

TYPE 39

BACKPLANES

ACCESSORIES

SYSTEM COMPONENTS

INTEGRATION SERVICES

TEST & VALIDATION SERVICES

VITA-Based System Platforms

VME, VME64x, VPX, VXS, VXI, and more

Elma Electronic Inc.

WHO IS ELMA ELECTRONIC

Founded in 1962, Elma is a leading global manufacturer and supplier of products used in integrated embedded platforms for military/aerospace, communications, medical imaging, and industrial applications. Based in Fremont, California and Wetzikon, Switzerland, the company has facilities and representatives in over 24 countries. Elma has a broad base of customers in diverse industries such as military and defense, telecommunications, industrial control, and medical electronics.

The Elma group of companies' products and services range from electromechanical components, to boards, to complete standard or custom system platforms. Elma constantly strives to provide products designed to be superior in quality, reliability, performance, and innovation. The focus is to leverage proven technology based on VITA (VME, VPX, and VXS), PICMG standard architectures (CPCI, ATCA and MicroTCA) and rugged COTS based solutions.

The company offers fast, flexible response to customer needs and extensive practical knowledge in tailoring solutions to specific applications. The combined Elma Team has the knowledge and resources critical to address the increasing complexity and interplay between backplane, packaging, board level and software aspects of a successfully integrated System Solution. The addition of the ACT/Technico brand of products and services strengthens Elma's position as a vertically integrated supplier for Embedded Computing customers, while the Bustronic division provides unsurpassed high end backplane design expertise.

Elma's product line encompasses well over 16,000 parts, including system packaging and boards, enclosures, backplanes, cabinets, and other electro-mechanical components. Elma's quality level is reached through training of all employees and following of systematic procedures per ISO 9001 standards, to which Elma has been certified.

WHY CHOOSE ELMA

Flexibility | Elma tailors solutions to individual applications to ensure fast and cost-effective results.

Experience | Extensive practical experience in packaging electronic systems is used to minimize the time taken to develop new customized solutions without compromising system performance or reliability.

Compatibility | Because the two key electromechanical components - enclosures and backplanes - are made in-house, Elma guarantees compatibility, consistency and reliability.

Global Resources | With manufacturing in Europe, Asia and the USA, customers benefit from local service backed by global resources.

ELMA PRODUCT DIVISIONS

Systems

Embedded Computing Products

Backplanes

Enclosures & Components

Cabinets

Switches, Knobs & LEDs

HOW ELMA DOES IT - CORE CAPABILITIES

The company supplies a first class offering of products for standard and rugged COTS electronics packaging and sub-systems integration: boards, chassis, backplanes, mechanical components, cabinets, and LED/switches for a wide variety of applications worldwide. The ACT/Technico branded products and services enable Elma to be a leading supplier of integrated embedded boards and sub-systems built on open standards platforms, including Single Board Computers, mass storage and RAID products, I/O and networking solutions, RTOS, Linux or Windows, and device drivers.

System architecture, hardware, and software design services are offered to quickly deliver complete solutions and expedite time to market. We take true COTS products, such as single board computers and PMCs, then enhance and qualify them to meet your rugged requirements.

This extensive range of products and services gives Elma Electronic Inc. a unique ability to complete entire projects from initial system architecture through specification, design, manufacturing and test.

Elma has a professional sales team committed to the value added sale. Our sales staff and application engineers are able to match requirements to the application and recommend semi or full custom solutions when appropriate. Our staff of experienced electrical, software, mechanical and system engineers combine to provide state of the art solutions designed to meet our customers' specifications. We support those products long after shipment with warranty coverage and complete documentation packages.

In house manufacturing capability rounds out our ability to integrate the products and designs into a complete, shippable solution. Our Quality department rigorously maintains our corporate commitment to ship products that are built with quality workmanship.

Elma is capable of quickly turning projects from initial system architecture through to specification, design, manufacturing and test. We also work with you to manage the entire project including EOL issues, spares inventory and lifecycle management.

TECHNICAL CAPABILITIES

- Standard and rugged COTS integration and test expertise
- System platform architecture design and development
- Hardware and software selection
- Chassis platform design and selection
- Embedded and COTS system integration
- High performance cable assemblies
- Manufacturing
- Run rates from 10s to low 1000s
- Project management
- Full support for the project, single point of contact
- Software installation
- Bootable device drivers included as needed
- Device driver development
- Functionally tested in hardware matching target system
- Testing
- Factory test software
- System level/payload testing
SBCs, I/O, storage, operating system
- Unit level environmental testing
ESS, NEBS, MIL-STDs 167, 810, 901D
- Regulatory compliance testing CE, UL, FCC

CUSTOM SOLUTIONS

Customization is the standard at Elma Electronic. With an extensive offering of modular products as a foundation, Elma is able to leverage existing solutions and proven design concepts to meet any custom application. This approach ensures that Elma will provide a quality, compliant solution with significantly reduced lead time, cost and risk. Elma leads the industry in modifying standard VITA based backplanes and chassis to meet customers' exact needs.

VITA (VMEbus International Trade Association)

VMEbus Products:

- System Platforms
- Backplanes
- Extender Boards
- Jumper Boards
- Form Factor Adapters
- Power Supplies
- Voltage & Systems Monitors
- Load Cards

Elma has been involved with the VITA standards since its inception and is committed to bringing the best technical expertise and products to the VITA community. This background information will provide a brief overview of the evolution of standard VME to the latest fabric architectures of VXS and VPX™.

VMEbus

The VME (Versa Module Eurocard) defines an electrical interface system used to interconnect data processing, storage, and other peripheral control devices in a closely coupled hardware configuration. Our goal is to ensure that every VME or VITA-based product we manufacture fulfills or exceeds the standards. Elma's specification, innovations, market-driven product line, and services are guaranteed for their consistency and excellence.

The VMEbus evolved from Motorola's VERSAbus. VERSAbus was a bus structure originally designed to allow the interconnection of various printed-circuit cards. Designed to fit the Eurocard form factor, the VERSAbus quickly became a standard in Europe. In 1981, Motorola, in collaboration with Mostek, Signetics/Philips, and Thompson CSF of France, announced the new VMEbus as a nonproprietary standard in the public domain.

The VMEbus mechanical assembly specifications are based on DIN 41 495, Part 5 and IEC 297-3. VMEbus boards come in two sizes - 100 x 160mm (3U) Eurocard or 233.35 x 160mm (6U) Double Eurocard. The depth of each is 160mm; their heights are 3U and 6U. The backplane pitch is 0.8".

The VMEbus specification describes the 6U subrack divided into two parts. The upper portion is designated as J1/P1 and the lower portion, J2/P2. The initial J1 system bus backplane was designed, using a 96-pin DIN connector, as a complete 16-bit system, where all 96 pins are allocated. The J2 backplane in the lower part of the subrack expanded the system to 32-bits, where only the middle row pins were allocated, leaving room for User I/O expansion.

The VMEbus has successfully evolved over the years to meet industry and market expectations. The VME64x standard (VITA 1.1-1997) added even more capabilities such as:

- 160 pin connector family
- 95 pin P0/J0 connector
- +3.3V power supply pins
- More +5 VDC power pins
- Geographical addressing
- Higher bandwidth cycles (up to 160 MB/sec)
- 141 more user defined pins
- IEEE 1101.11 compliant rear plug-in units (Transition modules)
- Live insertion/Hot Swap capability

VITA (VMEbus International Trade Association)

- Injector/Ejector locking handles (IEEE 1101.10)
- EMC front panels (IEEE 1101.10)
- ESD features (IEEE 1101.10)

This specification laid the groundwork for High Availability and Live Insertion (Hot Swap) VME standards, then on to increased bandwidths up to 320MB/sec. All old legacy boards that comply with IEEE-1014-1987 are considered to be VME64 compliant and are identified as VME64 compatible. All these new boards work in conjunction with the old legacy boards providing a smooth upgrade path for system integrators. Thus the VMEbus continues to grow and support diverse applications such as industrial automation and controls, defense, telecom, medical and instrumentation.

VXIbus

The VXIbus specification was created in 1987 specifically for instrumentation systems. The main sizes for VXI are "C" (6U x 340mm) and "D" (9U x 340mm) and the backplane pitch is 1.2mm.

VXS

In 2004, the VITA 41 architecture was created. VXS (VITA 41.x) adds a high-speed MultiGig connector over P0 of a VME64x backplane for serial data traffic. The same style of connector is also used for switch slots, driving the centralized fabric signals. VXS is backwards-compatible to VME. Designers have the flexibility of plugging in standard VME64x cards for parallel bus only, integrate the payload and switch cards for parallel bus and switch fabric transport, or switch fabric transport only. The VXS specification allows for four differential serial pairs per direction link over P0, and supports up to two such ports on each VMEbus card. The result is theoretical slot-to-slot bandwidth of 3 Gb/s.

VPX, OpenVPX, and VPX REDI

VPX (VITA 46/48), ratified in 2006, uses the same connector as the P0 on VXS but along the entire board. The specification allows for the use of VME however does not require it. 6U VPX utilizes a mesh topology for high connectivity and performance. Hybrid VPX backplanes can incorporate the VMEbus signals for slots going to legacy VME64x slots. 3U VPX typically has a twisted pair routing topology to accommodate User I/O. The VPX Gigabit Ethernet Control Plane per VITA 46.20 provides a separate star or dual star network for out-of-band communication. VPX in the mesh format offers a theoretical slot-to-slot bandwidth of 5 GB/s.

The OpenVPX (VITA 65) System specification was created to bring versatile system architectural solutions to the VPX market. Based on the extremely flexible VPX family of standards, the OpenVPX standard uses module mechanical, connectors, thermal, communications protocols, utility, and power definitions provided by specific VPX standards and then describes a series of standard profiles that define slots, backplanes, modules, and Standard Development Chassis.

VPX REDI (VITA 48), was created to define a set of thermal cooling schemes for the VPX family of products. It also introduces a new 2-level maintenance definition for VPX systems.

In keeping with our commitment to provide reliable and consistent products, Elma is proud to offer an extensive line of VITA-based products and services. We invite you to explore this catalog and contact us for more information.

VITA System 39 Overview

FEATURES:

- Dimensions according to IEEE 1101.10/.11
- Hot-dip galvanized steel - not for E-Frame
- Elegant design
- Powder coat finish
- Rackmount, tower or desktop options
- Fully compliant 160mm and 80mm card guides with keying and ESD clip
- Advanced EMC shielding
- Rugged for industrial use
- Designed to meet UL, CE and FCC requirements

CONFIGURATION OPTIONS

- Mounting for 6U x 160mm VITA-Based System (VME, VME64x, VPX, VXS, VXI) cards
- Vertical or horizontal card mounting
- Available heights 1U, 2U, 3U and 4U
- Rear I/O
- Standard 2, 5 and 7 slot VME or VME64x backplanes
- Mounting for 3.5", 5.25" and slim line devices
- AC or DC input
- System Monitoring

The Elite is a new generation of VITA System enclosures. This family of chassis showcases an optimal design that addresses EMC, cooling, and ease of manufacturing, in a highly attractive, cost effective package. Based on a flexible design concept, the Elite is available in rackmount, tower or desktop versions. These chassis are fully compliant to IEEE 1101.10/.11 specifications with horizontal or vertical mounting for 6U x 160mm VME cards from the front and 6U x 80mm I/O cards from the rear. The new Elite enclosures are specially designed for development needs or for applications where just the basic features are needed.

The standard front is powder coated dark gray but can be modified to a wide range of color options. The unit is designed to hold 3.5", 5.25" and slim line devices depending on the configuration. Thermal engineered for superior cooling. Airflow is front to rear or side to side considering card, device and PSU requirements. Standard 2, 5 and 7 slot 6U VME or VME64x backplanes can be mounted. 130 to 350W ATX power-supplies are standard. The construction of the Elite was designed with EMC compliance as a primary consideration and can meet the strict requirements of CE and FCC.

System 39C Enclosure - 1U / 2U / 3U / 4U

VITA System 39V Enclosure (1U)

FEATURES:

- 19" Rackmount/Desktop fully compliant to Eurocard, IEEE 1101.10/11, and PICMG 2.0
- 1U x 84HP x 290mm (H x W x D)
- 6U horizontal card mounting
- 2 slot VITA-Based System Platforms (VME, VME64x, VPX, VXS, VXI)
- Advanced EMC shielding to meet CE, FCC, and NEBS
- Cooling side to side
- Pluggable PSU
- Connector options: 3 Row (96 PIN), 5 Row (160 PIN), 5 Row + PO
- Ready to run - turnkey solution

SCOPE OF SUPPLY

High quality 19" rackmount chassis platform consisting of black powder coated sheet steel enclosure, high performance VITA System backplane, power supply, cooling system and AC/DC power components. Assembled, wired and tested prior to shipment.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 1.75"(H) x 17.5"(W) x 12"(D) ■ Holds 2, 6U x 160mm Cards ■ 2 Slot VME or VME64x Backplane ■ No Device Mounting ■ 3 x 8 CFM Fans ■ 250W: +5V/40A; +12V/5.5A; -12V/1.5A; 3.3V/40A ■ Rear I/O	<p>39V02MMX18Y2HGB1</p> <p style="text-align: right;">VME</p>
	<p>39V020PX18Y2HGB1</p> <p style="text-align: right;">64X</p>

LINE DRAWINGS

Front View

Top View

Rear View

ENVIRONMENTAL

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	10 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight:	Approx: 9lbs	

CUSTOM CONFIGURATIONS

39 V 1 8 Y 2 H

- NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = 11

- BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

- BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (J0-J6) 6U
U = RT-2 (J0-J2) 3U
V = RT-2 (J0-J6) 6U, RTM
W = RT-2 (J0-J2) 3U, RTM
X = No Connectors
Y = Hybrid
Z = Custom

- DRIVES
1 = 1 x 3.5"
D = 1 x slim line CDROM
X = No Mounting

- HEIGHT
1 = 1U
- WIDTH
8 = 84 T

- REAR I/O
Y = Yes

- DEPTH
2 = 200mm - 299mm

- CARD ORIENTATION
H = Horizontal

- PSU INPUT
C = 90-230VAC (Fixed)
G = 90-230VAC (Plug-in)
H = 48VDC (Plug-in)
K = 48VDC (Fixed)
M = 48VDC (2 x HS, N + 1)
N = 28VDC (Fixed)
O = 28VDC (2 x HS, N+1)
P = 90-230VAC (2 x HS, N + 1)
X = No PSU

- PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
C = 300 - 399 watts (w 3.3V)
X = Not Installed

- SHIELDING LEVEL
0 = Level 0
1 = Level 1
2 = Level 2
X = Not Installed

VITA System 39V Enclosure (2U)

FEATURES:

- 19" Rackmount/Desktop fully compliant to Eurocard and IEEE standards
- 2U x 84HP x 290mm (H x W x D)
- 6U horizontal card mounting
- 4 slot VITA-Based System Platforms (VME, VME64x, VPX, VXS, VXI)
- Advanced EMC shielding to meet CE and FCC
- Cooling side to side
- Wide range of PSU inputs (90 - 264 VAC, 48 VDC)
- Fixed-mount or front pluggable PSUs with redundant hot swap options
- System monitoring for DC voltages, fan fail and over temp (optional)
- Connector options: 3 Row (96 PIN), 5 Row (160 PIN), 5 Row + PO
- Ready to run - turnkey solution

SCOPE OF SUPPLY

High quality 19" rackmount chassis platform consisting of black painted sheet steel enclosure, high performance VITA System backplane, power supply, cooling system and AC/DC power components. Assembled, wired and tested prior to shipment.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 3.5"(H) x 17"(W) x 12"(D) ■ Holds 4, 6U x 160mm Cards ■ 4 Slot VME or VME64x Backplane ■ No Devices ■ 3 x 40 CFM Fans ■ 2 x 250W (N + 1): +5/40A; +12/5.5A; -12/1.5A; 3.3V/40A ■ Rear I/O	39V04MMX28Y2HPB1 VME
	39V04OPX28Y2HPB1 64X

LINE DRAWINGS

ENVIRONMENTAL

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	15 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight:	Approx: 15lbs	

CUSTOM CONFIGURATIONS

39 V 2 8 Y 2 H

- NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = LI

- BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

- BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (J0-J6) 6U
U = RT-2 (J0-J2) 3U
V = RT-2 (J0-J6) 6U, RTM
W = RT-2 (J0-J2) 3U, RTM
X = No Connectors
Y = Hybrid
Z = Custom

- DRIVES
1 = 1 x 3.5"
A = 1 x 2.5", 1 x CDR (SL)
B = 2 x 2.5"
D = 1 x slim line CDROM
X = No Mounting
- HEIGHT
2 = 2U
- WIDTH
8 = 84 T
- REAR I/O
N = No
Y = Yes
- DEPTH
2 = 200mm - 299mm
- CARD ORIENTATION
H = Horizontal
- PSU INPUT
C = 90-230VAC (Fixed)
G = 90-230VAC (Plug-in)
H = 48VDC (Plug-in)
K = 48VDC (Fixed)
M = 48VDC (2 x HS, N + 1)
P = 90-230VAC (2 x HS, N + 1)
X = No PSU

- PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
X = Not Installed
- SHIELDING LEVEL
0 = Level 0
1 = Level 1
2 = Level 2
X = Not Installed

VITA System 39V Enclosure (3U)

FEATURES:

- 19" Rackmount/Desktop fully compliant to Eurocard and IEEE standards
- 3U x 84HP x 290mm (H x W x D)
- 6U horizontal card mounting
- 6 slot VITA-Based System Platforms (VME, VME64x, VPX, VXS, VXI)
- Advanced EMC shielding to meet CE and FCC
- Cooling side to side
- Wide range of PSU inputs (90 - 264 VAC, 48 VDC)
- Fixed-mount or front pluggable PSUs with redundant hot swap options
- System monitoring for DC voltages, fan fail and over temp (optional)
- Connector options: 3 Row (96 PIN), 5 Row (160 PIN), 5 Row + PO
- Ready to run - turnkey solution

SCOPE OF SUPPLY

High quality 19" rackmount chassis platform consisting of black painted sheet steel enclosure, high performance VITA System backplane, power supply, cooling system and AC/DC power components. Assembled, wired and tested prior to shipment.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 5.25"(H) x 17"(W) x 12"(D) ■ Holds 5, 6U x 160mm Cards ■ 6 Slot VME or VME64x Backplane ■ 1 x Device Mounting ■ 2 x 114 CFM Fans ■ 2 x 250W (N + 1): +5/40A; +12/5.5A; -12/1.5A; 3.3V/40A - Plug In	<p>39V06MMX38Y2HPB1</p> <p style="text-align: right;">VME</p>
	<p>39V06OPX38Y2HPB1</p> <p style="text-align: right;">64X</p>

LINE DRAWINGS

Front View

Top View

Rear View

ENVIRONMENTAL

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	10 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight:	Approx: 20lbs	

CUSTOM CONFIGURATIONS

39 V 3 8 Y 2 H

- NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = LI

- BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

- BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (JO-J6) 6U
U = RT-2 (JO-J2) 3U
V = RT-2 (JO-J6) 6U, RTM
W = RT-2 (JO-J2) 3U, RTM
X = No Connectors
Y = Hybrid
Z = Custom

- DRIVES
1 = 1 x 3.5"
2 = 2 x 3.5"
3 = 1 x 5.25" HH
4 = 2 x 5.25" HH
5 = 4 x 5.25" HH
6 = 2 x 3.5", 1 x 5.25" HH
7 = 1 x 3.5", 2 x 5.25" HH
8 = 2 x 3.5", 2 x 5.25" HH
9 = 1 x 3.5", 1 x 5.25" HH
A = 1 x 2.5", 1 x CDR (SL)
B = 2 x 2.5"
C = 6 x 5.25" HH
D = 1 x slim line CDROM
X = No Mounting

- HEIGHT
3 = 3U

- WIDTH
8 = 84 T

- REAR I/O
Y = Yes

- DEPTH
2 = 200mm - 299mm

- CARD ORIENTATION
H = Horizontal

- PSU INPUT
C = 90-230VAC (Fixed)
G = 90-230VAC (Plug-in)
H = 48VDC (Plug-in)
K = 48VDC (Fixed)
M = 48VDC (2xHS, N+1)
N = 28VDC (Fixed)
O = 28VDC (2xHS, N+1)
P = 90-230VAC (2xHS, N+1)
X = No PSU

- PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
C = 300 - 399 watts (w 3.3V)
X = Not Installed

- SHIELDING LEVEL
0 = Level 0
1 = Level 1
2 = Level 2
X = Not Installed

VITA System 39V Enclosure (4U)

FEATURES:

- 19" Rackmount/Desktop fully compliant to Eurocard and IEEE standards
- 4U x 84HP x 290mm (H x W x D)
- 6U horizontal card mounting
- 8 slot VITA-Based System Platforms (VME, VME64x, VPX, VXS, VXI)
- Advanced EMC shielding to meet CE and FCC
- Cooling side to side
- Wide range of PSU inputs (90 - 264 VAC, 48 VDC)
- Fixed-mount or front pluggable PSUs with redundant hot swap options
- System monitoring for DC voltages, fan fail and over temp (optional)
- Connector options: 3 Row (96 PIN), 5 Row (160 PIN), 5 Row + PO
- Ready to run - turnkey solution

SCOPE OF SUPPLY

High quality 19" rackmount chassis platform consisting of black painted sheet steel enclosure, high performance VITA System backplane, power supply, cooling system and AC/DC power components. Assembled, wired and tested prior to shipment.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 7"(H) x 17.0"(W) x 12"(D) ■ Holds 7, 6U x 160mm Cards ■ 8 Slot VME, VME64x Backplane ■ Devices Optional ■ 1 x 114 CFM Fans ■ 2 x 250W (N + 1): +5/40A; +12/5.5A; -12/1.5A; 3.3V/40A -Plug In	<p>39V08MMX48Y2HPB1</p> <p style="text-align: right;">VME</p>
	<p>39V08OPX48Y3HPB1</p> <p style="text-align: right;">64X</p>

Description	Order Number
<ul style="list-style-type: none"> ■ 7"(H) x 17.0"(W) x 15.75"(D) ■ Holds 5, 6U x 160mm Cards (1") ■ Holds 5, 6U x 80mm RTMs ■ 5 Slot oVPX Backplane (K2P-X1)* ■ No Device Mounting ■ 1 x 114 CFM Fans ■ 250W: +5V/35A; +12/18A; -12V/1A; 3.3V/38A	<p>39V05AVX48Y2HCB2</p> <p style="text-align: right;">VPX</p>

* see Topology Graph page 108 for details

LINE DRAWINGS

Front View

Top View

Rear View

ENVIRONMENTAL

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	15 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight:	Approx: 24lbs	

CUSTOM CONFIGURATIONS

39 V 4 8 Y 2 H

- NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = 11

- BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

- BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (J0-J6) 6U
U = RT-2 (J0-J2) 3U
V = RT-2 (J0-J6) 6U, RTM
W = RT-2 (J0-J2) 3U, RTM
X = No Connectors
Y = Hybrid
Z = Custom

- DRIVES
1 = 1 x 3.5"
2 = 2 x 3.5"
A = 1 x 2.5", 1 x CDR (SL)
B = 2 x 2.5"
D = 1 x slim line CDROM
X = No Mounting

- HEIGHT
4 = 4U
- WIDTH
8 = 84 T

- REAR I/O
Y = Yes

- DEPTH
2 = 200mm - 299mm

- CARD ORIENTATION
H = Horizontal

- PSU INPUT
C = 90-230VAC (Fixed)
G = 90-230VAC (Plug-in)
H = 48VDC (Plug-in)
K = 48VDC (Fixed)
M = 48VDC (2 x HS, N + 1)
N = 28VDC (Fixed)
O = 28VDC (2 x HS, N+1)
P = 90-230VAC (2 x HS, N + 1)
X = No PSU

- PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
C = 300 - 399 watts (w 3.3V)
X = Not Installed

- SHIELDING LEVEL
0 = Level 0
1 = Level 1
2 = Level 2
X = Not Installed

VITA System 39 Elite Rackmount (1U)

FEATURES:

- 19" Rackmount/Desktop fully compliant to Eurocard and IEEE standards
- 1U x 84HP x 340mm (H x W x D)
- 6U horizontal card mounting
- 2 slot VITA-Based System Platforms (VME, VME64x, VPX, VXS, VXI)
- Advanced EMC shielding to meet CE and FCC
- Cooling side to side
- Wide range of PSU inputs (90 - 264 VAC, 48 VDC)
- Fixed-mount
- System monitoring for DC voltages, fan fail and over temp (optional)
- Connector options: 3 Row (96 PIN), 5 Row (160 PIN), 5 Row + PO
- Ready to run - turnkey solution

SCOPE OF SUPPLY

High quality 19" rackmount chassis platform consisting of black painted sheet steel enclosure, high performance VITA System backplane, power supply, cooling system and AC/DC power components. Assembled, wired and tested prior to shipment.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 1.75"(H) x 17"(W) x 13.5"(D) ■ Holds 2, 6U x 160mm Cards ■ 2 Slot VME or VME64x Backplane ■ 1 x 3.5" HDD, 1 x CD-ROM (slimline) ■ 150W: +5V/15A; +12V/5A; -12V/1A	<p>39V02MM118Y3HC12</p> <p style="text-align: right;">VME</p>
	<p>39V02OP118Y3HC12</p> <p style="text-align: right;">64X</p>

LINE DRAWINGS

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	15 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight:	Approx: 9lbs	

CUSTOM CONFIGURATIONS

39 V 1 8 Y 3 H C

- NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = LI

- BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

- BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (JO-J6) 6U
U = RT-2 (JO-J2) 3U
V = RT-2 (JO-J6) 6U, RTM
W = RT-2 (JO-J2) 3U, RTM
X = No Connectors
Y = Hybrid
Z = Custom

- DRIVES
1 = 1 x 3.5"
2 = 2 x 3.5"
A = 1 x 2.5", 1 x CDR (SL)
B = 2 x 2.5"
D = 1 x slim line CDROM
X = No Mounting

- HEIGHT
1 = 1U
- WIDTH
8 = 84 T
- REAR I/O
N = No
Y = Yes

- DEPTH
3 = 300mm - 399mm

- CARD ORIENTATION
H = Horizontal

- PSU INPUT
C = 90-230VAC (Fixed)
X = No PSU
- PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
1 = 100 - 199 watts (w/o 3.3V)
2 = 200 - 299 watts (w/o 3.3V)
3 = 300 - 399 watts (w/o 3.3V)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
C = 300 - 399 watts (w 3.3V)
- SHIELDING LEVEL
0 = Level 0
1 = Level 1
2 = Level 2
X = Not Installed

VITA System 39 E-Frame (9U)

FEATURES:

- Modular, open frame, test and development platform
- Half and Full width versions (84HP or 49HP)
- Holds 3U x 160mm cards from front
- RTM mounting (rear transition module)
- Architectures include 3U, VME and VPX
- Rear AC power input module with GND stud
- System monitoring with RS232 interface (optional)
- High performance cooling via front and rear mount fan trays
- Speed controlled fans with fan fail indication
- Durable, black powder coat finish
- Top handle for easy portability
- Front accessible test points and monitoring LEDs for: 3.3V, ± 5V, ±12V, ± 24V & ± 48V
- Fixed and plug mount PSU options: 90-230VAC, 24VDC, 48VDC

SCOPE OF SUPPLY

High quality, open frame, aluminum chassis consisting of: front card cage, RTM support, high performance VITA compliant backplane, front/rear fan trays, AC/DC power components, ESD jack, DC test points, DC LED indicators, Fan Fail LED and System monitor with Ethernet control (optional). Assembled, wired and tested.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 15.75"(H) x 9.8"(W) x 298mm(D) ■ Holds 6, 3U x160mm cards (1") ■ Holds 6, 6U x80mm RTMs ■ 6-slot oVPX backplane (O2G-X1)* ■ No Device Mounting ■ 1 x 114 CFM Fan ■ 2 x 250W: +5V/35A; +12V/18A; -12V/1A; 3.3V/38A	<p>39E06BWX94Y2VPBX</p> <p>VPX</p>

* see Topology Graph page 107 for details

LINE DRAWINGS

Front View
(84T or 49T)

Right Side View

Rear View
(84T or 49T)

ENVIRONMENTAL

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	15 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight	Approx: 38 lbs	

CUSTOM CONFIGURATIONS

39 E 9 Y 2 V X

NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = 1I

BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (J0-J6) 6U
U = RT-2 (J0-J2) 3U
V = RT-2 (J0-J6) 6U, RTM
W = RT-2 (J0-J2) 3U, RTM
X = No Connectors

Y = Hybrid
Z = Custom

DRIVES
1 = 1 x 3.5"
2 = 2 x 3.5"
3 = 1 x 5.25" HH
X = No Mounting

HEIGHT
9 = 9U

WIDTH
4 = 49 T
8 = 84 T

REAR I/O
Y = Yes

DEPTH
2 = 200mm - 299mm

CARD ORIENTATION
V = Vertical

PSU INPUT
A = 110/220VAC (Plug-in)
C = 90-230VAC (Fixed)
E = 110/220VAC (2xHS, N+1)

G = 90-230VAC (Plug-in)
H = 48VDC (Plug-in)
K = 48VDC (Fixed)
M = 48VDC (2xHS, N+1)
N = 28VDC (Fixed)
O = 28VDC (2xHS, N+1)
P = 90-230VAC (2xHS, N+1)
X = No PSU

PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
1 = 100 - 199 watts (w/o 3.3V)
2 = 200 - 299 watts (w/o 3.3V)
3 = 300 - 399 watts (w/o 3.3V)
4 = 400 - 499 watts (w/o 3.3V)
5 = 500 - 599 watts (w/o 3.3V)
6 = 600 - 699 watts (w/o 3.3V)
7 = 700 - 799 watts (w/o 3.3V)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
C = 300 - 399 watts (w 3.3V)
D = 400 - 499 watts (w 3.3V)
E = 500 - 599 watts (w 3.3V)
F = 600 - 699 watts (w 3.3V)
G = 700 - 799 watts (w 3.3V)

SHIELDING LEVEL
X = Not Installed

VITA System 39 E-Frame (12U)

FEATURES:

- Modular, open frame, test and development platform
- Full width versions (84HP)
- Holds 6U x 160mm cards from front
- RTM mounting (rear transition module)
- Architectures include 6U, VME, VME64X, VXS and VPX
- Rear AC power input module with GND stud
- System monitoring with RS232 interface (optional)
- High performance cooling via front and rear mount fan trays
- Speed controlled fans with fan fail indication
- Durable, black powder coat finish
- Top handle for easy portability
- Front accessible test points and monitoring LEDs for: 3.3V, ± 5V, ± 12V, ± 24V & ± 48V
- Fixed and plug mount PSU options: 90-230VAC, 24VDC, 48VDC

SCOPE OF SUPPLY

High quality, open frame, aluminum chassis consisting of: front card cage, RTM support, high performance VITA compliant backplane, front/rear fan trays, AC/DC power components, ESD jack, DC test points, DC LED indicators, Fan Fail LED and System monitor with Ethernet control (optional). Assembled, wired and tested.

ORDERING INFORMATION

Description	Order Number
<ul style="list-style-type: none"> ■ 21 "(H) x16.8"(W) x 298mm(W) ■ Holds 5, 6U x160mm cards (1") ■ Holds 5, 6U x 80mm RTMs ■ 5-slot oVPX backplane (K2P-X1)* ■ No Device Mounting ■ 1 x 114 CFM Fan ■ 2 x 250W: +5V/35A, +12V/18A, 3.3V/38A	39E05PSXC8Y2VCHX
	VPX

* see Topology Graph page 108 for details

Description	Order Number
<ul style="list-style-type: none"> ■ 21 "(H) x16.8"(W) x 298mm(D) ■ Vertical front mount 6U x160mm cards ■ Rear I/O 6U x 80mm cards ■ 18-slot VXS Dual Star backplane, 6U ■ 1 x 1300 W, fixed: 5V/40A; 12V/50A; 12V/16,7A; -12V/16.7A; 3.3V/40A ■ 90-264 VAC input voltage	39E18LLXC8Y2VCMX
	VXS

Description	Order Number
<ul style="list-style-type: none"> ■ 21 "(H) x16.8"(W) x 298mm(D) ■ Vertical front mount 6U x160mm cards ■ Rear I/O 6U x 80mm cards ■ 7-slot VME64x backplane, 7U ■ 1 x 500 W, 6U plug-in ■ 90-264 VAC input voltage	39E07OPXC8Y2VGEX
	64X

LINE DRAWINGS

**Front View
(84T)**

Right Side View

**Rear View
(84T)**

ENVIRONMENTAL

	Operating	Storage / Transit
Temperature:	0°C to +50°C	-20°C to +70°C
Altitude:	6000 ft. (1,829m)	50,000 ft. (15,240m)
Humidity:	5% to 95% Non condensing	5% to 95% Non condensing
Shock:	10 Gs @ 11ms	15 Gs @ 11ms (per ASTM 0775)
Vibration:	1.0 Gs @ 10 to 330 Hz	1.2 Gs @ 5 to 330 Hz
Agencies:	Designed to meet UL 60950, FCC, CE	
Weight	Approx: 40lbs	

CUSTOM CONFIGURATIONS

39 E C Y 2 V X

- NUMBER OF SLOTS
00-21: Single BP; AY-YA: Split
Example 7 slot = 07
Example 12 + 9 = LI

- BP BARE BOARD
A = oVPX, 6U, 1" (VITA 65)
B = oVPX, 3U, 1" (VITA 65)
C = oVPX, 6U, .8" (VITA 65)
D = oVPX, 3U, .8" (VITA 65)
H = oVPX, 6U, 1" + .8" (VITA 65)
I = oVPX, 3U, 1" + .8" (VITA 65)
L = VXS Dual Star
M = V64, J12 mono, 3 row
N = VME64x, 6U
O = VME64x, 7U
P = VPX, 6U (VITA 46)
W = VPX, 3U (VITA 46)
S = VXS Star
T = VXS (Mesh)
X = No BP Installed
Z = Custom

- BP CONNECTOR
(CONFIGURATION J1/J2/PO)
L = 5 row, RT-2 PO & SW
M = 3 row, J1 flush, J2 13mm
O = 5 row, w/o PO
P = 5 row, w/ PO
S = RT-2 (J0-J6) 6U
U = RT-2 (J0-J2) 3U
V = RT-2 (J0-J6) 6U, RTM
W = RT-2 (J0-J2) 3U, RTM
X = No Connectors
Y = Hybrid
Z = Custom

- DRIVES
1 = 1 x 3.5"
2 = 2 x 3.5"
3 = 1 x 5.25" HH
6 = 2 x 3.5", 1 x 5.25" HH
9 = 1 x 3.5", 1 x 5.25" HH
X = No Mounting

- HEIGHT
C = 12U

- WIDTH
8 = 84 T

- REAR I/O
Y = Yes

- DEPTH
2 = 200mm - 299mm

- CARD ORIENTATION
V = Vertical

- PSU INPUT
A = 110/220VAC (Plug-in)
C = 90-230VAC (Fixed)
E = 110/220VAC (2xHS, N+1)
G = 90-230VAC (Plug-in)
H = 48VDC (Plug-in)
K = 48VDC (Fixed)
M = 48VDC (2xHS, N+1)
N = 28VDC (Fixed)
O = 28VDC (2xHS, N+1)
P = 90-230VAC (2xHS, N+1)
X = No PSU

- PSU OUTPUT
(NOT ALL PSU COMBINATIONS AVAILABLE)
1 = 100 - 199 watts (w/o 3.3V)
2 = 200 - 299 watts (w/o 3.3V)
3 = 300 - 399 watts (w/o 3.3V)
4 = 400 - 499 watts (w/o 3.3V)
5 = 500 - 599 watts (w/o 3.3V)
6 = 600 - 699 watts (w/o 3.3V)
7 = 700 - 799 watts (w/o 3.3V)
8 = 800 - 899 watts (w/o 3.3V)
9 = 900 - 999 watts (w/o 3.3V)
A = 100 - 199 watts (w 3.3V)
B = 200 - 299 watts (w 3.3V)
C = 300 - 399 watts (w 3.3V)
D = 400 - 499 watts (w 3.3V)
E = 500 - 599 watts (w 3.3V)
F = 600 - 699 watts (w 3.3V)
G = 700 - 799 watts (w 3.3V)
H = 800 - 899 watts (w 3.3V)
I = 900 - 999 watts (w 3.3V)
J = 1000 - 1099 watts (w 3.3V)
K = 1100 - 1199 watts (w 3.3V)
L = 1200 - 1299 watts (w 3.3V)
M = 1300 - 1399 watts (w 3.3V)
N = 1400 - 1499 watts (w 3.3V)
X = Not Installed

- SHIELDING LEVEL
X = Not Installed

ECP - Embedded Computing Products

Elma's Embedded Computing Products, designed and marketed under the ACT/Technico brand, provides innovative solutions with best in class partner products, our own line of storage and I/O products, and over 100 man-years of system integration experience. We also provide ruggedized solutions to meet the most demanding environmental requirements. Certified to ISO 9001, the company supplies integrated embedded systems to companies in defense/aerospace, homeland security, semiconductor equipment, communications, energy, and transportation industries.

Elma Electronic is the premier electronic packaging expert and offers best in class embedded board level products and services. Experience enables us to provide you with the right embedded system platform for your program needs. To support this effort, we have a first-class offering of standards based products – single board computers, mass storage, networking, device drivers, and more. We take true COTS products, such as single board computers and PMCs, then enhance and qualify them to meet project requirements.

The next several pages offer a brief overview of the product categories and services available. Please visit our website or contact your sales representative for complete listings and further details.

Storage

Innovative Embedded Mass Storage Solutions

- Direct Attached Storage (DAS)
- Network Attached Storage (NAS) / RAID 0 - 5
- Removable drives / Hot Swap & FRU
- Data Security Solutions:
 - Secure-Erase
 - Write-Protect

Drive Form Factors: 1.8", 2.5" & 3.5" & CF

- Rotating
- Solid state flash
- Optical (CD/DVD)
- Tape drives

Board Form Factors:

- PMC/XMC
- 6U VME, VXS
- 3U & 6U VPX and OpenVPX

Single Board Computers & Blades

From legacy to latest technologies

Processors Supported:

- PowerPC
- PowerQUICC
- Intel architectures
- Single and multicore processors

Form Factors:

- PMC, XMC
 - 6U VME, VXS
 - 3U & 6U VPX and OpenVPX
- COTS Ruggedization Program: Enhanced and/or modified standard products
 - Extending board temperature ranges
 - Conduction cooled

Networking

Full range of Ethernet solutions

Switches and controllers:

- Fast (10/100), Gigabit and 10 Gigabit Ethernet
- Up to 26 ports in a single slot
- Copper / Fiber (Optical)
- Layer 2 and full wire speed Layer 3
- IPv4 & IPv6
- Multicast / Unicast
- Standard, extended temp and conduction cooled versions

Board Form Factors:

- PMC/XMC
- 6U VME, VITA 31.1, VXS
- 3U & 6U VPX and OpenVPX

I/O Products

Wide range of available solutions

Functions:

- Audio and video
- Serial, parallel, binary
- Network Interface Controller (NICs)
- SCSI / ATA
- A/D and D/A channel converters
- 1553, ARINC
- Motion control, CANbus
- FPGA based

Form Factors:

- PMC, XMC, AMC
- 3U & 6U VPX and OpenVPX

ECP - Embedded Computing Products

AppliPaks SBC and I/O "Brick"

Level Application Development Systems

The Elma AppliPak is a bundled, single procurement source. When you need to ensure that the Single Board Computer you order from us works with specific mezzanines, we can provide the SBC and the modules in a "brick" assembly. We'll bundle the boards under a single model number, qualify and test the assembly before shipment. A typical bundle includes a PowerPC or Intel SBC; Windows, Linux or VxWorks; boot file and drivers; choice of mass storage on PMC or 6U boards, and I/O options such as SCSI, Ethernet, digital I/O and audio. An AppliPak may also include Rear Transition Modules or Breakout Boards. The bricks are available in standard and rugged versions.

Elma can extend the environmental capabilities of your AppliPak with mechanical enhancements, temperature screening, and conformal coating. Each unit is fully tested and a full documentation package is available, including qualifications, manufacturing and test data.

SystemPaks

Application Development System Platforms

This takes the AppliPak to the sub-system platform level by bundling the board set into a fully integrated and tested subsystem assembly, ready for application development. Available for all standard bus architectures, it is configured, tested and shipped in a chassis suitable for the environment in which it will be used.

Subsystems

Integrated Sub-Systems

Our embedded sub-system solutions bring the bundle concept one step further, by providing the full range embedded package.

They are designed to provide a complete platform upon which our customers build their integrated systems.

Typical systems might include powered chassis with SBC(s), mass storage, rear transition modules, audio and video modules, Ethernet or fabric switch(es), the operating system and any necessary drivers. We work with you to manage the project through it's entire life cycle.

Rugged Products

Standard COTS products enhanced for rugged environments

We can take true COTS products, such as single board computers and PMCs, then enhance and qualify them to meet project requirements. We offer a growing supply of conduction cooled boards as well as conformal coating for salt spray environments.

We qualify boards and systems to the environmental standards of MIL STDs 810F, 901D and 167, and 461. We also design and prepare these products for barge testing.

We offer conformal coating per MIL STD I-46508 where required, and can extend the temperature range of COTS boards when needed.

Services

Designed to fully support the total embedded solution

To support our efforts in providing you with the level of embedded solutions you require, we offer a full complement of services.

A platform solution might include any or all of the following: design & build plans, procurement, full product documentation, test services and plans, manufacturing, software installation, project management such as inventory & spares maintenance.

We can do pcb and mechanical design, full doc package support, and testing services. We also offer OS configuration and install along with device drivers.

Locations

ELMA ELECTRONIC/OPTIMA

Elma Electronic/Optima EPS
1775 MacLeod Drive
Lawrenceville, GA 30043
Phone: (770) 496-4000
Fax: (770) 496-4041
sales@optimaeps.com
www.optimaeps.com, & www.elma.com

UNITED STATES, ELMA ELECTRONIC

Elma Electronic US Headquarters
44350 Grimmer Blvd.
Fremont, CA 94538
Phone: (510) 656-3400
Fax: (510) 656-3783
sales@elma.com
www.elma.com

Elma Electronic Inc.
760 Veterans Circle
Warminster, PA 18974
Phone: 215-956-1200
Fax: 215-956-1201
sales@elma.com
www.elmasystems.com

ELMA BUSTRONIC

Elma Bustronic Headquarters
44350 Grimmer Blvd.
Fremont, CA 94538
Phone: (510) 490-7388
Fax: (510) 490-1853
sales@elmabustronic.com
www.elmabustronic.com

SWITZERLAND

Elma Electronic AG
Hofstrasse 93, Postfach
8620 Wetzikon
Phone: +41 44 933 41 11
Fax CH: +41 44 933 42 15
Fax Inter: +41 44 932 38 12
sales@elma.ch
www.elma.com

CHINA

Elma Electronic China
8F, 355 Fu Te Road (West1)
Wai Gao Qiao Free Trade Zone
Pudong District, Shanghai 200131
Phone: +86 21 5866 5908
Fax: +86 21 5866 5918
sales@elmachina.com
www.elma.com

ASIA PACIFIC

Elma Asia Pacific Pte. Ltd
115-A Commonwealth Drive
#03-14 Tanglin Halt Industrial Estate
Singapore 149596
Phone: +65 6479 8552
Fax: +65 6479 8662
sales.elmaap@elma.com
www.elma.com

GERMANY

Elma Trenew Electronic GmbH
Stuttgarter Strasse 11
D-75179 Pforzheim
Phone: +49 7231 97 340
Fax: +49 7231 97 3497
info@elma.de
www.elma.com

UNITED KINGDOM

Elma Electronic UK Ltd
Solutions House, Fraser Road
Priory Business Park
Bedford MK44 3BF
Phone: +44 (0)1234 838822
Fax: +44 (0)1234 836650
sales@elma-uk.com
www.elma.com

ISRAEL

Elma Electronic Israel Ltd.
34, Modi'in St.
IL.Z. Sgula
Petach-Tikva 49271
Phone: +972 3 930 50 25
Fax: +972 3 931 31 34
sales@elma.co.il
www.elma.com

FRANCE

Elma Electronic France SASU
ZA du Buisson Rond
F-38460 Villemairieu
Phone: +33 4 37 06 21 10
Fax: +33 4 37 06 21 19
sales@elma-electronic.fr
www.elma.com

ROMANIA

Elma Electronic SRL
Maltoapl Nr.16 Street, sector 1
RO-011048 Bucuresti
Phone +4021 310 7998
Fax +4021 310 7992
info@elma.ro
www.elma.com