

EdgeBox-RPI

Rugged Fanless Edge System with Raspberry Pi Compute Module 3+(CM3+), proven, out-of-the-box controller for industry environment. It can be used to connect the field networks with cloud or IoT applications.

Overview

The EdgeBox-RPI is fitted with the Raspberry Pi CM3+, it supports 4 cores ARM A53 and most industry protocols. These features make the EdgeBox-RPI perfect for industry, vehicle and edge applications. The EdgeBox-RPI's CANbus and rugged design features (anti-dust measures, aluminum chassis, wide operating temperature range) mean it can support industrial automation and in-vehicle applications. With its powerful processor and cost-effective design, this is one Edge platform you'll be able to install anywhere.


Features

- Raspberry Pi CM3+ Based
- State-of-the-art Aluminium chassis for Harsh environment
- Integrated passive heatsink
- Built-in mini PCIe socket for RF module, such as 4G, WI-FI, Bluetooth, lora or zigbee
- SMA antenna holes x2
- Modbus over RS485 or Ethernet support
- CAN-FD interface up to 5 Mbit/s for distributed I/O or motion control
- Security chip ATECC608A
- Hardware Watchdog
- RTC with Super Capacitor
- Wide power supply from 9 to 36V DC
- 35mm DIN Rail support


Note: Product images are for illustration purposes only and maybe don't match what is currently being shipped.

Dimension Drawing


Specifications

CPU

- Broadcom BCM2837B0, Quad-core A53 running up to 1200 MHz

Interfaces

- 1 x RJ45 ethernet port support 10/100M
- 2 x USB 2.0 Port
- 1 x HDMI
- 2x CAN controllers supporting CAN FD protocol
- 1 x isolated RS485
- 1 x RS232
- 1 x mini-PCIe socket with sim card support
- Wide power supply support 9-36V DC

Graphics and multimedia

- 3D GPU: Supports OpenGL ES 2.0, 1.1; H.264, MPEG4 decode(1080p30); H.264 encode(1080p30)

Order Information

Entry level configuration P/N:

EdgeBox-A-8G

Default configuration P/N:

EdgeBox-A-8G-CAN-UART-CRYPTO