
Volume 17.1 www.lannerinc.com

Embedded Computing
Embedded Platforms for Industrial and Commercial Applications

1 www.lannerinc.com

www.lannerinc.com 2

Sidney Leu
Embedded Computing Division

Innovating Your Embedded Solutions

Over the past ten years, Lanner has dedicated itself in supplying the

state-of-the-art hardware solutions for IoT applications and millions of

Lanner hardware platforms have been deployed worldwide. The strong

preference proves our dedication for committing ourselves to designing

the highest quality hardware solutions for the IoT Era.

We have strengthened our embedded computing domain by building

up our expertise in designing embedded x86 computing platforms that

feature the latest networking, input/output and storage technologies,

making a full range of embedded IPCs and rugged computing solutions

available.

Over the recent years our extensive embedded solutions have met the

various specifications and configurations required by the mainstream

vertical markets. Today, we have comprehensive product lines designed

and manufactured for IoT connectivity, video intelligence, factory

automation and real-time surveillance applications.

With wide product lineups, Lanner’s Embedded Computing division is

expected to continue offering more reliable, high quality embedded

platforms to help our customers and partners reduce development efforts

and costs, while fulfilling the demand for more intelligent IoT-ready

solutions.

3 www.lannerinc.com

Long-Term Partnership
Long Product Life Cycles

Flexible, High-Mix, Low-Volume
Manufacturing

Compliance Certification &
Global Services Capability

30 Years of Excellence & Trust
in ODM/OEM Service

30 Years of ODM Expertise with
Dedicated Team Support

Commitment

Fl
ex

ib
il

it
y

Custom Made Design

Se
rv

ic
ea

b
il

it
y

3 www.lannerinc.com

Design & Manufacturing Services

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.

Mechanical Engineering
Lanner’s engineers are well-
versed in tackling the multitude of
design issues faced on the board
and mechanical level including
ventilation, peripherals, and more.
Rigorously tested, Lanner products
operate within a broad range
of environmental parameters to
guarantee product robustness in an
array of applications.

Electronic Engineering
Choose from an array of board
and platform level components
to create the perfect appliance or
solution based on your application
requirements. Lanner’s strategic
partnerships allow us to incorporate
the latest in industry technology
to provide customers with a richer
palette of options.

Software Engineering
Equip your platform with the necessary
BIOS or firmware with the help of
Lanner’s software team. Our software
development expertise extends from
the circuit board up through the
BIOS, firmware, drivers and API level,
to ensure seamless communication
between hardware and application
software.

www.lannerinc.com 4

Fanless Design
Without the most frequently

replaced part, the systems

can be widely deployed in

various environments.

High-Performance CPU
Exceptional computing

performance and

outstanding energy

efficiency made possible

by Intel® Core™, Atom™

or Celeron® processors.

Wide Temperature
Range

Withstanding and thriving

in harsh conditions with

temperatures as low as

-40°C and as high as 70°C.

MIO Expansion Layer

Making available various

PCIe ports, audio ports,

DI/DO ports, serial ports,

USB ports, LAN ports,

PoE ports, HDD/SSD and

mSATA sockets.

Easy Access to

Power Switch

Allowing hassle-free access to

power switches for booting

up or shutting down devices

housed in small spaces.

Mounting Options

Including VESA, wallmount,

rackmount and DIN-Rail,

making installation obstacles

a non-issue.

Compact Design

Simplifying deployments

and maintenance at

locations with limited and

confined spaces.

Easy-to-open Chassis

No tools required for

installing and replacing

internal CF, HDD, memory

and mini-PCIe devices.

Manufacturing
Lanner owns and operates its own
in-house state-of-the-art SMT, DIP,
assembly and testing facilities. By
maintaining control of the entire
manufacturing process, we ensure
the integrity of your end product
through our tight production
procedures, integrated quality
assurance programs and rigorous
design quality.

Quality Control
Lanner’s strict and ISO 9001-certified
quality testing procedures have been
fine-tuned for over 30 years. Also,
as part of our green management
plan initiated in early 2006, all
Lanner products currently meet
RoHS certification requirements.

Technical Support
Lanner provides full RMA service and
technical support to round off its
customer service package. And for
Intel®-based systems using chipsets
and CPUs from the embedded group
at Intel® we offer up to 7 years
lifecycle support. Longer lifecycle
support can also be arranged by
jointly planned inventories.

5 www.lannerinc.com

Scenario Applications
Machine Vision
Enabling Multi-vision Verification and Testing

Machine Automation
Industrial Gateway for Manufacturing Precision and Quality

LEC-7230

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

- Fanless & Dust-proof Design

- Mini-PCIe for Wireless Communication

- 2x LAN Ports, 3x USB Ports, 2x RS-232/422/485

 Serial Ports

- 2x DI, 2x DO with +5V TTL

LEC-2137
- Embedded Box PC for Machine Vision Applications

- Intel® Atom™ x7-E3950 or Celeron® N3350 CPU

- 6x LAN Ports (Including 4x PoE Option)

- 2x USB 3.0 & 2x USB 2.0 Ports

- 1x RS-232/422/485 Serial Ports

LEC-2281

- Intel® Core™ i7/i5/i3 CPU with QM87 PCH

- Intel® HD Graphics 4600

- 1x HDMI, 1x VGA, 1x DVI-D

- 2x USB 3.0 & 4x USB 2.0 Ports

- 2x Mini-PCIe, 1x PCI, 1x PCI Express x16

- 2x 2.5" HDD/SSD Drive Bays with RAID 0/1

Flow
Meter

LEC-2281

Pressure
Meter

Motion
Controller

LEC-7230

Industrial Switch
Panel PC

Temperature
Meter

PLC

PLC

Monitor

Camera Robot Arm

PLC
Robot Controller

LEC-2137

Camera

Conveyor

Conveyor

Camera

5 www.lannerinc.com

www.lannerinc.com 6

Manufacturing Execution System
Enabling Smart Manufacturing Execution System

LEC-7070

- Intel® Core™ i7/i3 or Celeron® CPU with HM65 PCH

- Fanless & Dust-proof Design

- Intel® HD Graphics, 1x VGA, 1x HDMI

- 2x LAN Ports, 2x Serial Ports, 4x USB 2.0 Ports

 & 2x Mini-PCIe for Wireless Communications

- Integrated SIM Card Reader

- Wide Operating Temperatures -20°C ~ 55°C

LEC-2580

- Intel® Core™ i7/i5/i3 CPU

- Intel® HD Graphics, 2x HDMI

- 6x LAN Ports (Including 4x PoE Option)

- 4x Serial Ports, 4x USB 3.0 & 2x USB 2.0 Ports

- 2x 2.5" HDD/SSD Drive Bays with RAID 0/1

- Wide Operating Temperatures 0°C ~ 60°C

Physical Security / Real-time Surveillance
Enhancing Enterprise Security and Personal Safety

RFID
Reader

LED
Indicator

Operation Center

Monitor

Push
Button

Proximity
Sensor

Internet

Barcode
Reader

LEC-7070

PLC Controller

Photoelectric
Switch

Camera

POS

Sensor

Operation Center

LEC-2580

Internet

Camera

Camera
Camera

POS
POS

POS

Alarm

Alarm Panel

LEC-7338

LEC-7338

- Intel® Celeron® J1900 CPU

- 8x PoE GbE Switches

- 2x GbE Ports for Uplink & 2x Serial Ports

- 2x 3.5” HDD/SSD Removable Bays

- Wide Operating Temperature Range (-20°C~55°C)

7 www.lannerinc.com

Multi-Purpose
Embedded PCs

Model Name LEC-2281 LEC-2284 LEC-2280 LEC-2280-7BN LEC-2430 LEC-2580 LEC-2530

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™ i7-3612QE
Intel® Celeron® J1900/N2930 or Intel® Atom™
E3845

Intel® Core™ i7-6600U/i5-6300U/i3-6100U Intel® Atom™ E3825

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 2.1 GHz 2 GHz/1.83GHz/1.91GHz 2.6 GHz/2.4 GHz/2.3 GHz 1.33 GHz

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

Chipset Intel® QM87 Intel® QM87 Intel® HM65 Intel® HM65 SOC SOC SOC

Fanless Yes Yes Yes Yes Yes Yes Yes

Memory

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

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

Socket 2x 204-pin SODIMM 2x 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 4600 Intel® HD Graphics 4600 Intel® HD Graphics 4000 Intel® HD Graphic Engine 4000 Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics

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

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-D, 1600 x 1200 @75Hz - -

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 1x HDMI, 1920 x1080 @60Hz 1x HDMI, 1920 x1080
2x HDMI, 3840 x 2160@24Hz or
2560 x 1600@60Hz

1x HDMI, 1920 x 1080

Audio
Codec 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

Ethernet

Controller Intel® i217LM/i210AT Intel® i217LM/i210AT Intel® 82574L Intel® 82574L Intel® i210 Intel® i219 and i211 Intel® i210

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 4/8 x RJ45 2x RJ45 6x RJ45 (Including 4 PoE Option) 2x RJ45

Storage

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

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

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

Installation 2x 2.5” HDD/SSD Drive Bay (Raid 0/1) 2x 2.5” HDD/SSD Removable Drive Tray (Raid 0/1) 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay (Raid 0/1) 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-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 4x RS-232/422/485, DB9 Male 4x RS-232/422/485, DB9 Male

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

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

USB 3.0 2x Type A 2x Type A - - 1x Type A 4x 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

Remote - - - - - Yes Yes

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

Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes 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

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
Half-sized Socket

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

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

PCI Express 1 x PCI Express x16 (default) 2 x PCI Express x8 (default) 1 x PCI Express x8 (LEC-2280E) 1x PCI Express x8 (LEC-2280E-7BN4) 1 x PCI Express x1 (In The Packing) - -

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 1~256 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 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 12 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 Lock 2-pin Terminal Block 2-pin Terminal Block

Power Consumption (Idle) 25.5W TBD 17.2W 34W 11.4W TBD 8.42W

Power Consumption (Full Load) 36.2W TBD 34W 57W 17.5W TBD 12.42W

Power Adaptor
AC to DC, AC 90 to 240 VAC Input,
DC 19VDC /4.74A 90W

AC to DC, AC 90 to 240 VAC Input,
DC 19VDC /4.74A 90W

AC to DC, AC 90 to 240 VAC Input,
DC 19VDC /4.74A 90W

AC to DC, AC 90 to 240 VAC Input,
DC 19V/4.74A 90W

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

AC to DC, AC 90 to 240 VAC Input,
DC 24VDC /2.5A 60W/120W

-

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) -10°C~45°C (with Industrial-grade Components) 0°C~55°C (with Industrial-grade Components) 0°C~60°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~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

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 5~500Hz, 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 78 x 195 mm 277 x 110 x 195 mm
277 x 67 x 190 mm (LEC-2280E)
277 x 89 x 190 mm (LEC-2280P2)

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

268 x 65.5 x 195 mm 210 x 60 x 143.8 mm 273.8 x 60 x 144 mm

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

Weight 3.8 kg 4.2 kg 3 kg 2.7 kg 2.7 kg TBD 2 kg

Mounting Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount, DIN-rail Rack, VESA, Wallmount, DIN-rail

Driver
Support

Microsoft Windows WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro 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 Win 7/Win 10 Full WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro

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

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-2281-711A/LEC-2281-511A/LEC-2281-311A LEC-2284-711A/LEC-2284-511A/LEC-2284-311A LEC-2280E-3A/5A/7A/7B,LEC-2280P2-3A/5A/7A/7B LEC-2280E-7BN4/LEC-2280E-7BN8 LEC-2430-J11A/LEC-2430-N21A/LEC-2430-E51A LEC-2580/LEC-2580P LEC-2530

Performance with
Expansion

Performance with
Expansion

Performance with
Expansion

www.lannerinc.com 8

Industrial GatewayLow Power with
Expansion

Model Name LEC-2281 LEC-2284 LEC-2280 LEC-2280-7BN LEC-2430 LEC-2580 LEC-2530

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™ i7-3612QE
Intel® Celeron® J1900/N2930 or Intel® Atom™
E3845

Intel® Core™ i7-6600U/i5-6300U/i3-6100U Intel® Atom™ E3825

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 2.1 GHz 2 GHz/1.83GHz/1.91GHz 2.6 GHz/2.4 GHz/2.3 GHz 1.33 GHz

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

Chipset Intel® QM87 Intel® QM87 Intel® HM65 Intel® HM65 SOC SOC SOC

Fanless Yes Yes Yes Yes Yes Yes Yes

Memory

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

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

Socket 2x 204-pin SODIMM 2x 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 4600 Intel® HD Graphics 4600 Intel® HD Graphics 4000 Intel® HD Graphic Engine 4000 Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics

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

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-D, 1600 x 1200 @75Hz - -

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 1x HDMI, 1920 x1080 @60Hz 1x HDMI, 1920 x1080
2x HDMI, 3840 x 2160@24Hz or
2560 x 1600@60Hz

1x HDMI, 1920 x 1080

Audio
Codec 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

Ethernet

Controller Intel® i217LM/i210AT Intel® i217LM/i210AT Intel® 82574L Intel® 82574L Intel® i210 Intel® i219 and i211 Intel® i210

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 4/8 x RJ45 2x RJ45 6x RJ45 (Including 4 PoE Option) 2x RJ45

Storage

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

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

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

Installation 2x 2.5” HDD/SSD Drive Bay (Raid 0/1) 2x 2.5” HDD/SSD Removable Drive Tray (Raid 0/1) 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay 2x 2.5” HDD/SSD Drive Bay (Raid 0/1) 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-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 2x RS-232/422/485, DB9 Male 4x RS-232/422/485, DB9 Male 4x RS-232/422/485, DB9 Male

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

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

USB 3.0 2x Type A 2x Type A - - 1x Type A 4x 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

Remote - - - - - Yes Yes

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

Antenna Hole 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes 2x SMA Antenna Holes 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

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
Half-sized Socket

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

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

PCI Express 1 x PCI Express x16 (default) 2 x PCI Express x8 (default) 1 x PCI Express x8 (LEC-2280E) 1x PCI Express x8 (LEC-2280E-7BN4) 1 x PCI Express x1 (In The Packing) - -

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 1~256 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 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 9 VDC~30 VDC 12 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 Lock 2-pin Terminal Block 2-pin Terminal Block

Power Consumption (Idle) 25.5W TBD 17.2W 34W 11.4W TBD 8.42W

Power Consumption (Full Load) 36.2W TBD 34W 57W 17.5W TBD 12.42W

Power Adaptor
AC to DC, AC 90 to 240 VAC Input,
DC 19VDC /4.74A 90W

AC to DC, AC 90 to 240 VAC Input,
DC 19VDC /4.74A 90W

AC to DC, AC 90 to 240 VAC Input,
DC 19VDC /4.74A 90W

AC to DC, AC 90 to 240 VAC Input,
DC 19V/4.74A 90W

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

AC to DC, AC 90 to 240 VAC Input,
DC 24VDC /2.5A 60W/120W

-

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) -10°C~45°C (with Industrial-grade Components) 0°C~55°C (with Industrial-grade Components) 0°C~60°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~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

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 5~500Hz, 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 78 x 195 mm 277 x 110 x 195 mm
277 x 67 x 190 mm (LEC-2280E)
277 x 89 x 190 mm (LEC-2280P2)

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

268 x 65.5 x 195 mm 210 x 60 x 143.8 mm 273.8 x 60 x 144 mm

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

Weight 3.8 kg 4.2 kg 3 kg 2.7 kg 2.7 kg TBD 2 kg

Mounting Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount Rack, VESA, Wallmount, DIN-rail Rack, VESA, Wallmount, DIN-rail

Driver
Support

Microsoft Windows WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro 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 Win 7/Win 10 Full WES 7 E/Win 7 Pro FES/WE 8.1 Industry Pro

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

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-2281-711A/LEC-2281-511A/LEC-2281-311A LEC-2284-711A/LEC-2284-511A/LEC-2284-311A LEC-2280E-3A/5A/7A/7B,LEC-2280P2-3A/5A/7A/7B LEC-2280E-7BN4/LEC-2280E-7BN8 LEC-2430-J11A/LEC-2430-N21A/LEC-2430-E51A LEC-2580/LEC-2580P LEC-2530

Machine VisionMachine Vision

9 www.lannerinc.com

Embedded
Compact PCs

Model Name LEC-7233 LEC-7230L/LEC-7230M LEC-7230 LEC-7070 LEC-7050 LEC-2137 LEC-7220 LEC-7388S

Processor System

CPU Intel® Celeron® N2807 Intel® Celeron® J1900
Intel® Celeron® J1900/N2930
or Intel® Atom™ E3845

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

Intel® Cedarview N2800 Intel® Atom™ x7-E3950 or Celeron® N3350 Intel® Cedraview N2800
Intel® Core™ i5-4400E/ I3-4102E/Celeron®
2000E

Frequency 1.58 GHz 2 GHz 2 GHz/1.83 GHz/1.91 GHz 1.7 GHz/1.6 GHz/1.0 GHz 1.86 GHz 2 GHz/1.8 GHz 1.86 GHz 2.7 GHz/2.2 GHz/1.6 GHz

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

Chipset SOC SOC SOC Intel® HM65 Intel® NM10 SOC Intel® NM10 Intel® QM87

Fanless Yes Yes Yes Yes Yes Yes Yes -

Memory

Technology DDR3L 1333 MHz DDR3L 1333 MHz DDR3L 1333 MHz DDR3/DDR3L 1333/1066 MHz DDR3 800/1066 MHz DDR3L 1333/1600/1867 MHz DDR3 800/1066 MHz DDR3L 1333/1600 MHz

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

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

Graphic

Controller Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics Intel® GMA 3650 Intel® HD Graphics Intel® GMA 3650 Intel® HD Graphics 4600

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

DVI - - - - 1xDVI-D,1920 x 1200 - - 1x Display Port, 3840 x 2160 @60Hz

HDMI 1x HDMI, 1920 x 1080 1x HDMI,1920 x 1080 1x HDMI,1920 x 1080 1x HDMI, 1920 x 1080 - 1x HDMI, 3840 x 2160@30Hz - 2x HDMI, 4096 x 2304 @24Hz

Audio

Codec - Realtek ALC662 Realtek ALC886 Realtek ALC886 Realtek ALC886 - - Realtek AL886

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

Ethernet

Controller Intel® i211 Intel® i211-AT Intel® i210 Intel® 82583V Intel® 82754/82583V Intel® i210 Intel® 82583V/AX88179 Intel® i217

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 3x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 6x RJ45 (Including 4 PoE Option) 4/6 x RJ45 1x RJ45

Storage

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

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

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

Installation 1x SATA Connector (Reserved) 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 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay

I/O

Serial Port 2x RS-232/485, D-Sub9 Male 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 1x RS-232/422/485, DB9 Male - -

Digital I/O 4x DI, 4x DO, 1x GND - 2x DI, 2x DO with +5V TTL 4x DI or 4x DO with +5V TTL - - -
2x5 Terminal Block Including Power_ON,
Power_Detect, Power Status, UART,FAN

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

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

Remote - - Yes Yes Yes - - -

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

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

Expansion
Interface

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

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

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

1x Full-sized socket with SIM Card Reader 1x Full-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, 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 12 VDC 12 VDC 12 VDC 12 VDC 24 VDC 24 VDC 12 VDC 12 VDC

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

Power Consumption (Idle) TBD 7.36W 8W 15W 12.5W TBD 27W TBD

Power Consumption (Full Load) TBD 11.43W 12.5W 18W 20W TBD 32W TBD

Power Adaptor TBD
AC to DC, AC 90 to 240 VAC Input,
DC 12VDC/3A 36W

AC to DC, AC 90 to 240 VAC Input,
DC 12VDC/3A 36W

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 24VDC/2.5A 60W /120W

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~50°C
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)

LEC-2137C/LEC-2137E: -20°C~55°C
LEC-2137D/LEC-2137F: 0°C~50°C

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

-5°C~45°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~70°C -20°C~70°C -20°C~80°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 5~500 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 5~500Hz, 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

Mechanical

Dimension (W x H x D) 152 x 30 x 143 mm
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 198 x 41 x 143.8 mm 198 x 42 x 145 mm 220 x 46 x 172 mm

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

Aluminum Aluminum Aluminum Aluminum + SGCC Aluminum + SGCC SGCC

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

1.07 kg 1.07 kg 1.07 kg TBD 1.07 kg 1.1 kg

Mounting VESA, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, Wallmount, DIN-rail 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 Win 7/Win 10 Full 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 Kernel 3.12 Kernel 3.12 Kernel 3.12 Kernel 2.6.2x Kernel 3.15 LInux Kernel 3.1 Kernel 3.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

Ordering
Information

LEC-7233 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-2137C/LEC-2137D/LEC-2137E/LEC-2137F LEC-7220N4/LEC-7220N6 LEC-7388S-5A/3A/CA

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

www.lannerinc.com 10

Machine Vision

Model Name LEC-7233 LEC-7230L/LEC-7230M LEC-7230 LEC-7070 LEC-7050 LEC-2137 LEC-7220 LEC-7388S

Processor System

CPU Intel® Celeron® N2807 Intel® Celeron® J1900
Intel® Celeron® J1900/N2930
or Intel® Atom™ E3845

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

Intel® Cedarview N2800 Intel® Atom™ x7-E3950 or Celeron® N3350 Intel® Cedraview N2800
Intel® Core™ i5-4400E/ I3-4102E/Celeron®
2000E

Frequency 1.58 GHz 2 GHz 2 GHz/1.83 GHz/1.91 GHz 1.7 GHz/1.6 GHz/1.0 GHz 1.86 GHz 2 GHz/1.8 GHz 1.86 GHz 2.7 GHz/2.2 GHz/1.6 GHz

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

Chipset SOC SOC SOC Intel® HM65 Intel® NM10 SOC Intel® NM10 Intel® QM87

Fanless Yes Yes Yes Yes Yes Yes Yes -

Memory

Technology DDR3L 1333 MHz DDR3L 1333 MHz DDR3L 1333 MHz DDR3/DDR3L 1333/1066 MHz DDR3 800/1066 MHz DDR3L 1333/1600/1867 MHz DDR3 800/1066 MHz DDR3L 1333/1600 MHz

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

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

Graphic

Controller Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics Intel® HD Graphics Intel® GMA 3650 Intel® HD Graphics Intel® GMA 3650 Intel® HD Graphics 4600

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

DVI - - - - 1xDVI-D,1920 x 1200 - - 1x Display Port, 3840 x 2160 @60Hz

HDMI 1x HDMI, 1920 x 1080 1x HDMI,1920 x 1080 1x HDMI,1920 x 1080 1x HDMI, 1920 x 1080 - 1x HDMI, 3840 x 2160@30Hz - 2x HDMI, 4096 x 2304 @24Hz

Audio

Codec - Realtek ALC662 Realtek ALC886 Realtek ALC886 Realtek ALC886 - - Realtek AL886

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

Ethernet

Controller Intel® i211 Intel® i211-AT Intel® i210 Intel® 82583V Intel® 82754/82583V Intel® i210 Intel® 82583V/AX88179 Intel® i217

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 3x RJ45 2x RJ45 2x RJ45 2x RJ45 2x RJ45 6x RJ45 (Including 4 PoE Option) 4/6 x RJ45 1x RJ45

Storage

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

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

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

Installation 1x SATA Connector (Reserved) 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 1x 2.5” HDD/SSD Drive Bay 1x 2.5” HDD/SSD Drive Bay

I/O

Serial Port 2x RS-232/485, D-Sub9 Male 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 1x RS-232/422/485, DB9 Male - -

Digital I/O 4x DI, 4x DO, 1x GND - 2x DI, 2x DO with +5V TTL 4x DI or 4x DO with +5V TTL - - -
2x5 Terminal Block Including Power_ON,
Power_Detect, Power Status, UART,FAN

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

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

Remote - - Yes Yes Yes - - -

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

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

Expansion
Interface

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

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

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

1x Full-sized socket with SIM Card Reader 1x Full-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, 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 12 VDC 12 VDC 12 VDC 12 VDC 24 VDC 24 VDC 12 VDC 12 VDC

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

Power Consumption (Idle) TBD 7.36W 8W 15W 12.5W TBD 27W TBD

Power Consumption (Full Load) TBD 11.43W 12.5W 18W 20W TBD 32W TBD

Power Adaptor TBD
AC to DC, AC 90 to 240 VAC Input,
DC 12VDC/3A 36W

AC to DC, AC 90 to 240 VAC Input,
DC 12VDC/3A 36W

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 24VDC/2.5A 60W /120W

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~50°C
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)

LEC-2137C/LEC-2137E: -20°C~55°C
LEC-2137D/LEC-2137F: 0°C~50°C

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

-5°C~45°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~70°C -20°C~70°C -20°C~80°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 5~500 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 5~500Hz, 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

Mechanical

Dimension (W x H x D) 152 x 30 x 143 mm
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 198 x 41 x 143.8 mm 198 x 42 x 145 mm 220 x 46 x 172 mm

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

Aluminum Aluminum Aluminum Aluminum + SGCC Aluminum + SGCC SGCC

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

1.07 kg 1.07 kg 1.07 kg TBD 1.07 kg 1.1 kg

Mounting VESA, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, DIN-Rail, Wallmount Rack, VESA, Wallmount, DIN-rail 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 Win 7/Win 10 Full 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 Kernel 3.12 Kernel 3.12 Kernel 3.12 Kernel 2.6.2x Kernel 3.15 LInux Kernel 3.1 Kernel 3.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

Ordering
Information

LEC-7233 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-2137C/LEC-2137D/LEC-2137E/LEC-2137F LEC-7220N4/LEC-7220N6 LEC-7388S-5A/3A/CA

Machine VisionSmall Form Factor
4K OPS

Signage Platform

11 www.lannerinc.com

Video Driven
Embedded PCs

Surveillance
Platform

Surveillance
Platform

Model Name LEC-7338 LEC-7331 LEC-7330 LEC-7480

Processor System

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

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

Intel® Core™ i7-3517UE/i3-3217UE

Frequency 2 GHz 2 GHz/1.83 GHz/1.91 GHz 2 GHz/1.83 GHz/1.91 GHz 1.7 GHz/1.6 GHz

Core Number 4C 4C 4C 2C

Chipset SOC SOC SOC Intel® HM65

Fanless No Yes Yes Yes

Memory

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

Max. Capacity 8GB 8GB 8GB 8GB

Socket 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® HD Graphics

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

DVI - - - -

HDMI 1x HDMI, 1920 x 1080 1x HDMI, 1920 x 1080 1x HDMI, 1920 x 1080 1x HDMI, 1920 x 1080

Audio

Codec 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

Ethernet

Controller Intel® i210 x2 Intel® i210 Intel® i210 Intel® 82583V

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

Interface
2x RJ45 + 8x RJ45 (PoE Ethernet
Switch)

2x RJ45 2x RJ45 2x RJ45

Storage

Type SATAII PATA PATA SATA III

Installation 1x mSATA (Mini-PCIe Slot) 1x CF Type I/II Socket 1x CF Type I/II Socket 1x CFast Socket

Type SATAII SATA II SATA II SATA III

Installation
2x 2.5” HDD/SSD Drive Bay (RAID
0/1)

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

I/O

Serial Port 2x RS-232/485, 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 8x DI, 8x 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 2x Type A 4x Type A

USB 3.0 1x 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

Remote No Yes Yes Yes

LED Powe/HDD/3G Powe/HDD/3G Powe/HDD/3G Powe/HDD/3G

Antenna Hole - 2x 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 with SIM Card
Reader

1x Full-sized Socket with SIM Card
Reader

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

Power

Power Type ATX ATX ATX ATX

Power Supply Voltage +48 VDC 12 VDC 12 VDC 12 VDC

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

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

Power Consumption
(Full Load)

TBD 15.7W 15.7W 18.6W

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

Environment

Operating Temperature
0°C~50°C
(with Industrial-grade Components)

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

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

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

Storage Temperature -20°C~70°C -20°C~70°C -20°C~70°C -45°C~85°C

Relative Humidity 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

Mechanical

Dimension (W x H x D) 272 x 44 x 164.4 mm 200 x 70.4 x 143.8 mm 200 x 88.4 x 143.8 mm 143 x 195 x 67.7 mm

Construction SGCC Aluminum + SGCC Aluminum + SGCC Aluminum + SGCC

Weight TBD 1.3 kg 1.8 kg 2.8 kg

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

Driver Support
Microsoft Windows

WES 7/Win 7 Pro FES/WE 8.1 Industry
Pro/WIN 10 IoT

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 Kernel 3.12 Kernel 3.12 Kernel 3.12 Kernel 2.6.2x

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

Ordering
Information

LEC-7338-J11A
LEC-7331-J11A/LEC-7331-N11A
LEC-7331-E51A

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

LEC-7480-711A/LEC-7480-311A

Wide Temperature
Platform

Surveillance
Platform

www.lannerinc.com 12

LEC-2137

• Intel® Atom™ E3950 or Celeron® N3350 CPU

 (Codenamed Apollo Lake)

• 6 RJ45 ports or 2 RJ45 ports + 4 PoE RJ45 ports

• 1x COM, 4x USB and HDMI/VGA ports

• 1x 2.5” HDD/SSD drive bay.

Lanner IoT-ready Solution

The Lanner/Wind River alliance aims to offer optimized IoT-ready solutions pre-validated with Wind River® Pulsar™ Linux

distribution, helping service providers accelerate time-to-market deployment. This partnership brought purpose-built

hardware and powerful software together, with Lanner providing customized and optimized hardware solutions and Wind

River® delivering ongoing security patches and critical Linux updates and therefore creating a development shortcut for

value-added applications.

Accelerating your Time-to-market Deployment

LEC-2137 Industrial PC

Pulsar Linux

• Binary distribution certified for board family

• Container-ready for deploying micro-services

• Extensible by adding packages at run-time

Minimal Secure Kernel

Lanner Embedded PC

High Availability Real Time Security

Essential
User

Space Pulsar Container Management

Headless
Device

Container

Desktop
Environment

Container

Additional
Containers

13 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 14

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-2270, LEC-2270P2, LEC-2280, LEC-2280P2, LEC-2136, LEC-7220,
LEC-7070, LEC-7230, LEC-7105, LEC-7106, LEC-7100, LEC-7110, LEC-7480, LEC-7230M, LEC-7330, LEC-7331, LEC-2281,
LEC-2284, LEC-7233, LEC-2580, LEC-2137

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, LEC-2580

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, LEC-2580

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

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, photo-

copying 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., 2017 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

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

LEI Technology Canada Ltd

3160A Orlando Drive

Mississauga, ON L4V 1R5

Canada

T: +1 877-813-2132

F: +1 905-362-2369

E: sales_ca@lannerinc.com

Canada

