

Rev B

**Immunity Characteristics per EN 61000-4-2:1995,
EN 61000-4-4:1995, EN 61000-4-5:1995,
EN 61000-4-6:1996, EN 61000-4-11 :1995
Emissions Requirements per EN55022:1998 Class A**

On Model
Type 39, 4U, 8 Slots Rack-mount Chassis

Model Numbers
39CO8ED248Y3HP2X
&
39C08CC148Y3HQ2X

Report No.
20040105-01-CE

Judgement
Complies as Tested

Provided for evaluation by
ELMA Electronics Inc.
44350 S.Grimmer Blvd.
Fremont
CA 95438
United States

Tests and Report by
ITC Engineering Services, Inc.
9959 Calaveras Road, Box 543
Sunol, California 94586-0543
Tel: (925) 862-2944
Fax: (925) 862-9013
Email: docs@itcemc.com
Web Site: www.itcemc.com

Lab Code 200172-0

EN45001 Accredited Compliance Laboratory (RES-GmbH)
Registration number: TTI-P-G 159/98-00 (RES-GmbH)

Table of Contents

TABLE OF CONTENTS	2
TABLE OF FIGURES.....	4
PART 1: DOCUMENTATION.....	5
GENERAL INFORMATION	5
DECLARATION/DISCLAIMER	5
TEST SETUP CONFIGURATIONS	6
<i>EUT Description:</i>	6
<i>Measurement Uncertainty</i>	6
GENERAL TEST REMARKS	6
PART 2: EMISSIONS TESTS	7
POWER LINE CONDUCTED EMISSIONS PER EN 55022: 1998 CLASS A	7
<i>EUT Configuration and Test Procedure</i>	7
<i>Test Equipment Used</i>	7
<i>Test Software Used</i>	7
<i>Spectrum Analyzer Configuration (during swept frequency scans)</i>	7
<i>Administrative and Environmental Details</i>	7
<i>Emissions Test Results for EUT, S/N: 115329</i>	8
<i>Emissions Test Results for EUT, S/N: 106665</i>	8
<i>Data Table Legend and Field Strength Calculation</i>	8
<i>Test Setup Photographs</i>	9
<i>Test Setup Photographs</i>	10
CHAMBER RADIATED EMISSIONS PER EN 55022: 1998 CLASS A	11
<i>EUT Configuration and Test Procedure</i>	11
<i>Test Equipment Used</i>	11
<i>Test Software Used</i>	11
<i>Antenna Information</i>	11
<i>Cable Information</i>	11
<i>Spectrum Analyzer Settings</i>	11
<i>Site Used</i>	12
<i>Administrative Details</i>	12
<i>Environmental Conditions</i>	12
<i>Chamber Radiated Emissions Test Results 30MHz to 1GHz for EUT, S/N: 115329</i>	12
<i>Chamber Radiated Emissions Test Results 30MHz to 1GHz for EUT, S/N: 106665</i>	13
<i>Data Table Legend and Field Strength Calculation</i>	13
<i>Test Setup Photographs</i>	14
<i>Test Setup Photographs</i>	15

Table of Contents (cont.)

PART 3 IMMUNITY TESTS.....	16
ELECTROSTATIC DISCHARGE PER EN 61000-4-2.....	16
<i>Administrative and Environmental Details</i>	16
<i>Test Equipment Used</i>	16
<i>Electrostatic Discharge Test Results</i>	16
<i>ESD Discharge points (S/N: 115329)</i>	17
<i>ESD Discharge points (S/N: 115329)</i>	18
<i>ESD Discharge points (S/N: 106665)</i>	19
<i>ESD Discharge points (S/N: 106665)</i>	20
<i>Test Setup Photograph</i>	21
<i>Administrative and Environmental Details</i>	22
<i>Test Equipment Used</i>	22
<i>Test Software Used</i>	22
<i>Electrical Fast Transient/burst Test Results</i>	22
<i>Test Setup Photographs</i>	23
<i>Site Used.....</i>	24
<i>Administrative & Environmental Details.....</i>	24
<i>Test Equipment Used</i>	24
<i>Voltage Surge Immunity Test Results</i>	24
<i>Test Setup Photographs</i>	25
IMMUNITY TO CONDUCTED DISTURBANCES PER EN 61000-4-6	26
<i>Administrative and Environmental Details</i>	26
<i>Test Equipment Used</i>	26
<i>Immunity to Conducted Disturbances Test Results.....</i>	26
<i>Test Setup Photographs</i>	27
VOLTAGE DIPS, SHORT INTERRUPTIONS AND VOLTAGE VARIATIONS PER EN 61000-4-11.....	28
<i>Administrative and Environmental Details</i>	28
<i>Test Equipment Used</i>	28
<i>Voltage Dips, Short Interruptions and Voltage Variations Test Results</i>	28
<i>Test Setup Photograph</i>	29
PART 4: APPENDICES.....	30
A. EUT TECHNICAL SPECIFICATION	30
B. EUT PHOTOGRAPHS.....	31
C. MODIFICATION LETTER	34

Table of Figures

FIGURE 1: FRONT VIEW, POWER LINE CONDUCTED MAXIMIZED EMISSIONS (S/N: 115329).....	9
FIGURE 2: REAR VIEW, POWER LINE CONDUCTED MAXIMIZED EMISSIONS (S/N: 115329).....	9
FIGURE 3: FRONT VIEW, POWER LINE CONDUCTED MAXIMIZED EMISSIONS (S/N: 106665).....	10
FIGURE 4: REAR VIEW, POWER LINE CONDUCTED MAXIMIZED EMISSIONS (S/N: 106665).....	10
FIGURE 5: FRONT VIEW: CHAMBER RADIATED MAXIMIZED EMISSIONS (S/N: 115329).....	14
FIGURE 6: REAR VIEW: CHAMBER RADIATED MAXIMIZED EMISSIONS (S/N: 115329).....	14
FIGURE 7: FRONT VIEW: CHAMBER RADIATED MAXIMIZED EMISSIONS (S/N: 106665).....	15
FIGURE 8: REAR VIEW: CHAMBER RADIATED MAXIMIZED EMISSIONS (S/N: 106665).....	15
FIGURE 9: ESD DISCHARGE POINTS (S/N: 115329).....	17
FIGURE 10: ESD DISCHARGE POINTS (S/N: 115329).....	18
FIGURE 11: ESD DISCHARGE POINTS (S/N: 106665).....	19
FIGURE 12: ESD DISCHARGE POINTS (S/N: 106665).....	20
FIGURE 13: ESD TEST SETUP (S/N: 115329).....	21
FIGURE 14: ESD TEST SETUP (S/N: 106665).....	21
FIGURE 15: ELECTRICAL FAST TRANSIENTS/BURST TEST SETUP (S/N: 115329).....	23
FIGURE 16: ELECTRICAL FAST TRANSIENTS/BURST TEST SETUP (S/N: 106665).....	23
FIGURE 17: SURGE TRANSIENTS TEST SETUP (S/N: 115329).....	25
FIGURE 18: SURGE TRANSIENTS TEST SETUP (S/N: 106665).....	25
FIGURE 19: IMMUNITY TO CONDUCTED DISTURBANCES TEST SETUP (S/N: 115329).....	27
FIGURE 20: IMMUNITY TO CONDUCTED DISTURBANCES TEST SETUP (S/N: 106665).....	27
FIGURE 21: VOLTAGE DIPS, SHORT INTERRUPTIONS AND VOLTAGE VARIATIONS TEST SETUP (S/N: 115329).....	29
FIGURE 22: VOLTAGE DIPS, SHORT INTERRUPTIONS AND VOLTAGE VARIATIONS TEST SETUP (S/N: 106665).....	29
FIGURE 23: EUT S/N: 115329, FRONT VIEW	31
FIGURE 24: EUT S/N: 115329, REAR VIEW	31
FIGURE 25: EUT S/N: 115329, SIDE VIEW	32
FIGURE 26: EUT S/N: 106665, FRONT VIEW	32
FIGURE 27: EUT S/N: 106665, REAR VIEW	33
FIGURE 28: EUT S/N: 106665, SIDE VIEW	33

PART 1: DOCUMENTATION**General Information**

Model Name	Type 39, 4U, 8 Slots, Rack-Mount Chassis	
Model Number	39CO8ED248Y3HP2X & 39C08CC148Y3HQ2X	
Serial Numbers	115329 (with 3 Power Supplies) & 106665 (with 2 Power Supplies)	
Manufacturer's Name	ELMA Electronics Inc.	
Manufacturer's Address	44350 S. Grimmer Blvd. Fremont, CA 95438 United States	
Contact	Tel: +1(510) 656-3400 Mr. Ram Rajan	Fax: +1(510) 656-3783 RamR@Elma.com
Test Laboratory	ITC Engineering Services, Inc. 9959 Calaveras Road, PO Box 543 Sunol, CA 94586-0543 Email: docs@itcemc.com Web Site: http://www.itcemc.com	Tel: +1(925) 862-2944 Fax: +1(925) 862-9013
Test Number and Report Numbers	20040105-01	20040105-01-CE
Test Date(s) & Issue Date	February 3, 4, 5 & 6, 2004	February 23 rd , 2004
Test Engineer	Lan Vu	
Documentation	Gurjit Khosa	
Total Number of Pages	34	

ITC Engineering Services, Inc. as an independent testing laboratory, declares that the equipment tested as specified above conforms to:

Emissions Regulations

1. Power Line Conducted Emissions per EN 55022:1998 Class A
2. Open Field Radiated Emissions per EN 55022:1998 Class A

Immunity Regulations

1. EN 61000-4-2: 1995, Electrostatic discharge immunity test.
2. EN 61000-4-4: 1995, Electrical fast transient/burst immunity test.
3. EN 61000-4-5: 1995, Surge immunity test.
4. EN 61000-4-6: 1996, Immunity to conducted disturbances, induced by radio-frequency fields
5. EN 61000-4-11: 1995, Power Line Dips & Brownout

PREPARED BY:

Gurjit Khosa
Technical Writer

REVIEWED BY:

Michael Gbadebo, PE
(California License # 11303)
Chief Engineer

Declaration/Disclaimer

It is the manufacturer's responsibility to assure that additional production units of these models are manufactured with identical electrical and mechanical characteristics.

This report is the confidential property of the client. As a mutual protection to our clients, the public and ourselves, extracts from the test report shall not be reproduced except in full with our written approval. The applicant/manufacturer shall not use this report to claim product endorsement by NIST, NVLAP or any US Government agency.

Prepared By: ITC Engineering Services, Inc. 9959 Calaveras Road, PO Box 543 Sunol, California 94586-0543 Tel: +1(925) 862-2944 Email: docs@itcemc.com	Fax: +1(925) 862-9013 Web: www.itcemc.com	Product: Type 39, 4U, 8 Slots, Rack-Mount Chassis Model: 39CO8ED248Y3HP2X & 39C08CC148Y3HQ2X
--	--	---

Test Setup Configurations

EUT Description:

Elma Electronic's Products with model numbers 39CO8ED248Y3HP2X and 39C08CC148Y3HQ2X , or the "EUTs", are Type 39, 4U, 8 Slots, Rack-mount Chassis'.

The EUTs have the following ports and connectors:

EUT Ports & Connectors:

External:

1. One (1) Power Socket
2. Seven (7) CPCI Load Board (S/N 106665)
3. Six (6) CPCI Load Board (S/N 115329)

Test Voltage(s): 230 V AC @ 50 Hz

Measurement Uncertainty

Description	Biconical Setup	Log Periodic Setup
Antenna (a)	+/- 1.87 dB	+/- 1.13 dB
Cable (b)	-	-
Spectrum Analyzer (c)	+/- 2.5 dB	+/- 2.5 dB
Preselector and QP Adapter (d)	+/- .5 db	+/- 5.dB
Total Uncertainty (a*b*c*d)	+/- 2.34dB	+/- 1.41 dB

General Test Remarks

The EUT and peripheral equipment were operated under the following conditions during testing

<input checked="" type="checkbox"/>	Standby	<input type="checkbox"/>	Test Program (H - Pattern)
<input type="checkbox"/>	Test Program (Color Bar)	<input type="checkbox"/>	Test Program (Customer Specific)
<input type="checkbox"/>	TV/VCR Signal Input	<input type="checkbox"/>	Signal Generator Input
<input type="checkbox"/>	Continuous Audio Tone (1kHz)	<input type="checkbox"/>	Cycled Audio Tone (1kHz)
<input type="checkbox"/>	Printer/Parallel Function	<input type="checkbox"/>	Modem/Serial Function
<input type="checkbox"/>	Serpentine Program with I/O	<input type="checkbox"/>	Serpentine Program without I/O
<input type="checkbox"/>	Practice Operation	<input type="checkbox"/>	Normal Operating Mode
<input type="checkbox"/>	Essential Operation (Functional Safety)	<input type="checkbox"/>	Continuous Unmonitored Operation
<input checked="" type="checkbox"/>	Continuous Monitored Operation	<input type="checkbox"/>	Non-Continuous Operation

PART 2: EMISSIONS TESTS**Power Line Conducted Emissions per EN 55022: 1998 Class A****EUT Configuration and Test Procedure**

The equipment under testing (EUT), Type 39, 4U, 8 Slots, Rack-Mount Chassis', were set up on a wooden table, 80cm above the horizontal reference plane and 40cm away from the vertical reference plane in a shielded room. The power line conducted EMI tests were run on all the current carrying conductors of the power cords according to requirements specified in EN 55022: 1998 Class A. Excess cords of the EUTs were bundled in the center or shortened to appropriate lengths.

Frequencies where the peak values of the emissions are within -3 db of the limit were also measured with quasi-peak detector.

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
Spectrum Analyzer	Hewlett-Packard	8568B	2841A04315	12-11-04
Spectrum Analyzer Display	Hewlett-Packard	85662A	2848A17028	12-11-04
Quasi Peak Adapter	Hewlett-Packard	85650	2521A00871	12-11-04
Preselector	Hewlett-Packard	85685A	2620A00265	12-11-04
LISN (25 Amp)	EMCO	38825/2	1229	02-05-05

Test Software Used

Description	Manufacturer	Model Name	Version Number	Calibration/Validation Date
Test Software	ITC	1.04b1	Rev. 3	12-28-04
Cable Software	ITC	Line Conducted	Rev. 4	02-13-05

Spectrum Analyzer Configuration (during swept frequency scans)

Analyzer Mode (for Peak Measurements) Peak

Sweep Speed Manual
 IF Bandwidth 9 kHz
 Resolution Bandwidth 10 kHz
 Video Bandwidth 10 kHz
 Quasi Peak Adapter Mode Disabled
 Quasi Peak Adapter bandwidth 9 kHz
 Attenuation 0 dB

Analyzer Mode (for Quasi-Peak Measurements) Quasi-Peak/Linear

Resolution Bandwidth 100 kHz
 Video Bandwidth 100 kHz
 Quasi Peak Adapter Mode Normal

Analyzer Mode (for Average Measurements) Video Averaging

Resolution Bandwidth 100 kHz
 Video Bandwidth 100 kHz
 Quasi Peak Adapter Mode Disabled

Administrative and Environmental Details

Test Date:	February 3 rd , 2004
Test Engineer:	Lan Vu
Temperature:	22°C
Humidity:	51%
Site Used:	Shielded Room: 16' x 12' x 9'

Power Line Conducted Emissions (cont.)

Emissions Test Results for EUT, S/N: 115329

The tables which follow show summaries of the highest conducted emissions on the current carrying conductors supplying power to the host device for the EUT (S/N: 115329).

INDICATED		CORRECTION		CORR	TURNTABLE ANT			CLASS A		CLASS B			
FREQ	AMPL	ANT	CAB	AMPL	ANG	HT	POL	AMPL	MARG	AMPL	MARG	FILTER	
MHz	dBuV/m	dB	dB	dBuV/m	DEG	m	-	dBuV/m	dB	dBuV/m	db	MODE	NOTES
0.17	73.0	-	0.5	73.5	-	-	-	79.0	-5.5	65.1	8.4	P	Neutral
0.17	72.0	-	0.5	72.5	-	-	-	79.0	-6.5	65.0	7.5	P	Hot
0.72	53.9	-	0.5	54.4	-	-	-	73.0	-18.6	56.0	-1.6	P	Neutral
0.72	50.2	-	0.5	50.7	-	-	-	73.0	-22.3	56.0	-5.3	P	Hot
0.99	37.9	-	0.5	38.4	-	-	-	73.0	-34.6	56.0	-17.6	P	Neutral
1.00	41.5	-	0.5	42.0	-	-	-	73.0	-31.0	56.0	-14.0	P	Hot
2.31	17.5	-	0.7	18.2	-	-	-	73.0	-54.8	56.0	-37.8	P	Neutral
2.36	17.8	-	0.7	18.5	-	-	-	73.0	-54.5	56.0	-37.5	P	Hot
13.16	3.6	-	1.2	4.8	-	-	-	73.0	-68.2	60.0	-55.2	P	Neutral
18.18	7.6	-	1.2	8.8	-	-	-	73.0	-64.2	60.0	-51.2	P	Hot
21.93	6.9	-	0.9	7.8	-	-	-	73.0	-65.2	60.0	-52.2	P	Neutral
21.93	6.9	-	0.9	7.8	-	-	-	73.0	-65.2	60.0	-52.2	P	Hot
28.52	11.7	-	0.5	12.2	-	-	-	73.0	-60.8	60.0	-47.8	P	Neutral
29.18	11.7	-	0.5	12.2	-	-	-	73.0	-60.8	60.0	-47.8	P	Hot

No emissions of significant levels were observed between the ranges 0.15MHz to 0.17MHz and 29.18MHz to 30MHz.

Emissions Test Results for EUT, S/N: 106665

The tables which follow show summaries of the highest conducted emissions on the current carrying conductors supplying power to the host device for the EUT (S/N: 106665).

INDICATED		CORRECTION		CORR	TURNTABLE ANT			CLASS A		CLASS B			
FREQ	AMPL	ANT	CAB	AMPL	ANG	HT	POL	AMPL	MARG	AMPL	MARG	FILTER	
MHz	dBuV/m	dB	dB	dBuV/m	DEG	m	-	dBuV/m	dB	dBuV/m	db	MODE	NOTES
0.17	73.0	-	0.5	73.5	-	-	-	79.0	-5.5	65.1	8.4	P	Neutral
0.17	72.0	-	0.5	72.5	-	-	-	79.0	-6.5	65.0	7.5	P	Hot
0.72	53.9	-	0.5	54.4	-	-	-	73.0	-18.6	56.0	-1.6	P	Neutral
0.72	50.2	-	0.5	50.7	-	-	-	73.0	-22.3	56.0	-5.3	P	Hot
0.99	37.9	-	0.5	38.4	-	-	-	73.0	-34.6	56.0	-17.6	P	Neutral
1.00	41.5	-	0.5	42.0	-	-	-	73.0	-31.0	56.0	-14.0	P	Hot
2.31	17.5	-	0.7	18.2	-	-	-	73.0	-54.8	56.0	-37.8	P	Neutral
2.36	17.8	-	0.7	18.5	-	-	-	73.0	-54.5	56.0	-37.5	P	Hot
13.16	3.6	-	1.2	4.8	-	-	-	73.0	-68.2	60.0	-55.2	P	Neutral
18.18	7.6	-	1.2	8.8	-	-	-	73.0	-64.2	60.0	-51.2	P	Hot
21.93	6.9	-	0.9	7.8	-	-	-	73.0	-65.2	60.0	-52.2	P	Neutral
21.93	6.9	-	0.9	7.8	-	-	-	73.0	-65.2	60.0	-52.2	P	Hot
28.52	11.7	-	0.5	12.2	-	-	-	73.0	-60.8	60.0	-47.8	P	Neutral
29.18	11.7	-	0.5	12.2	-	-	-	73.0	-60.8	60.0	-47.8	P	Hot

No emissions of significant levels were observed between the ranges 0.15MHz to 0.17MHz and 29.18MHz to 30MHz.

Data Table Legend and Field Strength Calculation

Detector mode: Peak (P) or Quasi-Peak (QP) or Average (A)

The margin is calculated as follows:

Margin = Corrected Amplitude - Limit; where Corrected Amplitude = Amplitude + Cable Loss + Antenna Factor.

Power Line Conducted Emissions (cont.)**Test Setup Photographs****Figure 1:** Front View, Power Line Conducted Maximized Emissions (S/N: 115329)**Figure 2:** Rear View, Power Line Conducted Maximized Emissions (S/N: 115329)

Power Line Conducted Emissions (cont.)**Test Setup Photographs****Figure 3:** Front View, Power Line Conducted Maximized Emissions (S/N: 106665)**Figure 4:** Rear View, Power Line Conducted Maximized Emissions (S/N: 106665)

Chamber Radiated Emissions per EN 55022: 1998 Class A

EUT Configuration and Test Procedure

The EUTs, Type 39, 4U, 8 Slots, Rack-Mount Chassis', were set up on a wooden table, 80cm above the ground in a Chamber. The EUTs consisted of components as listed in the 'Test SetUp Configurations' section of this report. They were connected to peripherals as listed above, powered and tested continuously, in all modes, according to requirements specified in EN 55022: 1998 Class A. Excess cords of the EUTs were shortened to appropriate lengths.

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
Spectrum Analyzer	Hewlett-Packard	8566B	2618A02909	12-11-04
Spectrum Analyzer Display	Hewlett-Packard	85662A	2848A17028	12-11-04
Quasi Peak Adapter	Hewlett-Packard	85650	2521A00871	12-11-04
Preselector	Hewlett-Packard	85685A	2620A00265	12-11-04
Antenna Cable (OPTK45)	RG8/u	-	-	
Biconical Antenna	EMCO	3104	3549	01-23-05
L. P. Ant. (200-1000 MHz)	EMCO	3146	2075	01-28-05
Horn. Ant. (Above 1000 MHz)	EMCO	3115	8812-3050	12-19-05

Test Software Used

Description	Manufacturer	Model Name	Version Number	Calibration/Validation Date
Test Software	ITC	1.04b1	Rev. 4	02-05-05
Antenna Software	ITC	L.P-V/H 10m	Rev. 4	02-05-05
Antenna Software	ITC	B-V/H 10m	Rev. 4	02-05-05

Antenna Information

	Polarization	Antenna Factor File	Freq Range (MHz)	Calibration Due
VB	Vertical	Biconical 8901-3885 Vert 10m ver 4	30 – 200	01-23-05
HB	Horizontal	Biconical 8901-3885 Horiz 10m ver 4	30 – 200	01-23-05
VL	Vertical	Log Periodic 9510-4202 Vert 10m ver 4	200 – 1000	01-28-05
HL	Horizontal	Log Periodic 9510-4202 Horiz 10m ver 4	200 – 1000	01-28-05

Cable Information

Polarization	Cable Factor File	Freq Range (MHz)	Calibration Due
	Site 1 cable factors 30-1000MHZ Ver. 4	30-1000MHz	12-09-04

Spectrum Analyzer Settings

Video Bandwidth..... 120 kHz
IF Bandwidth..... 120 kHz
Sweep Speed Auto
Analyzer Mode (for Peak Measurements)..... Peak
Resolution Bandwidth..... 100 kHz
Video Bandwidth..... 100 kHz
Quasi-Peak Adapter Mode Disabled
Analyzer Mode (for Quasi-Peak Measurements) Quasi-Peak/Linear
Quasi-Peak Adapter Mode Normal
Quasi-Peak Adapter Bandwidth 120 kHz
Resolution Bandwidth..... 1000 kHz
Video Bandwidth..... 1000 kHz

Antenna Legend

	Polarization	Antenna	Freq Range (MHz)
VB	Vertical	EMCO 3104/sn 3549 Biconical	30 – 200
HB	Horizontal	EMCO 3104/sn 3549 Biconical	30 – 200
VL	Vertical	EMCO 3146/sn. 2075 Log Periodic	200 – 1000
HL	Horizontal	EMCO 3146/sn. 2075 Log Periodic	200 – 1000
VH	Vertical	EMCO 3115/sn. 8812-3050 Horn	Above 1000
HH	Horizontal	EMCO 3115/sn. 8812-3050 Horn	Above 1000

Prepared By: ITC Engineering Services, Inc.

9959 Calaveras Road, PO Box 543

Sunol, California 94586-0543

Tel: +1(925) 862-2944

Email: docs@itcemc.com

Fax: +1(925) 862-9013

Web: www.itcemc.com

Product: Type 39, 4U, 8 Slots, Rack-Mount Chassis

Model: 39CO8ED248Y3HP2X & 39C08CC248Y3HP2X

Chamber Radiated Emissions (cont.)

Chamber Radiated Emissions Test Results

Site Used

- Test Site 1: Shielded Room: 16' x 12' x 9'
- Test Site 1 - 3m Open Field Radiated Site
- Test Site 1 - 10m Open Field Radiated Site
- Test Site 2 - Environmental Lab
- EMC Lab 1 - Test Laboratory
- Semi-Anechoic Absorber Lined Shielded Chamber
- Other: _____

Administrative Details

Test Date:	February 9 th , 2004
Test Engineer:	Lan Vu

Environmental Conditions

Temperature:	16°C
Humidity:	77%

Chamber Radiated Emissions Test Results 30MHz to 1GHz for EUT, S/N: 115329

The tables below show summaries of the highest amplitudes of the radiated emissions from the equipment under test at various antenna heights, antenna polarizations, and EUT orientations:

INDICATED		CORRECTION		CORR	TURNTABLE ANT			CLASS A		CLASS B		
FREQ	AMPL	ANT	CAB	AMPL	ANG	HT	POL	AMPL	MARG	AMPL	MARG	FILTER
MHz	dBuV/m	dB	dB	dBuV/m	DEG	m	-	dBuV/m	dB	dBuV/m	db	MODE
39.43	9.3	11.1	1.0	21.4	90	1.0	VB	40.0	-18.6	30.0	-8.6	P
41.72	11.4	11.8	1.0	24.1	0	1.5	HB	40.0	-15.9	30.0	-5.9	P
61.21	9.2	9.3	2.1	20.6	90	1.0	VB	40.0	-19.4	30.0	-9.4	P
63.53	14.2	9.0	1.9	25.1	90	1.5	HB	40.0	-14.9	30.0	-4.9	P
117.38	10.8	12.7	3.3	26.9	90	1.5	HB	40.0	-13.1	30.0	-3.1	P
142.30	11.7	11.4	4.5	27.6	90	1.0	VB	40.0	-12.4	30.0	-2.4	P
201.54	12.4	11.3	2.7	26.4	90	1.0	VL	40.0	-13.6	30.0	-3.6	P
250.18	16.6	12.0	4.0	32.6	0	1.0	VL	47.0	-14.4	37.0	-4.4	P
350.28	12.6	14.5	4.9	32.0	90	1.5	HL	47.0	-15.0	37.0	-5.0	P
378.95	15.5	14.8	4.6	34.8	90	1.0	VL	47.0	-12.2	37.0	-2.2	P
379.89	10.8	14.8	4.5	30.1	90	1.5	HL	47.0	-16.9	37.0	-6.9	P
432.58	7.8	15.4	4.2	27.4	0	1.5	HL	47.0	-19.6	37.0	-9.6	P
512.68	8.9	17.5	6.5	32.9	90	1.0	VL	47.0	-14.1	37.0	-4.1	P

No emission of significant level was observed below 39.43MHz and between 512.68MHz and 1GHz.

Chamber Radiated Emissions (cont.)

Chamber Radiated Emissions Test Results 30MHz to 1GHz for EUT, S/N: 106665

The tables below show summaries of the highest amplitudes of the radiated emissions from the equipment under test at various antenna heights, antenna polarizations, and EUT orientations:

INDICATED		CORRECTION		CORR	TURNTABLE ANT			CLASS A		CLASS B		
FREQ	AMPL	ANT	CAB	AMPL	ANG	HT	POL	AMPL	MARG	AMPL	MARG	FILTER
MHz	dBuV/m	dB	dB	dBuV/m	DEG	m	-	dBuV/m	dB	dBuV/m	db	MODE
38.90	7.4	11.0	1.0	19.4	90	1.0	VB	40.0	-20.6	30.0	-10.6	P
42.58	0.0	11.8	0.9	12.8	0	1.5	HB	40.0	-27.2	30.0	-17.2	P
51.60	7.1	10.9	1.3	19.2	90	1.0	VB	40.0	-20.8	30.0	-10.8	P
59.38	14.8	9.9	2.1	26.8	90	1.2	HB	40.0	-13.2	30.0	-3.2	P
61.21	9.2	9.3	2.1	20.6	90	1.0	VB	40.0	-19.4	30.0	-9.4	P
63.53	14.2	9.0	1.9	25.1	90	1.5	HB	40.0	-14.9	30.0	-4.9	P
112.35	10.8	12.5	3.4	26.7	90	1.5	HB	40.0	-13.3	30.0	-3.3	P
142.30	11.7	11.4	4.5	27.6	90	1.0	VB	40.0	-12.4	30.0	-2.4	P
201.54	12.4	11.1	2.7	26.2	90	1.0	VL	40.0	-13.8	30.0	-3.8	P
250.18	16.6	12.0	4.0	32.6	90	1.0	VL	47.0	-14.4	37.0	-4.4	P
298.98	12.2	13.9	5.2	31.3	90	1.0	VL	47.0	-15.7	37.0	-5.7	P
378.91	14.6	14.8	4.6	33.9	90	1.0	VL	47.0	-13.1	37.0	-3.1	P
379.89	10.8	14.8	4.5	30.1	90	1.0	HL	47.0	-16.9	37.0	-6.9	P
435.58	7.8	15.5	4.1	27.4	90	1.0	HL	47.0	-19.6	37.0	-9.6	P
525.00	8.0	17.9	6.6	32.5	90	1.0	VL	47.0	-14.5	37.0	-4.5	P

No emission of significant level was observed between below 38.90MHz and between 525.00MHz and 1GHz.

Data Table Legend and Field Strength Calculation

Detector mode: Peak (P) or Quasi-Peak (QP) or Average (A)

The margin is calculated as follows:

Margin = Corrected Amplitude - Limit; where Corrected Amplitude = Amplitude + Cable Loss + Antenna Factor.

Chamber Radiated Emissions (cont.)**Test Setup Photographs****Figure 5:** Front View: Chamber Radiated Maximized Emissions (S/N: 115329)**Figure 6:** Rear View: Chamber Radiated Maximized Emissions (S/N: 115329)

Chamber Radiated Emissions (cont.)**Test Setup Photographs****Figure 7: Front View: Chamber Radiated Maximized Emissions (S/N: 106665)****Figure 8: Rear View: Chamber Radiated Maximized Emissions (S/N: 106665)**

PART 3 IMMUNITY TESTS

The EUTs were set up per applicable standard in a semi-anechoic chamber for the Radiated Immunity tests and was set up in a test laboratory room on a reference ground plane for all other tests. It was connected to peripherals as listed in the 'Test SetUp configurations' section of this report, powered and tested in a continuous mode to monitor functionality.

Electrostatic Discharge per EN 61000-4-2

Administrative and Environmental Details

Test Date	February 5 th , 2004
Test Engineer	Lan Vu
Temperature	22.7°C
Humidity	39%
Site Used	EMC Lab 1 – Test Laboratory

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
ESD Simulator	Haefely	PSD25B	081 486-02	04-14-04

Electrostatic Discharge Test Results

Test Specification

Discharge Voltage (Air)	<input type="checkbox"/> 2 kV	<input checked="" type="checkbox"/> 4 kV	<input type="checkbox"/> 6 kV	<input checked="" type="checkbox"/> 8 kV	<input type="checkbox"/> 15 kV	<input type="checkbox"/> _ kV
Discharge Voltage (Contact)	<input checked="" type="checkbox"/> 2kV	<input checked="" type="checkbox"/> 4 kV	<input type="checkbox"/> 6 kV	<input type="checkbox"/> 8 kV	<input type="checkbox"/> _ kV	<input type="checkbox"/> _ kV
Discharge Impedance	<input checked="" type="checkbox"/> 330 Ω / 150 pF			<input type="checkbox"/> 150 Ω / 150 pF		
Discharge Repetition Rate	<input checked="" type="checkbox"/> ≥ 1 second					
Number of Discharges	<input checked="" type="checkbox"/> ≥ 10 at all locations					
Kind of Discharges	<input checked="" type="checkbox"/> Air Discharge		<input checked="" type="checkbox"/> Contact Discharge			
	<input checked="" type="checkbox"/> Direct Contact		<input checked="" type="checkbox"/> Indirect Contact			
Polarity	<input checked="" type="checkbox"/> Positive		<input checked="" type="checkbox"/> Negative			
Location of Discharge	<input checked="" type="checkbox"/> Each location on the surface touchable by hand (see photographs)					
Ground Cable Resistance (HCP)	Total (tip-to-tip):	Resistance (top):	Resistance (bottom):			
Ground Cable Resistance (VCP)	Total (tip-to-tip):	Resistance (top):	Resistance (bottom):			

Test Results

<input checked="" type="checkbox"/>	No Degradation of Function	Met Criterion A
<input type="checkbox"/>	Distortion of Function	Met Criterion B
<input type="checkbox"/>	Error of Function	Met Criterion C
<input type="checkbox"/>	Loss of Function	Broken

Electrostatic Discharge (cont.)**ESD Discharge points (S/N: 115329)****Figure 9: ESD Discharge Points (S/N: 115329)****Legend:**

C = Contact Discharge points

Electrostatic Discharge (cont.)**ESD Discharge points (S/N: 115329)****Figure 10:** ESD Discharge Points (S/N: 115329)Legend:

C = Contact Discharge points

Electrostatic Discharge (cont.)**ESD Discharge points (S/N: 106665)****Figure 11:** ESD Discharge Points (S/N: 106665)**Legend:**

C = Contact Discharge points

Electrostatic Discharge (cont.)**ESD Discharge points (S/N: 106665)****Figure 12:** ESD Discharge Points (S/N: 106665)Legend:

C = Contact Discharge points

Electrostatic Discharge (cont.)**Test Setup Photograph****Figure 13: ESD Test Setup (S/N: 115329)****Figure 14: ESD Test Setup (S/N: 106665)**

Electrical Fast Transient/Burst per EN 61000-4-4**Administrative and Environmental Details**

Test Date	February 4 th , 2004
Test Engineer	Lan Vu
Temperature	74° F
Humidity	29%
Site Used	EMC Lab 1 – Test Laboratory

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
Burst-Tester Mainframe	Haefely Test Systems	PEFT.1	081 979-03	09-17-04
Coupling Filter Module	Haefely Test Systems	PHV 4/1	081 979-03	09-17-04
Control Unit Module	Haefely Test Systems	P90.1	0810979-03	09-17-04
Power Supply Module	Haefely Test Systems	PP53.1	081 979-03	09-17-04
Capacitive Coup. Clamp	Haefely Test Systems	IPA	083839-11	09-17-04
Coupling Filter	Haefely Test Systems	FP 16/3-1	082529-12	09-17-04

Test Software Used

Description	Manufacturer	Model Name	Version Number	Validation Date
Test Software	HAEFELY	PHU 41.2	1.64	01-08-04

Electrical Fast Transient/burst Test Results**Test Specification**

Pulse Ampl. - AC Power Port	<input type="checkbox"/> 0.5 KV	<input checked="" type="checkbox"/> 1.0 KV	<input type="checkbox"/> 2.0 KV	<input type="checkbox"/> 4.0 KV
Pulse Ampl. - DC Power Port	<input type="checkbox"/> 0.5 KV	<input type="checkbox"/> 1.0 KV	<input type="checkbox"/> 2.0 KV	<input type="checkbox"/> 4.0 KV
Pulse Amplitude - Signal/Data	<input type="checkbox"/> 0.5 KV	<input type="checkbox"/> 1.0 KV	<input type="checkbox"/> 2.0 KV	<input type="checkbox"/> ___ KV
N. C. Port Pulse Ampl. - Proc.	<input type="checkbox"/> 0.5 KV	<input type="checkbox"/> 1.0 KV	<input type="checkbox"/> 2.0 KV	<input type="checkbox"/> ___ KV
Meas. & C. Port Burst Freq.	<input type="checkbox"/> 2.5 kHz	<input checked="" type="checkbox"/> 5.0 kHz	<input type="checkbox"/> ___ kHz	
Time of Coupling	<input checked="" type="checkbox"/> 60 seconds		<input type="checkbox"/> ___ seconds	
Coupling Method	<input type="checkbox"/> Coupling Clamp		<input type="checkbox"/> Coup./Decoup. Network	
Polarity	<input checked="" type="checkbox"/> Positive		<input checked="" type="checkbox"/> Negative	

Location of Coupling

Name of Lines	AC Mains	Length of Lines 6ft
Type of Lines	<input type="checkbox"/> Shielded	<input checked="" type="checkbox"/> Unshielded
Status of Lines	<input checked="" type="checkbox"/> Active	<input type="checkbox"/> Passive
Kind of Transmission	<input checked="" type="checkbox"/> Analog	<input type="checkbox"/> Digital

Test Results

<input checked="" type="checkbox"/>	No Degradation of Function	Met Criterion A
<input type="checkbox"/>	Distortion of Function	Met Criterion B
<input type="checkbox"/>	Error of Function	Met Criterion C
<input type="checkbox"/>	Loss of Function	Broken

Electrical Fast Transient/Burst (cont.)**Test Setup Photographs****Figure 15:** Electrical Fast Transients/Burst Test Setup (S/N: 115329)**Figure 16:** Electrical Fast Transients/Burst Test Setup (S/N: 106665)

Voltage Surge Immunity per EN 61000-4-5

Site Used

- EMC Lab 1 - Test Laboratory
 Semi-Anechoic Absorber Lined Shielded Room
 Other

Administrative & Environmental Details

Test Date	February 5 th , 2004
Test Engineer	Lan Vu
Temperature	74° F
Humidity	29%
Site Used	EMC Lab 1 - Test Laboratory

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
Surge Generator	Schaffner	NSG650	119	04-15-04
Coupling Filter	Haefely Test Sys.	FP 20/3-3	Not Provided	N/A
Comm. Wave 1.2/50us, 8/20us.	Haefely Test Sys.	PHV1	Not Provided	N/A
H.V. Retractable Probe	Haefely Test Sys.	-	Not Provided	N/A
Isolation Transformer	Topaz Electronics	16630	Not Provided	N/A
Storage Oscilloscope	Hitachi	VC-6075	8110016	N/A

Voltage Surge Immunity Test Results

Test Specification

Pulse Amplitude- AC Power Port Com. Mode	<input type="checkbox"/> 0.5kV	<input type="checkbox"/> 1.0kV	<input checked="" type="checkbox"/> 2.0 kV	<input type="checkbox"/> 4.0kV
Differential Mode [Line - Neutral]	<input type="checkbox"/> 0.5kV	<input checked="" type="checkbox"/> 1.0kV	<input type="checkbox"/> 2.0 kV	<input type="checkbox"/> 4.0kV
Symmetrically Operated Circuit/Lines [L-G]	<input type="checkbox"/> 0.5kV	<input type="checkbox"/> 1.0kV	<input type="checkbox"/> 2.0 kV	<input type="checkbox"/> 4.0kV
Pulse Amplitude- DC Power Port	<input type="checkbox"/> 0.5kV	<input type="checkbox"/> 1.0kV	<input type="checkbox"/> 2.0 kV	<input type="checkbox"/> 4.0kV
Pulse Amplitude- Signal/Data	<input type="checkbox"/> 0.5kV	<input type="checkbox"/> 1.0kV	<input type="checkbox"/> 2.0 kV	<input type="checkbox"/> 4.0kV
Non Control Port : Pulse Amplitude - Process	<input type="checkbox"/> 0.5kV	<input type="checkbox"/> 1.0kV	<input type="checkbox"/> 2.0 kV	<input type="checkbox"/> 4.0kV

Measurement & Control Port Specifications

Source Impedance	<input checked="" type="checkbox"/> 2 Ω + 18μF	<input checked="" type="checkbox"/> 10 Ω + 9μF	<input type="checkbox"/> 42 Ω + 0.1μF	<input type="checkbox"/> 42 Ω + 0.5μF
Number of Surges	<input checked="" type="checkbox"/> 2 Surges/Angle	<input type="checkbox"/> 10 Surges/Angle		
Angles	<input checked="" type="checkbox"/> 0°	<input checked="" type="checkbox"/> 90°	<input checked="" type="checkbox"/> 180°	<input checked="" type="checkbox"/> 270° <input type="checkbox"/> 360°
Repetition Rate	<input checked="" type="checkbox"/> 60 sec	<input type="checkbox"/> Sec.		
Polarity	<input checked="" type="checkbox"/> Positive	<input checked="" type="checkbox"/> Negative		

Location of Coupling

Name of Lines	AC Mains	Length of Lines: 6 ft
Type of Lines:	<input type="checkbox"/> Shielded	<input checked="" type="checkbox"/> Unshielded
Status of Lines:	<input checked="" type="checkbox"/> Active	<input type="checkbox"/> Passive

Test Results

<input checked="" type="checkbox"/>	No Degradation of Function	Met Criterion A
<input type="checkbox"/>	Distortion of Function	Met Criterion B
<input type="checkbox"/>	Error of Function	Met Criterion C
<input type="checkbox"/>	Loss of Function	Broken

Voltage Surge Immunity (cont.)**Test Setup Photographs****Figure 17:** Surge Transients Test Setup (S/N: 115329)**Figure 18:** Surge Transients Test Setup (S/N: 106665)

Immunity to Conducted Disturbances per EN 61000-4-6**Administrative and Environmental Details**

Test Date	February 4 th , 2004
Test Engineer	Lan Vu
Temperature	62° F
Humidity	47%
Site Used	EMC Lab 1 - Test Laboratory

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
Signal Generator	Hewlett Packard	8673C	2918A00649	12-09-04
Power Amplifier	Amplifier Research	100A100	10922	N/A
Power Amplifier	Amplifier Research	25W1000M7	10830	N/A
Leveling Amplifier	Amplifier Research	999	Not Provided	N/A
RFI Shielded Enclosure	Lindgren	46-2/5-0	8220	N/A
Spectrum Analyzer	Hewlett Packard	85662	2848A17028	12-11-04
P.L. Coup/Decoup.	Fischer Custom Comm.	FCC-801-M3-25A	02002	03-18-04
Current Probe	Solar electronics	6741-1	904408	08-05-04

Immunity to Conducted Disturbances Test Results**Test Specification**

Frequency Range	<input checked="" type="checkbox"/> 150 kHz - 26 MHz		<input checked="" type="checkbox"/> 26 MHz - 80 MHz	
Field Strength	<input type="checkbox"/> 1 V	<input checked="" type="checkbox"/> 3 V	<input type="checkbox"/> 10 V	<input type="checkbox"/> _ V
Modulation	<input checked="" type="checkbox"/> AM <input type="checkbox"/> FM <input checked="" type="checkbox"/> Sine Wave	80 % % <input type="checkbox"/> Unmodulated	1 kHz kHz	
Step	<input checked="" type="checkbox"/> < 0.015 decades / sec			<input type="checkbox"/> 1%
Polarization of Antenna	<input type="checkbox"/> Horizontal		<input type="checkbox"/> Vertical	<input checked="" type="checkbox"/> Circular
Step	<input type="checkbox"/> Continuous		<input checked="" type="checkbox"/> 1%	

Test Results

<input checked="" type="checkbox"/>	No Degradation of Function	Met Criterion A
<input type="checkbox"/>	Distortion of Function	Met Criterion B
<input type="checkbox"/>	Error of Function	Met Criterion C
<input type="checkbox"/>	Loss of Function	Broken

Conducted Disturbances (cont.)

Test Setup Photographs

Figure 19: Immunity to Conducted Disturbances test setup (S/N: 115329)

Figure 20: Immunity to Conducted Disturbances test setup (S/N: 106665)

Prepared By: ITC Engineering Services, Inc.
9959 Calaveras Road, PO Box 543
Sunol, California 94586-0543

Tel: +1(925) 862-2944
Email: docs@itcemc.com

Fax: +1(925) 862-9013
Web: www.itcemc.com

Product: Type 39, 4U, 8 Slots, Rack-Mount Chassis
Model: 39CO8ED248Y3HP2X & 39CO8CC248Y3HP2X

Voltage Dips, Short Interruptions and Voltage Variations per EN 61000-4-11**Administrative and Environmental Details**

Test Date	February 12, 2004
Test Engineer	Lan Vu
Temperature	62° F
Humidity	47%
Site Used	EMC Lab 1 - Test Laboratory

Test Equipment Used

Equipment Description	Manufacturer	Model Name	Serial Number	Calibration Due
Line Voltage Simulator/Main Frame	Schaffner	NSG200E/NSG203A	2514	N/A
Variac	Powerstat	GP58004	801-5218	N/A
Variac	Powerstat	FAE/571	-	N/A
Digital Voltmeter	Fluke	112	77990215	12-10-04
Digital Voltmeter	Fluke	189	80310297	12-10-04

Voltage Dips, Short Interruptions and Voltage Variations Test Results**Test Specification**

	Test Level %U _T	Voltage Dips and Short Interruptions %U _T	Duration (in period)
	0	100	0.5 1
	40	60	5 10
	70	30	25 50

Test Results

<input checked="" type="checkbox"/>	No Degradation of Function	Met Criterion A
<input type="checkbox"/>	Distortion of Function	Met Criterion B
<input type="checkbox"/>	Error of Function	Met Criterion C
<input type="checkbox"/>	Loss of Function	Broken

Voltage Dips, Short Interruptions and Voltage Variations (cont.)**Test Setup Photograph****Figure 21:** Voltage Dips, Short Interruptions and Voltage Variations Test Setup (S/N: 115329)**Figure 22:** Voltage Dips, Short Interruptions and Voltage Variations Test Setup (S/N: 106665)

PART 4: APPENDICES**A1. EUT Technical Specification (S/N: 115329)**

Applicant	ELMA ELECTRONICS INC.		
General Description	Type 39, 4U, 8-Slot, Rack-Mount Chassis		
Model Number:	39C08CC148Y3HQ2X		
Power Input	100-240VAC		
Approx. EUT Dimension	17.25" x 11.75" x 7"		
	PCB Description	Model/Part Number	N/A / Rev A
	Three (3) Bustronic Power Interface Boards	Dimensions	5.25" x 1.5"
	PCB Description	Model/Part Number	N/A
	8 Slot Compact PCI PCB	Dimensions	6.25" x 10.5"
Power Supply	3 x Model: Condor DC Power Supplies CPCI 204		
	Rating 100-240V Input, 200W		
	Cable Length: 6ft	Shielded <input type="checkbox"/>	or Unshielded <input checked="" type="checkbox"/>
Cable Name	Power Cord		

A2. EUT Technical Specification (S/N: 106665)

Applicant	ELMA ELECTRONICS INC.		
General Description	Type 39, 4U, 8-Slot, Rack-Mount Chassis		
Model Number:	39C08ED248Y3HP2X		
Power Input	100-240VAC		
Approx. EUT Dimension	17.25" x 11.75" x 7"		
	PCB Description	Model/Part Number	N/A / Rev A
	Three (3) Bustronic Power Interface Boards	Dimensions	5.25" x 1.5"
	PCB Description	Model/Part Number	N/A
	8 Slot Compact PCI PCB	Dimensions	6.25" x 10.5"
Power Supply	2 x Model: Condor DC Power Supplies CPCI 204		
	Rating 100-240V Input, 200W		
	Cable Length: 6ft	Shielded <input type="checkbox"/>	or Unshielded <input checked="" type="checkbox"/>
Cable Name	Power Cord		

B. EUT Photographs**Figure 23:** EUT S/N: 115329, Front view**Figure 24:** EUT S/N: 115329, Rear view

EUT Photographs (cont.)**Figure 25:** EUT S/N: 115329, Side View**Figure 26:** EUT S/N: 106665, Front view

EUT Photographs (cont.)**Figure 27:** EUT S/N: 106665, Rear view**Figure 28:** EUT S/N: 106665, Side View

C. Modification Letter

To Whom It May Concern:

The EUTs, ELMA Electronics' Type 39, 4U, 8 Slots, Rack-Mount Chassis', Model Numbers 39CO8ED248Y3HP2X and 39C08CC148Y3HQ2X, described in this report, had no modifications during testing in order to comply with the following standards:

Emissions Standards

1. Power Line Conducted Emissions per EN 55022:1998 Class A
2. Open Field Radiated Emissions per EN 55022:1998 Class A

Immunity Standards

1. EN 61000-4-2 Electrostatic discharge immunity test.
2. EN 61000-4-4 Electrical fast transient/burst immunity test.
3. EN 61000-4-5 Surge immunity test.
4. EN 61000-4-6 Immunity to conducted disturbances, induced by radio-frequency fields
5. EN 61000-4-11 Power Line Dips & Brownout

For further information, please contact the manufacturer at:

ELMA Electronics Inc.
44350 S. Grimmer Blvd
Fremont
CA 95438
United States

Tel: +1(510) 656-3400

Attention: Mr. Ram Rajan
RamR@Elma.com

Prepared By: ITC Engineering Services, Inc. 9959 Calaveras Road, PO Box 543 Sunol, California 94586-0543 Tel: +1(925) 862-2944 Email: docs@itcemc.com	Fax: +1(925) 862-9013 Web: www.itcemc.com
--	--

Product: Type 39, 4U, 8 Slots, Rack-Mount Chassis
Model: 39CO8ED248Y3HP2X & 39C08CC248Y3HP2X