

Matrix-504

Linux-ready ARM9 Embedded Computer

- 100% Linux 2.6.29 compatible computing platform
- ATMEL AT91SAM9G20 400MHz CPU
- 64MB SDRAM and 128MB NAND Flash
- System backup Data Flash: 2MB
- One 10/100Mbps Ethernet port
- Four 921.6Kbps high speed TTY (serial) ports
- Two USB 2.0 host ports, 12Mbps
- One micro-SD socket inside (Matrix-504D only)
- GNU C/C++ tool chain for Linux/Windows
- Extremely compact design, 78 x 108 x 24mm
- Ultra-low power consumption, less than 3 Watts
- Operating temperature 0 to 70°C (Matrix-504/504D)
- Operating temperature -20 to 80°C (Matrix-504T)


Introduction

The Matrix-504 is Artila's 2nd-generation ARM9- based box computer with pre-built Linux kernel and file system. It comes with a 400MHz ARM9 CPU, 128MB NAND Flash and 64MB SDRAM. Which enbales the Matrix-604 perform more tasks at the same time while retaining high responsiveness.

■ UBI File System & Failover Mechansim

The Matrix-504 uses UBI file system for its on-board NAND Flash. The UBI file system offers better write performance and more reliable bad-block handling over JFFS2.

If the NAND Flash file system does crash for any reason, the Matrix-504 will automatically boot up from its on-board 2MB Data Flash (read only). This failover mechanism allows users to rescue the Matrix-504 in a limited Linux environment.

Support Wire and Wireless Networking

The Matrix-504 comes one standard 10/100Mbps Ethernet port for wired networking. Besides, it is easy to add IEEE-802.11b/g WiFi support by simply plugging an USB WiFi dongle into the Matrix-504.


■ Four High Speed TTYs (Serial Interface)

The Matrix-504 provides four high-speed TTY ports: Port 1 supports RS-232/422/485 and Port 2 to Port 4 support RS-232/485. The RS-485 interface features hardware direction control to ease communication programming.

M GNU Tool Chain for App. Development

Open-source GNU Tool Chain, including C/C++ crosscompiler and POSIX standard C/C++ library, is bundled with the Matrix-504 for free.

Browser-based device monitoring/control


H/W Specifications

CPU/Memory

CPU: ATMEL 400MHz AT91SAM9G20 (ARM9, w/MMU)

Memory: 64MB SDRAM, 128MB Flash (NAND)

DataFlash®: 2MB, for system backup

Network Interface

▶ Type: 10/100BaseT, RJ-45 connector▶ Protection: 1.5KV magnetic isolation

TTY (Serial) Ports

Port 1: can be set as RS-232, RS-422, or RS-485

Port 2,3,4: can be set RS-232 or RS-485

Connector: RJ45 connector

TTY (Serial) Port Parameters

Baud Rate: up to 921.6 Kbps

Parity: None, Even, Odd, Mark, Space

Data Bits: 5,6,7,8Stop Bit: 1, 1.5, 2 bits

▶ Flow Control: RTS/CTS, XON/XOFF, None▶ RS-485 direction control: auto, by hardware

USB Ports

Host ports: two

Client port: one, reserved

Speed: USB 2.0 compliant, supports low-speed (1.5Mbps) and full-speed (12Mbps) data rate

General

WatchDog Timer: yes, for kernel use

▶ Real Time Clock: yes

Buzzer: yes

micro-SD socket: Matrix-504D only

▶ Power input: 9~48VDC

Power consumption: 300mA@12VDC

Dimension: 78 x 108 x 24mm

Operation Temperature: 0 to 70C (32 to 158F)

Regulation: CE Class A, FCC Class A

S/W Specifications

General

OS: Linux, kernel 2.6.29Boot Loader: U-Boot 1.1.2

▶ File Systems: UBI, JFFS2, ETX2/ETX3, VFAT/FAT, NFS

Utilities pre-installed

bash, busybox, sysvinit

wget, ipkg, procps (for webmin), psmics,

apache2, vsftpd, iptable, ppp, ssh

wireless_tools, util-linux-mount/umount, usbutils

artila utiliy

more utilities can be found in product CD

Daemons started by default

ssh (secured shell) with sftp

syslog/klogd (system and kernel log)

telnet server (disable root with /etc/securetty)

tp server (vsftp)

web server (apache2)

amgrd (Artila broadcast search daemon)

Package management & System Administrtion

Supports ipkg to manage the package installation, upgrade and removal.

Supports webmin (use ipkg install webmin to install) for Web-based system administration.

Tool Chain for Linux

▶ GCC: C/C++ PC cross compiler

▶ GLIBC: POSIX Library

USB Host Drivers

Generic Flash drive

RS-232 adaptors (for Prolific PL-2303 compatibles)

▶ WiFi dongles (for Ralink RT73 compatibles)

TTY Pin Assignment

PIN	RS-232	RS-422	RS-485
1	DSR		
2	RTS	Tx+	Data+
3	GND	GND	GND
4	Tx	Tx-	Data-
5	Rx	Rx+	
6	DCD	Rx-	
7	CTS		
8	DTR		


Ordering Information

Matrix-504 (for project only)

ARM9-based Linux Computer with 128MB on-board Flash, including one CD-ROM which contains GNU tool chain and user guide

Matrix-504D

Upgraded version of the Matrix-504, with micro-SD socket inside

I Matrix-504T

Wide-temperature (-20 to 80°C) version of the Matrix-504