

CM10

Rugged COM Express with TI Sitara ARM Cortex-A15 Computer-On-Module

- » TI Sitara ARM Cortex-A15 AM57xx
- » Single or dual core processor
- » Built-in quad core PRU and DSP core
- » Up to 2 GB DDR3 SDRAM
- » eMMC multimedia card
- » U-Boot Universal Boot Loader
- » -40°C to +85°C screened
- » PICMG COM.0 COM Express Mini form factor
- » Rugged COM Express (VITA 59 in process) version on request


The CM10 is a low-power COM Express Mini module built around the TI Sitara ARM Cortex-A15 AM57xx series of processors with or without graphics support.

Low Power, High-Performance Processor

Processor versions with graphics support (only AM57x8) offer 1080p HD video acceleration, dual 3D graphics and single 2D graphics options for an enhanced user interface.

The processor series features scalable single/dual Cortex-A15 and C66x DSP processors as well as two Programmable Real-Time Units (PRU) and a dual Cortex-M4 for real-time, deterministic control.

Wide Range of I/O, Small Space


A wide range of standard I/O is supported by the processor which makes it possible to implement many functions on a very small form factor.

The CM10 is mechanically compliant to the COM Express Mini format. Due to the multitude of I/O offered by the ARM Cortex-A15 processor, however, the pin assignment differs from the standard COM Express type 10.

Rugged for Harsh Environments

The exclusive use of soldered components ensures that the COM withstands shock and vibration. The design is optimized for conformal coating making it ideally suited for rugged environments. A VITA 59 (Rugged COM Express) version is available on request.

Due to its low power consumption, the module can be operated without fans and in the extended temperature range of -40°C up to +85°C. The processor's long-term availability ensures future-safety for a wide range of applications.


CPU

- The following CPU types are available:
 - TI Sitara ARM Cortex-A15, AM5716, 500 MHz/1.5 GHz, single core, no ECC
 - TI Sitara ARM Cortex-A15, AM5726, 1.5 GHz, dual core, no ECC (on request)
 - TI Sitara ARM Cortex-A15, AM5718, 1.5 GHz, single core, no ECC, with GPU (optional)
 - TI Sitara ARM Cortex-A15, AM5738, 1.5 GHz, single core, ECC, with GPU (optional)

Memory

- System Memory
 - Soldered DDR3, ECC support
 - 1 GB, or 2 GB
- Boot Flash
 - 4 MB or
 - 8 MB or
 - 16 MB

Mass Storage

- The following mass storage devices can be assembled:
 - eMMC device, soldered; different sizes available

Graphics

- Integrated in processor; only with AM5718 or AM5738
- Maximum resolution: 1920 × 1080 pixels
- 60 fps frame frequency
- 2D and 3D graphics
- Display controller with DMA engine and up to three pipelines
- HDMI encoder: HDMI 1.4a and DVI 1.0

Onboard Interfaces

- Available via COM Express connector
- SATA
 - One channel, SATA Revision 2.x
- SDIO/SDHC
 - One interface
- Video
 - One HDMI interface
- Audio
 - One Multichannel Audio Serial Port
- USB
 - One host channel, USB 2.0
 - One host channel, USB 3.0 (configurable; instead of one PCI Express x1)
- Ethernet
 - Two channels, 1000BASE-T
 - Four channels, 100BASE-T
 - Two link and activity LEDs per channel
- PCI Express
 - One x1 link, PCIe 2.x or
 - Two x1 links, PCIe 2.x (configurable; second link instead of USB 3.0) or
 - One x2 link, PCIe 2.x (configurable; second link instead of USB 3.0)
- UART
 - Seven interfaces
 - Physical interfaces RS232 or RS422/RS485 depending on implementation on carrier board
- UART or PROFIBUS
 - One interface
 - Physical interfaces RS232 or RS422/RS485 depending on implementation on carrier board
- CAN bus
 - Two CAN bus channels, 2.0B CAN protocol
- I2C
 - One I2C interface
- SPI
 - One SPI interface
- GPIO
 - Two GPIO lines

Supervision and Control

- Watchdog timer
- Temperature measurement
- Real-time clock with supercapacitor or battery backup

Computer-On-Module Standard

- PICMG COM.0 COM Express Module Base Specification
 - COM Express Mini, Module Pin-out not compatible
- VITA 59 RCE: Rugged COM Express (in process) available on request
 - With conduction cooling cover and frame
 - Rugged COM Express Mini, Module Pin-out not compatible

Electrical Specifications

- Supply voltage
 - +12 V (+4.75 V to +12.60 V)
- Power consumption
 - 0.45 A max., specified
 - 0.6 A max., specified

Mechanical Specifications

- Dimensions
 - 55 mm x 84 mm (models conforming to PICMG COM.0 COM Express Mini format)
- Weight
 - tbd. g (model 15CM10-00)

Environmental Specifications

- Temperature range (operation)
 - -40°C to +85°C (screened), compliant with EN 50155, class TX (model 15CM10-00)
- Temperature range (storage): -40°C to +85°C
- Cooling Concept
 - Air-cooled versions according to PICMG COM.0 COM Express standard
 - Conduction-cooled versions according to VITA 59 RCE: Rugged COM Express (in process) available on request
- Relative humidity (operation): max. 95% non-condensing
- Relative humidity (storage): max. 95% non-condensing
- Altitude: -300 m to +3000 m
- Shock: EN 50125-3, class: 3 m from track
- Vibration: EN 50125-3, class: 3 m from track
- Conformal coating; optional

Safety

- Flammability (PCBs)
 - UL 94 V-0

EMC

- EMC behavior depends on the system and housing surrounding the COM Express module.
- The Rugged COM Express module in its cover and frame supports the system to meet the requirements of
 - EN 50155
 - EN 60068-2-30
 - EN 55022
 - EN 50121-3-2

BIOS

- U-Boot Universal Boot Loader

Software Support

- Linux
- 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

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

USA

MEN Micro Inc.

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

sales@menmicro.com
www.menmicro.com

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/cm10/

The date of issue stated in this data sheet refers to the Technical Data only. Changes in ordering information given herein do not affect the date of issue. All brand or product names are trademarks or registered trademarks of their respective holders.

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.

© 2017 MEN Holding

Contact Information