BC50I – Box PC for Industrial Applications (AMD)

- AMD Embedded G-Series Dual-Core APU
- 2 Gigabit Ethernet
- **2 USB 2.0**
- 2 DisplayPort® outputs, full HD with each display
- WLAN, GSM (2G), UMTS (3G), LTE (4G), GPS or GLONASS via 1 PCI Express[®] Mini Card slot
- 2 Slots for IBIS, GPS, RS232, RS485, RS422
- 1 CAN Bus interface optional
- **24 VDC nom.** (16 to 36 V)
- -40 to +70°C operating temperature, fanless

The BC50I is a fanless, maintenance-free box computer that has been designed for independent use or as display computer electronics for use in industrial applications, e.g. for machine control, surveillance or commercial vehicles or robotics.

It is powered by an AMD Embedded G-Series APU (Accelerated Processing Unit), the T48N, running at 1.4 GHz. The G-Series combines low-power CPUs and advanced GPUs, in this case an AMD Radeon™ HD 6310, into a single embedded device.

The use of the Embedded G-Series makes for high scalability in CPU (single/dual core) and graphics performance (various Radeon™ GPUs or none at all). The BC50I is equipped with 2 GB of DDR3 SDRAM and offers SD card and mSATA slots. A SATA hard-disk/solid-state drive can be installed within the housing as an option.

The system is designed for fanless operation at temperatures from -40 to +70 $^{\circ}$ C, its special aluminum housing with cooling fins serves as a heat sink for the

internal electronics and in this way provides conduction cooling.

The BC50I supports up to two DisplayPort® interfaces with a maximum resolution of 2560x1600 each. The DisplayPort® interfaces and all other I/O are available at the unit's front panel on standard connectors like USB, 9-pin D-Sub (optional serial I/O), RJ45 (Gigabit Ethernet) and DisplayPort®.

On the inside, the system offers one PCI Express® Mini card slot with a SIM card slot. The necessary antenna connectors can be made available at the front panel.

The BC50I comes with its own integrated 24 VDC nom. (16 to 36 V) power supply.

The combination of the various CPU/GPU options with the available selection of external interfaces (realized via separate graphics and I/O interface boards within the system) makes for an extremely flexible system design that can quickly be tailored to a vast number of applications.

Diagram

Technical Data

СРО	 AMD Embedded G-Series T48N Dual-Core 1.4 GHz processor core frequency 1066 MT/s DDR3 Speed Accelerated Processing Unit (APU), also includes GPU (see Graphics) 			
Controller Hub	■ AMD A55E			
Memory	 64 KB L1 and 512 KB L2 cache 2 GB DDR3 SDRAM system memory Soldered 			
Mass Storage	 One SD card slot Via USB One mSATA slot SATA Revision 3.x support Transfer rates up to 600 MB/s (6 Gbit/s) Serial ATA (SATA) One port for hard-disk/solid-state drive mounted within the unit's housing SATA Revision 2.x support Transfer rates up to 300 MB/s (3 Gbit/s) 			
Graphics	 ■ AMD Radeon™ HD 6310 □ Dual independent display support □ Dual DisplayPort® □ Maximum resolution: 2560x1600 □ Embedded in T48N APU ■ 3D Graphics Acceleration □ Full DirectX® 11 support, including full speed 32-bit floating point per component operations □ Shader Model 5 □ OpenCL™ 1.1 support □ OpenGL® 4.0 support ■ Motion Video Acceleration □ Dedicated hardware (UVD 3) for H.264, VC-1 and MPEG2 decoding □ HD HQV and SD HQV support: noise removal, detail enhancement, color enhancement, cadence detection, sharpness, and advanced de-interlacing □ Super up-conversion for SD to HD resolutions 			
Front I/O	 2 DisplayPort® 1.1a interfaces AUX channels and hot plug detection 2 Gigabit Ethernet Via RJ45 connectors 2 USB 2.0 Via Series A connector 2 SA-Adapter slots for serial I/O RS232, RS485, RS422, IBIS or GPS possible on both slots SGPIO switchable by software on one slot CAN bus optional on one slot 8 LEDs 4 for Ethernet link and activity status 2 user LEDs 1 status LED 1 power OK LED 			
1 PCI Express® Mini Card slot	 For functions such as Mobile service standards: GSM (2G), UMTS (3G), LTE (4G) and derivates Wireless communication: WLAN / WiFi IEEE 802.11 and derivates Positioning: GPS, GLONASS, GALILEO 1 SIM card slot PCI Express® and USB interface 			

Technical Data

Real-Time Clock	 Buffered by Gold Cap for up to 12 h 72 h as an option 	
Electrical Specifications	 Supply voltage: 24 VDC nom. (16 to 36 V) Power consumption: up to 35 W (with PCI Express® Mini Card) 	
Mechanical Specifications	 Dimensions: approx. 250 mm x 220 mm x 44.1 mm Weight: 1.8 kg Front protected according to IP20 	
Environmental Specifications	 Temperature range (operation): -40°C to 70°C Fanless operation Temperature range (storage): -40+85°C Relative humidity (operation): max. 95% non-condensing Relative humidity (storage): max. 95% non-condensing Altitude: -300 m to +3,000 m Shock: 50 m/s², 30 ms Vibration (function): 1 m/s², 5 Hz - 150 Hz Vibration (lifetime): 7.9 m/s², 5 Hz - 150 Hz Conformal coating of internal components on request 	
MTBF	■ tbd @ 40°C according to IEC/TR 62380 (RDF 2000)	
Safety	■ PCB manufactured with a flammability rating of 94V-0 by UL recognized manufacturers	
EMC	Conforming to EN 55022 (radio disturbance), IEC 61000-4-2 (ESD) and IEC 61000-4-4 (burst)	
BIOS	■ InsydeH2O [™] UEFI Framework	
Software Support	 Windows® 7 Windows® Embedded Standard 7 Linux For more information on supported operating system versions and drivers see Downloads. 	

Configuration & Options

Standard Configurations

Article No.	APU	Graphics	Memory	Input Voltage	Antenna Connectors	SATA HDD/SSD
09BC50I00	AMD T48N, 1.4 GHz Dual Core (18W)	AMD Radeon HD 6310	2 GB DDR3-1066, 64KB L1 cache, 512kB L2 cache	24 VDC nom.	No	No

Options

Options	
APU	 AMD T56N, 1.65 GHz Dual Core, 18W, AMD Radeon™ HD 6320 AMD T56E, 1.65 GHz Dual Core, 18W, AMD Radeon™ HD 6250 AMD T48N, 1.4 GHz Dual Core, 18W, AMD Radeon™ HD 6310 AMD T48E, 1.4 GHz Dual Core, 18W, AMD Radeon™ HD 6250 AMD T40N, 1.0 GHz Dual Core, 9W, AMD Radeon™ HD 6290 AMD T40E, 1.0 GHz Dual Core, 6.4W, AMD Radeon™ HD 6250 AMD T52R, 1.5 GHz Single Core, 18W, AMD Radeon™ HD 6310 AMD T44R, 1.2 GHz Single Core, 9W, AMD Radeon™ HD 6250 AMD T40R, 1.0 GHz Single Core, 5.5W, AMD Radeon™ HD 6250 AMD T16R, 615 MHz Single Core, 4.5W, AMD Radeon™ HD 6250 AMD T48L, 1.4 GHz Dual Core, 18W AMD T30L, 1.4 GHz Single Core, 18W AMD T24L, 1000 MHz Single Core, 5W
Memory	 Up to 4 GB DDR3 SDRAM system memory SATA hard-disk/solid state drive (mounted within housing)
Graphics	 Maximum resolution depending on GPU 2560x1600 (all DisplayPort® interfaces) with Radeon™ HD 6310 and 6320 1920x1200 (all DisplayPort® interfaces) with Radeon™ HD 6250 and 6290
I/O	 Antenna connectors For functions like Wi-Fi, WIMAX, GSM/GPRS, UMTS, LTE in combination with PCI Express® Mini Card Reverse SMA connector
Fieldbusses	 Additional Hilscher PCI Express® Mini Cards, which allow further communication possibilities (as listed below), are available with this box PC, after minor modifications. Please contact our sales team for further information: PX51, supporting the following communication (determined by firmware): DeviceNet Master DeviceNet Slave PX52, supporting the following Real-Time Ethernet communication (determined by firmware): EtherCAT Master, EtherCAT Slave EtherNet/IP Scanner (Master), EtherNet/IP Adapter (Slave) Open Modbus/TCP POWERLINK Controlled Node/Slave PROFINET IO-Controller (Master), PROFINET IO-Device (Slave) sercos Master, sercos Slave VARAN Client (Slave)

Environmental Specifications

- Temperature range (operation):
 - □ -40°C to 85°C (screened) with wider housing with additional cooling fins

As the product concept is very flexible, there are many other configuration possibilities. Please contact our sales team if you do not find your required function in the options. Please note that some of these options may only be available for large volumes.

Ordering Information

Standard BC50I Models	09BC50I00	Industrial box computer with dual graphics connection, 24 VDC PSU, AMD Dual Core T48N, 1.4 GHz, 2 GB RAM, SD card slot, mSATA slot, 2x DisplayPort®, 2x Gb Ethernet RJ45, 2x USB, 2x SA-Adapter slot (UARTs, fieldbuses), 1x PCI Express® Mini card slot, 1x SIM card slot, -40+70°C screened
	09BC50I10	Industrial box computer with dual graphics connection, 24 VDC PSU, AMD Dual Core T48N, 1.4 GHz, 2 GB RAM, SD card slot, mSATA slot, 2x DisplayPort®, 2x Gb Ethernet RJ45, 2x USB, 2x SA-Adapter slot (UARTs, fieldbuses), 1x PCI Express® Mini card slot, 1x SIM card slot, -40+70°C screened
Related Hardware	15PX04-00	Audio interface for mobile wireless cards, with SIM card holder, -40+85°C screened
Memory	0751-0047	SD card, 4GB, -40+85°C
	0751-0051	SSD mSATA, 8 GB, -40+85°C
PCI Express® Mini Cards	0799-0006	WLAN PCI Express® MiniCard DNXA-116, operating temperature -40+85°C (screened), storage temperature -40°+85°CNote: when using wireless modules the R&TTE Guideline of the EU has to be observed. See the R&TTE website For the module's driver contact MEN's support team
	0799-0007	MC7304 PCI Express® MiniCard, full-size on USB: LTE, DC-HSPA+, HSPA+, HSDPA, HSUPA, WCDMA, GSM, GPRS, EDGE, and GNSS, -40°+85°C operation temperatureNote: when using wireless modules the R&TTE Guideline of the EU has to be observed. See the R&TTE website For the module's driver contact MEN's support team
	15PX01-01	GLONASS & GPS PCI Express® MiniCard (full size), -40+85°C, conformal coating
	15PX50-00	PCI Express® Mini Card, CANopen Slave interface, Hilscher
	15PX53-00	PCI Express® Mini Card, Profibus Slave interface, Hilscher
SA-Adapters	08SA01-06	RS232, not optically isolated, -40+85°C screened
	08SA02-07	RS422/485, full duplex, optically isolated, -40+85°C screened
	08SA03-01	1 RS232, optically isolated, -40+85°C screened
	08SA08-01	CAN ISO high-speed, optically isolated, -40+85°C screened
	08SA15-00	8 digital I/O channels, -40+85°C with qualified components, no RoHS
	08SA22-00	IBIS master SA-Adapter, -40+85°C screened
	08SA22-01	IBIS slave SA-Adapter, -40+85°C screened
Miscellaneous Accessories	05BC01-00	19" insertion frame for Box PCs (BC) including 2 heat sinks More info
	0780-0005	DisplayPort® to DVI-D adapter, 20 cm
	0780-0006	Active DisplayPort $^{\circ}$ (DP) to single link DVI-D adapter, 20cm, max. resolution 1920x1200, AMD / ATI Eyefinity technology
	0781-0002	HF antenna cable with U.FL connector to RP-SMA connector, 200 mm

Ordering Information

Software: Linux	This product is designed to work under Linux. See below for all available separate software packages.			
	13MD05-90	MDIS5 System (and Device Driver) Package (MEN) for Linux. This software package includes most standard device drivers available from MEN.		
	13SC24-90	Linux I2C controller driver (MEN) for SC24, AE51, BC50M, BC50I, BL50W and BL50S		
	13SC24-91	Linux tool (MEN) for UART mode setting for SC24, SC25, BC50M, BC50I, BL50W, BL50S, BL70W and BL70S		
	13T026-90	Linux GPU and chipset driver (AMD) for BC50M, BC50I, BL50W, BL50S, SC24 and G214		
	13Z016-06	MDIS5 driver (MEN) for 16Z029_CAN (CANopen master)		
	13Z100-91	Linux FPGA update tool (MEN)		
Software: Windows®	This product is de	esigned to work under Windows®. See below for all available separate software packages.		
	10F014-78	Windows® XP Embedded BSP (MEN) for F11S, F14, F15, F17, F18, F19P, F21P, G20, XM1, XM1L, XM2, MM1, MM2, DC1, DC2, DC13, RC1, BC50I, BC50M, BL50W and BL50S		
	10Y000-78	Windows® Embedded Standard 7 BSP for F19P, F21P, F22P, F23P, G20, G22, CB70C, CB70, XM2, MM2, BC50M, BC50I, BL50W, BL50S, BC70M, BL70S, BL70W, BL70E, DC2, DC13, F205, F206, F210, F215, F216, G215, P506, P507 and P511		
	13SC24-77	Windows® Installset (MEN) for SC24, SC25, BC50M, BC50I, BL50W, BL50S, BL70W and BL70S (Includes all free drivers developed by MEN for the supported hardware.)		
	13T010-70	Windows® 32-bit network driver (Intel®) for XM1, XM1L, XM2, MM2, CB70C, F11S, F18, F18E, F19P, F21P, F22P, G20, G22, GM1, GM2, GM3, G211, G211F, SC24, BC50I, BC50M, BL50W, BL50S, BL70W and BL70S		
	13T020-70	Windows® 64-bit network driver (Intel®) for F18, F18E, F19P, F21P, F22P, G20, G22, GM1, GM2, GM3, G211, G211F, XM2, CB70C, SC24, BC50I, BC50M, BL50W, BL50S, BL70W and BL70S		
	13T025-70	Windows® XP GPU and chipset driver (AMD) for BC50M, BC50I, BL50W, BL50S and SC24		
	13T026-70	Windows® Vista TM /7/8 GPU and Chipset Driver (AMD) for BC50M, BC50I, BL50W, BL50S, SC24 and G214		
	13Y018-70	Windows® 64-bit FPGA update tool (MEN)		
	13Y021-70	Windows® ERTC/SMB support package		

For operating systems not mentioned here contact MEN sales.

Documentation	Compare Chart Standard and Custom Box PCs » Download		
	20BC50I00	BC50I User Manual	
	20BC50IER	BC50I Errata	
	Installation Guide for MEN's rugged Box PCs BC50M and BC50I:		

Contact Information

Germany

MEN Mikro Elektronik GmbH Neuwieder Straße 3-7 90411 Nuremberg Phone +49-911-99 33 5-0 Fax +49-911-99 33 5-901

info@men.de www.men.de France

MEN Mikro Elektronik SAS 18, rue René Cassin ZA de la Châtelaine 74240 Gaillard Phone +33 (0) 450-955-312 Fax +33 (0) 450-955-211

info@men-france.fr www.men-france.fr USA

MEN Micro Inc. 860 Penllyn Blue Bell Pike Blue Bell, PA 19422 Phone (215) 542-9575 Fax (215) 542-9577

sales@menmicro.com www.menmicro.com

The date of issue stated in this data sheet refers to the Technical Data only. Changes in ordering information given herein do not affect the date of issue. All brand or product names are trademarks or registered trademarks of their respective holders.

MEN is not responsible for the results of any actions taken on the basis of information in the publication, nor for any error in or omission from the publication.

MEN expressly disclaims all and any liability and responsibility to any person, whether a reader of the publication or not, in respect of anything, and of the consequences of anything, done or omitted to be done by any such person in reliance, whether wholly or partially, on the whole or any part of the contents of the publication.

The correct function of MEN products in mission-critical and life-critical applications is limited to the environmental specification given for each product in the technical user manual. The correct function of MEN products under extended environmental conditions is limited to the individual requirement specification and subsequent validation documents for each product for the applicable use case and has to be agreed upon in writing by MEN and the customer. Should the customer purchase or use MEN products for any unintended or unauthorized application, the customer shall indemnify and hold MEN and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim or personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that MEN was negligent regarding the design or manufacture of the part.

In no case is MEN liable for the correct function of the technical installation where MEN products are a part of.

Copyright © 2015 MEN Mikro Elektronik GmbH. All rights reserved.