

Technical Data Sheet OPUS A3 ECO Full

TDS OPUS A3eF, 26.08.2013


OPUS A3 Eco Full Landscape


OPUS A3 Eco Full Portrait

1 Order Numbers	OPUS A3 ECO Full
Wachendorff Projektor	
Landscape	OPUSA3EL1CANF000
Portrait	OPUSA3EP1CANF000
CodeSys	
Landscape	OPUSA3EL1CDSF000
Portrait	OPUSA3EP1CDSF000
ISO-VT	
Landscape	OPUSA3EL1ISOF000
2 Mechanical	
2.1 Dimensions	

	

	


2.2 Housing	Plastic housing, coloured light grey (RAL 7035) with black rubber frame																
2.3 Mounting	<ul style="list-style-type: none"> landscape or portrait standalone in-dash <p>Mounting accessories (not included):</p> <ul style="list-style-type: none"> In-Dash mounting frame (OPUSA3ZBEB002) Standalone mounting adaptor for RAM® mounting system (OPUSA3ZBAH001) 																
3 Display																	
Type	TFT Color Graphic LCD with LED backlight																
Size	4.3", 95 mm (W) x 53 mm (H)																
Resolution	480 x 272 px, WQVGA, 15:9																
Colours	16.7 Mio.																
Brightness	typ. 400 cd/m ²																
Contrast Ratio	typ. 400:1																
4 Input Devices																	
4.1 Touch	analogue resistive																
4.2 Indicators and Sensors	<ul style="list-style-type: none"> Light sensor 1 Multicolour-LED 																
5 Electronics																	
5.1 Processor platform																	
CPU	Freescale I.MX35®, 532 MHz																
Mass storage	1 Gbyte (approx. 900 MB for customer use)																
RAM	256 MByte																
RTC	buffered by battery																
5.2 Buzzer	<ul style="list-style-type: none"> 60 dB(A) in 30 cm distance lifetime min. 1000h 																
5.3 Interfaces																	
5.3.1 Power supply	System supplied through terminal 30 (battery +, see pinout) and 31 (battery -, see pinout). Terminal 15 (ignition) to be used to switch on/off.																
Operating voltage range	9 ... 36 V DC																
Protection	short circuit protection																
Overvoltage resistance	48V for max. 2 minutes																
Inverse polarity protection	up to -48 V DC for max. 5 minutes																
Current consumption (without external load), max	<table border="1"> <thead> <tr> <th>Power Mode</th> <th>current at 13,5 V DC</th> <th>current at 27 V</th> </tr> </thead> <tbody> <tr> <td>On</td> <td>430 mA</td> <td>240 mA</td> </tr> <tr> <td>Low-power</td> <td>160 mA</td> <td>90 mA</td> </tr> <tr> <td>Sleep</td> <td>90 mA</td> <td>55 mA</td> </tr> <tr> <td>Off</td> <td>0 mA</td> <td>0 mA</td> </tr> </tbody> </table>		Power Mode	current at 13,5 V DC	current at 27 V	On	430 mA	240 mA	Low-power	160 mA	90 mA	Sleep	90 mA	55 mA	Off	0 mA	0 mA
Power Mode	current at 13,5 V DC	current at 27 V															
On	430 mA	240 mA															
Low-power	160 mA	90 mA															
Sleep	90 mA	55 mA															
Off	0 mA	0 mA															
5.3.2 Can Interfaces	<ul style="list-style-type: none"> 2 x CAN-Interfaces ISO 11898, CAN-specification 2.0 B active, up to 1 Mbit/s (default 250 Kbit/s, 500 Kbit/s, 750 Kbit/s and 1 Mbit/s) 																
5.3.3 RS232	1 x RS232-Interface																
Type	EIA232 (only Rx, Tx, GND)																

Speed	max. 115 Kbps
5.3.4 USB	Host 2.0
Main connector	1 x Full speed
5.3.5 Inputs	4 configurable analogue/digital inputs
input impedance	> 3kOhm
resolution	10 bit resolution (1028 digits, 1 digit = 11,7 mV)
Voltage range	0 ... 12 V
max. protectable input voltage	36 V DC
protection	short circuit protection
frequency	max. signal frequency 50 Hz
5.3.6 Outputs	3 digital outputs
short circuit protection	up to 36 V DC
I_{max}	300 mA open drain
$R_{DS,on}$	< 1 Ohm
$R_{DS,off}$	> 100 kOhm
5.3.7 Video-Interface	analog video input, 1 V _{ss}
5.3.8 Ethernet-Interface	1 x 10/100 Mbit/s Base T
6 Connections	
Main connector	Tyco-AMP 1437288-6 <ul style="list-style-type: none"> • Mating connector (customer) Tyco-AMP 3-1437290-7 • Mating crimp contact (customer) Tyco AMP 3-1447221-4
Video connector	M12 round connector, female, 5-pole, B-coded acc. to EN 61076-2-101
Ethernet connector	M12 round connector, female, 4-pole, D-coded acc. to EN 61076-2-101
Connector pinout	see chap. 9.
7 Software	
7.1 Operating System	Linux, kernel 2.6.28
7.2 Application Programming	<ul style="list-style-type: none"> • Wachendorff Projektor Tool • Optional: Codesys-Tools (3.5) • Optional: ISO-VT (Q4/2012) • Optional: C/C++
8 Testing and Verification	
8.1 CE-Compliance	EU Directive 2004/108/EC (EMC) according to <ul style="list-style-type: none"> • EN 12895: Industrial Trucks – Electromagnetic compatibility • EN 13309: Construction machinery – Electromagnetic compatibility of machines with internal electrical power supply • EN ISO 14982: Agricultural and forestry machinery - Electromagnetic compatibility - Test methods and acceptance criteria
8.2 8.2 E1 - Type approval	EU Directive ECE R10.4
8.3 Protection Level (IP Code)	IP 6k5 and 6k7 according to ISO 20653: Road Vehicles – Degrees of protection (IP-Code) – Protection of electrical equipment against foreign objects, water and access
8.4 Electrical	12 and 24V-Systems according to: <ul style="list-style-type: none"> • ISO 16750-2: Road Vehicles – Environmental conditions and testing for electrical and electronic equipment – Electrical loads • ISO 15003: Agricultural Engineering – Electrical and electronic equipment – Testing resistance to environmental conditions

8.5 Mechanical	<ul style="list-style-type: none"> • According to ISO 16750-3: Road Vehicles – Environmental conditions and testing for electrical and electronic equipment – Mechanical loads, Code L • ISO 15003: Agricultural Engineering – Electrical and electronic equipment – Testing resistance to environmental conditions <ul style="list-style-type: none"> ○ Mechanical Shock: Level 2 ○ Random Vibration: Level 2 ○ Sinusoidal Vibration: Level 2 																																																																																	
8.6 Climate	<ul style="list-style-type: none"> • According to ISO 16750-4: Road Vehicles – Environmental conditions and testing for electrical and electronic equipment – Climatic Loads <ul style="list-style-type: none"> ○ Operating Temperature Range: -30 ... +65°C ○ Storage Temperature Range: -40 ... +85°C • ISO 15003: Agricultural Engineering – Electrical and electronic equipment – Testing resistance to environmental conditions 																																																																																	
9 Pinout																																																																																		
9.1 Mainconnector pinout	<table border="1" data-bbox="638 801 1465 1664"> <thead> <tr style="background-color: #cccccc;"> <th>pin no.</th> <th>assignment</th> <th>description</th> </tr> </thead> <tbody> <tr><td>1</td><td>VCC</td><td>supply voltage +; terminal 30</td></tr> <tr><td>2</td><td>Ignition Input</td><td>ignition input; terminal 15</td></tr> <tr><td>3</td><td>GND</td><td>supply voltage - ;terminal 31</td></tr> <tr><td>4</td><td>CarGND</td><td>Car GND</td></tr> <tr><td>5</td><td>n. c.</td><td>Not connected</td></tr> <tr><td>6</td><td>n. c.</td><td>Not connected</td></tr> <tr><td>7</td><td>n. c.</td><td>Not connected</td></tr> <tr><td>8</td><td>CAN1H</td><td>CAN 1 high</td></tr> <tr><td>9</td><td>CAN1L</td><td>CAN 1 low</td></tr> <tr><td>10</td><td>CAN2H</td><td>CAN 2 high</td></tr> <tr><td>11</td><td>CAN2L</td><td>CAN 2 low</td></tr> <tr><td>12</td><td>USB_VCC</td><td>USB +5V supply</td></tr> <tr><td>13</td><td>USB_GND</td><td>USB supply GND</td></tr> <tr><td>14</td><td>USB_D-</td><td>USB Data -</td></tr> <tr><td>15</td><td>USB_D+</td><td>USB Data +</td></tr> <tr><td>16</td><td>RS232: RxD</td><td>RS232 receive data</td></tr> <tr><td>17</td><td>RS232: TxD</td><td>RS232 transmit data</td></tr> <tr><td>18</td><td>RS232: GND</td><td>RS232 GND</td></tr> <tr><td>19</td><td>A/DI3</td><td>analog/digital input 3</td></tr> <tr><td>20</td><td>A/DI1</td><td>analog/digital input 1</td></tr> <tr><td>21</td><td>A/DI2</td><td>analog/digital input 2</td></tr> <tr><td>22</td><td>A/DI4</td><td>analog/digital input 4</td></tr> <tr><td>23</td><td>SERV_EN</td><td>service enable</td></tr> <tr><td>24</td><td>DO3</td><td>digital output 3</td></tr> <tr><td>25</td><td>DO1</td><td>digital output 1</td></tr> <tr><td>26</td><td>DO2</td><td>digital output2</td></tr> </tbody> </table>	pin no.	assignment	description	1	VCC	supply voltage +; terminal 30	2	Ignition Input	ignition input; terminal 15	3	GND	supply voltage - ;terminal 31	4	CarGND	Car GND	5	n. c.	Not connected	6	n. c.	Not connected	7	n. c.	Not connected	8	CAN1H	CAN 1 high	9	CAN1L	CAN 1 low	10	CAN2H	CAN 2 high	11	CAN2L	CAN 2 low	12	USB_VCC	USB +5V supply	13	USB_GND	USB supply GND	14	USB_D-	USB Data -	15	USB_D+	USB Data +	16	RS232: RxD	RS232 receive data	17	RS232: TxD	RS232 transmit data	18	RS232: GND	RS232 GND	19	A/DI3	analog/digital input 3	20	A/DI1	analog/digital input 1	21	A/DI2	analog/digital input 2	22	A/DI4	analog/digital input 4	23	SERV_EN	service enable	24	DO3	digital output 3	25	DO1	digital output 1	26	DO2	digital output2
pin no.	assignment	description																																																																																
1	VCC	supply voltage +; terminal 30																																																																																
2	Ignition Input	ignition input; terminal 15																																																																																
3	GND	supply voltage - ;terminal 31																																																																																
4	CarGND	Car GND																																																																																
5	n. c.	Not connected																																																																																
6	n. c.	Not connected																																																																																
7	n. c.	Not connected																																																																																
8	CAN1H	CAN 1 high																																																																																
9	CAN1L	CAN 1 low																																																																																
10	CAN2H	CAN 2 high																																																																																
11	CAN2L	CAN 2 low																																																																																
12	USB_VCC	USB +5V supply																																																																																
13	USB_GND	USB supply GND																																																																																
14	USB_D-	USB Data -																																																																																
15	USB_D+	USB Data +																																																																																
16	RS232: RxD	RS232 receive data																																																																																
17	RS232: TxD	RS232 transmit data																																																																																
18	RS232: GND	RS232 GND																																																																																
19	A/DI3	analog/digital input 3																																																																																
20	A/DI1	analog/digital input 1																																																																																
21	A/DI2	analog/digital input 2																																																																																
22	A/DI4	analog/digital input 4																																																																																
23	SERV_EN	service enable																																																																																
24	DO3	digital output 3																																																																																
25	DO1	digital output 1																																																																																
26	DO2	digital output2																																																																																

	<p style="text-align: center;">view on rear side of the A3</p> 
												
<p>9.2 Videoconnector pinout</p>	<table border="1" data-bbox="767 658 1326 853"> <thead> <tr> <th colspan="2" style="background-color: #cccccc;">Round Connector, 5 pins, M12</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">VidSig+</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">n. c.</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">Camera+</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">Camera -</td> </tr> <tr> <td style="text-align: center;">5</td> <td style="text-align: center;">VidSig GND</td> </tr> </tbody> </table> <p style="text-align: center;">Video- Connector, M12, female, 5 pins, b-coded view on rear side of the A3</p> 
	Round Connector, 5 pins, M12		1	VidSig+	2	n. c.	3	Camera+	4	Camera -	5	VidSig GND
Round Connector, 5 pins, M12													
1	VidSig+												
2	n. c.												
3	Camera+												
4	Camera -												
5	VidSig GND												
<p>9.3 Ethernetconnector pinout</p>	<table border="1" data-bbox="767 1346 1326 1541"> <thead> <tr> <th colspan="2" style="background-color: #cccccc;">Round Connector, 4 pins, M12, acc. To IEC 61076-2-101</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">TD+</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">RD+</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">TD-</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">RD-</td> </tr> </tbody> </table> <p style="text-align: center;">Ethernet Connector, M12, female, 4 pins, d-coded view on rear side of the A3</p> 
	Round Connector, 4 pins, M12, acc. To IEC 61076-2-101		1	TD+	2	RD+	3	TD-	4	RD-		
Round Connector, 4 pins, M12, acc. To IEC 61076-2-101													
1	TD+												
2	RD+												
3	TD-												
4	RD-												