
www.congatec.com

INDUSTRIAL THIN MINI-ITX

conga-IA3
- 3rd Generation Intel® Atom™ / Celeron® Processor

- Burst Technology

- Low Power 5 to 10 Watt TDP

- Enhanced Intel HD Graphics Generation 7

- Long life components for 24/7 embedded use

Formfactor Industrial Thin-Mini-ITX | 170 x 170 mm

CPU Intel® Atom™ E3845 1.91 GHz Quad Core 2 MB L2 Cache 10W TDP
Intel® Atom™ E3826 1.46 GHz Dual Core 1 MB L2 Cache 7W TDP
Intel® Celeron® J1900 2.42 GHz Quad Core 2 MB L2 Cache 10W TDP
Intel® Celeron® N2930 2.00 GHz Quad Core 2 MB L2 Cache 7.5W TDP

DRAM Memory 2x SODIMM sockets (dual channel DDR3L up to 1333 MT/s) to support a max. memory size of 8GB

Ethernet Dual LAN Gbit / 100 Mbit / 10 Mbit; 2x Intel Gigabit Ethernet i210 controller (with AMT support)

Sound High Definition Audio Interface | Realtek ALC 888S

Graphics Next Generation Intel® HD Graphics with OpenCL 1.2 | OpenGL 4.0 and DirectX11.1 support; up to three independent displays: HDMI 1.4 | DVI
DisplayPort 1.2; High performance hardware MPEG-2 decoding | WMV9 (VC-1) and H.264 (AVC) support Blu-ray support @ 40 MBit/s

Graphic Interfaces 1x 24-bit Dual Channel LVDS Interface or eDP (x4) and 1x DisplayPort DP++

Internal Connectors	 1x PCIe x1 Slot shared with mSATA/mPCIe | 1x mPCIe Full Size shared with mSATA | 1x mPCIe Half Size | 2x SATA (3G) | 1x mSATA (shared with
SATA) | 1x SATA Power | 2x USB 3.0/2.0 | 2x USB 2.0 Header | 2x USB 2.0 internally | 1x LVDS (2x24 bit) 1x Embedded DisplayPort (x4)
1x Backlight (Power | control) | 1x Front Panel HD Audio | 2x Serial Port COM1 (opt. as ccTALK) | 1x Feature connector - congatec custom (8 Bit
General Purpose I/O) | 1x Frontpanel (Power Switch, LEDs, Reset) | 1x FAN CPU | 1x FAN System | 1x internal power header (12-19V)
1x opt. battery header signal + power (SBM3)

External Connectors 1x DisplayPort DP++ | 1x VGA | 3.5mm audio jack (stereo out and mono in) | 2x LAN RJ45 | 2x USB 3.0/2.0 | 2x USB 2.0 | 1x DC-In (external input)
(Frontpanel)

congatec embedded Multi-Stage Watchdog | non-volatile User Data Storage | Manufacturing and Board Information | Board Statistics | BIOS Setup Data Backup
Controller I²C bus (fast mode | 400 kHz | multi-master) | Power Loss Control

Embedded BIOS AMI Aptio® 2.X (UEFI) BIOS; SM-BIOS | BIOS Update | Logo Boot | Quiet Boot | HDD Password

Security	 The conga-IA3 can be optionally equipped with a discrete ”Trusted Platform Module” (TPM 1.2). It is capable of calculating efficient hash and RSA
algorithms with key lengths up to 2,048 bits and includes a real random number generator. Security sensitive applications such as gaming and
e-commerce will benefit also with improved authentication | integrity and confidence levels

Power Specification Power Management | ACPI S3/S4/DeepSx | Wake on time from S5 | Power Supply 12V - 24V | 2 x FAN (CPU, system) monitored & controlled

Operating Systems Microsoft® Windows 8 | Microsoft® Windows 7 | Linux | Microsoft® Windows® 7/8 embedded Standard

Power Consumption	 Typ. application: tbd. | see manual for full details

Temperature:	 Operating: 0 .. +60°C

Humidity Operating:	 Operating: 10 - 90% r. H. non cond.

Size	 170 x 170 mm (6.7” x 6.7”)

www.congatec.com

I I

conga-IA3 | Connectors
Feature Connector

DC-In 4x USB 2.0 / 3.0 2x LAN VGA DP++ Audio

2x USB 2.0

optional ccTalk

Panel Power Selector

Backlight Power Selector

COM 1

Front Panel HD Audio

PCIe (x1 or x4)

MiniPCI Express

SPDIF/DMIC

TPM

Buzzer

SODIMM DDR3L

COM 0

2x USB 3.0

Mini PCIe/mSATA

opt. SIM Card Slot

CMOS

Front Panel
Intrusion Header

SYS FAN Control Power

SYS FAN Control

SATA Power

CPU Fan Control
CPU Fan PowerControl

2x SATA

opt. SBM3 Battery Support Power

opt. SBM3 Battery Support Signal

Internal Power

Monitor OFF
eDP (Bottom Side)

2x24 LVDS (Top Side)
Backlight

Internal Speaker

conga-IA3 | Block diagram

2x SO-DIMM DDR3L

LPC

HDA

Speaker

HD Audio
ALC888S

congatec
Board Controller

4-wire
System FAN

2x USB 3.0

Front Panel
HD Audio

4-wire
CPU FAN

Intrusion
Header

SBM3 Batt. Mgmt *3

Feature
Connector

UART 0

UART 1

ccTALK *3

Super I/O

Reverse Polarity
Protection

TPM

External I/O

Power IN

Internal I/O

SPI Flash

SATA1

mSATA/mPCIe *1

PCIe x1 Slot

mPCIe (half-size)

SATA0

PCIe

PCIe
i211

USB Hub

USB Hub

i211

eDP to LVDS

Ethernet

Ethernet

DP++

VGA

Audio OUT/MIC

Buzzer

Internal speaker

Digital Mic

USB2.0

SPI

eDP *2

LVDS

DDI1

DDI0

VGA

2x24 bit
LVDS

2x USB3.0

2x USB2.0

USB3.0

SATA0

SATA1

PCIe0

PCIe1

2x USB3.0 Front Panel

Micro SD Card *3

SATA Power

Power IN

Backlight

SPDIF Out

Intel Bay Trail SoC

Memory Controller

Tri-gate 3D 22nm Single/Dual/Quad Core

1MB L2 Cache Shared By 2 Cores

64 Architecture

SSE4.2 AES-NI Thermal Mgmt.

Virtualization (VT-x)

3D

Multimedia Features

DisplayPort 1.2

Dual Channel Low Power

HDMI 1.4 (3D, 4k)

embedded DP VGA

Display Interfaces

COMPUTE UNIT

SoC TRANSACTION ROUTER

OCL 1.2

MPEG-2 OpenCL 1.2

H.264 OpenGL 3.0

WMV9 OpenGLES 2.0

MJPEG DirectX 11

INTEGRATED I/O

SATA

High Definition Audio

USB 2.0

LPC Bus PCIe

/O nterfaces

GPIOs

USB 3.0

*1 The mSATA/mPCIe connector supports both mPCIe
 and mSATA devices. The devices are detected automatically.

*2 Located at the bottom side.

*3 Optional feature.

www.congatec.com

conga-IA3 | Order Information

Article	 PN Description

conga-IA3/E3845 052300 Thin Mini-ITX board based on Intel® Atom™ E3845 quad core processor with 1.91GHz, 2MB L2 cache and 1333MT/s dual channel DDR3L
SODIMM memory interface.

conga-IA3/E3826 052301 Thin Mini-ITX board based on Intel® Atom™ E3826 dual core processor with 1.46GHz, 1MB L2 cache and 1066MT/s dual channel DDR3L
SODIMM memory interface.

conga-IA3/J1900 052310 Thin Mini-ITX board based on Intel® Celeron® J1900 quad core processor with 2.00GHz, 2MB L2 cache and 1333MT/s dual channel
DDR3L SODIMM memory interface.

conga-IA3/N2930 052311 Thin Mini-ITX board based on Intel® Celeron® N2930 quad core processor with 1.83GHz up to 2.00GHz, 2MB L2 cache and 1333MT/s
dual channel DDR3L SODIMM memory interface. Thermal Design Power 7.5W.

conga-IA3/E3845 KIT 052320	 Thin Mini-ITX single kit box based on Intel® Atom™ E3845 quad core processor with 1.91GHz, 2MB L2 cache and 1333MT/s dual chan­
nel DDR3L SODIMM memory interface. The single package kit includes IO shield, one SATA drive cable, one SATA power cable and a
quick-start guide.

conga-IA3/E3826 KIT 052321	 Thin Mini-ITX single kit box based on Intel® Atom™ E3826 dual core processor with 1.46GHz, 1MB L2 cache and 1066MT/s dual channel
DDR3L SODIMM memory interface. The single package kit includes IO shield, one SATA drive cable, one SATA power cable and a
quick-start guide.

conga-IA3/J1900 KIT 052330	 Thin Mini-ITX single kit box based on Intel® Celeron® J1900 quad core processor with 2.00GHz, 2MB L2 cache and 1333MT/s dual
channel DDR3L SODIMM memory interface. The single package kit includes IO shield, one SATA drive cable, one SATA power cable
and a quick-start guide.

conga-IA3/N2930 KIT 052331	 Thin Mini-ITX single kit box based on Intel® Celeron® N2930 quad core processor with 1.83GHz up to 2.00GHz, 2MB L2 cache and
1333MT/s dual channel DDR3L SODIMM memory interface. Thermal Design Power 7.5W. The single package kit includes IO shield, one
SATA drive cable, one SATA power cable and a quick-start guide.

Accessories

conga-IA3/Retention Frame 052355 Retention frame for standard cooling for conga-IA3

conga-IA3/IO Shield - Standard 052356 IO shield for conga-IA3 with Standard Mini-ITX height

conga-IA3/IO Shield - Thin 052357 IO shield for conga-IA3 with Thin Mini-ITX height

conga-IA3/CSP 052351 Passive cooling solution for conga-IA3 with Thin Mini-ITX height

cab-ThinMini-ITX-SATA-Power 14000120 Sata power cable for congatec Thin Mini-ITX family. One end 15 pin SATA connector to to 3x15 pin SATA connector

cab-ThinMini-ITX-UART 14000121 UART cable with 9pin DSUB connector for congatec Thin Mini-ITX family

cab-ThinMini-ITX-USB20-Single 14000122 Single USB 2.0 cable for congatec Thin Mini-ITX family

cab-ThinMini-ITX-USB20-Twin 14000123 Dual USB 2.0 cable for congatec Thin Mini-ITX family

cab-ThinMini-ITX-USB30-Twin 14000124 Dual USB 3.0 cable for congatec Thin Mini-ITX family

cab-ThinMini-ITX-BKLT 14000127 Backlight cable for congatec Thin Mini-ITX family

cab-ThinMini-ITX-LVDS-OE 14000125 LVDS cable with open end for congatec Thin Mini-ITX family. Can be used also for eDP with open end

cab-ThinMini-ITX-eDP 1-1 14000129 eDP 1-1 cable for congatec Thin Mini-ITX family. Both sides are with 40pin ACES eDP connector plug.

cab-DP to HDMI Passive 14000128 Passive DisplayPort to HDMI cable

Dual USB 3.0 Slot Bracket 052442 Dual USB 3.0 Slot Bracket for 19pin USB 3.0 motherboard header, 40cm length, blue color

SATA III cable 30cm, straigth/ 48000029 SATA III cable with 30cm length, shielded, end connectors straigth/straight
straight

SATA III cable 30cm, down/ 48000030 SATA III cable with 30cm length, shielded, end connectors down/straight
straight

conga-Thin MITX/eDP to DP 052231 eDP to standard DisplayPort evaluation adapter for congatec Thin Mini-ITX boards
Adapter

conga-Thin MITX/eDP to HDMI 052232 eDP to standard HDMI evaluation adapter for congatec Thin Mini-ITX boards
Adapter

conga-Thin MITX/LVDS 052233 LVDS pin header evaluation adapter for congatec Thin Mini-ITX board
Adapter

NB Power Supply; 65W; 10000145 NB Power Supply; 65W; 19V@3.42A, FSP065-REBN2, Plug 7.4x5.1x12.5mm
19V@3.42A, FSP065-REBN2,
Plug 7.4x5.1x12.5mm

NB Power Supply; 90W; 10000146 NB Power Supply; 90W; 19V@4.74A, FSP090-DIEBN2, Plug 7.4x5.1x12.5mm
19V@4.74A, FSP090-DIEBN2,
Plug 7.4x5.1x12.5mm

2,5" SSD, 128GB SATA III, 10000136 2,5” SSD, 128GB Serial ATA interface of 6.0Gbps, NAND, Samsung PM851 Series, 0°C- 70°C
Samsung

2,5” SSD, 256GB SATA III, 10000137 2,5” SSD, 256GB Serial ATA interface of 6.0Gbps, NAND, Samsung PM851 Series, 0°C- 70°C
Samsung

2,5” SSD, 60GB SATA III, 10000135 2,5” SSD, 60GB Serial ATA interface of 6.0Gbps, cMLC, Toshiba, 0°C- 70°C
Toshiba

DDR3L-SODIMM-1600 (2GB) 068755 DDR3L SODIMM memory module with 1600 MT/s (PC3L-12800S) and 2GB RAM

DDR3L-SODIMM-1600 (4GB) 068756 DDR3L SODIMM memory module with 1600 MT/s (PC3L-12800S) and 4GB RAM

DDR3L-SODIMM-1600 (8GB) 068757 DDR3L SODIMM memory module with 1600 MT/s (PC3L-12800S) and 8GB RAM

© 2016 congatec AG. All rights reserved.	 All data is for information purposes only. Although all the information contained within this document is carefully checked, no
guarantee of correctness is implied or expressed. Product names, logos, brands, and other trademarks featured or referred are the
property of their respective trademark holders. These trademark holders are not affiliated with congatec AG. Rev. Feb 9, 2016 MR

mailto:19V@4.74A
mailto:19V@4.74A
mailto:19V@3.42A
mailto:19V@3.42A

