

LPC-08 Series

8" Multi-functional Touch Panel PC

Quick Reference Guide

2nd Ed – May 2010

Copyright Notice

Copyright © 2010 Avalue Technology Inc., ALL RIGHTS RESERVED.

Contents

1. Getting Started	3
1.1 Safety Precautions	3
1.2 Packing List	3
1.3 System Specifications	4
1.4 System Overview.....	6
1.4.1 Rear View.....	6
1.4.2 Right View	6
1.5 System Dimensions.....	7
1.5.1 LPC-08 Series.....	7
2. Hardware Configuration	8
2.1 Jumper and Connector Setting, Driver and BIOS Installing.....	8
2.2 Installing Memory	9
2.3 Installing CF Card.....	10
2.4 Installing Hard Disk.....	11

1. Getting Started

1.1 Safety Precautions

Warning!

Always completely disconnect the power cord from your chassis whenever you work with the hardware. Do not make connections while the power is on. Sensitive electronic components can be damaged by sudden power surges. Only experienced electronics personnel should open the PC chassis.

Caution!

Always ground yourself to remove any static charge before touching the CPU card. Modern electronic devices are very sensitive to static electric charges. As a safety precaution, use a grounding wrist strap at all times. Place all electronic components in a static-dissipative surface or static-shielded bag when they are not in the chassis.

1.2 Packing List

- 1 x LPC-08 Series Panel PC
- 1 x Quick Reference Guide
- 1 x CD/DVD-ROM contains the followings:
 - User's Manual (this manual in PDF file)
 - Ethernet driver and utilities
 - VGA drivers and utilities
 - Audio drivers and utilities
 - WiFi drivers and utilities
 - Touch controller drivers and utilities
- 1 x Power Adapter
- 4 x screws for VESA

If any of the above items is damaged or missing, contact your retailer.

1.3 System Specifications

Panel 		
	LPC-08A1	LPC-0803
LCD size	8"	
Display type	SVGA TFT	
Resolution	800 x 600	
Color	262K	
Pixel pitch	0.2025mm(H) x 0.2025mm(V)	
Luminance	400 cd/m ²	
Contrast ratio	500	
Viewing angle	55(U), 65(D), 65(L), 65(R)	
Response time	50 ms	
Backlight	LED	
Touch Type	5-wire Resistive	
Touch Light Transmission	80%	
Touch Interface	USB onboard touch interface	USB
System 		
Board	ECM-LX800D	ECM-945GSE
CPU	Onboard AMD Geode LX800 @ 0.9 W 500 MHz with 128K L2 cache	Intel® Atom processor N270 1.6GHz CPU
Cooling Method	Passive CPU heatsink	
System Chipset	AMD Geode LX800/CS5536	Intel® 945GSE / ICH7-M
I/O Chip	Winbond W83627HG-AW	ITE IT8712F
Memory	Onboard 512MB DDR Memory	One 200-pin SODIMM socket supports up to 2GB DDR2 400/533MHz SDRAM
SSD	One CF socket by IDE secondary slave channel supports Type I / II Compact Flash Card Optional one 2.5" HDD w/shock-resistant drive bay	
WiFi	Optional USB WiFi 802.11 b/g (occupy one USB port)	Optional USB WiFi 802.11 b/g

Rear Panel I/O 		
Serial Port	1 x RS-232, Optional 1 x RS-232/422/485	
Ethernet	Dual Realtek RTL8101L LAN	Dual Marvell 88E8053 GigaLAN
VGA	1 x DB-15	
Audio port	1 x Line out	
USB	2 x USB 2.0	4 x USB 2.0
Mouse & KB	1 x PS/2 Keyboard connector	N / A
Mechanical & Environmental 		
Color	Front Silver and Back Black	
Power Input	100~250 Vdc/ 47~63 Hz	
Power Output	+12 Vdc / 5 A (60W)	
Operating Temperature	-10°C to 60°C.	0°C to 40°C
Storage Temperature	-20°C to 70°C.	-10°C to 50°C
Relative Humidity	10% to 95% @ 40°C, non-condensing	
Mounting	Wall/Stand/VESA 75 mm X 75 mm	
Dimensions	202.5 mm X 159.5 mm X 42.3 mm (w/HDD 202.5 x 159.5 x 55 mm)	
Weight	1.38 Kgs (w/HDD 1.68Kgs)	

Note: 1. LPC-08A1 supports +10V~28V wide range power input.
2. Either RS-232 or RS-422/485 for COM2 only.

1.4 System Overview

1.4.1 Rear View

1.4.2 Right View

Connectors

Label	Function	Note
CF Cover	CompactFlash Type I/II socket with cover	
COM	Serial port 1 & 2 (Optional RS-422/485 for COM2)	DB-9 male connector
DC in	+12V DC-in power connector (Optional industrial DC-in co-lay with COM2)	
KB/MS/USB	PS/2 keyboard & mouse connector (LPC-08A1) 2 x USB connector (LPC-0803)	6-pin Mini DIN or dual USB decks
LAN	Ethernet connector	RJ-45
LINE OUT	Line-out audio jack	
Power	Power switch	
USB	USB 2.0 connector	
VGA	CRT connector	DB-15 female connector

Note: The optional WiFi module will occupy one USB port for LPC-08A1.

1.5 System Dimensions

1.5.1 LPC-08 Series

2. Hardware Configuration

2.1 Jumper and Connector Setting, Driver and BIOS Installing

- Please refer to ECM-LX800D, ECM-945GSE Quick Installation Guide or User's Manual for further information.

Note: If you need more information, please visit our website:

<http://www.avalue.com.tw>

2.2 Installing Memory

Note: Memory installation is not for LPC-08A1 due to 512MB memory onboard.

Step 1. Unfasten 6 screws to remove the bottom chassis.

Step 2. Unlock 4 coppers from the rear I/O of VGA & COM ports.

Step 3. Release 4 screws to take off the board, and install the RAM module into the memory slot.

Step 4. Assemble the board and bottom chassis back as step 3 to step 1.

2.3 Installing CF Card

Step 1. Unlock 2 screws from the rear side of the panel PC as above.

Step 2. Put the CF card into the socket and fasten 2 screws back.

2.4 Installing Hard Disk

Note: To install the HDD of LPC-08 series requires specific bottom chassis.

Step 1. Unfasten 6 screws to remove the bottom chassis.

LPC-08 Series

Step 2. Lock 4 screws with HDD bracket and assemble 4 cushions.

Step 3. Lock 4 screws to install the HDD into the bottom chassis.

Step 4. Assemble the bottom chassis back as step 3 to step 1.

