

iOS Solutions for Your Fleet

ELD Mandate


There Are Many Benefits of the ELD Mandate


Drivers save time by reducing paper


Dispatchers stay informed about a driver's status with updates


Reduces hassle of maintaining a paper log


Safety is improved through transparency of driver behavior


Important ELD Mandate Milestones

June
2012

Congress enacted MAP-21: "Moving Ahead for Progress in the 21st Century" bill stating Electronic Logging Devices (ELDs*) must be implemented to record Hours of Service (HOS)
* Smartphones and tablets also work if they meet FMCSA requirements

December
2015

Final ELD mandate rules published

December
2017

Commercial Motor Vehicles (CMVs) must have either an Automatic On-Board Recording Device (AOBRD) or an ELD installed by December 18, 2017

December
2019

A registered and ELD-compliant device must be installed by December 16, 2019

What Makes IntelliSkin® the Best Choice for Your ELD?

GDS® Always Protected.
Always Connected.™

IntelliSkin® with GDS® allows you to protect, dock, and charge your device so you are always protected, always connected.


Case protects device from drops


Shock-absorbing rubber ball reduces vibration and device wear


Overmolded charging connector protects the charging port


Rugged mount secures your device where you need it


Universal connection helps future-proof your business


GDS® dock allows you to easily charge your device in your vehicle

IntelliSkin® with GDS®


Protect.

Certified MIL-STD-810G drop protection


Charge.

Integrated charging connector keeps your device powered


Dock.

The distinctive D shape™ connector standardizes vehicle and desktop docks

Rugged Protection

IntelliSkin® is a rugged case for consumer tablets that allows for frequent device docking and undocking. This case extends the life of your device by providing MIL-STD-810G drop protection and preventing damage to the device charging connector from repetitive plugging and unplugging. IntelliSkin® and GDS® is a new standard platform for making connections between any electronic device and a dock for power and data communication.


Award-Winning Technology

The Material Handling Institute and the Consumer Technology Association have both recognized IntelliSkin® and GDS® with awards for innovation. The awards honor the groundbreaking design and engineering that IntelliSkin® offers your fleet.


ELD Pro Bundle

Featuring an IntelliSkin® case to provide maximum device and charging port protection, the pro bundle also comes with a GDS® dock to allow for in-vehicle charging. Additional components include a drill-down dash mount that absorbs shock and vibration, a backing plate for increased support, a hardwire charger and locking/non-locking options.


IntelliSkin® and GDS® Vehicle Dock


Drill-Down Dash Mount


Backing Plate


Hardwire Charger


Installation Hardware

How Does IntelliSkin® Deliver a Scalable Solution for Your Fleet?

Devices Evolve – Future Proof Your Investment

When the time inevitably comes to upgrade your ELD-compliant tablets, the IntelliSkin® with GDS® Technology™ ecosystem standardizes your charging connector so you can always use the latest technology.


The Ideal Solution for Your Fleet

IntelliSkin® with GDS® Technology™ is the ideal solution to protect your device and keep it charged. When charging isn't needed, RAM® Mounts offers two spring-loaded, quick release cradles.

RAM® Tab-Tite™ for light duty use

This cradle's interchangeable end cups can be replaced to accommodate new devices, lowering the cost of upgrading your hardware.


Spring-loaded cradle allows for quick removal of your device


Interchangeable end cup

RAM® Tab-Lock™ for heavy duty use

This cradle provides a secure fit with easy access to the mounted tablet. The dock features a keyed lock for theft deterrence.


Interchangeable end cup


Side arm accessory for extra support in landscape mode


Lock for theft deterrence

Secure Your Device with the Durable RAM® X-Grip®

The spring-loaded RAM® X-Grip® is a secure solution for mounting your phone or tablet in-vehicle. Built with stainless steel components and high-strength composite, the RAM® X-Grip® delivers durable and easy-to-use mounting for your devices.


RAM-HOL-UN7BU
for iPhones


RAM-HOL-UN10BU
for larger iPhones


RAM-HOL-UN8BU
for 7" - 8" iPads


RAM-HOL-UN9U
for 9" - 10" iPads


RAM-HOL-UN11U
for 11" - 12" iPads

Drill-Down Dash Mount

The 2.5" base can be screwed into any structural surface and the arm is available with a standard knob or a locking knob. Use our backing plate accessory for extra support to your mounting surface, ensuring your device is secure.

RAM® Pod HD™

Blending the best of versatility, strength and installation ease, the RAM® Pod HD™ is a universal RAM® No-Drill™ vehicle mount. Compatible with a wide range of vehicles, this tablet stand provides a sturdy, adjustable mounting solution.

Vehicle Mounting Solutions


Vehicle Mounting Solutions

RAM® Stubby™ Cup Holder

The RAM® Stubby™ cup holder is a low-profile base that fits into any cup holder. The durable composite shell and flexible support fins can be trimmed to size, making this base a portable and versatile solution.

RAM® Twist-Lock™ Suction Cup

Use the RAM® Twist-Lock™ Suction Cup to attach devices to your windshield, side window or any other non-porous surface. The mechanical RAM® Twist-Lock™ seal of the suction cup latches onto flat surfaces with a strong connection.

Any Vehicle. Any Device.


RAM® Twist-Lock™ Suction Cup

RAM® Stubby™ Cup Holder

Custom Mounts


Vehicle Dash Mounting Plates

RAM® makes customized dash plates for a variety of vehicles. With these plates installed, you can attach any of the bases with the AMPS hole pattern for an ideal fit.


Vehicle Dash
Mounting Plate
for Kenworth T680

Vehicle Dash
Mounting Plate
for International Navistar


RAM® double socket arms with their distinctive Hourglass Shape are recognized globally as a symbol of the reliability, quality and durability of this line of products. The Hourglass Shape is a registered trademark of National Products Inc.

The unique RAM® Mounts system offers a full line of interchangeable mounting bases, extensions, device adapters and accessories to secure your gear where you want it.

RAM® Mounts are guaranteed for life and are proudly manufactured in Seattle, Washington, USA. See all of the innovative products and solutions RAM® Mounts manufactures at rammount.com.

RAM® Mounts is a division
of National Products Inc.

8410 Dallas Avenue South
Seattle, WA 98108
Phone: 800.497.7479
sales@rammount.com
rammount.com

Lifetime Warranty

Patents and Trademarks
www.rammount.com/ip


The distinctive "D" product shape of the GDS® connector is a trademark of National Products Inc.


The distinctive "X-Grip" product shape is a registered design and trademark of National Products Inc.


GDS®, IntelliSkin®, GDS Tech™, GDS Technology™, GDS Green™ and GDS Compatible™ are trademarks or registered trademarks of National Products Inc.

Contact Us

sales@rammount.com

1-800-497-7479

Join Our Community

