

UNO-2484G

Intel® Core™ i7/i5/i3 Regular-Size **Modular Box Platform (MBP) with** 4 x GbE, 1 x mPCle, HDMI, DP


Features

- Intel® Core™ i7/i5/i3 Processor with 8GB DDR4 built-in memory
- 4 x GbE, 4 x USB 3.0, 1 x HDMI, 1 x DP, 4 x RS232/422/485
- Stackable 2nd layer for up to 4 iDoor extension or customize for domain applications
- Compact fanless design
- Ruggedized by zero cable and lockable I/O design
- Dedicated TPM2.0 microcontroller designed for hardware security
- Diverse system I/O and isolated digital I/O by iDoor technology
- Supports Fieldbus protocol by iDoor technology
- 3G/GPS/GPRS/Wi-Fi communication by iDoor technology
- Supports 30+ iDOOR combination with four main categories


Introduction

Advantech's new generation UNO-2000 series of Embedded Automation Computers are fanless and highly ruggedized with embedded OS. New UNO-2000 series are modular designs which provide flexible and time-to-market support in variety of applications. The series also includes iDOOR technology which supports automation feature-extensions such as multiple I/O peripherals, Industrial Fieldbus, and smart I/O Communication. New UNO-2000 series including pocket, small, and regular-size form-factors for smart factory applications such as Equipment Connectivity (EC), Process Visualization (PV), Environment Management (EM), and Dispatch Management (DM) solutions.

Specifications

General

Certification CE, FCC, UL, CCC, BSMI

Dimensions (W x D x H) 200 x 140 x 40 (7.8" x 5.6" x 1.6") for single stack

UNO-2484G version

200 x 140 x 70 (7.8" x 5.6" x 2.8") for double stack

UNO-2484G version

Form Factor Regular Size with stackable design

Aluminum Housing Enclosure

Mounting Stand, Wall, VESA (Optional), DIN-rail (Optional)

Weight (Net) Single stack: 1.4kg (3.09lbs) Double stack: 1.6kg (3.53lbs)

Power Requirement 10 - 36 V_{DC}

55W (Typical), 95.2W (Max) Power Consumption

OS Support Microsoft® Windows 7, 10, Advantech Linux (UNO-2484G-6 series)

Microsoft® Windows 10, Advantech Linux

(UNO-2484G-7 series)

System Hardware

BIOS AMI FFI64 Mhit

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

6th Gen Intel Core i7-6600U, 2.6GHz Processor

i5-6300U, 2.4GHz i3-6100U, 2.3GHz

7th Gen Intel Core i7-7600U, 2.8GHz

i5-7300U, 2.6GHz i3-7100U, 2.4GHz

Memory Built-in 8GB DDR4 2133 MHz Intel® HD Graphics 620 **Graphics Engine**

LAN A: Intel i219-IT GbE, 802.1Qav, IEEE1588/802.1AS, Ethernet

LAN B-D: Intel i210-IT GbE, 802.1Qav, IEEE1588/802.1AS,

LED Indicators LEDs for Power, HDD, LAN (Active, Status), RTC Battery

Storage

One mSATA (slot shared with mPCle slot) Two drive bay for SATA 2.5" SSD/HDD (Support RAID 0/1)

1 x full-size mPCle slot for single stack version Expansion 4 x full-size mPCle slots for double stack version

I/O Interfaces

Serial Ports 4 x RS 232/422/485

LAN Ports 4 x RJ45, 10/100/1000 Mbps IEEE 802.3u 1000BASE-T Fast Ethernet

USB Ports

1 x HDMI supports 1920 x 1080 @60Hz, Displays 1 x DP supports 3840 x 2160 @30Hz Line-out

Audio

Power Connector 1 x 2 Pins, Terminal Block

Environment

Operating Temperature

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

Storage Temperature

Relative Humidity

-40 ~ 85°C (-40 ~ 185°F)

10 ~ 95% RH @ 40°C, non-condensing


Operating, IEC 60068-2-27, 50G, half sine, 11 ms Operating, IEC 60068-2-64, 3 Grms, random, Shock Protection Vibration Protection 5 ~ 500 Hz. 1hr/axis (mSATA)


Ingress Protection

Installation Scenario

DIN-rail Mount Illustration


VESA Mount Illustration


ADVANTECH


Industrial IoT Gateways


Front I/O View


Rear I/O Veiw


Ordering Information

	Ordering Part Number	CPU generation	CPU	mPCle slot	iDoor	USB	COM	LAN
Single Stack	UNO-2484G-7731AE	7 Gen.	i7-7600U			- 4	4	4
	UNO-2484G-7531AE		i5-7300U					
	UNO-2484G-7331AE		i3-7100U	1	х			
	UNO-2484G-6731AE	6 Gen.	i7-6600U					
	UNO-2484G-6531AE		i5-6300U					
	UNO-2484G-6331AE		i3-6100U					
Double Stack	UNO-2484G-7732AE	7 Gen.	i7-7600U					
	UNO-2484G-7532AE		i5-7300U		V			
	UNO-2484G-7332AE		i3-7100U					
	UNO-2484G-6732AE	6 Gen.	i7-6600U	4				
	UNO-2484G-6532AE		i5-6300U					
	UNO-2484G-6332AE		i3-6100U					

iDoor Modules

802.11 a/b/g/n 2T2R w/ Bluetooth4.0, Half-size mPCle, 2-port SMA 6-band HSPA Cellular Module, GPS, SIM holder, SMAx2 2-Port Gigabit Ethernet, mPCle, RJ45

PCM-24S2WF-BE PCM-24S23G-AE PCM-24R2GL-AE PCM-24D2R2-BE

PCM-24D4R4-BE

2-Port Isolated RS-232 mPCle, DB9 4-Port Non-Isolated RS-422/485 mPCle, DB37 1-Port Gigabit Ethernet, Intel® 82574L, mPCle, RJ45 24-Channel Isolated Digital I/O w/ counter mPCle, DB37 PCM-24R1TP-AF PCM-27D24DI-AE

Contact Advantech for all compatible iDoor lists

Optional Accessories

96PSA-A150W24T2

96PSA-A120W24T2 1702002600

1702002605 1702031801 Power Adapter 150W

Power Adapter 120W
Power Cable US Plug 1.8 M (Industrial Grade)
Power Cable EU Plug 1.8 M (Industrial Grade)
Power Cable EU Plug 1.8 M (Industrial Grade)

Power Cable China/Australia Plug 1.8 M (Industrial Grade) UNO-2000 VESA Mount Kit UNO-2484G DIN RAIL Kit 1700000596 UNO-2000G-VMKAE UNO-2000G-DMKAE

Cable lockable kit 10 units/per pack

Second Stack Extension Module

UNO-2484G-EKAE UNO-2484G second stack extension module for supporting 4 iDoors UNO-2484G-S2AE External swappable HDD extension kit (Dual HDD bay)

Operating System

UNO-2484G-6 series: = 20703WE7PS0009 = 2070015318 = 2070015319

UNO-2484G-7 series:

WS7P X64 MUI V4.18 B023 Image WIN10 LTSB V6.01B056 for i7 version WIN10 LTSB V6.01B056 for i5/i3 version

20703WX6HS0008 20703WX6VS0006 WIN10 LTSB v6.02 B009 for i7 version WIN10 LTSB v6.02 B009 for i5/i3 version