

WEcabin Displays

Intelligent HMI Solutions from Würth Elektronik ICS

WEcabin Display i7

WEcabin Display i7 is an intelligent HMI solution for mobile machines and commercial vehicles developed by Würth Elektronik ICS.

Description

- Standard display with advanced options
- Robust housing for the use in tough environmental conditions
- High optical performance ensures good readability in all lighting conditions
- Easy to customize for individual design of graphical user interface (GUI) with WEcabin Designer

Technical Data

General information	
Processor	ARM® Cortex®-A8
RAM	512 MB DDR3
Clock frequency	Up to 1 GHz
Flash memory	4 GB
EEPROM	4 kB
Real time clock	Rechargeable lithium battery
Buzzer	Yes
Sensors	Accelerometer, temperature sensor, pressure sensor
Operating temperature	-30 °C to +85 °C
Storage temperature	-40 °C to +95 °C
Ingress protection	IP66
Operating voltage	8 V to 32 V DC
Power consumption	5 to 10 W
Stand-by mode consumption	<1 mA
Housing	POLIMID B 30 GB NERO UV
Connector	AMP SUPERSEAL 34 Way
Dimensions max	226 x 147 x 54 mm
Weight	0.980 kg

Interfaces

CAN Bus	CAN 2.0B	11/29 Bits extended address identifier
	Baud rate	50 kBit/s to 1000 kBit/s (250 kBit/s default value)
Ethernet	10/100 Mbit/s	
USB	2.0 Host full speed 12 MB	
RS-232 / RS-485	up to 150 kBd	
Wi-Fi	802.11n	
Bluetooth	BT4.0	

Inputs / outputs overview

4	Digital inputs	0-12 V DC discrete digital; 2 Hz to 1 kHz counter (CPU timer)
4	Digital outputs	digital 500 mA

Human interface

Display	7" TFT LCD 16:9
Resolution	800x480 WVGA
Backlight	LED
Brightness	500 cd/m ²
Orientation	Landscape or portrait programmable mode
Colors	64 K / 16 bit
Contrast ratio	600:1

Physical inputs

Touch Interface	Capacitive
Buttons	10 programmable buttons

WEcabin Displays

Intelligent HMI Solutions from Würth Elektronik ICS

Hardware map

WEcabin Display rear view

Pin assignment

Interface	Pin number	Signal	Description
Power supply	09	VBAT	Power supply battery
	17	V_SW	Ignition voltage
	25	GND24	Power supply ground
	34	SHIELD	Shield protection
Ground	01, 02	GND	Ground
CAN 1	21	CAN1_H	CAN 1 High
	30	CAN1_L	CAN 1 Low
CAN 1	20	CAN2_H	CAN 2 High
	29	CAN2_L	CAN 2 Low
Serial RS-232 / RS-485	16	SER_GND	Serial port ground
	24	RXD	Serial port received data
	33	TXD	Serial port transmitted data
Ethernet	05	RX_N	Receive negative
	06	RX_P	Receive positive
	07	TX_N	Transmit negative
	08	TX_P	Transmit positive
USB 1	04	USB1_GND	USB 1 ground
	15	VBUS1	USB 1 +5 VDC
	23	USB1_DM	USB 1 Data minus
	32	USB1_DP	USB 1 Data plus
USB 2	13	USB2_GND	USB 2 ground
	14	VBUS2	USB 2 +5 V DC
	22	USB2H_DM	USB 2 Data minus
	31	USB2H_DP	USB 2 Data plus
Digital input	02	IN2	Digital input 2
	03	IN1	Digital input 1
	10	IN4	Digital input 4
	11	IN3	Digital input 3
Digital output	18	OUT1	Digital output 1
	19	OUT2	Digital output 2
	27	OUT3	Digital output 3
	28	OUT4	Digital output 4
Not connected	26	NA	Not used

AMP SUPERSEAL 34 Way Connector
Part no. 4-1437290

Pinout of the connector

WEcabin Displays

Intelligent HMI Solutions from Würth Elektronik ICS

Programming environment

Software	
Operating system	Linux
Application programming	WEcabin Designer

Qualification

Test methods	
CE-Compliance	EN 13309: Construction machinery – Electromagnetic compatibility of machines with internal electrical power supply
	EN ISO 14982: Agricultural and forestry machinery - Electromagnetic compatibility – Test methods and acceptance criteria
E1- Type approval	ECE R10 Rev.5
Environment reliability	ISO 16750 F-L-H-G-B-IP66
Ingress protection	IP 6K6 acc. to ISO 20653

Dimensions

Dimensions	
Length	226 mm
Height	147 mm
Width	54 mm

WEcabin Displays

Intelligent HMI Solutions from Würth Elektronik ICS

Additional options

- Versions with and without programmable keys
- Versions with and without capacitive touch screen
- Versions with and without Wi-Fi and Bluetooth interfaces

Würth Elektronik ICS GmbH & Co. KG Intelligent Power & Control Systems

Gewerbepark Waldzimmern
 Würthstraße 1
 74676 Niedernhall
 Tel. +49 7940 9810-0
 Fax +49 7940 9810-1099
 ics@we-online.com
 www.we-online.com/ics