
Embedded System

PCI

PCI

PCIe x16

Versatile Expansion Interface

● The two types of backplane support standard PCI/PCIe cards with
maximum dimensions (WxL): 111 x 190 mm

● The rated voltage and current of the backplane

The system default power is 90 W. The maximum total power of the backplane to
support expansion cards is 45 W. The power of the selected expansion cards can not
exceed the max. power (45 W), otherwise, the system may be unstable.

Voltage Current Voltage Current

+5 V 7 A -12 V 0.1 A

+12 V 3.75 A +3.3 V 8 A

Max. power supported by the backplane: <45W

The TANK-800/820 series has various kinds of expansion interfaces
which allow you to connect additional circuits or expansion boards
to the system via IEI riser cards. These expansion options provide
flexible function enhancement and simplify system integration.

● HPE-3S6 (2P1E) ● HPE-3S7 (1P2E)

PCI
PCIe x16

PCIe x4

Backplane Slot
TANK-800 TANK-820

Signal Signal

HPE-3S6 (2P1E)
PCI PCI PCI

PCIe x16 PCIe x4 PCIe x8

HPE-3S7 (1P2E)

PCI PCI PCI

PCIe x4 PCIe x1 PCIe x1

PCIe x16 PCIe x2 PCIe x8

TANK-800-D525
820-H61

■ Intel® D525 3-Slot Fanless Embedded System

■ Intel® Sandy Bridge 3-Slot Embedded System

Features
♦ Intel® Atom™ D525 1.8 GHz dual-core processor for TANK-800

2nd/3rd Generation Intel® Core™ low power desktop processors
(Max TDP. 65W) for TANK-820

♦ On-board 1GB DDR3 memory and one DDR3 SO-DIMM slot
(system max. 3GB) for TANK-800
On-board 2GB DDR3 memory and one DDR3 SO-DIMM slot
(system max. 10GB) for TANK-820

♦ Dual wide range DC power support
(TANK-800-D525: 9 V~36 V DC/ TANK-820-H61: 9 V~24 V DC)

Fanless
PCI/PCIe

ExpansionDual GbE
DDR3
1333 RS-232

TANK-820

4 x USB

4 x RS-232

2 X RS-422/485

2 x LAN

Line-out/Mic To Ground

CF Card

VGA

Power Button

Indicators

DVI

Dual DC Input

Front IO

Reset
The reset button forces the system to be reset
when the system hangs up.

AT/ATX mode
Users can select a suitable mode according to
applications.

4 x USB

2 x RS-422/485

4 x RS-232

Line-out/Mic

2 x LAN

CF Card

DIO

Power2
(DC Jack)

VGA

Power1
(Terminal Block)

Power switch
1. Long-press 3 sec. to power on
2. Long-press 6 sec. to power off

ACC mode
ACC mode is designed for vehicle systems and
PWR1 will be used as the priority power input.

Fully Integrated I/O

TANK-800 Front IO

DIO

2 x USB 3.0

2 x RS-232 with isolation
1. Isolated protection voltage

2500V/minDC protection
2. Common-mode transient

immunity > 25 kV/ μs ESD
protection

Rear I/O

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

Embedded System

Ordering information

Specifications
 Model Name TANK-820-H61 TANK-800-D525

Chassis

Color Black C + Silver Black C + Silver

Dimensions (WxDxH) (mm) 133 x 269 x 208 136 x 219 x 188

System Fan Fanless Fanless

Chassis Construction Extruded aluminum alloys Extruded aluminum alloys

Motherboard

Processor CPU
Intel® Core™ i5-2xxT (above 2.7 GHz)
Intel® Core™ i3-2xxT (above 2.5 GHz)
Intel® Pentium® G6xxT (above 2.2 GHz)

Intel® Atom™ D525 1.8 GHz

Chipset Intel® H61 Intel® ICH8M

System Memory On-board DDR3 2 GB memory
1 x 204-pin DDR3 SO-DIMM (system max: 10 GB)

On-board DDR3 1 GB memory
1 x 204-pin DDR3 SDRAM SO-DIMM (system max: 3 GB)

Storage
Hard Drive 1 x 2.5'' SATA 3Gb/s HDD/SSD bay 1 x 2.5'' SATA 3Gb/s HDD/SSD bay

CF Card/CFast 1 x CF Type II 1 x CF Type II

I/O Interfaces

USB 3.0 2 N/A

USB 2.0 4 4

Ethernet 2 x RJ-45
PCIe GbE by Realtek 8111E

2 x RJ-45
PCIe GbE by Realtek 8111E

RS-232 4 x DB-9 (two with isolation) 4 x DB-9

RS-422/485 2 x RJ-45 2 x RJ-45

Digital I/O 8-bit digital I/O, 4-bit input/4-bit output 8-bit digital I/O, 4-bit input/4-bit output

Display 1 x VGA, 1 x DVI-I 1 x VGA

Resolution VGA: Up to 2048 x 1536@75Hz
DVI-I: Up to 1920 x 1080@60Hz VGA: Up to 2048 x 1536@75Hz

Audio 1 x Line-out, 1 x Mic-in 1 x Line-out, 1 x Mic-in

Expansions

PCI 2P1E: 2 x PCI, 1P2E: 1 x PCI 2P1E: 2 x PCI, 1P2E: 1 x PCI

PCle
2P1E: One PCIe x 8 (physical PCIe x 16 slot)
1P2E: One PCIe x 1 (physical x 4 slot),
One PCIe x 8 (physical x 16 slot)

2P1E: One PCIe x 4 (physical PCIe x 16 slot)
1P2E: One PCIe x 1 (physical x 4 slot),
One PCIe x 2 (physical x 16 slot)

Power
Power Input Terminal Block: 9 V~24 V DC

DC Jack: 9 V~24 V DC
Terminal Block: 9 V~36 V DC
DC Jack: 10.5 V~36 V DC

Power Consumption 19 V@3.5 A
(Intel® Core™ i3-2100 with 6 GB DDR3 memory) w/o add-on card

19 V@1.73 A
(Intel® Atom™ D525 with 1 GB DDR3 Memory)

Reliability

Mounting Wall mount Wall mount

Operating Temperature -20°C ~ 60°C with air flow (SSD),
5% ~ 95%, non-condensing -20°C ~70°C with air flow (SSD), 5% ~ 95%, non-condensing

Operating Shock Half-sine wave shock 5G, 11ms, 3 shocks per axis Half-sine wave shock 5G, 11ms, 3 shocks per axis

Operating Vibration MIL-STD-810F 514.5C-2 (with SSD) MIL-STD-810F 514.5C-2 (with SSD)

Weight (Net/Gross) 4.2 kg/6.3 kg 2.6 kg/4.1 kg

Safety/EMC CE/FCC CE/FCC

OS Supported OS Microsoft® Windows® Embedded Standard 7 E,
Microsoft® Windows® XP Embedded

Microsoft® Windows® Embedded Standard 7 E,
Microsoft® Windows® XP Embedded

Part No. Description

TANK-800-D525/1GB/2P1E-R12 Extended temperature fanless embedded system with one PCIe x4 and two PCI expansion, Intel® Atom™ D525 1.8 GHz dual core processor,
dual 9 V-36 V DC-IN, on-board 1GB DDR3 memory, -20°C ~ 70°C, RoHS

TANK-800-D525/1GB/1P2E-R12 Extended temperature fanless embedded system with one PCIe x1, one PCIe x2 and one PCI expansions, Intel® Atom™ D525 1.8 GHz dual
core processor, dual 9 V-36 V DC-IN, on-board 1GB DDR3 memory, -20°C ~ 70°C, RoHS

TANK-800 series

Part No. Description

TANK-820-H61-P/2G/2P1E-R22 Fanless Extend temperature embedded system with One PCIe x8 and two PCI expansion, Pentium Dual Core G6xxT CPU (Above 2.2 GHz),
TDP 35W, Dual 9 V-24 V DC-IN, 2GB DDR3 Memory on-board, -20°C ~ 60°C

TANK-820-H61-P/2G/1P2E-R22 Fanless Extend temperature embedded system with One PCIe x1 and one PCIe x 8 and one PCI expansion, Pentium Dual Core G6xxT CPU
(Above 2.2 GHz), TDP 35W, Dual 9 V-24 V DC-IN, 2GB DDR3 Memory on-board, -20°C ~ 60°C

TANK-820-H61-i3/2G/2P1E-R22 Fanless Extend temperature embedded system with One PCIe x8 and two PCI expansion, Core i3 Dual Core 2xxT CPU (Above 2.5 GHz),
TDP 35W, Dual 9 V-24 V DC-IN, 2GB DDR3 Memory on-board, -20°C ~ 60°C

TANK-820-H61-i3/2G/1P2E-R22 Fanless Extend temperature embedded system with One PCIe x1 and one PCIe x 8 and one PCI expansion, Core i3 Dual Core 2xxT CPU
(Above 2.5 GHz), TDP 35W, Dual 9 V-24 V DC-IN, 2GB DDR3 Memory on-board, -20°C ~ 60°C

TANK-820-H61-i5/2G/2P1E-R22 Fanless Extend temperature embedded system with One PCIe x8 and two PCI expansion, Core i5 Dual Core 2xxT CPU (Above 2.7 GHz),
TDP 35W, Dual 9 V-24 V DC-IN, 2GB DDR3 Memory on-board, -20°C ~ 60°C

TANK-820-H61-i5/2G/1P2E-R22 Fanless Extend temperature embedded system with One PCIe x1 and one PCIe x 8 and one PCI expansion, Core i5 Dual Core 2xxT CPU
(Above 2.7 GHz), TDP 35W, Dual 9 V-24 V DC-IN, 2GB DDR3 Memory on-board, -20°C ~ 60°C

TANK-820 series

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

Embedded System

Dimensions (Unit: mm)

Packing list
Item Part No. Quantity Description
Utility CD 1 Drivers and user manual
One Key Recovery CD 7B000-000724-RS 1

Power Adapter
63040-010090-100-RS 1 FSP090-DIEBN2, 90 V ~ 264 V AC input, 90 W, 19 V DC output, ErP (for TANK-800)
63040-010120-210-RS 1 FSP120-ABBN2, 90 V ~ 264 V AC input, 120 W, 19 V DC output, ErP (for TANK-820)

Power Cord 32702-000401-100-RS 1 1500 mm, European Standard

Mounting Bracket
41020-0308C2-00-RS 2 Wall mount bracket, Mount bracket, NCT processing formation, TANK-800, RoHS
41020-0366E4-00-RS 2 Wall mount bracket, Mount bracket, NCT processing formation, TANK-820 RoHS

Mounting Bracket Screws 44033-040062-RS 4
HDD Screw 44043-030051-RS 4 M030*05 for securing HDD

Rubber Foot Pad Screws
44005-030061-RS 8 M4*6 for securing rubber foot pads (for TANK-800)
44033-040061-RS 4 M4*6 for securing rubber foot pads (for TANK-820)

RJ-45 to DB-9 COM Port Cable 32005-000200-200-RS 2
Round cable, RS-232/422/485, RS-232 cable, 2, 300mm, 26AWG, (A)D-SUB 9P male,
(B)RJ-45 8P8C+SHELL, RoHS

Pluggable DC-in Terminal Block 33502-000007-RS 1 3-pin terminal block
Foot Pads 46007-001500-RS 4 BOTTOM PAD, NF-002, 11.5D*8.7D*7.4H, black rubber, RoHS
FAN screws 44003-030151-RS 4 For TANK-820

Options
Item Part No. Description

OS: Linux
(2GB CF Card)

TANKCF-800-D525-LNX-2G-R10
OS Image with Linux for TANK-800 D525, Debian operating system, Kernel version 2.6.26, 2 GB CompactFlash®
card, RoHS

TANKCF-820-H61-LNX-2G-R10
OS Image with Linux for TANK-820 H61, Debian operating system, Kernel version 2.6.26, 2 GB CompactFlash® card,
RoHS

OS: Win CE 6.0
(128MB CF Card)

TANKCF-800-D525-CE060-128M-R10 OS Image with WINCE 6.0, for TANK-800 D525 Series, 128 MB CompactFlash® card, RoHS

OS: Win XPE
(4GB CF Card)

TANKCF-800-D525-XPE-4G-R10 OS Image with XPE, for TANK-800 D525 Series, 4 GB CompactFlash® card, RoHS

TANKCF-820-H61-XPE-4G-R10 OS Image with XPE, for TANK-820 H61 Series, 4 GB CompactFlash® card, RoHS

OS: Windows Embedded 7
(4GB CF Card)

TANKCF-800-D525-WES7E-4G-R10 OS Image with Windows® Embedded Standard 7 E for TANK-800 D525 Series, 4 GB CompactFlash® card, RoHS

TANKCF-820-H61-WES7E-4G-R10 OS Image with Windows® Embedded Standard 7 E for TANK-820 H61 Series, 4 GB CompactFlash® card, RoHS

TANK-800-D525

TANK-820-H61

ICP Deutschland GmbH | +49(0)7121-14323-20 | sales@icp-deutschland.de | www.icp-deutschland.de

