

EPC Series

VIA Eden V4/ Intel® Core™ Duo/ Intel® Atom™ /
AMD Geode™ LX 800 / AMD eOntario T40E/T56N

Quick Reference Guide

10th Ed – 9 August 2013

Copyright Notice

Copyright © 2013 Avalue Technology Inc., ALL RIGHTS RESERVED.

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

- One of the following:
 - 1 x EPC-3711 VIA Eden Tiny Box PC (with ECM-3711-E10 inside) or
 - 1 x EPC-CX700M VIA Eden Tiny Box PC (with ECM-CX700 inside) or
 - 1 x EPC-945 Intel® Tiny Box PC (with ECM-945GME inside) or
 - 1x EPC-AT270 Inte®I Tiny Box PC (with ECM-945GSE inside) or
 - 1 x EPC-LX800W AMD Geode™ LX 800 Tiny Box PC(with ECM-LX800W) or
 - 1 x EPC-A50M AMD eOntario T40E/ or T56N Tiny Box PC with A50M Chipset(with ECM-A50M)
- 1 x Quick Reference Guide
- 1 x 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
- Other major components include the followings:
 - 1 x PS/2 keyboard and mouse Y cable (6-pin, Mini-DIN)
 - 1 x SATA cable
 - 1 x AC to DC adapter
 - 1 x Protective Cover


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

1.3 System Specifications

Model	EPC-3711	EPC-CX700
CPU	Onboard VIA Eden V4 1 GHz	Onboard VIA Eden V4 500 MHz
BIOS	Award 512 KB Flash BIOS	
System Chipset	VIA CN700/VT8251	VIA CX700M
I/O Chipset	VIA VT1211	
System Memory	One 200-pin SODIMM supports up to 1 GB DDR2 400/533 SDRAM	
SSD	One CompactFlash Type I/II socket with ejector	
Watchdog Timer	Reset: 1 sec.~255 min. and 1 sec. or 1 min./step	
H/W Status Monitor	Monitoring system and CPU temperature, voltage, Auto throttling control when CPU overheats	
Display	VIA ProSavage CN700 integrated 2D/3D graphics engine	VIA CX700M with integrated 2D and 3D Graphics engine
Audio	VIA VT1616 supports 5.1 CH Audio	Realtek ALC883 supports 5.1 CH Audio and 7.1 CH with SPDIF
Ethernet	Dual Realtek RTL8111B 1000Base-T Fast Ethernet controllers	Dual Realtek RTL8101L
System Indicators	2 LED indicators show the power and HDD	
COM Port	1 x RS-232, 1 x RS232/422/485, Setting by BIOS	
Ethernet Port	2 x RJ-45	
VGA / LCD Port	1 x DB-15	
Audio Port	Mic-in, Line-in, Line-out	
USB Port	3 x USB 2.0	3 x USB 2.0
Mouse & KB	1 x PS/2 mini DIN	
Power Input	100 ~ 240 Vac / 50 ~ 60 Hz	
Power Output	+5 Vdc / 8 A (40W)	
Operating Temperature	0~40°C (32~104°F)	
Storage Temperature	-20 to +75°C (-4~167°F)	
Relative Humidity	5 to 90% @ 40°C (104°F), relative humidity, non-condensing	
Dimension (W x D x H)	7.0" x 4.4" x 2.0" (178 x 112 x 50 mm)	
Weight	2.65 lbs (1.2 Kgs)	

EPC-Series

Model	EPC-945	EPC-AT270
CPU	Supports 65nm Intel® µFC-PGA 478/µFC-BGA 479 Core™ Duo/Core™ Duo/Celeron® M CPU	Onboard Intel® Atom™ N270 1.6GHz CPU
BIOS	Award 4 MBit Flash BIOS	Award 8 MBit Flash BIOS
System Chipset	Intel® 945GME / ICH7-M	Intel® 945GSE/ICH7-M
I/O Chipset	Winbond W83627HF-AW	ITE 8712F
System Memory	One 200-pin SODIMM supports up to 2 GB DDR2 400/533/667 SDRAM	One 200-pin SODIMM supports up to 2 GB DDR2 400/533 SDRAM
SSD	One CompactFlash Type I/II socket	
Watchdog Timer	Reset: 1 sec.~255 min. and 1 sec. or 1 min./step	
Display	Intel® 945GME Integrated GMA 950 graphic	Intel® 945GSE Integrated
Audio	Realtek ALC883 supports 7.1-CH Audio	Realtek ALC655 supports 5.1-CH Audio
Ethernet	Dual Realtek RTL8111C PCI-E Gigabit Ethernet, supports wake on LAN (RTL8111B for Rev. A1)	Dual Marvell 88E8053 Gigabit Ethernet, supports Wake on LAN
System Indicators	2 LED indicators show the power and HDD	
Drive Bay	Mounting kit for one 2.5" HDD(hidden)	
Expansion Interface	-----	1 x Mini PCIe
Serial Port	1 x RS-232	1x RS-232, 1xRS232/422/485
Ethernet Port	2 x RJ-45	
WiFi	Optional (USB Module)	
DVI	-----	1 x DVI (Optional)
VGA / LCD Port	1 x DB-15	
Audio Port	Mic-in, Line-in, Line-out	
USB Port	3 x USB 2.0	5 x USB 2.0
Mouse & KB	1 x PS/2 mini DIN	1 x PS/2 mini DIN (Optional)
Power Input	100 ~ 240 Vac / 50 ~ 60 Hz	
Power Output	+12 V	
Operating Temperature	0~40°C (32~104°F)	
Storage Temperature	-20 to +75°C (-4~167°F)	
Relative Humidity	5 to 90% @ 40°C (104°F), relative humidity, non-condensing	
Dimension (W x D x H)	7.0" x 5.6" x 2.0" (178 x 142 x 50 mm)	7.0" x 4.4" x 2.0" (178 x 112 x 50 mm)
Weight	2.7 lbs (1.2 Kgs)	
Mounting	VESA Compliance	

Model	EPC-LX800W
CPU	Onboard AMD Geode™ LX 800 @ 500MHz CPU
BIOS	Award 4 MBit Flash BIOS
System Chipset	AMD Geode™ LX 800/ CS5536
I/O Chipset	NuvoTon W83627DHG
System Memory	One 200-pin SODIMM supports up to 1 GB DDR 333/400 SDRAM
SSD	One CompactFlash Type I/II socket
Watchdog Timer	Reset: 1 sec.~255 min. and 1 sec. or 1 min./step
Display	AMD Geode LX800 with Integrated Graphics Engine
Audio	Realtek ALC203 supports 2-CH Audio
Ethernet	Dual Realtek RTL8101L 10/100 Rthernet
System Indicators	2 LED indicators show the power and HDD
Drive Bay	Mounting kit for one 2.5" HDD(hidden)
Expansion Interface	N/A
Serial Port	2x RS-232
Ethernet Port	2 x RJ-45
WiFi	Optional (USB Module)
VGA	1 x DB-15
Audio Port	Line-out
USB Port	3 x USB 2.0
Mouse & KB	1 x PS/2 mini DIN
Power Input	100 ~ 240 Vac / 50 ~ 60 Hz
Power Output	+5V
Operating Temperature	-40 ~ 75°C (-40~167°F)
Storage Temperature	-20 to +75°C (-4~167°F)
Relative Humidity	5 to 90% @ 40°C (104°F), relative humidity, non-condensing
Dimension (W x D x H)	7.0" x 4.4" x 2.0" (178 x 112 x 50 mm)
Weight	2.7 lbs (1.2 Kgs)
Mounting	VESA Compliance

EPC-Series

Model	EPC-A50M
CPU	AMD® eOntario T40E (1.0GHz) CPU
	AMD® eOntario T56N (1.6GHz) CPU
BIOS	AMI 8 Mbit SPI BIOS
System Chipset	AMD A50M Chipset
I/O Chip	Winbond W83627DHG-P
System Memory	One 204-pin DDR3 SODIMM up to 4GB DDR3-1066 SDRAM
SSD	1 x CompactFlash
Hard Disk	1 x 2.5" SATA HDD
mSATA	1xMini PCIe Card
Watchdog Timer	Reset: 1 sec.~255 min. and 1 sec. or 1 min./step
H/W Status Monitor	Monitoring system temperature, voltage. Auto throttling control when CPU overheats
External I/O	
COM Port	2 x RS232; COM2 support RS-422/485 setting by BIOS
LAN Port	2 x RJ45
VGA/HDMI Port	1 x VGA; 1 x HDMI
Audio Port	1 x Mic in, 1 x Line-in and 1 x Line out
USB Port	4 x USB 2.0
SSD	1 x Type I/II CompactFlash socket
Expansions	mSATA 1xMini PCIe Card (Internal)
Display	
Chipset	AMD Radeon 6250
Resolution	VGA: 1920 x 1200 @ 60 Hz, HDMI: 1920 x 1200 @ 60 Hz
Multiple Display	Two independent display combination of CRT, HDMI
Audio	
AC97 Codec	Realtek ALC892 supports 7.1-CH
Audio Interface	Min In, Line in, Line out
Ethernet	
LAN Chip	2x Realtek 8111E GigaLAN, supports Wake on LAN
Ethernet Interface	10/100/1000Base-Tx Fast Ethernet compatible
Mechanical & Environmental	
Power Requirement	+12 ~ +26Vdc (Lockable DC Jack)
ACPI	Single power ATX Support S0~S5 ACPI 2.0B
Power Type	Single Power ATX
Operating Temp.	0 ~ 40°C (w/CF), ambient w/ air flow
Storage Temp.	-20 ~ 75°C (-4~167°F)

Quick Reference Guide

Operating Humidity	0%~90% relative humidity, non-condensing
Size (L x W)	7" x 4.4" x 2.0" (178mm x 112mm x 50mm)
Weight	2.7lbs (1.2Kgs)
Mounting	VESA Compliance

1.4 System Overview

1.4.1 Front View

EPC-3711/EPC-CX700/EPC-AT270/ EPC-LX800W


EPC-A50M


Connectors

Label	Function	Note
POWER	Power on button	
LED	System power indicator	
USB	USB 2.0 connector	

1.4.2 Rear View

EPC-3711/EPC-CX700


EPC-AT270


EPC-945


EPC-LX800W


EPC-A50M


Connectors

Label	Function	Note
COM	Serial port	DB-9 male connector
CF	CF Type I/II Socket with Ejector	
DC-IN	DC Power-in connector	
DVI	DVI connector (EPC-AT270 only)	
HDD	HDD indicator	
HDMI	HDMI connector (EPC-A50M only)	
K/B	Keyboard and PS/2 mouse connector (EPC-LX800W only)	6-pin mini DIN
LAN1&2	2 x 10/100Base-Tx Ethernet connector	RJ-45
LINE IN	Line-in audio jack	
LINE OUT	Line-out audio jack	(EPC-LX800W supported)
MIC IN	Mic-in audio jack	
PWR	System power indicator	
RESET	Reset button	
USB	USB 2.0 connector	4 ports for EPC-A50M 5 ports for EPC-AT270 3 ports for EPC-945/LX800W
VGA	CRT connector	DB-15 female connector

1.5 System Dimensions

1.5.1 Top /Front& Side view

EPC-3711/EPC-CX700/EPC-AT270/ EPC-LX800W


EPC-945


(Unit: mm)

EPC-Series

EPC-A50M


(Unit: mm)

1.5.2 Bottom view

EPC-3711 / EPC-CX700/EPC-AT270/ EPC-LX800W/EPC-A50M


(Unit: mm)

EPC-945


2. Hardware Configuration

2.1 Jumper and Connector Setting, Driver and BIOS Installing

Please refer to ECM-3711, ECM-CX700, ECM-945GME, or ECM-945GSE or ECM-LX800W or ECM-A50M Quick Installation Guide or User's Manual for advanced information.


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

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

2.2 Installing Hard Disk & Memory


Step 1. Remove 8 screws from two sides, 4 screws from COM and VGA as displayed above, before you can remove the chassis cover.


Step 4. Insert the DDR SODIMM into the memory socket.


Step 2. Detach front & rear chassis, then remove 4 screws from the bottom side.


Step 5. Re-place the bottom cover, fasten with 4 screws to lock, then re-assemble the front/rear chassis


Step 3. Install HDD by means of 3 screws as shown above.


Step 6. Return & fasten 8 screws back to complete installation.


