

Factory Automation

VISUALIZE
AND
CONTROL
OPERATIONS.

About Winmate

Headquartered in Taipei, Taiwan, Winmate Inc. has been dedicated to researching, developing and manufacturing the latest in industrial displays and rugged devices for 20 years.

Today, Winmate creates intelligent systems that advance the Internet of Things (IoT) and enterprise-level communications across the globe for industrial and high-tech clients. High standards for technology and quality control have established Winmate as a leader for the last 20 years and set the standard for continued excellence.

Value-added partner

Strong Rugged Design Team

To Meet Environmental Challenges (EE, ME)

Talented Software Team

To Enable IoT & Industrial Application

System Integration Experience

For Rugged & Industrial Mobile Devices

Customized solutions

Years of experience allow Winmate to offer customized solutions for different applications. From product design to creating accessories, our engineering team designs and supports your needs throughout the whole system integration process.

CUSTOMIZED INTERFACES

CUSTOM OS IMAGE

CUSTOM BIOS

ENCLOSURE DESIGN

PERIPHERALS AND OPTIONS

CUSTOM-DESIGNED ACCESSORIES

Factory Automation Solutions

Overview

As technology evolves and regulatory demands significantly increase, modern factories not only need a way to track processes but also a visualization of each important production step. Numerous data figures collected throughout each shift require a screen to display production status and a dashboard for better control and process optimization. Optimized processes facilitate reduced total cost of ownership, minimize time-to-market and enhance production quality.

Winmate provides a wide range of panel PCs and human-machine interfaces for factory or building automation, machine control, point-of-information kiosks, hospitality, or air traffic control.

Our industrial panel PC include:

- The latest Android™, Windows® or Linux operating system
- Various housing options: panel mount, open frame, chassis
- Durable design

Simply select the optimum display size, choose the processing power and find the right interface to design the most suitable solution for your application.

Technology

Standard Industrial Panel PC

Compare to HMI's design that comes with a flat edge-to-edge surface, a standard industrial panel PC comes with a bezel.

Human Machine Interfaces (HMI)

Winmate's line of multitouch panel PCs go beyond that of the standard industrial panel computers with elegant and edge-to-edge designs, rugged construction, powerful performance, and flexible mounting options.

Standard vs Flat Design

Standard Industrial Panel PC	Flat HMI
	
Bezel	Edge-to-edge
Single Touch	Multitouch
Chassis, Front IP65, Panel Mount, Open Frame	Chassis, Panel Mount, Open Frame

Stainless Solutions

Whether it be the actual processing of the food or the packaging of the food, automation is everywhere in today's modern food plants. Plant floor automation helps keep costs down and food quality up.

The stainless series was developed for food processing, packaging and pharmaceutical industries where there is a need for water resistant devices that can withstand daily washdowns to keep a clean food production facility.

Signature True Flat Design

Easy to clean and prevent liquid droplets penetrating any openings in the device.

Flat P-Cap Design

Resistive Design

Optical Bonding

Optical bonding is a process that uses optically clear resin to affix a protective glass overlay or touch screen to the front of an LCD. Filling the air gap between the overlay and the LCD reduces speculation between the surfaces, thereby increasing contrast, color quality and viewing angles.

With Optical Bonding

Without Optical Bonding

10.4~23.8" Multitouch HMI M Series

“ **MODULAR DESIGN.
INCREASED FLEXIBILITY.** ”

- 10.4~23.8-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Intel Atom® E3845 Bay Trail
- Intel® Core™ i5-7200U Kaby Lake
- Windows 7/8/10

Fanless cooling system
One PCIe x4 expansion slot
Two 2.5" SSD bay slots
Touchscreen supports glove mode
Four USB 3.0
HDMI, RS-232, RS-232/422/485, RJ45
Wide range power input 12-24V DC
Wall mount, VESA mount
Front IP65, 0°C to 50°C operating temperature

Accessories

Standard				
Mounting Clips	Mounting Screws	AC Adapter	Power Cord	Driver CD

Custom configuration

Up to 16 GB	Up to 512 GB	Up to 256 GB
Memory	Storage	2nd Storage

Application

Plant Outdoor Checkpoint

“BRIGHT SUNLIGHT
READABLE DISPLAY.”

Total solution for access control with customized enclosure for truck drivers to enter the manufacturing facilities without waiting even in harsh weather conditions and temperature changes.

7~15" Android Multitouch HMI S Series

Custom configuration

Memory

Status Light Bar

2MP Webcam

HR RFID Reader

Application

Meeting Room Booking System

“OPTIMIZE MEETING
ROOM UTILIZATION.”

Installed at the entrance of a meeting room, the 10.1-inch S-Series HMI helps to control access to the factory facilities, shows booking schedule and booking status from afar.

NEW

“ HIGH-END ANDROID PROCESSING POWER. ”

- 7~15-inch screen with P-Cap touch
- Arm® Cortex®-A72 + Quad-core-A53
- Android 7.1

Fanless cooling system

16 GB eMMC, micro SD card

Power over Ethernet (PoE)

USB 3.0, USB 2.0, USB OTG

RS-232/422/485, RJ45 (PoE)

1W Speaker

Panel mount, VESA mount

Front IP65 water and dust proof

0°C to 50°C operating temperature

Accessories

Standard

AC Adapter

Power Cord

Driver CD

Optional

VESA Wall Mount Bracket

Front Side Wall Mount Plate

VESA Desk Stand

5~15" Android Multitouch HMI S Series

“ KNOW-HOW IN POE AND TOUCH TECHNOLOGY. ”

- 5~15-inch screen with P-Cap touch
- Freescale™ Arm® Cortex®-A9 i.MX6
- Android 6.0, Ubuntu 16.04

Fanless cooling system
16 GB eMMC, micro SD card
Power over Ethernet (PoE)
USB 2.0 host, USB OTG
RS-232/422/485, RJ45 (PoE), CANBus
1W Speaker
Panel mount, VESA mount
Front IP65 water and dust proof
Front IP65, 0°C to 50°C operating temperature

Accessories

Standard				
VESA Plate	VESA Screws	AC Adapter	Power Cord	Driver CD
VESA Desk Stand	VESA Wall Mount Bracket			

Custom configuration

Memory

Status Light Bar

2MP Webcam

HR RFID Reader

Application

Access Control

“RESTRICT AND CONTROL ACCESS TO FACTORY FACILITIES.”

Installed at the entrance of a meeting room, the 7-inch S-Series HMI with HF RFID reader helps to control access to the factory facilities, and also shows testing laboratories temperature, humidity and history of use.

7~15" Windows Multitouch HMI S Series

Custom configuration

Memory

Status Light Bar

2MP Webcam

HR RFID Reader

Application

Machine Controller

“EASY TO MAINTAIN AND
COST EFFECTIVE.”

Installed in the packaging zone of a food processing manufacturer, the S-Series operator HMI allows for automation and visualization for the packaging line.

“ SMART SOLUTION FOR AUTOMATED PACKAGING. ”

- 7~15-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Windows 7/8/10

Fanless cooling system

64 GB M.2 SSD

Power over Ethernet (PoE)

USB 3.0, USB 2.0

RS-232/422/485, RJ45, RJ45 (PoE)

1W Speaker

Panel mount, VESA mount

Front IP65 water and dust proof

0°C to 50°C operating temperature

Accessories

Standard

VESA Plate Cord

VESA Screws

AC Adapter Power

Driver CD

VESA Desk Stand

VESA Wall Mount Bracket

7~15.6" Android Multitouch HMI E Series

NEW

Custom configuration

Up to
4 GB

Memory

“ **DUAL CPU. DOUBLE THE PERFORMANCE.** ”

- 7~15.6-inch screen with P-Cap touch
- Arm® Cortex®-A72+Quad-core-A53
- Android 7.1

Application

HVAC Control System

“NOW IT IS EASIER TO CONTROL THE BUILDING.”

The 10.1-inch E-Series HMI was installed for adjusting thermostat for efficient automated heating system of the factory building.

Fanless cooling system
2 GB LPDDR3, 16 GB eMMC, micro SD card
USB 3.0, USB 2.0, USB OTG
RS-232/422/485, RJ45 (PoE), micro HDMI
PoE IEEE 802.3at (25 W), IEEE 802.3af (15 W)
Panel mount, VESA mount
Front IP65 water and dust proof
-10°C to 50°C operating temperature

Accessories

Standard

Mounting Clips and Screws	3 pin Terminal Block	AC Adapter	Power Cord	Driver CD
---------------------------	----------------------	------------	------------	-----------

7~15.6" Android Multitouch HMI E Series

Custom configuration

PoE

Application

Energy Efficiency Systems

"EASE OF USE,
DURABILITY AND
ACCURATE CONTROLS."

Lower operational costs with
HMI operator panels installed
inside intelligent building to
control energy consumption.

**EASY TO INSTALL.
ERGONOMIC. COMPACT.**

”

- 7~15.6-inch screen with P-Cap touch
- Freescale™ Arm® Cortex®-A9 i.MX6
- Android 6.0, Ubuntu 16.04,
Linux Kernel 4.1.15, QT 5.5

Fanless cooling system

1 GB LPDDR3, 16 GB eMMC, micro SD card

USB 2.0 host, USB OTG, micro USB for debug

RS-232/422/485, RJ45 (PoE), CANBus, micro HDMI

Panel mount, VESA mount

Front IP65

-10°C to 50°C operating temperature

For less I/O demanding applications

Accessories

Standard

Mounting Clips
and Screws

2 pin Terminal Block

AC Adapter

Power Cord

Driver CD

7~15.6" Windows Multitouch HMI E Series

“ ELEGANT DESIGN. ”

- 7~15.6-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Windows 10/8/7

Fanless cooling system

64 GB mSATA SSD

USB 3.0, USB 2.0

RS-232/422/485, two RJ45, HDMI 1.4a

Panel mount, VESA mount

Front IP65, 0°C to 50°C operating temperature

Accessories

Standard

Mounting Clips
and Screws

2 pin Terminal Block

AC Adapter

Power Cord

Driver CD

Custom configuration

Memory

Application

Fruit Sorting and Packaging

“FAST SPEED AND STABLE
PERFORMANCE.”

The multitouch panel PC
offered advanced performance
with an intuitive user interface.

Being connected to a PLC
through an Ethernet cable
allowed the operations panel
PC to ensure faster and more
reliable communication.

Custom configuration

NA

Application

Utilities Control

“JUST THE RIGHT SIZE
FOR OUR APPLICATION.”

The ultra-compact HMI with
a 4.3-inch multitouch screen
makes this solution the right
fit for machine control and
data visualization on the
factory floor.

4.3~15.6" Android Multitouch HMI EL Series

“ **PANEL MOUNT.
FITS IN CONFINED SPACES.** ”

- 4.3~15.6-inch screen with P-Cap touch
- Freescale™ Arm® Cortex®-A9 i.MX6
- Android 6.0, Ubuntu 16.04

Fanless cooling system

1 GB LPDDR3, 8 GB eMMC

USB 2.0 host, USB OTG

RS-485, RJ45

Panel mount, VESA mount

Front IP65, -20°C to 50°C operating temperature

Accessories

Standard

VESA Plate	VESA Mounting Screws	AC Adapter	Power Cord	Driver CD
VESA Desk Stand	VESA Wall Mount Bracket			

10.4~23.8" Windows Multitouch HMI PP Series

“ HIGH COMPUTING PERFORMANCE. PANEL MOUNT. ”

- 10.4~23.8-inch screen with P-Cap touch
- Intel® Core™ i5-7200U
- Intel® Celeron® N2930 Bay Trail-M
- Windows 10/8/7

Fanless cooling system

Brightness adjustment knob

Two USB 3.0

RS-232, RS-232/422/485, two RJ45, HDMI 1.4

Panel mount, VESA mount

Front IP65, 0°C to 50°C operating temperature

Accessories

Standard

AC Adapter

Power Cord

Driver CD

Custom configuration

Up to
16 GB

Memory

Up to
256 GB

Storage

Application

Operator Control and Monitoring

“VIVID GRAPHICS
AND USER-FRIENDLY
CONTROLS.”

Accurate machine control and monitoring with vivid images depicted on a 21.5-inch screen with crystal clear resolution for more complex graphics inside smart factory.

7~23.8" Windows Multitouch HMI PO Series

Custom configuration

Memory

Application

Self-Service Payment Kiosk

"THE SYSTEM MEETS
EMV BANKING SECURITY
STANDARD"

By Installing a self-service payment kiosk with Winmate's 15-inch open frame HMI and data reader components the gas station was able to bring automation to the kiosks.

“ OPEN FRAME. BEST FOR KIOSK APPLICATIONS. ”

- 7~23.8-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Intel® Core® i5-7200U Kaby Lake
- Windows 10/8/7

Fanless cooling system

64 GB mSATA SSD

2 x Mini PCIe (For Wi-Fi and 3G module)

USB 3.0, USB 2.0

RS-232/422/485, two RJ45, HDMI 1.4

Open frame

Front IP65, 0°C to 50°C operating temperature

Accessories

Standard

AC Adapter

Power Cord

Driver CD

15~21.5" Chassis Multitouch HMI PT Series

“ **STANDALONE.
FOR YOUR POINT-OF-SALE
APPLICATION.** ”

- 15~21.5"-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Freescale™ Arm® Cortex®-A9 i.MX6 Dual/Quad-core
- Windows 10/8/7 or Android 6.0

Fanless cooling system

Two 1 Watt speakers

USB 2.0

RS-232/422/485, RJ45

Chassis, VESA mount, standalone

Front IP65, 0°C to 50°C operating temperature

Accessories

Standard

AC Adapter

Power Cord

Driver CD

Custom configuration

AR Glass

PoE

Application

Quality Control Room

“DURABLE, VERSATILE
AND EASY TO USE.”

The 15-inch chassis HMI now works as a monitor in a quality control room of the food factory. User-friendly interface with multitouch allows intuitive user controls to check all the details of the product samples.

DIN-Rail Embedded Computer IBDRW100-EX

Custom configuration

Up to
8 GB

Memory

Up to
256 GB

Storage

Up to
215 GB

2nd Storage

Wi-Fi

4G

4G LTE

Application

Petrochemical Processing Plant

“STABLE PERFORMANCE
IN A COMPACT RUGGED
DESIGN.”

This DIN Rail Box PC was
integrated as the system
controller for a petrochemical
plant monitoring onsite data.

**“ COMPACT AND RUGGED.
FOR HAZARDOUS LOCATIONS.**

”

- DIN-Rail mount for industrial automation
- Intel® Celeron® Bay Trail-M N2930
- Windows 10/8/7

Certified Class 1, Division 2 & ATEX Zone 2

Certified AWS IoT Greengrass

Fanless cooling system

64 GB mSATA SSD

One USB 3.0, three USB 2.0

RS-232/422/485, VGA

Four RJ45, 20 Pin DI/DO

+9~36V DC power input with isolation

-20°C to 60°C operating temperature

Accessories

Standard

Open Wire Power Cable	10 pin Terminal Block female connector for DIDO	3 Pin Terminal Block to 2.5 female adapter	Power Cord
Power Cord	Driver CD	Cable Holder Clip	DIN Rail Mounting Clip

IoT Gateway

EAC Mini EACIL20

“ **CONNECT EVERYTHING.
CONTROL EVERYWHERE.** ”

- Intel® Celeron® N3350 Apollo Lake
- Windows 10, Ubuntu 16.04
- Expansion with 30+ combinations

Certified Microsoft Azure for IoT
Certified AWS IoT Greengrass
4 GB LPDDR3, 32 GB eMMC, optional mSATA
Expansion module design
Fanless cooling system
Two USB 3.0, two Giga LAN RJ45
HDMI, supports 1920 x 1080@60 Hz
Desk, wall, VESA, DIN-Rail mount
Operating temperature 0~55°C

Accessories

Standard			
Terminal Block 2 pin to 2.5Ø Female Adapter Cable	Open Wire Cable with terminal block 2 pin connector	WLAN External Antenna	WWAN External Antenna
Optional			
AC Adapter 12V/36W	VESA Mount Kit	DIN Rail Mount Kit	

Custom configuration

Memory

Storage

mSATA

SMA Antenna

Expansion Module

Application

Factory Building Automation

“REDUCE BUILDING MAINTENANCE AND OPERATIONS COST.”

Modern factory that consist of several buildings installed Winmate's solution for utility management. Complex system includes automation to control HVAC, lighting, utility consumption and access control systems.

Custom configuration

Storage

SMA Antenna

Application

Equipment
Automation in a Car
Factory

“OPTIMIZE OPERATIONS
OF SURFACE POLISHING
STATION.”

IoT Gateway and vibration
sensors were installed in a car
factory at the surface polishing
station. The system measures the
real time speed and vibration of
the polisher to ensure operator is
within safety limits.

IoT Gateway
EAC Mini EACIL21

“TRANSFER POWER AND
DATA SIMULTANEOUSLY.”

- Intel® Celeron® N3350 Apollo Lake
- Windows 10, Ubuntu 16.04
- USB Type-C alternating mode

- Certified Microsoft Azure for IoT
- Certified AWS IoT Greengrass
- 4 GB LPDDR3, 32 GB eMMC
- Fanless cooling system
- USB Type-C, two USB 2.0 Type-A
- Alt mode: DP output, USB data, power delivery
- Two Giga LAN RJ45
- Desk, wall, VESA, DIN-Rail mount
- Operating temperature 0~55°C

Accessories

Standard			
Terminal Block 2 pin to 2.50 Female Adapter Cable	Open Wire Cable with terminal block 2 pin connector	WLAN External Antenna	
Optional			
Single-side Lockable USB Type-C Cable	Dual-side Lockable USB Type-C Cable	DIN Rail Mount Kit	USB Type-C Male Cable
AC Adapter 12V/36W		VESA Mount Kit	

IoT Gateway

EAC Mini EACIL67

“WITHSTANDS WATER
DROPS AND RAIN.”

- Intel® Celeron® N3350 Apollo Lake
- Windows 10, Ubuntu 16.04
- Waterproof enclosure

Certified Microsoft Azure for IoT
Certified AWS IoT Greengrass
Fanless cooling system
4 GB LPDDR3, 32 GB eMMC
USB Type-C, USB 2.0
Alt mode: DP output, USB data, power delivery
Two Giga LAN RJ45
Desk, wall, VESA mount
IP67-rated water and dust proof
Wide operating temperature -20~60°C

Accessories

Standard			
M12 to Open Wire DC Cable	WLAN External Antenna		
Optional			
Waterproof RJ45 LAN to Standard RJ45 LAN Cable	Waterproof USB Type-A male to Standard USB	Waterproof USB Type-C to Standard USB Type-C Cable	Waterproof USB Type-C to Lockable USB Type-C Cable
M12 to Open Wire DC with CANBus Cable	VESA Mount Kit	Type-A female Cable	

Custom configuration

Storage

SMA Antenna

Application

Renewable Energy Plant

“REMOTE CONTROL AND DATA ANALYSIS.”

Large European company modernizes the equipment of solar energy power inverters.

IoT gateways now collect information from IP cameras and other external devices and directly send to router and internal LAN network.

IoT Gateway

EAC Mini EACFA20

Custom configuration

Memory

Storage

SMA
Antenna

Expansion
Module

“ FOR YOUR ANDROID-BASED APPLICATION. ”

- Freescale i.MX6 Arm® Cortex®-A9
- Android 6.0, Ubuntu 16.04
- Expansion with 15+ combinations

Application

Beer Factory Automation Systems

“OPEN SOURCE PLATFORM
ALLOWS CUSTOMIZATION.”

A customer decided to deploy an Android-based gateway for automation of a modern brewery. Android platform enables easy customization and shortens software development cycle.

Expansion module design

Fanless cooling system

16GB eMMC

Two USB 2.0, one USB OTG

Two Giga LAN RJ45

HDMI, supports 1920 x 1080@60 Hz

Desk, wall, VESA, DIN-Rail mount

Operating temperature 0~55°C

Accessories

Standard

Terminal Block 2 pin to 2.5Ø
Female Adapter Cable

Open Wire Cable with
terminal block 2 pin connector

WLAN External
Antenna

WWAN External
Antenna

Optional

AC Adapter 12V/36W

VESA Mount Kit

DIN Rail Mount Kit

Embedded Computing

EAC PRO-IK90

**“ ABUNDANT I/O
CONNECTIVITY. ”**

- Flexibility, connectivity and multi-expansion
- 6th Generation Intel® Xeon E3
- 7th Generation Core™ i7/i5/ i3
- Windows 10 IoT Enterprise

Fanless cooling system

64 GB mSATA SSD

2 x Swappable 2.5" SATA 3.0 (6 Gb/s)

2 x Onboard 2.5" SATA 3.0 (6 Gb/s)

Support RAID 0/1/5/10

USB 3.0, USB 2.0

RS-232/422/485, two RJ-45, HDMI 1.4a

Active three display VGA + DP + DP

Optional Wi-Fi or 3G

Panel mount, VESA mount

-15°C to 55°C operating temperature

Accessories

Standard

Mounting Clips and Screws 2 pin Terminal Block AC Adapter Power Cord Driver CD

Custom configuration

Memory

Storage

3G

Wi-Fi

Expansion
Module

Application

Factory Control Point

**“POWERFUL CENTRAL
CONTROL COMPUTER.”**

The rich I/O capacity and powerful computing of the EAC Pro allows it to act as the central computer for a factory control center.

Embedded Automation Controller I330EAC-IKW

Custom configuration

Memory

Storage

NMEA 0183

DIO

“FOR HEAVY DUTY INDUSTRIAL APPLICATIONS.”

”

- Certified IEC 60945
- Intel® Core™ i5-7200U Kaby Lake
- Windows 10 IoT Enterprise

Industrial Machine Equipment Automation

“HIGH PROCESSING
POWER AND ABUNDANT
INTERFACES.”

The I330EAC-IKW installed
inside industrial machine to
connect industrial equipment
for automated process of a
chocolate production line in
Europe.

Fanless cooling system

Four USB 3.0

RS-232/422/485, two RJ45

HDMI, VGA

Shock, vibration resistant

Aluminum housing

VESA mount, wall mount, desktop

-10°C to 55°C operating temperature

Accessories

Standard

AC Adapter

Power Cord

Driver CD

Embedded Computing

FA30SB3-210

“ ARM BASED EMBEDDED SOLUTION. ”

- Aluminum housing
- Arm® Cortex®-A9 i.MX6 Dual-core
- Android 6.0, Linux 4.1.15, Ubuntu 16.04

- Fanless cooling system
- 16 GB eMMC
- USB 2.0, USB OTG
- RS-232/422/485, RJ45
- CANbus, micro HDMI
- Micro SD/ SDHC card slot
- Aluminum profile with fin housing
- Desktop, wall mounting
- 20°C to 60°C operating temperature

Accessories

Standard			
2 pin Terminal Block	AC Adapter	Power Cord	Driver CD

Custom configuration

Memory

PoE

Micro SD

DIDO

RS-232

CPU

Application

Manufacturing Automation

“LOW POWER CONSUMPTION ARM SOLUTION.”

Industrial equipment OEM company was looking for an Linux solution for their automatic packaging machine.

The fanless Arm-based embedded computer with two RS-232, one RS-232/422/485 and DIDO ports ideally meet the customer requirements.

Stainless Panel PC IP69K Series

Custom configuration

Memory

AR Glass

Glove Mode

Mini PCIe SSD

Storage

Application

Production Line Machine Controller

"FAST PRODUCT
DEPLOYMENT IN THE
FACTORY"

Sealed to IP69K Winmate's
15-inch stainless panel PC
was deployed as a machine
controller in the biscuit
production line.

**“ WITHSTANDS HIGH
PRESSURE WASHDOWNS.
EASY-TO-CLEAN.” ”**

- 10.4~21.5-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Intel® Core™ i5-7200U Kaby Lake
- Windows 10/8/7

4 GB DDR3L 1600

64 GB mSATA SSD

USB A-Type

RS-232

RJ45-10/100/1000 Mbps

VESA mount, yoke mount

SUS304 stainless steel

Power input 12V DC, lockable power jack

IP69K waterproof and dustproof

Operating temperature 0~45°C

Accessories

Standard

AC Adapter

Power Cable

Power Converter Cable

RS-232Cable

VESA Screws

Optional

USB Cable for Touch

Stainless Display IP69K Series

“ MEET HIGH HYGENIC
REQUIREMENTS. ”

- 10.4~21.5-inch screen with P-Cap touch
- Chassis housing
- IP69K-rated

VGA input

USB A-Type

SUS304 stainless steel

VESA mount, yoke mount

Power input 12V DC, lockable power jack

IP69K waterproof and dustproof

Operating temperature -10~55°C

Accessories

Standard

AC Adapter Power Cable VGA Cable USB Cable for Touch VESA Screws

Optional

DVI Cable

Custom configuration

AR Glass

DVI

Glove Mode

Application

Chemical Manufacturing

“RESISTANT TO
CORROSION AND HIGH
PRESSURE WASHDOWNS.”

The IP69K displays were installed in the automatic packaging production line of a pharmaceutical plant. Corrosion resistance and IP69K rating of the unit meets the hygienic requirements.

Stainless Panel PC IP67 Series

Custom configuration

Memory

2.5" HDD

Resistive Touch

“**SCRATCH RESISTANT
TOUCH SCREEN.**”

Application

Industrial Machine Control

“RESISTANT TOUCH
AND EXCELLENT PANEL
VIEWABILITY”

Sealed to IP67, Winmate's 10.4-inch stainless panel PC now helps operator to control pasta machine. After every shift, the operator uses water to clean the unit to meet the requirements of food safety authorities.

- 10.4~21.5-inch screen with resistive touch
- Intel® Celeron® N2930 Bay Trail-M
- Windows 10/8/7

4 GB DDR3L 1600

64 GB mini PCIe SSD

USB Type-A

RS-232

RJ45-10/100/1000 Mbps

SUS304 stainless steel

VESA mount, yoke mount

Power input 12V DC, lockable power jack

IP67 waterproof and dustproof

Operating temperature 0~45°C

Accessories

Standard

AC Adapter

Power Cable

RS-232 Cable

Ethernet Cable

USB Cable

VESA Screws

Stainless Display IP67 Series

“

RUGGED AND RELIABLE.

”

- 10.4~19-inch screen with resistive touch
- Chassis housing
- IP67-rated

VGA input

USB A-Type

SUS304 stainless steel

VESA mount, yoke mount

Power input 12V DC, lockable power jack

IP67 waterproof and dustproof

Operating temperature -10~55°C

Accessories

Standard

AC Adapter

Power Cable

VGA Cable

Custom configuration

Resistive Touch Black Coating

Application

Security Checkpoint

“DECREASE DOWNTIME”

As a part of access control system of the security checkpoint, water and dust resistant display was installed to show the status of a particular cargo truck to the controller.

Stainless Panel PC IP65 Series

Custom configuration

Memory

AR Glass

Resistive Touch

Glove Mode

“ **STAINLESS RUST
PROOF HOUSING** ”

Application

Automatic Sorting Line

“MAKES SORTING FASTER
AND MORE ACCURATE.”

New fully automated parcel
sorting station now has
a waterproof IP65-rated
panel PC that helps operator
to visualize the status and
package distribution within the
sorting station.

- 10.4~21.5-inch screen with P-Cap touch
- Intel® Celeron® N2930 Bay Trail-M
- Intel® Core™ i5-7200U Kaby Lake
- Windows 10/8/7

4 GB DDR3L 1600

64 GB mini PCIe SSD

USB Type-A

RS-232

RJ45-10/100/1000 Mbps

SUS304 stainless steel

VESA mount, yoke mount

Power input 12V DC, lockable power jack

IP65 waterproof and dustproof

Operating temperature 0~45°C

Accessories

Standard

AC Adapter

Power Cable

RS-232 Cable

Ethernet Cable

USB Cable

VESA Screws

Stainless Display IP65 Series

“
RUGGED AND RELIABLE.

”

- 10.4~21.5-inch screen with resistive touch
- Chassis housing
- IP65-rated

VGA input

USB A-Type

SUS304 stainless steel

VESA mount, yoke mount

Power input 12V DC, lockable power jack

IP65 waterproof and dustproof

Operating temperature -10~55°C

Accessories

Standard

AC Adapter Power Cable VGA Cable

Custom configuration

Resistive Touch Black Coating

Glove Mode

Application

Packaging Automation

“AUTOMATION HELPED
US REDUCE COSTS
AND IMPROVE PROFIT
MARGINS.”

Semi - automated packaging machines on the production line significantly increase packaging line flexibility. Automation results in smooth production and efficiency increase.

Embedded Computing

F65EAC-IK32

Custom configuration

Memory

Storage

Expansion Slot

RS-232

Wide Temp.

External Antenna

Application

Beverage Bottling Plant

“ABLE TO WITHSTAND ANY ENVIRONMENTS.”

The Full IP65 Box PC was configured to be a machine controller in a beverage bottling line. The operator wanted to ensure constant uptime, and required waterproof interface for protection against spills.

“ **WATERPROOF. FOR HARSH ENVIRONMENTS.** ”

- Intel® Core™ i5-7200U Kaby Lake
- Windows 10 IoT Enterprise
- IP65-rated

Intel® chipset

Three USB 2.0

RS-232

Two RJ45

VGA

+9~36V DC power input with isolation

Vibration, shock resistance

Aluminum housing

Desktop, wall mount

IP65 water and dust proof

0~50°C operating temperature

Accessories

Standard

Mounting Clips and Screws	Power Cable with Adapter	DC Power Cable	Serial Cable
USB Cable	VGA Cable	LAN Cable	Driver CD

EL SERIES HMI

COMPACT AND
ERGONOMIC HMI
SOLUTION FOR
YOUR PROCESSES
VISUALIZATION
NEEDS.

WinMATE

Contact Us

Winmate Inc.

No.111, Shing-De Rd.,
San-Chung District,
New Taipei City 24158, Taiwan
Tel +886-2-8511-0288
E-mail sales@winmate.com.tw
Website www.winmate.com

Winmate USA Inc.

2640 Mathews Street,
Smyrna, GA 30080, USA
Tel +1-770-274-3381
E-mail NASales@winmate.com.tw
Website www.winmate-rugged.com

TTX Canada Inc.

150 Werlich Drive, Units 5&6
Cambridge, Ontario, N1T 1N6 Canada
Tel +1-519-621-1881
E-mail Sales@ttx.ca
Website www.ttx.ca

北京京融电自动化科技有限公司

Room 811, Building 23,
Shang Di Jia Yuan, Haidian District,
Beijing City, 100085 China
Tel +86-10-82743702
E-mail sales@winmate.com.cn
Website www.winmate.com.cn