit data width and 6-bit address width
Power: 5V, 500mA, single DC power supply
Other:
EEPROM (AT24C0256): one
Reset button: one
LED: three
Buzzer: one
Adjustable resistance: one
Size: 96mm*90

ARM8008

Astra Elektronik Sanayi İthalat ve Ticaret Limited Şirketi

Postane Mahallesi Yalıboyu Caddesi No.50 Tuzla / İstanbul

Tel: +90 216 5740612/13/14/15 Faks: +90 216 5740616

e-mail: astra@astraelektronik.com GPS: N 40°49'10.7" E 29°17'29.2"
www.astraelektronik.com

EMBEDDED HARDWARE

Hardware Features

Size: 165mm*115mm*20mm

CPU: Intel XScal series PXA270 processor

SDRAM: 64MB

Solid State Memory

NorFlash: 32MB(Intel StrataFlash Memory)

NandFlash: 256MB(Samsung NandFlash Memory)

CF Card: 256MB~1GB (TrueIDE Mode)

Display System

LCD interface: Support DSTN and TFT LCD with RGB interface

VGA interface: Can accessed by an ordinary computer monitor, (the factory setting 640x480)

Audio System

AC97 audio interface: Phone*1, Line*1, MIC*1

Touch screen interface: Support 4-wire Resistive Touch Screen

Communication Interface

RS232 serial port: one three-wire serial, baud rate up to 921.6Kbps

Full-function serial: one nine-wire serial, baud rate up to 921.6Kbps

RS485 serial port: one industry standard RS485 interface

USB Host: two(USB2.0), baud rate up to 12Mbps

USB Client: one(USB2.0), baud rate up to 12Mbps

Ethernet: one, industry-on-chip, 10M/100Mbps adaptive

WLAN: one, expansion of wireless LAN 802.11b/g

PC104 Bus: PC104 bus expansion

Other Device

DC buzzer: one

LED lights: two

RTC backup battery

Independent watchdog timer

General purpose I/O, 8 DI/O

JTAG Debug Interface

Technics Characteristic: 6 layer PCB design, high stability

Operation Temperature: -40'C~ +85'C

ARM8019

Astra Elektronik Sanayi İthalat ve Ticaret Limited Şirketi

Postane Mahallesi Yalıbozu Caddesi No.50 Tuzla / İstanbul

Tel: +90 216 5740612/13/14/15 Faks: +90 216 5740616

e-mail: astra@astraelektronik.com GPS: N 40°49'10.7" E 29°17'29.2"

www.astraelektronik.com

EMBEDDED HARDWARE

Hardware Features:

CPU: 60MHz ARM7 processor LPC2292
SRAM: 512K+16K Byte
Flash: 256K Byte
NAND Flash: 64M Byte
LCD interface: standard homochromatic LCD interface
Human-computer interface: 4-wire touch screen
Ethernet: 10M/Mbps Industrial Ethernet
CAN bus: 2-channel (CAN 2.0 A/B)
RS232: two, one 5-wire and another one is 3-wire
CF Card interface: one
LED light: two
DC buzzer: one
External and independent TCR and backup battery
JTAG debug interface
Power: single +5V Power Supply
Size: standard PC104 92mm*96mm
Operation Temperature: -40'C~+85'C

ARM8006

Astra Elektronik Sanayi İthalat ve Ticaret Limited Şirketi

Postane Mahallesi Yalıboyu Caddesi No.50 Tuzla / İstanbul

Tel: +90 216 5740612/13/14/15 Faks: +90 216 5740616

e-mail: astra@astraelektronik.com GPS: N 40°49'10.7" E 29°17'29.2"

www.astraelektronik.com

