
www.congatec.com

INDUSTRIAL THIN MINI-ITX

conga-IC175
- Highest Performance Thin Mini-ITX board

- 7th Generation Intel® CoreTM Mobile SOC U-Processors

- Improved Graphics Performance with HD600 Series

- Ready for Intel® Optane™ memory technology on M.2

- Wide Range Power Input 12-24 Volt

- congatec embedded Board Controller Features

Formfactor Industrial Thin Mini-ITX | 170 x 170 x 20 mm³

CPU Intel® Core™ i7-7600U 2.8 GHz Dual Core Turbo Boost 3.9 GHz 4 MB Cache 15W TDP 7.5W cTDP Intel® HD Graphics 620
Intel® Core™ i5-7300U 2.6 GHz Dual Core Turbo Boost 3.5 GHz 3 MB Cache 15W TDP 7.5W cTDP Intel® HD Graphics 620
Intel® Core™ i3-7100U 2.4 GHz Dual Core 3 MB Cache 15W TDP 7.5W cTDP Intel® HD Graphics 620
Intel® Celeron® 3965U 2.2 GHz Dual Core 2 MB Cache 15W TDP 10W cTDP Intel® HD Graphics 610

Intel® Turbo Boost Technology | Intel® Hyper-Threading Technology (HT) | Intel® Advanced Vector Extensions 2.0 (AVX2) | Intel® Advanced Encryp­
tion Standard New Instructions (AES-NI) | Integrated dual channel memory controller up to 34.1 GByte/sec. memory bandwidth | Integrated Intel®

HD Graphics 600 series with dynamic frequency up to 1.15 GHz | Intel® Clear Video HD Technology | Intel® Virtualization Technology (VT)Intel®

Trusted Execution Technology (TXT) | Intel® Streaming SIMD Extensions 4.2 (SSE4.2) | PCLMULQDQ Instruction | Intel® Secure Key
Intel® Transactional Synchronization Extensions (TSX)

DRAM Memory Support for 2x SO DIMM Socket (dual channel DDR4 up to 2133 MT/s) | max. 2x 16 GByte

Ethernet Dual LAN Gbit / 100 Mbit / 10 Mbit; 1x Intel Gigabit Ethernet PHY i219LM (with AMT support); 1x Intel Gigabit Ethernet Controller i211 (i210 optional)

Sound High Definition Audio Interface | Realtek ALC 888S | 7.1-channel

Graphics Next gen Intel® HD Graphics with OpenCL 2.0 | OpenGL 4.X and DirectX12 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

Graphic Interfaces 1x 24-bit Dual Channel LVDS Interface or eDP (x4) and 2x DisplayPort (DP++)

Internal Connectors	 1x PCIe x4 slot (gen.3) | 1x full/half-size Mini PCIe slot | M.2 key B 2242/3042 connector (2x PCIe lanes for Intel® Optane™ key)
3x SATA (6G), one shared with M.2 | 1x SATA power | 4x USB 2.0 | 1x LVDS (2x24 bit) | 1x Embedded DisplayPort (x4)
1x backlight (power & control) | 1x monitor off | 1x surround | 1x front panel HD audio | 1x Digital MIC or S/PDIF | 1x internal stereo speaker
2x serial port (COM2 opt. as ccTALK) | 1x feature connector (8 Bit general purpose I/O) | connector for Integrated Sensor Hub
1x front panel (power switch, LEDs, reset) | 1x intrusion (case open) | 1x fan CPU | 1x fan system | 1x internal power header (12-24 V) | 1x CEC
1x microSIM card slot | 1x microSD card slot | 1x opt. battery header signal + power (SBM3) | 1x I²C Bus

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

External Connectors 2x DisplayPort DP++ | Audio In | Line Out | 2x LAN RJ45 | 4x USB 3.0/2.0 | 1x DC-In (12-24 V)
(Rearpanel)

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

Security The conga-IC175 can be optionally equipped with a discrete ”Trusted Platform Module 2.0”. It is capable of calculating efficient hash and RSA algo­
rithms with key lengths up to 2048 bits and includes a real random number generator.

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

Operating Systems Microsoft® Windows 10 (64bit only) | Microsoft® Windows 10 IoT Enterprise (64bit only) | Linux

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 x 20 mm³

www.congatec.com

conga-IC175 | Connectors

2x USB 2.0

Integrated Sensor Hub

Feature

Opt. ccTalk

MIPI CSI

microSD Card Slot

COM 1

microSIM Card Slot

Front Panel HD Audio

Surround

Internal Stereo Speaker

Digital Microphone / SPDIF

M.2 Type B

Mini PCI Express

PCI Express x1/x4

2x SO-DIMM DDR4

COM 2

Monitor OFF

SATA

Front Panel

Intrusion

CPU FAN

SATA Power
System FAN

SATA

Opt. SBM3 Battery Support Signal
Opt. SBM3 Battery Support Power

DC-In

2x USB 2.0

Backlight

LVDS 2x24 Bit
eDP

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

conga-IC175 | Block diagram

2x SO-DIMM DDR4

LPC

HDA

Speaker

Audio
ALC888S

Super IO

Feature

FAN 1

2x Dual USB 2.0

Front Panel
HD Audio

FAN 2

COM 1

COM 2

ccTALK
(optional)

congatec
Board Controller

TPM
(optional)

External I/O
Power IN

Internal I/O optional

microSD card

Flash

SATA 0

SATA 1

SATA 2

DP++

DP++

PCIe x4 PCIe M.2
(WWAN or SSD)

PCIe Mini Card
(Full / Half Lenght)

4x
 P

C
Ie

PC
Ie

U
SB

 2
.0

PC
Ie

PC
Ie

 /
 S

A
TA

 2

U
SB

 2
.0

PCIe

PCIei219

i211-AT

eDP to LVDS

Ethernet

Ethernet

Line OUT

Mic IN

Buzzer

Internal speaker

Surround

Digital Mic

USB2.0/USB3.0

SPI

optional

eDP

LVDS

eDP

2x24 bit
LVDS

4x USB3.0

Front Panel

MIPI-CSI

Sensor Hub

SIM card

SATA Power

Power IN SBM3 Batt. Mgmt
(optional)

Backlight

Intel® ULT SOC (CPU + PCH)

Integrated Intel HD Graphics

Vector Graphics3D

Turbo Boost 2.0 Technology

HT Technology

TXT AES-NI TSX VTSSE4.2 AVX2

64 Architecture

2D DXVA

MPEG-2
Video Codecs APIs

Hardware Graphics Accelerators

DisplayPort 1.2 HDMI 2.0 (3D, 4k)
Digital Display Interfaces

7th Generation Intel® Core™ Processor

WMV9

H.265

OpenCL 2.0

DirectX 12

OpenGL 4.3

Intel® 100 Series PCH-LP

High Definition Audio
ASRC

SATA USB 2.0

LPC Bus PCIe

I/O Interfaces

GPIOs

USB 3.0

AMT 11

 Low Power Interconnect

www.congatec.com

conga-IC175 | Order information

Article	 PN Description

conga-IC175/i7-7600U 052903 Thin Mini-ITX board based on 7th Gen Intel® Core™ i7-7600U dual core processor 2.8 GHz, 4 MB cache,
2133 MT/s dual channel DDR4 SODIMM memory interface

conga-IC175/i5-7300U 052900 Thin Mini-ITX board based on 7th Gen Intel® Core™ i5-7300U dual core processor 2.6 GHz, 3 MB cache,
2133 MT/s dual channel DDR4 SODIMM memory interface

conga-IC175/i3-7100U 052901 Thin Mini-ITX board based on 7th Gen Intel® Core™ i3-7100U dual core processor 2.4 GHz, 3 MB cache,
2133 MT/s dual channel DDR4 SODIMM memory interface

conga-IC175/3965U 052902 Thin Mini-ITX board based on 7th Gen Intel® Celeron® 3965U dual core processor 2.2 GHz, 2 MB cache,
2133 MT/s dual channel DDR4 SODIMM memory interface

Accessories	 PN Description

conga-IC87/CSA 052252 Active cooling solution for conga-IC87/IC97/IC170/IC175 and with 12V fan and Thin Mini-ITX height

conga-IC87/Retention Frame 052254 Retention frame for standard cooling (PN: 052252) for conga-IC87/IC97/IC170/IC175

conga-IC87/IO Shield-Standard 052256 IO shield for conga-IC87/IC97/IC170/IC175 with Standard Mini-ITX height

conga-IC87/IO Shield - Thin 052257 IO shield for conga-IC87/IC97/IC170/IC175 with Thin Mini-ITX height

DDR4-SODIMM-2400 (4GB) 068790 4 GByte DDR4 SODIMM memory module 2400 MT/s

DDR4-SODIMM-2400 (8GB) 068791 8 GByte DDR4 SODIMM memory module 2400 MT/s

DDR4-SODIMM-2400 (16GB) 068792 16 GByte DDR4 SODIMM memory module 2400 MT/s

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

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

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

conga-DP2VGA 011132 DisplayPort/eDP to VGA Adapter for Thin Mini-ITX

PS65	 10000145 65 Watt power supply, 19V, 3.42 A, plug 7.4x5.1x12.5mm

PS90	 10000146 90 Watt power supply, 19V, 4.74 A, plug 7.4x5.1x12.5mm

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

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

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

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

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

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

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

LE910 Mini PCIe	 4G / LTE Mini PCI Express card

HE910 Mini PCIe	 3G / UMTS / HSPA+ Mini PCI Express card

SSD 256	 256 GByte Intel® SSD Pro 2500 Series (16nm, MLC)

SSD 128	 128 GByte Intel® SSD Pro 2500 Series (16nm, MLC)

Bottom view with phase change material
PN 052252

Aluminum cooler with fan protection
for optimized air flow
PN 052252

Solid retention frame to be mounted
at the bottom side of the board
PN 052254

© 2017 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. March 07, 2017 MR

