

Intelligent Transportation Systems

Certified Designs for In-Vehicle, Roadside Surveillance, and Rolling Stock Applications

- Value Proposition
- Product Portfolio
- Case Study
- Selection Guide

Extension Layers

EMark/EN50155 Certification

Diverse Communication

Wide-Temperature Operating Range

Anti-Vibration / Anti-Shock

Edge AI Module Compatibility

ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Intelligent Transportation Systems

Advantech provides in-vehicle, rolling stock roadside surveillance fanless systems with unique designs for applications in the transportation industry. These products feature in-vehicle/rolling stock certifications (EMark/EN50155), high extension capability for communication interfaces, and rugged, wide operating temperature designs.

With flexible hardware design capability, we efficiently meet customers' function and time-to-market requirements, and enable abundant applications in transportation field. Together with the IoT device operation management software WISE-DeviceOn, our intelligent transportation systems make equipment management easier for transportation applications.

WISE-DeviceOn

IoT Solutions Alliance Premier

Certified Designs

- Railway EN50155, EN50121-3-2 certifications
- Vehicle EMark, ISO 7637-2 certifications
- Anti-vibration, shock proof, wide temperature operation

High Flexibility for Various Applications

- Stackable designs to quickly fit in different usage scenarios
- Diverse options for communications, I/O and storage extension

Scalable Product Portfolio

- Diverse platform offerings from power saving to high performance
- DTOS service in extension kit

ARK-V Series

In-Vehicle Computing Systems

- E-Mark, ISO 7637-2, IEC 60721-3-5 certified
- Compatible with edge AI modules VEGA
- Dual SIM slots support diverse communication
- Built-in APIs for vehicle ignition and PoE ports management

Recommended Applications

- Driver behavior detection
- Vehicle health diagnostics
- Fleet management
- Onboard surveillance
- Bus infotainment
- Passenger information system

ARK-2121V

- Intel Atom E3845 / E3825
- 12/24 VDC with power ignition management
- -30 ~ 60° C (E3845) / 30 ~ 70° C (E3825) operating temp.

ARK-2151V

- Intel Core i5-4300U / Celeron 2980U
- 12/24 VDC with power ignition management
- -20 ~ 60° C operating temp.

ARK-2250V

- Intel Core i7-6822EQ/i5-6442EQ
- 12/24 VDC with power ignition management
- -20~70°C operating temp.

ARK-S Series

Roadside Surveillance Systems

- 12~24VDC with 1.5KV isolation
- Shock and vibration MIL-STD-810G, Method 514 tested
- Built-in WISE-DeviceOn APIs
- Compatible with edge AI modules VEGA

Recommended Applications

- Roadside surveillance
- Vehicle & pedestrian track record
- License plate recognition
- Traffic flow monitoring

ARK-2121S

- Intel Atom E3845 with 4 x PoE
- 9 ~ 36 VDC with 1.5KV isolation
- -30~60°C operating temp.

ARK-2151S

- Intel Core i5 4300U with 4 x PoE
- 9 ~ 36 VDC with 1.5KV isolation
- 20~60°C operating temp.

ARK-2250S

- Intel Core i7-6822EQ/i5-6442EQ
- 12~24VDC with 1.5KV isolation
- -20~70°C operating temp.
- NEMA TS2 environmental certified

ARK-R Series

Rugged Rolling Stock Systems

- EN50155, EN50121-3-2, EN50121-4, IEC61373 certified
- Compatible with edge AI modules VEGA
- Lockable and rugged I/O designs
- Optional extension layers for PoE, COM/DIO, storage

Recommended Applications

- Safety monitoring
- BYOD infotainment
- Alarm system
- Cabin environment monitoring
- Traveler information system

ARK-2231R

- Intel Atom E3845
- -40 ~ 70 °C EN50155 TX
- 24VDC EN50155 S2/C1 compliant, 48/ 72/ 110VDC options

ARK-2250R

- Intel Core i7-6822EQ/i5-6442EQ
- -40 ~ 70 °C EN50155 TX
- 24VDC EN50155 S2/C1 compliant, 48/ 72/ 110VDC options

AMK Series

Stackable Extension Layers

- Compatible with ARK-2231R and ARK-2250 series
- -40~70°C EN50155 TX certified

AMK-R100E

- 8x GbE PoE+ (X-coded)
- 1x anti-vibration 2.5" drive bay
- -40~70°C EN50155 TX

AMK-R101E

- 4x GbE PoE+ (X-coded)
- 1x anti-vibration 2.5" drive bay
- -40~70°C EN50155 TX

AMK-R104E

- 8x 10/100M PoE+ (D-coded)
- 1x anti-vibration 2.5" drive bay
- -40~70°C EN50155 TX

AMK-R105E

- 4x 10/100M PoE+ (D-coded)
- 1x anti-vibration 2.5" drive bay
- -40~70°C EN50155 TX

AI-Based Driver Safety System

Application Requirement

Driver behavior affects traffic safety significantly. Nowadays AI can effectively track and monitor driver behavior and vehicle status to avoid road accidents. The system for AI-based driver safety detection not only requires ruggedized design and multiple I/O to fit in-vehicle environments, it also requires top-level computing and graphics performance, and wireless connectivity to integrate the AI solution.

Winning Factors

ARK-2250V

- E-Mark, ISO 7637-2, IEC 60721-3-5 certified
- High performance powered by Intel Core i7-6822EQ
- Ruggedized design with -20~70°C operating temp.
- Peripheral integration services (Wi-Fi/4G/touchscreen)

Passenger Information & Entertainment Systems

Application Requirement

Public transportation - trains, metros, coaches - is essential to modern economies. For service providers, this means passengers are constantly seeking to improve both the efficiency and quality of their travel experience. Our passenger information and entertainment systems provide uninterrupted wireless internet access, allowing customers to enjoy online content and location-based information along their journey.

Winning Factors

ARK-2250R

- EN50155, EN50121, IEC61373 certified
- Up to 8ch x 1080p @30fps IP camera connection for video surveillance
- Supports dual LTE Cat6 300/50Mbps bandwidth
- Supports dual 3MIMO WiFi as hot spot point
- Ultra wide operating temp. from -40~70°C

Intelligent Transportation Systems

NEW

Application		Outdoor NVR			In-Vehicle
Model Name		ARK-2121S	ARK-2151S	ARK-2250S	ARK-2121V
Processor System	CPU	Intel Atom E3845	4th Gen Intel® Core i5 4300U	6th Gen Intel Core i5-6442EQ/i7-6822EQ	Intel Atom E3825/E3845
	Frequency	1.91 GHz	1.9 GHz	1.9GHz/2.0GHz	1.33 GHz / 1.91 GHz
	Core Number	4	2	4	2/4
	BIOS	AMI EFI 64 Mbit	AMI EFI 128 Mbit	AMI UEFI 128Mbit	AMI EFI 64 Mbit
	Chipset	SoC	SoC	QM170	SoC
Memory	Technology	DDR3L 1333 MHz	DDR3L 1600 MHz	DDR4 2133MHz	DDR3L 1066/1333 MHz
	Max. Capacity	8 GB	8 GB	32 GB	8 GB
	Socket	1 x 204-pin SO-DIMM	1 x 204-pin SO-DIMM	2 x 260-pin SODIMM	1 x 204-pin SODIMM
Display	VGA	1 (up to 1600 x 1200)	1 (up to 1920 x 1200)	-	1 (up to 1600 x 1200)
	DDI (HDMI/DVI/DisplayPort)	1 x lockable HDMI, up to 1080P	1 x lockable HDMI, up to 4K at 24 Hz	2 x lockable HDMI, up to 1080P	1 x lockable HDMI, up to 1080P
	Multiple Display	Dual	Dual	Dual	Dual
Expansion Interface	MiniPCIe / M.2	1 x Full-size Mini PCIe 1 x Full-size Mini PCIe 2 x Full-size Mini PCIe w/SIM holders	1 x Half-size Mini PCIe 1 x Full-size Mini PCIe 2 x Full-size Mini PCIe w/SIM holders	1 x M.2 (2230 E Key) 2 x Full-size Mini PCIe w/SIM holders	1 x Full-size Mini PCIe 1 x Full-size Mini PCIe 2 x Full-size Mini PCIe w/SIM holders
	SIM socket	2	2	2 (accessible)	2
Other	GPS	-	-	-	Supports GPS, GLONASS, GALILEO and OZSS signals
	G-Sensor	-	-	-	Optional
	PoE	4 x 10/100 Mbps PoE	4 x 10/100 Mbps PoE	Optional extended modules 4/8 GbE PoE (M12 D/X-coded)	4 x 10/100 Mbps PoE (E3845)
	CANBus	-	-	optional	optional
Ethernet	Controller	GbE 1: Intel I210-IT GbE 2: Intel I210-IT	GbE 1: Intel I218 GbE 2: Intel I210-IT	GbE 1: Intel i219 GbE 2: Intel i210	GbE 1: Intel I210-IT GbE 2: Intel I210-IT
Audio	Audio Interface	HD Audio	HD Audio	HD Audio	HD Audio
	Connector	3 (Line-in, Line-out, Mic-in)	3 (Line-in, Line-out, Mic-in)	3 (Line-in, Line-out, Mic-in)	3 (Line-in, Line-out, Mic-in)
	3G Voice	-	-	-	1 x Line-out, 1 x Mic-in
WatchDog Timer	Yes	Yes	Yes	Yes	
Storage	SATA	1 x 2.5" removable drive bay	1 x 2.5" removable drive bay	1 x 2.5" removable drive bay Optional 2nd 2.5" drive bay in extended modules	1 x 2.5" removable drive bay
	mSATA	1 x Full-size mSATA	1 x Full-size mSATA	1 x Full-size mSATA	1 x Full-size mSATA
I/O	USB 3.0	1	2	3	1
	USB 2.0	3	2	-	3
	GPIO	6 x DI & 2 x DO with isolation	6 x DI & 2 x DO with isolation	4x DI & 4x DO with isolation	6 x DI & 2 x DO with isolation
	COM Port	2 x (RS-232/422/485)	2 x (RS-232/422/485)	3 x RS-232/422/485	2 x isolated RS-232/422/485 2 x RS-232/422/485 (E3825) 2 x RS-232/422/485 (E3845)
	LAN	2 x RJ45	2 x RJ45	2 x RJ45	2 x RJ45
Power	Power Supply Voltage	9 ~ 36 V _{dc} w/ isolation	9 ~ 36 V _{dc} w/ isolation	12 ~ 24 V _{dc} w/ isolation	9 ~ 36 V _{dc} w/power ignition management
	Connector	3-pin Phoenix	3-pin Phoenix	5-pin Phoenix	3-pin Phoenix
	Power Adaptor	AC to DC, 19 V _{dc} , 120W	AC to DC, 19 V _{dc} , 120W	AC to DC, 24Vdc, 150W	AC to DC, 19 V _{dc} , 120W
	Regulation	-	-	-	ISO 7637-2 lev.4
Environment	Operating Temperature (air flow 0.7 m/sec)	-30 ~ 60 °C	-20 ~ 60 °C	-20 ~ 70 °C	-30 ~ 70 °C (E3825) -30 ~ 60 °C (E3845)
	Vibration Resistance	IEC 60068-2-64	IEC 60068-2-64	MIL-STD 810G, Method 514.6	IEC 60721-3-5 Class 5M3
	Shock Protection	IEC 60068-2-27	IEC 60068-2-27	MIL-STD 810G, Method 514.6	IEC 60721-3-5 Class 5M3
Physical Characteristics	Dimensions (W x H x D)	264.5 x 69.2 x 133.0 mm	264.5 x 75.1 x 133.0 mm	260 x 73 x 160.2 mm 260 x 99.6 x 160.2 mm with 2nd stack	264.5 x 69.2 x 133.0 mm
Operating System	Microsoft Windows	Yes (Win7, 10)	Yes (Win7, 10)	Yes (Win7, 10)	Yes (Win7, 10)
	Linux	Yes (by Project)	Yes (by Project)	Yes (by Project)	Yes (by Project)
APIs	WISE-PaaS/DeviceOn	Yes	Yes	Yes	Yes
Certification	EMC	CE/FCC Class A, CCC, BSMI	CE/FCC Class A, CCC, BSMI	CE/FCC Class B, CCC, BSMI	CE/FCC Class A, CCC, BSMI
	Safety Certifications	CB, UL, CCC, BSMI	CB, UL, CCC, BSMI	CB, UL, CCC, BSMI, NEMA TS2	UL, CCC, BSMI, CB, E-Mark

Note: "-" : means Not Applicable (N/A)

NEW

NEW

In-Vehicle		Rolling Stock	
ARK-2151V	ARK-2250V	ARK-2231R	ARK-2250R
4th Gen Intel Celeron 2980U/ Core i5-4300U	6th Gen Intel Core i5-6442EQ/i7-6822EQ	Intel Atom E3845	6th Gen Intel Core i5-6442EQ/i7-6822EQ
1.6 GHz / 1.9 GHz	1.9GHz/2.0GHz	1.91GHz	1.9GHz/2.0GHz
2	4	4	4
AMI EFI 128 Mbit	AMI UEFI 128 Mbit	AMI EFI 64-bit	AMI UEFI 128 Mbit
SoC	QM170	SoC	QM170
DDR3L 1333/1600 MHz	DDR4 2133MHz	DDR3L 1333	DDR4 2133MHz
8 GB	32G	8G	32G
1 x 204-pin SODIMM	2 x 260-pin SODIMM	1 x 204-pin SODIMM	2 x 260-pin SODIMM
1 (up to 1920 x 1200)	1 (up to 1920 x 1200)	1 (up to 2560 x 1600)	-
1 x lockable HDMI, up to 4K at 24 Hz	1 x lockable HDMI, up to 1080P	1 x lockable HDMI, up to 1080P	2 x lockable HDMI, up to 1080P
Dual	Dual	Dual	Dual
1 x Half-size Mini PCIe 1 x Full-size Mini PCIe 2 x Full-size Mini PCIe w/SIM holders	1x M.2 (2230 E Key) 2 x Full-size Mini PCIe w/SIM holders	1 x Full-size Mini PCIe 1 x Full-size Mini PCIe 1 x Full-size Mini PCIe w/SIM holder	1x M.2 (2230 E Key) 2 x Full-size Mini PCIe w/SIM holders
2	2 (accessible)	1 (accessible)	2 (accessible)
Support GPS, GLONASS, GALILEO and OZSS signals	Support GPS, GLONASS, GALILEO, BeiDou and OZSS signals	Support GPS, GLONASS, GALILEO, BeiDou and OZSS signals	Support GPS, GLONASS, GALILEO, BeiDou and OZSS signals
Optional	Optional	Optional	Optional
4 x 10/100 Mbps PoE (4300U)	Optional extended modules 4/8 GbE PoE (M12 D/X-coded)	Optional extended modules 4/8 GbE PoE (M12 D/X-coded)	Optional extended modules 4/8 GbE PoE (M12 D/X-coded)
optional	optional	optional	optional
GbE 1: Intel i218 GbE 2: Intel i210-IT	GbE 1: Intel i219 GbE 2: Intel i210	GbE 1: Intel i210-IT GbE 2: Intel i210-IT	GbE 1: Intel i219 GbE 2: Intel i210
HD Audio	HD Audio	HD Audio	HD Audio
3 (Line-in, Line-out, Mic-in)	3 (Line-in, Line-out, Mic-in)	DB9 (Line-in, Line-out, Mic-in)	DB9 (Line-in, Line-out, Mic-in)
1 x Line-out, 1 x Mic-in	-	-	-
Yes	Yes	Yes	Yes
1 x 2.5" removable drive bay	1 x 2.5" removable drive bay Optional 2nd 2.5" drive bay in extended modules	1 x 2.5" removable drive bay Optional 2nd 2.5" drive bay in extended modules	1 x 2.5" removable drive bay Optional 2nd 2.5" drive bay in extended modules
1 x Full-size mSATA	1 x Full-size mSATA	1 x Full-size mSATA	1 x Full-size mSATA
2	3	1 (Water-proof)	1 (Type A female)
2	-	2 (M12 A-Coded)	2 (M12 A-Coded)
6 x DI & 2 x DO with isolation	4 x DI & 4 x DO with isolation	1 x 8bit DIO	1 x 8bit DIO
2 x isolated RS-232/422/485 2 x RS-232/422/485 (2980U) 2 x RS-232/422/485 (4300U)	3 x RS-232/422/485	2 x RS-232/422/485	2 x RS-232/422/485
2 x RJ45	2 x RJ45	2 x M12 X-code	2 x M12 X-code
9 ~ 36 V _{DC} w/power ignition management	12/24 V _{DC} w/power ignition management	24 V _{DC} (48 V _{DC} , 72 V _{DC} , 110 V _{DC} optional)	24 V _{DC} (48 V _{DC} , 72 V _{DC} , 110 V _{DC} optional)
3-pin Phoenix	5-pin Phoenix	M12 A-coded	M12 A-coded
AC to DC, 19 V _{DC} , 120W	AC to DC, 24Vdc, 150W	AC to DC, 24Vdc, 180W	AC to DC, 24Vdc, 180W
ISO 7637-2 lev.4	ISO 7637-2 Lev.4	EN50155 S2&C1	EN50155 S2&C1
-20 ~ 60 °C	-20 ~ 70 °C	-40 ~ 70 °C (EN50155 TX)	-40 ~ 70 °C (EN50155 TX)
IEC 60721-3-5 Class 5M3	IEC 60721-3-5 Class 5M3, MIL-STD 810G	IEC61373 Category1, Class B	IEC61373 Category1, Class B
IEC 60721-3-5 Class 5M3	IEC 60721-3-5 Class 5M3, MIL-STD 810G	IEC61373 Category1, Class B	IEC61373 Category1, Class B
264.5 x 75.1 x 133.0 mm	260 x 73 x 160.2mm 260 x 99.6 x 160.2mm with extension module	260 x 57 x 160.2mm 260 x 83.6 x 160.2mm with extension module	260 x 73 x 160.2mm 260 x 99.6 x 160.2mm with extension module
Yes (Win7, 10)	Yes (Win7, 10)	Yes (Win7, 10)	Yes (Win7, 10)
Yes (by Project)	Yes (by Project)	Yes (By project)	Yes (By project)
Yes	Yes	Yes	Yes
CE/FCC Class A, CCC, BSMI	CE/FCC Class B, CCC, BSMI	CE/FCC, CCC, BSMI, EN50121-3-2	CE/FCC, CCC, BSMI, EN50121-3-2, EN50121-4
UL, CCC, BSMI, CB, E-Mark	CB, UL, CCC, BSMI, E-Mark	UL, CCC, BSMI, CB, EN50155	UL, CCC, BSMI, CB, EN50155

Certified Designs for Transportation Applications

ARK-R Series

Rolling Stock

- Lockable I/O
- Railway certification

ARK-S Series

Roadside Surveillance

- High-level graphics performance
- Anti-vibration and shock proof

ARK-V Series

In-Vehicle Computing

- Communications diversity
- Vehicle certification

Regional Service & Customization Centers

China | Kunshan
86-512-5777-5666

Taiwan | Taipei
886-2-2792-7818

Netherlands | Eindhoven
31-40-267-7000

Poland | Warsaw
00800-2426-8080

USA | Milpitas, CA
1-408-519-3898

Worldwide Offices

Asia Pacific

Taiwan
Toll Free 0800-777-111
Taipei & IoT Campus 886-2-2792-7818
Taichung 886-4-2372-5058
Kaohsiung 886-7-392-3600

China
Toll Free 800-810-0345
Beijing 86-10-6298-4346
Shanghai 86-21-3632-1616
Shenzhen 86-755-8212-4222
Chengdu 86-28-8545-0198
Hong Kong 852-2720-5118

Asia Pacific

Japan
Toll Free 0800-500-1055
Tokyo 81-3-6802-1021
Osaka 81-6-6267-1887
Nagoya 81-0800-500-1055
Nogata 81-949-22-2890

Korea
Toll Free 080-363-9494/5
Seoul 82-2-3660-9255

Singapore
Singapore 65-6442-1000

Malaysia
Kuala Lumpur 60-3-7725-4188
Penang 60-4-537-9188

Thailand
Bangkok 66-02-2488306-9

Vietnam
Hanoi 84-24-3399-1155
Hochiminh 84-28-6296-8159

Indonesia
Jakarta 62-21-751-1939

Australia
Toll Free 1300-308-531
Melbourne 61-3-9797-0100

India
Bangalore 91-94-4839-7300
Pune 91-94-2260-2349

Europe

Netherlands
Eindhoven 31-40-267-7000
Breda 31-76-523-3100

Germany
Toll Free 00800-2426-8080/81
Munich 49-89-12599-0
Düsseldorf 49-2103-97-855-0

France
Paris 33-1-4119-4666

Italy
Milan 39-02-9544-961

UK
Newcastle 44-0-191-262-4844
London 44-0-870-493-1433

Spain
Madrid 34-91-668-86-76

Sweden
Stockholm 46-0-864-60-500

Poland
Warsaw 48-22-31-51-100

Russia
Moscow 8-800-555-01-50
St. Petersburg 7-812-332-5727
7-921-575-1359

Czech Republic
Ústí nad Orlicí 420-465-524-421

Ireland
Galway 353-91-792444

Americas

North America
Toll Free 1-888-576-9668
Cincinnati 1-513-742-8895
Milpitas 1-408-519-3898
Irvine 1-949-420-2500
Ottawa 1-815-433-5100

Brazil
Toll Free 0800-770-5355
São Paulo 55-11-5592-5367

Mexico
Toll Free 1-800-467-2415
Mexico City 52-55-6275-2727

Middle East and Africa

Israel 072-2410527
Turkey 90-212-222-0422

Enabling an Intelligent Planet

www.advantech.com

Please verify specifications before ordering. This guide is intended for reference purposes only. All product specifications are subject to change without notice. No part of this publication may be reproduced in any form or by any means, electronic, photocopying, recording or otherwise, without prior written permission of the publisher. All brand and product names are trademarks or registered trademarks of their respective companies. © Advantech Co., Ltd. 2020

View Online

8600000531