

CE EMC Test Report

Report No.: CE150810D07

Test Model: MTC-2021

Series Model: Vecow MTC Series; MTC-4021-PoE650U; MTC-4021-PoE350U;
MTC-4015-PoE650U; MTC-4015-PoE350U;
MTC-XXXXXXXXXXXXXXXXXXXXX
("X" can be 0-9, A-Z or blank for marketing purpose)

Received Date: Aug. 10, 2015

Test Date: Aug. 14 ~ 24, 2015

Issued Date: Aug. 25, 2015

Applicant: Vecow Co., Ltd.

Address: 12F., No. 111, Zhongcheng Rd., Tucheng Dist., New Taipei City 23674
Taiwan (R. O. C.)

Issued By: Bureau Veritas Consumer Products Services (H.K.) Ltd., Taoyuan Branch

Lab Address: No. 47-2, 14th Ling, Chia Pau Vil., Lin Kou Dist., New Taipei City, Taiwan
(R.O.C.)

This report is for your exclusive use. Any copying or replication of this report to or for any other person or entity, or use of our name or trademark, is permitted only with our prior written permission. This report sets forth our findings solely with respect to the test samples identified herein. The results set forth in this report are not indicative or representative of the quality or characteristics of the lot from which a test sample was taken or any similar or identical product unless specifically and expressly noted. Our report includes all of the tests requested by you and the results thereof based upon the information that you provided to us. You have 60 days from date of issuance of this report to notify us of any material error or omission caused by our negligence, provided, however, that such notice shall be in writing and shall specifically address the issue you wish to raise. A failure to raise such issue within the prescribed time shall constitute your unqualified acceptance of the completeness of this report, the tests conducted and the correctness of the report contents. Unless specific mention, the uncertainty of measurement has been explicitly taken into account to declare the compliance or non-compliance to the specification. The report must not be used by the client to claim product certification, approval, or endorsement by NVLAP, NIST, or any agency of the federal government. The report must not be used by the client to claim product certification, approval, or endorsement by TAF or any government agencies.

Table of Contents

Release Control Record	4
1 Certificate of Conformity	5
2 Summary of Test Results	6
2.1 Measurement Uncertainty.....	7
2.2 Modification Record.....	7
3 General Information	8
3.1 Features of EUT.....	8
3.2 General Description of EUT.....	8
3.3 Operating Modes of EUT and Determination of Worst Case Operating Mode.....	9
3.4 Test Program Used and Operation Descriptions.....	10
3.5 Primary Clock Frequencies of Internal Source.....	10
4 Configuration and Connections with EUT	11
4.1 Connection Diagram of EUT and Peripheral Devices.....	11
4.2 Configuration of Peripheral Devices and Cable Connections.....	13
5 Conducted Disturbance at Mains Ports	15
5.1 Limits.....	15
5.2 Test Instruments.....	15
5.3 Test Arrangement.....	16
5.4 Test Results.....	17
6 Conducted Disturbance at Telecommunication Ports	19
6.1 Limits.....	19
6.2 Test Instruments.....	19
6.3 Test Arrangement.....	20
6.4 Supplementary Information.....	20
6.5 Test Results.....	21
7 Radiated Disturbance up to 1 GHz	27
7.1 Limits.....	27
7.2 Test Instruments.....	27
7.3 Test Arrangement.....	28
7.4 Test Results.....	29
8 Radiated Disturbance above 1 GHz	31
8.1 Limits.....	31
8.2 Test Instruments.....	31
8.3 Test Arrangement.....	32
8.4 Test Results.....	33
9 Harmonics Current Measurement	35
9.1 Limits.....	35
9.2 Classification of Equipment.....	35
9.3 Test Instruments.....	35
9.4 Test Arrangement.....	36
9.5 Test Results.....	36
10 Voltage Fluctuations and Flicker Measurement	37
10.1 Limits.....	37
10.2 Test Instruments.....	37
10.3 Test Arrangement.....	37
10.4 Test Results.....	38
11 General Immunity Requirements	39

11.1	Performance Criteria	40
12	Electrostatic Discharge Immunity Test (ESD).....	41
12.1	Test Specification.....	41
12.2	Test Instruments	41
12.3	Test Arrangement	41
12.4	Test Results	43
13	Radiated, Radio-frequency, Electromagnetic Field Immunity Test (RS)	47
13.1	Test Specification.....	47
13.2	Test Instruments	47
13.3	Test Arrangement	48
13.4	Test Results	48
14	Electrical Fast Transient/Burst Immunity Test (EFT).....	49
14.1	Test Specification.....	49
14.2	Test Instruments	49
14.3	Test Arrangement	50
14.4	Test Results	50
15	Surge Immunity Test.....	51
15.1	Test Specification.....	51
15.2	Test Instruments	51
15.3	Test Arrangement	52
15.4	Test Results	53
16	Immunity to Conducted Disturbances Induced by RF Fields (CS).....	54
16.1	Test Specification.....	54
16.2	Test Instruments	54
16.3	Test Arrangement	55
16.4	Test Results	56
17	Power Frequency Magnetic Field Immunity Test.....	57
17.1	Test Specification.....	57
17.2	Test Instruments	57
17.3	Test Arrangement	57
17.4	Test Results	58
18	Voltage Dips and Interruptions	59
18.1	Test Specification.....	59
18.2	Test Instruments	59
18.3	Test Arrangement	59
18.4	Test Results	60
19	Pictures of Test Arrangements	61
19.1	Conducted Disturbance at Mains Ports.....	61
19.2	Conducted Disturbance at Telecommunication Ports	62
19.3	Radiated Disturbance up to 1 GHz	63
19.4	Radiated Disturbance above 1 GHz.....	64
19.5	Harmonics Current, Voltage Fluctuations and Flicker Measurement.....	65
19.6	Electrostatic Discharge Immunity Test (ESD)	65
19.7	Radio-frequency, Electromagnetic Field Immunity Test (RS).....	66
19.8	Electrical Fast Transient/Burst Immunity Test (EFT).....	67
19.9	Surge Immunity Test.....	68
19.10	Conducted Disturbances Induced by RF Fields (CS)	69
19.11	Power Frequency Magnetic Field Immunity Test (PFMF)	70
19.12	Voltage Dips and Interruptions	70
Appendix – Information on the Testing Laboratories		71

Release Control Record

Issue No.	Description	Date Issued
CE150810D07	Original release.	Aug. 25, 2015

1 Certificate of Conformity

Product: Industrial Multi-Touch Panel PC
Brand: Vecow
Test Model: MTC-2021
Series Model: Vecow MTC Series; MTC-4021-PoE650U; MTC-4021-PoE350U;
MTC-4015-PoE650U; MTC-4015-PoE350U; MTC-XXXXXXXXXXXXXXXXXXXXX
("X" can be 0-9, A-Z or blank for marketing purpose)
Applicant: Vecow Co., Ltd.
Test Date: Aug. 14 ~ 24, 2015
Standards: **EN 55022:2010 +AC:2011, Class A**
CISPR 22:2008, Class A
AS/NZS CISPR 22:2009 +A1:2010, Class A
EN 61000-3-2:2014
EN 61000-3-3:2013
EN 55024:2010
EN 61000-4-2:2009 / IEC 61000-4-2:2008 ED. 2.0
EN 61000-4-3:2006 +A1:2008 +A2:2010 / IEC 61000-4-3:2010 ED. 3.2
EN 61000-4-4:2012 / IEC 61000-4-4:2012 ED. 3.0
EN 61000-4-5:2006 / IEC 61000-4-5:2005 ED. 2.0
EN 61000-4-6:2014 / IEC 61000-4-6:2013 ED. 4.0
EN 61000-4-8:2010 / IEC 61000-4-8:2009 ED. 2.0
EN 61000-4-11:2004 / IEC 61000-4-11:2004 ED. 2.0

The above equipment has been tested by **Bureau Veritas Consumer Products Services (H.K.) Ltd., Taoyuan Branch**, and found compliance with the requirement of the above standards. The test record, data evaluation & Equipment Under Test (EUT) configurations represented herein are true and accurate accounts of the measurements of the sample's EMC characteristics under the conditions specified in this report.

Prepared by : Albee Chu , **Date:** Aug. 25, 2015
Albee Chu / Specialist

Approved by : Henry Lai , **Date:** Aug. 25, 2015
Henry Lai / Director

2 Summary of Test Results

Emission				
Standard	Clause	Test Item	Result/Remarks	Verdict
EN 55022:2010 +AC:2011	5.1	Mains terminal disturbance voltage	Minimum passing Class A margin is -17.06 dB at 0.50465 MHz	Pass
CISPR 22:2008	5.2	Conducted common mode (asymmetric mode) disturbance at telecommunication ports	Minimum passing Class A margin is -15.11 dB at 10.00000 MHz	Pass
AS/NZS CISPR 22:2009 +A1:2010	6.1	Radiated disturbance 30-1000 MHz	Minimum passing Class A margin is -3.12 dB at 42.05 MHz	Pass
	6.2	Radiated disturbance above 1GHz	Minimum passing Class A margin is -12.33 dB at 1539.98 MHz	Pass
EN 61000-3-2:2014	-	Harmonic current emissions	The power consumption of EUT is less than 75W and no limits apply	Pass
EN 61000-3-3:2013	-	Voltage fluctuations and flicker	$P_{st} \leq 1.0$ $d_{max} \leq 4\%$ $P_{lt} \leq 0.65$ $d_c \leq 3.3\%$ $T_{max} \leq 500ms$	Pass

Immunity				
EN 55024 Clause	Basic standard	Test Item	Result/Remarks	Verdict
4.2.1	EN 61000-4-2:2009 / IEC 61000-4-2:2008 ED. 2.0	Electrostatic discharges (ESD)	Performance Criterion B	Pass
4.2.3.2	EN 61000-4-3:2006 +A1:2008 +A2:2010 / IEC 61000-4-3:2010 ED. 3.2	Continuous radiated disturbances (RS)	Performance Criterion A	Pass
4.2.2	EN 61000-4-4:2012 / IEC 61000-4-4:2012 ED. 3.0	Electrical fast transients (EFT)	Performance Criterion A	Pass
4.2.5	EN 61000-4-5:2006 / IEC 61000-4-5:2005 ED. 2.0	Surges	Performance Criterion A	Pass
4.2.3.3	EN 61000-4-6:2014 / IEC 61000-4-6:2013 ED. 4.0	Continuous conducted disturbances (CS)	Performance Criterion A	Pass
4.2.4	EN 61000-4-8:2010 / IEC 61000-4-8:2009 ED. 2.0	Power-frequency magnetic fields (PFMF)	Performance Criterion A	Pass
4.2.6	EN 61000-4-11:2004 / IEC 61000-4-11:2004 ED. 2.0	Voltage dips and interruptions	Voltage Dips: >95% reduction – 0.5 period, Performance Criterion A 30% reduction – 25 periods, Performance Criterion A Voltage Interruptions: >95% reduction – 250 periods, Performance Criterion C	Pass

Note:

1. There is no deviation to the applied test methods and requirements covered by the scope of this report.
2. The above EN/IEC basic standards are applied with latest version if customer has no special requirement.

2.1 Measurement Uncertainty

Where relevant, the following measurement uncertainty levels have been estimated for tests performed on the EUT as specified in CISPR 16-4-2:

The listed uncertainties are the worst case uncertainty for the entire range of measurement. Please note that the uncertainty values are provided for informational purposes only and are not used in determining the PASS/FAIL results.

Measurement	Expanded Uncertainty (k=2) (\pm)	Maximum allowable uncertainty (\pm)
Conducted disturbance at mains port using AMN, 150kHz ~ 30MHz	3.43 dB	3.4 dB (U_{CISPR})
Conducted disturbance at telecommunication port using AAN, 150kHz ~ 30MHz	3.62 dB	5.0 dB (U_{CISPR})
Radiated disturbance, 30MHz ~ 1GHz	5.20 dB	6.3 dB (U_{CISPR})
Radiated disturbance, 1GHz ~ 6GHz	3.36 dB	5.2 dB (U_{CISPR})

2.2 Modification Record

There were no modifications required for compliance.

3 General Information

3.1 Features of EUT

The tests reported herein were performed according to the method specified by Vecow Co., Ltd., for detailed feature description, please refer to the manufacturer's specifications or user's manual.

3.2 General Description of EUT

Product	Industrial Multi-Touch Panel PC
Brand	Vecow
Product Name	MTC-2021
MT/Model No.	Vecow MTC Series; MTC-4021-PoE650U; MTC-4021-PoE350U; MTC-4015-PoE650U; MTC-4015-PoE350U; MTC-XXXXXXXXXXXXXXXXXXXXX ("X" can be 0-9, A-Z or blank for marketing purpose)
Hardware level	Engineering sample
Operating Software	WIN 7
Power Supply Rating	Switching power adapter Rating: refer to note below
Accessory Device	Adapter
Data Cable Supplied	N/A

Note:

- The EUT is an Industrial Multi-Touch Panel PC with the resolution up to 1920 x 1080. And it has following interface:
 - ✧ D-Sub
 - ✧ HDMI
 - ✧ LAN *2 (10/100/1000Mbps)
 - ✧ Audio in
 - ✧ Audio out
 - ✧ USB 3.0
 - ✧ USB 2.0 *2
 - ✧ CON *6
 - ✧ GPIO
 - ✧ DC in

* D-Sub & HDMI can't not display simultaneously

- The EUT was configured with the following key components:

Components	Brand	Model No.	Specification
Panel	AUO	T215HVN01.0	21.5"
Touch Screen	AbonTouch	AB-5821503132118210850	Projected Capacitive Multi Touch
Control board	EETI	MC162A11	Projected Capacitive Control board
HDD	ADATA	ASP600S3-32GM	2.5" SATA 6Gb/s SSD
RAM	Kingston	99U5469-045.A00LF	DDR3L 1333 SODIMM, up to 8GB
Converter Board	Atokin	CPCB-LD200	LED Driver board

- The EUT consumes power from a switching power adapter, which has several models could be chosen, as the following:

Brand	Model No.	Specification
FSP	FSP060-DBAE2	AC I/P: 100-240V 1.5A 50-60Hz DC O/P: 24Vdc 2.5A max. Non-shielded AC power cord (1.8m) Non-shielded DC cable(1.3m) with one ferrie core

3.3 Operating Modes of EUT and Determination of Worst Case Operating Mode

1. The EUT is designed with AC power supply of 100-240V, 50/60Hz. For Radiated evaluation, 230V/50Hz (for EN 55022), 120V/60Hz (for FCC Part 15) had been covered during the pre-test. The worst radiated emission data was founded at **120V/60 Hz** and recorded in the applied test report. Then the other test items were tested at 230Vac/50Hz.
2. The EUT was pre-tested with resolution 1920 x 1080 (60Hz) of the HDMI and D-Sub interfaces and the worst emission level was found under the **HDMI** interface. Therefore the EUT wastesting under the following modes:

Mode	Test Condition		Test Voltage
Conducted emission, Harmonics, Flicker, Immunity tests			
1	HDMI, 1920 x 1080 (60Hz)		230V, 50Hz
Conducted emission at telecom port test			
1	A	HDMI, 1920 x 1080 (60Hz)	LAN 1
	B		LAN 2
<p>The idle mode of conducted emission test at telecom port was pre-tested based on the worst case of link mode. Due to emissions of idle mode being very low compared to link mode, only the link mode data were presented in the test report.</p>			
Radiated test			
1	HDMI, 1920 x 1080 (60Hz)		120V, 60Hz

3.4 Test Program Used and Operation Descriptions

Emission tests (Harmonics & Flicker excluded):

- a. Turned on the power of all equipment.
- b. Industrial Multi-Touch Panel PC (EUT) ran a test program (WINEMC) to enable all functions of EUT.
- c. EUT read and wrote messages to/ from HDD and ext. HDD.
- d. EUT sent and received messages to/ from Server PCs (kept in a remote area) via UTP LAN cables (10m each).
- e. EUT sent “H” messages to panel and ext. LCD monitor. Then they displayed “H” patterns on their screens simultaneously.
- f. EUT sent “1kHz audio” signal to earphone.
- g. EUT sent messages to modems.
- h. Steps c-g were repeated.

Harmonics, Flicker, Immunity tests:

- a. Turned on the power of all equipment.
- b. Industrial Multi-Touch Panel PC (EUT) ran a test program (WINEMC) to enable all functions of EUT.
- c. EUT read and wrote messages to/ from HDD and ext. HDD.
- d. EUT sent and received messages to/ from Server PCs (kept in a remote area) via UTP LAN cables (10m each).
- e. EUT sent “H” messages to panel and ext. LCD monitor. Then they displayed “H” patterns on their screens simultaneously.
- f. EUT sent audio signal to earphone.
- g. EUT sent messages to modems.
- h. Steps c-g were repeated.

3.5 Primary Clock Frequencies of Internal Source

The highest frequency generated or used within the EUT or on which the EUT operates or tunes is 1.91 GHz, provided by Vecow Co., Ltd., for detailed internal source, please refer to the manufacturer's specifications.

4 Configuration and Connections with EUT

4.1 Connection Diagram of EUT and Peripheral Devices

Emission tests (Harmonics & Flicker excluded):

Harmonics, Flicker, Immunity tests:

4.2 Configuration of Peripheral Devices and Cable Connections

Emission tests (Harmonics & Flicker excluded):

ID	Product	Brand	Model No.	Serial No.	FCC ID	Remarks
A.	EUT	Vecow	MTC-2021	-	-	-
B.	24" LCD MONITOR	DELL	U2410	CN082WXD72872 0CC0YTL	FCC DoC Approved	Provided by Lab
C.	USB Keyboard	BTC	5200U	G09302046360	E5XKB5122U	Supplied by client
D.	USB Mouse	Microsoft	1113	9170515772213	FCC DoC Approved	Supplied by client
E.	USB 3.0 Hard Disk	WD	WDBACY5000ABL- PESN	WX41A91C0320	FCC DoC Approved	Provided by Lab
F.	MICROPHONE	Labtec	mic-333	N/A	N/A	Provided by Lab
G.	EARPHONE	PHILIPS	SBC HL145	N/A	N/A	Provided by Lab
H.	MODEM	ACEEX	1414	0206026758	IFAXDM1414	Provided by Lab
I.	MODEM	ACEEX	1414	0206026751	IFAXDM1414	Provided by Lab
J.	MODEM	ACEEX	1414	980020508	IFAXDM1414	Provided by Lab
K.	MODEM	ACEEX	1414	980020520	IFAXDM1414	Provided by Lab
L.	MODEM	ACEEX	1414	980020540	IFAXDM1414	Provided by Lab
M.	MODEM	ACEEX	1414	980020505	IFAXDM1414	Provided by Lab
N.	Adapter	FSP	FSP060-DBAE2	N/A	FCC DoC Approved	Supplied by client
O.	Notebook PC	SONY	SVS151A12P	275548477001087	FCC DoC Approved	Provided by Lab
P.	Notebook PC	SONY	SVS151A12P	275548477001024	FCC DoC Approved	Provided by Lab

Note:

1. All power cords of the above support units are non-shielded (1.8m).
2. Items O-P acted as communication partners to transfer data.

ID	Descriptions	Qty.	Length (m)	Shielding (Yes/No)	Cores (Qty.)	Remarks
1.	HDMI cable	1	2.0	Y	0	Provided by Lab
2.	D-Sub cable	1	1.8	Y	2	Provided by Lab
3.	USB cable	1	1.8	Y	0	Provided by Lab
4.	USB cable	1	0.5	Y	0	Provided by Lab
5.	Audio cable	1	2.4	N	0	Provided by Lab
6.	Audio cable	1	1.2	N	0	Provided by Lab
7.	RS232 cable	6	1.2	Y	0	Provided by Lab
8.	RS232 cable	1	1.7	Y	0	Provided by Lab
9.	LAN cable	2	10	N	0	Provided by Lab
10.	DC cable	1	1.3	N	1	Supplied by client
11.	AC power cord	1	1.8	N	0	Supplied by client
12.	USB cable	1	1.8	Y	1	Provided by Lab

Note: The core(s) is(are) originally attached to the cable(s).

Harmonics, Flicker, Immunity tests:

ID	Product	Brand	Model No.	Serial No.	FCC ID	Remarks
A.	EUT	Vecow	MTC-2021	-	-	-
B.	24" LCD MONITOR	DELL	U2413f	CN-06VNX5-72872-46D-A89L	FCC DoC Approved	Provided by Lab
C.	USB Keyboard	IBM	KUM6323	0002962	FCC DoC Approved	Supplied by client
D.	USB Mouse	DELL	MO56UO	349003997	FCC DoC Approved	Supplied by client
E.	USB 3.0 Hard Disk	Seagate	SRD00F2	NA4N22GL	FCC DoC Approved	Provided by Lab
F.	MICROPHONE	Labtec	mic-333	N/A	N/A	Provided by Lab
G.	EARPHONE	PHILIPS	SBC HL145	N/A	N/A	Provided by Lab
H.	MODEM	NETRONICS	NW56-13	915315S00110009	NRYNW56	Provided by Lab
I.	MODEM	ACEEX	1414	0206026741	IFAXDM1414	Provided by Lab
J.	MODEM	NETRONICS	NW56-13	920315S00103988	NRYNW56	Provided by Lab
K.	MODEM	ACEEX	1414	0206026745	IFAXDM1414	Provided by Lab
L.	MODEM	ACEEX	1414	0206026742	IFAXDM1414	Provided by Lab
M.	MODEM	ACEEX	1414	0206026744	IFAXDM1414	Provided by Lab
N.	Adapter	FSP	FSP060-DBAE2	N/A	FCC DoC Approved	Supplied by client
O.	Notebook PC	DELL	PP04X	9LRVR1S	FCC DoC Approved	Provided by Lab
P.	Notebook PC	DELL	PP04X	6C1VY1S	FCC DoC Approved	Provided by Lab

Note:

1. All power cords of the above support units are non-shielded (1.8m).
2. Items O-P acted as communication partners to transfer data.

ID	Descriptions	Qty.	Length (m)	Shielding (Yes/No)	Cores (Qty.)	Remarks
1.	HDMI cable	1	1.2	Y	0	Provided by Lab
2.	USB cable	2	1.8	Y	0	Provided by Lab
3.	USB cable	1	0.7	Y	0	Provided by Lab
4.	Audio cable	1	1.0	N	0	Provided by Lab
5.	Audio cable	1	1.0	N	0	Provided by Lab
6.	RS232 cable	6	1.2	Y	0	Provided by Lab
7.	LAN cable	2	10	N	0	Provided by Lab
8.	DC cable	1	1.3	N	1	Supplied by client
9.	AC power cord	1	1.8	N	0	Supplied by client

Note: The core(s) is(are) originally attached to the cable(s).

5 Conducted Disturbance at Mains Ports

5.1 Limits

Frequency (MHz)	Class A (dBuV)		Class B (dBuV)	
	Quasi-peak	Average	Quasi-peak	Average
0.15 - 0.5	79	66	66 - 56	56 - 46
0.50 - 5.0	73	60	56	46
5.0 - 30.0	73	60	60	50

Notes: 1. The lower limit shall apply at the transition frequencies.
 2. The limit decreases linearly with the logarithm of the frequency in the range of 0.15 to 0.50 MHz.

5.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
ROHDE & SCHWARZ TEST RECEIVER	ESCS 30	100290	Dec. 27, 2014	Dec. 26, 2015
ROHDE & SCHWARZ Artificial Mains Network (for EUT)	ESH2-Z5	100104	Dec. 04, 2014	Dec. 03, 2015
LISN With Adapter (for EUT)	AD10	C09Ada-001	Dec. 04, 2014	Dec. 03, 2015
ROHDE & SCHWARZ Artificial Mains Network (for peripherals)	ESH3-Z5	847265/023	Oct. 21, 2014	Oct. 20, 2015
SCHWARZBECK Artificial Mains Network (For EUT)	NNLK8129	8129229	May 06, 2015	May 05, 2016
Software	Cond_V7.3.7	NA	NA	NA
RF cable (JYEBAO)	5D-FB	Cable-C09.01	Feb. 24, 2015	Feb. 23, 2016
SUHNER Terminator (For ROHDE & SCHWARZ LISN)	65BNC-5001	E1-010789	May 19, 2015	May 18, 2016
ROHDE & SCHWARZ Artificial Mains Network (For TV EUT)	ESH3-Z5	100220	Nov. 20, 2014	Nov. 19, 2015
LISN With Adapter (for TV EUT)	100220	N/A	Nov. 20, 2014	Nov. 19, 2015

Notes: 1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in Shielded Room No. 9.
 3. The VCCI Site Registration No. C-1312.
 4. Tested Date: Aug. 15, 2015.

5.3 Test Arrangement

- The EUT was placed 0.4 meters from the conducting wall of the shielded room with EUT being connected to the power mains through a line impedance stabilization network (LISN). Other support units were connected to the power mains through another LISN. The two LISNs provide 50 Ohm/ 50uH of coupling impedance for the measuring instrument.
- Both lines of the power mains connected to the EUT were checked for maximum conducted interference.
- The test results of conducted emissions at mains ports are recorded of six worst margins for quasi-peak (mandatory) [and average (if necessary)] values against the limits at frequencies of interest unless the margin is 20 dB or greater.

Note: The resolution bandwidth and video bandwidth of test receiver is 9kHz for quasi-peak detection (QP) and average detection (AV) at frequency 0.15MHz-30MHz.

Note: Support units were connected to second LISN.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

5.4 Test Results

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1		

Phase Of Power : Line (L)										
No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	0.17344	0.21	48.98	43.62	49.19	43.83	79.00	66.00	-29.81	-22.17
2	0.42734	0.27	50.77	35.55	51.04	35.82	79.00	66.00	-27.96	-30.18
3	0.50255	0.29	52.47	42.60	52.76	42.89	73.00	60.00	-20.24	-17.11
4	0.57188	0.30	49.69	40.54	49.99	40.84	73.00	60.00	-23.01	-19.16
5	0.63438	0.31	46.53	35.81	46.84	36.12	73.00	60.00	-26.16	-23.88
6	0.83750	0.34	49.34	39.62	49.68	39.96	73.00	60.00	-23.32	-20.04
7	0.94297	0.36	49.48	38.54	49.84	38.90	73.00	60.00	-23.16	-21.10
8	1.31641	0.40	48.49	38.98	48.89	39.38	73.00	60.00	-24.11	-20.62
9	1.62109	0.43	46.48	38.08	46.91	38.51	73.00	60.00	-26.09	-21.49
10	1.93359	0.45	41.98	32.96	42.43	33.41	73.00	60.00	-30.57	-26.59
11	20.37891	1.14	33.43	27.63	34.57	28.77	73.00	60.00	-38.43	-31.23

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1		

Phase Of Power : Neutral (N)										
No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	0.17734	0.22	48.50	42.02	48.72	42.24	79.00	66.00	-30.28	-23.76
2	0.18906	0.22	42.30	29.94	42.52	30.16	79.00	66.00	-36.48	-35.84
3	0.41953	0.28	50.60	39.50	50.88	39.78	79.00	66.00	-28.12	-26.22
4	0.50465	0.30	51.99	42.64	52.29	42.94	73.00	60.00	-20.71	-17.06
5	0.56406	0.31	50.29	41.30	50.60	41.61	73.00	60.00	-22.40	-18.39
6	0.91953	0.37	49.44	39.70	49.81	40.07	73.00	60.00	-23.19	-19.93
7	1.30859	0.41	48.79	39.61	49.20	40.02	73.00	60.00	-23.80	-19.98
8	1.61719	0.44	46.41	38.01	46.85	38.45	73.00	60.00	-26.15	-21.55
9	2.03516	0.47	42.78	35.07	43.25	35.54	73.00	60.00	-29.75	-24.46
10	12.88672	0.81	35.06	30.15	35.87	30.96	73.00	60.00	-37.13	-29.04

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

6 Conducted Disturbance at Telecommunication Ports

6.1 Limits

For Class A Equipment

Frequency (MHz)	Voltage Limit (dBuV)		Current limits (dBuA)	
	Quasi-peak	Average	Quasi-peak	Average
0.15-0.5	97-87	84-74	53-43	40-30
0.5-30	87	74	43	30

Note: The limits decrease linearly with the logarithm of the frequency in the range 0.15 MHz to 0.5 MHz.

For Class B Equipment

Frequency (MHz)	Voltage Limit (dBuV)		Current limits (dBuA)	
	Quasi-peak	Average	Quasi-peak	Average
0.15-0.5	84-74	74-64	40-30	30-20
0.5-30	74	64	30	20

Note: The limits decrease linearly with the logarithm of the frequency in the range 0.15 MHz to 0.5 MHz.

6.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
ROHDE & SCHWARZ TEST RECEIVER	ESCS 30	100290	Dec. 27, 2014	Dec. 26, 2015
ROHDE & SCHWARZ Artificial Mains Network (for EUT)	ESH2-Z5	100104	Dec. 04, 2014	Dec. 03, 2015
LISN With Adapter (for EUT)	AD10	C09Ada-001	Dec. 04, 2014	Dec. 03, 2015
ROHDE & SCHWARZ Artificial Mains Network (for peripherals)	ESH3-Z5	847265/023	Oct. 21, 2014	Oct. 20, 2015
Software	Cond_V7.3.7	NA	NA	NA
Software	ISN_V7.3.7	NA	NA	NA
RF cable (JYEBAO)	5D-FB	Cable-C09.01	Feb. 24, 2015	Feb. 23, 2016
SUHNER Terminator (For ROHDE & SCHWARZ LISN)	65BNC-5001	E1-010789	May 19, 2015	May 18, 2016
FCC ISN	F-071115-1057-1	20650	Jan. 22, 2015	Jan. 21, 2016
FCC ISN	F-071115-1057-1	20651	Feb. 09, 2015	Feb. 08, 2016
FCC ISN	F-071115-1057-1	20652	Jan. 12, 2015	Jan. 11, 2016
FCC Capacitive Voltage Probe	F-CVP-1	82	Jul. 07, 2015	Jul. 06, 2016

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in Shielded Room No. 9.
 3. The VCCI Site Registration No. T-1587
 4. Tested Date: Aug. 15, 2015.

6.3 Test Arrangement

Method of Annex C.1.1, Using ISNs:

- a. The EUT is placed 0.4 meters from the conducting wall of the shielded room and connected to ISN directly to reference ground plane.
- b. If voltage measurement is used, measure voltage at the measurement port of the ISN, correct the reading by adding the ISN voltage division factor, and compare to the voltage limit.
- c. If current measurement is used, measure current with the current probe and compare to the current limit. A 50 Ω load has to be connected to the measurement port of the ISN during the current measurement.
- d. It is not necessary to apply the voltage and the current limit if a ISN is used.
- e. The test results of disturbance at telecommunication ports are recorded of six worst margins for quasi-peak (mandatory) [and average (if necessary)] values against the limits at frequencies of interest unless the margin is 20 dB or greater.

Note: The resolution bandwidth and video bandwidth of test receiver is 9kHz for quasi-peak detection (QP) and average detection (AV) at frequency 0.15MHz-30MHz.

AE = Associated equipment
EUT = Equipment under test

- 1) Distance to the reference groundplane (vertical or horizontal).
- 2) Distance to the reference groundplane is not critical.

6.4 Supplementary Information

The condition of LAN utilization in excess of 10 % and sustaining that level for a minimum of 250 ms is created by command “TFGEN+PING”.

6.5 Test Results

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1A RJ45 TELECOM PORT (10Mbps)		

No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	0.89219	9.36	43.33	35.76	52.69	45.12	87.00	74.00	-34.31	-28.88
2	1.40234	9.31	43.63	39.70	52.94	49.01	87.00	74.00	-34.06	-24.99
3	3.17188	9.27	41.87	34.73	51.14	44.00	87.00	74.00	-35.86	-30.00
4	3.74609	9.27	42.97	33.63	52.24	42.90	87.00	74.00	-34.76	-31.10
5	10.00000	9.35	55.37	45.40	64.72	54.75	87.00	74.00	-22.28	-19.25
6	24.02344	10.06	46.93	46.59	56.99	56.65	87.00	74.00	-30.01	-17.35

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1A RJ45 TELECOM PORT (100Mbps)		

No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	1.33203	9.32	43.78	36.89	53.10	46.21	87.00	74.00	-33.90	-27.79
2	2.47656	9.27	42.23	35.49	51.50	44.76	87.00	74.00	-35.50	-29.24
3	3.68750	9.27	43.23	34.62	52.50	43.89	87.00	74.00	-34.50	-30.11
4	16.22656	9.64	49.19	46.72	58.83	56.36	87.00	74.00	-28.17	-17.64
5	18.24219	9.74	49.75	47.59	59.49	57.33	87.00	74.00	-27.51	-16.67
6	23.12891	10.01	50.49	48.20	60.50	58.21	87.00	74.00	-26.50	-15.79

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1A RJ45 TELECOM PORT (1Gbps)		

No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	0.95469	9.35	42.82	35.43	52.17	44.78	87.00	74.00	-34.83	-29.22
2	1.23047	9.32	41.65	32.52	50.97	41.84	87.00	74.00	-36.03	-32.16
3	2.34375	9.27	43.65	39.99	52.92	49.26	87.00	74.00	-34.08	-24.74
4	3.69141	9.27	42.03	34.42	51.30	43.69	87.00	74.00	-35.70	-30.31
5	4.94922	9.25	43.56	39.79	52.81	49.04	87.00	74.00	-34.19	-24.96
6	24.02344	10.06	45.99	45.96	56.05	56.02	87.00	74.00	-30.95	-17.98

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1B RJ45 TELECOM PORT (10Mbps)		

No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	1.40234	9.43	43.69	39.74	53.12	49.17	87.00	74.00	-33.88	-24.83
2	2.10938	9.39	45.12	42.37	54.51	51.76	87.00	74.00	-32.49	-22.24
3	2.41797	9.39	41.62	34.66	51.01	44.05	87.00	74.00	-35.99	-29.95
4	3.49219	9.39	42.82	35.21	52.21	44.60	87.00	74.00	-34.79	-29.40
5	10.00000	9.49	58.27	49.40	67.76	58.89	87.00	74.00	-19.24	-15.11
6	24.02344	10.20	46.80	46.46	57.00	56.66	87.00	74.00	-30.00	-17.34

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1B RJ45 TELECOM PORT (100Mbps)		

No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	1.27344	9.32	43.62	35.87	52.94	45.19	87.00	74.00	-34.06	-28.81
2	2.03125	9.27	42.74	35.01	52.01	44.28	87.00	74.00	-34.99	-29.72
3	3.68359	9.27	43.12	33.95	52.39	43.22	87.00	74.00	-34.61	-30.78
4	4.96094	9.25	43.81	40.19	53.06	49.44	87.00	74.00	-33.94	-24.56
5	18.24354	9.74	50.41	48.20	60.15	57.94	87.00	74.00	-26.85	-16.06
6	20.25781	9.84	48.68	46.24	58.52	56.08	87.00	74.00	-28.48	-17.92
7	23.12891	10.01	50.93	48.79	60.94	58.80	87.00	74.00	-26.06	-15.20

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

Frequency Range	150kHz ~ 30MHz	Detector Function & Bandwidth	Quasi-Peak (QP) / Average (AV), 9kHz
Input Power	230Vac, 50Hz	Environmental Conditions	25°C, 70%RH
Tested by	Kobe Lu		
Test Mode	Mode 1B RJ45 TELECOM PORT (1Gbps)		

No	Frequency (MHz)	Correction Factor (dB)	Reading Value (dBuV)		Emission Level (dBuV)		Limit (dBuV)		Margin (dB)	
			Q.P.	AV.	Q.P.	AV.	Q.P.	AV.	Q.P.	AV.
1	0.89219	9.36	42.64	35.01	52.00	44.37	87.00	74.00	-35.00	-29.63
2	1.14063	9.33	40.80	31.97	50.13	41.30	87.00	74.00	-36.87	-32.70
3	2.34766	9.27	44.53	40.17	53.80	49.44	87.00	74.00	-33.20	-24.56
4	3.75391	9.27	42.50	34.12	51.77	43.39	87.00	74.00	-35.23	-30.61
5	4.96484	9.25	44.12	40.27	53.37	49.52	87.00	74.00	-33.63	-24.48
6	24.02344	10.06	46.88	45.96	56.94	56.02	87.00	74.00	-30.06	-17.98

Remarks:

1. Q.P. and AV. are abbreviations of quasi-peak and average individually.
2. The emission levels of other frequencies were very low against the limit.
3. Margin value = Emission level – Limit value
4. Correction factor = Insertion loss + Cable loss
5. Emission Level = Correction Factor + Reading Value

7 Radiated Disturbance up to 1 GHz

7.1 Limits

Frequency (MHz)	Class A (at 10m)	Class B (at 10m)
	dBuV/m	dBuV/m
30 - 230	40	30
230 - 1000	47	37

- Notes:
1. The lower limit shall apply at the transition frequencies.
 2. Emission level (dBuV/m) = 20 log Emission level (uV/m).
 3. All emanations from a class A/B digital device or system, including any network of conductors and apparatus connected thereto, shall not exceed the level of field strengths specified above.

7.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
ROHDE & SCHWARZ TEST RECEIVER	ESCS 30	845552/004	Aug. 25, 2014	Aug. 24, 2015
Schaffner Bilog Antenna	CBL6111D	22262	Feb. 11, 2015	Feb. 10, 2016
ADT. Turn Table	TT100	0205	NA	NA
ADT. Tower	AT100	0205	NA	NA
Software	Radiated_V7.6.15.9.4	NA	NA	NA
ADT RF Switches BOX	EMH-011	1001	Oct. 31, 2014	Oct. 30, 2015
WOKEN RF cable	8D	CABLE-ST2-01	Oct. 31, 2014	Oct. 30, 2015

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in Open Site No. 2.
 3. The VCCI Site Registration No. R-237.
 4. The FCC Site Registration No. 90424.
 5. Tested Date: Aug. 15, 2015.

7.3 Test Arrangement

- The EUT was placed on the top of a rotating table 0.8 meters above the ground at an accredited test facility. The table was rotated 360 degrees to determine the position of the highest radiation.
- The EUT was set 10 meters away from the interference-receiving antenna, which was mounted on the top of a variable-height antenna tower.
- The antenna is a broadband antenna, and its height is varied from one meter to four meters above the ground to determine the maximum value of the field strength. Both horizontal and vertical polarizations of the antenna are set to make the measurement.
- For each suspected emission, the EUT was arranged to its worst case and then the antenna was tuned to heights from 1 meter to 4 meters and the rotatable table was turned from 0 degrees to 360 degrees to find the maximum reading.
- The test-receiver system was set to quasi-peak detect function and specified bandwidth with maximum hold mode when the test frequency is up to 1 GHz.

Note: The resolution bandwidth and video bandwidth of test receiver/spectrum analyzer is 120kHz for quasi-peak detection (QP) at frequency up to 1GHz.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

7.4 Test Results

Frequency Range	30MHz ~ 1GHz	Detector Function & Bandwidth	Quasi-Peak (QP), 120kHz
Tested by	Adam Chen	Environmental Conditions	34°C, 61%RH
Test Mode	Mode 1		

Antenna Polarity & Test Distance : Horizontal at 10 m								
No	Frequency (MHz)	Emission Level (dBuV/m)	Limit (dBuV/m)	Margin (dB)	Antenna Height (m)	Table Angle (Degree)	Raw Value (dBuV)	Correction Factor (dB/m)
1	41.81	30.92 QP	40.00	-9.08	4.00 H	227	17.94	12.98
2	62.76	26.40 QP	40.00	-13.60	4.00 H	132	19.12	7.28
3	82.84	29.19 QP	40.00	-10.81	4.00 H	178	19.94	9.25
4	115.98	26.55 QP	40.00	-13.45	4.00 H	302	13.32	13.23
5	136.56	29.00 QP	40.00	-11.00	4.00 H	231	15.40	13.60
6	168.28	33.65 QP	40.00	-6.35	4.00 H	343	21.55	12.10
7	199.96	27.04 QP	40.00	-12.96	4.00 H	249	15.73	11.31
8	227.32	28.12 QP	40.00	-11.88	4.00 H	37	15.27	12.85
9	500.02	32.47 QP	47.00	-14.53	1.69 H	221	9.28	23.19
10	742.52	31.30 QP	47.00	-15.70	1.14 H	195	3.22	28.08
11	750.01	33.45 QP	47.00	-13.55	1.00 H	163	5.38	28.07
12	891.02	33.01 QP	47.00	-13.99	1.00 H	165	3.72	29.29

Remarks:

1. Emission Level(dBuV/m) = Raw Value(dBuV) + Correction Factor(dB/m)
2. Correction Factor(dB/m) = Antenna Factor (dB/m) + Cable Factor (dB) – Pre-Amplifier Factor (dB)
3. The other emission levels were very low against the limit.
4. Margin value = Emission level – Limit value

Frequency Range	30MHz ~ 1GHz	Detector Function & Bandwidth	Quasi-Peak (QP), 120kHz
Tested by	Adam Chen	Environmental Conditions	34°C, 61%RH
Test Mode	Mode 1		

Antenna Polarity & Test Distance : Vertical at 10 m								
No	Frequency (MHz)	Emission Level (dBuV/m)	Limit (dBuV/m)	Margin (dB)	Antenna Height (m)	Table Angle (Degree)	Raw Value (dBuV)	Correction Factor (dB/m)
1	42.05	36.88 QP	40.00	-3.12	1.00 V	104	24.06	12.82
2	52.96	36.44 QP	40.00	-3.56	1.00 V	120	28.36	8.08
3	83.76	33.31 QP	40.00	-6.69	1.00 V	336	23.85	9.46
4	120.70	31.51 QP	40.00	-8.49	1.00 V	0	18.03	13.48
5	140.24	29.41 QP	40.00	-10.59	1.00 V	85	15.62	13.79
6	171.40	35.29 QP	40.00	-4.71	1.00 V	13	23.31	11.98
7	221.21	28.64 QP	40.00	-11.36	1.00 V	55	16.28	12.36
8	500.01	33.09 QP	47.00	-13.91	2.27 V	0	9.90	23.19
9	742.47	30.53 QP	47.00	-16.47	3.65 V	291	2.45	28.08
10	750.04	32.66 QP	47.00	-14.34	2.89 V	111	4.59	28.07
11	891.02	34.67 QP	47.00	-12.33	1.72 V	226	5.38	29.29

Remarks:

1. Emission Level(dBuV/m) = Raw Value(dBuV) + Correction Factor(dB/m)
2. Correction Factor(dB/m) = Antenna Factor (dB/m) + Cable Factor (dB) – Pre-Amplifier Factor (dB)
3. The other emission levels were very low against the limit.
4. Margin value = Emission level – Limit value

8 Radiated Disturbance above 1 GHz

8.1 Limits

Frequency (GHz)	Class A (dBuV/m) (at 3m)		Class B (dBuV/m) (at 3m)	
	Average	Peak	Average	Peak
1 to 3	56	76	50	70
3 to 6	60	80	54	74

- Notes: 1. The lower limit shall apply at the transition frequencies.
 2. Emission level (dBuV/m) = 20 log Emission level (uV/m).
 3. All emanations from a class A/B digital device or system, including any network of conductors and apparatus connected thereto, shall not exceed the level of field strengths specified above.

Frequency Range (For unintentional radiators)

Highest frequency generated or used in the EUT or on which the EUT operates or tunes (MHz)	Upper frequency of measurement range (MHz)
Below 108	1000
108-500	2000
500-1000	5000
Above 1000	Up to 5 times of the highest frequency or 6 GHz, whichever is less

8.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
Agilent Spectrum	E4446A	MY51100009	May 30, 2015	May 29, 2016
Agilent Test Receiver	N9038A	MY51210137	Jul. 13, 2015	Jul. 12, 2016
Agilent Preamplifier	8449B	3008A01292	Feb. 26, 2015	Feb. 25, 2016
MITEQ Preamplifier	AMF-6F-260400-33-8P	892164	Mar. 01, 2015	Feb. 28, 2016
EMCI Preamplifier	EMC184045B	980235	Mar. 01, 2015	Feb. 28, 2016
Schwarzbeck Horn Antenna	BBHA-9170	212	Feb. 09, 2015	Feb. 08, 2016
EMCO Horn Antenna	3115	6714	Feb. 06, 2015	Feb. 05, 2016
Max Full. Turn Table	MF7802	MF780208216	NA	NA
Software	Radiated_V8.7.07	NA	NA	NA
SUHNER RF cable	SF106-18	Cable-CH10	Aug. 15, 2014	Aug. 14, 2015
SUHNER RF cable	SF102	Cable-CH8-3.6m	Aug. 15, 2014	Aug. 14, 2015

- Notes: 1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The 3dB beamwidth of the horn antenna is minimum 30 degree (or w = 1.6m at 3m distance) for 1~6 GHz.
 3. The test was performed in Chamber No. 10.
 4. The Industry Canada Reference No. IC 7450E-11.
 5. The VCCI Site Registration No. G-427
 6. The FCC Site Registration No. 367016
 7. Tested Date: Aug. 14, 2015.

8.3 Test Arrangement

- The EUT was placed on the top of a rotating table 0.8 meters above the ground at an accredited chamber room. The table was rotated 360 degrees to determine the position of the highest radiation.
- The EUT was set 3 meters away from the interference-receiving antenna, which was mounted on the top of a variable-height antenna tower.
- The height of antenna can be varied from one meter to four meters, the height of adjustment depends on the EUT height and the antenna 3dB beamwidth both, to detect the maximum value of the field strength. Both horizontal and vertical polarizations of the antenna are set to make the measurement.
- For each suspected emission, the EUT was arranged to its worst case and then the antenna was tuned to heights and the rotatable table was turned from 0 degrees to 360 degrees to find the maximum reading.
- The spectrum analyzer system was set to peak and average detect function and specified bandwidth with maximum hold mode when the test frequency is above 1 GHz.

Note: The resolution bandwidth of test receiver/spectrum analyzer is 1MHz and video bandwidth is 3MHz for Peak detection (PK) at frequency above 1GHz. The resolution bandwidth of test receiver/spectrum analyzer is 1 MHz for Average detection (AV) at frequency above 1GHz.

* :depends on the EUT height and the antenna 3dB beamwidth both.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

8.4 Test Results

Frequency Range	1GHz ~ 6GHz	Detector Function & Bandwidth	Peak (PK) / Average (AV), 1MHz
Tested by	Kobe Lu	Environmental Conditions	26°C, 73%RH
Test Mode	Mode 1		

Antenna Polarity & Test Distance : Horizontal at 3 m								
No	Frequency (MHz)	Emission Level (dBuV/m)	Limit (dBuV/m)	Margin (dB)	Antenna Height (m)	Table Angle (Degree)	Raw Value (dBuV)	Correction Factor (dB/m)
1	1232.05	53.75 PK	76.00	-22.25	1.20 H	190	62.53	-8.78
2	1232.05	41.25 AV	56.00	-14.75	1.20 H	190	50.03	-8.78
3	1500.00	50.05 PK	76.00	-25.95	1.32 H	179	57.63	-7.58
4	1500.00	34.63 AV	56.00	-21.37	1.32 H	179	42.21	-7.58
5	1539.98	53.48 PK	76.00	-22.52	1.75 H	176	60.86	-7.38
6	1539.98	43.67 AV	56.00	-12.33	1.75 H	176	51.05	-7.38
7	2156.04	47.51 PK	76.00	-28.49	1.00 H	313	52.47	-4.96
8	2156.04	32.13 AV	56.00	-23.87	1.00 H	313	37.09	-4.96

Remarks:

1. Emission Level(dBuV/m) = Raw Value(dBuV) + Correction Factor(dB/m)
2. Correction Factor(dB/m) = Antenna Factor (dB/m) + Cable Factor (dB) – Pre-Amplifier Factor (dB)
3. The other emission levels were very low against the limit.
4. Margin value = Emission level – Limit value

Frequency Range	1GHz ~ 6GHz	Detector Function & Bandwidth	Peak (PK) / Average (AV), 1MHz
Tested by	Kobe Lu	Environmental Conditions	26°C, 73%RH
Test Mode	Mode 1		

Antenna Polarity & Test Distance : Vertical at 3 m								
No	Frequency (MHz)	Emission Level (dBuV/m)	Limit (dBuV/m)	Margin (dB)	Antenna Height (m)	Table Angle (Degree)	Raw Value (dBuV)	Correction Factor (dB/m)
1	1232.03	52.04 PK	76.00	-23.96	1.55 V	229	60.82	-8.78
2	1232.03	38.89 AV	56.00	-17.11	1.55 V	229	47.67	-8.78
3	1500.03	46.93 PK	76.00	-29.07	1.23 V	8	54.51	-7.58
4	1500.03	34.73 AV	56.00	-21.27	1.23 V	8	42.31	-7.58
5	2464.01	50.96 PK	76.00	-25.04	1.00 V	217	54.92	-3.96
6	2464.01	36.20 AV	56.00	-19.80	1.00 V	217	40.16	-3.96

Remarks:

1. Emission Level(dBuV/m) = Raw Value(dBuV) + Correction Factor(dB/m)
2. Correction Factor(dB/m) = Antenna Factor (dB/m) + Cable Factor (dB)
– Pre-Amplifier Factor (dB)
3. The other emission levels were very low against the limit.
4. Margin value = Emission level – Limit value

9 Harmonics Current Measurement

9.1 Limits

Limits for Class A equipment		Limits for Class D equipment		
Harmonic Order n	Max. permissible harmonics current A	Harmonic Order n	Max. permissible harmonics current per watt mA/W	Max. permissible harmonics current A
Odd harmonics		Odd Harmonics only		
3	2.30	3	3.4	2.30
5	1.14	5	1.9	1.14
7	0.77	7	1.0	0.77
9	0.40	9	0.5	0.40
11	0.33	11	0.35	0.33
13	0.21	13	0.30	0.21
15 ≤ n ≤ 39	0.15 x 15/n	15 ≤ n ≤ 39	3.85/n	0.15 x 15/n
Even harmonics				
2	1.08			
4	0.43			
6	0.30			
8 ≤ n ≤ 40	0.23 x 8/n			

Notes: 1. Class A and Class D are classified according to section 5 of EN 61000-3-2.

2. According to section 7 of EN 61000-3-2, the above limits for all equipment except for lighting equipment having an active input power > 75 W and no limits apply for equipment with an active input power up to and including 75 W.

9.2 Classification of Equipment

Class A	Class B	Class C	Class D
Balanced three-phase equipment; Household appliances excluding equipment as Class D; Tools excluding portable tools; Dimmers for incandescent lamps; Audio equipment; Equipment not specified in one of the three other classes.	Portable tools; Arc welding equipment which is not professional equipment.	Lighting equipment.	Equipment having a specified power less than or equal to 600 W of the following types: Personal computers and personal computer monitors; Television receivers; Refrigerators and freezers having one or more variable-speed drives to control compressor motor(s).

9.3 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
EMC PARTNER EMC Emission Tester	HAR1000-1P	084	Apr. 24, 2015	Apr. 23, 2016
Software	HARCS	NA	NA	NA

Notes: 1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.

2. The test was performed in EMS Room No. 1.

3. According to IEC 61000-4-7: 2002, the time window shall be synchronized with each group of 10 or 12 cycles (200 ms) for power frequency of 50 or 60Hz.

4. Tested Date: Aug. 19, 2015.

9.4 Test Arrangement

- a. The EUT was placed on the top of a wooden table 0.8 meters above the ground and operated to produce the maximum harmonic components under normal operating conditions for each successive harmonic component in turn.
- b. The correspondent test program of test instrument to measure the current harmonics emanated from EUT is chosen. The measure time shall be not less than the time necessary for the EUT to be exercised.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

9.5 Test Results

Fundamental Voltage/Ampere	230.1Vrms/ 0.341Arms	Power Frequency	50.000Hz
Power Consumption	33.62W	Power Factor	0.429
Environmental Conditions	27 °C, 60%RH	Tested by	Michael Cheng
Test Mode	Mode 1		

- Note:
- 1. Limits are not specified for equipment with a rated power of 75W or less (other than lighting equipment).
 - 2. According to EN 61000-3-2 the manufacturer shall specify the power of the apparatus. This value shall be used for establishing limits. The specified power shall be within +/-10% of the measured power.

10 Voltage Fluctuations and Flicker Measurement

10.1 Limits

Test item	Limit	Note
P_{st}	1.0	P_{st} : short-term flicker severity.
P_{lt}	0.65	P_{lt} : long-term flicker severity.
T_{max} (ms)	500	T_{max} : maximum time duration during the observation period that the voltage deviation $d(t)$ exceeds the limit for d_c .
d_{max} (%)	4	d_{max} : maximum absolute voltage change during an observation period.
d_c (%)	3.3	d_c : maximum steady state voltage change during an observation period.

10.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
EMC PARTNER EMC Emission Tester	HAR1000-1P	084	Apr. 24, 2015	Apr. 23, 2016
Software	HARCS	NA	NA	NA

Notes: 1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in EMS Room No. 1.
 3. Tested Date: Aug. 19, 2015.

10.3 Test Arrangement

- The EUT was placed on the top of a wooden table 0.8 meters above the ground and operated to produce the most unfavorable sequence of voltage changes under normal operating conditions.
- During the flick measurement, the measure time shall include that part of whole operation cycle in which the EUT produce the most unfavorable sequence of voltage changes. The observation period for short-term flicker indicator is 10 minutes and the observation period for long-term flicker indicator is 2 hours.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

10.4 Test Results

Observation (T_p)	10 min.	Power Frequency	50.000 Hz
Fundamental Voltage/Ampere	230.1 Vrms / 0.341 Arms	Power Factor	0.429
Environmental Conditions	27 °C, 60 % RH	Tested by	Michael Cheng
Test Mode	Mode 1		

Test Parameter	Measurement Value	Limit	Remarks
P_{st}	0.072	1.00	Pass
P_{lt}	0.072	0.65	Pass
T_{max} (ms)	0	500	Pass
d_{max} (%)	0	4	Pass
d_c (%)	0.030	3.3	Pass

- Note: (1) P_{st} means short-term flicker indicator.
 (2) P_{lt} means long-term flicker indicator.
 (3) T_{max} means accumulated time value of $d(t)$ with a deviation exceeding 3.3 %.
 (4) d_{max} means maximum relative voltage change.
 (5) d_c means maximum relative steady-state voltage change.

11 General Immunity Requirements

EN 55024:2010, Immunity requirements

Clause	Reference standard	Table	Test specification	Performance Criterion
4.2.1	EN/IEC 61000-4-2 ESD	1.3	Enclosure port: ±8kV Air discharge, ±4kV Contact discharge	B
4.2.3.2	EN/IEC 61000-4-3 RS	1.2	Enclosure port: 80-1000 MHz, 3V/m, 80% AM (1kHz)	A
4.2.2	EN/IEC 61000-4-4 EFT	2.3	Signal ports and telecommunication ports: xDSL equipment: ±0.5kV, 5/50 (T _r /T _h) ns, 100kHz others: ±0.5kV, 5/50 (T _r /T _h) ns, 5kHz	B
		3.3	Input DC power port: ±0.5kV, 5/50 (T _r /T _h) ns, 5kHz	
		4.5	Input AC Power ports: ±1kV, 5/50 (T _r /T _h) ns, 5kHz	
4.2.5	EN/IEC 61000-4-5 Surge	2.2	Signal and telecommunication ports (direct to outdoor cables): 10/700 (5/320) (T _r /T _h) μs w/o primary protectors: ±1kV, or with primary protectors fitted: ±4kV	B
		3.2	Input DC power port (direct to outdoor cables): 1.2/50 (8/20) (T _r /T _h) μs Line to earth: ±0.5kV	
		4.4	Input AC Power ports: 1.2/50 (8/20) (T _r /T _h) μs, Line to line: ±1kV Line to earth: ±2kV	
4.2.3.3	EN/IEC 61000-4-6 CS	2.1	Signal and telecommunication ports(cable length > 3m): 0.15-80 MHz, 3V, 80% AM (1kHz)	A
		3.1	Input DC power port: 0.15-80 MHz, 3V, 80% AM (1kHz)	
		4.1	Input AC Power ports: 0.15-80 MHz, 3V, 80% AM (1kHz)	
4.2.4	EN/IEC 61000-4-8 PFMF	1.1	Enclosure port: 50 or 60 Hz, 1A/m	A
4.2.6	EN/IEC 61000-4-11 Dips & Interruptions	4.2	Input AC Power ports: Voltage Dips: >95% reduction – 0.5 period 30% reduction – 25 periods	B C
		4.3	Input AC Power ports: Voltage Interruptions: >95% reduction – 250 periods	C

11.1 Performance Criteria

General Performance Criteria

Performance criterion A

The equipment shall continue to operate as intended without operator intervention. No degradation of performance or loss of function is allowed below a performance level specified by the manufacturer when the equipment is used as intended. The performance level may be replaced by a permissible loss of performance. If the minimum performance level or the permissible performance loss is not specified by the manufacturer, then either of these may be derived from the product description and documentation, and by what the user may reasonably expect from the equipment if used as intended.

Performance criterion B

After the test, the equipment shall continue to operate as intended without operator intervention. No degradation of performance or loss of function is allowed, after the application of the phenomena below a performance level specified by the manufacturer, when the equipment is used as intended. The performance level may be replaced by a permissible loss of performance. During the test, degradation of performance is allowed. However, no change of operating state or stored data is allowed to persist after the test. If the minimum performance level (or the permissible performance loss) is not specified by the manufacturer, then either of these may be derived from the product description and documentation, and by what the user may reasonably expect from the equipment if used as intended.

Performance criterion C

Loss of function is allowed, provided the function is self-recoverable, or can be restored by the operation of the controls by the user in accordance with the manufacturer's instructions. Functions, and/or information stored in non-volatile memory, or protected by a battery backup, shall not be lost.

Product Specific Performance Criteria

The particular performance criteria which are specified in the normative annexes of EN 55024 take precedence over the corresponding parts of the general performance criteria. Where particular performance criteria for specific functions are not given, then the general performance criteria shall apply.

12 Electrostatic Discharge Immunity Test (ESD)

12.1 Test Specification

Basic Standard:	EN/IEC 61000-4-2
Discharge Impedance:	330 ohm / 150 pF
Discharge Voltage:	Air Discharge: $\pm 2, \pm 4, \pm 8$ kV (Direct) Contact Discharge: $\pm 2, \pm 4$ kV (Direct/Indirect)
Number of Discharge:	Air – Direct: 10 discharges per location (each polarity) Contact – Direct & Indirect: 25 discharges per location (each polarity) and min. 200 times in total
Discharge Mode:	Single Discharge
Discharge Period:	1-second minimum

12.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
KeyTek, ESD Simulator	MZ-15/EC	0504259	Oct. 17, 2014	Oct. 16, 2015

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in ESD Room No. 1.
 3. Tested Date: Aug. 21, 2015.

12.3 Test Arrangement

The discharges shall be applied in two ways:

- a. Contact discharges to the conductive surfaces and coupling planes:

The EUT shall be exposed to at least 200 discharges, 100 each at negative and positive polarity, at a minimum of four test points. One of the test points shall be subjected to at least 50 indirect discharges to the center of the front edge of the horizontal coupling plane. The remaining three test points shall each receive at least 50 direct contact discharges. If no direct contact test points are available, then at least 200 indirect discharges shall be applied in the indirect mode. Test shall be performed at a maximum repetition rate of one discharge per second.

- b. Air discharges at slots and apertures and insulating surfaces:

On those parts of the EUT where it is not possible to perform contact discharge testing, the equipment should be investigated to identify user accessible points where breakdown may occur. Such points are tested using the air discharge method. This investigation should be restricted to those area normally handled by the user. A minimum of 10 single air discharges shall be applied to the selected test point for each such area.

The basic test procedure was in accordance with EN/IEC 61000-4-2:

- a. Electrostatic discharges were applied only to those points and surfaces of the EUT that are accessible to users during normal operation.
- b. The test was performed with at least ten single discharges on the pre-selected points in the most sensitive polarity.
- c. The time interval between two successive single discharges was at least 1 second.
- d. The ESD generator was held perpendicularly to the surface to which the discharge was applied and the return cable was at least 0.2 meters from the EUT.
- e. Contact discharges were applied to the non-insulating coating, with the pointed tip of the generator penetrating the coating and contacting the conducting substrate.
- f. Air discharges were applied with the round discharge tip of the discharge electrode approaching the EUT as fast as possible (without causing mechanical damage) to touch the EUT. After each discharge, the ESD generator was removed from the EUT and re-triggered for a new single discharge. The test was repeated until all discharges were complete.
- g. At least ten single discharges (in the most sensitive polarity) were applied to the **Horizontal Coupling Plane** at points on each side of the EUT. The ESD generator was positioned at a distance of 0.1 meters from the EUT with the discharge electrode touching the **HCP**.
- h. At least ten single discharges (in the most sensitive polarity) were applied to the center of one vertical edge of the **Vertical Coupling Plane** in sufficiently different positions that the four faces of the EUT were completely illuminated. The **VCP** (dimensions 0.5m x 0.5m) was placed vertically to and 0.1 meters from the EUT.

TABLE-TOP EQUIPMENT

The configuration consisted of a wooden table 0.8 meters high standing on the **Ground Reference Plane**. The **GRP** consisted of a sheet of aluminum at least 0.25mm thick, and 2.5 meters square connected to the protective grounding system. A **Horizontal Coupling Plane** (1.6m x 0.8m) was placed on the table and attached to the **GRP** by means of a cable with 940kΩ total impedance. The equipment under test, was installed in a representative system as described in section 7 of EN/IEC 61000-4-2, and its cables were placed on the **HCP** and isolated by an insulating support of 0.5mm thickness. A distance of 1-meter minimum was provided between the EUT and the walls of the laboratory and any other metallic structure.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

12.4 Test Results

Input Power	230 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	24 °C, 46% RH 999 mbar	Tested by	Joey Liu

Test Results of Direct Application

Discharge Level (kV)	Polarity (+/-)	Test Point	Contact Discharge	Air Discharge	Performance Criterion
2	+/-	2, 4, 9, 12	Note 1	N/A	A
4	+/-	2, 4, 9, 12	Note 3	N/A	B
2, 4	+/-	1, 10, 11	N/A	Note 1	A
8	+/-	1, 10	N/A	Note 2	B
8	+/-	11	N/A	Note 3	B
2, 4, 8	+/-	3, 5~8, 13~17	N/A	Note 1	A

Description of test points of direct application: Please refer to following page for representative mark only.

Test Results of Indirect Application

Discharge Level (kV)	Polarity (+/-)	Test Point	Horizontal Coupling Plane	Vertical Coupling Plane	Performance Criterion
2, 4	+/-	Four Sides	Note 1	Note 1	A

Description of test points of indirect application:

1. Front side 2. Rear side 3. Right side 4. Left side

- Note: 1. The EUT function was correct during the test.
2. The R/W function of HDD was delay 1~2 seconds during the test, but self-recoverable after the test.

Description of Test Points

13 Radiated, Radio-frequency, Electromagnetic Field Immunity Test (RS)

13.1 Test Specification

Basic Standard:	EN/IEC 61000-4-3
Frequency Range:	80 MHz - 1000 MHz
Field Strength:	3 V/m
Modulation:	1kHz Sine Wave, 80%, AM Modulation
Frequency Step:	1 % of preceding frequency value
Polarity of Antenna:	Horizontal and Vertical
Antenna Height:	1.5m
Dwell Time:	3 seconds

13.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
Agilent Signal Generator	E8257D	MY48050465	Jul. 21, 2015	Jul. 20, 2016
PRANA RF Amplifier	AP32DP280	0811-894	NA	NA
AR RF Amplifier	CBA1G-150	T44220	NA	NA
AR RF Amplifier	35S4G8AM4	0326094	NA	NA
AR RF Amplifier	100S1G4M3	0329249	NA	NA
AR Controller	SC1000M3	305910	NA	NA
Radisense Electric Field Sensor	CTR1002A	08D00057SNO-07	Oct. 13, 2014	Oct. 12, 2015
BOONTON RF Voltage Meter	4232A	10180	Jun. 01, 2015	May 31, 2016
BOONTON Power Sensor	51011-EMC	34152	Jun. 01, 2015	May 31, 2016
BOONTON Power Sensor	51011-EMC	34153	Jun. 01, 2015	May 31, 2016
AR Log-Periodic Antenna	AT6080	0329465	NA	NA
EMCO BiconiLog Antenna	3141	1001	NA	NA
AR High Gain Antenna	AT4002A	306533	NA	NA
AR High Gain Horn Antenna	AT4010	0329800	NA	NA
CHANCE MOST Full Anechoic Chamber (9x5x3m)	Chance Most	RS-002	Feb. 05, 2015	Feb. 04, 2016
Software	RS_V7.6	NA	NA	NA

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in RS Room No.2.
 3. Tested Date: Aug. 21, 2015.

13.3 Test Arrangement

The test procedure was in accordance with EN/IEC 61000-4-3.

- The testing was performed in a modified semi-anechoic chamber.
- The frequency range is swept from 80 MHz to 1000 MHz, with the signal 80% amplitude modulated with a 1kHz sine wave.
- The field strength level was 3 V/m.
- The test was performed with the EUT exposed to both vertically and horizontally polarized fields on each of the four sides.

Table-top Equipment

The EUT installed in a representative system as described in section 7 of EN/IEC 61000-4-3 was placed on a non-conductive table 0.8 meters in height. The system under test was connected to the power and signal wire according to relevant installation instructions.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

13.4 Test Results

Input Power	230 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	27 °C, 61% RH	Tested by	Michael Cheng

Frequency (MHz)	Polarity	Azimuth(°)	Applied Field Strength		Observation	Performance Criterion
			(V/m)	Modulation		
80 -1000	V&H	0	3	80% AM (1kHz)	Note	A
80 -1000	V&H	90	3	80% AM (1kHz)	Note	A
80 -1000	V&H	180	3	80% AM (1kHz)	Note	A
80 -1000	V&H	270	3	80% AM (1kHz)	Note	A

Note: The EUT function was correct during the test.

14 Electrical Fast Transient/Burst Immunity Test (EFT)

14.1 Test Specification

Basic Standard:	EN/IEC 61000-4-4
Test Voltage:	Signal / telecommunication port: ± 0.5 kV Input DC power port: N/A Input AC power port: ± 1 kV
Impulse Repetition Frequency:	xDSL telecommunication port: 100 kHz others: 5 kHz
Impulse Wave Shape:	5/50 ns
Burst Duration:	0.75 ms for 100 kHz Repetition Frequency 15 ms for 5 kHz Repetition Frequency
Burst Period:	300 ms
Test Duration:	1 min.

14.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
Haefely, EFT Generator	PEFT 4010	154954	Apr. 17, 2015	Apr. 16, 2016
Haefely, Capacitive Clamp	IP4A	155173	Apr. 17, 2015	Apr. 16, 2016

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in EFT Room.
 3. Tested Date: Aug. 19, 2015.

14.3 Test Arrangement

- a. Both positive and negative polarity discharges were applied.
- b. The distance between any coupling devices and the EUT should be 0.5 m for table-top equipment testing, and 1.0 m for floor standing equipment.
- c. The duration time of each test sequential was 1 minute.
- d. The transient/burst waveform was in accordance with EN/IEC 61000-4-4, 5/50 ns.

NOTE:

- (A) location for supply line coupling
- (B) location for signal lines coupling

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

14.4 Test Results

Input Power	230 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	27 °C, 61% RH	Tested by	Michael Cheng

Input AC power port

Voltage (kV)	Test Point	Polarity (+/-)	Observation	Performance Criterion
1	L1	+/-	Note	A
1	L2	+/-	Note	A
1	PE	+/-	Note	A
1	L1-L2-PE	+/-	Note	A

Telecommunication port

Voltage (kV)	Test Point	Polarity (+/-)	Observation	Performance Criterion
0.5	LAN x 2	+/-	Note	A

Note: The EUT function was correct during the test.

15 Surge Immunity Test

15.1 Test Specification

Basic Standard:	EN/IEC 61000-4-5
Wave-Shape:	Signal / telecommunication port (direct to outdoor cables*): 10/700 μ s Open Circuit Voltage 5/320 μ s Short Circuit Current Input DC power port (direct to outdoor cables*): 1.2/50 μ s Open Circuit Voltage 8/20 μ s Short Circuit Current Input AC power port: 1.2/50 μ s Open Circuit Voltage 8/20 μ s Short Circuit Current
Test Voltage:	Signal and telecommunication ports**: w/o primary protectors: N/A, with primary protectors fitted: N/A Input DC power port: Line to earth or ground: N/A Input AC power ports: Line to line: ± 0.5 kV, ± 1 kV, Line to earth or ground: ± 0.5 kV, ± 1 kV, ± 2 kV
AC Phase Angle (degree):	0°, 90°, 180°, 270°
Pulse Repetition Rate:	1 time / 20 sec.
Number of Tests:	5 positive and 5 negative at selected points

* This test is only applicable only to ports, which according to the manufacturer's specification, may connect directly to outdoor cables.

** For ports where primary protection is intended, surges are applied at voltages up to 4 kV with the primary protectors fitted. Otherwise the 1 kV test level is applied without primary protection in place.

15.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
TESEQ, Surge Simulator	NSG 3060	1572	May 20, 2015	May 19, 2016
Coupling Decoupling Network	CDN-UTP8	028	Aug. 20, 2015	Aug. 19, 2016

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in EMS Room No. 2.
 3. Tested Date: Aug. 20, 2015.

15.3 Test Arrangement

a. Input AC/DC Power ports:

The surge is to be applied to the EUT power supply terminals via the capacitive coupling network. Decoupling networks are required in order to avoid possible adverse effects on equipment not under test that may be powered by the same lines, and to provide sufficient decoupling impedance to the surge wave. The power cord between the EUT and the coupling/decoupling networks shall be 2 meters in length (or shorter).

For double-insulated products without PE or external earth connections, the test shall be done in a similar way as for grounded products but without adding any additional external grounded connections. If there are no other possible connections to earth, line-to-ground tests may be omitted.

b. Signal and telecommunication ports,

- Unshielded unsymmetrical interconnection lines:

The surge is applied to the lines via the capacitive coupling. The coupling / decoupling networks shall not influence the specified functional conditions of the EUT. The interconnection line between the EUT and the coupling/decoupling networks shall be 2 meters in length.

- Unshielded symmetrical interconnections communication lines:

The surge is applied to the lines via gas arrestors coupling. Test levels below the ignition point of the coupling arrestor cannot be specified. The interconnection line between the EUT and the coupling/decoupling networks shall be 2 meters in length.

- High speed communications lines

Prior to the test, the correct operation of the port shall be verified; the external connection shall then be removed and the surge applied directly to the port's terminals with no coupling /decoupling network. After the surge, the correct operation of the port shall again be verified.

- Shielded lines:

- Direct application,

The EUT is isolated from ground and the surge is applied to its metallic enclosure; the termination (or auxiliary equipment) at the port(s) under test is grounded. This test applies to equipment with single or multiple shielded cables.

Rules for application of the surge to shielded lines:

a) Shields grounded at both ends

- The surge injection on the shield.

b) Shields grounded at one end

- If in the installation the shield is connected only at the auxiliary equipment, test shall be done in that configuration but with the generator still connected to the EUT side. If cable lengths allow, the cables shall be on insulated supports 0,1 m above the ground plane or cable tray.

For products which do not have metallic enclosures, the surge is applied directly to the shielded cable.

- Alternative coupling method for testing single cables in a multi-shield configuration,

Surges are applied in close proximity to the interconnection cable under test by a wire. The length of the cable between the port(s) under test and the device attached to the other end of the cable shall be the lesser of: the maximum length permitted by the EUT's specification, or 20 m. Where the length exceeds 1 m, excess lengths of cables shall be bundled at the approximate centre of the cables with the bundles 30 cm to 40 cm in length.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

15.4 Test Results

Input Power	230 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	27 °C, 61% RH	Tested by	Michael Cheng

Input AC power port

Voltage (kV)	Test Point	Polarity (+/-)	Observation	Performance Criterion
0.5, 1	L1-L2	+/-	Note	A
0.5, 1, 2	L1-PE	+/-	Note	A
0.5, 1, 2	L2-PE	+/-	Note	A

Note: The EUT function was correct during the test.

16 Immunity to Conducted Disturbances Induced by RF Fields (CS)

16.1 Test Specification

Basic Standard:	EN/IEC 61000-4-6
Frequency Range:	0.15 MHz - 80 MHz
Voltage Level:	3 V
Modulation:	1kHz Sine Wave, 80%, AM Modulation
Frequency Step:	1 % of preceding frequency value
Dwell Time	3 seconds

16.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
ROHDE & SCHWARZ Signal Generator	SML03	101801	Jan. 05, 2015	Jan. 04, 2016
Digital Sweep Function Generator	8120	984801	NA	NA
AR Power Amplifier	75A250AM1	312196	NA	NA
FCC Coupling Decoupling Network	FCC-801-M3-25A	48	Jun. 23, 2015	Jun. 22, 2016
FCC Coupling Decoupling Network	FCC-801-M3-25A	01022	Jun. 23, 2015	Jun. 22, 2016
FCC Coupling Decoupling Network	FCC-801-M2-16A	01047	Jun. 23, 2015	Jun. 22, 2016
FISCHER CUSTOM COMMUNICATIONS EM Injection Clamp	F-203I-23mm	455	NA	NA
FISCHER CUSTOM COMMUNICATIONS Current Injection Clamp	F-120-9A	361	NA	NA
EM TEST Coupling Decoupling Network	CDN M1/32A	306508	Jun. 23, 2015	Jun. 22, 2016
TESEQ Coupling Decoupling Network	CDN T800	34428	Jun. 23, 2015	Jun. 22, 2016
FCC Coupling Decoupling Network	FCC-801-T4	02031	Jun. 23, 2015	Jun. 22, 2016
FCC Coupling Decoupling Network	FCC-801-T2	02021	Jun. 23, 2015	Jun. 22, 2016
R&S Power Sensor	NRV-Z5	837878/039	Oct. 28, 2014	Oct. 27, 2015
R&S Power Meter	NRVD	837794/040	Oct. 28, 2014	Oct. 27, 2015
Software	CS_V7.4.2	NA	NA	NA

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in CS Room No. 1.
 3. Tested Date: Aug. 24, 2015.

16.3 Test Arrangement

- The EUT shall be tested within its intended operating and climatic conditions.
- An artificial hand was placed on the hand-held accessory and connected to the ground reference plane.
- One of the CDNs not used for injection was terminated with 50 ohm, providing only one return path. All other CDNs were coupled as decoupling networks.
- The frequency range is swept from 150 kHz to 80 MHz, using the signal level established during the setting process and with a disturbance signal of 80 % amplitude. The signal is modulated with a 1 kHz sine wave, pausing to adjust the RF signal level or the switch coupling devices as necessary. Where the frequency is swept incrementally, the step size shall not exceed 1 % of the preceding frequency value.
- Attempts should be made to fully exercise the EUT during testing, and to fully interrogate all exercise modes selected for susceptibility.

- Note:**
- The EUT clearance from any metallic obstacles shall be at least 0,5 m.
 - Interconnecting cables (≤ 1 m) belonging to the EUT shall remain on the insulating support.
 - The equipment to be tested is placed on an insulating support of 0.1 meters height above a ground reference plane. All relevant cables shall be provided with the appropriate coupling and decoupling devices at a distance between 0.1 meters and 0.3 meters from the projected geometry of the EUT on the ground reference plane.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

16.4 Test Results

Input Power	230 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	27 °C, 61% RH	Tested by	Michael Cheng

Frequency (MHz)	Level (Vrms)	Tested Line	Injection Method	Return Path	Observation	Performance Criterion
0.15 – 80	3	AC Power	CDN-M3	CDN-T8	Note	A
0.15 – 80	3	LAN x 2	CDN-T8	CDN-M3	Note	A

Note: The EUT function was correct during the test.

17 Power Frequency Magnetic Field Immunity Test

17.1 Test Specification

Basic Standard:	EN/IEC 61000-4-8
Frequency Range:	50Hz
Field Strength:	1 A/m
Observation Time:	1 minute
Inductance Coil:	Rectangular type, 1 m x 1 m

17.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
HAEFELY Magnetic Field Tester	MAG 100	083794-06	NA	NA
COMBINOVA Magnetic Field Meter	MFM10	224	Apr. 24, 2015	Apr. 23, 2016

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in EMS Room No. 1
 3. Tested Date: Aug. 19, 2015.

17.3 Test Arrangement

- a. The equipment is configured and connected to satisfy its functional requirements.
- b. The power supply, input and output circuits shall be connected to the sources of power supply, control and signal.
- c. The cables supplied or recommended by the equipment manufacturer shall be used. 1 meter of all cables used shall be exposed to the magnetic field.

TABLETOP EQUIPMENT

The equipment shall be subjected to the test magnetic field by using the induction coil of standard dimension (1 m x 1 m). The induction coil shall then be rotated by 90 degrees in order to expose the EUT to the test field with different orientations.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

17.4 Test Results

Input Power	230 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	27 °C, 61% RH	Tested by	Michael Cheng

Application	Frequency (Hz)	Field Strength (A/m)	Observation	Performance Criterion
X - Axis	50	1	Note	A
Y - Axis	50	1	Note	A
Z - Axis	50	1	Note	A

Note: The EUT function was correct during the test.

18 Voltage Dips and Interruptions

18.1 Test Specification

Basic Standard:	EN/IEC 61000-4-11
Test levels:	Voltage Dips: >95% reduction – 0.5 period 30% reduction – 25 periods Voltage Interruptions: >95% reduction – 250 periods
Interval between Event:	Minimum ten seconds
Sync Angle (degrees):	0° / 180°
Test Cycle:	3 times

18.2 Test Instruments

Description & Manufacturer	Model No.	Serial No.	Cal. Date	Cal. Due
KeyTek, PQF Generator	EMC Pro	9902207	May 29, 2015	May 28, 2016

- Notes:
1. The calibration interval of the above test instruments is 12 months and the calibrations are traceable to NML/ROC and NIST/USA.
 2. The test was performed in EMS Room No. 1.
 3. Tested Date: Aug. 19, 2015.

18.3 Test Arrangement

The EUT shall be tested for each selected combination of test levels and duration with a sequence of 3 dips/interruptions with intervals of 10 s minimum (between each test event). Each representative mode of operation shall be tested. Abrupt changes in supply voltage shall occur at 0 degree crossover point of the voltage waveform.

For the actual test configuration, please refer to the related item – Photographs of the Test Configuration.

18.4 Test Results

Input Power	230 Vac, 50 Hz 240 Vac, 50 Hz 100 Vac, 50 Hz	Test mode	Mode 1
Environmental Conditions	27 °C, 61% RH	Tested by	Michael Cheng

Input Power for testing: 230 Vac, 50 Hz (Nominal input Voltage)					
Voltage Reduction (%)	Duration (period)	Interval (sec)	Times	Observation	Performance Criterion
>95	0.5	10	3	Note 1	A
30	25	10	3	Note 1	A
>95	250	10	3	Note 2	C

Input Power for testing: 240 Vac, 50 Hz (Maximum rated input voltage)					
Voltage Reduction (%)	Duration (period)	Interval (sec)	Times	Observation	Performance Criterion
>95	0.5	10	3	Note 1	A
30	25	10	3	Note 1	A
>95	250	10	3	Note 2	C

Input Power for testing: 100 Vac, 50 Hz (Minimum rated input voltage)					
Voltage Reduction (%)	Duration (period)	Interval (sec)	Times	Observation	Performance Criterion
>95	0.5	10	3	Note 1	A
30	25	10	3	Note 1	A
>95	250	10	3	Note 2	C

- Note: 1. The EUT function was correct during the test.
2. The EUT shut down but could be restored by the operator.

19 Pictures of Test Arrangements

19.1 Conducted Disturbance at Mains Ports

19.2 Conducted Disturbance at Telecommunication Ports

19.3 Radiated Disturbance up to 1 GHz

19.4 Radiated Disturbance above 1 GHz

19.5 Harmonics Current, Voltage Fluctuations and Flicker Measurement

19.6 Electrostatic Discharge Immunity Test (ESD)

19.7 Radio-frequency, Electromagnetic Field Immunity Test (RS)

19.8 Electrical Fast Transient/Burst Immunity Test (EFT)

Mains ports

LAN

19.9 Surge Immunity Test

Mains ports

19.10 Conducted Disturbances Induced by RF Fields (CS)

Mains ports

LAN

19.11 Power Frequency Magnetic Field Immunity Test (PFMF)

19.12 Voltage Dips and Interruptions

Appendix – Information on the Testing Laboratories

We, Bureau Veritas Consumer Products Services (H.K.) Ltd., Taoyuan Branch, were founded in 1988 to provide our best service in EMC, Radio, Telecom and Safety consultation. Our laboratories are accredited and approved according to ISO/IEC 17025.

If you have any comments, please feel free to contact us at the following:

Linko EMC/RF Lab

Tel: 886-2-26052180

Fax: 886-2-26051924

Hsin Chu EMC/RF/Telecom Lab

Tel: 886-3-5935343

Fax: 886-3-5935342

Hwa Ya EMC/RF/Safety Lab

Tel: 886-3-3183232

Fax: 886-3-3270892

Email: service.adt@tw.bureauVeritas.com

Web Site: www.bureauVeritas-adt.com

The address and road map of all our labs can be found in our web site also.

--- END ---