

World's First!

Java on a Chip

embedded world 2019
Nuremberg, Feb. 26 - 28
Hall 1, Booth 371

JoC Module Features

- Size of only 24x36 mm
- Mounting via SMT or through-hole
- Wide supply voltage range of 2.7 - 5.5 V
- Built-in 3.3 V regulator
- Digital and analog I/Os
- USB, 2x RS232 (TTL), I²C, SPI
- PWM outputs
- A/D and D/A converters
- Keyboard interface for up to 128 keys
- Rotary encoder interface
- Real time clock with battery backup
- Worldwide unique serial number on chip
- Chip-only on request

Download information and
free JoC-Manager software
from www.JoC.systems

JoC Manager

- Comfortable IDE, free of charge and without any setup effort
- Complete Java development environment with editor, compiler and debugger
- Syntax highlighting for enhanced code readability
- Jump quickly to compile error source code location
- Source-code remote-debugging via USB
- Breakpoints and variable inspection
- Sample applications for a quick start
- Always work with the latest software and firmware versions using web updates
- Operating assistance via help and detailed hints

info@joc.systems

+43 1 689 470 00

Javaino JoC Reference Board

- Download JoC Manager for free
- Connect the Javaino via USB and start immediately
- Use all the JoC Module pins routed out to Javaino connectors for development
- Expand Javaino's functionality with the well-known Arduino shields
- Use Javaino for prototyping and small series or integrate the JoC Module into your application

JoC Module Benefits

- Replace conventional microcontroller electronics with JoC and thus considerably simplify the design
- Program JoC in real object oriented Java, Java's memory-managed approach protects against hidden errors in unsafe C/C++
- Application runs in the implemented Java Virtual Machine, no operating system needed, multi-threading supported
- The USB port can easily be used in Java, while simultaneously debugging and logging
- Make use of the JoC's big variety of interface options for a wide range of applications

Original
size of
24x36 mm

- | | |
|------------------|----------|
| ■ DIGITAL I/O | ■ POWER |
| ■ ANALOG I/O | ■ SERIAL |
| ■ PWM | ■ SPI |
| ■ KEYBOARD | ■ I2C |
| ■ ROTARY ENCODER | ■ USB |

Java on a Chip

Java on a Chip

Reduce time-to-market, save development costs

Speed up development by avoiding time consuming low-level programming.
Use already implemented features accessible under Java instead.

Create safe applications without expert knowledge

No expensive and hard-to-find C/C++ specialists required. JoC enables even junior developers to successfully create a full-scale product within a short time.

Start your industrial application now, with hardly any costs

Get the industry-grade and long-term available JoC solution. You don't need any additional hardware and software.

demmel products gmbh

Phone: +43-1-689 470 00

E-Mail: info@joc.systems

An der Hoelle 31 | 1100 Vienna / Austria