[image: image2.png]& congatec

A DO DT DD


Per maggiori informazioni:

	Alessandro Damian

Contradata S.r.l.

via Solferino, 12

20052 Monza (MI)

Tel. 039 230 1492  Fax 039 230 1489

info@contradata.com

www.contradata.com
	Corrado Dal Corno, Simona Baldoni

BluSfera Expo & Media srl

via B. Rucellai, 10

20126 Milano

Tel. 02 36531203  Fax 02 36531598

simona.baldoni@blusfera.it

www.blusfera.it


[image: image1.png]


Photo available at http://pr.congatec.com
Press Release 01/2010

Modulo COM Express basato sul 

nuovo processore Intel® Core™ i7 

conga-BM57 offre le prestazioni di calcolo più avanzate insieme alla massima velocità di visualizzazione grazie alla scheda grafica integrata

Monza, gennaio 2010 – Contradata S.r.l., da oltre 30 anni affermata azienda nel settore dei PC industriali e delle soluzioni embedded, ha arricchito la sua offerta di soluzioni COM Express con il nuovo modulo ad alte prestazioni conga-BM57 della casa tedesca congatec. La scheda è dotata del nuovo processore Intel® Core™ i7-620M a 2.66 GHz, con 4 MByte di memoria cache L2 e fino a 8 GByte di memoria DDR3 dual channel ad alta velocità (1066 MT/s). conga-BM57 è una soluzione a doppio chip che utilizza il potente chipset Mobile Intel® QM57 Express. Il controller grafico integrato supporta Intel® Flexible Display Interface (FDI) per consentire la gestione di due canali video indipendenti su interfacce VGA, LVDS, HDMI, DisplayPort e SDVO.

L’aspetto più significativo della scheda COM Express Basic (95x125mm) con pinout del connettore di tipo 2 è rappresentato dalle prestazioni grafiche eccezionali. La visualizzazione in 3D è notevolmente migliorata rispetto alla generazione precedente di grafica integrata Intel. Se si aggiungono le prestazioni di calcolo del processore Intel® Core™ i7, la scheda conga-BM57 si propone come soluzione ideale per applicazioni con grafica pesante, tipiche dei videogame e del settore medicale.

La tecnologia Intel® Turbo Boost fornisce inoltre potenza aggiuntiva su richiesta, aumentando la velocità di clock di un core del processore quando l’altro è sottoutilizzato. Questa nuova funzionalità migliora le prestazioni di calcolo fino al 25% secondo i test effettuati da congatec.

Per mantenere i consumi agli stessi livelli della generazione precedente, il processore Intel® Core™ i7 prevede nuove modalità di gestione della potenza. Nello stato C6, già utilizzato nei processori Intel® Core™, lo stato dell’architettura viene salvato in una SRAM dedicata. I core possono così essere disattivati riducendo il fabbisogno di corrente praticamente a zero. La gestione indipendente degli stati C6 di ciascun core favorisce ulteriori risparmi di potenza per la piattaforma. 

Cinque linee PCI Express, otto porte USB 2.0, tre interfacce SATA, una EIDE e una Gigabit Ethernet offrono la massima rapidità e flessibilità per l’ampliamento del sistema. La configurazione è completata da controllo ventola, bus LPC e Intel® High Definition Audio.

About congatec

Based in Deggendorf, Germany, congatec AG is an innovative provider of industrial computer modules based on Qseven, COM Express, XTX and ETX standard form factors. Thanks to this specialization and with an annual revenue of 27 million Euro (2008), congatec has established itself as a leading supplier in this sector. The company's products support all types of industry applications spanning the industrial automation, medical and automotive as well as the aerospace and transport sectors. Key know-how includes extended BIOS and driver support as well as comprehensive board support packages. Customers receive complete product lifecycle support starting early during the design-in stage. All congatec products are manufactured by specialised contract manufacturers who fulfil the latest quality standards. congatec currently employs 75 staff and has offices in Pilsen/Czech Republic, Taipei/Taiwan and San Diego/USA. More information about the company can be found by visiting www.congatec.com.

* * *

Intel and Intel Core are registered trademarks of the Intel Corporation in the U.S. and other countries.

congatec is an Associate Member with the Intel® Embedded Alliance, a community of communications and embedded developers and solution providers. For more information, please visit www.intel.com/go/eca
