


HLTQ series

Industrial PC for shop floor applications

Atlas Copco


Atlas Copco is a total solutions provider.

The advent of Industry 4.0 brings rapid changes and new challenges.

With our Smart Connected Assembly you maintain quality control in complex production systems and increase uptime in production critical operations.

To help facilitating your zero defect strategy the Industrial PC "HLTQ" complements our error proofing product portfolio for shop floor applications.

Three core values with the HLTQ series


Human Interaction


Improved Productivity


Increased Uptime


The solution for visualization and control on the shop floor

With their robust design and high-performance components the HLTQ (Hard Line Terminal) series are state-of-the-art devices for your industrial purposes.


You can choose between 6 standard models that are pre-configured and available off-the-shelf, or a customized version which can be configured individually based on available options.


In combination with the Atlas Copco Single Quality Solution software the HLTQ series visualizes and controls your entire assembly process on the shop floor.


Versatile Technology


Technical Data

		Standard (15" 19" 24")	Configurable (15" 19" 24")
CPU Type	AMD® G-Series GX-424CA (Quad-Core 2.4 GHz), L2 2 MB, 25 W	•	•
Motherboard	NANO-KBN-i1-4241-R10	•	•
DANA	4 GB, DDR3, FSB 1600/1333 MHz	-	•
RAM	8 GB, DDR3, FSB 1600/1333 MHz	•	optional
	64 GB SSD, 2.5", SATA 3 interface, quick release cartridge	-	•
Mass storage	128 GB SSD, 2.5", SATA 3 interface, quick release cartridge	•	optional
	256 GB SSD, 2.5", SATA 3 interface, quick release cartridge	-	optional
Ports	1x LAN Gigabit Intel i210-AT, with NCSI support 1x LAN Gigabit Intel i211-AT 2x USB 3.0, 2x USB 2.0 (internal accessible) 5x COM RS232, each with 5V configurable 1x RS232 / RS422 / RS485, each with 5V configurable Digital Input: 8 x 24VDC Digital Output: 8 x 24VDC, 100mA (single) or 400mA (complete) loadable 1x extension connector (RJ45) - 7 extension modules connectable 1x miniPCI express slot	•	•
	1x USB 2.0 (external accessible)	-	optional
Ext. Monitor port	1x HDMI 1.4a	•	•
	15" : LED TFT, 4:3, 1024 x 768 pixel, brightness \leq 400 cd/m ²	•	•
Display	19" : LED TFT, 5:4, 1280 x 1024 pixel, brightness ≥ 350 cd/m ²	•	•
	24 ": LED TFT, 16:9, 1920 x 1080 pixel, brightness ≤ 300 cd/m ²	•	•
Touch	glass, resistive	•	•
RAID system	RAID1 configuration (mirrored system, quick release cartridge for two SSD's and second 2.5" SSD, min. 64 GB necessary, needs miniPCl express slot)	_ (1)	optional (2)
WiFi	WLAN Client Interface (802.11 a/b/g/n)	-/•	optional
	RFID reader 13,56 MHz and 125 kHz	•	•
	LEGIC reader with ID badge holder	-	optional
User identification	Fingerprint reader	-	optional
Osci identinication	Mifare reader	-	optional
	Euchner reader	-	optional
	Euchner electronic key system EKS (available on demand)	-	optional
Lock	Rittal standard	•	•
Power supply	100 – 240 VAC (Phoenix plug) No powercable is included in delivery!	•	•
Power rating	max. 70W	•	•
Current rating	max. 1A	•	•
Mounting	Adapter console Rittal CP 60 (holder for mounting bracket included)	•	•
Housing	Aluminum	•	•
Protection class	HLT15Q & HLT19Q -> IP44; HLT24Q -> IP42 (regarding EN 60529)	•	•
Operating system	Windows Embedded Standard 7: 64 Bit	•	optional
	Windows 7 Pro: 32 Bit / 64 Bit	-	optional
	Windows Embedded Standard 7: 32 Bit / 64 Bit	-	optional
Size / Weight	15" : 484 x 368 x 70 mm / 12 kg / 26,5 lb (without options, weight of configured options to be added)	•	•
	19" : 583 x 434 x 70 mm / 15 kg / 33,0 lb (without options, weight of configured options to be added)	•	•
	24" : 732 \times 434 \times 70 mm / 21 kg / 46,3 lb (without options, weight of configured options to be added)	•	•

Туре	Model	Ordering No.
Standard	HLT15Q	8434 2300 00
Standard	HLT15Q-W (3)	8434 2300 10
Standard	HLT19Q	8434 2300 20
Standard	HLT19Q-W (3)	8434 2300 30
Standard	HLT24Q	8434 2300 40
Standard	HLT24Q-W (3)	8434 2300 50

Туре	Model
Configurable	HLT15Q
Configurable	HLT19Q
Configurable	HLT24Q


⁽¹⁾ Standard RAID upgrade kit is with 128 GB SSD size only ⁽²⁾ RAID upgrade kit is with the customer specified SSD size ⁽³⁾ Available with WiFi


Entry level standalone solution


Set of standard functionalities


Plug & Play


Easy to configure


As a complementary product to the HLTQ series the Single Quality Solution is a comprehensive solution that drives quality, process reliability and transparency, as well as product safety at your assembly stations. It guides your tool operators through the assembly process leaving no room for error or oversight.

The Single Quality Solution manages the assembly process of many different variations of your products and is ideally suited for sub assembly stations, backup stations, and repair areas.


Туре	Ordering No.
License for 1 station	8434 2380 00


Committed to sustainable productivity

We stand by our responsibilities towards our customers, towards the environment and the people around us. We make performance stand the test of time. This is what we call — Sustainable Productivity.

Atlas Copco