

RP24 Rugged Power Pack Testing Results

SYSTEM SOLUTIONS

ENCLOSURES & COMPONENTS

ROTARY SWITCHES

RUGGED POWER SOLUTION

FOR MOBILE AND STATIONARY SYSTEMS

All Test and Inspections

- Status: Done
- Examination of the report : Done

QS_001 Test and Inspection Plan

No.	Object	Module / Device	PSU under test	Exam	Norm	Test method	Test method (Proposal Elma)	Remarks
SAFETY REVIEW								
12	Exams & certificates	RP24	M-Series-B	Electrical safety - Qualification	EN61204, -7; EN60950-1	Safety Certification	-	
15			M-Series-B	Electrical safety 115VAC	EN61204, -7; EN60950-1	Report		
ENVIRONMENTAL TESTING								
18	Exams & certificates	RP24	M-Series-B	Environment - Low Pressure (Altitude)	MIL-STD-810G	Method 500.5 or 500.6 Procedure II - Operation / Air Carriage	Measurement Method 500.5 Proc II (Operation / Air Carriage) Altitude Level: 3'500 m, room temperature at half load measurement period about 1 hour (500 W) Internal temperature in the diagnostic program to read	Device number 108
19	Exams & certificates	RP24	M-Series-B	Environment -High Temp	MIL-STD-810G	Method 501.5 or 501.6 Procedure II - Operation - limited to 60 °C	Check according to Method 501.6, Proc II, Operation Climatic category A3 Temp: 60 °C constant / test duration 24 Test under full load - failures in diagnostic system can be seen	Device number 108
20	Exams & certificates	RP24	M-Series-B	Environment - Low Temp	MIL-STD-810G	Method 502.5 or 502.6 Procedure II - Operation	Check according to Method 502.6, Proc II, Operation Climatic category C1 Temp: -35 °C constant / test duration 24 Test under full load - failures in diagnostic system can be seen	Device number 108
21	Exams & certificates	RP24	M-Series-B	Environmental -Temp Shock	MIL-STD-810G	Method 503.5 or 503.6 Procedure IC Multi-cycle shocks from constant extreme temperature	Check according to Method 503.6, proc IC (Multi-Cycle Shocks from Constant Temperature extremes Temperatures: -35 ° / + 60 ° C, beginning of -32 ° C Temperature change: within 10s Testing time: 12h / temperature step, 24 per cycle, a total of 5 cycles Test under full load - failures in diagnostic system can be seen	Device number 108
22	Exams & certificates	RP24	M-Series-A	Environment - Rain	MIL-STD-810G	Method 506.5 or 506.5 Procedure I - Rain and Blowing Rain Configuration: c. In its operational configuration	not rerun the test, as already covered in IP 66/67 test.	The IPX7 requirements according to EN 60529 and according to MIL-STD-810G method 512.5 are similar: Immersing the object 1 meter for 30 minutes If the immersion test is passed, both standards do not support any further test after splash water (IPX4) or according to method 506.5.

RUGGED POWER SOLUTION

FOR MOBILE AND STATIONARY SYSTEMS

All Test and Inspections

- Status: Done
- Examination of the repost : Done

QS_001 Test and Inspection Plan

No.	Object	Module / Device	PSU under test	Exam	Norm	Test method	Test method (Proposal Elma)	Remarks
23	Exams & certificates	RP24	M-Series-B	Environment - Humidity	MIL-STD-810G	Method 507.5 or 507.6 Procedure II – Aggravated	Check according to Method 507.6, Proc II Aggravated Temperature: + 30 ° C / + 60 ° C Humidity: 95% RH Residence: 8h / 6h Changing times: 2h / 8h Cycle time 24 Number of cycles 10 Preconditioning: 24 at 23 ° C / 50% RH	Device number 108
24	Exams & certificates	RP24	M-Series-A	Environment - Sand and Dust	MIL-STD-810G or EN 60529	Method 510.5 or 510.6 Procedure I - Blowing Dust. IP6X	The test is not repeated, as there has been no change in the seal.	The IP6X requirement according to EN 60529 has more stringent test conditions: - Larger amount of dust - Wind due to negative pressure - Longer test duration 8 hours This means that the test according to MIL-STD-810G method 510.5 is unnecessary
25	Exams & certificates	RP24	M-Series-B	Environment - Vibration	MIL-STD-810G	Method 514.6 or 514.7 Transportation - Category 4 Composite two-wheeled vehicle vibration exposure	Testing according to method 514.7, Proc I, Cat 4 Fig. 514.7C-3, Tab. 514.7C-III Test under full load - failures can be seen in the diagnostic system	Device number 108
26	Exams & certificates	RP24	M-Series-B	Environment - Vibration	MIL-STD-810G	Method 514.6 or 514.7 Transportation - Category 9 Helicopter	Testing according to Method 514.7, Proc III, Cat 14, Fig 514.6D-3 according to AECTP400 Helicopter: Super Puma Random Frequency: 10 - 2000Hz Spectrum (ASD): Tab D-2 RMS value Random: 3.61gRMS Test duration: 3h / axis, total 9h Test under full load - failures visible in the diagnostic system	Device number 108
27	Exams & certificates	RP24	M-Series-B	Environment - Vibration	MIL-STD-810G	Method 514.6 or 514.7 Transportation - Category 4 composite wheeled vehicles exposure	Check according to method 514.7, Proc I, Cat 4 composite wheeled vehicles exposure Fig. 514.7C-4; Tab. 514.7CV test under full load - failures visible in the diagnostic system	Device number 108

RUGGED POWER SOLUTION

FOR MOBILE AND STATIONARY SYSTEMS

All Test and Inspections

- Status: Done
- Examination of the report : Done

QS_001 Test and Inspection Plan

No.	Object	Module / Device	PSU under test	Exam	Norm	Test method	Test method (Proposal Elma)	Remarks
28	Exams & certificates	RP24	M-Series-B	Environment - Vibration	MIL-STD-810G	Method 514.6 or 514.7 Operational - Category 20 Ground vehicles Tracked vehicles	Testing according to Method 514.7, Proc III, Cat 20, Fig 514.6D-8, according to AECTP400, Edit 3, Meth 401, Fig B-3 - Heavy Vehicle Frequency range: 5 - 2000 Hz Test duration: 4h / axle, total 12h test under full load - Failures visible in the diagnostic system	Device number 108
29	Exams & certificates	RP24	M-Series-B	Environment - Shock	MIL-STD-810G	Method 516.6 or 516.7 Procedure I – Functional Shock	Testing according to method 516.6, Proc I, Ground Equipment Terminal Saw-Tooth Shock 40g / 11ms Test duration: 3 axis with 3 shocks per axis test under full load - failures visible in the diagnostic system	Device number 108
30	Exams & certificates	RP24	M-Series-B	Environment - Shock	MIL-STD-810G	Method 516.6 or 516.7 Procedure IV - Transit Drop Table 516.6-VI. Transit drop test Table 516.7-VII. Logistic transit drop test Table 516.7-VIII. Tactical transport drop test	Table 516.7-VIII. Tactical transport drop test 1.5 m	Device number 101
31	Exams & certificates	RP24	M-Series-B	Environment - Temp, Humidity and Vibration	MIL-STD-810G	Method 520.3 or 520.4 Procedure III - Qualification References to altitude do not apply	Vibration method according 514.7, Proc I, Cat 4 (line A-25) Temperature according to Method 501.6, Proc II max + 60 ° C (line A-19) Temperature according to Method 502.6, Proc II min -35 ° C (line A-20)	Device number 108
32	Exams & certificates	RP24	M-Series-A	M-Series-A	EN60529	Dust-proof: IP6X	-	The test is not repeated, there was no change in the instrument seal.
33	Exams & certificates	RP24	M-Series-B	Environmental - protection provided by housing (IP code)	EN60529	Sealed against strong water jets: IPX6 jet nozzle Nozzle: 12.5 mm Distance: 2.5 m to 3 m Water volume: 100 l / min ± 5% Test duration: 3 min	-	Device number 108

RUGGED POWER SOLUTION

FOR MOBILE AND STATIONARY SYSTEMS

All Test and Inspections

- Status: Done
- Examination of the report : Done

QS_001 Test and Inspection Plan

No.	Object	Module / Device	PSU under test	Exam	Norm	Test method	Test method (Proposal Elma)	Remarks
34	Exams & certificates	RP24	M-Series-A	Environmental - protection provided by housing (IP code)	EN60529	Temporary immersion: IPX7 The water level above the housing: - 1 m from the lower edge / 0.15 m from the upper edge The test duration is 30 minutes	-	We have passed this test with the M series according to test report No. 17-0996 Rev5. We propose to not repeat this test with version 2 but perform the IPx6 test (water jets) instead.

EMC TESTING

39	Exams & certificates	RP24	M-Series-B	EMC Immunity for industrial environments	EN61000-6-2	Immunity industry	Test under full load, 1 DC output without battery, Class II
40	Exams & certificates	RP24	M-Series-B	EMC Emission standard for residential	EN61000-6-3	Emitted interference in living areas	Test under full load, 1 DC output without battery, Class II
41	Exams & certificates	RP24	M-Series-B	EMC type test - power supply	EN61204-3	Power supply for DC output	Test under full load, 1 DC output without battery, Class II
42	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement CE102	Test under full load, 1 DC output without battery, Class II
43	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement RE102	Test under full load, 1 DC output without battery, Class II
44	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement CS101	Test under full load, 1 DC output without battery, Class II
45	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement CS114	Test under full load, 1 DC output without battery, Class II
46	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement CS115	Test under full load, 1 DC output without battery, Class II
47	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement CS116	Test under full load, 1 DC output without battery, Class II
48	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement CS118	Test under full load, 1 DC output without battery, Class II
49	Exams & certificates	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement RS103	Test under full load, 1 DC output without battery, Class II

RUGGED POWER SOLUTION

FOR MOBILE AND STATIONARY SYSTEMS

All Test and Inspections

- Status: Done
- Examination of the report : Done

QS_001 Test and Inspection Plan

No.	Object	Module / Device	PSU under test	Exam	Norm	Test method	Test method (Proposal Elma)	Remarks
HPE TESTING								
51	common test	RP24	M-Series-B	EMC military standard	MIL-STD-461G	Requirement RE102	Test under full load, 1 DC output without battery, Class II	
52	exams	RP24	M-Series-B	115VAC - MIL	MIL-STD-461G	Requirement RE102	Test under full load, 1 DC output without battery, class II, 115VAC / 60Hz	
53	exams	RP24	M-Series-B	115VAC - MIL	MIL-STD-461G	Requirement CE102	Test under full load, 1 DC output without battery, class II, 115VAC / 60Hz	
54	Exams & certificates	RP24	M-Series-B	HPE Tests - HEMP	MIL-STD-461G	Requirement RS105		Passed. Review from V+T (Science and technology department) to follow
55	Exams & certificates	RP24	M-Series-B	HPE Tests - HEMP	MIL-STD-188-125-1 / 2	Pulse Current Injection (PCI) Short Pulse		Passed. Review from V+T (Science and technology department) to follow
56	Exams & certificates	RP24	M-Series-A	HPE Tests - Lightning	MIL-STD-464C	Lightning		
57	Exams & certificates	RP24	M-Series-B	HPE Tests - External RF EME	MIL-STD-464C	According Table 4 - Maximum external EME for ground systems		
58	Exams & certificates	RP24	M-Series-B	HPE Tests - Lightning	IEC61000-4-5			
TESTING OF CASCADE PERFORMANCE								
62	Exams & certificates	RP24	M-Series-B	Cascading up to 3 Devices		Test duration: 24 h / room temperature / power 2.6kW	Performance Power Supply 860W	
63	Exams & certificates	RP24	M-Series-B	Cascading up to 3 Devices - EMC	EN61000-6-2	Immunity industry	Performance Power Supply 860W	
64	Exams & certificates	RP24	M-Series-B	Cascading up to 3 Devices - EMC	EN61000-6-3	Emitted interference in living areas	Performance Power Supply 860W	
65	Exams & certificates	RP24	M-Series-B	Cascading up to 5 Devices		Endurance test: 6 hours / room temperature / power > 4KW	Performance Power Supply 860W	

RUGGED POWER SOLUTION

FOR MOBILE AND STATIONARY SYSTEMS

All Test and Inspections

- Status: Done
- Examination of the repost : Done

QS_001 Test and Inspection Plan

No.	Object	Module / Device	PSU under test	Exam	Norm	Test method	Test method (Proposal Elma)	Remarks
66	Exams & certificates	RP24	M-Series-B	Cascading up to 5 Devices - EMC	MIL-STD-461G	Requirement CE102	Performance Power Supply 860W	
67	Exams & certificates	RP24	M-Series-B	Cascading up to 5 Devices - EMC	MIL-STD-461G	Requirement RE102	Performance Power Supply 860W	

© Copyright 2020 by Elma Electronic Inc. Subject to technical modifications, all data supplied without liability.

Please contact our sales team for more details.

United States: +1 510 656 3400
 France: +33 388 56 72 50

Germany: +49 7231 97 34 0
 Israel: +972 3 930 50 25

Singapore: +65 6479 8552
 Switzerland: +41 44 933 41 11

United Kingdom: +44 1234 838 822