


iKarPC Vehicle Computer Series


Vehicle Bus Protocol (OBD-II/J1939/FMS)

A vehicle bus protocol is a specialized internal communications network that interconnects components inside a vehicle. It also provides interface for users to acquire vehicle data for diagnostic or travel information such as vehicle speed, engine loading, engine R.P.M and fuel level. For example, OBD-II supports more than 79 kinds of vehicle information.


Physical Connection Interface

The vehicle bus connection is mostly based on CAN bus 2.0b signaling via a specific connection interface. For example, OBD-II defines the J1962 female 16-pin (2x8) connector as its physical interface while J1939 defines the 9-pin round connector.


OBD-II/J1939/FMS Vehicle Bus Protocol

The vehicle bus protocol deals with special request for data transmission reliability and quality on vehicle bus. The MCU inside iKarPC acts as a converter among these protocols. IEI currently supports three major vehicle bus protocols: OBD-II, J1939 and FMS. The OBD-II is mostly for small car diagnostics while the SAE J1939 is implemented for off-road vehicles with diesel engines and the FMS is for commercial trucks or buses.

Diverse Connectivity


WWAN 2.5G/3.5G/3.75G

Efficient mobile connectivity for GPS map download and high quality video/audio stream.

Supported Band

- HSPA/UMTS-800/850/900/1900/2100MHz
- Quad-band EDGE/GPRS/GSM-850/900/1800/1900MHz
- Dual-band EV-DO/CDMA


Alternative DVB-T/ CMMB Mobile Entertainment

Intelligent TV channel scan and memory for quick program access.


Bluetooth V2.1 + EDR Class1

Efficient mobile connectivity for GPS map download and high quality video/audio stream.

802.11b/g Wifi

Best for near field data synchronization or ad-hoc communication when vehicle park in parking space or dock.

A-GPS


Travel navigation, real-time locating and path tracking.

- 50-channel engine
- TTFF (Time to First Fix) < 1 sec for hot and aided starts
- -160dBm SuperSense sensitivity
- A-GPS service by accessing to assistance ephemeris data server via internet or mobile connectivity


Vehicle Power Management

- 1.The special MCU enables system auto reboot or shutdown with adjustable time delay by detecting ACC status.
- 2.Surge protection and low power consumption hardware design


One Key Recovery


IEI One Key Recovery uses exclusive technology to recover and backup your system by just one click without any complicated settings.

Recover the system from

- Severe virus attack
- Operating system crash
- Man-made disasters


Turnkey Software


IEI iKarPC SDK
Allows third-party to develop software for iKarPC or customize for Fleet Management.

iKarPC Manager
Provides driver the travel and job information from vehicle bus and GPS input.

Web-based FMS
Allow users to locate or track fleet, plan routes, manage job data and generate reports.

Complete Accessories

GPS Antenna


Built-in GPS antenna


External GPS MMX antenna connector

Power Cable


ACC 3-pin 3M Power Cable


Cigarette Lighter 1M Power Cable

Vehicle Bus Cable


J1962-to-DB9 OBD-II 2M Connection Cable


J1939-to-DB9 OBD-II 2M Connection Cable

Vehicle Mounting Kit (Optional)


Single plastic sucker, length = 170mm, Dim = 13mm


Double plastic sucker, length = 170mm, Dim = 13mm


Compact and flexible folding iron stand


RF Antenna

2.5G/UMTS HSPA 3M SMA Antenna


DVB-T/CMMB 5M SMA Antenna


Specifications

System	CPU	Intel® Z510@1.1GHz, 533MHz FSB
	Chipset	Intel® US15WP
	OS	Windows XP Embedded
	Memory	1 GB on-board 533 MHz DDR2
	SSD Storage	1 x Built-in 4GB Compact Flash (500x) 1 x SD Slot for data storage
Display	LCD	8" sunlight readable LCD with resistive touchscreen and auto-dimming function
	Resolution	800 x 480 WVGA
	Brightness	600nits high brightness
	Surface Treatment	Anti-glare sunlight readable, hard-coating
	Panel Operation Temperature	-30°C ~ 85°C
Data Input	Keys	1 x Power on/off 3 x LCD control (1 x LCD on/off, 2 x Brightness) 2 x Volume control 1 x 5-way navigator 6 x Programmable keys 1 x Smart card reader
	Viewing Angle	Horizontal : 140° Vertical : 120°
Communication	LAN	1 x 10/100/1000 Mbps GbE RJ-45
	Wireless LAN	802.11b/g
	Bluetooth	Bluetooth 2.1+EDR Class 1
	WWAN	HSPA/UMTS-800/850/900/1900/2100MHz Quad-band EDGE/GPRS/GSM-850/900/1800/ 1900MHz Dual-band EV-DO/CDMA
	GPS	GPS w/ Built-in antenna and optional expandable external antenna
I/O Interface	USB	2 x USB Host
	Serial	1 x DB-9 RS-232/422/485 software selectable w/ 5 V DC 1 x DB-9 OBD-II
Camera, Audio & Multimedia	Audio	1 x Line-in 1 x Line-out 1 x 1W speaker
	Camera	1 x 300K pixels webcam w/ digital microphone
	TV-out	DVB-T (Optional, Alternative CMMB)
Power System	Power Input	9~30 V DC input
	Power Consumption	22.2W (9V@2.4685A, 12V@1.8292A) - 23W (30V@0.7922A)
	Vehicle Power	Manual power mode and ignition detection supported ACC power on/off mode with software configurable delay time
External Antenna	WWAN	1 x SMA 3.75G antenna connector
	DVB-T	1 x SMA DVB-T antenna connector
	GPS	1 x External GPS antenna connector
Physical Character	Operation Temperature	-20°C ~ 60°C
	Humidity	5% ~ 95% non-condense
	Water/Dust Proof	Front Panel IP54 compliant
	Dimension	261.2 mm x 162 mm x 44.2 mm
	Weight	1.25 kg
	Safety and Regulation	CE-LVD, CB/CE-EMC, FCC, E-Mark (Plan to get)
	Anti-vibration/shock	

Ordering Infomation


Part No.	Description
IKAR-W08-Z510-XPEE1HSD1-R10	8" 600cd/m² WVGA Car PC with Intel® Z510 1.1GHz, include HSUPA, DVB-T, 1GB DDR2, XPE English OS and 4GB CF
IKAR-W08-Z510-XPEE1HSN1-R10	8" 600cd/m² WVGA Car PC with Intel® Z510 1.1GHz, include HSUPA, 1GB DDR2, XPE English OS and 4GB CF

Options

Part No.	Description
63000-FSP0601AD101C746-RS	DIN 4-Pin100-240V AC to 12V@5A DC Power Adapter
19Z00-000391-00-RS	ABS VESA 75 mounting plate
19Z00-000389-00-RS	Vehicle mounting kit w/ aluminum pipe and single rubber sucker
19Z00-000388-00-RS	Vehicle mounting kit w/ aluminum pipe and double rubber sucker
19Z00-000390-00-RS	Metal VESA 75 mounting plate
19Z00-000387-00-RS	iKarPC iron folding stand

Packing List

1 x iKarPC
1 x Remote Control (P/N: 7Z000-8T00322ICP06G-RS)
1 x 3.5G/3.75G Antenna (P/N: 32503-000100-100-RS)
1 x DVB-T Antenna (P/N: 32511-000100-100-RS)
1 x ACC Power Cable (P/N: 32002-000901-100-RS)
1 x Cigarette Lighter Power Cable (P/N: 32002-001700-100-RS)
1 x OBD-II Cable (P/N: 32025-000300-100-RS)
1 x J1939 Cable (P/N: 32025-000400-100-RS)
1 x Utility CD (Bundle IEI Mobile SDK & Fleet Management System)


*Specifications are subject to change without prior notice.

IEImobile™

Headquarters

威強工業電腦股份有限公司 IEI Technology Corp.
No. 29, Jhongsing Rd., Sijhih City, Taipei County, 221, Taiwan
TEL : +886-2-86916798 FAX : +886-2-66160028
sales@ieiworld.com www.ieiworld.com

America

IEI Technology USA Corp.
168 University Parkway, Pomona, CA 91768
TEL : +1-909-595-2819 FAX : +1-909-595-2816
sales@usa.ieiworld.com usa.ieiworld.com

China

威強电工业电脑 IEI Technology (Shanghai) Co., Ltd.
上海市闵行区莘庄工业区申富路515号
515, Shen Fu Rd., Xin Zhuang Industrial Develop Zone, Shanghai, 201108, China
TEL:+86-21-3462-7799 FAX:+86-21-3462-7797
sales@ieiworld.com.cn www.ieiworld.com.cn