

May Cheong Toy Products Fty. Ltd.

TEST REPORT

SCOPE OF WORK

FCC TESTING— MODEL: 82330(19181/82331)

REPORT NUMBER

SZHH01581298-001

ISSUE DATE

July 19, 2021

PAGES

25

DOCUMENT CONTROL NUMBER

FCC ID 249_C

© 2017 INTERTEK

May Cheong Toy Products Fty. Ltd.

Application for Certification

FCC ID: PKG19181RCA**1/24 RC Premium(1:24 RC Premium ~ 2018 Mercedes-Benz G-Class)****Additional Names: see page 5****Model: 82330(19181/82331)****Additional Model: see page 5**

2.4GHz Transceiver

Report No.: SZHH01581298-001

We hereby certify that the sample of the above item is considered to comply with the requirements of FCC Part 15, Subpart C for Intentional Radiator, mention 47 CFR [10-1-19]

Prepared and Checked by:

Approved by:

Sign on file

Maura Wang
Engineer

Peter Kang
Technical Supervisor
Date: July 19, 2021

This report is for the exclusive use of Intertek's Client and is provided pursuant to the agreement between Intertek and its Client. Intertek's responsibility and liability are limited to the terms and conditions of the agreement. Intertek assumes no liability to any party, other than to the Client in accordance with the agreement, for any loss, expense or damage occasioned by the use of this report. Only the Client is authorized to permit copying or distribution of this report and then only in its entirety. Any use of the Intertek name or one of its marks for the sale or advertisement of the tested material, product or service must first be approved in writing by Intertek. The observations and test results in this report are relevant only to the sample tested. This report by itself does not imply that the material, product, or service is or has ever been under an Intertek certification program.

Intertek Testing Service Shenzhen Ltd. Longhua Branch

101, 201, Building B, No. 308 Wuhe Avenue, Zhangkengjing Community GuanHu Subdistrict, LongHua District, Shenzhen, People's Republic of China

Tel: (86 755) 8601 6288 Fax: (86 755) 8601 6751

Table of Contents

1.0 Summary of Test Result	4
2.0 General Description	5
2.1 Product Description	5
2.2 Related Submittal(s) Grants	6
2.3 Test Methodology	6
2.4 Test Facility	6
3.0 System Test Configuration	7
3.1 Justification	7
3.2 EUT Exercising Software	7
3.3 Special Accessories	7
3.4 Equipment Modification	7
3.5 Measurement Uncertainty	7
3.6 Support Equipment List and Description	7
4.0 Emission Results	8
4.1 Radiated Test Results	8
4.1.1 Field Strength Calculation	8
4.1.2 Radiated Emission Configuration Photograph	9
4.1.3 Radiated Emissions	9
4.1.4 Transmitter Spurious Emissions	12
5.0 Equipment Photographs	16
6.0 Product Labelling	16
7.0 Technical Specifications	16
8.0 Instruction Manual	16
9.0 Miscellaneous Information	17
9.1 Bandedge Plot	17
9.2 20dB Bandwidth	19
9.3 Discussion of Pulse Desensitization	20
9.4 Calculation of Average Factor	20
9.5 Emissions Test Procedures	23
10.0 Test Equipment List	25

1.0 Summary of Test Result

Applicant: May Cheong Toy Products Fty. Ltd.

Applicant Address: Unit 901-2, 9/F., East Ocean Centre, 98 Granville Road,
Tsimshatsui East Kowloon Hong Kong

Manufacturer: May Cheong Toy Products Fty. Ltd.

Manufacturer Address: Unit 901-2, 9/F., East Ocean Centre, 98 Granville Road,
Tsimshatsui East Kowloon Hong Kong

MODEL: 82330(19181/82331)

FCC ID: PKG19181RCA

Test Specification	Reference	Results
Transmitter Radiated Emission Bandedge	15.249 &15.209 &15.205	Pass
20dB Bandwidth	15.215(c)	Pass

Notes: The EUT uses an Integral Antenna which in accordance to Section 15.203 is considered sufficient to comply with the provisions of this section.

2.0 General Description

2.1 Product Description

The equipment under test (EUT) is an 1/24 RC Premium(1:24 RC Premium ~ 2018 Mercedes-Benz G-Class) operating at 2.4G Band. The EUT can be powered by DC 3.0V (2 x 1.5V AAA batteries). For more detail information pls. refer to the user manual.

Additional Names: 1:24 RC Premium ~ Lamborghini Terzo Millennio ; 1:24 RC Premium ~ Bugatti Divo ; 1:24 RC Premium ~ Ferrari SF90 Stradale ; 1/24 Ford GT light blue w/#9 ; 1:24 RC Premium ~ McLaren 12C GT3 ; 1:24 RC Premium ~ BRE Datsun 510 ; 1/24 Premium - Lamborghini Sian FKP37 ; 1:24 RC premium - Posche Taycan ; 1:14 Street Series R/C ; 1:14 Racing Collection - McLaren P1 ; 1:14 Racing Collection - Ferrari FXX K ; 1:14 Racing Collection - Mercedes Amg Petronas F1 W05 Hybrid ; 1:14 Racing Collection - Ford GT ; RC Work Machine Assorted ; Unimog U430 Truck ; R/C Work Machines MACK Granite Refuse Truck (19CM) ; Bobcat T590 Compact Track Loader ; R/C Unimog U430 Mullwagen 19cm ; 1:24 Formula R/C, asst. ; 1:24 F1 RC Premium ; 1/24 RC Premium – Red Bull Racing RB15 ; 1:24 RC Premium – Mercedes Benz Pertronas F1 W10 EQ W10+ ; 1:24 RC Premium – Ferrari SF1000 ; 1:24RC Assortment no. ; 1:24RC 2013 Acura NSX concept ; 1:24RC Audi R8 V10 ; 1:24RC Bugatti Divo ; 1:24RC 2016 Chevrolet Camaro SS ; 1:24RC 1971 Datsun 510 ; 1:24RC Ford F-150 STX ; 1:24RC Ford GT ; 1:24RC 1967 Ford Mustang GT ; 1:24RC Ford Shelby GT350 ; 1:24RC Lamborghini Aventador Coupe ; 1:24RC Lamborghini Huracan Coupe ; 1:24RC Lamborghini Reventon ; 1:24RC Lamborghini Terzo Millennio ; 1:24RC 2018 Mercedes-Benz G-Class ; 1:24RC Mercedes-AMG GT Police ; 1:24RC Porsche Taycan Turbo S ; 1:24RC VW Van "Samba" ; 1:24RC LaFerrari ; 1:24RC Ferrari 488 GTB ; 1:24RC Ferrari SF90 Stradale ; 1:16 Off-Road R/C assortment no. ; 1:16 Off-Road R/C Dirt Demon;1:16 Off-Road R/C Dune Blaster;1:16 Off-Road R/C Vudoo;1:16 Off-Road R/C Jeep Wrangler Rubicon;1:16 Off-Road R/C Land Rover Defender;1:16 Off-Road R/C 2019 Chevrolet Silverado;1/16 Type 2 VW Pickup R/C;1/16 Type 2 Volkswagen Pickup w/surf board R/C;Cyklone 360;Cyklone 360 ; RC Rock Crawler 6X6 (2.4GHz, AA battery) ; RC Rock Crawler (2.4GHz, AA battery) ; Off Road Go! (2.4GHz, AA battery, Gamer controller)

The Models: 82332/82333/82334/82335/82336/82337/82338/82339/82340/82341/82342/82343/82344;82410/82411/82412/82413/82414/82415/82416/82417/82418/82419/82420/82421/82422/82423/82424/82425/82426/82427/82428/82429/82430 ; 82180/82181/82182/82184/82185/82186;81154/82350/82351/82352/82353/82354/82355/82356/82357/82358/82359/82360/82361/82362/82363 ;81550/81513/81514/81515/81516/81517/81518/81519/81520/81521/81522/81523/81524/81525/81526/81527/81528/81529/81530/81531/81532/81533/81534/81535/81536/81537/81538/81539/81540/81541/81542/81543/81544/81545/81546/81547/81548/81549 ; 82700/82701/82702/82703/82704/82705/82706/82707/82708/82709/82710/82711/82712/82713/82714/82715/82716/82717/82718/82719/82720 ;82745/82746/82747/82748/82749/82750/82751/82752/82753 ; 82759/82760/82761/82762 are the same as the Model: 82330(19181/82331) in hardware and electrical aspect. The difference in appearance, model number and names serve as marketing strategy.

Antenna Type: Integral antenna
Modulation Type: GFSK
Antenna Gain: 0dBi

For electronic filing, the brief circuit description is saved with filename: descri.pdf.

2.2 Related Submittal(s) Grants

N/A

2.3 Test Methodology

Radiated emission measurements were performed according to the procedures in ANSI C63.10 (2013). Radiated emission measurement was performed in Semi-anechoic chamber. For radiated emission measurement, preliminary scans were performed in the semi-anechoic chamber only to determine the worst case modes. All radiated tests were performed at an antenna to EUT distance of 3 meters, unless stated otherwise in the "**Justification Section**" of this Application. All other measurements were made in accordance with the procedures in part 2 of CFR 47.

2.4 Test Facility

The Semi-anechoic chamber used to collect the radiated data is **Intertek Testing Services Shenzhen Ltd. Longhua Branch** and located at 101, 201, Building B, No. 308 Wuhe Avenue, Zhangkengjing Community GuanHu Subdistrict, LongHua District, Shenzhen, People's Republic of China. This test facility and site measurement data have been fully placed on file with the FCC (Registration Number: CN1188).

3.0 System Test Configuration

3.1 Justification

The system was configured for testing in a typical fashion (as a customer would normally use it), and in the confines as outlined in ANSI C63.10 (2013).

The EUT was powered by DC 3.0V (2 x 1.5V AAA batteries) during the test, only the worst data was reported in this report.

For maximizing emissions below 30 MHz, the EUT was rotated through 360°, the centre of the loop antenna was placed 1 meter above the ground, and the antenna polarization was changed. For maximizing emissions, the EUT was rotated through 360°, the antenna height was varied from 1 meter to 4 meters above the ground plane, and the antenna polarization was changed. This step by step procedure for maximizing emissions led to the data reported in Section 4.

The EUT was operated standalone and placed in the central of the turntable.

The equipment under test (EUT) was configured for testing in a typical fashion (as a customer would normally use it). The EUT was placed on a turn table, which enabled the engineer to maximize emissions through its placement in the three orthogonal axes.

3.2 EUT Exercising Software

There was no special software to exercise the device.

3.3 Special Accessories

No special accessories used.

3.4 Equipment Modification

Any modifications installed previous to testing by May Cheong Toy Products Fty. Ltd. will be incorporated in each production model sold / leased in the United States.

No modifications were installed by Intertek Testing Services Shenzhen Ltd Longhua Branch.

3.5 Measurement Uncertainty

When determining the test conclusion, the Measurement Uncertainty of test has been considered.

3.6 Support Equipment List and Description

Description	Manufacturer	Model No.
N/A	N/A	N/A

4.0 Emission Results

Data is included worst-case configuration (the configuration which resulted in the highest emission levels).

4.1 Radiated Test Results

A sample calculation, configuration photographs and data tables of the emissions are included.

4.1.1 Field Strength Calculation

The field strength is calculated by adding the reading on the Spectrum Analyzer to the factors associated with preamplifiers (if any), antennas, cables, pulse desensitization and average factors (when specified limit is in average and measurements are made with peak detectors). A sample calculation is included below.

$$FS = RA + AF + CF - AG + PD + AV$$

Where

- FS = Field Strength in dB μ V/m
- RA = Receiver Amplitude (including preamplifier) in dB μ V
- CF = Cable Attenuation Factor in dB
- AF = Antenna Factor in dB
- AG = Amplifier Gain in dB
- PD = Pulse Desensitization in dB
- AV = Average Factor in -dB

In the radiated emission table which follows, the reading shown on the data table may reflect the preamplifier gain. An example of the calculations, where the reading does not reflect the preamplifier gain, follows:

$$FS = RA + AF + CF - AG + PD + AV$$

Assume a receiver reading of 62.0 dB μ V is obtained. The antenna factor of 7.4 dB and cable factor of 1.6 dB is added. The amplifier gain of 29 dB is subtracted. The pulse desensitization factor of the spectrum analyzer was 0 dB, and the resultant average factor was -10 dB. The net field strength for comparison to the appropriate emission limit is 32 dB μ V/m. This value in dB μ V/m was converted to its corresponding level in μ V/m.

RA = 62.0 dB μ V
AF = 7.4 dB
CF = 1.6 dB
AG = 29.0 dB
PD = 0 dB
AV = -10 dB
 $FS = 62 + 7.4 + 1.6 - 29 + 0 = 42 \text{ dB}\mu\text{V/m}$

Level in μ V/m = Common Antilogarithm [(42 dB μ V/m)/20] = 125.9 μ V/m

4.1.2 Radiated Emission Configuration Photograph

For electronic filing, the worst case radiated emission configuration photograph is saved with filename: radiated photos. pdf.

4.1.3 Radiated Emissions

The data on the following page lists the significant emission frequencies, the limit and the margin of compliance. Numbers with a minus sign are below the limit.

Worst Case Radiated Emission
at
855.948000 MHz

Judgement: Passed by 14.6 dB

TEST PERSONNEL:

Sign on file

Maura Wang, Engineer
Typed/Printed Name

June 29, 2021
Date

Applicant: May Cheong Toy Products Fty. Ltd.

Date of Test: June 29, 2021

Model: 82330(19181/82331)

Worst Case Operating Mode: Transmitting(2410.000MHz)

ANT Polarity: Horizontal

Frequency (MHz)	QuasiPeak (dBuV/m)	Meas. Time (ms)	Bandwidth (kHz)	Polarization	Corr. (dB)	Margin - QPK (dB)	Limit - QPK (dBuV/m)
33.355000	20.5	1000.0	120.000	H	16.5	19.5	40.0
66.475000	13.4	1000.0	120.000	H	8.3	26.6	40.0
655.225000	28.2	1000.0	120.000	H	24.6	17.8	46.0

Remark:

1. Corr. = Antenna Factor (dB/m) + Cable Loss (dB)
2. QuasiPeak (dBuV/m)= Corr. (dB/m)+ Read Level (dBuV)
3. Margin (dB) = Limit Line(dBuV/m) – Level (dBuV/m)

Applicant: May Cheong Toy Products Fty. Ltd.

Date of Test: June 29, 2021

Model: 82330(19181/82331)

Worst Case Operating Mode: Transmitting(2410.000MHz)

ANT Polarity: Vertical

Frequency (MHz)	QuasiPeak (dBuV/m)	Meas. Time (ms)	Bandwidth (kHz)	Polarization	Corr. (dB)	Margin - QPK (dB)	Limit - QPK (dBuV/m)
30.978000	21.5	1000.0	120.000	V	17.7	18.5	40.0
656.611000	28.2	1000.0	120.000	V	24.6	17.8	46.0
855.948000	31.4	1000.0	120.000	V	26.7	14.6	46.0

Remark:

1. Corr. = Antenna Factor (dB/m) + Cable Loss (dB)
2. QuasiPeak (dBuV/m) = Corr. (dB/m) + Read Level (dBuV)
3. Margin (dB) = Limit Line (dBuV/m) – Level (dBuV/m)

4.1.4 Transmitter Spurious Emissions (Radiated)

Worst Case Radiated Emission
at
2400.000 MHz

For electronic filing, the worst case radiated emission configuration photograph is saved with filename: radiated photos. pdf.

The data on the following page lists the significant emission frequencies, the limit and the margin of compliance. Numbers with a minus sign are below the limit.

Judgement: Passed by 9.4 dB

TEST PERSONNEL:

Sign on file

Maura Wang, Engineer
Typed/Printed Name

June 29, 2021
Date

Applicant: May Cheong Toy Products Fty. Ltd.

Date of Test: June 29, 2021

Model: 82330(19181/82331)

Worst Case Operating Mode: Transmitting

Table 1

Radiated Emissions
(2410 MHz)

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Peak Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2410.000	106.1	36.7	28.1	97.5	114.0	-16.5
Vertical	4820.000	45.9	36.7	35.5	44.7	74.0	-29.3

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Average Factor (-dB)	Net at 3m (dBμV/m)	Average Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2410.000	106.1	36.7	28.1	23.8	73.7	94.0	-20.3
Vertical	4820.000	45.9	36.7	35.5	23.8	20.9	54.0	-33.1

Notes: 1. Peak Detector Data unless otherwise stated.

2. All measurements were made at 3 meters. Harmonic emissions not detected at the 3-meter distance were measured at 0.3-meter and an inverse proportional extrapolation was performed to compare the signal level to the 3-meter limit. No other harmonic emissions than those reported were detected at a test distance of 0.3-meter.

3. Negative value in the margin column shows emission below limit.

4. Horn antenna is used for the emission over 1000MHz.

Applicant: May Cheong Toy Products Fty. Ltd.

Date of Test: June 29, 2021

Model: 82330(19181/82331)

Worst Case Operating Mode: Transmitting

Table 2

Radiated Emissions (2443 MHz)

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Peak Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2443.000	106.0	36.7	28.3	97.6	114.0	-16.4
Vertical	4886.000	44.8	36.7	35.7	43.8	74.0	-30.2

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Average Factor (-dB)	Net at 3m (dBμV/m)	Average Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2443.000	106.0	36.7	28.3	23.8	73.8	94.0	-20.2
Vertical	4886.000	44.8	36.7	35.7	23.8	20.0	54.0	-34.0

Notes: 1. Peak Detector Data unless otherwise stated.

2. All measurements were made at 3 meters. Harmonic emissions not detected at the 3-meter distance were measured at 0.3-meter and an inverse proportional extrapolation was performed to compare the signal level to the 3-meter limit. No other harmonic emissions than those reported were detected at a test distance of 0.3-meter.

3. Negative value in the margin column shows emission below limit.

4. Horn antenna is used for the emission over 1000MHz.

Applicant: May Cheong Toy Products Fty. Ltd.

Date of Test: June 29, 2021

Model: 82330(19181/82331)

Worst Case Operating Mode: Transmitting

Table 3

Radiated Emissions (2475 MHz)

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Peak Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2475.000	105.9	36.7	28.5	97.7	114.0	-16.3
Vertical	4950.000	44.3	36.7	35.9	43.5	74.0	-30.5

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Average Factor (-dB)	Net at 3m (dBμV/m)	Average Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2475.000	105.9	36.7	28.5	23.8	73.9	94.0	-20.1
Vertical	4950.000	44.3	36.7	35.9	23.8	19.7	54.0	-34.3

Notes: 1. Peak Detector Data unless otherwise stated.

2. All measurements were made at 3 meters. Harmonic emissions not detected at the 3-meter distance were measured at 0.3-meter and an inverse proportional extrapolation was performed to compare the signal level to the 3-meter limit. No other harmonic emissions than those reported were detected at a test distance of 0.3-meter.

3. Negative value in the margin column shows emission below limit.

4. Horn antenna is used for the emission over 1000MHz.

5.0 Equipment Photographs

For electronic filing, the photographs of the tested EUT are saved with filename: external photos.pdf & internal photos.pdf.

6.0 Product Labelling

For electronic filing, the FCC ID label artwork and the label location are saved with filename: label.pdf.

7.0 Technical Specifications

For electronic filing, the block diagram and schematics of the tested EUT are saved with filename: block.pdf and circuit.pdf respectively.

8.0 Instruction Manual

For electronic filing, a preliminary copy of the Instruction Manual is saved with filename: manual.pdf.

This manual will be provided to the end-user with each unit sold/leased in the United States.

9.0 Miscellaneous Information

This miscellaneous information includes details of the measured bandedge, 20dB Bandwidth, the test procedure and calculation of factor such as pulse desensitization.

9.1 Bandedge Plot

The test plots are attached as below. From the plot, the field strength of any emissions outside of the specified frequency band are attenuated to the general radiated emission limits in section 15.209. It fulfils the requirement of 15.249(d).

Peak Measurement

Restricted-band band-edge tests shall be performed as radiated measurements, i.e (Band-edge Plot).

(i) Lower channel 2410.000 MHz:

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Peak Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2400.000	62.4	36.7	28.1	53.8	74.0	-20.2

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Average Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2400.000	53.2	36.7	28.1	44.6	54.0	-9.4

The resultant field strength meets the general radiated emission limit in section 15.209, which does not exceed 74dBμV/m (Peak Limit) and 54dBμV/m (Average Limit).

(ii) Upper channel 2475.000 MHz:

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Peak Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2483.500	63.0	36.8	29.1	55.3	74.0	-18.7

Polarization	Frequency (MHz)	Reading (dBμV)	Pre-Amp Gain (dB)	Antenna Factor (dB)	Net at 3m (dBμV/m)	Average Limit at 3m (dBμV/m)	Margin (dB)
Vertical	2483.500	52.1	36.8	29.1	44.4	54.0	-9.6

The resultant field strength meets the general radiated emission limit in section 15.209, which does not exceed 74dBμv/m (Peak Limit) and 54dBμv/m (Average Limit).

9.2 20dB Bandwidth

Pursuant to FCC part 15 Section 15.215(c), the 20dB bandwidth of the emission was contained within the frequency band designated (mentioned as above) which the EUT operated. The effects, if any, from frequency sweeping, frequency hopping, other modulation techniques and frequency stability over excepted variations in temperature and supply voltage were considered. The test plots are reported as below.

9.3 Discussion of Pulse Desensitization

Pulse desensitivity is not applicable for this device. The effective period (T_{eff}) is approximately 1087 μ s for a digital "1" bit, as shown in the plots of Section 9.4. With a resolution bandwidth (3 dB) of 100 kHz, the pulse desensitivity factor was 0 dB.

9.4 Calculation of Average Factor

Averaging factor in dB = $20 \log (\text{duty cycle})$

The specification for output field strengths in accordance with the FCC rules specify measurements with an average detector. During testing, a spectrum analyzer incorporating a peak detector was used. Therefore, a reduction factor can be applied to the resultant peak signal level and compared to the limit for measurement instrumentation incorporating an average detector.

The time period over which the duty cycle is measured is 100 milliseconds, or the repetition cycle, whichever is a shorter time frame. The worst case (highest percentage on) duty cycle is used for the calculation. The duty cycle is measured by placing the spectrum analyzer in zero scan (receiver mode) and linear mode at maximum bandwidth (3 MHz at 3 dB down) and viewing the resulting time domain signal output from the analyzer on a Tektronix oscilloscope. The oscilloscope is used because of its superior time base and triggering facilities.

The duty cycle is simply the on-time divided by the period:

The duration of one cycle = 16.7391ms

Effective period of the cycle = $1087\mu\text{s} \times 1 = 1.087\text{ms}$

DC = $1.087\text{ms} / 16.7391\text{ms} = 0.0649$ or 6.49%

Therefore, the averaging factor is found by $20 \log_{10} (0.0649) = -23.8\text{dB}$

9.5 Emissions Test Procedures

The following is a description of the test procedure used by Intertek Testing Services in the measurements of transmitters operating under Part 15, Subpart C rules.

The test set-up and procedures described below are designed to meet the requirements of ANSI C63.10 - 2013.

The transmitting equipment under test (EUT) is placed on a styrene turntable which is four feet in diameter and approximately 0.8 meter up to 1GHz and 1.5 meter above 1GHz in height above the ground plane. During the radiated emissions test, the turntable is rotated and any cables leaving the EUT are manipulated to find the configuration resulting in maximum emissions. The EUT is adjusted through all three orthogonal axes to obtain maximum emission levels. The antenna height and polarization are varied during the testing to search for maximum signal levels.

Detector function for radiated emissions is in peak mode. Average readings, when required, are taken by measuring the duty cycle of the equipment under test and subtracting the corresponding amount in dB from the measured peak readings. A detailed description for the calculation of the average factor can be found in Section 9.4.

The frequency range scanned is from the lowest radio frequency signal generated in the device which is greater than 9 kHz to the tenth harmonic of the highest fundamental frequency or 40 GHz, whichever is lower.

9.5 Emissions Test Procedures (cont'd)

The EUT is warmed up for 15 minutes prior to the test.

AC power to the unit is varied from 85% to 115% nominal and variation in the fundamental emission field strength is recorded. If battery powered, a new, fully charged battery is used.

The IF bandwidth used for measurement of radiated signal strength was 10 kHz for emission below 30 MHz and 120 kHz for emission from 30 MHz to 1000 MHz. Where pulsed transmissions of short enough pulse duration warrant, a greater bandwidth is selected according to the recommendations of Hewlett Packard Application Note 150-2. A discussion of whether pulse desensitivity is applicable to this unit is included in this report (See Section 9.2). Above 1000 MHz, a resolution bandwidth of 1 MHz is used, RBW 5MHz used for fundamental emission.

Transmitter measurements are normally conducted at a measurement distance of three meters. However, to assure low enough noise floor in the restricted bands and above 1 GHz, signals are acquired at a distance of one meter or less. All measurements are extrapolated to three meters using inverse scaling, but those measurements taken at a closer distance are so marked.

10.0 Test Equipment List

Equipment No.	Equipment	Manufacturer	Model No.	Serial No.	Cal. Date	Due Date
SZ061-13	BiConiLog Antenna	ETS	3142E	00217919	10-Jun-2019	10-Jun-2022
SZ185-01	EMI Receiver	R&S	ESCI	100547	22-Dec-2020	22-Dec-2021
SZ061-09	Horn Antenna	ETS	3115	00092346	17-Oct-2020	17-Oct-2022
SZ061-06	Active Loop Antenna	Electro-Metrics	EM-6876	217	18-May-2021	18-May-2023
SZ061-15	Double-Ridged Waveguide Horn Antenna	ETS	3116C-PA	00224718	1-Nov-2020	1-Nov-2022
SZ056-06	Spectrum Analyzer	R&S	FSV40	101101	22-Dec-2020	22-Dec-2021
SZ181-04	Preamplifier	Agilent	8449B	3008A02474	10-May-2021	10-May-2022
SZ188-01	Anechoic Chamber	ETS	RFD-F/A-100	4102	25-Dec-2018	25-Dec-2021
SZ062-02	RF Cable	RADIAL	RG 213U	--	1-Jun -2021	1-Dec-2021
SZ062-05	RF Cable	RADIAL	0.04-26.5GHz	--	1-Jun -2021	1-Dec-2021
SZ062-12	RF Cable	RADIAL	0.04-26.5GHz	--	1-Jun -2021	1-Dec-2021
SZ067-04	Notch Filter	Micro-Tronics	BRM5070 2-02	--	11-May-2021	11-May-2022