

Backplanes

- Overview 0
- Cabinets 1
- Wall mounted cases 2
- Accessories for cabinets and wall mounted cases 3
- Climate control 4
- Desk-top cases 5
- Subracks/ 19" chassis 6
- Front panels, plug-in units 7
- Systems 8
- Power supply units 9
- Backplanes 10**
- Connectors, front panel component system 11
- Appendix 12

VME backplanes

VME64x backplanes

VXS backplanes

CPCI backplanes and bridges

PXI backplanes

10506003 10506002 10502001 10506004 12406002 12406001 12406004 12402004 36106009

Backplanes

Overview 10.0

Backplanes

VMEbus

Monolithic J1/J2 . . . 10.2
 J1 (3 U) 10.3
 J2 (3 U) 10.4

VME64 extension

Monolithic
 VME64x 10.5
 VXS backplanes . . 10.5

CompactPCI

3 U, 32-/ 64-bit . . . 10.6
 I/O backplanes . . . 10.6
 6,7 U, 64-bit . . . 10.7
 Bridge 10.9
 Secondary,
 32-/64-bit 10.9

PXI

Backplanes 10.10
 Bridge 10.10
 cPSB, H.110
 backplanes 10.11
 CompactPCI
 express
 backplanes 10.11

ATCA

AdvancedTCA
 backplanes 10.12
 MicroTCA
 backplanes 10.12

Power backplanes

with P 47
 connector 10.13
 Power
 piggyback 10.13

Universal backplanes

with/ without through-
 connected signal
 lines 10.14

Test adapters

Type
 B - F, H, M 10.16
 for VMEbus 10.21
 6 / 9 U
 test adapters . . . 10.22
 Guide rails 10.23
 Type / printed
 board versions . . 10.24
 Dimensions test
 adapters 10.25

cPSB and H.110 backplanes

CPCI express backplanes

AdvancedTCA backplanes

MicroTCA backplanes

Power and Universal backplanes

Test adapter

12402005 12606003 12406003 12606001 12096003 11902001 11192004 11100013 11100010 36106010

Backplanes – VMEbus

Monolithic J1/J2 backplanes (6 U)

10506003

- In accordance with VITA 1-1994 (VME standard)
- Termination can be switched between active/passive
- Electronic automatic Daisy Chain (EDC), ADC and MDC available on request
- Shielded signal layers
- Outstanding high-frequency noise suppression and very high MTBF values due to ceramic capacitors

Delivery comprises

Item	Qty	Description
1	1	Backplane, EDC, fully fitted
2	10	Screw M4 x 6, with lock-washer

Order Information

Number of slots	Width mm	Height U	Order no.
3	59.5	6	23001-063
4	79.8	6	23001-064
5	100.2	6	23001-065
6	120.5	6	23001-066
7	140.8	6	23001-067
8	161.1	6	23001-068
9	181.4	6	23001-069
12	242.4	6	23001-072
15	303.4	6	23001-075
16	321.3	6	23001-076
18	364.3	6	23001-078
20	405.0	6	23001-080
21	425.3	6	23001-081

EDC = Electronic automatic Daisy Chain

ADC = Automatic mechanical Daisy Chain

MDC = Manual Daisy Chain

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – VMEbus

J1 backplanes (3 U)

10506001

- In accordance with VITA 1-1994 (VME standard)
- Termination can be switched between active/passive
- Electronic automatic Daisy Chain (EDC), ADC and MDC available on request
- Shielded signal layers
- Outstanding high-frequency noise suppression and very high MTBF values due to ceramic capacitors

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	10	Screw M4 x 6, with lock-washer

Order Information

Number of slots	Width mm	Height U	Order no.
2	40.4	3	23001-002
3	59.7	3	23001-003
4	79.8	3	23001-004
5	100.2	3	23001-005
6	120.5	3	23001-006
7	140.8	3	23001-007
8	161.1	3	23001-008
9	181.4	3	23001-009
10	199.2	3	23001-010
11	219.5	3	23001-011
12	242.4	3	23001-012
13	260.2	3	23001-013
15	303.4	3	23001-015
17	341.4	3	23001-017
18	364.3	3	23001-018
20	405.0	3	23001-020
21	425.3	3	23001-021

EDC = Electronic automatic Daisy Chain
 ADC = Automatic mechanical Daisy Chain
 MDC = Manual Daisy Chain

For further information www.schroff.biz/oneclick
 oneClick code = Order no.

Backplanes – VMEbus

J2 backplanes (3 U)

10506002

- In accordance with VITA 1-1994 (VME standard)
- Termination passive
- Outstanding high-frequency noise suppression and very high MTBF values due to ceramic capacitors

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	10	Screw M4 x 6, with lock-washer

Order Information

Number of slots	Width mm	Height U	Order no.
2	40.4	3	23001-032
3	59.7	3	23001-033
4	79.8	3	23001-034
5	100.2	3	23001-035
6	120.5	3	23001-036
7	140.8	3	23001-037
10	199.2	3	23001-040
16	321.3	3	23001-046
20	405.0	3	23001-050
21	425.3	3	23001-051

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – VME64 extension

Monolithic VME64x backplanes (6 U)

10502001

- In accordance with:
 - VITA 1.1-1997 VME64 extensions Standard
 - VITA 38 System Management for VME
- Termination, passive, Electronic automatic daisy chain (EDC)
- Outstanding high-frequency noise suppression and very high MTBF values due to ceramic capacitors
- 10-layer structure; thickness 4.7 mm; 7 U version with reinforced current feed, optional pluggable power supply

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	10	Screw M4 x 6, with lock-washer

Order Information

Number of slots	Width mm	Height U	Without P0	With P0
			Order no.	Order no.
2	39.1	6	23001-502	23001-532
3	59.5	6	23001-503	23001-533
4	79.8	6	23001-504	23001-534
5	100.2	6	23001-505	23001-535
7	140.8	6	23001-507	23001-537
8	161.1	6	23001-508	23001-538
10	201.8	6	23001-510	23001-540
11	222.0	6	23001-511	23001-541
12	242.4	6	23001-512	23001-542
15	303.4	6	23001-515	23001-545
16	323.7	6	23001-516	23001-546
20	405.0	6	23001-520	23001-550
21	425.3	6	23001-521	23001-551
21	425.3	7	23001-621	23001-651

VXS backplanes

10506004

- In accordance with VITA -41.0, -41.1, -41.10, -41.11

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	10	Screw M4 x 6, with lock-washer

Order Information

Number of slots	Width mm	Height U	Description	Order no.
7	171.7	6	4 Slot VME64x, 3 x VXS payload slots, connected as ring, 2 x 47 slot position (above each other)	23001-701
20	405.4	6	18 x payload slots and 2 switch slots in the middle	23001-720

Note

- Other backplanes in accordance with VITA -31, -41 and -46 in preparation

Backplanes – CompactPCI bus

CompactPCI backplanes 3 U, 32-bit and 64-bit

12406001

- In accordance with:
 - PICMG 2.0 R.3.0 CPCI Core specification
 - PICMG 2.1 R 2.0 Hot Swap specification
 - PICMG 2.9 R 1.0 System Management specification
- V/I/O with screwing bridge adjustable to +5 V (default) or +3.3 V
- Outstanding high frequency noise suppression and very high MTBF values due to ceramic capacitors
- 1 slot backplane for power supply
- 32-bit: rear I/O on P2

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	10	Screw M4 x 6, with lock-washer, from 2 slots, for assembly of power connecting cable on the powerbugs

Order Information

Number of slots	Width mm	Height U	32-bit slot	64-bit slot	64-bit slot
			on the right Order no.	on the left Order no.	on the right Order no.
1	19.3	3	23006-811	23006-811	23006-811
2	39.6	3	23006-812	-	-
3	60.1	3	23006-813	23006-733	23006-833
4	80.3	3	23006-814	23006-734	23006-834
5	100.6	3	23006-815	-	23006-835
6	121.0	3	23006-816	23006-736	23006-836
7	141.2	3	23006-817	-	23006-837
8	161.6	3	23006-818	23006-738	23006-838

Note

- Bridging capability 4 ... 7 Slot, system slot on the right
- Secondary backplanes, see CompactPCI backplanes, secondary, page 10.9

CompactPCI I/O backplanes

12403001

- In accordance with PICMG 2.0 r3.0 CPCI core specification
- For 3 U backplanes if 6 U boards are used
- Connects J4 and J5 from front to rear I/O board

Delivery comprises

Item	Qty	Description
1	1	CompactPCI, I/O backplane

Order Information

Number of slots	Width mm	Height U	Order no.
1	19	3	23090-719

Backplanes – CompactPCI bus

CompactPCI backplane 6, 7 U, 64-bit

12406002

- In accordance with:
 - PICMG 2.0 R 3.0 CPCI Core specification
 - PICMG 2.1 R 2.0 Hot Swap specification
 - PICMG 2.9 R 1.0 System Management specification
- V/I/O with bridge, adjustable to +5 V (default) or +3.3 V
- Outstanding high frequency noise suppression and very high MTBF values due to ceramic capacitors

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	10	Screw M4 x 6, with lock-washer (except 23006-792)

Order Information

Number of slots	Width mm	Height U	64-bit slot on the left	64-bit slot on the right
			Order no.	Order no.
2	39.6	7	23006-792	-
2	39.6	6	-	23006-862
3	60.1	6	-	23006-863
4	80.3	6	-	23006-864
5	100.6	6	23006-765	23006-865
6	121.0	6	-	23006-866
7	141.2	6	-	23006-867
8	161.6	6	23006-768	23006-868

Note

- Bridging capability 4 ... 7 Slot, system slot on the right
- Secondary backplanes, see CompactPCI backplanes, secondary, page 10.9

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – CompactPCI

CompactPCI backplane 6 U, 64-bit, with two connector positions for 3 U power supplies

12405002

- In accordance with:
 - PICMG 2.0 R 3.0 CPCI Core specification
 - PICMG 2.1 R 2.0 Hot Swap specification
 - PICMG 2.9 R 1.0 System Management specification
- V/I/O with screwing bridge adjustable to +5 V (default) or +3.3 V
- Outstanding high frequency noise suppression and very high MTBF values due to ceramic capacitors
- 2 connectors for 2 x 3 U CompactPCI power supplies (8 slot),
1 connector for 1 x 3 U CompactPCI power supply (6 slot)

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted
2	1	Connector for fan plug-in unit
3	1	Power supply connector for drives
4	1	Power connections for all voltages
2	10	Screw M4 x 6, with lock-washer

Status signal: IPMbus, FAL#, DEG#, Utility, INH#, temperature sensors

Order Information

Number of slots	Width mm	Height U	Description	Order no.
6	121.0	9	64-bit	23006-796
6	121.0	9	H.110	23006-612
8	161.6	9	64-bit	23006-797
8	161.6	9	H.110, cPSB	23006-611

Note

- Backplane for 3 up to 4 power supplies available on request
- CompactPCI power supplies, see chapter Power supply units

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – CompactPCI bus

CompactPCI bridge

12406004

- In accordance with:
 - PICMG 2.6 CPCI Bridging specification
 - PCI 2.1 PCI Local Bus specification, Rev. 2.1
- Very compact version, no slot loss
- Assembly on the rear side
- No interference with rear I/O boards

Delivery comprises

Item	Qty	Description
1	1	Bridge, system slot on the right

Order Information

Description	Order no.
32-bit	23006-920
64-bit	23006-922

CompactPCI backplanes, secondary, 32-bit / 64-bit

12401021

- In accordance with:
 - PICMG 2.0 R 3.0 CPCI Core specification
 - PICMG 2.1 R 2.0 Hot Swap specification
 - PICMG 2.9 R 1.0 System Management specification
- Secondary backplane for assembly in rows
- Outstanding high frequency noise suppression and very high MTBF values due to ceramic capacitors
- VI/O with bridge, adjustable to +5 V (default) or +3.3 V

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted, system slot on the right
2	10	Screws M4 x 6, with lock-washer

Order Information

Description	Height U	Number of slots	Width mm	Order no.
32-bit	3	4	80	23006-824
32-bit	3	7	141	23006-827
64-bit	3	4	80	23006-854
64-bit	3	7	141	23006-857
64-bit	6	7	141	23006-887

Backplanes – PXI backplanes

PXI backplanes

12402004

- In accordance with:
 - PXI specification R 2.0
 - PICMG 2.0 R 3.0 CPCI Core specification
 - PICMG 2.1 R 2.0 Hot Swap specification
 - PICMG 2.8 D 0.7 Pin registration for PXI
 - PICMG 2.9 R 1.0 System Management specification
- Clock switch / clock generation on the backplane
- 64-bit bus width, system slot on the left
- 12-layer structure, little crosstalk digital to analogue section
- Outstanding high frequency noise suppression and very high MTBF values due to ceramic capacitors
- Expansion capability using 5, 7 slot boards

Delivery comprises

Item	Qty	Description
1	1	PXI backplane, 64-bit, system slot on the left
1	1	Screw M4 x 6, with lock-washer

Order Information

Number of slots	Width mm	Height U	Description	Order no.
5	100.6	3	primary	23006-575
7	141	3	primary	23006-577
8	162	3	primary	23006-578
7	141	3	secondary	23006-587
7	141	3	tertiary	23006-597

For further information www.schroff.biz/oneclick
oneClick code = Order no.

PXI bridge

12406004

Delivery comprises

Item	Qty	Description
1	1	PXI bridge, 64-bit

Order Information

Description	Order no.
PXI bridge	23006-924

- Configuration software on the internet

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – CompactPCI bus

cPSB and H.110 backplanes

12402005

- In accordance with:
 - PICMG 2.0 R 3.0 CPCI Core specification
 - PICMG 2.1 R 2.0 Hot Swap specification
 - PICMG 2.9 R 1.0 System Management specification
 - PICMG 2.16 R1.0 CPCI Packet Switching Backplane specification
- Outstanding high-frequency noise suppression and very high MTBF values due to ceramic capacitors
- VI/O with bridge adjustable to +5 V (default) or +3.3 V

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted

Order Information

Number of slots	Width mm	Height U	Description	Order no.
8	161.6	6	H.110	23006-601
16	426.0	6	cPSB	23006-610

For further information www.schroff.biz/oneclick
oneClick code = Order no.

CompactPCI express backplane

12406003

- In accordance with:
 - PICMG 2.0 R 3.0 CPCI Core specification
 - PICMG EXP.0 Rev. 1.0

Order Information

Number of slots	Width mm	Height U	Description	Order no.
8	162.0	3	4 legacy CPCI slots, system slot on the right, 1 CPCIe system slot, 3 CPCIe peripheral slots type 2	23007-501

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – AdvancedTCA

AdvancedTCA backplane

Full mesh

12606003

- In accordance with PICMG 3.0 ATCA Core specification (ATCA = Advanced Telecom Computing Architecture)
- Full mesh and dual star topologies
- 4 ports per link
- Slot positions for 2 redundant Shelf Management Controllers
- Plug for fan tray integrated backplane

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted

Order Information

Number of slots	Description	IPMI	Order no.
5	Full mesh	radial	23005-329
5	Full mesh	bussed	23005-331
14	Dual star	bussed	23005-315
14	Full mesh	bussed	23005-327
14	Dual star	radial	23005-320
14	Full mesh	radial	23005-328
14	Dual star	radial	23005-330
14	Dual star	radial	23005-316
14	Ring / Daisy Chain	–	23005-317
16	Dual star	bussed	23005-325
16	Full mesh	bussed	23005-321
16	Dual star	radial	23005-326
16	Dual star	radial	23005-323
16	Full mesh	radial	23005-322

Dual star

12606002

MicroTCA backplane

12606001

- In accordance with:
 - PICMG μ TCA D0.9
- Special topologies for research applications

Delivery comprises

Item	Qty	Description
1	1	Backplane, fully fitted

Order Information

Description	Order no.
10 slots AMC full height, 2 redundant hub (MCH slots), 2 power module slots (PM)	23005-406
8 full height slots, 4 half height slots, 2 hub (MCH slots), 2 power module slots (PM)	23005-407

- Further information on the internet

Backplanes – Power backplanes

Power bus backplane with P 47 connector

11902001

- In accordance with:
 - PICMG 2.9 System Management specification
 - PICMG 2.11 Compact PCI Power Interface specification
- Can be switched in parallel, PSU status signal FAL# and DEG# can be read out separately
- Geographic address can be set
- Mains supply via crimp contacts which snap into the connector; no mains/line voltage on the backplane

Delivery comprises

Item	Qty	Description
1	1	Backplane with P 47 connector
2	1	Input voltage cable harness, Positronic crimp sleeve – open end, length 500 mm
3	1	Output voltage cable harness, ATX ring tag, length 250 mm
4	3	Faston crimp sleeve for input cable harness

11901002

Order Information

Number of slots	Width mm	Height U	Description	Order no.
1	39.6	3	1 connector position P47	23098-105
2	80.3	3	2 connector positions P47 (side-by-side)	23098-115
1	39.6	6	1 onnector position P47 top	23098-116
1	39.6	6	2 connector positions P47 (one above the other)	23098-117

Note

- Signal cable set: IPMI cable, remote/sense cable, utility/sense cable available on request
- Power backplanes with M 24 connector available on request

Power piggyback

12401002

- Is used for connection of pluggable power supplies, e.g. ATX power supplies on CompactPCI backplanes
- Is simply assembled onto the screw connections of the power supply on the rear side of Schroff CompactPCI backplanes

Order Information

Description	Qty	Order no.
Power piggyback	1	23098-100

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – Universal

Backplane with through-connected signal lines, 3 U

12096003

- Power supply at each connector position (row 1 + 32)
- Adaption fields for connections
- Two versions:
 - 60 signal lines through-connected from connector to connector (C64), with C96 connector row "b", can be freely wired (2-layer) wire wrap
 - 90 signal lines through-connected from connector to connector (4-layer)

Delivery comprises

Item	Qty	Description
1	1	Backplane
2	10	Bridge, grid dimension 5.08 mm
3	3	Jumper
4	1	10-pin male connector

Order Information

Number of layers	Slot distance	Number of slots	Width	Connector type	Order no.
	HP		HP		
2	4	10	42	C64F	23007-010
2	4	10	42	C96F	23007-040
2	4	21	84	C64F	23007-021
2	4	21	84	C96F	23007-051
2	4	21	84		23007-081
2	3	14	42	C64F	23007-114
2	3	14	42	C96F	23007-144
2	3	28	84	C64F	23007-128
2	3	28	84	C96F	23007-158
2	3	28	84		23007-188
4	4	10	42	C96F	23007-410
4	4	21	84	C96F	23007-421

Connector type "-": not fitted, 96 solder points

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Backplanes – Universal

Backplane without through-connected signal lines

- Individual wiring of connectors possible, as signal lines are not through-connected
- Power supply at each slot (row 1 + 32)
- Adaption fields for connections

Delivery comprises

Item	Qty	Description
1	1	Backplane (without connector)
2	10	Bridge, grid dimension 5.08 mm
3	3	Jumper
4	1	10-pin male connector

Order Information

Number of layers	Slot distance HP	Number of slots	Width HP	Order no.
2	4	21	84	23007-222

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters

Test adapter, type B

11100018

11100019

- For connectors in accordance with DIN 41612
- Measuring field version for current and voltage measurement (V / I): Wire-wrap pins 0.6 mm and test bridges ($\varnothing = 0.5$ mm)

Delivery comprises

Item	Qty	Description
1	1	Test adapter B64, assembled incl. guide rails
2	10	Jumper

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
B64	3	160	1L	V / I	23021-607
B64	3	220	1L	V / I	23021-651

- Detailed dimensions, type, see from page 10.25
- 6 / 9 U test adapter, see page 10.22

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters

Test adapter, type C

11100003

11100004

- For connectors in accordance with DIN 41612
- Measuring field version for
 - Voltage (V): Wire-wrap pins 0.6 mm and test bridges
 - Current/voltage (V / I): Wire-wrap pins 0.6 mm and test bridges ($\varnothing = 0.5$ mm); C96 has connectors and test bridges
- Signal lines are 1 to 1 through-connected

Delivery comprises

Item	Qty	Description
1	1	Test adapter C64, C96, assembled incl. guide rails
2	10	Jumper

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
C 64	3	160	1L	V / I	23021-608
C 64	3	220	2L	V / I	23021-652
C 64	6	160	1L	V / I	23022-601
C 64	6	220	2L	V / I	23022-651
C 96	3	160	2L	V	23021-603
C 96	3	160	2L	V / I	23021-609
C 96	3	160	4L	V / I	23021-610
C 96	3	220	2L	V / I	23021-653
C 96	3	220	4L	V / I	23021-654
C 96	3	280	2L	V / I	23021-700
C 96	3	280	4L	V / I	23021-701
C 96	3	340	4L	V / I	23021-750
C 96	6	160	2L	V / I	23022-602
C 96	6	160	4L	V / I	23022-603
C 96	6	220	2L	V / I	23022-652
C 96	6	280	2L	V / I	23022-700

- Detailed dimensions, type, see from page 10.25
- 6 / 9 U test adapter, see page 10.22

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters

Test adapter, type D

11100005

11100006

- For connectors in accordance with DIN 41612
- Measuring field version for
 - Voltage (V): Wire-wrap pins 0.6 mm and test bridges
 - Current/voltage (V/I): Wire-wrap pins 0.6 mm and test bridges ($\varnothing = 0.5$ mm)

Delivery comprises

Item	Qty	Description
1	1	Test adapter D32, assembled incl. guide rails
2	10	Jumper

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
D32	3	160	1L	V / I	23021-611
D32	3	160	1L	V	23021-604
D32	3	220	1L	V / I	23021-655

Note

- Test adapters type D can not be used in combination with the adapter of other types
- Detailed dimensions, type, see from page 10.25
- 6 / 9 U test adapter, see page 10.22

Test adapter, type E

11100017

- For connectors in accordance with DIN 41612
- Measuring field version for current and voltage measurement (V / I):
 - E 48: Wire-wrap pins 0.6 mm and test bridges ($\varnothing = 0.5$ mm)

Delivery comprises

Item	Qty	Description
1	1	Test adapter assembled E48, assembled incl. guide rails
2	10	Jumper

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
E48	3	220	2L	V / I	23021-656

- Detailed dimensions, type, see from page 10.25
- 6 / 9 U test adapter, see page 10.22

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters

Test adapter, type F

11100008

11100009

- For connectors in accordance with DIN 41612
- Measuring field version for
 - Voltage (V): Wire-wrap pins 0.6 mm and test bridges
 - Current/voltage (V / I): Wire-wrap pins 0.6 mm and test bridges ($\varnothing = 0.5$ mm)

Delivery comprises

Item	Qty	Description
1	1	Test adapter F48, assembled incl. guide rails
2	10	Jumper

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
F48	3	160	2L	V	23021-605
F48	3	160	2L	V / I	23021-613
F48	6	160	2L	V / I	23022-604
F48	3	220	2L	V / I	23021-657

- Detailed dimensions, type, see from page 10.25
- 6 / 9 U test adapter, see page 10.22

Test adapter, type H

11193001

11100012

- For connectors in accordance with DIN 41612
- Measuring field version for
 - Voltage (V): test sockets ($\varnothing = 4$ mm)
 - Current/voltage measurement (V/I): test bridges ($\varnothing = 4$ mm)

Delivery comprises

Item	Qty	Description
1	1	Test adaptor H15, assembled incl. guide rails

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
H15	3	160	1L	V	23021-621
H15	3	160	1L	V / I	23021-615
H15	3	220	1L	V / I	23021-658

- Detailed dimensions, type, see from page 10.25
- 6 / 9 U test adapter, see page 10.22

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters

Test adapter, type M

F24 / H7

11100013

11100014

- For connectors in accordance with DIN 41612
- Version with high current contacts
- Measuring field version for current and voltage measurement (V / I):
 - M (F/H): F: measurement lugs, measurement pins with jumper; H: test bridges ($\varnothing = 4 \text{ mm}$)

Delivery comprises

Item	Qty	Description
1	1	Test adapter M, assembled incl. guide rails, measuring field for current and voltage

Order Information

Connector type	Height U	For board depth mm	Type	Measuring field for	Order no.
M (F24/H7)	3	160	2L	V / I	23021-616
M (F24/H7)	3	220	2L	V / I	23021-660

- Detailed dimensions, type, see from page 10.25

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters

Test adapter for VMEbus

11192004

11196001

TAA43143

- Measuring field version for current/voltage measurement: Wire-wrap pins 0.6 mm, measurement lugs, test bridges in 2 of 4 sockets ($\varnothing = 0.5$ mm)
- Additional GND pins and pins, e.g. for measurement peak/oscilloscope
- Slot for second test unit or terminator board
- Voltage supply lines are designed for 2 A

Delivery comprises

Item	Qty	Description
1	1	Test adapter, VMEbus
2	10	Jumper

Order Information

Height	For board depth	Connector type		Order no.
		P1	P2	
3	160	C96	–	23021-001
3	160	–	C64	23021-102
3	160	–	C96	23021-100
3	220	C96	–	23021-002
3	220	–	C64	23021-103
3	220	–	C96	23021-101
3	280	C96	–	23021-010
3	280	–	C96	23021-110
6	160	C96	C96	23022-002
6	160	C96	C64	23022-001
6	220	C96	C96	23022-004
6	220	C96	C64	23022-003
6	280	C96	C96	23022-010

P1 = system bus, P2 = I/O bus

- 9 U test adapter, see page 10.22

Dimensions table VMEbus test adapter

Board height	F (mm)	G (mm)
3 U	123.65	100
6 U	257	233.35

For board depth	A (mm)	B (mm)	C (mm)	D (mm)
160 mm	423	350	237	175.24
220 mm	483	410	297	235.24
280 mm	543	470	417	355.24

A = overall / total length, B = extension

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters accessories

6 / 9 U test adapter

6 U

9 U

A4-2550

BPTE6567

- Applicable for types B, C, D, E, F
 - 6 U test adapter can be made from:
 - 2 × equal length 3 U test adapters (3/4)
 - 1 × intermediate adapter 6 U (1)
 - or
 - 1 × 3 U test adapter (3/4)
 - 1 × empty board (item 2 without connector)
 - 1 × intermediate adapter 6 U (1)
 - 9 U test adapter can be made from:
 - 3 × equal length 3 U test adapters (3/4)
 - 1 × intermediate adapter 9 U (1)
 - or
 - 2 × 3 U test adapters (3/4)
 - 1 × empty board (item 2 without connector)
 - 1 × intermediate adapter 9 U (1)
 - or other combinations
- test adapter item 4, type x
empty board: item 3

Delivery comprises (kit)

Item	Qty		Description
	6U	9 U	
1	1	2	Intermediate adapter, St, 1.5 mm, grey
2	–	2	Board stiffener

Order Information

Description	For board depth	For test adapter	Order no.
	mm	depth (B) mm	
6 U	160	290	20800-224
6 U	220	350	20800-168
6 U	280	410	20800-278
6 U	340	470	20800-279
9 U	220	350	23040-001
9 U	340	470	23040-003
Bare board 3 U, 160 mm deep without connector, 1 piece			23040-006
Bare board 3 U, 220 mm deep without connector, 1 piece			23040-007

- Depth of test adapter (dimension B) at VMEbus test adapters, see page 10.21
- Depth of test adapters (dimension B) at type B, C, D, E, F, see page 10.25

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters accessories

Guide rails

■ For assembly and locking of modules that have to be tested (for replacement purposes only, guide rails are included in the delivery comprises of all test adapters)

- Version
 - Short guide rail with/without locking lever
 - Long guide rail with/without locking lever

Order Information

Description	Qty	Order no.
Type: short, with locking lever	2	60800-834
Type: short, without locking lever	1	60800-032
Type: long, with locking lever	2	20800-212
Type: long, without locking lever	2	20800-213

Short guide rail

A4-1908

Short guide rail without lock

A4-2411

A, B, see "Technical data"

Long guide rail

A4-2551

For further information www.schroff.biz/oneclick
oneClick code = Order no.

Test adapters accessories

Type / printed board versions

Epoxy resin fibreglass EP-GC02 in accordance with DIN 40802 (FR4).

External connections (e.g. pins 1a, b, c and pins 32a, b, c) each with wide track or large-area tracks on inner layers – e.g. for shielding V_{CC} , GND.

Type

1L	Printed board single side laminated (suitable up to 2 MHz)
2L	Printed board double side laminated and through-plated (suitable up to approx. 8 MHz)
4L	Multi-layer, 4-layer (suitable from 8 MHz) Multi-layer technology with large-area inner layers (signal–plane–plane–signal). On the coax version, the large-area inner layers can be soldered onto any pins by means of power links.
9L	Multi-layer, 9-layer (suitable from 8 MHz) Multi-layer technology with plane inner layers (signal–plane–signal–signal–plane–signal) and shielded wires between the tracks.

Test adapters accessories

Dimensions test adapters

taa43143

- 1) Guide rail
- 2) Measuring field
- 3) Extraction aid
- 4) Test adapter
- 5) Connector (male)
- 6) Connector (female)

Board height	F mm	G mm
3 U	123.00	100.00
6U	257.00	233.35

Board depth	A mm	B mm	C mm	D mm
160mm	363	290	190	175.24
220 mm	423	350	250	235.24
280 mm	483	410	310	355.24
340 mm	543	470	370	415.24