imall

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from, Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!

Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832 Email & Skype: info@chipsmall.com Web: www.chipsmall.com Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China

Viper EBX Single Board Computer

Overview

The Viper is a low power / high-performance single board computer (SBC) which combines Intel's advanced Bay Trail processor, with a traditional PC/104-*Plus*[™] expansion interface. This combination makes it easy to upgrade existing systems to a powerful 4th generation Atom processor, while preserving plug-in expansion to existing specialty I/O boards. In addition, it also contains a full complement of on-board I/O interfaces, including USB 3.0, mini PCIe expansion socket, TPM chip, A/D, D/A, and 32-bits of digital I/O.

Driven by a low power E3800 (Bay Trail) processor, with clock rates up to 1.9 GHz, the Viper features quad-, dual-, and single-core processor options.

Viper is built on the industry-standard EBX form factor. It includes legacy ISA and PCI connectors to interface directly with PC/104-*Plus* expansion boards.

As with all VersaLogic products, the Viper is designed to support OEM applications where high reliability and long-term availability are required. Viper is backed by a 5-year warranty, 5-year minimum off-the-shelf availability guarantee, and expert US-based technical support. From application design-in support, to its 10+ year extended life programs, the Viper provides a durable embedded computer solution with an excellent cost of ownership.

Highlights

- -40° to +85°C Operating Temperature
- Shock & vibration per MIL-STD-202G
- EBX[™] form factor
- PC/104-Plus expansion
- On board power conditioning.
 9 to 15 volt input
- Fanless versions
- 4th Generation Intel® Atom[™] processor ("Bay Trail") Quad-, dual-, and single-core models.
- TPM (Trusted Platform Module) security chip

- Up to 16 GB RAM
- Low power draw
 - Dual Gigabit Ethernet
 - VGA, DisplayPort, and LVDS video output
 - Mini PCIe expansion sockets
 - USB 3.0 and 2.0 ports
 - Serial I/O (RS-232/422/485)
 - I2C, SPI / SPX
 - Digital I/O (40 lines)
- Analog Input (8 chan.)
- Analog Output (4 chan.)
- VersaAPI software support

Features

1 Intel Atom "Bay Trail" Processor

Up to 1.9 GHz clock rate. Quad-, dual-, or single-core options. Low power consumption.

2 Trusted Platform Module

On-board TPM security chip can lock out unauthorized hardware and software access.

Bigh-performance Video

Integrated Intel Gen 7 graphics core supports DirectX 11, OpenGL 4, and H.264, MPEG-2 encoding/ decoding. Analog (VGA) (3a), Mini DisplayPort (3b), and LVDS video outputs (3c). DisplayPort supports HD audio output.

4 Network

Dual Gigabit Ethernet (GbE) with remote boot support.

5 Memory

Up to two SO-DIMM sockets. Up to 8 or 16 GB DDR3L memory - model dependent. (**5a on front** and **5b on back**).

👩 SATA

Dual 3 Gb/s SATA ports. Supports rotating or solid state SATA drives.

7 Mini PCIe Card Sockets

Dual full-sized sockets. Supports Wi-Fi modems, GPS, MIL-STD-1553, Ethernet, flash data storage, and other mini PCIe modules (**7a and 7b**).

8 MicroSD Socket

Supports removable microSD card solid-state drives.

Industrial I/O

One USB 3.0 port (9a) and six USB 2.0 ports (9b) support keyboard, mouse, and other devices. Three 8254 timer/counters, and I2C support.

Four RS-232/422/485 serial ports (9c).

10 Analog and Digital I/O

On-board data acquisition support. Eight analog inputs, four analog outputs (**10a**), and forty 3.3V digital I/O lines (**10b**).

1 SPI Interface

Supports SPI and SPX devices, including low cost analog and digital modules.

12 Power Input

Wide input 9 to 15V or regulated 5V. Jumper selectable.

13 PC/104-Plus Expansion

Legacy PCI and ISA connectors

Fanless Operation

No moving parts required for CPU cooling in most configurations.

Industrial Temperature Versions

-40° to +85°C operation for harsh environments.

MIL-STD-202G

Qualified for high shock and vibration environments.

Software Support

Compatible with a variety of popular x86 operating systems including Windows, Windows Embedded, Linux, and VxWorks.

Tailor Viper to Your Exact Requirements

Customization options are available in quantities as low as 100 pieces.

- Conformal Coating
- Custom Cabling
- Connector & I/O
- Changes
 Custom Testing
- Custom Labeling
- BGA Underfill
- BIOS Modifications
- Software and Drivers
- Revision Locks
- Custom Screening
- Application-Specific Testing
- And more –

Specifications

General								
Board Size	EBX standard: 146 mm x 203 mm (5.75" x 8")							
Processor	Intel 4th Generation Atom E3845 (quad core), E3826 (dual core), or E3815 (single core). 512K L2 cache per core. Supports Intel 64-bit instructions, AES Instructions, Execute Disable Bit, and Virtualization Technology.							
Input Voltage	5V +/- 5% or wide input: 9 to 15V (12V nominal). Jumper selectable.							
Power Requirements	Model Idle Typical Max.						Max.	
§	EBX-38EAF	5.	.5W 6.0W			6.5W		
	EBX-38EBP		6.	.0W 7.0W			8.0W	
	EBX-38ECF			.0W 7.7W			9.5W	
System Reset & Hardware Monitors	All voltage rails monitored. Watchdog timer with programmable timeout. CPU temperature and fan speed monitoring. Push-button reset and power.							
Stackable Bus	PC/104-Plu	s format. I	SA ar	nd PCI c	connecto	rs.		
RoHS	Compliant							
Environmental								
Cooling Options	Bolt-on heat plate standard. Optional Heat sink, Heat sink with fan, heat pipe, and other adaptors available.							
Operating Temperature ◊	Model	Heat Pla	eat Plate**		Heat Sink		Heat Sink + Fan	
	All Models -40°C +85°C			-40°C to +85°C		-40°C to +85°C		
	Ranges shown assume 90% CPU utilization. For detailed thermal information, refer to the VL-EBX-38 Reference Manual. **Heat plate must be kept below 90°C							
Airflow Requirements	Refer to the VL-EBX-38 Reference Manual for detailed airflow requirements.							
Storage Temperature	-40° to +85°	°C						
Altitude	Operating* To 4,570m (15,000 ft.)							
	Storage To 12,000m (40,000 ft.)							
Thermal Shock	5°C/min. ov	er operatir	ng ten	nperatu	re			
Humidity	Less than 95%, noncondensing							
Vibration, Sinusoidal Sweep ¤	MIL-STD-202G, Method 204, Modified Condition A: 2g constant acceleration from 5 to 500 Hz, 20 min. per axis							
Vibration, Random ¤	MIL-STD-202G, Method 214A, Condition A: 5.35g rms, 5 min. per axis							
Mechanical Shock ¤	MIL-STD-202G, Method 213B, Condition G: 20g half-sine, 11 ms duration per axis							
Security								
ТРМ	Trusted Platform Module 1.2 device. Atmel - AT97SC3204-U2MA-20							
Memory								
System RAM	VL-EBX-38EBP and VL-EBX-38ECP models support two SO-DIMM sockets, each socket supports up to 8 GB DDR3L (1.35V) SDRAM. Max memory 16 GB. VL-EBX-38EAP has one SO-DIMM socket, max memory up to 8 GB.							
Memory Speed	1066 MHz or 1333 MHz, CPU dependent							

§ Represents operation at +25°C and +12V running Windows 7 with on-board, VGA display, SATA, Ethernet, COM, and USB keyboard/mouse. Typical power computed as the mean value of Idle and Maximum power specifications. Maximum power measured with 95% CPU utilization.

- ‡ TVS protected port (enhanced ESD protection)
- # Power pins are overload protected
- ◊ Derate -1.1°C per 305m (1,000 ft.) above 2,300m (7,500 ft.)
- * For extended altitude information contact VersaLogic Sales Dept.

MIL-STD-202G shock and vibe levels were used to illustrate the overall ruggedness of this product. Certification at higher levels or different types of shock or vibration methods per the specific requirements of the application is available. Contact VersaLogic Sales for further information.

Specifications are subject to change without notification. EBX and PC/104-Plus are trademarks of the PC/104 Consortium. All other trademarks are the property of their respective owners.

Video					
General	Integrated high-performance video. Intel Gen-7 graphi core with 4 Execution Units and Turbo Boost. Supports independent displays. Supports DirectX 11, OpenGL 4 VP8, MPEG2, H.264, VC1, 2 HD streams (1080p@30fp Flash and WMP support.				
	Hardware Based Format				
	Decode H.264, MPEG2,, MPEG4, MVC, WMV9, VP8, MJPEG				
	Encode H.264, MPEG2, MVC				
	Analog and dual mini DisplayPort, and LVDS video interfaces support Extended Desktop, Clone, and Twin display modes.				
VRAM	Up to 224 MB shared DRAM				
Desktop Display Interface ‡	Standard analog output (VGA). 24-bit. Up to 1920 x 1080 (60 Hz).				
DisplayPort Interface ‡	Dual Mini DisplayPort outputs. One supports DP++ and HDMI signaling (Video and Audio outputs). 2nd Mini DisplayPort supports DP only (no Audio output). 24-bit. Up to 2560 x 1440.				
OEM Flat Panel Interface #	Single- or Dual-channel LVDS interface. Up to 1920 x 1200 18/24-bit.				
LVDS Panel Power	3.3V (1A max) sup	pply for Panel.			
Mass Storage					
Rotating or Solid- State Drives	Dual SATA (Revision 2.0) ports. Latching connectors				
Flash storage	mSATA (mini-PCIe) socket (SATA signaling, bootable)				
Flash storage	MicroSD socket. Supports up to 64 GB. Bootable				
Network Interface					
Ethernet ‡	Two autodetect 10BaseT/100BaseTX/1000BaseT ports with status LEDs. IEEE 1588 Precision Time Protocol (PTP) compatible.				
Network Boot Option	Via BIOS extension				
•					
Device I/O					
USB # ‡	One USB 3.0 host port and six USB 2.0 host ports.				
COM	Four RS-232/422/485 selectable. 16C550 compatible. 460 Kbps.				
Analog Input	Eight 12-bit channels. Single-ended and/or differential. 100 Ksps. 0 to ±5V, ±5V, 0 to +10V, and ±10V.				
Analog Output	Four channels. 12-bit single-ended. 100 Ksps. 0 to +4.096V.				
Digital I/O Audio	Forty TTL I/O lines (3.3V). Independently configurable.				
Counter/Timers	Optional. Use VL-ADR-01 audio adapter. Three 8254 16-bit timers				
Other I/O					
Mini PCIe / mSATA Socket	Two full-size Mini PCIe sockets. One with mSATA signaling support. Supports Wi-Fi modems, GPS receivers, solid state mSATA drives, and other plug-in modules.				
SPI Interface	Supports SPI and SPX devices. Supports up to four SPX modules.				
Software					
BIOS	Phoenix Technologies UEFI BIOS. Field reprogrammable Support for USB keyboard/mouse and USB boot.				
VersaAPI	VersaLogic Application Programming Interface to support on-board I/O devices.				
Sleep Mode	ACPI 3.0. Support for S3 and S4 suspend states and C1 processor state.				
Operating Systems	Compatible with most x86 operating systems including Windows, Windows Embedded, Linux, VxWorks, and QNX.				

Ordering Information

Model	Processor	Cores	Speed	Maximum Memory	DDR Max Speed	Graphics Frequency (Normal/Boost)	Operating Temp.	Cooling
VL-EBX-38EAP	Atom E3815	Single	1.46 GHz	8 GB	1066 MHz	400 MHz / none	-40° to +85°C	Heat plate
VL-EBX-38EBP	Atom E3826	Dual	1.46 GHz	16 GB	1066 MHz	533 MHz/ 667 MHz	-40° to +85°C	Heat plate
VL-EBX-38ECP	Atom E3845	Quad	1.91 GHz	16 GB	1333 MHz	542 MHz/ 792 MHz	-40° to +85°C	Heat plate

Other configurations are possible. Please contact VersaLogic Sales at (503) 747-2261 to discuss requirements!

Accessories

Part Number	Description				
Cable Kit					
VL-CKR-VIPER	Development Cable kit for EBX-38. Includes: EBX-38 Viper cable kit. Includes VL-CBR-4005, 0702, 1014 x2, 1204, 2004, 2005 x2, 2022, HDW-401, and 105 x2.				
VL-CBR-4005	I/O Cable Assy, Cbl & Pdl Bd, RoHS				
VL-CBR-2022	ATX 5V (20-pin ATX) power adapter cable , 6.5"				
VL-CBR-2005 (x2)	12" 1 mm 20-pin to 20-pin DIO Cable, RoHS				
VL-CBR-2004	12" 1 mm 20-pin to 20-pin Analog Cable, RoHS				
VL-CBR-1204	12" VGA Interface Cable, 12-pin PicoClasp Cable to 15-pin VGA				
VL-CBR-0702	20" SATA cable – rugged latching				
VL-CBR-1014 (x2)	12" 1 mm 10-pin Pico-Clasp to two DB-9 Cable, RoHS				
VL-HDW-105 (x2)	0.6" standoff package (metric thread)				
VL-HDW-401	Thermal compound paste. For attaching heat plates and sinks				
Thermal Options					
VL-HDW-406	Passive Heat Sink to mount on product heat plate.				
VL-HDW-407	Cooling fan for HDW-406 passive heatsink.				
VL-HDW-408	Heat Pipe system to mount on product heat plate.				
Cables					
VL-CBR-0404	4-pin Pico-Clasp / 4-pin IDE Power to 6-pin 12V LED Back Light, .5m				
VL-CBR-1203	ATX 12V (24-pin ATX) to 12-pin Power Adapter Cable 12"				
VL-CBR-1401	6" 14-pin cable assembly for (2) SPX modules				
VL-CBR-1402	12" 14-pin cable assembly for (4) SPX modules				
VL-CBR-2031	miniDisplayPort to MiniDisplayPort, 36"				
VL-CBR-2032	miniDisplayPort to VGA adapter, 6"				
VL-CBR-2033	miniDisplayPort to HDMI active adapter, 6"				
VL-CBR-3001	2-Ch LVDS 30-pin JAE to 30-pin JAE, 20"				
VL-CBR-3002	1-Ch LVDS 30-pin JAE to 20-pin Hirose, 20"				
VL-CBR-3003	1-Ch LVDS 30-pin JAE to 20-pin JAE, 20"				
Audio					
VL-ADR-01	USB to Audio Adapter				
Solid-State Storage	(flash memory)				
VL-F41-xxxx	microSD card (SDIO), SLC, industrial temp.				
Memory					
VL-MM9-xxEBN	DDR3 PC3-12800 SO-DIMM memory module (1.35v)				
Hardware					
VL-PS200-ATX	200 watt 5V Bench-top / development power supply (20-pin ATX connector)				
VL-PS-ATX12-300A	300 watt 12V Bench-top / development power supply (24-pin ATX connector)				
VL-HDW-106	0.6" standoffs, English thread (four per kit)				
VL-HDW-108	Mini PCIe / mSATA hardware kit (metric thread) 2.5 mm				
Miscellaneous					
VL-HDW-111	Half to Full Size Mini PCIe Adapter kit. Metal adapter and screws (2)				
VL-HDW-203	PC/104 extractor tool (metal)				

Expansion Modules

Part Number	Description	Form Factor				
Network						
VL-MPEe-E4E	Gigabit Ethernet over Fiber adapter	Mini PCIe				
VL-MPEe-E3E	Gigabit Ethernet adapter	Mini PCIe				
VL-MPEe-FW1E	FireWire adapter	Mini PCle				
Serial I/O						
VL-MPEe-U2E	Quad serial plus twelve GPIOs	Mini PCIe				
Analog & Digital I/O						
VL-SPX-1	Analog Input Module 8-Channels	SPX				
VL-SPX-2	Digital I/O Module 16-lines	SPX				
VL-SPX-4	Analog Output Module 4-channels 12-bit	SPX				
VL-SPX-5	Solid State Switch Module 8-channel	SPX				
GPS						
VL-MPEu-G2E	GPS receiver	Mini PCIe				
VL-MPEu-G3E	Advanced GPS receiver	Mini PCIe				
Video						
VL-EPM-V7E	Video Expansion Module: VGA and LVDS	PC/104-Plus				
VL-MPEe-V5E	VGA and LVDS Interface	Mini PCIe				
Solid-State Storage (flash memory)						
VL-MPEs-F1Exx	mSATA module (4/16/32 GB) (SATA)	Mini PCIe				
Adapters						
VL-MPEs-S3E	SATA adapter	Mini PCIe				
VL-EPM-P2E	PC/104-Plus Mini PCIe socket x2 Adapter.	PC/104-Plus				

Mini PCle Modules

Take the Risk out of Embedded Computing

Whether it's selecting the optimum solution for your application, sharing expertise during development, or on-time delivery of defect-free products, VersaLogic is here to make sure your project goes smoothly from initial concept through the extended life of your program. Contact us today to learn more.

ISO 9001:2015 Certified Verisus Registrars

ERSALOGIC

Copyright © 2017 VersaLogic Corporation. All rights reserved. 11/21/17 $\,$