

Jetway IPC

Top Quality • Stable & Solid

2019/2020

Embedded Computing System Catalogue

JETWAY INFORMATION CO., LTD.
www.jetwayipc.com

Introduction

Genuine and Trusty : Professional Jetway

Jetway Information Co., Ltd. was established in Taipei, Taiwan 1986, is a world-leading innovator and manufacturer, by providing wide-range PC peripheral solutions and services to meet customers' needs.

Jetway entered the Industrial PC market in 2005 by developing Single-Board Computers and non-PC platforms. With our expertise, Jetway has built a well-known reputation at IPC markets. Jetway IPC solution products have been successfully phased-in to several applications: points of sales(POS), Kiosk and Digital signage, Surveillance system, Industrial Automation, Health Care Terminals, Gaming and Amusement Industrial, Residential control, Transportation, Military, In-Car System, Tele-Communication, Banking/ATM, Storage...etc.

Dedicated in Perfection, and Creative Jetway!

More than 100 highly qualified engineers support with our experienced sales teams, global business units and partners to create solutions that meet our customer's application demand, Jetway's product longevity, professional engineering, fast support, and value-assessed services, helps create a sustainable and viable embedded solution for OEMs and system integrators.

Jetway offers comprehensive system integration, hardware, software, customer-centric design services, and global logistics support. Jetway's mission is to offer you an accelerated time-to-market, reduced total-cost-of-ownership and an improved overall application with leading-edge, highly-reliable embedded technology.

"Stay modest, keep moving on".

We emphasize value, quality and service, Starting from the design stage, we focus on the value that can be integrated into products. You will always find Jetway products delivering high performance, rich features, and good cost structure. Quality cannot be over-emphasized more in Jetway. It begins from the design phase. All the processes care consistency and Service is the number one priority in Jetway. It is a package of various supports that we offer to our partners. It includes in-time market information, product update, prompt delivery, flexible production, quick time-to-market cycle, fast RMA and warranty, local warehouse, convenient on-site service, and around the clock technical support.

HBJC310U91(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* COM, 2* HDMI, 1* RJ45, 1* USB 3.0, 2* USB 2.0
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- 1. COM
- 2. PW button
- 3. PW LED
- 4. USB 3.0

Rear IO

- 1. WiFi
- 2. Line out
- 3. USB 2.0
- 4. HDMI
- 5. RJ45
- 6. DC-in

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Intel 82574L GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	110(D) x 116(W) x 49(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* USB 3.0, 1* COM 1* Power LED, 1* Power Button		
Rear I/O	2* USB 2.0, 2* HDMI, 1* Line out, 1* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC
PICO
NUC
UTX
J10 SERIES
PICO
3.5"
Wide
temperature
Network
Expandable
Mini-ITX
PoE
Mini-ITX
Desktop
Hummer
Waterproof

HBJC311U93(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* COM, 2* HDMI, 2* RJ45, 1* USB 3.0, 3* USB 2.0
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- | | |
|--------------|------------|
| 1. COM | 4. USB 2.0 |
| 2. PW button | 5. USB 3.0 |
| 3. PW LED | |

Rear IO

- | | |
|-------------|------------|
| 1. DC-in | 4. HDMI |
| 2. WiFi | 5. USB 2.0 |
| 3. Line out | 6. RJ45 |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel 82583V GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	110(D) x 116(W) x 49(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* USB 3.0, 1* USB 2.0, 1* COM 1* Power LED, 1* Power Button		
Rear I/O	2* USB 2.0, 2* HDMI, 1* Line out, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC313U591(W)-3160-B

Features

- Intel Braswell N3160 Processor
- 1* SO-DIMM DDR3L 1600MHz up to 8GB
- 1* COM, 2* HDMI, 1* DP, 2* RJ45, 4* USB 3.0
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- 1. COM
- 2. PW button
- 3. PW LED
- 4. USB 3.0

Rear IO

- 1. DP
- 2. WiFi
- 3. DC-in
- 4. Line out
- 5. HDMI
- 6. USB 3.0
- 7. RJ45

Specifications

Processor	Intel Braswell N3160 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	2* HDMI, 1* DP	Dimension	110(D) x 116(W) x 49(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size), 1* SIM Card Slot		
Front I/O	2* USB 3.0, 1* COM 1* Power LED , 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 1* DP, 1* Line out + MIC, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC
PICO
NUC
UTX
J10 SERIES
PICO
3.5"
Wide
temperature
Network
Expandable
Mini-ITX
PoE
Mini-ITX
Desktop
Hummer
Waterproof

HBJC313U691(W) Series

Features

- Intel Apollo Lake N3350/J3455 processor
- 1* SO-DIMM DDR3L 1866MHz up to 8GB
- 4* USB 3.0, 1* COM, 1* VGA, 2* HDMI, 2* RJ45, 1* Audio (Mic + Line-out)
- M/B Form Factor : NUC (101x101mm)
- DC-12V_40W Adapter

Front IO

- 1. COM
- 2. PW button
- 3. PW LED
- 4. USB 3.0
- 5. VGA

Rear IO

- 1. DC-in
- 2. Line out
- 3. HDMI
- 4. USB 3.0
- 5. WiFi
- 6. RJ45

Specifications

Processor	Intel Apollo Lake N3350/J3455 processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Realtek RTL8111H GbE	Structure	steel plane integration structure
Display Output	2* HDMI 1.4	Dimension	110(D) x 116(W) x 49(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size), 1* SIM Card Slot		
Front I/O	2* USB 3.0, 1* COM, 1* VGA 1* Power LED, 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 1* Line out + MIC, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC320U93(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* COM, 2* HDMI, 2* RJ45, 1* USB 3.0, 3* USB 2.0, 1* 2.5" Device
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- | | |
|--------------|------------|
| 1. PW button | 4. USB 3.0 |
| 2. PW LED | 5. USB 2.0 |
| 3. COM | |

Rear IO

- | | |
|-------------|------------|
| 1. DC-in | 4. USB 2.0 |
| 2. Line out | 5. RJ45 |
| 3. HDMI | 6. WiFi |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel 82583V GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	110(D) x 116(W) x 65(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* USB 3.0, 1* USB 2.0, 1* COM 1* Power LED, 1* Power Button		
Rear I/O	2* USB 2.0, 2* HDMI, 1* Line out, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC323U591(W)-3160-B

Features

- Intel Braswell N3160 Processor
- 1* SO-DIMM DDR3L 1600MHz up to 8GB
- 1* COM, 2* HDMI, 1* DP, 2* RJ45, 4* USB 3.0, 1* 2.5" Device
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- 1. COM
- 2. PW button
- 3. PW LED
- 4. USB 3.0

Rear IO

- 1. DC-in
- 2. WiFi
- 3. Line out / MIC
- 4. DP
- 5. HDMI
- 6. USB 3.0
- 7. RJ45

Specifications

Processor	Intel Braswell N3160 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	2* HDMI, 1* DP	Dimension	110(D) x 116(W) x 65(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (half size), 1* SIM Card Slot		
Front I/O	2* USB 3.0, 1* COM 1* Power LED , 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 1* DP, 1* Line out + MIC, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC323U691(W) Series

Features

- Intel Apollo Lake N3350/J3455 processor
- 1* SO-DIMM DDR3L 1866MHz up to 8GB
- 4* USB 3.0, 1* COM, 1* VGA, 2* HDMI , 2* RJ45, 1* Audio (Mic + Line-out)
- M/B Form Factor : NUC (101x101mm)
- DC-12V_40W Adapter

Front IO

- 1. PW button
- 2. PW LED
- 3. COM
- 4. USB 3.0
- 5. VGA

Rear IO

- 1. DC-in
- 2. Line out / MIC
- 3. HDMI
- 4. USB 3.0
- 5. WiFi
- 6. RJ45

Specifications

Processor	Intel Apollo Lake N3350/J3455 processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Realtek RTL8111H GbE	Structure	steel plane integration structure
Display Output	2* HDMI 1.4	Dimension	110(D) x 116(W) x 65(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (half size), 1* SIM Card Slot		
Front I/O	2* USB 3.0 , 1* COM , 1* VGA 1* Power LED , 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 1* Line out + MIC, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC420U91(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* COM, 2* HDMI, 1* RJ45, 1* USB 3.0, 2* USB 2.0
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- 1. PW button
- 2. COM
- 3. USB 3.0

Rear IO

- 1. LINE out
- 2. USB 2.0
- 3. HDMI
- 4. RJ45
- 5. DC-in
- 6. WIFI

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Intel 82574L GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	109.4(D) x 129(W) x 34(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* USB 3.0, 1* COM 1* Power LED, 1* Power Button		
Rear I/O	2* USB 2.0, 2* HDMI, 1* Line out, 1* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC420U591(W)-3160-B

Features

- Intel Braswell N3160 Processor
- 1* SO-DIMM DDR3L 1600MHz up to 8GB
- 1* COM, 2* HDMI, 1* DP, 2* RJ45, 4* USB 3.0
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Front IO

- 1. PW button
- 2. COM
- 3. USB 3.0

Rear IO

- 1. DC-in
- 2. Line out / MIC
- 3. HDMI
- 4. USB 3.0
- 5. RJ45
- 6. WIFI
- 7. DP

Specifications

Processor	Intel Braswell N3160 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	2* HDMI, 1* DP	Dimension	109.4(D) x 129(W) x 34(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size), 1* SIM Card Slot		
Front I/O	2* USB 3.0, 1* COM 1* Power LED , 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 1* DP, 1* Line out + MIC, 2* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC420U691(W) Series

Features

- Intel® Apollo Lake N3350/J3455 SoC Processor
- 1* SO-DIMM DDR3L 1866MHz up to 8 GB
- 4* USB 3.0, 1* Line-Out/ MIC, 2* HDMI, 1* VGA, 2* RJ45, 1* COM
- DC-12V_3.3A_40W Adapter

Front IO

- 1. PW button
- 2. COM
- 3. USB 3.0
- 4. VGA

Rear IO

- 1. DC-in
- 2. Line out / MIC
- 3. HDMI
- 4. USB 3.0
- 5. RJ45
- 6. WiFi

Specifications

Processor	Intel Apollo Lake N3350/J3455 SoC Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Realtek RTL8111H GbE	Structure	steel plane integration structure
Display Output	2* HDMI, 1* VGA	Dimension	109.4(D) x 129(W) x 34(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size), 1* SIM Card Slot		
Front I/O	2* USB 3.0, 1* VGA, 1* COM 1* Power LED, 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 2* RJ45, 1* Line-out+Mic-in, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC420P891(W)-4105-B

Features

- Intel® Gemini Lake J4105 processor
- 1* SO-DIMM DDR4 2400MHz up to 8GB
- 2* USB 3.0, 2* HDMI, 1* RJ45, 2* USB 2.0
- M/B Form Factor : PICO (100x72mm)
- DC-12V_3.3A_40W Adapter

Coming Soon...

Front IO

- 1. PW button
- 2. USB 2.0

Rear IO

- 1. WiFi
- 2. DC-in
- 3. USB 3.0
- 4. SIM Card
- 5. HDMI
- 6. RJ45
- 7. Kensington lock

Specifications

Processor	Intel® Gemini Lake J4105 processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR4 2400MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Realtek RTL8111H GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	109.4(D) x 129(W) x 34(H) mm
Storage	1* M.2 (M-key, 2242)		
Expansion Slot	1* Mini PCI Express (Full size), 1* SIM Card Slot		
Front I/O	2* USB 2.0 1* Power LED, 1* Power Button		
Rear I/O	2* USB 3.0, 2* HDMI, 1* RJ45, 1* SIM, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC430U941(W)-316B

Features

- Intel Braswell N3160 Processor
- 1* SO-DIMM DDR3L 1600MHz up to 8GB
- 1* COM(RJ45 TYPE), 1* HDMI, 4* RJ45, 2* USB 3.0
- M/B Form Factor : NUC (101x101mm)
- DC-12V_3.3A_40W Adapter

Coming Soon...

Front IO

- 1. PW button
- 2. HDMI
- 3. USB 3.0
- 4. Reset button

Rear IO

- 1. WIFI
- 2. COM(RJ45 Type)
- 3. RJ45
- 4. DC-in

Specifications

Processor	Intel Braswell N3160 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	4* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* HDMI	Dimension	109.4(D) x 129(W) x 34(H) mm
Storage	1* M.2 (M-key, 2242)		
Expansion Slot	1* Mini PCI Express (Full size), 1* SIM Card Slot		
Front I/O	1* HDMI, 2* USB 3.0 1* Power LED, 1* Power Button, 1* RESET		
Rear I/O	1* COM(RJ45 TYPE), 4* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC900C59(W)-3160-B

Features

- Intel Braswell J3160 Processor
- On board 4GB DDR3L 1600MHz
- 1* DP, 2* HDMI, 2* RJ45, 3* USB 3.0
- M/B Form Factor : uTX (112x117mm)
- DC-12V_3.3A_40W Adapter

Front IO

- | | |
|--------------|----------|
| 1. WiFi | 4. HDMI |
| 2. PW button | 5. DC-in |
| 3. DP | |

Rear IO

- | | |
|-------------|------------|
| 1. Line out | 3. RJ45 |
| 2. MIC | 4. USB 3.0 |

Specifications

Processor	Intel Braswell J3160 Processor	Power	19V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 4GB DDR3L 1600MHz	Material	whole aluminum structure
Ethernet	2* Realtek RTL8111G GbE	Structure	
Display Output	1* DP, 2* HDMI	Dimension	116(D) x 148(W) x 25(H) mm
Storage	1* mSATA (full size shared)		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power button, 1* DP, 2* HDMI, 1* DC Jack		
Rear I/O	2* RJ45, 3* USB 3.0, 1* Line out, 1* MIC		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC uTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBFCU792V-3865-T

Features

- Intel® Kabylake 3865/3965 Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* VGA, 2* RJ45, 4* USB 3.0, 4* USB 2.0, 1* Line in
- M/B Form Factor : uTX (112x117mm)
- DC-12V_3.3A_40W Adapter

Front IO

- | | |
|------------|---------------------|
| 1. USB 3.0 | 4. SIM Card |
| 2. USB 2.0 | 5. PW LED & HDD LED |
| 3. VGA | 6. PW on/off |

Rear IO

- | | |
|------------|-------------------|
| 1. WiFi | 5. USB 2.0 |
| 2. DC-in | 6. Line out / MIC |
| 3. HDMI | 7. Line in |
| 4. USB 3.0 | 8. RJ45 |

Specifications

Processor	Intel® Kabylake 3865U/3965U Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* VGA	Dimension	117(D) x 144(W) x 65(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power button, 1* Power LED, 1* HDD LED, 1* VGA, 2* USB 3.0, 2* USB 2.0, 1* SIM card slot		
Rear I/O	1* HDMI, 2* USB 3.0, 2* USB 2.0, 2* RJ45, 1* Line-out + MIC Combo, 1* Line-in, 1* 12V DC-in		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBFCU792C(W) Series

Features

- Intel® KabyLake Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* DP, 2* RJ45, 6* USB 3.0, 2* USB 2.0, 1* COM, TPM2.0 onboard
- M/B Form Factor : uTX (112x117mm)
- DC-12V_3.3A_40W Adapter

Front IO

- | | |
|------------|---------------------|
| 1. USB 3.0 | 4. SIM Card |
| 2. USB 2.0 | 5. PW LED & HDD LED |
| 3. COM | 6. PW on/off |

Rear IO

- | | |
|------------|-------------------|
| 1. WiFi | 5. USB 2.0 |
| 2. DC-in | 6. Line out / MIC |
| 3. HDMI | 7. Line in |
| 4. USB 3.0 | 8. RJ45 |

Specifications

Processor	Intel® KabyLake 7100U/7200U/7300U Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	117(D) x 144(W) x 65(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power button, 1* Power LED, 1* HDD LED, 1* COM, 2* USB 3.0, 2* USB 2.0, 1* SIM card slot		
Rear I/O	1* HDMI, 1* DP, 4* USB 3.0, 2* RJ45, 1* Line-out + MIC Combo, 1* Line-in, 1* 12V DC-in		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC uTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBFHP792(W) Series

Features

- Intel® Bay Trail N2807/N2930 Processor
- 2GB DDR3L 1333MHz on board memory
- 1* USB 3.0, 1* USB 2.0, 1* VGA, 2* RJ45, 1* DC-In jack
- DC-12V_3.3A_40W Adapter
- Expansion : Different interfaces such as USB 3.0 & GPIO & COM & LAN expansion card can be selected

HBFHP792C(W)-2807-G

HBFHP792G(W)-2807-G

HBFHP792U(W)-2807-G

HBFHP792L(W)-2807-G

- | | | |
|----------------------|---------------------|--------------------|
| 1. WiFi | 5. LAN | 9. GPIO |
| 2. DC-in | 6. PW LED & HDD LED | 10. USB 2.0 |
| 3. USB 3.0 & USB 2.0 | 7. PW on / off | 11. USB 3.0 |
| 4. VGA | 8. COM | 12. COM(RJ45 Type) |

Specifications

Processor	Intel® Bay Trail N2807/N2930 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2GB DDR3L 1333MHz on board memory	Material	Aluminum heatsink &
Ethernet	2* Intel GbE	Structure	steel plane integration structure
Display Output	1* VGA	Dimension	89(D) x 63(W) x 149(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* M.2-2230 slot (for WIFI module)		
I/O	1* USB 3.0, 1* USB 2.0, 1* VGA, 6* RJ45, 1* RS232(RJ45 TYPE), 1* DC-In jack , 1* Power button, 1* Power LED , 1* Reset button		
	Lan Card : 4* GbE Lan, 1* COM(RJ45 TYPE)		
	USB Card : 2* USB 3.0, 4* USB 2.0, 1* COM		
	GPIO Card : 16 bit input + 16 bit output		
	COM Card : 3* COM		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC400P93(W)-2930-B

Features

- Intel BayTrail N2807/N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* HDMI, 1* RJ45, 1* USB 3.0, 1* USB 2.0
- M/B Form Factor : PICO (100x72mm)
- DC-12V_3.3A_40W Adapter

Front IO

- 1. PW LED
- 2. PW button

Rear IO

- 1. DC-in
- 2. USB 2.0
- 3. USB 3.0
- 4. HDMI
- 5. RJ45
- 6. Kensington lock
- 7. WiFi

Specifications

Processor	Intel BayTrail N2807/N2930 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Realtek RTL8111G GbE	Structure	steel plane integration structure
Display Output	1* HDMI	Dimension	78.4(D) x 129(W) x 34(H) mm
Storage	1* mSATA (full size)		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* Power LED, 1* Power Button		
Rear I/O	1* USB 3.0, 1* USB 2.0, 1* HDMI, 1* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC400P591(W)-3160D-B

Features

- Intel Braswell N3160 Processor
- On board 4GB DDR3L 1600MHz
- 1* DP, 1* RJ45, 2* USB 3.0
- M/B Form Factor : PICO (100x72mm)
- DC-12V_3.3A_40W Adapter

Front IO

1. PW LED
2. PW button

Rear IO

1. WIFI
2. DC-in
3. USB 3.0
4. DP
5. RJ45
6. Kensington lock

Specifications

Processor	Intel Braswell N3160 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 4GB DDR3L 1600MHz	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* DP	Dimension	78.4(D) x 129(W) x 34(H) mm
Storage	1* M.2 SATA Device (M-key 2242)		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* Power Button		
Rear I/O	2* USB 3.0, 1* DP, 1* RJ45, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC400P691(W) Series

Features

- Intel Apollo Lake N3350/N4200 processor
- 1* SO-DIMM DDR3L 1866MHz up to 8GB
- 2* USB 3.0, 1* HDMI, 1* RJ45
- M/B Form Factor : PICO (100x72mm)
- DC-12V_3.3A_40W Adapter

Front IO

1. PW LED
2. PW button

Rear IO

1. WiFi
2. DC-in
3. USB 3.0
4. Micro SIM
5. DP
6. RJ45
7. Kensington lock

Specifications

Processor	Intel® Apollo Lake N3350/N4200 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Realtek RTL8111H GbE	Structure	steel plane integration structure
Display Output	1* HDMI	Dimension	78.4(D) x 129(W) x 34(H) mm
Storage	1* M.2 SATA Device (M-key 2242)		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* Power LED, 1* Power Button		
Rear I/O	2* USB 3.0, 1* HDMI, 1* RJ45, 1* DC Jack + 1* SIM Card		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC366F831(W)-293B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* HDMI, 1*VGA, 1* RJ45, 1* USB 3.0, 3* USB 2.0
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_3.3A_40W Adapter

Front IO

1. PW button
2. PW LED

Rear IO

1. GND
2. WiFi
3. USB 2.0
4. DC-in
5. USB 3.0
6. VGA
7. SIM Card
8. RJ45
9. Line out
10. HDMI

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Realtek RTL8111G GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* VGA	Dimension	106(D) x 184(W) x 42(H) mm
Storage	1* M.2 SATA Device (M-key 2242/2280), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* Power Button		
Rear I/O	1* USB 3.0, 3* USB 2.0, 1* HDMI, 1* VGA, 1* RJ45, 1* Line out, 1* SIM Card, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC366F832(W)-345B

Features

- Intel Apollo Lake J3455 processor
- 1* SO-DIMM DDR3L 1866MHz up to 8GB
- 2* USB 3.0, 1* HDMI, 1* RJ45
- M/B Form Factor : PICO (100x72mm)
- DC-12V_3.3A_40W Adapter

Front IO

1. PW button
2. PW LED

Rear IO

1. GND
2. WiFi
3. DC-in
4. USB 3.0
5. HDMI
6. SIM Card
7. RJ45
8. Line out

Specifications

Processor	Intel® Apollo Lake J3455 Processor	Power	12V DC Power in DC-12V_3.3A_40W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Realtek RTL8111G GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	106(D) x 184(W) x 42(H) mm
Storage	1* M.2 SATA Device (M-key 2242/2280) 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size), 1* M.2 (E-key 2230) PCIe slot		
Front I/O	1* Power LED, 1* Power Button		
Rear I/O	4* USB 3.0, 2* HDMI, 1* RJ45, 1* Line out, 1* SIM Card, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC375F3A(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* DVI-I, 2* RJ45, 1* USB 3.0, 5* USB 2.0, 4* COM (Max.)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|---------------------|------------|
| 1. PW button | 5. Line-in |
| 2. Reset button | 6. MIC |
| 3. PW LED & HDD LED | 7. COM |
| 4. USB 2.0 | |

Rear IO

- | | |
|------------|--------------------|
| 1. DC-in | 5. USB 3.0 |
| 2. USB 2.0 | 6. Line-out |
| 3. RJ45 | 7. Kensington lock |
| 4. DVI-I | 8. WIFI |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Realtek RTL8111G GbE	Structure	steel plane integration structure
Display Output	1* DVI-I	Dimension	142(D) x 185(W) x 48(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0, 4* COM (Max.), 1* MIC, 1* Line out		
Rear I/O	1* USB 3.0, 3* USB 2.0, 1* DVI-I, 2* RJ45, 1* Line out, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC375F532(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* VGA, 1* DVI-I, 2* RJ45, 1* USB 3.0, 5* USB 2.0, 4* COM (Max.)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|-----------------|------------|
| 1. PW button | 5. Line-in |
| 2. Reset button | 6. MIC |
| 3. PW LED & HDD | 7. COM |
| 4. USB 2.0 | |

Rear IO

- | | |
|----------------------|--------------------|
| 1. DC-in | 6. Line-out |
| 2. USB 2.0 | 7. Kensington lock |
| 3. RJ45 | 8. WiFi |
| 4. DVI | 9. COM/ VGA |
| 5. USB 3.0 & USB 2.0 | |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Realtek RTL8111G GbE	Structure	steel plane integration structure
Display Output	1* DVI-I	Dimension	142(D) x 185(W) x 48(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0, 4* COM (Max.), 1* MIC, 1* Line out		
Rear I/O	1* USB 3.0, 3* USB 2.0, 1* VGA, 1* DVI-I, 2* RJ45, 1* Line out, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC376C55(W)-2930-B

Features

- Intel BayTrail-M N2930 Processor
- On board 2GB DDR3L 1333MHz
- 1* VGA, 1* HDMI, 2* RJ45, 1* USB 3.0, 5* USB 2.0, 6* COM, 1* 3W Speaker, 1* GPIO
- Form Factor : 185 x 142 x 48mm
- DC-12V_5A_60W Adapter

Front IO

- | | |
|--------------------|------------------|
| 1. PW button | 6. Line in / MIC |
| 2. HDD LED & RESET | 7. SPEAKER |
| 3. HDMI | 8. VGA |
| 4. USB 2.0 | 9. RJ45 |
| 5. USB 3.0 | |

Rear IO

- | | |
|---------|----------|
| 1. WiFi | 3. COM |
| 2. GPIO | 4. DC-in |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	9~24V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 2GB DDR3L 1333MHz	Material	Aluminum heatsink & steel plane
Ethernet	2* Intel i211AT GbE	Structure	integration structure
Display Output	1* VGA, 1* HDMI	Dimension	142(D) x 185(W) x 48(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 1* USB 3.0, 5* USB 2.0, 2* RJ45, 1* MIC, 1* Line out, 1* 3W Speaker, 1* HDMI, 1* VGA		
Rear I/O	6* COM (4* RS232, 2* RS232/422/485), 1* GPIO, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC377F531(W)-3160-B

Features

- Intel Braswell N3160 Processor
- On board 4GB DDR3L 1600MHz
- 1* HDMI, 1* DP, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 5* COM (Max.), 1* COM (RJ-45 Type)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|---------------------|------------|
| 1. PW button | 5. Line in |
| 2. Reset button | 6. MIC |
| 3. PW LED & HDD LED | 7. COM |
| 4. USB 2.0 | |

Rear IO

- | | |
|------------|--------------------|
| 1. DC-in | 6. COM |
| 2. DP | 7. COM(RJ45 Type) |
| 3. HDMI | 8. Kensington lock |
| 4. USB 3.0 | 9. WiFi |
| 5. RJ45 | |

Specifications

Processor	Intel Braswell N3160 Soc Processor	Power	9~36V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 4GB DDR3L 1600MHz	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	142(D) x 185(W) x 48(H) mm
Storage	1* M.2 (M key-2242), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0, 4* COM (Max.), 1* MIC, 1* Line out		
Rear I/O	4* USB 3.0, 2* RJ45, 1* COM (RJ-45 Type), 1* COM (option), 1* HDMI, 1* DP, 1* DC jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC377F631(W) Series

Features

- Intel Apollo Lake N3350/N4200 processor
- 1* SO-DIMM DDR3L 1600MHz up to 8GB
- 2* USB 2.0, 4* USB 3.0, 2* DP, 2* RJ45, 1* RS232(RJ45 TYPE), 1* Micro SD card slot, 1* AUDIO
- M/B Form Factor :NUC (101x101mm)
- 12V_5A_60W

Front IO

1. PW button
2. Reset button
3. PW LED & HDD LED
4. USB 2.0
5. Line in
6. MIC
7. COM

Rear IO

1. WiFi
2. DC-in
3. DP
4. USB 3.0
5. COM(RJ45 Type)
6. MicroSD
7. Line out / MIC
8. RJ45
9. USB 3.0

Specifications

Processor	Intel® Apollo Lake N3350/N4200 Processor	Power	9~36V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM slots DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel® GbE	Structure	steel plane integration structure
Display Output	2* DP	Dimension	142(D) x 185(W) x 48(H) mm
Storage	1* M.2 (M key-2242), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0, 4* COM (Max.), 1* MIC, 1* Line out		
Rear I/O	4* USB 3.0, 2* RJ45, 1* COM (RJ-45 Type), 2* DP, 1* Micro SD card slot, 1* DC jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC382F632(W) Series

Features

- Intel® Skylake/Kabylake U-Series Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* DP, 2* RJ45, 4* USB 3.0, 4* USB 2.0, 4* COM (Max.)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|---------------------|------------|
| 1. PW button | 5. Line in |
| 2. Reset button | 6. MIC |
| 3. PW LED & HDD LED | 7. COM |
| 4. USB 2.0 | |

Rear IO

- | | |
|------------|-------------|
| 1. DC-in | 5. RJ45 |
| 2. USB 2.0 | 6. USB 3.0 |
| 3. HDMI | 7. Line out |
| 4. DP | 8. WiFi |

Specifications

Processor	Intel® Skylake/Kabylake U-Series Processor	Power	9~24V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	142(D) x 185(W) x 60(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0 , 4* COM (Max.), 1* MIC , 1* Line out		
Rear I/O	4* USB 3.0, 2* USB 2.0, 2* RJ45, 1* HDMI, 1* DP, 1* Line out, 1* DC jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTx J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITx PoE Mini-ITx Desktop Hummer Waterproof

HBFD632(W) Series

Features

- Intel® Skylake/Kabylake U-Series Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* DP, 2* RJ45, 4* USB 3.0, 4* USB 2.0, 4* COM (Max.)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

1. PW button
2. Reset button
3. PW LED & HDD LED
4. USB 2.0
5. Line out
6. MIC
7. COM

Rear IO

1. DP
2. WIFI
3. DC-in
4. USB 2.0
5. HDMI
6. RJ45
7. USB 3.0
8. Line out
9. COM / VGA / GPIO

Specifications

Processor	Intel® Skylake/Kabylake U-Series Processor	Power	9~24V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~40°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	142.5(D) x 193(W) x 62(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0 , 4* COM (Max.), 1* MIC , 1* Line out		
Rear I/O	4* USB 3.0, 2* USB 2.0, 2* RJ45, 1* HDMI, 1* DP, 1* Line out, 1* DC jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC386F951T(W)-3940B

Features

- Intel® Apollo Lake-I Series Processor
- 1* SO-DIMM DDR3L 1866MHz
- 2*COM(isolated), 2*RS485(isolated), 1* 16 bit GPIO, 1* SIM Card, 4* USB 3.0, 1* VGA, 1* HDMI, 2* RJ45
- DC 9V~36V input

Coming Soon...

Front IO

- | | |
|--------------|-------------------|
| 1. RS485 | 5. SIM Card |
| 2. GPIO | 6. ATX/AT mode SW |
| 3. PW on/off | 7. PW button |
| 4. COM | |

Rear IO

- | | |
|------------------|-------------|
| 1. WiFi | 5. VGA |
| 2. DC-in (9~36V) | 6. HDMI |
| 3. UBS 3.0 | 7. Line out |
| 4. RJ45 | |

Specifications

Processor	Intel® Apollo Lake-I Series Processor (default E3940)	Power	9V~36V DC Power in (Phoenix terminal) DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : -20°C~70°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2*Intel i210 IT GbE	Structure	Steel plane integration structure
Display Output	1* HDMI, 1* VGA	Dimension	142(D) x 185(W) x 60(H) mm
Storage	1* M.2 (M-key 2280), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size). 1* SIM Card Slot		
Front I/O	1* Power Button + Power LED, 1* Power on/off PIN, 2* COM (isolated), 2* RS485(isolated), 1* 16 bit GPIO, 1* SIM Card, 1* AT/ATX Mode SW		
Rear I/O	4* USB 3.0, 1* VGA, 1* HDMI, 2* RJ45, 1* Line out, 1* DC in (PIN Type)		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC515F532(W)-3827B

Features

- Intel® Bay Trail Processor
- 1* SO-DIMM DDR3L 1333MHz
- 1* USB 3.0, 5* USB 2.0, 1* DVI-D, 2* RJ45, 1* Line out, 4* COM
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Coming Soon...

Front IO

- | | |
|-------------|-----------------------|
| 1. 2.5" HDD | 4. HDD LED |
| 2. COM | 5. PW button + PW LED |
| 3. USB 2.0 | |

Rear IO

- | | |
|------------|-------------|
| 1. DC-in | 5. USB 3.0 |
| 2. USB 2.0 | 6. Line out |
| 3. RJ45 | 7. WiFi |
| 4. DVI | 8. COM |

Specifications

Processor	Intel® Bay Trail Processor (default E3827)	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : -20°C~70°C Storage : -10°C~70°C
Memory	1 * SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Realtek RTL8111G	Structure	Steel plane integration structure
Display Output	1* DVI-D	Dimension	199.4(D) x 264(W) x 38(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (Half size), 1* SIM Card Slot		
Front I/O	1* Power Button + Power LED, 1* HDD LED, 2* USB 2.0, 2* COM		
Rear I/O	1* USB 3.0, 3* USB 2.0, 1* DVI-D, 2* RJ45, 1* Line out, 2* COM, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC515F832(W)-3940B

Features

- Intel® Apollo Lake-I Series Processor
- 1* SO-DIMM DDR3L 1866MHz
- 2* USB 2.0, 4* USB 3.0, 2* HDMI, 1* RJ45, 1* SIM Card, 1* Line out, 1* COM, 1* GPIO
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Coming Soon...

Front IO

- 1. 2.5" HDD
- 2. USB 2.0
- 3. HDD LED
- 4. PW button + PW LED

Rear IO

- 1. DC-in
- 2. USB 3.0
- 3. HDMI
- 4. SIM Card
- 5. RJ45
- 6. Line out
- 7. COM
- 8. GPIO
- 9. WiFi

Specifications

Processor	Intel® Apollo Lake-I Series Processor (default E3940)	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : -20°C~70°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	1* Realtek RTL8111H	Structure	Steel plane integration structure
Display Output	2* HDMI	Dimension	199.4(D) x 264(W) x 38(H) mm
Storage	1* M.2 (M-key 2280), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size), 1* M.2 (E-key 2230)		
Front I/O	1* Power Button + Power LED, 1* HDD LED, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* HDMI, 1* RJ45, 1* SIM Card, 1* Line out, 1* COM, 1* GPIO, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC385F551(W) Series

Features

- Intel® Skylake i5-6200U/6300U Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 2* DP, 6* RJ45, 4* USB 3.0, 2* USB 2.0, 1* COM(RJ45 Type), 1* COM, 1* GPIO
- M/B Form Factor : 138x166mm
- DC-12V_5A_60W Adapter

Front IO

1. RJ45
2. USB 3.0
3. COM(RJ45 type)

Rear IO

1. DC-in
2. Reset button
3. PW button
4. PW LED+HDD LED
5. DP
6. USB 2.0
7. USB 3.0
8. GPIO
9. WiFi

Specifications

Processor	Intel® Skylake i5-6200U/6300U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT GbE, 1* Intel i219LM GbE 1* Intel i350AM4 GbE	Structure	steel plane integration structure
Display Output	2* DP	Dimension	142(D) x 185(W) x 60(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full size)		
Front I/O	2* USB 3.0, 1* COM (RJ45 Type), 6* RJ45		
Rear I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 3.0, 2* USB 2.0, 2* DP, 1* Reserved COM, 1* GPIO, 1* DC jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC375F533(W)-1900-B4

Features

- Intel BayTrail-D J1900 Processor
- On board 4GB DDR3L 1333MHz
- 1* VGA, 4* RJ45, 1* USB 3.0, 3* USB 2.0, 2* COM (Max.), 1* SIM card Slot
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|-----------------|------------|
| 1. PW button | 4. USB 2.0 |
| 2. Reset button | 5. LAN LED |
| 3. PW LED & HDD | 6. COM |

Rear IO

- | | |
|------------|--------------------|
| 1. DC-in | 6. USB 2.0 |
| 2. USB 3.0 | 7. Kensington lock |
| 3. RJ45 | 8. WiFi |
| 4. COM | |
| 5. VGA | |

Specifications

Processor	Intel BayTrail-D J1900 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 4GB DDR3L 1333MHz	Material	Aluminum heatsink &
Ethernet	4* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* VGA	Dimension	142(D) x 185(W) x 48(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	3* Mini PCI Express (full size, 1 share with mSATA), 1* SIM Card Slot		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0, 4* NIC LEDs, 1* Reserved COM		
Rear I/O	1* USB 3.0, 1* USB 2.0, 1* VGA, 4* RJ45, 1* COM, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBFD731(W) Series

Features

- Intel® Skylake Celeron 3855U/3955U Processor
- 1* SO-DIMM DDR4 2133MHz up to 16GB
- 1* HDMI, 4* RJ45, 2* USB 3.0, 2* USB 2.0, 2* COM (Max.)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Front IO

1. PW button
2. Reset button
3. PW LED & HDD LED
4. USB 2.0
5. LAN LED
6. COM
7. GPIO

Rear IO

1. DC-in
2. USB 3.0
3. RJ45
4. COM
5. WIFI

Specifications

Processor	Intel® Skylake Celeron 3855U/3955U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR4 2133MHz up to 16GB	Material	Aluminum heatsink &
Ethernet	3* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI	Dimension	142.5(D) x 193(W) x 62(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 2* USB 2.0 , 4* NIC LEDs, 1* Reserved COM, 1* GPIO		
Rear I/O	2* USB 3.0, 4* RJ45, 1* HDMI, 1* COM, 1* DC jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC390F541(W) Series

Features

- Intel BayTrail-D J1900 Processor
- 1* SO-DIMM DDR3L 1333MHz up to 8GB
- Rear I/O : 1* HDMI, 1* VGA, 2* RJ45, 1* USB 3.0, 3* USB 2.0, 1* COM, 1* Line out, 1* MIC
- Front I/O : Different interfaces such as USB 3.0 & GPIO & COM & LAN can be selected
- Cableless & Expandable Design
- M/B Form Factor : 100x166mm
- DC-12V_5A_60W Adapter

Specifications

Processor	Intel BayTrail-D J1900 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* VGA	Dimension	165(D) x 185(W) x 48(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button (Different interfaces such as 8* USB 3.0 & 32 bit GPIO & 8* COM & 8* LAN can be selected)		
Rear I/O	1* USB 3.0, 3* USB 2.0, 2 * RJ45, 1* HDMI, 1* VGA, 1* COM, 1* Line out, 1* MIC, 1* Reset button, 1* DC jack		

Rear IO

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

Front IO

HBJC390F541(W)XX19B

HBJC390F541(W)XA19B

HBJC390F541(W)CX19B

HBJC390F541(W)XU19B

HBJC390F541(W)XG19B

HBJC390F541(W)CA19B

HBJC390F541(W)CU19B

HBJC390F541(W)CG19B

HBJC390F541(W)AA19B

HBJC390F541(W)CC19B

HBJC390F541(W)AU19B

HBJC390F541(W)AG19B

HBJC390F541(W)GG19B

HBJC390F541(W)GU19B

1. PW button
2. HDD LED
3. RJ45(LAN)
4. COM
5. USB 3.0
6. GPIO

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC390F841(W) Series

Features

- Intel® Apollo Lake J3455 Processor
- 1* SO-DIMM DDR3L 1866MHz up to 8GB
- Rear I/O: 4* USB 3.0, 2* HDMI, 2* RJ45, 1* Audio (combo), 2* COM
- Front I/O : Different interfaces such as USB 3.0 & GPIO & COM & LAN can be selected
- Cableless & Expandable Design
- M/B Form Factor : 100x166mm
- DC-12V_5A_60W Adapter

Specifications

Processor	Intel® Apollo Lake J3455 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage: -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	2* HDMI	Dimension	165(D) x 185(W) x 48(H) mm
Storage	1 * M.2 (M-key 2280), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full size), 1* SIM CARD		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button (Different interfaces such as 8* USB 3.0 & 32 bit GPIO & 8* COM & 8* LAN can be selected)		
Rear I/O	4* USB 3.0, 2* HDMI, 2* RJ45, 1* Audio (combo), 2* COM, 1* DC Jack		

Rear IO

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

Front IO

HBJC390F841(W)XX34B

HBJC390F841(W)XA34B

HBJC390F841(W)CX34B

HBJC390F841(W)XU34B

HBJC390F841(W)XG34B

HBJC390F841(W)CA34B

HBJC390F841(W)CU34B

HBJC390F841(W)CG34B

HBJC390F841(W)AA34B

HBJC390F841(W)CC34B

HBJC390F841(W)AU34B

HBJC390F841(W)AG34B

HBJC390F841(W)GG34B

HBJC390F841(W)GU34B

1. PW button
2. HDD LED
3. RJ45(LAN)
4. COM
5. USB 3.0
6. GPIO

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC38AF542(W) Series

Features

- Intel Haswell i5-4300U/Broadwell i5-5200U Processor
- 2* SO-DIMM DDR3L 1600MHz up to 16GB
- Rear IO: 1* HDMI, 1* DP, 2* RJ45, 2* USB 3.0, 2* USB 2.0, 2* COM, 1*Line out/ MIC
- Front I/O : Different interfaces such as USB 3.0 & GPIO & COM & LAN can be selected
- Cableless & Expandable Design
- M/B Form Factor : 110x166mm
- DC-12V_5A_60W Adapter

Specifications

Processor	Intel Haswell i5-4300U/Broadwell 4300U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR3L 1600MHz up to 16GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i218LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	175(D) x 185(W) x 60(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button (Different interfaces such as 8* USB 3.0 & 32 bit GPIO & 8* COM & 8* LAN can be selected)		
Rear I/O	2* USB 3.0, 2* USB 2.0, 2* RJ45, 1* HDMI, 1* DP, 2* COM , 1* MIC , 1* Line out, 1* Reset button, 1* DC jack		

Rear IO

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

Front IO

HBJC38AF542(W)XX43B

HBJC38AF542(W)XA43B

HBJC38AF542(W)CX43B

HBJC38AF542(W)XU43B

HBJC38AF542(W)XG43B

HBJC38AF542(W)CA43B

HBJC38AF542(W)CU43B

HBJC38AF542(W)CG43B

HBJC38AF542(W)AA43B

HBJC38AF542(W)CC43B

HBJC38AF542(W)AU43B

HBJC38AF542(W)AG43B

HBJC38AF542(W)GG43B

HBJC38AF542(W)GU43B

1. PW button
2. HDD LED
3. RJ45(LAN)
4. COM
5. USB 3.0
6. GPIO

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC501F9Q(W)-Q87-B

Features

- Intel LGA 1150 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR3 1600MHz up to 16GB
- 1* HDMI, 1* DVI-I, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 5* COM
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

- 1. USB 2.0
- 2. HDD LED
- 3. PW button + LED

Rear IO

- 1. DC-in (4 PIN)
- 2. WiFi
- 3. HDMI
- 4. DVI
- 5. COM
- 6. RJ45
- 7. USB 3.0
- 8. Line-out
- 9. MIC
- 10. COM

Specifications

Processor	Intel LGA 1150 Core i3/i5/i7 Processors(35W)	Power	9~24V DC Power in DC-19V_120W Adapter
Chipset	Intel Q87 Chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR3 1600MHz up to 16GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i217LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DVI-I	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 1* DVI-I, 1* HDMI, 5* COM, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC501F9QU(W)-Q87-B

Features

- Intel LGA 1150 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR3 1600MHz up to 16GB
- 1* HDMI, 1* DVI-D, 1* VGA, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 4* COM
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

1. USB 2.0
2. HDD LED
3. PW button + LED

Rear IO

1. DC-in
2. WiFi
3. HDMI
4. DVI
5. VGA/COM
6. COM
7. RJ45
8. USB 3.0
9. Line-out
10. MIC

Specifications

Processor	Intel LGA 1150 Core i3/i5/i7 Processors(35W)	Power	9~24V DC Power in DC-19V_120W Adapter
Chipset	Intel Q87 Chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR3 1600MHz up to 16GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i217LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DVI-D, 1* VGA	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 1* VGA, 1* DVI-D, 1* HDMI, 4* COM, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC501F697(W)-Q17-B

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 2* DP, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 6* COM
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

- 1. USB 2.0
- 2. HDD LED
- 3. PW button

Rear IO

- 1. DC-in
- 2. DP
- 3. HDMI
- 4. COM
- 5. RJ45
- 6. USB 3.0
- 7. AUDIO
- 8. COM
- 9. WiFi

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(35W)	Power	9~24V DC Power in DC-19V_120W Adapter
Chipset	Intel Q170 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 2* DP	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 1* HDMI, 2* DP, 6* COM, 1* Line in, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC501F793(W)-Q17-B

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 3* HDMI, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 6* COM
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

1. USB 2.0
2. HDD LED
3. PW button

Rear IO

1. WiFi
2. DC-in
3. HDMI
4. COM
5. RJ45
6. USB 3.0
7. AUDIO
8. COM

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(35W)	Power	9~24V DC Power in DC-19V_120W Adapter
Chipset	Intel Q170 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	3* HDMI	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 3* HDMI, 6* COM, 1* Line in, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC501F797(W)-Q370-B

Features

- Intel® LGA1151 Coffee Lake Processor (35W)
- 2* SO-DIMM DDR4 2666MHz up to 32GB
- 4* USB 3.1, 2* USB 2.0, 1* HDMI, 2* DP, 2* RJ45, 2* COM
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

- 1. USB 2.0
- 2. HDD LED
- 3. PW button

Rear IO

- 1. WiFi
- 2. DC-in
- 3. HDMI
- 4. DP
- 5. COM
- 6. RJ45
- 7. USB 3.0
- 8. AUDIO
- 9. GPIO
- 10. USB 2.0

Specifications

Processor	Intel® LGA1151 Coffee Lake Processor (35W)	Power	9~36V DC Power in DC-19V_120W Adapter
Chipset	Intel® Q370 chipset	Temperature	Operating : -20°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2666MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 2* DP	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* M.2-2280 (M-KEY), 1* 2.5" Device		
Expansion Slot	1* M.2-2230 (E-KEY), 1* SIM Card		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.1, 1* HDMI, 2* DP, 2* RJ45, 1* Line in, 1* Line out, 1* MIC, 2* COM, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC501C8H-H310

Features

- Intel® LGA1151 Socket Core I3,I5,I7 Pentium Processor
- 2* DDR4 2133MHz up to 32GB
- 4* USB3.0, 4* RS232 (COM1/2 Support 5V/12V TTL), 1* M.2, 2* RJ45
- M/B Form Factor : Mini ITX (170x170mm)
- DC 12-24V

Front IO

Rear IO

- | | |
|--------------|--------------|
| 1. PW on/off | 7. RJ45 |
| 2. DC-in | 8. eDP |
| 3. WiFi | 9. COM |
| 4. VGA | 10. MIC |
| 5. HDMI | 11. Line out |
| 6. USB 3.0 | 12. GND |

Specifications

Processor	Intel® LGA1151 Socket Core I3,I5,I7 Pentium Processor	Power	12~24V DC Power in
Chipset	Intel® Coffee Lake-S H310 chipset	Temperature	Operating : -10°C~50°C Storage : -20°C~60°C
Memory	2 * DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel I219-V & 1* I211AT GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* VGA, 1* eDP (Option)	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* M.2-2242, 1* 2.5" Device		
Expansion Slot	1* M.2 M Key Socket for SSD, 1* M.2 E Key Socket for CNVi or PCI-E/USB WIFI/BT		
Front I/O	N/A		
Rear I/O	4* USB 3.0, 1* HDMI, 1* VGA, 1* eDP (Option), 2* RJ45, 4* RS232 1* Line-out & MIC, 1* DC Jack, 1* Power Button		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC501C6J-3855L

Features

- Intel® Sky Lake 3855U 1.6G Dual Core Processor
- 1* SO-DIMM DDR4 2133MHz up to 16GB
- 4* USB3.0, 2* USB 2.0, 10* RS232 (RJ45 type), 1* M.2, 2* RJ45, 1* HDMI, 1* VGA
- DC-12V

Front IO

- | | |
|------------|--------------|
| 1. DC-in | 6. USB 2.0 |
| 2. WiFi | 7. PW on/off |
| 3. VGA | 8. HDMI |
| 4. USB 3.0 | 9. RJ45 |
| 5. GND | |

Rear IO

1. RS232 (RJ45 type)

Specifications

Processor	Intel® Sky Lake 3855U 1.6GHz Dual Core processor	Power	DC-12V
Chipset	SoC	Temperature	Operating : -10°C~50°C Storage : -20°C~60°C
Memory	1* DDR4 SO-DIMM up to 16GB	Material	Aluminum heatsink &
Ethernet	2* Realtek® RTL8111G GbE	Structure	steel plane integration structure
Display Output	1* VGA, 1* HDMI	Dimension	199.4(D) x 264(W) x 58(H)mm
Storage	1* M.2-2242, 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express		
Front I/O	4* USB 3.0, 2* USB 2.0, 1* VGA, 1* HDMI, 2* GbE, 1* Line-out & MIC 1* DC Jack, 1* Power button, 1* Screw Ground		
Rear I/O	10* RS232 (RJ45 type)		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX JIO SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC511F595(W)-H110-B

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* DP, 1* RJ45, 4* USB 3.0, 4* USB 2.0, 2* COM (Max.)
- M/B Form Factor : Thin Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

- | | |
|-------------|---------------------|
| 1. USB 2.0 | 5. PW LED & HDD LED |
| 2. COM | 6. Reset button |
| 3. MIC | 7. PW button |
| 4. Line out | |

Rear IO

- | | |
|------------|-------------|
| 1. DC-in | 5. RJ45 |
| 2. USB 3.0 | 6. Line out |
| 3. DP | 7. MIC |
| 4. HDMI | 8. WiFi |

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(35W)	Power	19V DC Power in DC-19V_120W Adapter
Chipset	Intel H110 chipset	Temperature	Operating : 0°C~40°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i219V GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	199.4(D) x 264(W) x 38(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (half size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 1* Reset button, 4* USB 2.0, 1* Line out, 1* MIC, 2* COM (option)		
Rear I/O	4* USB 3.0, 1* RJ45, 1* HDMI, 1* DP, 1* MIC , 1* Line out, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC513F632(W)-72B

Features

- Intel® Kabylake i5-7200U SoC Processor (15W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 4* USB 3.0, 4* USB 2.0, 1* HDMI, 1* DP1.2, 2* RJ45, 4* COM (Max.)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Coming Soon...

Front IO

- | | |
|---------------------|-------------|
| 1. PW button | 4. USB 2.0 |
| 2. Reset button | 5. Line out |
| 3. PW LED & HDD LED | 6. MIC |

Rear IO

- | | |
|--------------|-------------|
| 1. WiFi | 5. RJ45 |
| 2. DC-in | 6. USB 3.0 |
| 3. USB 2.0 | 7. Line out |
| 4. HDMI / DP | |

Specifications

Processor	Intel® Kabylake i5-7200U SoC Processor (15W)	Power	9~24V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT, 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* HDMI, 1* DP	Dimension	199.4(D) x 264(W) x 38(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* half-size Mini-PCIe slot		
Front I/O	1* Power button, 1* Reset button, 1* Power LED, 1* HDD LED, 2* USB 2.0, 1* Line-out, 1* MIC		
Rear I/O	4* USB 3.0 , 2* USB 2.0, 1* HDMI, 1* DP 1.2, 2* RJ45, 1* Line-out, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC512F3DG(W)-1900-B(POE)

Features

- Intel Bay Trail-D J1900 Processor
- On board 4GB DDR3L 1333MHz
- 1* DVI-I, 2* GbE, 4* 1000M POE LAN, 1* USB 3.0, 3* USB 2.0
- M/B Form Factor : 3.5" (148x102mm)
- 90~240 AC in

Front IO

1. AC in
2. PW-LED
3. USB 2.0
4. AC ON-OFF
5. PW button

Rear IO

1. USB 2.0
2. RJ45
3. DVI
4. USB 2.0+ USB 3.0
5. MIC
6. WiFi
7. RJ45 (POE)

Specifications

Processor	Intel Bay Trail-D J1900 Processor	Power	90~240 AC Power in 150W OP Power inside
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 4GB DDR3L 1333MHz	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE, 4* 1000M POE LAN	Structure	steel plane integration structure
Display Output	1* DVI-I	Dimension	199.4(D) x 264(W) x 38(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* AC in (Phoenix terminal-4 PIN), 1* AC on-off SW, 1* Power SW, 1* Power LED, 2* USB 2.0		
Rear I/O	1* USB 3.0, 3* USB 2.0, 2* RJ-45, 1* DVI-I, 1* Line out 4* 10/100/1000 LAN with POE (up to DC52.5V-0.48A-25W per port)		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBFFF793(W)-Q17-B

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 3* HDMI, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 6* COM
- Support Onboard TPM IC
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

- 1. 2.5" HDD
- 2. USB 2.0
- 3. HDD LED
- 4. PW botton + PW LED

Rear IO

- 1. WIFI
- 2. DC-in
- 3. HDMI
- 4. COM
- 5. RJ45
- 6. USB 3.0
- 7. Audio

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(35W)	Power	9~24V DC Power in DC-19V_120W Adapter
Chipset	Intel Q170 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	3* HDMI	Dimension	207(D) x 290(W) x 65(H) mm
Storage	1* mSATA (full size) 2* 2.5" Device (Easy to change)		
Expansion Slot	1* Mini PCI Express (size helf)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 3* HDMI, 6* COM, 1* Line in, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBF752I(W) Series

Features

- Intel® KabyLake-U Core-i series Processor
- 2* SO-DIMM DDR4 2133MHz, up to 32GB memory
- 4* USB 2.0, 4* USB 3.0, 1* HDMI, 1* VGA, 1* LVDS, 2* RJ45, 4* COM, 2* GPIO, 1* MIC, 1* Line out
- DC-12V_60W Adapter

Front IO

- | | |
|-----------------|-----------------------|
| 1. WIFI | 6. PW button + PW LED |
| 2. COM | 7. SIM Card |
| 3. GPIO | 8. 2.5" HDD |
| 4. HDD LED | 9. LVDS |
| 5. Reset button | |

Rear IO

- | | |
|---------------|--------------------|
| 1. GND | 7. USB 3.0 |
| 2. WiFi | 8. RJ45 |
| 3. DC-in | 9. USB 2.0 |
| 4. VGA | 10. COM |
| 5. HDMI | 11. Line out / MIC |
| 6. Clear CMOS | |

Specifications

Processor	Intel® KabyLake-U Core-i series Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : -20°C~70°C Storage : -20°C~70°C
Memory	2* SO-DIMM slots DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	2* Intel® GbE Lan (1 x i219LM , 1 x i210AT)	Structure	steel plane integration structure
Display Output	1* HDMI, 1* VGA, 1* LVDS	Dimension	231(D) x 232(W) x88(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	2* Mini-PCIe (full size, for WiFi expansion), 1* Mini-PCIe slot (USB only, full size, for 4G LTE + GPS expansion)		
Front I/O	1* Power button, 1* Reset button, 1* Power LED, 1* HDD LED 2* COM, 2* GPIO, 1* LVDS out, 2* SIM Card		
Rear I/O	4* USB 2.0, 4* USB 3.0, 1* HDMI, 1* VGA, 2* RJ45, 1* Line-out, 1* MIC 2* COM, 1* DC Jack, 1* Clear COMS		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBF752(W) Series

Features

- Intel® KabyLake-U Core-i series Processor
- 2* SO-DIMM DDR4 2133MHz, up to 32GB memory
- 4* USB 2.0, 4* USB 3.0, 1* HDMI, 1* VGA , 1* LVDS, 2* RJ45, 8* POE, 4* COM, 2* GPIO, 1* MIC, 1* Line out
- DC 9~36V INPUT Support (for SYSTEM)
- DC 48~52V INPUT Support (for POE only)

Front IO

- | | |
|-----------------------|-----------------------|
| 1. 2.5" HDD | 7. LVDS |
| 2. WiFi | 8. SIM Card |
| 3. COM | 9. CAN BUS/ COM/ GPIO |
| 4. GPIO DI & GPIO DO | 10. SPEAKER |
| 5. HDD LED+ RESET | 11. GND |
| 6. PW button + PW LED | |

Rear IO

- | | |
|-----------------|--------------------|
| 1. AC ON / OFF | 7. USB 3.0 & RJ45 |
| 2. 48~52V DC-in | 8. USB 2.0 |
| 3. 9~96V DC-in | 9. COM |
| 4. WiFi | 10. Line out / MIC |
| 5. HDMI | 11. VGA |
| 6. Clear CMOS | 12. PoE |

Specifications

Processor	Intel® KabyLake-U Core-i series Processor	Power	DC 9~36V for SYSTEM (Phoenix terminal)
Chipset	SoC		DC 48~52V for POE LAN (Phoenix terminal)
Memory	2* SO-DIMM slots DDR4 2133MHz up to 32GB	Temperature	Operating : -20°C~70°C Storage : -20°C~70°C
Ethernet	2* Intel® GbE Lan (1 x i219LM, 1 x i210AT)	Material	Aluminum heatsink &
Display Output	1* HDMI, 1* VGA , 1* LVDS	Structure	steel plane integration structure
Storage	1* mSATA (full size shared), 2* 2.5" Device	Dimension	231(D) x 232(W) x103(H) mm
Expansion Slot	2* Mini-PCIe (full size, for WiFi & CAN BUS expansion) 1* Mini-PCIe slot (USB only , full size, for 4G LTE + GPS expansion)		
Front I/O	1* Power button, 1* Reset button, 1* Power LED, 1* HDD LED, 2* COM, 2* GPIO 1* CAN Bus, 1* LVDS out, 3* SIM Card		
Rear I/O	4* USB 2.0, 4* USB 3.0, 1* HDMI, 1* VGA, 2* RJ45, 8* POE LAN, 1* Line-out, 1* MIC, 2* COM, 1* DC 9~36V - In, 1* DC 52V - In, 1* Clear COMS		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

Note :

NUC

PICO

NUC

uTX

JIO SERIES

PICO

3.5"

Wide
temperature

Network

Expandable

Mini-ITX

PoE

Mini-ITX

Desktop

Hummer

Waterproof

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC130F533M Series

Features

- Intel Bay Trail-D J1900 Processor
- On board 4GB DDR3L 1333MHz
- 1* VGA, 1* COM, 3* Mini PCI Express, 3* SIM Card (Max), 6* RJ45 (Max)
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Specifications

Processor	Intel Bay Trail-D J1900 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	On board 4GB DDR3L 1333MHz	Material	Steel plane integration structure
Ethernet	4* Intel i211AT GbE	Structure	
Display Output	1* VGA	Dimension	152(D) x 232(W) x 44(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	3* Mini PCI Express (full size), 3* SIM Card (Max)		
Front I/O	1* COM, 1* USB 3.0, 1* USB 2.0, 1* Power LED, 1* HDD LED, 6* RJ45 (Max)		
Rear I/O	1* Power Button, 1* VGA, 1* DC Jack		

HBJC130F533M **XX19G**

4- : RJ45 * 4
 4W : RJ45 * 4 + WIFI
 6- : RJ45 * 6
 6W : RJ45 * 6 + WIFI

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC130F533M4-19G

HBJC130F533M6-19G

HBJC130F533M4W19G

HBJC130F533M6W19G

Front IO

- | | | |
|------------|------------|---------|
| 1. COM | 4. USB 3.0 | 7. RJ45 |
| 2. RJ45 | 5. PW LED | |
| 3. USB 2.0 | 6. HDD LED | |

Rear IO

- | | | |
|----------|--------|--------------|
| 1. DC-in | 3. GND | 5. PW button |
| 2. WiFi | 4. VGA | |

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC130F731 Series

Features

- Intel® Skylake Celeron 3855U/3955U Processor
- 1* SO-DIMM DDR4 2133MHz up to 16GB
- 1* HDMI, 2 * COM (Max.), 2* Mini PCI Express, 1* SIM Card Slot, 4* RJ45, 2* USB 3.0
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Specifications

Processor	Intel® Skylake Celeron 3855U/3955U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage: -10°C~70°C
Memory	1* SO-DIMM DDR4 2133MHz up to 16GB	Material	Steel plane integration structure
Ethernet	3* Intel i211AT & 1* Intel i219LM GbE	Structure	
Display Output	1* HDMI	Dimension	152(D) x 232(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full & half size)		
Front I/O	1* COM, 2* USB 3.0, 1* Power LED, 1* HDD LED, 4* RJ45		
Rear I/O	1* Power Button, 1* HDMI, 1* DC Jack		

HBJC130F731 XX3XG

- 04 : RJ45 * 4
- W4 : RJ45 * 4 + WIFI
- 06 : RJ45 * 6
- W6 : RJ45 * 6 + WIFI

CPU Model
38 : 3855
39 : 3955

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC130F73104-38/39G

HBJC130F73106-38/39G

HBJC130F731W4-38/39G

HBJC130F731W6-38/39G

Front IO

- | | | |
|---------|------------|------------|
| 1. COM | 3. USB 3.0 | 5. HDD LED |
| 2. RJ45 | 4. PW LED | 6. RJ45 |

Rear IO

- | | | |
|----------|---------|--------------|
| 1. DC-in | 3. GND | 5. COM |
| 2. WiFi | 4. HDMI | 6. PW button |

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC141F9HG(0/W)4-29B

Features

- Intel BayTrail-M N2930 Processor
- 2* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* VGA, 4* RJ45, 1* USB 3.0, 1* USB 2.0, 2* COM
- M/B Form Factor : Thin Mini ITX (170x170mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|---------------------|------------|
| 1. PW LED & HDD LED | 4. UDB 2.0 |
| 2. COM | 5. GPIO |
| 3. USB 3.0 | 6. VGA |
| | 7. RJ45 |

Rear IO

- | | |
|---------|--------------|
| 1. GND | 3. DC-in |
| 2. WiFi | 4. PW button |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Steel plane integration structure
Ethernet	4* Intel i211AT GbE	Structure	
Display Output	1* VGA	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	2* COM, 1* USB 3.0, 1* USB 2.0, 1* Power LED, 1* HDD LED, 4* RJ45		
Rear I/O	1* Power Button, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC141F9HG(0/W)8-29B

Features

- Intel BayTrail-M N2930 Processor
- 2* SO-DIMM DDR3L 1333MHz up to 8GB
- 1* VGA, 8* RJ45, 1* USB 3.0, 1* USB 2.0, 2* COM
- M/B Form Factor : Thin Mini ITX (170x170mm)
- DC-12V_5A_60W Adapter

Front IO

- | | |
|---------------------|------------|
| 1. PW LED & HDD LED | 4. UDB 2.0 |
| 2. COM | 5. GPIO |
| 3. USB 3.0 | 6. VGA |
| | 7. RJ45 |

Rear IO

- | | |
|---------|--------------|
| 1. GND | 3. DC-in |
| 2. WiFi | 4. PW button |

Specifications

Processor	Intel BayTrail-M N2930 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR3L 1333MHz up to 8GB	Material	Steel plane integration structure
Ethernet	8* Intel i211AT GbE	Structure	
Display Output	1* VGA	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	2* COM, 1* USB 3.0, 1* USB 2.0, 1* Power LED, 1* HDD LED, 8* RJ45		
Rear I/O	1* Power Button, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC141F692(W) Series

Features

- Intel® Apollo Lake N3350/N4200 Processor
- 1* SO-DIMM DDR3L 1866MHz up to 8GB
- 2* USB 3.0, 6* RJ45,
1* RS232(RJ45 TYPE)
- M/B Form Factor : Mini ITX (170x170mm)
- 1U FLEX POWER_250W

Front IO

- | | |
|---------------------|------------|
| 1. PW LED & HDD LED | 4. USB 3.0 |
| 2. RJ45 | 5. COM |
| 3. HDMI | 6. LAN |

Rear IO

- | | |
|---------|--------------|
| 1. GND | 3. DC-in |
| 2. WiFi | 4. PW button |

Specifications

Processor	Intel® Apollo Lake N3350/N4200 Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Steel plane integration structure
Ethernet	6* Intel i211AT Gigabit LAN	Structure	
Display Output	1* HDMI	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	2* USB 3.0, 1* Power LED, 1* HDD LED, 6* RJ45, 1* COM(RJ45 TYPE)		
Rear I/O	1* Power Button, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC
PICO
NUC
UTX
J10 SERIES
PICO
3.5"
Wide
temperature
Network
Expandable
Mini-ITX
PoE
Mini-ITX
Desktop
Hummer
Waterproof

HBJC142F697(W)-Q170-B

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(35W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 2* DP, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 6* COM
- M/B Form Factor : Mini ITX (170x170mm)
- DC-19V_120W Adapter

Front IO

- 1. USB 2.0
- 2. PW-LED & HDD-LED
- 3. PW button & Reset button

Rear IO

- 1. WiFi
- 2. DC-in
- 3. HDMI
- 4. DP
- 5. COM
- 6. RJ45
- 7. Audio
- 8. USB 3.0
- 9. VGA

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(35W)	Power	9~24V DC Power in DC-19V_120W Adapter
Chipset	Intel Q170 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Steel plane integration structure
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	
Display Output	1* HDMI, 2* DP	Dimension	192(D) x 330(W) x 44(H) mm
Storage	2* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 1* HDMI, 2* DP, 6* COM, 1* Line in, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC142F791(W) Series

Features

- Intel® Skylake Celeron 3855U/3955U Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* VGA, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 5* COM (Max.), 1* LPT, 1* RJ11
- M/B Form Factor : Mini ITX (170x170mm)
- DC-12V_5A_60W Adapter

Front IO

- 1. USB 2.0
- 2. PW-LED & HDD-LED
- 3. PW button & Reset button

Rear IO

- 1. VGA
- 2. DC-in
- 3. PS2
- 4. HDMI
- 5. COM
- 6. LPT
- 7. COM
- 8. USB 3.0
- 9. RJ45
- 10. Line out / MIC
- 11. WiFi
- 12. GND

Specifications

Processor	Intel® Skylake Celeron 3855U/3955U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Steel plane integration structure
Ethernet	2* Realtek RTL8111H GbE	Structure	
Display Output	1* HDMI, 1* VGA	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	2* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 1* HDMI, 1* VGA, 5* COM (Max.), 1* LPT, 1* RJ11, 1* PS/2, 1* Line out, 1* MIC, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC143F693(W)-H110-B

Features

- Intel® LGA1151 Socket Core i3,i5,i7 & Pentium Processors(max.65W)
- Support DDR4 2133MHz, 2* SO-DIMM slot, up to 32GB memory
- 2* USB 2.0, 4* USB 3.0, 1* HDMI, 1* DP, 2* RJ45, 1* MIC, 1* Line in, 1* Line out, 6* COM
- M/B Form Factor : Mini ITX (170x170mm)
- 1U 250W FLEX Power

Front IO

- 1. USB 2.0
- 2. PW-LED & HDD-LED
- 3. PW button & Reset button

Rear IO

- 1. AC-in
- 2. COM
- 3. DP
- 4. HDMI
- 5. RJ45
- 6. USB 3.0
- 7. Audio
- 8. WiFi
- 9. GND

Specifications

Processor	Intel® LGA1151 Socket Core i3,i5,i7 & Pentium Processors	Power	90V~240V AC Power in 250W FLEX Power inside
Chipset	Intel H110 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Steel plane integration structure
Ethernet	2* Realtek® 8111H Gigabit LAN	Structure	
Display Output	1* HDMI, 1* DP	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* M.2 (M key-2242), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 2* RJ45, 1* HDMI, 1* DP, 6* COM (Max.), 1* Line out, 1* MIC, 1* AC IN		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC143F694(W) Series

Features

- Intel® Apollo Lake SoC Processor
- 1* DDR3L SODIMM Up to 8 GB
- 4* COM, 4* USB 3.0, 1* HDMI, 1* DP, 1* RJ45, 1* MIC, 1* Line in, 1* Line out
- M/B Form Factor : Mini ITX (170x170mm)
- 1U 250W FLEX Power

Front IO

- 1. USB 2.0
- 2. PW-LED & HDD-LED
- 3. PW button & Reset button

Rear IO

- 1. AC-in
- 2. COM
- 3. DP
- 4. HDMI
- 5. RJ45
- 6. USB 3.0
- 7. AUDIO
- 8. WiFi
- 9. GND

Specifications

Processor	Intel® Apollo Lake N3350/N4200 Processor	Power	90V~240V AC Power in 250W FLEX Power inside
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Steel plane integration structure
Ethernet	1* Realtek® 8111H Gigabit LAN	Structure	
Display Output	1* HDMI, 1* DP	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* M.2 (M key-2242), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 1* RJ45, 1* HDMI, 1* DP, 4* COM (Max.), 1* Line out, 1* Line in, 1* MIC, 1* AC IN		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC143F795(W)-Q170-B

Features

- Intel® Skylake/Kabylake Processor
- 2* DDR4 2133MHz SODIMM Up to 32 GB
- 2* USB 2.0, 4* USB 3.0, 1* HDMI, 4* RJ45, 1* COM (RJ45 TYPE), 1* GPIO, 1* 2.5" DRIVE
- Support TPM1.2/2.0 (option)
- 1* 2.5" DRIVE
- M/B Form Factor : Mini ITX (170x170mm)

Front IO

1. USB 2.0
2. PW-LED & HDD-LED
3. PW button & Reset button

Rear IO

1. AC-in
2. COM(RJ45)
3. USB 3.0
4. RJ45
5. HDMI
6. WIFI
7. GND

Specifications

Processor	Intel® Skylake/Kabylake Processor	Power	90V~240V AC Power in 250W FLEX Power inside
Chipset	Intel Q170 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Steel plane integration structure
Ethernet	4* Intel Gigabit LAN (1* i219LM, 3* i211AT)	Structure	
Display Output	1* HDMI	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* M.2-2230 slot (for WIFI module)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 4* RJ45, 1* HDMI, 1* RS232 (RJ45 TYPE), 1* GPIO, 1* AC IN		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC142F695(W)-345B

Features

- Intel® Apollo Lake Series Processor
- 1* SO-DIMM DDR3L 1866MHz
- 2* USB 2.0, 4* USB 3.0, 2* HDMI, 1* RJ45
- M/B Form Factor : 3.5" (148x102mm)
- DC-12V_5A_60W Adapter

Coming Soon...

Front IO

- 1. USB 2.0
- 2. PW-LED & HDD-LED
- 3. PW button & Reset button

Rear IO

- 1. WiFi
- 2. DC-in
- 3. GPIO/COM
- 4. COM
- 5. GND
- 6. LAN
- 7. HDMI
- 8. USB 3.0
- 9. Line out

Specifications

Processor	Intel® Apollo Lake Series Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	1* SO-DIMM DDR3L 1866MHz up to 8GB	Material	Steel plane integration structure
Ethernet	1* Realtek RTL8111G	Structure	
Display Output	2* HDMI	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* M.2 (M-key 2260), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB2.0		
Rear I/O	4* USB 3.0, 2* HDMI, 1* RJ45, 1* Line out, 1* DC Jack		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX JIO SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBJC143F892(W)-H110B

Features

- Intel® Skylake/Kabylake Processor
- 2* SODIMM DDR4 2133MHz Up to 32 GB
- 2* USB 2.0, 4* USB 3.0, 1* HDMI, 4* RJ45, 1* PS2, 1* COM, 1* Line out
- M/B Form Factor : Mini ITX (170x170mm)
- 1U 250W FLEX POWER

Coming Soon...

Front IO

- 1. USB 2.0
- 2. PW-LED & HDD-LED
- 3. PW button & Reset button

Rear IO

- 1. Ac-in
- 2. PS/2
- 3. USB 3.0
- 4. RJ45
- 5. GPIO
- 6. COM
- 7. WiFi
- 8. HDMI
- 9. Line out
- 10. GND

Specifications

Processor	Intel® LGA1151 Skylake/Kabylake Processor (TDP 65W)	Power	90V~240V AC Power in 250W FLEX Power inside
Chipset	INTEL® H110 chipset	Temperature	Operating : 0°C~50°C Storage : -10°C~70°C
Memory	2* SODIMM DDR4 2133MHz Up to 32 GB	Material	Steel plane integration structure
Ethernet	4* Intel Gigabit LAN (1* i219LM, 3* i211AT)	Structure	
Display Output	1* HDMI	Dimension	192(D) x 330(W) x 44(H) mm
Storage	1* mSATA (full size), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size), 1* M.2 (E-key 2230)		
Front I/O	1* Power LED, 1* HDD LED, 1* Power Button, 2* USB 2.0		
Rear I/O	4* USB 3.0, 1* HDMI, 4* RJ45, 1* PS2, 1* Line out, 1* COM		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBJC145C6I-H81-B

Features

- Intel® LGA 1150 Core i3/i5/i7 Processors(77W)
- 2* DDR3/DDR3L SODIMM Up to 16 GB
- 8* USB 2.0, 4* USB 3.0, 2* VGA, 1* HDMI, 2* RJ45, 12* COM (COM1/2 Support RS232/422/485, COM3/4 Support RS232/485, COM1/2/3/4 Support 5V/12V Adjust)
- M/B Form Factor : Mini ITX (170x170mm)

Rear IO

- | | |
|------------------------|-------------|
| 1. AC IN | 9. USB 2.0 |
| 2. Power button | 10. HDMI |
| 3. RS232 | 11. COM |
| 4. GPIO | 12. VGA |
| 5. PS/2 | 13. RJ45 |
| 6. USB 2.0 | 14. USB 3.0 |
| 7. PCI-Ex16 | 15. Audio |
| 8. Power LED & HDD LED | |

Specifications

Processor	Intel® LGA 1150 Socket Core i7/i5/i3/Pentium Processor (77W)	Power	110V~240V AC Power in 250W FLEX Power inside
Chipset	Intel H81 Chipset	Temperature	Operating : -10°C~50°C Storage : -20°C~70°C
Memory	2* SO-DIMM DDR3/DDR3L 1600MHz up to 16GB	Material	Steel plane integration structure
Ethernet	2* Intel i211AT Gigabit LAN	Structure	
Display Output	1* HDMI, 2* VGA	Dimension	254(D) x 261(W) x132(H) mm
Storage	1* mSATA (full size), 2* 2.5" Device		
Expansion Slot	1* Mini-PCI Express shared slot		
Front I/O	N/A		
Rear I/O	4* USB 3.0, 8* USB 2.0, 1* HDMI, 2* VGA, 1* PS/2 , 2* RJ45, Line-out, Line-in, MIC-in, 12* COM (2* RS232/ 4222/485, 2* RS232/485, 8* RS232), 1* Power Button, 1* HDD LED + 1* Power LED, 1* AC IN		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX JIO SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HM-1000

Features

- Intel® LGA 1150 Socket Core i7/i5/i3 Processor
- On board 4G DDR3L 1600MHz up to 8GB
- Support 1* extend slot, 1* PCIe x16 slot, 2* PCI slot
- Scalability & DC 9~36V IN - wide input voltage
- Form Factor : 212x150x220mm
- DC-19V_6.32A_120W Adapter

Rear IO

- | | |
|-------------|----------------------------|
| 1. DC-in | 9. VGA |
| 2. COM | 10. PW button |
| 3. HDMI/ DP | 11. Power on/off pin wafer |
| 4. USB 2.0 | 12. PW LED & HDD LED |
| 5. PS / 2 | 13. Reset button |
| 6. RJ45 | 14. Expansion Slot |
| 7. USB 3.0 | 15. PCI-Ex16 Slot |
| 8. Audio | 16. PCI Slot |

Specifications

Processor	Intel® LGA 1150 Socket Core i7/i5/i3 Processor	Power	9~36V DC Power in Phoenix terminal-3 PIN
Chipset	Intel Q87 Chipset	Temperature	Operating : -10°C~60°C Storage : -20°C~70°C
Memory	On board 4G DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* VGA, 1* HDMI, 1* DP	Dimension	212(D) x 150(W) x 220(H) mm
Storage	1* M.2 (2260/2280), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size), 1* PCI Express x 16 Slots, 2* PCI Slots		
Front I/O	N/A		
Rear I/O	1* Power Button, 1* Reset button, 1* Power LED, 1* HDD LED, 1* VGA, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 1* HDMI, 1* DP, 2* COM, 1* PS/2, 1* Line in, 1* Line out, 1* MIC, 1* DC in Connector, 1* FP Power Connector		

*The Specification may be changed without further notice.
www.jetwayipc.com

HM-1300

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(45W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- Support 1* PCIe x16 slot, 2* PCI slot
- Scalability & DC 9~36V IN - wide input voltage
- Form Factor : 212x150x220mm
- DC-19V_6.32A_120W Adapter

Rear IO

- | | |
|--------------|-----------------------------|
| 1. DC-in | 9. VGA |
| 2. COM | 10. PW button |
| 3. DP / HDMI | 11. Power on/ off pin wafer |
| 4. USB 3.0 | 12. PW LED & HDD LED |
| 5. PS / 2 | 13. Reset button |
| 6. RJ45 | 14. Extend Slot |
| 7. USB 3.0 | 15. PCI-Ex16 Slot |
| 8. Audio | 16. PCI Slot |

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(45W)	Power	9~36V DC Power in Phoenix terminal-3 PIN
Chipset	Intel Q170 chipset	Temperature	Operating : -10°C~60°C Storage : -20°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* VGA, 1* HDMI, 1* DP	Dimension	212(D) x 150(W) x 220(H) mm
Storage	1* M.2 (2260/2280), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size), 1* PCI Express x 16 Slots, 2* PCI Slots		
Front I/O	N/A		
Rear I/O	1* Power Button, 1* Reset button, 1* Power LED, 1* HDD LED, 1* VGA, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 1* HDMI, 1* DP, 2* COM, 1* PS/2, 1* Line in, 1* Line out, 1* MIC, 1* DC in Connector, 1* FP Power Connector		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HM-2000

Features

- Intel® Apollolake J3455 Processor
- On board 4G DDR3L 1600MHz up to 8GB
- 1* HDMI, 1* VGA, 2* RJ45, 4* USB 3.0, 4* USB 2.0, 20* COM, 16-bits GPIO
- M/B Form Factor : 223x170x127.5mm
- DC-12V_5A_60W Adapter

Rear IO

- | | |
|------------|---------------------|
| 1. DC-in | 7. RJ45 |
| 2. COM | 8. AUDIO |
| 3. VGA | 9. PW LED & HDD LED |
| 4. HDMI | 10. PW button |
| 5. USB 3.0 | 11. GND |
| 6. USB 2.0 | 12. GPIO |

Specifications

Processor	Intel® Apollolake J3455 Processor	Power	9~36V DC Power in Phoenix terminal-3 PIN
Chipset	SoC	Temperature	Operating : -10°C~60°C Storage: -20°C~70°C
Memory	On board 4G DDR3L 1600MHz up to 8GB	Material	Aluminum heatsink &
Ethernet	2* Intel i211AT GbE	Structure	steel plane integration structure
Display Output	1* VGA, 1* HDMI	Dimension	223(D) x 170(W) x127.5(H) mm
Storage	1* M.2 (2242/2260/2280), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	N/A		
Rear I/O	1* Power Button, 1* Power LED, 1* HDD LED, 1* HDMI, 1* VGA, 2* RJ45, 4* USB 3.0, 4* USB 2.0, 20* COM, 1* Line in, 1* Line out, 1* MIC, 1* 16-bits GPIO, 1* DC in Connector		

*The Specification may be changed without further notice.
www.jetwayipc.com

HM-3000

Features

- Intel LGA 1151 Core i3/i5/i7 Processors(45W)
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- 1* HDMI, 1* VGA, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 2* COM (RS232/422/485), 1* Audio Jack
- Form Factor : 212x131x220mm
- DC-19V_6.32A_120W Adapter

Rear IO

- | | |
|----------------------|-----------------------------|
| 1. GND | 9. VGA |
| 2. DC-in | 10. PW button |
| 3. COM | 11. Power on/ off pin wafer |
| 4. HDMI | 12. PW LED & HDD LED |
| 5. PS / 2 | 13. Reset button |
| 6. RJ45 | 14. PCIe x 16 slot |
| 7. USB 2.0 / USB 3.0 | 15. PCI slot |
| 8. Audio | |

Specifications

Processor	Intel LGA 1151 Core i3/i5/i7 Processors(45W)	Power	19V DC Power in Phoenix terminal-3 PIN
Chipset	Intel H110 chipset	Temperature	Operating : -10°C~60°C Storage : -20°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	Aluminum heatsink &
Ethernet	1* Intel i211AT & 1* Intel i219LM GbE	Structure	steel plane integration structure
Display Output	1* VGA, 1* HDMI	Dimension	212(D) x 131(W) x 220(H) mm
Storage	1* mSATA (full size shared), 1* 2.5" Device		
Expansion Slot	1* Mini PCI Express (full size), 1* PCI Express x 16 Slots, 2* PCI Slots		
Front I/O	N/A		
Rear I/O	1* Power Button, 1* Reset button, 1* Power LED, 1* HDD LED, 1* VGA, 2* RJ45, 4* USB 3.0, 2* USB 2.0, 1* HDMI, 2* COM, 1* PS/2, 1* Line in, 1* Line out, 1* MIC, 1* DC in Connector, 1* FP Power Connector		

*The Specification may be changed without further notice.
www.jetwayipc.com

NUC PICO NUC UTX J10 SERIES PICO 3.5" Wide temperature Network Expandable Mini-ITX PoE Mini-ITX Desktop Hummer Waterproof

HBFMF833W-7X-2L-B

Features

- Intel® Skylake/Kabylake U Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- IP69K waterproof
- 1* USB 3.0, 1* USB 2.0, 2* RJ45, 1* COM, 1* HDMI
- M/B Form Factor : 223x170x87.5mm
- DC-12V_5A_60W Adapter

Front IO

1. Power SW
Power LED

Rear IO

1. DC
2. LAN
3. LAN
4. USB 2.0
5. USB 3.0
6. COM 1
7. WIFI
8. HDMI
9. GND

Specifications

Processor	Intel® Skylake/Kabylake U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : -20°C~60°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	All-aluminum body, IP69K waterproof
Ethernet	1* Intel i211AT GbE, 1* Intel I219LM GbE	Structure	
Display Output	1* HDMI	Dimension	250(D) x 171(W) x 54(H) mm
Storage	1* 2.5" Device, 1* mSATA (full size shared)		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power SW, 1* Power LED		
Rear I/O	1* USB 3.0, 1* USB 2.0, 2* RJ45, 1* COM, 1* HDMI, 2* WIFI Antenna, 1* DC-In		
Note:	Standard products out of the factory only to provide DC Cable, the rest of the USB/LAN/COM/HDMI and other wires need to be purchased additional		

*The Specification may be changed without further notice.
www.jetwayipc.com

HBFMF833W-7X-2C-B

Features

- Intel® Skylake/Kabylake U Processor
- 2* SO-DIMM DDR4 2133MHz up to 32GB
- IP69K waterproof
- 2* USB 2.0, 1* RJ45, 2* COM, 1* HDMI
- M/B Form Factor : 223x170x87.5mm
- DC-12V_5A_60W Adapter

Front IO

1. Power SW
Power LED

Rear IO

1. DC
2. LAN
3. LAN
4. USB 2.0
5. USB 3.0
6. COM 1
7. WIFI
8. HDMI
9. GND

Specifications

Processor	Intel® Skylake/Kabylake U Processor	Power	12V DC Power in DC-12V_5A_60W Adapter
Chipset	SoC	Temperature	Operating : -20°C~60°C Storage : -10°C~70°C
Memory	2* SO-DIMM DDR4 2133MHz up to 32GB	Material	All-aluminum body, IP69K waterproof
Ethernet	1* Intel i211AT GbE	Structure	
Display Output	1* HDMI	Dimension	250(D) x 171(W) x 54(H) mm
Storage	1* 2.5" Device, 1* mSATA (full size shared)		
Expansion Slot	1* Mini PCI Express (full size)		
Front I/O	1* Power SW, 1* Power LED		
Rear I/O	2* USB 2.0, 1* RJ45, 2* COM, 1* HDMI, 2* WIFI Antenna, 1* DC-In		
Note:	Standard products out of the factory only to provide DC Cable, the rest of the USB/LAN/COM/HDMI and other wires need to be purchased additional		

*The Specification may be changed without further notice.
www.jetwayipc.com

JETWAY INFORMATION CO., LTD.

Netherlands
Warehouse

California, USA
Branch Office

Dongguan, China
Branch Office

Fujian, China
Factory / Office

Taipei, Taiwan
Headquarter

Hong Kong
Warehouse

Taiwan (Taipei)

9F., No. 207, Sec. 3, Beixin Rd.,
Xindian Dist., New Taipei City, 23143,
Taiwan (R.O.C)
Tel: +886-2-89132711
Fax: +886-2-89132722

China (Dongguan)

No. 605, 8th Commercial Office Building,
Vanke Center, Changqing South Road,
Changan, Dongguan City, 523850, China
Tel: +86-769-2101-8010
Mobile : +86-138-2880-2876

Factory (Fujian)

North Industrial Park, Changshan Economic
Development Zone, Yunxiao County,
Zhangzhou, Fujian Province 363307, China
Tel: +86-596-8625168

All brand names and products are registered trademarks of their respective companies.

Z-A109-F

