

TERA10 HE

10.1" TFT

TERA12 HE

12.1" TFT

ADVANCED DISPLAY

TERA10 HE & TERA12 HE

10.1" TFT DISPLAY & 12.1" TFT DISPLAY

TERA10 HE e TERA12 HE sono i display più avanzati nel mercato off-highway. Utilizzano il processore NXP i.MX6 (TM), che unisce le caratteristiche di multimedialità avanzata a gestione grafica. Permettono grafica 3D, velocità superiore, display multitouch capacitivi e look stile tablet, sempre avendo come base di progetto gli standard industriali. TERA10 HE e TERA12 HE possono essere installati sia ad incasso che a sbalzo tramite supporto specifico

TERA10 HE and TERA 12 HE are the high end display solution for off- highway market. They use a NXP i.MX6 (TM) processor, that join strong multimedia capabilities and graphics management.

They allow 3D graphics, multitouch capacitive touchscreen, tablet-style looking, always keeping the industrial standards as base of design.

TERA10 HE and TERA 12 HE can be installed both indash and outdash with their specific articulated supports

CAN J1939
ISOBUS - ISO11783

APPLICAZIONI

- Gru telescopiche o a traliccio di grandi dimensioni
- Gru portuali
- Compattatori e macchine municipali
- Macchine da fondazione e scavo
- Terminal ISOBUS UT per trattori agricoli
- Mezzi anti-incendio

APPLICATIONS

- High size telescopic or lattice boom cranes
- Harbor cranes
- Compactors and municipalities
- Foundation machines
- Terminal ISOBUS UT for tractors
- Fire fighting machines

TERA10 HE NO KEYS

Codice ordinazione <i>Purchase code</i>	Touchscreen	Tasti Keys	Specs	Fissaggio <i>Fixing</i>	Pkg Q.ty
1083500	X	-	HIGH	OUTDASH	1
1085946	X	-	HIGH	INDASH	1

TERA10 HE KEYS

Codice ordinazione <i>Purchase code</i>	Touchscreen	Tasti Keys	Specs	Fissaggio <i>Fixing</i>	Pkg Q.ty
1083501	X	9	HIGH	OUTDASH	1
1085947	X	9	HIGH	INDASH	1

SPECIFICHE TECNICHE

	HIGH
Alimentazione	8 - 32 V
Temperatura di funzionamento	- 30°C + +70°C
Grado di protezione	IP65
Processore	NXP i.MX6 Dual Core ARM Cortex-A9, 32 bit
Frequenza	800Mhz
Memoria interna	8 GB Flash
RAM	1 GB
Display	TFT 10.1", 1280 x 800 pixels, 850 cdm, 800:1 rapp. Contrasto
Display Mode	16:10, Portrait/Landscape
Visibilità al sole	Si
Touchscreen	Multitouch capacitivo con tecnologia bonding (funzionamento con guanti)
RTC	Si
Wake up mode	Alimentazione, messaggio CAN, ingresso chiave
Tempo di boot	5 sec da cold boot
Sensore temperatura interna	Si
Accelerometro/Giroscopio	Si
Tasti	4+4 tasti frontali, 1 tasto programmabile come ON/OFF (VERSIONE KEYS)
Buzzer	93 dB, volume regolabile
Porte CAN BUS	4
RS232	1 port full modem 1 port Linux Terminal
Porte USB	1 HOST esterna (VERSIONE KEYS) 2 HOST su connettore 1 OTG Device su connettore
Video Input	4 PAL/NTSC in contemporanea Video over IP
Ethernet	1 port 10/100
Audio	1 Audio input 1 Audio output (non amplificato)
GPS	1 ricevitore con antenna esterna (3 mt precisione)
Bluetooth	Si
Wi-Fi	Si
Lista I/O	4 ingressi analogici/digitali RPM 2 uscite Low/High Side 1A 1 uscita Low Side 0.5A
Connettori	2 x AMP automotive 26 pin (segnali) 2 x M12 8 pin (video camera)
Sistema operativo	Linux embedded
Standards	EMC industrial, automotive, agricolo ISO 11783 (ISOBUS UT+TC)
Linguaggi di programmazione	C, C++, QT/QML
Programming IDE	VT3, QT CREATOR

TECHNICAL SPECIFICATIONS

	HIGH
Power supply	8 - 32 V
Operative temperature	- 30°C ÷ +70°C
Sealing degree	IP65
Main CPU	NXP i.MX6 Dual Core ARM Cortex-A9, 32 bit
Frequency	800Mhz
Internal memory	8 GB Flash
RAM	1 GB
Display	TFT 10.1", 1280 x 800 pixels, 850 cdm, 800:1 contrast ratio
Display Mode	16:10, Portrait/Landscape
Sun readability	Yes
Touchscreen	Capacitive multitouch with bonding technology (gloves compatible)
RTC	Yes
Wake up mode	Power supply, CAN message, ignition key
Boot time	5 sec from cold boot
Internal temperature sensor	Yes
Internal accelerometer /gyroscope	Yes
Keys	4+4 softkeys on front panel, 1 softkey programmable also as ON/OFF (KEYS VERSION)
Buzzer	93 dB, volume adjustable
CAN BUS ports	4
RS232	1 port full modem 1 port Linux Terminal
USB ports	1 HOST external (KEYS VERSION) 2 HOST on connector 1 OTG Device on connector
Video Input	2 PAL/NTSC simultaneous Video over IP
Ethernet	1 port 10/100
Audio	1 Audio input port 1 Audio output port (not amplified)
GPS	1 receiver with integrated antenna (3 mt accuracy)
Bluetooth	Yes
Wi-Fi	Yes
I/O List	4 analog/digital Inputs RPM 2 Outputs Low/High Side 1A 1 Output Low Side 0.5A
Connector	2 x AMP automotive 26 pin (signal) 2 x M12 8 pin (video camera)
Operating System	Linux embedded
Standards	EMC industrial, automotive, agriculture ISO 11783 (ISOBUS UT+TC)
Programming languages	C, C++, QT/QML
Programming IDE	VT3, QT CREATOR

TERA12 HE NO KEYS

Codice ordinazione <i>Purchase code</i>	Touchscreen	Tasti Keys	Specs	Fissaggio <i>Fixing</i>	Pkg Q.ty
1084268	X	-	HIGH	OUTDASH	1
1083586	X	-	HIGH	INDASH	1

TERA12 HE KEYS

Codice ordinazione <i>Purchase code</i>	Touchscreen	Tasti Keys	Specs	Fissaggio <i>Fixing</i>	Pkg Q.ty
1084269	X	9	HIGH	OUTDASH	1
1083588	X	9	HIGH	INDASH	1

SPECIFICHE TECNICHE

	HIGH
Alimentazione	8 - 32 V
Temperatura di funzionamento	- 30°C + +70°C
Grado di protezione	IP65
Processore	NXP i.MX6 Dual Core ARM Cortex-A9, 32 bit
Frequenza	800Mhz
Memoria interna	8 GB Flash
RAM	1 GB
Display	TFT 12.1", 1280 x 800 pixels, 500 cdm, 750:1 rapp. Contrasto
Display Mode	16:10, Portrait/Landscape
Visibilità al sole	Si
Touchscreen	Multitouch capacitivo con tecnologia bonding (funzionamento con guanti)
RTC	Si
Wake up mode	Alimentazione, messaggio CAN, ingresso chiave
Tempo di boot	5 sec da cold boot
Sensore temperatura interna	Si
Accelerometro/Giroscopio	Si
Tasti	4+4 tasti frontali, 1 tasto programmabile come ON/OFF (VERSIONE KEYS)
Buzzer	93 dB, volume regolabile
Porte CAN BUS	4
RS232	1 port full mode 1 port Linux Terminal
Porte USB	1 HOST esterna (VERSIONE KEYS) 2 HOST su connettore 1 OTG Device su connettore
Video Input	4 PAL/NTSC in contemporanea Video over IP
Ethernet	1 port 10/100
Audio	1 Audio input 1 Audio output (non amplificato)
GPS	1 ricevitore con antenna esterna (3 mt precisione)
Bluetooth	Si
Wi-Fi	Si
Lista I/O	4 ingressi analogici/digitali RPM 2 uscite Low/High Side 1A 1 uscita Low Side 0.5A
Connettori	2 x AMP automotive 26 pin (segnali) 2 x M12 8 pin (video camera)
Sistema operativo	Linux embedded
Standards	EMC industrial, automotive, agricolo ISO 11783 (ISOBUS UT+TC)
Linguaggi di programmazione	C, C++, QT/QML
Programming IDE	VT3, QT CREATOR

TECHNICAL SPECIFICATIONS

	HIGH
Power supply	8 - 32 V
Operative temperature	- 30°C ÷ +70°C
Sealing degree	IP65
Main CPU	NXP i.MX6 Dual Core ARM Cortex-A9, 32 bit
Frequency	800Mhz
Internal memory	8 GB Flash
RAM	1 GB
Display	TFT 12.1", 1280 x 800 pixels, 500 cdm, 750:1 contrast ratio
Display Mode	16:10, Portrait/Landscape
Sun readability	Yes
Touchscreen	Capacitive multitouch with bonding technology (gloves compatible)
RTC	Yes
Wake up mode	Power supply, CAN message, ignition key
Boot time	5 sec from cold boot
Internal temperature sensor	Yes
Internal accelerometer /gyroscope	Yes
Keys	4+4 softkeys on front panel, 1 sofkey programmable also as ON/OFF (KEYS VERSION)
Buzzer	93 dB, volume adjustable
CAN BUS ports	4
RS232	1 port full modem 1 port Linux Terminal
USB ports	1 HOST external (KEYS VERSION) 2 HOST on connector 1 OTG Device on connector
Video Input	4 PAL/NTSC simultaneous Video over IP
Ethernet	1 port 10/100
Audio	1 Audio input port 1 Audio output port (not amplified)
GPS	1 receiver with integrated antenna (3 mt accuracy)
Bluetooth	Yes
Wi-Fi	Yes
I/O List	4 analog/digital Inputs RPM 2 Outputs Low/High Side 1A 1 Output Low Side 0.5A
Connector	2 x AMP automotive 26 pin (signal) 2 x M12 8 pin (video camera)
Operating System	Linux embedded
Standards	EMC industrial, automotive, agriculture ISO 11783 (ISOBUS UT+TC)
Programming languages	C, C++, QT/QML
Programming IDE	VT3, QT CREATOR

GERMANY

COBO DEUTSCHLAND GmbH
 Zum Schürmannsgraben, 12E
 D-47441 - Moers
 Germany
 Phone: +49 (0) 2841 88238 0
 Fax: +49 (0) 2841 88238 23
 E-mail: info@cobogroup.net
 Web Site: www.cobo-deutschland.com

FRANCE

COBO FRANCE Sarl
 Allée de l'Europe, 2 - Zone Coriolis
 71210 - Ecuisses
 France
 Phone: +33 (0) 3 857 30560
 Fax: +33 (0) 3 857 85606
 E-mail: info@cobogroup.net
 Web Site: www.cobofrance.com

NORTH AMERICA

COBO USA Ltd
 West Division Street, 304
 52655 - West Burlington
 Iowa - Usa
 Phone: +1 319 754 5585
 Fax: +1 319 754 8724
 E-mail: info@cobogroup.net
 Web Site: www.cobointernational.com

LATIN AMERICA

COBO COMPONENTES AGR. E IND. Ltda
 Rua Dona Francisca, 8300 - Bloco 9-C
 89219-600 Zona Industrial - Joinville
 Santa Catarina - Brasil
 Phone: +55 47 3305 0095
 E-mail: info@cobogroup.net
 Web Site: www.cobogroup.net

OCEANIA

COBO OCEANIA Ltd
 Maiella Street, 4/12
 4207 Stapylton - Brisbane
 Queensland - Australia
 Phone: +61 (0) 7 3807 4866
 Fax: +61 (0) 7 3807 6780
 E-mail: info@cobogroup.net
 Web Site: www.cobo.com.au

SOUTH-EAST ASIA

COBO ASIA Ltd
 Heung Yip Road, 2 - One Island South
 622 6/F Unit - Wong Chuk Hang
 Hong Kong
 Phone: +852 3590 3588
 Fax: +852 3590 3566
 E-mail: info@cobogroup.net
 Web Site: www.cobogroup.net

CHINA

COBO GUANGZHOU Ltd
 Qiaotou Street, 226 - Beishan - Haizhou
 51000 - Guangzhou
 People's Republic of China
 Phone: +86 20 8922 5611
 Fax +86 20 8922 5635
 E-mail: info@cobogroup.net
 Web Site: www.cobochina.cn

INDIA

COBO INDIA Branch Office
 Mathura Road, 13/6 - 2nd floor, 205
 121003 NH-2 - Faridabad
 Haryana - India
 Phone: +91 129 4871206
 Email: info@cobogroup.net
 Web Site: www.cobogroup.net

C.O.B.O. SpA

Via Tito Speri, 10
 25024 Leno (Brescia) ITALY
 Phone +39 030 90451
 Fax +39 030 9045330

info@cobogroup.net | www.cobogroup.net

Le informazioni contenute nella presente informativa hanno scopo puramente indicativo.
 L'Azienda si riserva senza preavviso il diritto di apportare qualsiasi modifica tecnica del prodotto.
 The information published in this catalogue is purely indicative. The Company reserves the right to introduce
 all technological changes of the present product at any time and without prior notice.