

CB71C

Rugged COM Express Module with AMD V1000 ANSI-VITA 59 RCE Module

- » AMD V1000 APU
- » Up to 32 GB DDR4 RAM with ECC
- » Up to 4 Digital Display Interfaces (DP, eDP, HDMI, DVI)
- » Hardware memory encryption
- » Safety-relevant supervision functions
- » Virtualization-ready
- » Excellent price-performance ratio
- » -40°C to +85°C Tcase, depending on processor
- » Conduction cooling
- » VITA 59 in process, compliant with COM Express Basic, type 6
- » PICMG COM.0 COM Express version also available


Ultra-rugged VITA 59 COM Express

The CB71C is an ultra-rugged COM Express module for rail, public transportation and industry applications, e.g. data acquisition, infotainment, transcoding, live 3D. It is 100% compatible to COM Express Type 6 Pin-Out and conforms to the VITA 59 standard which specifies the mechanics to ensure reliable operation even under the harshest environmental conditions.

Perfect for Harsh Environments

The modules are embedded in a closed aluminum frame, which ensures optimum EMC protection and efficient conduction cooling. Direct air cooling is possible by placing a heat sink on the cover. The CB71C is designed for operation from -40°C to +85°C (housing). To withstand serious shock and vibration, only soldered components are used. The design is optimized for conformal coating.

Powerful Processing and Graphics on a Single Chip

The CB71C is based on AMD's V1000 APU family. It is equipped with a Radeon Vega next-generation 3D graphics engine and supports up to 4 displays with a resolution of up to 4k without the need for additional graphics hardware. With up to four high-performance

processor cores and AMD-V extension, the CB71C is also suitable for virtualization.

Excellent Price/Performance Ratio, Flexible Design

The CB71C can be equipped with a wide range of long-term available processors with scalable performance, all supporting ECC. Passive cooling is possible with low-power versions.


Safety and Security

The board features an advanced board management controller with monitoring functions for safety-relevant applications. In addition, the CB71C has a Trusted Platform Module and supports hardware memory encryption, providing protection against both physical and inter-VM storage attacks. This is essential for security-critical applications such as payment and ticketing terminals, fleet management or monitoring.

Memory and I/O

The CB71C can be equipped with up to 32 GB of directly soldered DDR4 main memory and a 16 GB eMMC. Available high-speed interfaces include PCI Express 3.0 links, DDI (DP, eDP, HDMI), SATA 3.0, Gigabit Ethernet and USB 3.0.

Onboard Options


Diagram


CPU

- The following CPU types are supported:
 - AMD V1404I, 4 cores, 4 threads, tbd GHz, 15W, 2 MB cache
 - AMD V1807B, 4 cores, 8 threads, 3.35 GHz, 35-54W, 2 MB cache

Memory

- System RAM
 - Soldered DDR4, ECC
 - 32 GB max.

Security

- TPM (Trusted Platform Module 2.0)

Mass Storage

- The following mass storage devices are assembled:
 - eMMC (soldered); 16 GB max.

Graphics

- Processor graphics
- Maximum resolution: 4096x2160 pixels @ 60 Hz, 24 bpp (DisplayPort 1.4)

Interfaces

- SATA
 - 2x SATA Revision 3.x, board to board
- Video
 - 4x DisplayPort, board to board
- HD Audio
 - 1x, board to board
- USB
 - 3x USB 3.1, board to board
 - 3x USB 2.0, board to board
- PCI Express
 - 7x PCIe 3.0, x1, board to board
 - 1x PCIe 3.0, x4, board to board
- Ethernet
 - 1x 1000BASE-T, board to board
- Serial
 - 2x UART, board to board
 - Physical interfaces, e.g., RS232 or RS422/RS485, depending on implementation on carrier board
- GPIO
 - 4x GPI, board to board
 - 4x GPO, board to board
- Reset
 - 1x, board to board

Supervision and Control

- Board management controller
- Watchdog timer
- Temperature measurement
- Real-time clock

Product Standard

- VITA 59 RCE: Basic, Pin-out Type 6, VITA 59 RCE Rugged COM Express in process
- COM Express: Basic, Pin-out Type 6, PICMG COM.0 COM Express Module Base Specification

Computer-On-Module Standard

- CB71C: VITA 59 RCE: Rugged COM Express in process
 - With conduction cooling cover and frame
 - Rugged COM Express Basic, Module Pin-out Type 6
- CB71: PICMG COM.0 COM Express Module Base Specification
 - COM Express Basic, Module Pin-out Type 6

Electrical Specifications

- Supply voltage
 - +12 V (9.5 to 15.5 V)

Mechanical Specifications

- Dimensions
 - 135 mm x 105 mm x 18 mm (models conforming to VITA 59 RCE Basic format, PCB mounted between a cover and a frame)
 - 125 mm x 95 mm (models conforming to PICMG COM.0 COM Express Basic format)

Environmental Specifications

- Temperature range (operation)
 - -40°C to +85°C Tcase (VITA 59 cover/frame), compliant with EN 50155:2007, class TX (model 15CB71C00)
- Temperature range (storage): -40°C to +85°C, compliant with EN 50155:2007
- Cooling Concept
 - Conduction-cooled versions according to VITA 59 RCE: Rugged COM Express in process
 - Air-cooled versions according to PICMG COM.0 COM Express standard
- Humidity: EN 50155:2007 (+25/+55 °C, 90-100 %)
- Altitude: -300 m to +3000 m
- Shock: EN 61373:2010
 - Location: Vehicle body (Cat. 1; Class B)
- Vibration: EN 61373: 2010
 - Location: Vehicle body (Cat. 1; Class B)

Safety

- Electrical Safety
 - EN 50155:2007
 - EN 50153:2014
 - EN 50124-1:2001 + A1:2003 + A2:2005
- Fire Protection
 - EN 45545-2, hazard level HL3

EMC (Railway)

- EMC behavior depends on the system and housing surrounding the COM Express module.
- Radiated Emission: EN 50121-3-2:2015
- Conducted Emission: EN 50121-3-2:2015
- Immunity: EN 50121-3-2:2015

EMC (Automotive)

- ECE R10 Rev.5 (E-mark)

BIOS

- AMI UEFI Firmware

Software Support

- Linux
- Windows (on request)
- For more information on supported operating system versions and drivers see Software.

Germany

MEN Mikro Elektronik GmbH

Neuwieder Straße 3-7
90411 Nuremberg
Phone +49-911-99 33 5-0

sales@men.de
www.men.de

USA

MEN Micro Inc.

860 Penllyn Blue Bell Pike
Blue Bell, PA 19422
Phone 215-542-9575

sales@menmicro.com
www.menmicro.com

France

MEN Mikro Elektronik SAS

18, rue René Cassin
ZA de la Châtelaine
74240 Gaillard
Phone +33-450-955-312

sales@men-france.fr
www.men-france.fr

China

MEN Mikro Elektronik (Shanghai) Co., Ltd.

Room 808-809, Jiaxing Mansion, No. 877 Dongfang Road
200122 Shanghai
Phone +86-21-5058-0961

sales@men-china.cn
www.men-china.cn

Up-to-date information, documentation and ordering information:

www.men.de/products/cb71c/

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.

© 2018 MEN Holding