

MINI-ITX

Tech Specs At-a-Glance

MINI-ITX	mITX-BDW-U	mITX-E38	KTQM87/mITX	KTQ87/mITX	KTH81/mITX
FORM FACTOR	Mini-ITX	thin Mini-ITX	Mini-ITX	Mini-ITX	Mini-ITX
DIMENSIONS (H X W X D)	6.7" x 6.7" (17,0 x 17,0 cm)	6.7" x 6.7" (17,0 x 17,0 cm)	6.7" x 6.7" (17,0 x 17,0 cm)	6.7" x 6.7" (17,0 x 17,0 cm)	6.7" x 6.7" (17,0 x 17,0 cm)
CPU	Intel® Core i7/i5/i3 2C CPU clock up to 3.2 GHz	Intel® Atom™ E3845, E3826, E3815	Intel® Core™ i7-4700EQ, i5-4400E, i3-4100E Intel® Celeron® 2000E	Intel® Core™ i5-4570S, i7-4770S GT2, i3-4330 GT2; Intel® Pentium-3420 GT1; Intel® Celeron® G1820TE GT1	Intel® Core™ i7-4770S GT2, i5-4570S GT2, i3-4330 GT2; Intel® Pentium-3420 GT1, Intel® Celeron® G1820TE GT1
CHIPSET	Intel® Broadwell PCH-LP on multi-chip package BGA with CPU	-	Intel® QM87	Intel® Q87	Intel® H81
MAIN MEMORY	Up to 16 GB DDR3L (2x 8GB SO-DIMM modules), 1333 & 1600 MT/s support	Up to 8 GB SO-DIMM Socket DDR3L-1333/1066 (max. 1x 8GB)	Up to 16 GB DDR3 (max. 2x 8 GB)	Up to 16 GB DDR3 (max. 2x 8 GB)	Up to 16 GB DDR3 (max. 2x 8 GB)
FRONT SIDE BUS	-	-	Up to 20 GT/s point-to-point DMI 2.0 interface to PCH, Four lanes in each direction	Up to 20 GB/s point-to-point DMI 2.0 interface to PCH, Four lanes in each direction	Up to 20 GB/s point-to-point DMI 2.0 interface to PCH, Four lanes in each direction
GRAPHICS CONTROLLER	Integrated into CPU with GT2 or GT3 depending on CPU type	Intel® Gen7 Graphics OpenGL 3.0, OpenCL 1.2	Intel® HD Graphics 4600 internal	Intel® HD Graphics 4600 integrated, GT1 or GT2 depending on CPU type	Intel® HD Graphics 4600 integrated, GT1 or GT2 depending on CPU type
GRAPHICS	2x Display Port revision 1.2 in Rear IO and LVDS 18bpp/24bpp internally	2x independent graphic outputs, E3815/E3826: 1x DP 1.1a, up to 2560x1600, E3845: 1x DP 1.1a, up to 2560x1600, 1x LVDS dual channel 24bit, up to 1920x1200	3x DisplayPort (1x PCIe x16 Gen3)	3x DisplayPort (1x PCIe x16 Gen3)	2x DisplayPort (1x PCIe x16 Gen2)
ETHERNET CONTROLLER	1x Intel® Clarkville i218LM (with AMT 9.0support), 1x Intel® Pearsonville i218AT	Intel® Pearsonville i211AT	1x Intel® Clarkville WGI218LM (supporting AMT 9.0) 1x Intel® Pearsonville I211AT	1x Intel® Clarkville i218LM (with AMT 9.0support), 1x Intel® Pearsonville i218AT	1x Intel® Clarkville i218V, 1x Intel® Pearsonville i218AT
ETHERNET	2x Intel Gigabit-LAN	2x Intel® GB LAN	2x Intel® GB LAN (1x AMT 9.0 support)	2x Intel® GB LAN (1x AMT 9.0 support)	2x Intel® GB LAN
HARD DISK	tbd. 3x SATA 6 Gb/s (one on M.2) w. RAID 0 & 1	2x SATA (SATA 150/300) (1x mSATA shared with mPCIe)	4 x SATA (SATA 150/300/600) w. RAID 0,1,5,10 support, 2x mSATA	5x SATA (SATA 150/300/600) w. RAID 0,1,5,10support, 1x mSATA (w. USB, LPC)	3x SATA (2x SATA 150/300, 1x SATA 600), 1x mSATA (w. USB, LPC)
FLASH ONBOARD		eMMC 16GB TLC Nand. E3845 only	-	-	-
PCI EXPRESS® / PCI SUPPORT		1x PCIe x1	1x PCIe x16 Gen3	1x PCIe x16 Gen3	1x PCIe x16 Gen2
MINI-PCI	1x Mini-PCIe with SIM card holder	1x mini-PCI Express® x1	2x mini-PCI Express®	1x mini-PCI Express® (w. USB)	1x mini-PCI Express® (w. USB)
USB	tbd. 4x USB 3.0 in Rear I/O, 2x USB 2.0 on front panel & 1x on mPCIe socket	E3815/E3826: 3x USB 2.0, 1x USB2.0/3.0; E3845: 6x USB 2.0, 1x USB2.0/3.0	4x USB 3.0/2.0, 8x USB 2.0 (2x Internal Header, 2x PCIe sockets)	4x USB 3.0/2.0, 6x USB 2.0	2x USB 3.0/2.0, 8x USB 2.0
SERIAL	2x RS232	E3815: 2x RS232 UART 16550 E3826/E3845: 6x RS232 UART 16550	2x RS232	2x RS232	2x RS232
REAR I/O	19V DC input, 2x Display port, 4x USB 3.0, 2x RJ45, Audio jack for line-in & headset.	Ext. 12V, 2x DP, 2x USB 2.0, 1x USB 3.0, 2x LAN, 1x Audio Jack	4x USB3.0/USB2.0, 4x USB2.0., 3x DisplayPort, 2x RJ45 LAN, 1x3 mini Audio Jack tower	4x USB 3.0/2.0, 3x DisplayPort, 2x RJ45 LAN, 2x3 mini Audio Jack tower	2x USB 3.0/2.0, 2x USB 2.0, 2x DisplayPort, 2x RJ45 LAN, 2x3 mini Audio Jack tower
AUDIO CONTROLLER	HD Audio codec supporting 5.1 channel surround sound	VIA VT1708S, HD Analog, 2x Audio Jack, SPDIF Out, Line-Out	VT1708S, HD Audio 7.1 channel surround sound	VT1708S, HD Audio 7.1 channel surround sound	VT1708S, HD Audio 7.1 channel surround sound
KEYBOARD	n/a	6-pin PS/2 Keyboard/Mouse	KBD/MSE pinrow connector	n/a	n/a
SPECIAL FEATURES	Intel® AES security, Kontron embedded feature connector with ADC, DAC up to 160 GPIO	DAC up to 160 GPIO, TPM (E3845 only), KT embedded feature port with ADC; E3826 and E3845 only: 1x Micro SD Card Slot, SD Card 3.0 interface	DAC up to 160 GPIO, TPM, KT embedded feature port with ADC, Intel® AES security	DAC up to 160 GPIO, TPM, KT embedded feature port with ADC, Intel® AES security, ATX power supply only!	DAC up to 160 GPIO, TPM, KT embedded feature port with ADC, Intel® AES security, ATX Power supply only
BIOS	Phoenix	Phoenix	Phoenix	Phoenix	Phoenix
POWER MANAGEMENT	ACPI 3.0	-	ACPI 3.0	ACPI 3.0	ACPI 3.0
OPERATION TEMPERATURE	Operating 0°C to 60°C (32°F - 140°F)	0°C to 60°C (32°F to 140°F)	0°C to 60°C (32°F to 140°F)	0°C to 60°C (32°F to 140°F)	0°C to 60°C (32°F to 140°F)
OPERATING SYSTEM	Win7, Win8.1 & Linux	Win7, WES7, WES8, Win8 (32 and 64bit), Linux, WxWorks	Win7, WES7, WES8, Win8 (32 and 64bit), Linux, WxWorks	Win7, WES7, WES8, Win8 (32 and 64bit), Linux, WxWorks	Win7, WES7, WES8, Win8 (32 and 64bit), Linux, WxWorks

Find out more about our offering:
<http://www.kontron.com/products/boards-and-standard-form-factors/motherboards>