
Please verify specifications before quoting. 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 or otherwise without prior written permission of Lanner Electronics Inc. All brand 

names and product names are the trademarks or registered trademarks of their respective companies.

© Lanner Electronics Inc., 2015    www.lannerinc.com

立华科技

北京市海淀区农大南路33号

厢黄旗东路兴天海园一层

T: +86 010-82795600

F: +86 010-62963250 

E: service@ls-china.com.cn

China

LEI Technology Canada Ltd

3160A Orlando Drive

Mississauga, ON, L4V 1R5

Toll_free: +1 877-813-2132

T: +1 905-362-2364

F: +1 905-362-2369

E: sales_ca@lannerinc.com

Canada

Lanner Electronics Inc.

47790 Westinghouse Drive

Fremont, CA 94539

T: +1-855-852-6637

F: +1-510-979-0689

E: sales_us@lannerinc.com

USA

立端科技股份有限公司

221新北市汐止區

大同路二段173號7樓

T: +886-2-8692-6060

F: +886-2-8692-6101

E: contact@lannerinc.com 

Taiwan

Lanner Electronics Inc.

7F, No.173, Sec.2, Datong Rd. 

Xizhi District, 

New Taipei City 221, Taiwan

T: +886-2-8692-6060

F: +886-2-8692-6101

E: contact@lannerinc.com 

Corporate


Embedded Computing
Rugged Platforms for Commercial and Industrial Applications

Volume 15.2 www.lannerinc.com


2 www.lannerinc.com


www.lannerinc.com 3

Daniel Hsu
Senior Manager, Embedded Computing Product Division

Innovating Your Intelligent Solutions

Over the past 10 years more than 1 million Lanner network appliance hardware 

platforms have been deployed worldwide. The strong preference demonstrated 

for our products is our reward for having committed ourselves to designing the 

highest quality hardware solutions for the IoT Era.

Apart from having become the leading provider for network appliances, we 

have been developing our embedded computing domain by building up our 

expertise in designing embedded x86/RISC computing platforms that feature 

the latest networking, input/output and storage technologies, making available 

a full range of embedded IPCs, embedded rugged IPCs and embedded board 

solutions.

Over the recent years our extensive embedded solutions have been meeting 

the many specifications and configurations required by almost all vertical 

markets. You can now find products designed and manufactured for industrial 

automation, intelligent transportation system, military, digital signage, retail, 

physical security and education applications. 

With such a wide selection of products, Lanner’s Embedded Computing 

product division is expected to continue offering more reliable, high quality 

embedded platforms that not only help our customers and partners reduce 

development efforts and costs, but also fulfill the demand for more intelligent 

IoT-ready solutions.


4 www.lannerinc.com

Solution Overview

All-weather All-terrain 
Vehicle Automation

Passenger Information 
Systems

Industrial HMI & 
Industrial Gateway Controls

Locomotive 
Controls

Roadside ITS 
Infrastructures

Early Warning & 
Monitoring Gateways


www.lannerinc.com 5

Physical Security & 
Access Controls

OPS-compliant 4K 
Electronic Whiteboards

Self-service 
Kiosks


6 www.lannerinc.com

Embedded Box PC

Lanner’s embedded box PCs are designed for wide deployment in 

application specific environments, offering stability, longevity, high 

availability and a perfect balance between size, cost, performance 

and power consumption.

Lanner’s versatile range of box PCs is consisted of the LEC-2 Series 

and the LEC-7 Series and their key features are illustrated below.

High-performance CPU
Offering exceptional computing 

performance, Intel® technologies and 

outstanding energy efficiency making 

possible by the Intel® Core™ i Series, 

the Intel® Atom™ or the Intel® 

Celeron® processors. 
MIO Expansion Layer
Making available various PCIe ports, 

audio ports, DI/DO ports, serial ports, 

USB ports, LAN ports, eSATA ports, HDD/

SSD and CompactFlash sockets.

Easy-to-open Chassis
No tools required for installing and 

replacing internal CF, HDD, memory 

and mini-PCIe devices.

Wide Input Range
The 9 to 30VDC wide input range 

offers convenience for most IoT 

applications and environments.

LEC-2280E
LEC-7230

30VDC

9VDC


www.lannerinc.com 7

Introducing the LEC-2 & the LEC-7 Series

The LEC-2 Series embedded computers have rich expansion capability and are designed for wide deployment in 

application specific environments, such as industrial automation, vision control and other related applications.

The LEC-7 Series embedded computers have multiple display output capability and are designed for wide 

deployment in video specific environments, such as digital content playback, physical security, video 

surveillance and other related applications.

Multi-display Capability
Enabling separate video streams, 

clone or extension modes on 

multiple screens, up to 4K quality.

Compact Design
Simplifying deployments and 

maintenance at locations with 

limited and confined spaces.

Fanless Design
Removing one of the most error-

prone components while allowing 

heat dissipation off the top of the 

corrugated aluminum casing

Wide Temperature Range
Withstanding and thriving in harsh 

conditions with temperatures as low as 

-40°C and as high as 75°C.

Various Mounting 
Options 
Including VESA, wallmount, 

rackmount and DIN-Rail, making 

installation obstacles a non-issue.  

Easy Access to 
Power Switch
Allowing hassle-free access to 

power switches for booting up or 

shutting down devices housed in 

small spaces. 


8 www.lannerinc.com

Headquarters

Camera

Internet

LEC-2280E-7BN4

Monitor

Camera

Data center

Internet

LEC-2136

Scenario Applications

Intelligent Transportation System
Optimizing Transportation Efficiency and Management

Machine Vision
Enabling Multi-vision Verification and Testing

LEC-2280E-7BN4

- 3rd Gen High-performance Intel® Core™ i7 Processor

- Fanless & Dust-proof Design for Harsh Environments

- 4 GbE Ports for Multiple Cameras Connection

- 8 GbE Ports for Multiple Cameras Connection (Optional)

LEC-2136 

- Intel® Atom™ D525 Processor

- 6 GbE RJ-45 Ports for Network or Field Camera  

  Communications

- 1 Mini-PCIe Slot

- Multiple I/O Ports

- Fanless Design for Industrial Automation

  Applications

- Ideal for Multi-cam Machine Vision

  Inspection Systems


www.lannerinc.com 9

Web Client

Mobile Client

Windows Client

IP Camera

Sensor Alarm PanelAlarm

LEC-2280E

LEC-7001

LEC-7001

Card
Scanner

Monitor
Barcode 
Scanner

Warehouse
Headquarters

Internet
LEC-7230

Retail
Collecting and Leveraging Information at Point-of-Sale

Physical Security
Enhancing Enterprise Security and Personal Safety

LEC-7001

- Low-power Freescale i.MX 6 Series Processor

- Full HD 1080p HDMI Output

- OpenGL® ES 2.03D & OpenVG™ 1.1 for 

  Hardware-accelerated Graphics Rendering

- Built-in 4GB eMMC Storage

- Easily Accessible SD Card

- Dual USB Ports for Content Update

- 1 GbE Port for Connecting External Devices

- Ideal for Video-intensive Digital Signage Applications

LEC-2280E

- 3rd Gen High-performance Intel® Core™ i7/i5/i3 Processor

- Fanless Design

- PCI or PCIe Slot for Add-on Cards

- DVI-D/HDMI/VGA Display Output Interface

- 9~30VDC Wide Voltage Input

- Digital I/O (Optional)

LEC-7230

- Intel® Bay Trail Celeron® J1900/N2930 or 

  Atom™ E3825/E3845 Processor

- Fanless and Dust-proof Design

- Mini-PCIe Slot for Wireless Communication

- Dual GbE Ports, 3 USB, RS-232/422/485 for 

  Connecting External Devices

- VGA & HDMI Display Interface

- Ideal for Data Gateway Applications


10 www.lannerinc.com

Multi-Purpose  
Embedded 
PCs Performance with

Expansion
Performance with 

Expansion
Performance with 

Expansion

Model Name LEC-2284 LEC-2281 LEC-2280 LEC-2220 LEC-2430 LEC-2110 LEC-2530 LEC-2260

Processor System

CPU Intel® Core™ i7-4700EQ/i5-4400E/i3-4102E Intel® Core™ i7-4700EQ/i5-4400E/i3-4102E
Intel® Core™ i7-3612QE/i7-3555LE/i5-3610ME/
i3-3120ME

Intel® Core™ i7-620M/Celeron® P4500
Intel® Celeron® J1900/N2930 or Intel® 
Atom™ E3845

Intel® Atom™ D525 Intel® Atom™ E3825 Intel® Sandy Bridge 847E

Frequency 2.4 GHz/2.7 GHz/1.6 GHz 2.4 GHz/2.7 GHz/1.6 GHz 2.1 GHz/2.5 GHz/2.7 GHz/2.4 GHz 2.66 GHz/1.86 GHz 2 GHz/1.83 GHz/1.91 GHz 1.80 GHz 1.33 GHz 1.1 GHz

Core Number 4C (i7)/2C (i5/i3) 4C (i7)/2C (i5/i3) 4C (i7-3612QE)/2C (i7-3555LE/i5/i3) 2C 4C 2C 2C 2C

Chipset Intel® QM87 Intel® QM87 Intel® HM65 Intel® HM55 SOC Intel® ICH8M SOC Mobile Intel® HM65

Fanless Yes Yes Yes Smart Fan Yes Yes Yes Yes

Memory

Technology DDR3L 1333/1600 MHz DDR3L 1333/1600 MHz DDR3/DDR3L 1333/1600 MHz DDR3 800/1066 MHz DDR3L 1333 MHz DDR3 800 MHz DDR3L 1066 MHz DDR3 1066/1333 MHz

Max. Capacity 16 GB 16GB 16GB 8GB 8GB 4GB 4GB 4GB

Socket 2x 204-pin SODIMM 2x 204-pin SODIMM 2x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM

Graphic

Controller Intel® HD Graphics 4600 Intel® HD Graphics 4600 Intel® HD Graphics 4000 Intel® HD Graphics Intel® HD Graphics Intel® GMA 3150 Intel® HD Graphics Intel® HD Graphics 3000

VGA 1x VGA, 1920 x 1080 @60Hz 1x VGA, 1920 x 1080 @60Hz 1x VGA, 1920 x 1080 @60Hz - 1x VGA, 1600 x 1200 1x VGA, 2048 x 1536 1x VGA, 1600 x 1200 1x VGA, 2048 x 1536

DVI-D 1x DVI-D, 1920 x 1200 @60Hz 1x DVI-D, 1920 x 1200 @60Hz 1x DVI-D, 1920 x 1200 @75Hz 1x DVI-I,1920 x 1080/1x DVI-D,1920 x 1080 - 1x DVI-D, 1600 x 1200 - 1x DVI-D, 1920 x 1200

HDMI
1x HDMI, 3840 x 2160 @24Hz 
or 2560 x 1600 @60Hz

1x HDMI, 3840 x 2160 @24Hz 
or 2560 x 1600 @60Hz

1x HDMI, 1920 x 1200 @60Hz - 1 x HDMI, 1920 x 1080 - 1x HDMI, 1920 x 1080 -

Audio
Codec Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 -

Interface 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out -

Ethernet

Controller Intel® i217LM/i210AT Intel® i217LM/i210AT Intel® 82574L Intel® 82574L Intel® i210 Realtek RTL8111E Intel® i210 Intel® 82583V

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Interface 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45

Storage

Type SATA III SATA III - - SATA II PATA PATA PATA

Installation 1x mSATA Socket 1x mSATA Socket - - 1x mSATA Socket 1x CF Type I/II Socket 1x CF Type I/II Socket 1x CF Type I/II Socket

Type SATA III SATA III SATA III SATA II SATA II SATA II SATA II SATA II

Installation 2x 2.5” HDD/SSD Removable Drive Tray (Raid 0/1) 2x 2.5” HDD/SSD Drive Bay (Raid 0/1) 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay

I/O

Serial Port 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male
1x RS-232/422/485, 1x RS-232, DB9 Male, 
1x RS-232/422/485, 3x RS-232, 10-pin 
Terminal Block

2x RS-232/422/485, DB9 Male
1 x RS-232/422/485, 1 x RS-232, DB9 Male
1 x RS-232/422/485, 3 x RS-232, 10-pin 
Terminal Block

4x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male

Digital I/O - - - 4x DI, 4x DO with +5V TTL, DB9 Female - 4 x DI, 4 x DO, with +5V TTL, DB9 Female 2x DI, 2x DO with +5V TTL 2x DI, 2x DO with +5V TTL

USB 2.0 4x Type A 4x Type A 6x Type A 4x Type A 4x Type A 6x Type A 4x Type A 4x Type A

USB 3.0 2x Type A 2x Type A - - 1x Type A - 1x Type A -

Power-On/Reset Button 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset

Remote - - - Yes - Yes Yes Yes

LED Power/HDD Power/HDD Power/HDD Power/HDD HDD/3G Power/HDD Power/HDD/3G Power/HDD

Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes 1x SMA Antenna Hole 1x SMA Antenna Hole 3x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes

Expansion Interface

Mini-PCIe
1x Full-sized Socket with SIM Card Reader/1x 
Full-sized Socket 

1x Full-sized Socket with SIM Card Reader/1x 
Full-sized Socket 

1x Full-sized Socket with SIM Card Reader/1x 
Full-sized Socket

1x Full-sized Socket with SIM Card Reader 1x Full-sized Socket with SIM Card Reader 1x Full-sized Socket with SIM Card Reader
1x Full-sized Socket with SIM Card 
Reader/1x Half-sized Socket 

1x Full-sized Socket /1x Half-sized Socket 

PCI 2 (in the packing) 1(in the packing) 2 (LEC-2280P2) 1 1(default) 1 (LEC-2110P) - -

PCI Express 2 x PCI Express x8 (default) 1 x PCI Express x16 (default) 1 x PCI Express x8 (LEC-2280E) 1 x PCI Express x1 1 x PCI Express x1(in the packing) 1 x PCI Express x1(LEC-2110E) - -

Watchdog Timer
Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Power

Power Type ATX ATX ATX ATX ATX ATX ATX ATX

Power Supply Voltage 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC

Connector 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block

Power Consumption (Idle) TBD 25.5W 17.2W 21W 11.4W 20W 8.42W 14W

Power Consumption (Full Load) TBD 36.2W 34W 43W 17.5W 24W 12.42W 44W

Power Adaptor
AC to DC, AC 90 to 240 VAC  Input, 
DC 19VDC /3.95A 75W 

AC to DC, AC 90 to 240 VAC  Input, 
DC 19VDC /3.95A 75W 

AC to DC, AC 90 to 240 VAC  Input, 
DC 19VDC /3.95A 75W  

AC to DC, AC 90 to 240 VAC Input, 
DC 19VDC/3.95A 75W 

AC to DC, AC 90 to 240 VAC Input, 
DC 19VDC /3.95A 75W 

AC to DC, AC 90 to 240 VAC Input, 
DC 19VDC /3.95A 75W 

- -

Environment

Operating Temperature
-10°C~50°C 
(with Industrial-grade Components)               

-10°C~50°C 
(with Industrial-grade Components)               

-20°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

0°C~55°C 
(with Industrial-grade Components)

-10°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

Storage Temperature -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~80°C -20°C~70°C -20°C~70°C 

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Vibration
IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms,
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms
Random 5~500Hz, 40 Mins/Axis

Mechanical

Dimension (W x H x D) 277 x 110 x 195 mm 277 x 78 x 195 mm
277 x 67 x 190 mm  (LEC-2280E)                          
277 x 89 x 190 mm  (LEC-2280P2)

277 x 67 x 190 mm (LEC-2220P)                          
277 x 89 x 190 mm (LEC-2220P2)

268 x 65.5 x 195 mm 268 x 64 x 193 mm 274 x 60 x 144 mm 278 x 59 x 175 mm

Construction Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC

Weight 4.2 kg 3.8 kg 3 kg 2.7 kg 2.7 kg 2.7 kg 2.5 kg 2.5 kg

Mounting Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount

Driver Support
Microsoft Windows ES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro

Linux Kernal 3.x Kernal 3.x Kernel 2.6.3x Kernel 2.6.1x Kernal 3.12 Kernel 2.6.1x Kernal 3.12 Kernel 2.6.1x

Certification EMC CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A

Ordering Information
LEC-2284-711A/LEC-2284-511A                                                          
LEC-2284-311A

LEC-2281-711A/LEC-2281-511A                                                          
LEC-2281-311A

LEC-2280E-3A/5A/7A/7B                                                                   
LEC-2280P2-3A/5A/7A/7B

LEC-2220P/LEC-2200P2
LEC-2430-J11A/LEC-2430-N21A/LEC-2430-
E51A

LEC-2110P/LEC-2110E LEC-2530 LEC-2260


www.lannerinc.com 11

Performance with 
Expansion

Low Power with 
Expansion

Industrial Gateway Industrial GatewayLow Power with 
Expansion

Model Name LEC-2284 LEC-2281 LEC-2280 LEC-2220 LEC-2430 LEC-2110 LEC-2530 LEC-2260

Processor System

CPU Intel® Core™ i7-4700EQ/i5-4400E/i3-4102E Intel® Core™ i7-4700EQ/i5-4400E/i3-4102E
Intel® Core™ i7-3612QE/i7-3555LE/i5-3610ME/
i3-3120ME

Intel® Core™ i7-620M/Celeron® P4500
Intel® Celeron® J1900/N2930 or Intel® 
Atom™ E3845

Intel® Atom™ D525 Intel® Atom™ E3825 Intel® Sandy Bridge 847E

Frequency 2.4 GHz/2.7 GHz/1.6 GHz 2.4 GHz/2.7 GHz/1.6 GHz 2.1 GHz/2.5 GHz/2.7 GHz/2.4 GHz 2.66 GHz/1.86 GHz 2 GHz/1.83 GHz/1.91 GHz 1.80 GHz 1.33 GHz 1.1 GHz

Core Number 4C (i7)/2C (i5/i3) 4C (i7)/2C (i5/i3) 4C (i7-3612QE)/2C (i7-3555LE/i5/i3) 2C 4C 2C 2C 2C

Chipset Intel® QM87 Intel® QM87 Intel® HM65 Intel® HM55 SOC Intel® ICH8M SOC Mobile Intel® HM65

Fanless Yes Yes Yes Smart Fan Yes Yes Yes Yes

Memory

Technology DDR3L 1333/1600 MHz DDR3L 1333/1600 MHz DDR3/DDR3L 1333/1600 MHz DDR3 800/1066 MHz DDR3L 1333 MHz DDR3 800 MHz DDR3L 1066 MHz DDR3 1066/1333 MHz

Max. Capacity 16 GB 16GB 16GB 8GB 8GB 4GB 4GB 4GB

Socket 2x 204-pin SODIMM 2x 204-pin SODIMM 2x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM

Graphic

Controller Intel® HD Graphics 4600 Intel® HD Graphics 4600 Intel® HD Graphics 4000 Intel® HD Graphics Intel® HD Graphics Intel® GMA 3150 Intel® HD Graphics Intel® HD Graphics 3000

VGA 1x VGA, 1920 x 1080 @60Hz 1x VGA, 1920 x 1080 @60Hz 1x VGA, 1920 x 1080 @60Hz - 1x VGA, 1600 x 1200 1x VGA, 2048 x 1536 1x VGA, 1600 x 1200 1x VGA, 2048 x 1536

DVI-D 1x DVI-D, 1920 x 1200 @60Hz 1x DVI-D, 1920 x 1200 @60Hz 1x DVI-D, 1920 x 1200 @75Hz 1x DVI-I,1920 x 1080/1x DVI-D,1920 x 1080 - 1x DVI-D, 1600 x 1200 - 1x DVI-D, 1920 x 1200

HDMI
1x HDMI, 3840 x 2160 @24Hz 
or 2560 x 1600 @60Hz

1x HDMI, 3840 x 2160 @24Hz 
or 2560 x 1600 @60Hz

1x HDMI, 1920 x 1200 @60Hz - 1 x HDMI, 1920 x 1080 - 1x HDMI, 1920 x 1080 -

Audio
Codec Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 -

Interface 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out -

Ethernet

Controller Intel® i217LM/i210AT Intel® i217LM/i210AT Intel® 82574L Intel® 82574L Intel® i210 Realtek RTL8111E Intel® i210 Intel® 82583V

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Interface 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45

Storage

Type SATA III SATA III - - SATA II PATA PATA PATA

Installation 1x mSATA Socket 1x mSATA Socket - - 1x mSATA Socket 1x CF Type I/II Socket 1x CF Type I/II Socket 1x CF Type I/II Socket

Type SATA III SATA III SATA III SATA II SATA II SATA II SATA II SATA II

Installation 2x 2.5” HDD/SSD Removable Drive Tray (Raid 0/1) 2x 2.5” HDD/SSD Drive Bay (Raid 0/1) 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay

I/O

Serial Port 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male
1x RS-232/422/485, 1x RS-232, DB9 Male, 
1x RS-232/422/485, 3x RS-232, 10-pin 
Terminal Block

2x RS-232/422/485, DB9 Male
1 x RS-232/422/485, 1 x RS-232, DB9 Male
1 x RS-232/422/485, 3 x RS-232, 10-pin 
Terminal Block

4x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male

Digital I/O - - - 4x DI, 4x DO with +5V TTL, DB9 Female - 4 x DI, 4 x DO, with +5V TTL, DB9 Female 2x DI, 2x DO with +5V TTL 2x DI, 2x DO with +5V TTL

USB 2.0 4x Type A 4x Type A 6x Type A 4x Type A 4x Type A 6x Type A 4x Type A 4x Type A

USB 3.0 2x Type A 2x Type A - - 1x Type A - 1x Type A -

Power-On/Reset Button 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset

Remote - - - Yes - Yes Yes Yes

LED Power/HDD Power/HDD Power/HDD Power/HDD HDD/3G Power/HDD Power/HDD/3G Power/HDD

Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes 1x SMA Antenna Hole 1x SMA Antenna Hole 3x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes

Expansion Interface

Mini-PCIe
1x Full-sized Socket with SIM Card Reader/1x 
Full-sized Socket 

1x Full-sized Socket with SIM Card Reader/1x 
Full-sized Socket 

1x Full-sized Socket with SIM Card Reader/1x 
Full-sized Socket

1x Full-sized Socket with SIM Card Reader 1x Full-sized Socket with SIM Card Reader 1x Full-sized Socket with SIM Card Reader
1x Full-sized Socket with SIM Card 
Reader/1x Half-sized Socket 

1x Full-sized Socket /1x Half-sized Socket 

PCI 2 (in the packing) 1(in the packing) 2 (LEC-2280P2) 1 1(default) 1 (LEC-2110P) - -

PCI Express 2 x PCI Express x8 (default) 1 x PCI Express x16 (default) 1 x PCI Express x8 (LEC-2280E) 1 x PCI Express x1 1 x PCI Express x1(in the packing) 1 x PCI Express x1(LEC-2110E) - -

Watchdog Timer
Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Power

Power Type ATX ATX ATX ATX ATX ATX ATX ATX

Power Supply Voltage 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC

Connector 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block

Power Consumption (Idle) TBD 25.5W 17.2W 21W 11.4W 20W 8.42W 14W

Power Consumption (Full Load) TBD 36.2W 34W 43W 17.5W 24W 12.42W 44W

Power Adaptor
AC to DC, AC 90 to 240 VAC  Input, 
DC 19VDC /3.95A 75W 

AC to DC, AC 90 to 240 VAC  Input, 
DC 19VDC /3.95A 75W 

AC to DC, AC 90 to 240 VAC  Input, 
DC 19VDC /3.95A 75W  

AC to DC, AC 90 to 240 VAC Input, 
DC 19VDC/3.95A 75W 

AC to DC, AC 90 to 240 VAC Input, 
DC 19VDC /3.95A 75W 

AC to DC, AC 90 to 240 VAC Input, 
DC 19VDC /3.95A 75W 

- -

Environment

Operating Temperature
-10°C~50°C 
(with Industrial-grade Components)               

-10°C~50°C 
(with Industrial-grade Components)               

-20°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

0°C~55°C 
(with Industrial-grade Components)

-10°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

Storage Temperature -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~80°C -20°C~70°C -20°C~70°C 

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Vibration
IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms,
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms
Random 5~500Hz, 40 Mins/Axis

Mechanical

Dimension (W x H x D) 277 x 110 x 195 mm 277 x 78 x 195 mm
277 x 67 x 190 mm  (LEC-2280E)                          
277 x 89 x 190 mm  (LEC-2280P2)

277 x 67 x 190 mm (LEC-2220P)                          
277 x 89 x 190 mm (LEC-2220P2)

268 x 65.5 x 195 mm 268 x 64 x 193 mm 274 x 60 x 144 mm 278 x 59 x 175 mm

Construction Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC

Weight 4.2 kg 3.8 kg 3 kg 2.7 kg 2.7 kg 2.7 kg 2.5 kg 2.5 kg

Mounting Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount

Driver Support
Microsoft Windows ES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro

Linux Kernal 3.x Kernal 3.x Kernel 2.6.3x Kernel 2.6.1x Kernal 3.12 Kernel 2.6.1x Kernal 3.12 Kernel 2.6.1x

Certification EMC CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A

Ordering Information
LEC-2284-711A/LEC-2284-511A                                                          
LEC-2284-311A

LEC-2281-711A/LEC-2281-511A                                                          
LEC-2281-311A

LEC-2280E-3A/5A/7A/7B                                                                   
LEC-2280P2-3A/5A/7A/7B

LEC-2220P/LEC-2200P2
LEC-2430-J11A/LEC-2430-N21A/LEC-2430-
E51A

LEC-2110P/LEC-2110E LEC-2530 LEC-2260


12 www.lannerinc.com

Embedded 
Compact PCs

Small Form Factor Small Form Factor Small Form Factor Small Form Factor

Model Name LEC-7230L/LEC-7230M LEC-7230 LEC-7070 LEC-7050 LEC-2280-7BN LEC-2136 LEC-7220 LEC-7110 LEC-7106 LEC-7105

Processor System

CPU Intel® Celeron® J1900
Intel® Celeron® J1900/N2930 
or Intel® Atom™ E3845

Intel® Core™ i7-3517UE/i3-3217UE/
Celeron® 807UE

Intel® Cedarview N2800 Intel® Core™ i7-3612QE Intel® Atom™ D525 Intel® Cedraview N2800 Intel® Cedraview D2550 Intel® Pineview D525 Intel® Pineview D525

Frequency 2 GHz 2 GHz/1.83 GHz/1.91 GHz 1.7 GHz/1.6 GHz/1.0 GHz 1.86 GHz 2.1 GHz 1.80 GHz 1.86 GHz 1.86 GHz 1.8 GHz 1.8 GHz

Core Number 4C 4C 2C (i7/i3)/1C (Celeron) 2C 4C 2C 2C 2C 2C 2C

Chipset SOC SOC Intel® HM65 Intel® NM10 Intel® HM65 Intel® ICH8M Intel® NM10 Intel® NM10 Intel® ICH8M Intel® ICH8M

Fanless Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes

Memory

Technology DDR3L 1333 MHz DDR3L 1333 MHz DDR3/DDR3L 1333/1066 MHz DDR3 800/1066 MHz DDR3 1333/1600 MHz DDR3 800 MHz DDR3 800/1066 MHz DDR3 800/1066 MHz DDR3 800 MHz DDR3 800 MHz

Max. Capacity 8GB 8GB 8GB (i7/i3)/ 4GB (Celeron) 4GB 16GB 4GB 4GB 4GB 4GB 4GB

Socket 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM

Graphic

Controller Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics Intel® GMA 3650 Intel® HD Graphic Engine 4000 Intel® GMA 3150 Intel® GMA 3650 Intel® GMA 3650 Intel® GMA 3150 Intel® GMA 3150

VGA 1x VGA, 1600 x 1200 1x VGA, 1600 x 1200 1x VGA, 2048 x 1536 1x VGA, 1920 x 1200 1x VGA, 2048 x 1536 @60Hz 1x VGA, 1920 x 1200 1x VGA, 1920 x 1200 1x VGA, 2048 x 1536 1x VGA, 1920 x 1200 1x VGA, 1920 x 1200

DVI - - - 1xDVI-D,1920 x 1200 1x DVI-D, 1600 x 1200 @75Hz - - 1x DVI-D,1600 x 1200 - 1x DVI-D, 1600 x 1200

HDMI 1x HDMI,1920 x 1080 1x HDMI,1920 x 1080 1x HDMI, 1920 x 1080 - 1x HDMI, 1920 x1080 @60Hz - - - - -

Audio

Codec Realtek ALC662 Realtek ALC886 Realtek ALC886 Realtek ALC886 - - - Realtek ALC886 VIA VT1718S Realtek ALC888S-VD2-GR

Interface 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out - - -
2x Phone Jack for MIC-in and 
Line-out

2x Phone Jack for MIC-in and 
Line-out

2x Phone Jack for MIC-in and 
Line-out

Ethernet

Controller Intel® i211-AT Intel® i210 Intel® 82583V Intel® 82754/82583V Intel® 82574L Intel® 82574L/8256 x RJ4583V Intel® 82583V/AX88179 Intel® 82583 Intel® i210 Realtek RTL8111C

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Interface 2x RJ45 2x RJ45 2x RJ45 2x RJ45 4/8 x RJ45 6 x RJ45 4/6 x RJ45 2x RJ45 1x RJ45 2x RJ45

Storage

Type PATA PATA SATA II PATA - PATA PATA SATA PATA PATA

Installation 1x CF Type I/II Socket 1x CF Type I/II Socket 1x CFast Socket 1x CF Type I/II Socket - 1x CF type I/II Socket 1x CF type I/II Socket 1xSATA DOM Socket 1 x CF type I/II Socket 1x CF type I/II Socket

Type SATA II SATA II SATA II SATA II SATA II SATA II SATA II SATA II SATA II SATA II

Installation 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay

I/O

Serial Port 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 1x RS-232 - - 4 x RS-232/422/485, DB9 Male 1x RS-232/422/485, DB9 Male 

Digital I/O - 2x DI, 2x DO with +5V TTL 2x DI, 2x DO with +5V TTL - - - - 2x DI, 2x DO with +5V TTL - 2x DI, 2x DO with +5V TTL

USB 2.0 2x Type A 2x Type A 4x Type A 2x Type A 6 x Type A 4 x Type A 4 x Type A 4 x Type A 4 x Type A 4 x Type A

USB 3.0 1x Type A 1x Type A - - - - - - - -

Power-On/Reset Button 1x Power On/Off, 1x Reset 1x Power On/Off 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset Power-On 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset

Remote - Yes Yes Yes - - - - Yes Yes

LED Power/HDD/3G Power/HDD/3G Power/HDD/3G Power/HDD/3G Power/HDD Power/HDD/3G Power/HDD HDD/3G Power/HDD/3G Power/HDD

Antenna Hole 1x SMA Antenna Hole 1x SMA Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes - 2x SMA Antenna Hole 1x SMA Antenna Hole 1x SMA Antenna Hole 2x SMA Antenna Holes

Expansion Interface Mini-PCIe
1x Full-sized Socket with SIM Card 
Reader

1x Full-sized Socket with SIM Card 
Reader

1x Full-sized Socket with SIM Card 
Reader/1x Half-sized Socket  

1x Full-sized Socket with SIM Card 
Reader/1x Half-sized Socket 

1x Full-sized Socket with SIM Card 
Reader / 1x Full-sized Socket 

1x Full-sized Socket with SIM Card 
Reader

1x Full-sized socket with SIM Card 
Reader

1x Full-sized socket with SIM Card 
Reader

1x Full-sized socket with SIM Card 
Reader/1x Half-sized Socket 

1x Full-sized socket with SIM Card 
Reader/1x Half-sized Socket 

Watchdog Timer
Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Power

Power Type ATX ATX ATX ATX ATX ATX ATX ATX ATX ATX

Power Supply Voltage 12 VDC 12 VDC 12 VDC 24 VDC 9 VDC~30 VDC 24 VDC 12 VDC 12 VDC 12 VDC 12 VDC

Connector DC Jack With Lock DC Jack With Lock DC Jack With Lock 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block DC Jack With Lock DC Jack With Lock DC Jack With Lock DC Jack With Lock

Power Consumption (Idle) 7.36W 8W 15W 12.5W 34W 16.7W 27W 12.7W 21W 21W

Power Consumption (Full Load) 11.43W 12.5W 18W 20W 57W 29W 32W 17W 24W 24W

Power Adaptor
AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 V AC  Input, 
DC 24VDC/2.5A 60W

AC to DC, AC 90 to 240 VAC Input,
DC 19V/3.95A 75W 

AC to DC, AC 90 to 240 VAC Input, 
DC 24VDC/2.5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

Environment

Operating Temperature
LEC-7230L: 0°C~40°C
LEC-7230M: 0°C~60°C

 0°C~55°C
(with Industrial-grade Components)   

-20°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

-10~45°C 
(with Industrial-grade Compo-
nents)

0°C~55°C 
(with Industrial-grade Compo-
nents)

-20°C~55°C
(with Industrial-grade Compo-
nents)

-20°C~55°C 
(with Industrial-grade Compo-
nents)

-20°C~55°C 
(with Industrial-grade Compo-
nents)

-20°C~55°C 
(with Industrial-grade Compo-
nents)

Storage Temperature -20°C~70°C -20°C~70°C -20°C~75°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C 

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Vibration
IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

Mechanical

Dimension (W x H x D)
LEC-7230L: 195.6 x 41 x 146.8 mm
LEC-7230M: 198 x 41 x 143.8 mm

198 x 42 x 145 mm 198 x 42 x 145 mm 198 x 42 x 145 mm
276 x 67 x 194 mm  (LEC-2280E)                      
276 x 89 x 194 mm  (LEC-2280P2) 

268 x 43 x 144 mm 198 x 42 x 145 mm 268 x 44 x 174 mm 268 x 44 x 174 mm 268 x 44 x 174 mm

Construction
LEC-7230L: Plastic
LEC-7230M: Aluminum + SGCC

Aluminum Aluminum Aluminum Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC

Weight
LEC-7230L: 0.9 kg
LEC-7230M: 1.2 kg

1.07 kg 1.07 kg 1.07 kg 2.7Kg 1.76 kg 1.07 kg 1.07 kg 1.07 kg 1.07 kg

Mounting Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount

Driver Support
Microsoft Windows

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

Linux Kernal 3.12 Kernal 3.12 Kernel 2.6.2x Kernal 3.15 Kernel 2.6.1x Kernel 2.6.1x Kernel 3.1 Kernel 2.6.18 Kernel 2.6.x Kernel 2.6.x

Certification EMC CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A

Ordering 
Information

LEC-7230L-J11A
LEC-7230M-J11A

LEC-7230-J11A/LEC-7230-N11A 
LEC-7230-E51A

LEC-7070/LEC-7070-711A/LEC-7070-
311A

LEC-7050B LEC-2280E-7BN4/LEC-2280E-7BN8 LEC-2136 LEC-7220N4/LEC-7220N6 LEC-7110 LEC-7106 LEC-7105


www.lannerinc.com 13

Machine VisionMachine Vision Value PlatformMachine Vision

Model Name LEC-7230L/LEC-7230M LEC-7230 LEC-7070 LEC-7050 LEC-2280-7BN LEC-2136 LEC-7220 LEC-7110 LEC-7106 LEC-7105

Processor System

CPU Intel® Celeron® J1900
Intel® Celeron® J1900/N2930 
or Intel® Atom™ E3845

Intel® Core™ i7-3517UE/i3-3217UE/
Celeron® 807UE

Intel® Cedarview N2800 Intel® Core™ i7-3612QE Intel® Atom™ D525 Intel® Cedraview N2800 Intel® Cedraview D2550 Intel® Pineview D525 Intel® Pineview D525

Frequency 2 GHz 2 GHz/1.83 GHz/1.91 GHz 1.7 GHz/1.6 GHz/1.0 GHz 1.86 GHz 2.1 GHz 1.80 GHz 1.86 GHz 1.86 GHz 1.8 GHz 1.8 GHz

Core Number 4C 4C 2C (i7/i3)/1C (Celeron) 2C 4C 2C 2C 2C 2C 2C

Chipset SOC SOC Intel® HM65 Intel® NM10 Intel® HM65 Intel® ICH8M Intel® NM10 Intel® NM10 Intel® ICH8M Intel® ICH8M

Fanless Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes

Memory

Technology DDR3L 1333 MHz DDR3L 1333 MHz DDR3/DDR3L 1333/1066 MHz DDR3 800/1066 MHz DDR3 1333/1600 MHz DDR3 800 MHz DDR3 800/1066 MHz DDR3 800/1066 MHz DDR3 800 MHz DDR3 800 MHz

Max. Capacity 8GB 8GB 8GB (i7/i3)/ 4GB (Celeron) 4GB 16GB 4GB 4GB 4GB 4GB 4GB

Socket 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM 1x 204-pin SODIMM

Graphic

Controller Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics Intel® GMA 3650 Intel® HD Graphic Engine 4000 Intel® GMA 3150 Intel® GMA 3650 Intel® GMA 3650 Intel® GMA 3150 Intel® GMA 3150

VGA 1x VGA, 1600 x 1200 1x VGA, 1600 x 1200 1x VGA, 2048 x 1536 1x VGA, 1920 x 1200 1x VGA, 2048 x 1536 @60Hz 1x VGA, 1920 x 1200 1x VGA, 1920 x 1200 1x VGA, 2048 x 1536 1x VGA, 1920 x 1200 1x VGA, 1920 x 1200

DVI - - - 1xDVI-D,1920 x 1200 1x DVI-D, 1600 x 1200 @75Hz - - 1x DVI-D,1600 x 1200 - 1x DVI-D, 1600 x 1200

HDMI 1x HDMI,1920 x 1080 1x HDMI,1920 x 1080 1x HDMI, 1920 x 1080 - 1x HDMI, 1920 x1080 @60Hz - - - - -

Audio

Codec Realtek ALC662 Realtek ALC886 Realtek ALC886 Realtek ALC886 - - - Realtek ALC886 VIA VT1718S Realtek ALC888S-VD2-GR

Interface 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out - - -
2x Phone Jack for MIC-in and 
Line-out

2x Phone Jack for MIC-in and 
Line-out

2x Phone Jack for MIC-in and 
Line-out

Ethernet

Controller Intel® i211-AT Intel® i210 Intel® 82583V Intel® 82754/82583V Intel® 82574L Intel® 82574L/8256 x RJ4583V Intel® 82583V/AX88179 Intel® 82583 Intel® i210 Realtek RTL8111C

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Interface 2x RJ45 2x RJ45 2x RJ45 2x RJ45 4/8 x RJ45 6 x RJ45 4/6 x RJ45 2x RJ45 1x RJ45 2x RJ45

Storage

Type PATA PATA SATA II PATA - PATA PATA SATA PATA PATA

Installation 1x CF Type I/II Socket 1x CF Type I/II Socket 1x CFast Socket 1x CF Type I/II Socket - 1x CF type I/II Socket 1x CF type I/II Socket 1xSATA DOM Socket 1 x CF type I/II Socket 1x CF type I/II Socket

Type SATA II SATA II SATA II SATA II SATA II SATA II SATA II SATA II SATA II SATA II

Installation 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay

I/O

Serial Port 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 1x RS-232 - - 4 x RS-232/422/485, DB9 Male 1x RS-232/422/485, DB9 Male 

Digital I/O - 2x DI, 2x DO with +5V TTL 2x DI, 2x DO with +5V TTL - - - - 2x DI, 2x DO with +5V TTL - 2x DI, 2x DO with +5V TTL

USB 2.0 2x Type A 2x Type A 4x Type A 2x Type A 6 x Type A 4 x Type A 4 x Type A 4 x Type A 4 x Type A 4 x Type A

USB 3.0 1x Type A 1x Type A - - - - - - - -

Power-On/Reset Button 1x Power On/Off, 1x Reset 1x Power On/Off 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset Power-On 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset

Remote - Yes Yes Yes - - - - Yes Yes

LED Power/HDD/3G Power/HDD/3G Power/HDD/3G Power/HDD/3G Power/HDD Power/HDD/3G Power/HDD HDD/3G Power/HDD/3G Power/HDD

Antenna Hole 1x SMA Antenna Hole 1x SMA Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes - 2x SMA Antenna Hole 1x SMA Antenna Hole 1x SMA Antenna Hole 2x SMA Antenna Holes

Expansion Interface Mini-PCIe
1x Full-sized Socket with SIM Card 
Reader

1x Full-sized Socket with SIM Card 
Reader

1x Full-sized Socket with SIM Card 
Reader/1x Half-sized Socket  

1x Full-sized Socket with SIM Card 
Reader/1x Half-sized Socket 

1x Full-sized Socket with SIM Card 
Reader / 1x Full-sized Socket 

1x Full-sized Socket with SIM Card 
Reader

1x Full-sized socket with SIM Card 
Reader

1x Full-sized socket with SIM Card 
Reader

1x Full-sized socket with SIM Card 
Reader/1x Half-sized Socket 

1x Full-sized socket with SIM Card 
Reader/1x Half-sized Socket 

Watchdog Timer
Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level Time 
Interval System Reset, Software 
Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Watchdog Timer 1 ~ 255 Level 
Time Interval System Reset, Soft-
ware Programmable

Power

Power Type ATX ATX ATX ATX ATX ATX ATX ATX ATX ATX

Power Supply Voltage 12 VDC 12 VDC 12 VDC 24 VDC 9 VDC~30 VDC 24 VDC 12 VDC 12 VDC 12 VDC 12 VDC

Connector DC Jack With Lock DC Jack With Lock DC Jack With Lock 2-pin Terminal Block 2-pin Terminal Block 2-pin Terminal Block DC Jack With Lock DC Jack With Lock DC Jack With Lock DC Jack With Lock

Power Consumption (Idle) 7.36W 8W 15W 12.5W 34W 16.7W 27W 12.7W 21W 21W

Power Consumption (Full Load) 11.43W 12.5W 18W 20W 57W 29W 32W 17W 24W 24W

Power Adaptor
AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 V AC  Input, 
DC 24VDC/2.5A 60W

AC to DC, AC 90 to 240 VAC Input,
DC 19V/3.95A 75W 

AC to DC, AC 90 to 240 VAC Input, 
DC 24VDC/2.5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

Environment

Operating Temperature
LEC-7230L: 0°C~40°C
LEC-7230M: 0°C~60°C

 0°C~55°C
(with Industrial-grade Components)   

-20°C~55°C 
(with Industrial-grade Components)

-20°C~55°C 
(with Industrial-grade Components)

-10~45°C 
(with Industrial-grade Compo-
nents)

0°C~55°C 
(with Industrial-grade Compo-
nents)

-20°C~55°C
(with Industrial-grade Compo-
nents)

-20°C~55°C 
(with Industrial-grade Compo-
nents)

-20°C~55°C 
(with Industrial-grade Compo-
nents)

-20°C~55°C 
(with Industrial-grade Compo-
nents)

Storage Temperature -20°C~70°C -20°C~70°C -20°C~75°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C -20°C~70°C 

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Vibration
IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5 ~500 Hz, 40 Mins/Axis

Mechanical

Dimension (W x H x D)
LEC-7230L: 195.6 x 41 x 146.8 mm
LEC-7230M: 198 x 41 x 143.8 mm

198 x 42 x 145 mm 198 x 42 x 145 mm 198 x 42 x 145 mm
276 x 67 x 194 mm  (LEC-2280E)                      
276 x 89 x 194 mm  (LEC-2280P2) 

268 x 43 x 144 mm 198 x 42 x 145 mm 268 x 44 x 174 mm 268 x 44 x 174 mm 268 x 44 x 174 mm

Construction
LEC-7230L: Plastic
LEC-7230M: Aluminum + SGCC

Aluminum Aluminum Aluminum Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC

Weight
LEC-7230L: 0.9 kg
LEC-7230M: 1.2 kg

1.07 kg 1.07 kg 1.07 kg 2.7Kg 1.76 kg 1.07 kg 1.07 kg 1.07 kg 1.07 kg

Mounting Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount

Driver Support
Microsoft Windows

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 Industry 
Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

WES 7 E/Win 7 Pro FES/WE 8.1 
Industry Pro

Linux Kernal 3.12 Kernal 3.12 Kernel 2.6.2x Kernal 3.15 Kernel 2.6.1x Kernel 2.6.1x Kernel 3.1 Kernel 2.6.18 Kernel 2.6.x Kernel 2.6.x

Certification EMC CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A

Ordering 
Information

LEC-7230L-J11A
LEC-7230M-J11A

LEC-7230-J11A/LEC-7230-N11A 
LEC-7230-E51A

LEC-7070/LEC-7070-711A/LEC-7070-
311A

LEC-7050B LEC-2280E-7BN4/LEC-2280E-7BN8 LEC-2136 LEC-7220N4/LEC-7220N6 LEC-7110 LEC-7106 LEC-7105

Value Platform Value Platform


14 www.lannerinc.com

Video Driven 
Embedded PCs

Surveillance 
Platform

Surveillance 
Platform

Performance
 Platform

Model Name LEC-7331 LEC-7330 LEC-7950 LEC-7920 LEC-7480 LEC-7388S REC-2740

Processor System

CPU
Intel® Celeron® J1900/N2930 
or Intel® Atom™ E3845

Intel® Celeron® J1900/N2930 
or Intel® Atom™ E3845

Intel® Core™ i3-2310E/SandyBridge Celeron® 
847E

Intel® Core™ i7-620M/Celeron® P4500 Intel® Core™ i7-3517UE/i3-3217UE Intel® Core™ i5-4400E/  I3-4102E/Celeron® 2000E Intel® Core™ i7-2610UE 

Frequency 2 GHz/1.83 GHz/1.91 GHz 2 GHz/1.83 GHz/1.91 GHz 2.1 GHz/1.10 GHz 2.66 GHz/1.86 GHz 1.7 GHz/1.6 GHz 2.7 GHz/1.6 GHz/2.2 GHz 1.5 GHz

Core Number 4C 4C 2C 2C 2C 2C 2C

Chipset SOC SOC Mobile Intel® HM65 Intel® HM55 Intel® HM65 Intel® QM87 Intel® HM65

Fanless Yes Yes Yes Yes Yes - Yes

Memory

Technology DDR3L 1333 MHz DDR3L 1333 MHz DDR3 1066/1333 MHz DDR3 800/1066 MHz DDR3/DDR3L-1333/1600 MHz DDR3L 1333/1600 MHz DDR3 1066/1333 MHz

Max. Capacity 8GB 8GB 16GB 8GB 8GB 16GB 8GB

Socket 1x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM

Graphic

Controller Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics 3000 Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics 4600 Intel® HD Graphics 3000

VGA 1x VGA, 1600 x 1200 1x VGA, 1600 x 1200 1x VGA, 2560 x 1600 - 1x VGA, 1920 x 1080 - 1x VGA, 1920 x 1080

DVI - - 1x DVI-D, 1920 x 1200 1x DVI-I, 1920 x 1080 / 1x DVI-D, 1920 x 1080 - 1x Display Port, 3840 x 2160 @60Hz -

HDMI 1x HDMI, 1920 x 1080 1x HDMI, 1920 x 1080 1x HDMI, 1920 x1200 - 1x HDMI, 1920 x 1080 2x HDMI, 4096 x 2304 @24Hz -

Audio
Codec Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek AL886 Realtek ALC886

Interface 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out RCA x4 for Right/Left Line-in/Line-out Channels 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out M12

Ethernet

Controller Intel® i210 Intel® i210 Intel® 82583V Intel® 82574L x2 Intel® 82583V Intel® i217 Intel® 82583V

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Interface 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 1x RJ45 2x RJ45

Storage

Type PATA PATA - - SATA III - -

Installation 1x CF Type I/II Socket 1x CF Type I/II Socket - - 1x CFast Socket - -

Type SATA II SATA II SATA II SATA II SATA III SATA II/III SATA II

Installation 1x 2.5” or 3.5” HDD/SSD Drive Bay 1x 2.5” or 3.5” HDD/SSD Drive Bay (Removable) 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay (Removable)

I/O

Serial Port 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male -

Digital I/O 2x DI, 2x DO with +5V TTL 2x DI, 2x DO with +5V TTL 4x DI, 4x DO with +5V TTL 4x DI, 4x DO with +5V TTL 2x DI, 2x DO with +5V TTL
2x5 Terminal Block Including Power_ON,
Power_Detect, Power Status, UART,FAN

-

USB 2.0 2x Type A 2x Type A 4 x Type A 4x Type A 4x Type A 2x Type A 2 (M12)

USB 3.0 1x Type A 1x Type A - - - 3x Type A -

Power-On/Reset Button 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset

Remote Yes Yes Yes Yes Yes - -

LED Powe/HDD/3G Powe/HDD/3G Powe/HDD/3G Powe/HDD Powe/HDD/3G - Power

Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 1x SMA Antenna Hole 1x SMA Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes -

Expansion Interface

Mini-PCIe 1x Full-sized Socket with SIM Card Reader 1x Full-sized Socket with SIM Card Reader
1x Full-sized Socket with SIM Card Reader /1x 
Half-sized Socket 

1x Full-sized Socket with SIM Card Reader
1x Full-sized Socket with SIM Card Reader/1x Half-
sized Socket  

1x Full-sized Socket 2x Full-sized Socket

PCI - - - - - - -

PCI Express x1 - - - - - - -

PCI Express x4 - - - - - - -

Watchdog Timer
Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Power

Power Type ATX ATX ATX ATX ATX ATX ATX

Power Supply Voltage 12 VDC 12 VDC 24 VDC 9 VDC~30 VDC 12 VDC 12 VDC 15 VDC~30 VDC

Connector DC Jack With Lock DC Jack With Lock 2-Pin Terminal Block DC Jack With Lock DC Jack With Lock DC Jack With Lock M12

Power Consumption (Idle) 12.3W 12.3W 14W 21W 17.5W TBD TBD

Power Consumption (Full Load) 15.7W 15.7W 44W 41W 18.6W TBD TBD

Power Adaptor
AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 24VDC/2.5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/6.2A 75W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

-

Environment

Operating Temperature 0°C~55°C (with Industrial-grade Components)  0°C~55°C (with Industrial-grade Components) 
-20°C~55°C 
(with Industrial-grade Components)

0°C~45°C 
(with Industrial-grade Components)

-35°C~75°C 
(with Industrial-grade Components)

-5°C~45°C 
(with Industrial-grade Components)

-25°C~55°C 
(with Industrial-grade Components)

Storage Temperature -20°C~70°C -20°C~70°C -20°C~70°C -20°C~80°C -45°C~85°C -20°C~80°C -25°C~75°C

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Vibration
IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, Random 5~500 Hz, 
40 Mins/Axis

IEC 60068-2-64, 0.5Grms, Random 5~500 Hz, 40 
Mins/Axis

IEC 60068-2-64, 0.5Grms, Random 5~500 Hz, 40 
Mins/Axis

MIL-STD-810F Method 514.6

Mechanical

Dimension (W x H x D) 200 x 70.4 x 143.8 mm 200 x 88.4 x 143.8 mm 278 x 59 x 175 mm 277 x 67 x 190 mm 143 x 195 x 67.7 mm 220 x 46 x 172 mm 193 x 118 x 230 mm

Construction Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC SGCC Aluminum + SUS

Weight 1.3 kg 1.8 kg 2.5 kg 2.7 kg 2.8 kg 1.1 kg 9.9 kg

Mounting Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount VESA, Wallmount Rack, VESA, DIN-Rail, Wallmount - Wallmount

Driver Support
Microsoft Windows WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro

Linux Kernal 3.12 Kernal 3.12 Kernel 2.4.18 or later Kernel 2.4.18 or later Kernel 2.6.2x Kernal 3.x Kernel 2.6.2x

Certification EMC CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A

Ordering Information
LEC-7331-J11A/LEC-7331-N11A 
LEC-7331-E51A

LEC-7330-J11A/LEC-7330-N11A 
LEC-7330-E51A

LEC-7950A/LEC-7950B LEC-7920 LEC-7480-711A/LEC-7480-311A LEC-7388S-5A/3A/CA REC-2740


www.lannerinc.com 15

Performance
 Platform

Model Name LEC-7331 LEC-7330 LEC-7950 LEC-7920 LEC-7480 LEC-7388S REC-2740

Processor System

CPU
Intel® Celeron® J1900/N2930 
or Intel® Atom™ E3845

Intel® Celeron® J1900/N2930 
or Intel® Atom™ E3845

Intel® Core™ i3-2310E/SandyBridge Celeron® 
847E

Intel® Core™ i7-620M/Celeron® P4500 Intel® Core™ i7-3517UE/i3-3217UE Intel® Core™ i5-4400E/  I3-4102E/Celeron® 2000E Intel® Core™ i7-2610UE 

Frequency 2 GHz/1.83 GHz/1.91 GHz 2 GHz/1.83 GHz/1.91 GHz 2.1 GHz/1.10 GHz 2.66 GHz/1.86 GHz 1.7 GHz/1.6 GHz 2.7 GHz/1.6 GHz/2.2 GHz 1.5 GHz

Core Number 4C 4C 2C 2C 2C 2C 2C

Chipset SOC SOC Mobile Intel® HM65 Intel® HM55 Intel® HM65 Intel® QM87 Intel® HM65

Fanless Yes Yes Yes Yes Yes - Yes

Memory

Technology DDR3L 1333 MHz DDR3L 1333 MHz DDR3 1066/1333 MHz DDR3 800/1066 MHz DDR3/DDR3L-1333/1600 MHz DDR3L 1333/1600 MHz DDR3 1066/1333 MHz

Max. Capacity 8GB 8GB 16GB 8GB 8GB 16GB 8GB

Socket 1x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM 2x 204-pin SODIMM 1x 204-pin SODIMM

Graphic

Controller Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics 3000 Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics 4600 Intel® HD Graphics 3000

VGA 1x VGA, 1600 x 1200 1x VGA, 1600 x 1200 1x VGA, 2560 x 1600 - 1x VGA, 1920 x 1080 - 1x VGA, 1920 x 1080

DVI - - 1x DVI-D, 1920 x 1200 1x DVI-I, 1920 x 1080 / 1x DVI-D, 1920 x 1080 - 1x Display Port, 3840 x 2160 @60Hz -

HDMI 1x HDMI, 1920 x 1080 1x HDMI, 1920 x 1080 1x HDMI, 1920 x1200 - 1x HDMI, 1920 x 1080 2x HDMI, 4096 x 2304 @24Hz -

Audio
Codec Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek ALC886 Realtek AL886 Realtek ALC886

Interface 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out RCA x4 for Right/Left Line-in/Line-out Channels 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out 2x Phone Jack for MIC-in and Line-out M12

Ethernet

Controller Intel® i210 Intel® i210 Intel® 82583V Intel® 82574L x2 Intel® 82583V Intel® i217 Intel® 82583V

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Interface 2x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 1x RJ45 2x RJ45

Storage

Type PATA PATA - - SATA III - -

Installation 1x CF Type I/II Socket 1x CF Type I/II Socket - - 1x CFast Socket - -

Type SATA II SATA II SATA II SATA II SATA III SATA II/III SATA II

Installation 1x 2.5” or 3.5” HDD/SSD Drive Bay 1x 2.5” or 3.5” HDD/SSD Drive Bay (Removable) 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay (Removable)

I/O

Serial Port 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male -

Digital I/O 2x DI, 2x DO with +5V TTL 2x DI, 2x DO with +5V TTL 4x DI, 4x DO with +5V TTL 4x DI, 4x DO with +5V TTL 2x DI, 2x DO with +5V TTL
2x5 Terminal Block Including Power_ON,
Power_Detect, Power Status, UART,FAN

-

USB 2.0 2x Type A 2x Type A 4 x Type A 4x Type A 4x Type A 2x Type A 2 (M12)

USB 3.0 1x Type A 1x Type A - - - 3x Type A -

Power-On/Reset Button 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset 1x Power On/Off, 1x Reset

Remote Yes Yes Yes Yes Yes - -

LED Powe/HDD/3G Powe/HDD/3G Powe/HDD/3G Powe/HDD Powe/HDD/3G - Power

Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 1x SMA Antenna Hole 1x SMA Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes -

Expansion Interface

Mini-PCIe 1x Full-sized Socket with SIM Card Reader 1x Full-sized Socket with SIM Card Reader
1x Full-sized Socket with SIM Card Reader /1x 
Half-sized Socket 

1x Full-sized Socket with SIM Card Reader
1x Full-sized Socket with SIM Card Reader/1x Half-
sized Socket  

1x Full-sized Socket 2x Full-sized Socket

PCI - - - - - - -

PCI Express x1 - - - - - - -

PCI Express x4 - - - - - - -

Watchdog Timer
Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval 
System Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Watchdog Timer 1~255 Level Time Interval System 
Reset, Software Programmable

Power

Power Type ATX ATX ATX ATX ATX ATX ATX

Power Supply Voltage 12 VDC 12 VDC 24 VDC 9 VDC~30 VDC 12 VDC 12 VDC 15 VDC~30 VDC

Connector DC Jack With Lock DC Jack With Lock 2-Pin Terminal Block DC Jack With Lock DC Jack With Lock DC Jack With Lock M12

Power Consumption (Idle) 12.3W 12.3W 14W 21W 17.5W TBD TBD

Power Consumption (Full Load) 15.7W 15.7W 44W 41W 18.6W TBD TBD

Power Adaptor
AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 24VDC/2.5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/6.2A 75W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

AC to DC, AC 90 to 240 VAC Input, 
DC 12VDC/5A 60W

-

Environment

Operating Temperature 0°C~55°C (with Industrial-grade Components)  0°C~55°C (with Industrial-grade Components) 
-20°C~55°C 
(with Industrial-grade Components)

0°C~45°C 
(with Industrial-grade Components)

-35°C~75°C 
(with Industrial-grade Components)

-5°C~45°C 
(with Industrial-grade Components)

-25°C~55°C 
(with Industrial-grade Components)

Storage Temperature -20°C~70°C -20°C~70°C -20°C~70°C -20°C~80°C -45°C~85°C -20°C~80°C -25°C~75°C

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Vibration
IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, 
Random 5~500Hz, 40 Mins/Axis

IEC 60068-2-64, 0.5Grms, Random 5~500 Hz, 
40 Mins/Axis

IEC 60068-2-64, 0.5Grms, Random 5~500 Hz, 40 
Mins/Axis

IEC 60068-2-64, 0.5Grms, Random 5~500 Hz, 40 
Mins/Axis

MIL-STD-810F Method 514.6

Mechanical

Dimension (W x H x D) 200 x 70.4 x 143.8 mm 200 x 88.4 x 143.8 mm 278 x 59 x 175 mm 277 x 67 x 190 mm 143 x 195 x 67.7 mm 220 x 46 x 172 mm 193 x 118 x 230 mm

Construction Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC SGCC Aluminum + SUS

Weight 1.3 kg 1.8 kg 2.5 kg 2.7 kg 2.8 kg 1.1 kg 9.9 kg

Mounting Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount VESA, Wallmount Rack, VESA, DIN-Rail, Wallmount - Wallmount

Driver Support
Microsoft Windows WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro

Linux Kernal 3.12 Kernal 3.12 Kernel 2.4.18 or later Kernel 2.4.18 or later Kernel 2.6.2x Kernal 3.x Kernel 2.6.2x

Certification EMC CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A CE,FCC Class A

Ordering Information
LEC-7331-J11A/LEC-7331-N11A 
LEC-7331-E51A

LEC-7330-J11A/LEC-7330-N11A 
LEC-7330-E51A

LEC-7950A/LEC-7950B LEC-7920 LEC-7480-711A/LEC-7480-311A LEC-7388S-5A/3A/CA REC-2740

Wide Temperature 
Platform

4K OPS
Signage Platform Rugged Platform


16 www.lannerinc.com

Advantages

• Benefit from being a PICMG Associate Member 

• Built with PICMG’s COM Express Rev 2.1 Spec

• Minimize Resource Needs, Design Risks and Development Costs 

• Reduce Application Development Cycles

• Ensure Reliable Deployments via Testing and Validation

• Designed for High Volume OEM Applications

• Retain Confidential Domain Know-hows 

• Support Embedded OS such as WSE 7, WES7 and POS7

Lanner’s System On Module

PICMG Associate Member

Minimize Resource, Risks and Costs

Shorten Time-to-Market

Retain Confidential Domain Know-hows 


www.lannerinc.com 17

System On Module

COM Express 
Module, Type 10

Model Name VES-130 VES-281 VES-270 VES-220

Dimension 84 x 55 mm 125 x 95 mm 125 x 95 mm 125 x 95 mm

Processor System

CPU  Intel® Atom™ E3815
Intel® Core™ i7-4700EQ/i5-
4400E/i3-4102E, or Celeron® 
2000E

Intel® Core™ i7-3517UE/i3-
3120ME

 Intel® Atom™ D2550

Frequency 1.46 GHz
2.4 GHz/2.7 GHz/2.4 GHz/2.2 
GHz

1.46 GHz 1.46 GHz

Core Number 1C 4C/2C 1C 1C

BIOS AMI SPI Flash BIOS 32Mbit AMI SPI Flash BIOS 128Mbit AMI SPI Flash BIOS 64Mbit AMI SPI Flash BIOS 16Mbit

Chipset SOC QM87 QM77 NM10

Memory

Technology DDR3L, 1066 MHz DDR3L, 1333/1600 MHz DDR3, 1333/1600 MHz DDR3, 800/1066 MHz

Max. Capacity 2GB, Onboard 16GB 16GB 4GB

Socket - 2x 204-pin SODIMM Sockets 2x 204-pin SODIMM Socket 1x 204-pin SODIMM Socket

Graphic

Controller Intel® HD Graphics Intel® HD Graphics 4600 Intel® Integrated Graphics Intel® Integrated Graphics

VGA 1x VGA, 2560 x 1600 1x VGA, 1920 x 1200 1x VGA, 2048 x 1536 1x VGA, 1920 x 1200

LVDS -
Single and Dual Channel 18/24-
bit LVDS, up to 1920 x 1200

Dual Channel 18/24-bit LVDS
Dual Channel 24-bit LVDS, 
up to 1920 x 1080

DDI 1x DDI
3x DDI, Configurable HDMI/
DVI/DisplayPort

HDMI/DVI/DiplayPort -

Audio Codec - Intel® QM87 Intel® QM77 Intel® NM10

Ethernet
Controller Intel® i210-IT Intel® i217LM Intel® 82579LM Intel® 82574L

Speed 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps 10/100/1000 Mbps

Storage Type
1x SATA II 
1x Onboard SSD (2GB)

4x SATA III (6Gb) 4x SATA
2x SATA 
1x PATA 

I/O

Serial Port 2x RS-232 (2-wire) 2x RS-232 (2-wire) - -

Digital I/O 8-bit GPIO (4GPI/4GPO) 8-bit GPIO (4GPI/4GPO) 8-bit GPIO (4GPI/4GPO) 8-bit GPIO (4GPI/4GPO)

USB 2.0 4 8 8 8

USB 3.0 - 4 4 -

Expansion Interface

PCI - - 2 2

PCI Express x1 1 7 7 4

PCI Express x16 - 1 1 -

Power

Power Type AT AT/ATX ATX ATX

Power Supply Voltage 4.75~20V 9~19V 9~19V 9~19V

Power Consumption 
(Idle)

TBD 8.42W 8.42W 8.42W

Power Consumption 
(Full Load)

TBD 12.42W 12.42W 12.42W

Environment

Operating Temperature -40°C~75°C 0°C~60°C 0°C~60°C 0°C~60°C

Storage Temperature -40°C~85°C -40°C~75°C -40°C~75°C -40°C~75°C

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing 5%~95%, Non-condensing

Driver Support
Microsoft Windows WES7/Win7E/WE8S WES7/Win7E/WE8S WES7/Win7E/WE8S WES7/Win7E/WE8S

Linux Kernal 3.12 Kernal 3.12 Kernal 3.12 Kernal 3.12

Certification EMC CE, FCC Class A CE, FCC Class A CE, FCC Class A CE, FCC Class A

Development Kit - VES-8X6 VES-8X6 VES-8X2

Ordering Information VES-130 VES-281 VES-270-7A/VES-270-3A VES-220

COM Express 
Module, Type 6

COM Express 
Module, Type 6

COM Express 
Module, Type 2


18 www.lannerinc.com

Lanner’s RISC Solutions

Advantages

• Built with High-performance i.MX 6 Series Processor

• Offer Exceptional Power Efficiency

• Support 1080p Full HD Video Playback

• Simplify Hardware Complexity for Optimizing CPU Resource

• Offer Extensive I/O Features for Connecting Cameras, Sensors or Alarms

• Enable Real-time Video Streaming over Wired, Wi-Fi or 3G Connections

• Support Android and Linux


www.lannerinc.com 19

Model Name LEC-7001 VES-500

Processor System

CPU Freescale ARM® Cortex®-A9 i.MX 6 Freescale ARM® Cortex®-A9 i.MX 6

Frequency 1 GHz 1 GHz

Core Number Dual/Quad, and Solo Dual/Quad

Memory

Technology DDR3 1066 MHz DDR3 1066 MHz

Capacity 1G for Dual/Quad, 512MB for Solo 1GB

Graphic
HDMI 
LVDS

1x HDMI, 1920 x 1080
-

1x HDMI,1920 x 1080
1x LVDS, 24bit

Ethernet

Controller Atheros AR8031 Atheros AR8031

Speed 10/100/1000 Mbps 10/100/1000 Mbps

Interface 1x RJ45 1x RJ45

Storage

Booting Storage Onboard 4GB eMMC Flash Onboard 4GB eMMC Flash

Expansion 1x SD Card Slot 1x SATA, 1x SD Card Slot

Console Serial Port 1x RS-232 Console Port 1x RS-232 Console Port

I/O

USB 2.0 1x OTG, 1x Host, Type A 1x OTG, 1x Host

Power-On/Reset Button 1x Reset 1x Reset

LED Power Power, GPIO

Others -
1x CAN Port, 1x G Sensor
2x Mini-PCIe Slots
(One with SIM Card Reader, USB Signal Only)

Watchdog Timer
Watchdog Timer 256 Level Time Interval System Reset, 
Software Programmable

Watchdog Timer 256 Level Time Interval System Reset, 
Software Programmable

Power

Power Supply Voltage +5 VDC/+12VDC +12 VDC

Connector DC Jack With Lock DC Jack With Lock

Power Consumption (Idle) 3.8W TBD

Power Consumption (Full Load) 6.4W TBD

Environment

Operating Temperature -20°C~45°C -20°C~45°C (Depending On Chassis Design)

Storage Temperature -20°C~55°C -20°C~70°C (Depending On Chassis Design)

Relative Humidity 5%~95%, Non-condensing 5%~95%, Non-condensing

Mechanical

Dimension (W x H x D) 140 x 26 x 110 mm 203 x 160 mm

Construction SGCC -

Weight TBD 0.2Kg

Mounting Easy Mounting Kit -

Driver Support Embedded OS
Android 4.2, Ubuntu from Freescale, Basic Linux from 
Lanner/Freescale

Android 4.2, Ubuntu from Freescale, Basic Linux from 
Lanner/Freescale

Certification EMC CE, FCC Class A CE, FCC Class A

Ordering Information LEC-7001A/LEC-7001B/LEC-7001C VES-500A/VES-500B

RISC-based IPC & SBC
RISC-based 

Freescale i.MX 6 IPC
RISC-based 

Freescale i.MX 6 SBC


20 www.lannerinc.com

Web Client

Mobile Client

Windows Client

IP Camera

Sensor Alarm PanelAlarm

LEC-2280E

LEC-7001

LEC-7001

A
p

p
lica

tio
n

 S
to

rie
s

Stepping Up Physical Security Measures for 
Threat Prevention and Management

Customer’s Benefits
LEC-2280E (Server Hardware)

• Intel® 3rd Generation Core™ i7/i5/i3 Processors

• Flexible I/O Interface

• Multiple Video-out Ports (DVI-D, HDMI, VGA)

• Support for Separate Video Streams and Dual Displays

• 2.5” SSD/HDD Drive Bay (for 2TB Storage)

• Various Mounting Options

• Integrated SIM Card Reader

• Fanless Design

LEC-7001 (Client Hardware)

• Freescale i.MX 6 CPU 

• Full HD 1080p Playback

• 1x Giga LAN

Customer Requirements
A global leader specialized in providing intelligent IP video 

management system for security surveillance and business 

intelligence applications came to Lanner with a request for a 

physical security gateway control solution.

The approach for setting up this gateway control system is 

two-pronged, involving both the server hardware and the 

client hardware. The server hardware, first of all, must offer a 

rich I/O interface, required for connecting multiple devices such 

as cameras, security sensors, alarms, and control panels. Second of all, the server hardware must be capable of processing large 

number of requests for security video and data that are to be analyzed for decision making and actionable intelligence. 

Furthermore, it must be a powerful and scalable platform on which layers of integrated analytic applications can be installed for 

not only automatically pinpointing but also delivering significant events and full HD video alerts to end users’ displays by way of 

the client hardware and the Local Area Network for viewing and immediate actions, if and when necessary.


www.lannerinc.com 21

Monitor

Camera

Data center

Internet

LEC-2136

Improving Productivity with Machine 
Vision Inspection System

A
p

p
lica

tio
n

 S
to

rie
s

Customer Requirements
A global leader who specializes in smart, safe and sustainable 

machine vision technology learnt about Lanner while seeking 

hardware solutions for building a factory automation system 

for inspecting recycled glass bottles at beverage packaging 

factories.

This packaging inspection system would automate the most 

stringent and thorough check on all recycled bottles for any 

kind of defect, determining their reusability. 

The top three most imperative requirements for this particular system’s hardware are first of all, a high-performance CPU; 

second of all, a fast GbE interface, and third of all, rugged encasing. The CPU must be powerful enough for enabling glass 

inspection at a rate of up to 42,000 bottles per hour while the I/O interface must be flexible enough for supporting the 

installation of multiple cameras and the connection to the factory network for remote management. Finally, the hardware 

must be reliable so that it is available 24/7, requiring the absolute minimal amount of manual maintenance and trouble-

shooting.  

Customer’s Benefits
LEC-2136

• Intel® Atom™ D525 Processor

• 6 GbE RJ-45 Ports for Network or Field Camera ommunications

• 1 Mini-PCIe Slot

• Multiple I/O Ports

• Fanless Design for Industrial Automation Applications

• Ideal for Multi-cam Machine Vision Inspection Systems

 


22 www.lannerinc.com

Accessories
3G Modules

        0TAW0ZU200Z01 	   ublox ZU200 

The ublox ZU200 PCI Express Mini Card with Integrated SIM holder slot offers high performance to the user on 
3.75G with 6-band WCDMA (UMTS) and quad-band GSM/GPRS/EDGE networks.
- Coverage: 800/850/900/1700/1900/2100 MHz
- Interface: PCI Express
- Simple integration of u-blox GPS and A-GPS
- Form Factor: Mini PCIe Card Full Size

The ublox Wireless ZU202 PCI Express Mini Card with Integrated SIM holder slot offers high performance to the user 
on 3.75G and Quad-band GSM/GPRS/EDGE/UMTS/HSPA/WCDMA(UMTS) networks.
- Coverage: 800/850/900/1700/1900/2100 MHz
- Interface: PCI Express
- Form Factor: Mini PCIe Card Full Size

Wi-Fi Modules

Single band 802.11b/g/n Half Mini Card, Atheros AR9485 + AR3012, 1T1R with HMCE-101 
(Mini PCIe half card extender)
- Up to 150Mbps data rate

External Antennas

RP-SMA FeMale Body Male Inner Contact, Passive

SMA FeMale Body Male Inner Contact, IP67 Rated, Active

                0TAW0ZU202Z01                                                                                   ublox ZU202 

        0TAW000026000	      WPEA-152GN(BT)

         0TZW000000039	        Wi-Fi External Antenna

        0TZW000000072	       3G External Antenna

        0TZW000000108                                                          GSM External Antenna (Length: 300 cm)

               0TAW000022000 	       WPEA-251N(BT)

              0TAW000025000 	        WPEA-352ACN

           0TAW000027000  	              WPEA-252NI

            0TAWWPER12Z01 	         WPEA-121N

Dual band 802.11a/b/g/n Half Mini Card, Atheros AR9462, 2T2R with HMCE-101 
(Mini PCIe half card extender)
- Up to 300Mbps data rate

Dual band 802.11a/b/g/n Half Mini Card, Atheros AR9382, 2T2R with HMCE-101 
(Mini PCIe half card extender)
- Up to 300Mbps data rate

Dual band 802.11a/b/g/n Indusdrial-Grade Mini Card, Qualcomm Atheros AR9592-AR1B, 2T2R
- Up to 300Mbps data rate
- -40 ~ 80C

Dual band 802.11ac/b/g/n Mini Card, Qualcomm Atheros QCA9880-BR4A, 3T3R
- Up to 1.3Gbps data rate

For both Mini-PCIe and Mini-PCI interface Wi-Fi modules:
External Antenna: RP-SMA FeMale Body FeMale Inner Contact, Passive

WiFi EXTERNA ANTENNA, RP-SMA Female Body Female Inner Contact, Passive, 5dB

WiFi EXTERNA ANTENNA, dual band, RP-SMA Female Body Female Inner Contact, Passive, 5dB

         TBD	       Wi-Fi External Antenna

        TBD	        Wi-Fi External Antenna


www.lannerinc.com 23

Wallmount
Wallmount Bracket 3 (143 x 27 mm)

Compatible Lanner Products:
LEC-2050, LEC-2010, LEC-2110

Wallmount Bracket 4 (136 x 42 mm)

Compatible Lanner Products:
LEC-2220P, LEC-2220P2, LEC-2222, LEC-2223, LEC-7920, LEC-2270, LEC-2270P2, LEC-2280, LEC-2280P2, LEC-7950, 
LEC-2136, LEC-7220, LEC-7070, LEC-7230, LEC-7105, LEC-7106, LEC-7100, LEC-7110, 
LEC-7480,LEC-7230M, LEC-7330, LEC-7331

Mounting Kits

098W000008000	       

Compatible Models: Wallmount Bracket 3 & 4

All wallmount kits have these three holes reserved for a DIN-Rail mount.

  DIN-Rail Mount Accessory kit

VESA Mount
VESA Mount Bracket (130 x 132 mm)	      

PC Side Bracket Display Side Bracket

Compatible Lanner Products:
LEC-2010, LEC-2050, LEC-2055, LEC-2026, LEC-2110, LEC-2126, LEC-2136, LEC-2250, LEC-7000, LEC-7020D, LEC-7050, 
LEC-7100, LEC-7105, LEC-7110, LEC-7070, LEC-7900, LEC-7106, LEC-7230, LEC-2530

Rackmount
Rackmount Bracket (483x 195 x 44 mm)

Compatible Lanner Products:
LEC-2010, LEC-2050, LEC-2055, LEC-2026, LEC-2136, LEC-2250, LEC-7000, LEC-7020D, LEC-7050, LEC-7100, LEC-7105, 
LEC-7110, LEC-7070, LEC-7106, LEC-7230, LEC-2530

DIN-Rail Mount
098W000007000	                                                                                      DIN-Rail Mount Bracket

Compatible Lanner Products:
LEC-2010, LEC-2050, LEC-2055, LEC-2026, LEC-2110, LEC-2126, LEC-2136,
LEC-2250, LEC-7020, LEC-7050, LEC-7100, LEC-7105, LEC-7110, LEC-7070

Put DIN rail Mount Bracket on 
rear of the monitor VESA hole. Slide the monitor into the DIN rail Mounting Track.

098W000003000	       

098W000004000

098W000005000 Wallmount Bracket 5 (135.4 x 44 mm)

Compatible Lanner Products:
LEC-2250, LEC-2530

098W000006000

098W000009000

        TBD	        Wi-Fi External Antenna


