

Tracewell Systems

563-2002-F24-00

&

563-2003-F23-00

E-Tool 2x2 Stackable / Rugged Deployed

Table of Contents

Chassis Description	Page 3
Basic Operation	Page 5
Front View	Page 8
Rear View	Page 9
Chassis Power and LAN Connections	Page 10
Drawer Connections	Page 12
Unit Assembly	Page 13
Maintenance.....	Page 19
Ethernet Switch Specifications.....	Page 20
Inverter Specifications	Page 22
Parts List	Page 23
Warranty	Page 24

Chassis Description

General Specification

The 563-2002-F24-00 (Primary Cabinet) and 563-2003-F23-00 (Expansion Cabinet) offer a configurable mobile storage solution, capable of charging multiple laptops while connected to the users network, allowing files to be transferred as needed for the next mission. In its base form, (1) 563-2003-F23-00 will be securely affixed on top of (1) 563-2002-F24-00. (There are provisions in the design to allow for a total of (3) 563-2003-F23-00 to be stacked atop of the 563-2002-F24-00 chassis). Once the chassis are combined, the units are cabled together using the supplied COTS cables as shown in Drawing 1. Cabling of a full system is shown in Drawing 2.

- Each drawer can accommodate 1 notebook computer.
 - Each drawer has a 120VAC outlet and a RJ-45 CAT5e Ethernet connection
 - Drawers provide full extension for ease of installing computers and their chargers
 - Drawers are vented to allow warm air to escape
- Power surge protection is provided to protect all the laptops from voltage spikes
- The unit has a durable finish
- The unit is equipped with a *Cisco 2960-8TC-L Switch, allowing a single connection to your server
- 2 external Ethernet ports. One port connected directly to the Ethernet switch (LAN), the second port (CONSOLE) is used as a console port for the managed switch
- A single power cord provides power to the system and plugs directly into standard 120VAC, 50-60Hz wall outlet
- High performance fans are provided to ensure sufficient cooling while charging

Construction

- Light weight aluminum
- Color – Flat Gray, FED-STD-595, color 36173

* Alternate switches available upon request or cabinet without switch installed

Chassis Description cont.

Cabinet Maximum Dimensions (with transit covers attached)

563-2002-F24-00 (Primary Cabinet)

- Depth – 23.9”, Width – 21.6”, Height – 15.0” (with casters)

563-2003-F23-00 (Expansion Cabinet)

- Depth – 23.9”, Width – 21.6”, Height – 8.5”

Drawer Dimensions (max allowable space)

- Depth – 14.1”, Width – 15.0”, Height – 3.1”

Weight

563-2002-F24-00 (Primary Cabinet)

- 46 lbs, Empty with no casters
- 50 lbs, With extra materials in drawers, no casters
- 51 lbs, Empty with casters
- 55 lbs, With extra materials in drawers and casters (without computers)

563-2003-F23-00 (Expansion Cabinet)

- 29 lbs (without computer)

Basic Operation

- Connect the base system as shown in Drawing 1 (for more than one Expansion Cabinet, see Drawing 2)
 - LAN cables connect the Ethernet port in the drawers to the Ethernet switch in Primary Cabinet
 - Fan Control cables supply provide fan power, tach and temp sensor feedback to the fan control circuitry
 - 120VAC cables supply an AC (modified sine wave) voltage to the Expansion Cabinet drawers *
- Connect one end of the supplied AC cable to the AC input port (85-264VAC, 50-60Hz, Single Phase) and the other end to an appropriate AC outlet
- Connect the LAN port to the users network (cable not supplied)
- Switch the circuit breaker to the ON position
- All fans should turn on and momentarily run at full speed (Air should be drawn into the fan and exit through the drawer face)
- After a few seconds the fan speed will adjust to the ambient temp of the room
- System is now operational
- The user may now populate the drawers as needed

* Expansion Cabinet(s) is/are to be powered by Primary Cabinet only.

Drawing 1

Cable Interconnect Diagram

Drawing 2

&LEQI QMFRQQFWLDJ UDP

Front View

Rear View – Fan Control Connections

Rear View - Power Connections

Rear View - LAN Connections

Drawer Connections

Unit Assembly (Door Stowage)

Unit as shipped

Front and Rear Doors removed

Door is attached to the side handles

Unit Assembly (Door Stowage)

Doors installed over handles

Door Straps installed for shock and vibration conditions

Unit Assembly (Locking Cabinets Together)

Primary Cabinet with doors stowed

Cabinet Guide top close-up

**Door Straps not
Over Cabinet
Guide**

Unit Assembly (Locking Cabinets Together)

Cabinets guide bottom close-up

Expansion Cabinet placed on top of Primary Cabinet

**Door Straps not
Over Cabinet
Foot**

Unit Assembly (Locking Cabinets Together)

Assembled unit with attachment pins installed

Attachment Pins
4 Places

Attachment pin close-up

Attachment Pin
Close-up

Unit Assembly

Guides for Tie Down Straps for MIL-STD-901D conditions

**Tie Down Straps
Over Cabinet
Guides**

Maintenance

To be performed every 6 months (more often in dirty environments)

- Fan filters: should be removed (thumb screws) from the chassis and cleaned using compressed air

- Fan Filter replacement part number: 163-0157-000-0C
- Drawer fronts should be wiped down with a clean, dry towel
- There are no user serviceable parts inside

Ethernet Switch Specifications

Network Ports:

- *8, 10 or 100 Mbps ports, 1 Fixed Ethernet 10/100/1000 uplink ports

Performance:

Forwarding rate based on 64-byte packets:

- **Catalyst C2960-8TC-L: 6.5 Mpps

Weight:

- 3.6 kg (8 lb)

Dimensions:

- W 445 mm (17.50")
- D 236 mm (9.30")
- H 44 mm (1.73")

Standards Compliance:

- IEEE 802.1D Spanning Tree Protocol
- IEEE 802.1p CoS Prioritization
- IEEE 802.1Q VLAN
- IEEE 802.1s
- IEEE 802.1w
- IEEE 802.1x
- IEEE 802.1AB (LLDP)
- IEEE 802.3ab
- IEEE 802.3af
- IEEE 802.3ah (100BASE-X single/multimode fiber only)
- IEEE 802.3x full duplex on 10BASE-T, 100BASE-TX, and 1000BASE-T ports
- IEEE 802.3 10BASE-T Specification
- IEEE 802.3u 10BASE-TX Specification
- IEEE 802.3ab 1000BASE-T Specification
- IEEE 802.3z 1000BASE-X Specification
- 100BASE-BX (SFP)
- 100BASE-FX (SFP)

* Link speeds dependant on switch installed

** Alternate switches available upon request or cabinet without switch installed

Standards Compliance (cont.)

- 100BASE-LX (SFP)
- 1000BASE-BX (SFP)
- 1000BASE-SX (SFP)
- 1000BASE-LX/LH (SFP)
- 1000BASE-ZX (SFP)
- 1000BASE-CWDM SFP 1470nm
- 1000BASE-CWDM SFP 1490nm
- 1000BASE-CWDM SFP 1510nm
- 1000BASE-CWDM SFP 1530nm
- 1000BASE-CWDM SFP 1550nm
- 1000BASE-CWDM SFP 1570nm
- 1000BASE-CWDM SFP 1590nm
- 1000BASE-CWDM SFP 1610nm
- RMON I and II Standards
- SNMPv1, SNMPv2c, and SNMPv3

Status LEDs:

Unit:

• Multifunction LEDs per port for port status; half-duplex and full-duplex mode; and 10BASE-T, 100BASE-TX, and 1000BASE-T indication as well as switch-level status LEDs for system, and redundant power supply provide a comprehensive and convenient visual management system.

Electromagnetic Compatibility Certifications:

- FCC Part 15 Class A
- EN 55022 Class A (CISPR22)
- EN 55024 (CISPR24)
- AS/NZS CISPR22 Class A
- CE
- CNS13438 Class A
- MIC
- GOST
- China EMC Certifications

Environmental Specifications:

Operating temperature:

- 0° C to 45° C, up to 5,000ft. (1,500m)

Operating humidity:

- 20% to 85% max. relative humidity, non-condensing

Inverter Specifications

Input Voltage Range:

- 10-15 VDC

Over Voltage Shutdown

- Over 15 VDC

Under Voltage Shutdown

- Under 10 VDC

Overload Shutdown

- Yes

Thermal Shutdown

- Yes

Short circuit Shutdown

- Yes

Weight

- 2.6 lbs

Dimensions

5.0" x 2.0" x 7.4"

Field Replaceable Parts List

Part Description	Part Number
Caster, 3", swivel, with lock	015-2066-000-0P
Caster, 3", rigid, w/o lock	015-2067-000-0P
Line Cord, AC, black, 15 Amp, 10ft	403-0209-000-WH
Line Cord, IEC C13 to C14, 5ft	403-0260-000-WH
Fan Control Cable, DB9F to DB9M, 5ft	403-0261-000-WH
CAT5e cable, 5ft	403-0174-000-WH
563-2002-F24-00 Door Front/Rear	163-0154-162-0C
563-2003-F23-00 Door Front/Rear	163-0155-162-0C
Door Strap	015-2499-000-0P
Tie Down Strap	015-2500-000-0P
Fan Filter	163-0157-000-0C
Drawer Assembly	163-0150-000-0C

Limited Warranty

The EMMC is warranted for a period of *1 year from the ship date against defects in workmanship and component failure. If the equipment described in the manual is used in a manner not specified by Tracewell Systems, the internal protection provided may be impaired. For a list of Field Replaceable Parts (FRP's) consult this document.

For replacement parts contact Tracewell Systems Repair Center.

Please have the serial number of the EMMC and the address of where you would like the replacement parts shipped before you call.

Replacement parts will be shipped from our plant within two working days and failed parts should be returned to Tracewell Systems Repair Center, 567 Enterprise Dr., Westerville, OH 43081 using the carton and packing material the replacement parts are shipped in.

An RMA (Return Material Authorization) number will be given to you when you call as well as a specified shipping method. Please mark RMA number clearly on the outside of the return shipping container.

Service:

For warranty and non-warranty service, contact Tracewell Systems Repair Center at:

1-614-846-6175

Fax us at 1-614-846-4450, or contact us via the web at

www.tracewellsystems.com

* Extended warranties are available; please contact the factory for specifics