

DS-1102

7/6th Generation Intel Core Series Processors, High Performance, Expandable and Modular Rugged Embedded Computer with 2x PCI/PCIe Expansion Slots


- Supports 7/6th-Gen Intel® Core™ i3 / i5 / i7 Socket-type CPU (LGA1151)
- 2x DDR4 S0-DIMM Socket, 2,133 / 2,400 MHz, Supports Up to 32 GB
- Triple Independent Display (DVI-I, DP, DP/HDMI)
- 2x 2.5" SATA HDD/SSD bay (Gen3), Supports RAID 0/1
- 2x PCI/PCIe Slots with Different Combination of Interfaces
- 2x CMI Interfaces with 6 Types of Optional Modules for I/O Expansion
- 1x CFM Interface for Adding Optional Power Ignition Sensing (IGN) Module
- Supports 3x Full-size Mini-PCIe Slot for Wireless & I/O Expansion
- Wide Operating Temperature (-40°C to 70°C)
- EN50155 / EN50121-3-2 Certified for Railway Application
- E-Mark (E13, No.10R-0514229) Certified


Overview

Cincoze DS-1100 Series is a high-performance fanless embedded computer powered by 7/6th generation Intel® Core™ platform supporting a wide range of desktop CPUs (socket-type, LGA1151), and accommodates two DDR4 sockets up to 32 GB which allows DS-1100 Series to fulfill all kinds of high-end computing requirements. DS-1100 Series provides powerful functionalities such as rich I/Os, Power over Serial, Electrical Isolated Serial Ports, Optical Isolated Digital I/O, multiple LAN, Power over Ethernet, M12 connectors, RAID 0/1, Power Ignition Sensing and Instant Reboot. Thanks to Cincoze's CMI & CFM Technology, it allows you to configure DS-1100 Series according to your specific needs with ready-to-use modules. DS-1100 Series also supports maximum 2 PCI/PCIe expansion slots with different combination of interfaces for expanding all kinds of application add-on cards. DS-1100 Series is truly a rugged computing system with features of wide operating temperature (-40°C to 70°C), wide range DC power input (from 9V to 48V), high tolerance of shock and vibration, high-standard industrial protections and the integrated SuperCap for battery-free operation. DS-1100 Series is suitable to deploy in a harsh environment and for critical applications, and it is totally maintenance-free.

Highlights

High Performance

- Supports Intel® 7/6th Generation Processors (65W/35W)
- Performance Enhanced by Intel® 14 nm Technology
- Intel® HD Graphics Supports Triple Independent Display Resolution Up to 4K
- Intel® Q170 Chipset Brings More High-speed I/Os

Powerful Functionalities

- Rich I/Os
- Multiple LAN
- Power over Serial
- Power over Ethernet
- Electrical Isolated Serial Port
- RAID 0/1
- Optical Isolated Digital I/O
- Instant Reboot
- Power Ignition Sensing
- M12 Connectors

Fully Modular and Expandable

- CMI (Combined Multiple I/O) Technology for I/O Expansion
- CFM (Control Function Module) Technology for Adding Power Ignition Sensing Function
- Mini-PCIe Modules and Dedicated I/O Brackets Are Available
- PCI/PCIe Slots with Different Combination of Interfaces


» Specifications

System

Processor

- 7th Generation Intel® CPU (Kaby Lake-S)
 - Intel® Core™ i7-7700T Processor (8M Cache, up to 3.8 GHz, 35W TDP)
 - Intel® Core™ i5-7500T Processor (6M Cache, up to 3.30 GHz, 35W TDP)
 - Intel® Core™ i3-7101TE Processor (3M Cache, 3.40 GHz, 35W TDP)
 - Intel® Celeron® G3930TE Processor (2M Cache, 2.70 GHz, 35W TDP)
 - Intel® Core™ i7-7700 Processor (8M Cache, up to 4.20 GHz, 65W TDP)
 - Intel® Core™ i5-7500 Processor (6M Cache, up to 3.80 GHz, 65W TDP)
 - Intel® Celeron® G3930E Processor (2M Cache, 2.90 GHz, 54W TDP)
- 6th Generation Intel® CPU (Skylake-S)
 - Intel® Core™ i7-6700TE Processor (8M Cache, up to 3.40 GHz, 35W TDP)
 - Intel® Core™ i5-6500TE Processor (6M Cache, up to 3.30 GHz, 35W TDP)
 - Intel® Core™ i3-6100TE Processor (4M Cache, 2.70 GHz, 35W TDP)
 - Intel® Pentium® Processor G4400TE (3M Cache, 2.40 GHz, 35W TDP)
 - Intel® Celeron® Processor G3900TE (2M Cache, 2.30 GHz, 35W TDP)
 - Intel® Core™ i7-6700 Processor (8M Cache, up to 4.00 GHz, 65W TDP)
 - Intel® Core™ i5-6500 Processor (6M Cache, up to 3.60 GHz, 65W TDP)
 - Intel® Core™ i3-6100 Processor (3M Cache, 3.70 GHz, 51W TDP)
 - Intel® Pentium® Processor G4400 (3M Cache, 3.30 GHz, 54W TDP)
 - Intel® Celeron® Processor G3900 (2M Cache, 2.80 GHz, 51W TDP)

Chipset

Intel® Q170

BIOS

AMI 16Mbit SPI BIOS

Memory

- 2x DDR4 260-pin SO-DIMM socket, support up to 32 GB (2133/2400 MHz, un-buffered and non-ECC type)

Graphics

- Intel® HD Graphics supports triple independent display (DVI-I, DP, DP/HDMI)

Audio

- Realtek® ALC888-GR
- High Definition Audio

I/O Interface

- 1x DVI-I Connector, Resolution 1920 x 1080
- 1x DisplayPort Connector, Resolution 3840 x 2160 (DP1)
- 1x DisplayPort/HDMI Connector, DP Resolution 3840 x 2160 (DP2)
HDMI Resolution 1920 x 1080 (DP2)
- 2x GbE LAN (Support WoL, Teaming, Jumbo Frame and PXE), RJ45
 - GbE1: Intel I219LM
 - GbE2: Intel I210AT
- 2x RS-232/422/485 with Auto Flow Control Support 5V/12V, DB9
- 6x USB 3.0, Type-A
- 2x USB 2.0, Type-A
- 1x Line-out & 1x Mic-in, Phone Jack 3.5mm
- 1x ATX Power On/Off Switch
- 1x AT/ATX Mode Switch
- 1x Clear CMOS Switch
- 1x Remote Power On/Off Connector, 2-Pin Terminal Block
- 1x Remote Reset Connector, 2-Pin Terminal Block
- 1x External FAN Connector, 4-Pin Terminal Block

Storage

- 2x 2.5" SATA HDD/SSD Bay, Support RAID 0/1 (Gen3)
- 3x mSATA (shared by Mini-PCIe socket) (Gen2)

Power Requirement

- Support AT/ATX Power Type
- Power Input Voltage 9~48VDC
- One 3-Pin Terminal Block Connector
- Power Adapter AC/DC 24V/5A 120W or 24V/9.2A 220W (Optional)

Expansion

- Supports CFM (Control Function Module) Technology
 - CFM IGN Module
- Supports CMI (Combined Multiple I/O) Technology
 - 4x RJ45 GbE LAN Module
 - 4x M12 GbE LAN Module
 - 4x RJ45 GbE PoE+ Module
 - 4x M12 GbE PoE+ Module
 - 4x RS-232/422/485 + 8x Optical Isolated DIO Module
 - 4x Isolated RS-232/422/485 + 8x Optical Isolated DIO Module
- 2x PCI/PCIe Expansion slots
 - Optional Riser Card:
 - 1x PCIe16+1x PCIe1 • 2x PCIe8
 - 1x PCIe16+1x PCIe1 • 2x PCI

Support maximum dimension of add-on card
(H x L): 111.15mm x 235mm

- 3x Full-size Mini-PCIe Sockets
- 1x SIM Socket

Other Function

- Support Instant Reboot Technology (0.2 sec)
- SuperCap Integrated for CMOS Battery-free Operation
- Watchdog Timer: Software Programmable Supports 1~255 sec. System Reset
- Power Ignition Sensing (IGN) Function (with Optional CFM module)
12V/24V Selectable

Physical

- Dimension (WxDxH): 227 x 261 x 128 mm
- Weight: 5.7 kg
- Extruded Aluminum with Heavy Duty Metal
- Support Wall Mounting
- Unibody Chassis
- Fanless Design
- Jumper-less Design

Protection

- Reverse Power Input Protection
- Over Voltage Protection: 58V
- Over Current Protection: 15A
- ESD Protection: +/-15kV (air), +/-8kV (contact)
- Surge Protection: 3kW

Operating System

- 7th Generation Intel® CPU (Kaby Lake-S): Windows® 10
- 6th Generation Intel® CPU (Skylake-S): Windows® 10/ 8.1/ 7
- Linux : Supports by project

Environment

- Operating Temperature:
 - 7th Generation Intel® CPU (Kaby Lake-S)
 - 35W TDP CPU: -40°C to 50°C
 - 51W~65W TDP CPU: -40°C to 45°C
 - 6th Generation Intel® CPU (Skylake-S)
 - 35W TDP CPU: -40°C to 70°C
 - 51~65W TDP CPU: -40°C to 50°C
 (With extended temperature peripherals; Ambient with air flow;
According to IEC60068-2-1, IEC60068-2-2, IEC60068-2-14)
- Storage Temperature: -40°C to 85°C
- Relative Humidity: 40°C @ 95% RH (Non-condensing)
- EMC: CE, FCC Class A
- Railway: EN50155, EN50121-3-2
- In-Vehicle: E-Mark (E13, No.10R-0514229) Certified

External Layout

Front


Rear


Dimensions

Unit: mm


Ordering Information

Available Models

Model No.	Product Description
DS-1102-R20	7/6th Generation Intel Core Series Processors, High Performance, Expandable and Modular Rugged Embedded Computer with 2x PCI/PCIe Expansion Slots

Optional Modules & Accessories

Model No.	Description
CFM-IGN101	CFM Module with Power Ignition Sensing Control Function, Selectable 12V/24V (43 x 36 mm)
CMI-CD100/FB22	CMI Module with 4x RS-232/422/485 Serial Ports, 8x Optical Isolated DIO (4 in/4 out), 1x DS-1102 Front Bezel
CMI-ICD100/FB22	CMI Module with 4x Electrical Isolated RS-232/422/485 Serial Ports, 8x Optical Isolated DIO (4 in/4 out), 1x DS-1102 Front Bezel
CMI-LAN104/UB0612	CMI Module with 4x Intel GbE LAN, RJ45 Port, 1x Universal Bracket with 4x RJ45 Cutout for DS-1100 Series
CMI-PoE104/UB0612	CMI Module with 4x PoE+, Intel GbE LAN, RJ45 Port, Individual Port 25.5W, 1x Universal Bracket with 4x RJ45 Cutout for DS-1100 Series
CMI-M12LAN104/UB0610	CMI Module with M12 Connector, 4x Intel GbE LAN, 1x Universal Bracket with 4x M12 Cutout for DS-1100 Series
CMI-M12PoE104/UB0610	CMI Module with M12 Connector, 4x PoE+, Intel GbE LAN, Individual Port 25.5W, 1x Universal Bracket with 4x M12 Cutout for DS-1100 Series
FAN-EX101	External Fan with 4pin Terminal Block Plug, Mounting Bracket, Support smart fan
FAN-UB100	Exhaling Fan with 4pin Connector, Universal Bracket
FAN-UB101	Inhaling Fan with 4pin Connector, Universal Bracket
MEC-LAN-M002-30/UB0311	Mini-PCIe Module with 2x LAN Ports, 2x 30cm cable, 1x Universal Bracket with 2x RJ45 Cutout for DS / P1000 Series
MEC-USB-M002-30/UB0314	Mini-PCIe Module with 2x USB 3.0 Ports, 1x 30cm cable, 1x Universal Bracket with 2x USB Cutout for DS / P1000 Series
MEC-COM-M212-DB9/UB0303	Mini-PCIe Module with 2x COM Ports, 1x Standard DB9 Cable, 2x Universal Bracket each with 1x DB9 Cutout for DS / P1000 Series
PAH-101	Power Adapter Holder for GST120A24 (200 x 78 x 46 mm)
PAH-201	Power Adapter Holder for GST220A24 (243 x 95 x 57 mm)
GST120A24-CIN	Adapter AC/DC 24V 5A 120W with 3pin Terminal Block Plug 5.0mm Pitch, with TUBES, Level VI
GST220A24-CIN	Adapter AC/DC 24V 9.2A 220W with 3pin Terminal Block Plug 5.0mm Pitch, with TUBES, Level VI
RC-E16E1-01	Riser Card with 1x PCIe16, 1x PCIe1 Slots
RC-E8E8-01	Riser Card with 2x PCIe8 Slots
RC-E16PI-01	Riser Card with 1x PCIe16, 1x PCI Slots
RC-PIPI-01	Riser Card with 2x PCI Slots

Package Checklist

- DS-1102 Embedded System x 1
- Utility DVD Driver x 1
- Heat Sink Pack x 1
- Screw Pack x 1
- Wall Mounting Kit x1
- Power Terminal Block Connector x 1
- Remote Power On/Off Terminal Block Connector x 2
- Fan Terminal Block Connector x 1
- DVI-I to VGA Adaptor