
System-On-Modules

DFI's Reliable and Scalable SOMs for Your
Embedded Solutions

9

2

DFI's Reliable and Scalable SOMs for
Your Embedded Solutions
DFI provides off-the-shelf System-On-Modules including COM Express Mini, COM
Express Compact, COM Express Basic, Qseven, SMARC and Customized Design-
in Services for various embedded computing solutions

Type Processor Platform Chipset Model Index

Type 10

Intel Atom® Processor E3900 Atom -

AL9A2

P7AL9A3

Intel Atom® Processor E3800 Atom - BT9A3

System-On-Modules Product Overview

Processor Platform Chipset Model Index

Intel Atom® Processor E3900 Atom - AL701

P6
Intel Atom® Processor E3900 Atom AL700

Intel Atom® Processor E3800 Atom - BT700

FreescaleTM i.MX6 ARM - FS700

Type Processor Platform Chipset Model Index

Type 6

7th Gen Intel® CoreTM Processor ULT - KU968

P8
6th Gen Intel® CoreTM Processor ULT - SU968

4th Gen Intel® CoreTM Processor ULT - HU968

3rd Gen Intel® CoreTM Processor Mobile
QM77 CR908-B

QM67 HR908-B

P9

Intel Atom® Processor E3900 Atom AL968

Intel® Pentium®/Celeron® Processor N3000 Atom - BW968

Intel Atom® Processor E3800 Atom - BT968

AMD® Embedded G-Series SoC AMD - KB968

Qseven

AL700

COM Express Mini

AL9A3

COM Express Compact

AL968

3

Type Processor Platform Chipset Model Index

Type 7 Intel Atom® Processor C3000 Atom - DV970

P10

Type 6

8th Gen Intel® CoreTM Processor Mobile

CM246/
QM370 CH960-CM246/QM370

HM370 CH960-HM370

7th Gen Intel® CoreTM Processor Mobile

CM238/
QM175 KH960-CM238/QM175

P11

HM175 KH960-HM175

6th Gen Intel® CoreTM Processor Mobile
QM170 SH960-QM170

HM170 SH960-HM170

4th Gen Intel® CoreTM Processor Mobile
QM87 HM960-QM87, HM961-QM87

HM86 HM960-HM86, HM961-HM86

P12
3rd Gen Intel® CoreTM Processor Mobile

QM77 CR901-B, CR960-QM77

HM76 CR960-HM76

2nd Gen AMD® Embedded R-Series AMD A77E BE960

Type 2

4th Gen Intel® CoreTM Processor Mobile QM87/HM86 HM920-QM87, HM920-HM86

3rd Gen Intel® CoreTM Processor Mobile
QM77 CR900-B, CR902-B

P13HM76 CR902-BL

2nd Gen Intel® CoreTM Processor Mobile QM67 HR900-B

Form Factor Compliance Model Index

microATX COM Express R3.0, Type 7 COM333-I

P14

Mini-ITX COM Express R2.1, Type 10 COM100-B

microATX COM Express R2.1, Type 6 COM332-B(R.A)

microATX COM Express R2.1, Type 6 COM332-B(R.B1)

ATX COM Express R1.0, Type 2 COM630-B

P15Mini-ITX Qseven (AL700, BT700) Q7X-151-RC

Proprietary Qseven (FS700) Q7A-551

COM Express Basic

CH960

Carrier Board

COM333-I

4

Design Assistance

● Comprehensive evaluation of carrier board design during planning phase
 Hardware/Software Recommendations, Technical Specifications, Developing Schedule, and Database
 Schematic Review, Placement/Layout Review, Debugging Assistance Services, and General/Special Reference Design
● Comprehensive design documentation for designing carrier board
 Carrier Board Design Guide, User's Manual, Schematic & Layout Checklist, and 2D/3D Mechanical Drawing

Strict Validation

● Strict validation and testing process ensures reliable deployments
 Dedicated Design Review Team, Thermal Simulation, and COMe Debug Module Card

● Customized thermal solution design & Optional heatspreader
 For special requirements like high-temperature environments or ultra-slim chassis

Thermal Solution

Software Integration

● Embedded OS and BIOS customization
 Windows 10, Windows 7, WES 7, Windows XP, Linux (CentOS/Debian), etc.
● Windows licensing offerings
● DFI Application Programming Interface (API) library
 Watchdog, Hardware Control/Monitor, GPIO, Backlight Control, SMBus, etc.
● Remote management utility

Customer-Oriented SOM Design-In Services

Planning Design Validation Integration Production

5

Innovative Design & Services

Embedded Boards

Peripherals
Systems

Embedded Software & BIOS Vertical Solutions

Rugged Design

● Industrial-rated components with high MTBF over 100,000 hrs
● Extended operating temperatures
● High ESD protection for I/O ports
● Signal integrity measurement
● Wide range power design
● 100% Japanese-made solid capacitor
● Power hot plug protection for DC-in type SBC and Industrial Motherboards

Embedded Total Solution

● Express customization service: 30 days (NRE cost: project based)
● Strict revision control
● Long product life cycle support
● High volume OEM/ODM production capabilities

Software Integration

● Embedded BIOS and OS customization services
● Windows licensing offerings
● Android, Linux distribution (Yocto/Ubuntu/CentOS/Debian)
● Embedded API
 (Hardware Monitor, SMBus, I2C, Brightness Control, GPIO,Watchdog)
● Remote management utility

30

6

Qseven
Extremely Small & Mobile Solutions

Model Name AL701 AL700 BT700 FS700
Compliance Qseven R2.1 Qseven R2.1 Qseven R2.0 Qseven R1.2

System

Processor Intel Atom® E3900 Intel Atom® E3900 Intel Atom® E3800 FreescaleTM i.MX6 Series

Socket BGA 153 BGA 1296 BGA 1170 FCPBGA
Max. Speed 1.8~2.5GHz 1.1~2.5GHz 1.46~2.41GHz 1.0GHz

TDP 6~12W 6W/6.5W/9.5W/12W 5W/7.5W/8W/10W -

Cache 2M 2M 0.5M/1M/2M 32KB
Chipset - - - -
BIOS AMI SPI 128Mbit AMI SPI 128Mbit AMI SPI 64Mbit -

Memory

Technology Dual Channel LPDDR4 3200MHz Dual Channel DDR3L 1600MHz Single Channel DDR3L 1066/1333MHz Single Channel DDR3 1000/1200MHz

Max. Capacity 4GB/8GB 4GB/8GB 2GB/4GB 1GB/2GB

Socket Memory down Memory down Memory down Memory down

Graphics Interface 1 LVDS, 1 eDP 1 LVDS, 1 DDI 1 LVDS, 1 DDI 1 HDMI, 2 LVDS

Expansion

PCIe - 4 PCIe x1 3 PCIe x1 1 PCIe x1

PCI - - - -

LPC 1 1 1 -

I2C 1 1 1 2

SMBus 1 1 1 -

CAN Bus - - - 1

Audio Interface HD Audio HD Audio HD Audio I2S

Ethernet Controller 1 Intel® I211 / 1 Intel® I210 1 Intel® I211 / 1 Intel® I210 1 Intel® I210 1 Atheros AR8033

I/O

USB 1 USB 3.0, 8 USB 2.0 1 USB 3.0, 8 USB 2.0 1 USB 3.0, 6 USB 2.0 4 USB 2.0, 1 USB OTG

SATA 2 SATA 3.0 2 SATA 3.0 2 SATA 2.0 1 SATA 2.0
IDE - - - -
SSD - - - -

eMMC optional optional optional onboard

DIO 4-bit DIO 4-bit DIO - -
SD 1 1 1 1 SDIO, 1 microSD onboard

TPM optional optional optional -
iAMT - - - -
Power VCC_RTC, 5V standby, 5V VCC_RTC, 5V standby, 5V VCC_RTC, 5V standby, 5V VCC_RTC, 5V standby, 5V

Operating Temperature -40oC~85oC, 0oC~60oC -40oC~85oC, 0oC~60oC -40oC~85oC, -20oC~70oC, 0oC~60oC -20oC~70oC, 0oC~60oC

Features

Qseven is equipped with fast serial interfaces in an ultra-small form factor
with a measurement of just 70 x 70 mm. It is much smaller than other
system-on-module standards such as COM Express, which makes it an
ideal solution for space-limited and low power applications such as industrial
automation, retail, and power & energy.

Atom ARM

Unit: mm

Qseven

70

70

*Populated by default

Wide Temp

Atom

Wide Temp

Atom

Wide TempComing Soon

7

Model Name AL9A2 AL9A3 BT9A3
Compliance COM Express® R2.1 Mini, Type 10 COM Express® R2.1 Mini, Type 10 COM Express® R2.1 Mini, Type 10

System

Processor Intel Atom® E3900 Intel Atom® E3900 Intel Atom® E3800
Socket BGA 1296 BGA 1296 BGA 1170
Max. Speed 1.1~2.5GHz 1.1~2.5GHz 1.46~2.41GHz
TDP 6W/6.5W/9.5W/12W 6W/6.5W/9.5W/12W 5W/7.5W/8W/10W
Cache 2M 2M 0.5M/1M/2M
Chipset - - -
BIOS AMI SPI 128Mbit AMI SPI 128Mbit AMI SPI 64Mbit

Memory
Technology Single Channel DDR3L 1600MHz Dual Channel DDR3L 1600MHz Single Channel DDR3L 1066/1333MHz
Max. Capacity 4GB non-ECC/8GB ECC 4GB/8GB 4GB/2GB
Socket Memory down Memory down ECC memory down

Graphics Interface 1 LVDS*/eDP, 1 DDI 1 LVDS*/eDP, 1 DDI 1 LVDS, 1 DDI

Expansion

PCIe 4 PCIe x1 4 PCIe x1 3 PCIe x1
PCI - - -
LPC 1 1 1
I2C 2 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® I210 1 Intel® I210 1 Intel® I210

I/O

USB 2 USB 3.0, 8 USB 2.0 2 USB 3.0, 8 USB 2.0 1 USB 3.0, 8 USB 2.0
SATA 2 SATA 3.0 2 SATA 3.0 2 SATA 2.0
IDE - - -
SSD - optional -
eMMC optional - optional
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD optional optional -

TPM - - -
iAMT - - -

Power 4.75V~20V, 5VSB, VCC_RTC (ATX mode)
4.75V~20V, VCC_RTC (AT mode)

4.75V~20V, 5VSB, VCC_RTC (ATX mode)
4.75V~20V, VCC_RTC (AT mode)

4.75V~20V, 5VSB, VCC_RTC (ATX mode)
4.75V~20V, VCC_RTC (AT mode)

Operating Temperature -40oC~85oC, 0oC~60oC -40oC~85oC, 0oC~60oC -40oC~85oC, 0oC~60oC

Features

COM Express Mini
Power-Saving & Small-Size Solutions

COM Express® Mini module delivers high performance on a small footprint
which features 55 x 84 mm in size. It is ideal for space-limited, power-saving
and mobile applications. DFI's ultra-small modules are available with COM
Express® pin-out Type 10.

AtomCOMe Type 10

Unit: mm

Mini

55

84

*Populated by default

Wide Temp

Atom

Wide Temp

Atom

Wide Temp

8

Features

COM Express Compact
Reliable & Compact Solutions

Model Name KU968 SU968 HU968 CR908-B
Compliance COM Express® R2.1 Compact, Type 6 COM Express® R2.1 Compact, Type 6 COM Express® R2.1 Compact, Type 6 COM Express® R2.1 Compact, Type 6

System

Processor 7th Gen Intel® CoreTM 6th Gen Intel® CoreTM 4th Gen Intel® CoreTM 3rd/2nd Gen Intel® CoreTM

Socket BGA 1356 BGA 1356 BGA 1168 BGA 1023
Max. Speed 2.2~3.9GHz 2~3.4GHz 1.6~3.3GHz 1.0~3.3GHz
TDP 15W 15W 15W 10W/17W/25W/35W/45W
Cache 2M/3M/4M 2M/3M/4M 2M/3M/4M 1M/2M/3M/4M/6M
Chipset - - - Intel® QM77
BIOS Insyde SPI 128Mbit Insyde SPI 128Mbit AMI SPI 64Mbit AMI SPI 64Mbit

Memory
Technology Dual Channel DDR4 2133MHz Dual Channel DDR3L 1600MHz Dual Channel DDR3L 1600MHz Single Channel DDR3/DDR3L 1600MHz
Max. Capacity 4GB/8GB 16GB 2GB/4GB/8GB 8GB
Socket Memory down 2 SODIMM Memory down 1 SODIMM

Graphics Interface 1 VGA*/DDI, 1 LVDS*/eDP, 1 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 1 DDI 1 VGA, 1 LVDS, 1 DDI 1 VGA, 1 LVDS, 3 DDI

Expansion

PCIe 4 PCIe x1 + 1 PCIe x4 4 PCIe x1 + 1 PCIe x4 1 PCIe x4, 1 PCIe x2, 1 PCIe x1 1 PCIe x16, 1 PCIe x4, 3 PCIe x1
PCI - - - -
LPC 1 1 1 1
I2C 1 1 1 1
SMBus 1 1 1 1
CAN Bus - - - -

Audio Interface HD Audio HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® I219 1 Intel® I219 1 Intel® I218 1 Intel® 82579

I/O

USB 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0 2 USB 3.0, 8 USB 2.0 4 USB 3.0/2.0, 4 USB 2.0
SATA 3 SATA 3.0 (RAID) 3 SATA 3.0 (RAID) 3 SATA 3.0 (RAID) 2 SATA 3.0, 2 SATA 2.0 (RAID)
IDE - - - -
SSD - - optional -
eMMC - - - -
DIO 8-bit DIO 8-bit DIO 4-bit DIO 8-bit DIO
SD - - - -

TPM optional optional optional -
iAMT iAMT 11.0 (Core i7/i5) iAMT 11.0 (Core i7/i5) iAMT 9.5 -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature -40oC~85oC, 0oC~60oC -40oC~85oC, 0oC~60oC 0oC~60oC 0oC~60oC

COM Express® Compact module is designed with computing capability
and cost effi ciency in a compact form factor with a footprint of 95 x 95 mm,
making it the best option for transportation and defense applications. DFI's
Compact modules are available with COM Express® pin-out Type 2 and Type 6.

QM77ULTULTCOMe Type 6

Unit: mm

Compact

95

95

*Populated by default

ULT

Wide Temp Wide Temp

9

Model Name HR908-B AL968 BW968
Compliance COM Express® R2.1 Compact, Type 6 COM Express® R2.1 Compact, Type 6 COM Express® R2.1 Compact, Type 6

System

Processor 3rd/2nd Gen Intel® CoreTM Intel Atom® E3900 Intel® Pentium®/Celeron® N3000
Socket BGA 1023 BGA 1296 BGA 1170
Max. Speed 1.0~3.3GHz 1.1~2.5GHz 2.24~2.56GHz
TDP 10W/17W/25W/35W/45W 6W/6.5W/9.5W/12W 4W/6W
Cache 1M/2M/3M/4M/6M 2M 2M
Chipset Intel® QM67 - -
BIOS AMI SPI 64Mbit Insyde SPI 128Mbit Insyde SPI 64Mbit

Memory
Technology Single Channel DDR3/DDR3L

1066/1333/1600MHz Dual Channel DDR3L 1600MHz Dual Channel DDR3L 1600MHz

Max. Capacity 8GB 8GB 8GB
Socket SODIMM 2 SODIMM 2 SODIMM

Graphics Interface 1 VGA, 1 LVDS, 3 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 1 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 1 DDI

Expansion

PCIe 1 PCIe x16, 1 PCIe x4, 3 PCIe x1 4 PCIe x1 3 PCIe x1
PCI - - -
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® 82579 1 Intel® I211 / 1 Intel® I210 1 Intel® I211

I/O

USB 8 USB 2.0 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0
SATA 2 SATA 3.0, 2 SATA 2.0 (RAID) 2 SATA 3.0 2 SATA 3.0
IDE - - -
SSD - - -
eMMC - optional -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - optional optional

TPM - - -
iAMT - - -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature 0oC~60oC -40oC~85oC, 0oC~60oC 0oC~60oC

Model Name BT968 KB968
Compliance COM Express® R2.1 Compact, Type 6 COM Express® R2.1 Compact, Type 6

System

Processor Intel Atom® E3800 AMD® Embedded G-Series SoC
Socket BGA 1170 FT3 BGA
Max. Speed 1.46~2.41GHz 1.0~2.0GHz
TDP 5W/7.5W/8W/10W 6W/9W/15W/25W
Cache 0.5M/1M/2M 1M/2M
Chipset - -
BIOS AMI SPI 64Mbit AMI SPI 32Mbit

Memory
Technology Dual/Single Channel DDR3L 1066/1333MHz Single Channel DDR3 1066/1333/1600MHz

Max. Capacity 4GB/8GB 8GB
Socket 1 or 2 SODIMM 1 SODIMM

Graphics Interface 1 VGA, 1 LVDS*/DDI, 1 DDI 1 VGA, 1 DP/LVDS, 1 DP

Expansion

PCIe 3 PCIe x1 1 PCIe x4, 4 PCIe x1
PCI - -
LPC 1 1
I2C 1 1
SMBus 1 1
CAN Bus - -

Audio Interface HD Audio HD Audio
Ethernet Controller 1 Intel® I210 1 Intel® I210

I/O

USB 1 USB 3.0, 8 USB 2.0 2 USB 3.0/2.0, 6 USB 2.0
SATA 2 SATA 2.0 2 SATA 3.0
IDE - -
SSD - optional
eMMC optional -
DIO 8-bit DIO 8-bit DIO
SD - -

TPM optional optional
iAMT - -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature -40oC~85oC, -20oC~70oC, 0oC~60oC 0oC~60oC

QM67 Atom

AMD

COMe Type 6

COMe Type 6 & 2

*Populated by default

Atom
Wide Temp

Atom
Wide Temp

10

COM Express Basic
High-Performance & Cost-Effective Solutions

Model Name DV970 CH960-CM246/QM370 CH960-HM370
Compliance COM Express® R3.0 Basic, Type 7 COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6

System

Processor Intel Atom® C3000 8th Gen Intel® Core™ 8th Gen Intel® Core™
Socket BGA 1310 BGA 1440 BGA 1440
Max. Speed 1.7~2.0GHz 2.5~4.4GHz 2.5~4.2GHz
TDP 17W/25W/31W 45W 45W
Cache 12M/16M 8M/12M 8M
Chipset - Intel® CM246/QM370 Intel® HM370
BIOS Insyde SPI 128Mbit AMI SPI 128Mbit AMI SPI 128Mbit

Memory
Technology Dual Channel DDR4 2400MHz Dual Channel DDR4 2666MHz Dual Channel DDR4 2666MHz
Max. Capacity 32GB 32GB 32GB
Socket 2 SODIMM 2 SODIMM 2 SODIMM

Graphics Interface - 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI

Expansion

PCIe 2 PCIe x8 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1
PCI - - -
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface - HD Audio HD Audio
Ethernet Controller 1 Intel® I210, 4 10Gbase-KR 1 Intel® I219 1 Intel® I219

I/O

USB 2 USB 3.0, 4 USB 2.0 4 USB 3.1, 8 USB 2.0 4 USB 3.1, 8 USB 2.0
SATA 2 SATA 3.0 (RAID) 4 SATA 3.0 (RAID) 4 SATA 3.0
IDE - - -
SSD - - -
eMMC - - -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - - -

TPM optional optional optional
iAMT - iAMT 12.0 (Core i7/i5) -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode),
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode),
12V, VCC_RTC (AT mode)

Operating Temperature -20oC~70oC, 0oC~60oC -40°C~85°C, 0°C~60°C -40°C~85°C, 0°C~60°C

Features

COM Express® Basic module provides high-level processing performance
and high-speed interfaces for a wide range of computing-demand applications
such as medical, transportation, and industrial automation. DFI's Basic modules
are compatible with COM Express® pin-out Type 2, Type 6 and Type 7.

COMe Type 7 & 6

Basic
125

95

Unit: mm

*Populated by default

Atom CM246 HM370

Wide Temp Wide Temp Wide Temp

11

Model Name DV970 CH960-CM246/QM370 CH960-HM370
Compliance COM Express® R3.0 Basic, Type 7 COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6

System

Processor Intel Atom® C3000 8th Gen Intel® Core™ 8th Gen Intel® Core™
Socket BGA 1310 BGA 1440 BGA 1440
Max. Speed 1.7~2.0GHz 2.5~4.4GHz 2.5~4.2GHz
TDP 17W/25W/31W 45W 45W
Cache 12M/16M 8M/12M 8M
Chipset - Intel® CM246/QM370 Intel® HM370
BIOS Insyde SPI 128Mbit AMI SPI 128Mbit AMI SPI 128Mbit

Memory
Technology Dual Channel DDR4 2400MHz Dual Channel DDR4 2666MHz Dual Channel DDR4 2666MHz
Max. Capacity 32GB 32GB 32GB
Socket 2 SODIMM 2 SODIMM 2 SODIMM

Graphics Interface - 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI

Expansion

PCIe 2 PCIe x8 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1
PCI - - -
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface - HD Audio HD Audio
Ethernet Controller 1 Intel® I210, 4 10Gbase-KR 1 Intel® I219 1 Intel® I219

I/O

USB 2 USB 3.0, 4 USB 2.0 4 USB 3.1, 8 USB 2.0 4 USB 3.1, 8 USB 2.0
SATA 2 SATA 3.0 (RAID) 4 SATA 3.0 (RAID) 4 SATA 3.0
IDE - - -
SSD - - -
eMMC - - -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - - -

TPM optional optional optional
iAMT - iAMT 12.0 (Core i7/i5) -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode),
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode),
12V, VCC_RTC (AT mode)

Operating Temperature -20oC~70oC, 0oC~60oC -40°C~85°C, 0°C~60°C -40°C~85°C, 0°C~60°C

CM238
Wide Temp

Model Name SH960-HM170 HM960-QM87 HM961-QM87
Compliance COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6

System

Processor 6th Gen Intel® CoreTM 4th Gen Intel® CoreTM 4th Gen Intel® CoreTM

Socket BGA 1440 BGA 1364 BGA 1364
Max. Speed 1.6~3.5GHz 1.6~3.4GHz 1.6~3.4GHz
TDP 25W/35W/45W 25W/37W/47W 25W/37W/47W
Cache 2M/3M/6M/8M 3M/6M 3M/6M
Chipset Intel® HM170 Intel® QM87 Intel® QM87
BIOS Insyde SPI 128Mbit AMI SPI 64Mbit AMI SPI 64Mbit

Memory
Technology Dual Channel DDR4 2133MHz Dual Channel DDR3L 1333/1600MHz Dual Channel DDR3L 1333/1600MHz
Max. Capacity 32GB 16GB 16GB
Socket 2 SODIMM 2 SODIMM 2 ECC SODIMM

Graphics Interface 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI 1 VGA, 1 LVDS, 3 DDI 1 VGA, 1 LVDS, 3 DDI

Expansion

PCIe 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1 1 PCIe x16, 7 PCIe x1 1 PCIe x16, 7 PCIe x1
PCI - - -
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® I219 1 Intel® I217 1 Intel® I217

I/O

USB 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0
SATA 4 SATA 3.0 4 SATA 3.0 (RAID) 4 SATA 3.0 (RAID)
IDE - - -
SSD - optional optional
eMMC - - -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - - -

TPM optional optional optional
iAMT iAMT 11.0 iAMT 9.0 iAMT 9.0

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature -40oC~85oC, 0oC~60oC 0oC~60oC 0oC~60oC

QM87COMe Type 6

Model Name KH960-CM238/QM175 KH960-HM175 SH960-QM170
Compliance COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6

System

Processor 7th Gen Intel® CoreTM 7th Gen Intel® CoreTM 6th Gen Intel® CoreTM

Socket BGA 1440 BGA 1440 BGA 1440
Max. Speed 2.1~4.0GHz 2.1~3.7GHz 1.9~3.5GHz
TDP 25W/35W/45W 25W/35W/45W 25W/35W/45W
Cache 3M/6M/8M 3M/6M/8M 2M/3M/6M/8M
Chipset Intel® CM238/QM175 Intel® HM175 Intel® QM170
BIOS Insyde SPI 128Mbit Insyde SPI 128Mbit Insyde SPI 128Mbit

Memory
Technology Dual Channel DDR4 2400MHz Dual Channel DDR4 2400MHz Dual Channel DDR4 2133MHz
Max. Capacity 32GB 32GB 32GB
Socket 2 SODIMM 2 SODIMM 2 SODIMM

Graphics Interface 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI

Expansion

PCIe 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1 1 PCIe x16 / 2 PCIe x8, 8 PCIe x1
PCI - - -
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® I219 1 Intel® I219 1 Intel® I219

I/O

USB 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0
SATA 4 SATA 3.0 (RAID) 4 SATA 3.0 4 SATA 3.0 (RAID)
IDE - - -
SSD - - -
eMMC - - -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - - -

TPM optional optional optional
iAMT iAMT 11.0 (Core i7/i5) - iAMT 11.0

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature -40oC~85oC, 0oC~60oC -40oC~85oC, 0oC~60oC -40oC~85oC, 0oC~60oC

QM87

COMe Type 6

*Populated by default

HM170

HM175 QM170
Wide Temp Wide Temp

Wide Temp

12

Model Name CR960-QM77/HM76 BE960 HM920-QM87/HM86
Compliance COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 2

System

Processor 3rd/2nd Gen Intel® CoreTM 2nd Gen AMD® Embedded R-Series 4th Gen Intel® CoreTM

Socket BGA 1023 FP3 BGA BGA 1364
Max. Speed 1.1~3.3GHz 2.5~3.6GHz 1.5~3.4GHz
TDP 17W/25W/35W/45W 35W 25W/37W/47W
Cache 1.5M/2M/3M/4M/6M 4M 2M/3M/6M
Chipset Intel® QM77/Intel® HM76 AMD® A77E Intel® QM87/Intel® HM86
BIOS AMI SPI 64Mbit AMI SPI 64Mbit AMI SPI 64Mbit

Memory
Technology Dual Channel DDR3L 1600MHz Dual Channel DDR3L 1866MHz Dual Channel DDR3L 1333/1600MHz
Max. Capacity 16GB 16GB 16GB
Socket 2 SODIMM 2 SODIMM 2 SODIMM

Graphics Interface 1 VGA, 1 LVDS, 3 DDI 1 VGA*/DDI, 1 LVDS*/eDP, 2 DDI 1 VGA, 1 LVDS

Expansion

PCIe 1 PCIe x16, 7 PCIe x1 1 PCIe x16, 7 PCIe x1 1 PCIe x16, 5 PCIe x1
PCI - - 4
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® 82579 1 Intel® I210 1 Intel® I217

I/O

USB 4 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0 8 USB 2.0
SATA 2 SATA 3.0, 2 SATA 2.0 (RAID) 4 SATA 3.0 4 SATA 3.0 (RAID)
IDE - - 1
SSD optional - optional
eMMC - - -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - - -

TPM optional optional optional
iAMT - - iAMT 9.0 (QM87)

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature 0oC~60oC 0oC~60oC 0oC~60oC

HM86 HM86

COMe Type 6 & 2

Model Name HM960-HM86 HM961-HM86 CR901-B
Compliance COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6 COM Express® R2.1 Basic, Type 6

System

Processor 4th Gen Intel® CoreTM 4th Gen Intel® CoreTM 3rd/2nd Gen Intel® CoreTM

Socket BGA 1364 BGA 1364 G2 988B
Max. Speed 1.6~3.4GHz 1.6~3.4GHz 1.6~3.3GHz
TDP 25W/37W/47W 25W/37W/47W 35W/45W
Cache 3M/6M 3M/6M 2M/3M/6M
Chipset Intel® HM86 Intel® HM86 Intel® QM77
BIOS AMI SPI 64Mbit AMI SPI 64Mbit AMI SPI 64Mbit

Memory
Technology Dual Channel DDR3L 1333/1600MHz Dual Channel DDR3L 1333/1600MHz Dual Channel DDR3/DDR3L

1066/1333/1600MHz
Max. Capacity 16GB 16GB 16GB
Socket 2 SODIMM 2 ECC SODIMM 2 SODIMM

Graphics Interface 1 VGA, 1 LVDS, 3 DDI 1 VGA, 1 LVDS, 3 DDI 1 VGA, 1 LVDS, 3 DDI

Expansion

PCIe 1 PCIe x16, 7 PCIe x1 1 PCIe x16, 7 PCIe x1 1 PCIe x16, 1 PCIe x4, 3 PCIe x1
PCI - - -
LPC 1 1 1
I2C 1 1 1
SMBus 1 1 1
CAN Bus - - -

Audio Interface HD Audio HD Audio HD Audio
Ethernet Controller 1 Intel® I217 1 Intel® I217 1 Intel® 82579

I/O

USB 2 USB 3.0, 8 USB 2.0 2 USB 3.0, 8 USB 2.0 4 USB 3.0, 8 USB 2.0
SATA 2 SATA 3.0, 2 SATA 2.0 2 SATA 3.0, 2 SATA 2.0 2 SATA 3.0, 2 SATA 2.0 (RAID)
IDE - - -
SSD optional optional optional
eMMC - - -
DIO 8-bit DIO 8-bit DIO 8-bit DIO
SD - - -

TPM optional optional optional
iAMT - - -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature 0oC~60oC 0oC~60oC 0oC~60oC

COMe Type 6

*Populated by default

QM77

QM77 QM87AMD

13

Model Name CR902-BL HR900-B
Compliance COM Express® R2.1 Basic, Type 2 COM Express® R1.0 Basic, Type 2

System

Processor 3rd/2nd Gen Intel® CoreTM 3rd/2nd Gen Intel® CoreTM

Socket BGA 1023 G2 988B
Max. Speed 1.0~3.3GHz 1.6~3.3GHz
TDP 10W/17W/25W/35W/45W 35W/45W
Cache 1M/1.5M/2M/3M/4M/6M 2M/3M/6M
Chipset Intel® HM76 Intel® QM67
BIOS AMI SPI 64Mbit AMI SPI 64Mbit

Memory
Technology Dual Channel DDR3/DDR3L 1066/1333/1600MHz Dual Channel DDR3/DDR3L 1066/1333/1600MHz
Max. Capacity 16GB 16GB
Socket 2 SODIMM 2 SODIMM

Graphics Interface 1 VGA, 1 LVDS, 2 DDI 1 VGA, 1 LVDS, 2 DDI

Expansion

PCIe 1 PCIe x16, 1 PCIe x4, 1 PCIe x1 1 PCIe x16, 5 PCIe x1
PCI 4 4
LPC 1 1
I2C - -
SMBus 1 1
CAN Bus - -

Audio Interface HD Audio HD Audio
Ethernet Controller 1 Intel® 82579 1 Intel® 82579

I/O

USB 8 USB 2.0 8 USB 2.0
SATA 2 SATA 3.0, 2 SATA 2.0 2 SATA 3.0, 2 SATA 2.0
IDE 1 1
SSD - -
eMMC - -
DIO 8-bit DIO 8-bit DIO
SD - -

TPM - -
iAMT - -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature 0oC~60oC 0oC~60oC

COMe Type 2 QM67HM76 QM67

Model Name CR900-B CR902-B
Compliance COM Express® R2.1 Basic, Type 2 COM Express® R2.1 Basic, Type 2

System

Processor 3rd/2nd Gen Intel® CoreTM 3rd/2nd Gen Intel® CoreTM

Socket G2 988B BGA 1023

Max. Speed 1.6~3.3GHz 1.1~2.8GHz

TDP 35W/45W 17W/35W

Cache 2M/3M/6M 1.5M/2M/3M/4M

Chipset Intel® QM77 Intel® QM77

BIOS AMI SPI 64Mbit AMI SPI 64Mbit

Memory
Technology Dual Channel DDR3/DDR3L 1066/1333/1600MHz Dual Channel DDR3/DDR3L 1066/1333/1600MHz
Max. Capacity 16GB 16GB
Socket 2 SODIMM 2 SODIMM

Graphics Interface 1 VGA, 1 LVDS 1 VGA, 1 LVDS, 2 DDI

Expansion

PCIe 1 PCIe x16, 1 PCIe x1, 1 PCIe x4 1 PCIe x16, 1 PCIe x4, 1 PCIe x1
PCI 4 4
LPC 1 1
I2C 1 -
SMBus 1 1
CAN Bus - -

Audio Interface HD Audio HD Audio
Ethernet Controller 1 Intel® 82579 1 Intel® 82579

I/O

USB 8 USB 2.0 8 USB 2.0

SATA 2 SATA 3.0, 2 SATA 2.0 (RAID) 2 SATA 3.0, 2 SATA 2.0 (RAID)
IDE 1 1
SSD optional -
eMMC - -
DIO 8-bit DIO 8-bit DIO
SD - -

TPM optional -
iAMT - -

Power 12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

12V, 5VSB, VCC_RTC (ATX mode)
12V, VCC_RTC (AT mode)

Operating Temperature 0oC~60oC 0oC~60oC

COMe Type 2

*Populated by default

QM77QM77

14

Carrier Board
Compatible with a Wide Range of Modules

Features

The DFI carrier board (also known as base board or evaluation board) offers
a flexible engineering development environment for COM Express Type 10,
Type 7, Type 6, Type 2, Qseven and SMARC to help our customers minimize
installation requirements while reducing design time and cost.

Model Name COM333-I COM100-B COM332-B(R.A) COM332-B(R.B1)

Compliance COM Express® R3.0, Type 7 COM Express® R2.1, Type 10 COM Express® R2.1, Type 6 COM Express® R2.1, Type 6

Form Factor microATX (244 x 244 mm) Mini-ITX (170 x 170 mm) microATX (244 x 244 mm) microATX (244 x 244 mm)

Graphics Connector 1 VGA via BMC 1 LVDS, 1 DP 1 VGA 1 LVDS*/eDP,, 3 DP, 1 eDP*/LVDS 1 VGA 1 LVDS*/eDP,, 3 DP, 1 eDP*/LVDS

Expansion

PCIe, PCI 2 x PCIe x4/ 1 x PCIe x8 1 PCIe x1 1 PCIe x16, 6 PCIe x1 1 PCIe x16, 4 PCIe x1

Mini PCIe, M.2 - 3 Mini PCIe 2 Mini PCIe 1 M.2

SIM - 1 - -

Audio Audio Codec - Realtek ALC886 Realtek ALC888 Realtek ALC888

Rear I/O

Ethernet (GbE) 2 GbE, 4 10Gbase-KR(2 RJ45, 2 SFP+) 1 1 1

Serial - 2 RS-232 - -

USB 4 USB 3.0/2.0 2 USB 3.0, 4 USB 2.0 4 USB 3.0, 4 USB 2.0 4 USB 3.1, 4 USB 2.0

Display - 1 DP 3 DP 3 DP

Audio - Mic-in, Line-in, Line-out Mic-in, Line-in, Line-out Mic-in, Line-in, Line-out

PS/2 - - - -

Internal I/O

Serial 1 (TX/RX) 2 (TX/RX) 2 (TX/RX) 2 (TX/RX)

USB - - - -

Display - 1 LVDS 1 VGA, 1 LVDS, 1 eDP 1 VGA, 1 LVDS, 1 eDP

Audio - Front Audio, S/PDIF Front Audio, S/PDIF Front Audio, S/PDIF

SATA 2 SATA 3.0 1 SATA 3.0 4 SATA 3.0 4 SATA 3.0

DIO 8-bit DIO 8-bit DIO 8-bit DIO 8-bit DIO

LPC 1 1 1 1

SMBus 1 1 1 1

I2C 1 1 - -

Power 4-pin ATX 12V, 24-pin ATX 5~19V DC-in 4-pin ATX 12V, 24-pin ATX 4-pin ATX 12V, 24-pin ATX

Operating Temperature 0oC~60oC 0oC~60oC 0oC~60oC 0oC~60oC

Type 10 Type 6

Unit: mm

ATX

305

244

microATX

Mini-ITX

170

170

244

*Populated by default

Type 7 Type 6

15

Model Name COM630-B
Compliance COM Express® R1.0, Type 2

Form Factor ATX (305 x 244 mm)

Graphics Connector 1 VGA, 1 LVDS

Expansion

PCIe, PCI 1 PCIe x16, 2 PCIe x1, 4 PCI

Mini PCIe -

SIM -

Audio Audio Codec Realtek ALC262

Rear I/O

Ethernet (GbE) 1

Serial 3

USB 4 USB 2.0

Display 1 VGA

Audio Mic-in, Line-in, Line-out

PS/2 2

Internal I/O

Serial 1

USB 4 USB 2.0

Display 1 LVDS

Audio Front Audio, S/PDIF

SATA 4 SATA 2.0

DIO 8-bit DIO

LPC -

SMBus -

I2C -

CAN Bus -

Power 24-pin ATX

Operating Temperature 0oC~60oC

Q7 Q7

Type 2

*Populated by default

Model Name Q7X-151-RC Q7A-551
Compliance AL700 (Q7X-151-RC)/BT700 (Q7X-151) FS700

Form Factor Mini-ITX (170 x 170 mm) Proprietary (190 x 102 mm)

Graphics Connector 1 LVDS, 1 DP 1 HDMI, 1 LVDS

Expansion

PCIe, PCI 2 PCIe x2 -

Mini PCIe 2 mSATA 1 Mini PCIe

SIM - 1

Audio Audio Codec Realtek ALC888 I2S

Rear I/O

Ethernet (GbE) 1 1

Serial 1 RS-232 1 RS-232/422/485, 1 RS232/UART

USB 3 USB 3.0, 1 USB 2.0 2 USB 2.0, 1 USB Client

Display 1 DP 1 HDMI

Audio Mic-in, Line-in, Line-out Line-out / Mic-in

PS/2 - -

Internal I/O

Serial 2 (TX/RX) 1 RS-232/422/485

USB 2 USB 2.0 (optional) -

Display 1 LVDS 1 LVDS

Audio - -

SATA 2 SATA 3.0 -

DIO - 12-bit DIO

LPC 1 -

SMBus 1 -

I2C 1 -

CAN Bus 1 1

Power 12V DC-in 12~36V DC-in

Operating Temperature 0oC~60oC 0oC~60oC

This Product Guide is intended for reference purpose only. All trademarks,
logos, brands and company names are the property of their respective owners.
All specifi cations are subject to change without prior notice. © DFI 2019 R1

eStore
Easy / Fast / Convenient

Provides you around-the-clock services worldwide

Online Technical Service
Real-Time / Professional / 24/7

Resolves your technical questions on the spot

Value-Added Services

Headquarters
DFI Inc.
10F, No.97, Sec.1, Xintai 5th Rd.
Xizhi Dist., New Taipei City 22175
Taiwan (R.O.C.)
Tel: +886 (2) 2697-2986
Fax: +886 (2) 2697-2168
www.dfi .com
estore.dfi .com

DFI-ITOX, LLC
15 Corporate Place South, Suite 201
Piscataway, NJ 08854, U.S.A.
Tel: +1 (732) 390-2815
Fax: +1 (732) 562-0693
www.dfi -itox.com
www.dfi -itox.com/estore

Diamond Flower Information (NL) B.V.
Klompenmakerstraat 89, 3194 DD
Rotterdam Hoogvliet, The Netherlands
Tel: +31 (10) 313-4100
Fax: +31 (10) 313-4101
www.dfi .com

Yan Ying Hao Trading Co., Ltd.
(Shenzhen)
303, No. 29, Xincun, Yanglong, Gaofeng
Community, Dalang Sub-District, Longhua
District, Shenzhen City, China
Tel: +86 (0755) 2372-9390/2372-9391
Fax: +86 (0755) 2372-4065
www.dfi .com

DFI Co., Ltd.
5F Dai2 Denpa Bldg. 2-14-10 Sotokanda
Chiyoda-ku, Tokyo, 101-0021, Japan
Tel: +81 (3) 5209-1081
Fax: +81 (3) 5209-1082
www.dfi .com

