NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA

THESIS

THERMAL ANALYSIS OF PANSAT BATTERIES AND ELECTRICAL POWER SUBSYSTEM

by

Sheila A. Patterson

September, 1994

Thesis Advisor:

I. Michael Ross

Approved for public release; distribution is unlimited.

DTIC QUALITY ENGRECIED &

19950119 022

REPORT I	OCU	MENTA	ATION	PA	GE
----------	-----	-------	-------	----	----

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503.

udget, Paper work Reddenon's reject (0.000)				THE PART OF THE PA
AGENCY USE ONLY (Leave blank)	2. REPORT DATE September 1994	3.	REPORT T Master's	TYPE AND DATES COVERED Thesis
Electrical Power Subsystem	nalysis of PANSAT Batterio	es an	d FU	NDING NUMBERS
AUTHOR(S) Patterson, Sheila A.				
Naval Postgraduate School	8.	PERFORMING ORGANIZATION REPORT NUMBER		
	10.	SPONSORING/MONITORING AGENCY REPORT NUMBER		
SUPPLEMENTARY NOTES The vie	ews expressed in this thesis are the f Defense or the U.S. Governme	nose o	f the author	and do not reflect the official
STRIBUTION/AVAILABILITY STAT	EMENT		128	b. DISTRIBUTION CODE A
	AGENCY USE ONLY (Leave blank) TITLE AND SUBTITLE Thermal A Electrical Power Subsystem AUTHOR(S) Patterson, Sheila A. PERFORMING ORGANIZATION NA Naval Postgraduate School Monterey CA 93943-5000 SPONSORING/MONITORING AGEN SUPPLEMENTARY NOTES The vie policy or position of the Department of STRIBUTION/AVAILABILITY STAT	AGENCY USE ONLY (Leave blank) 2. REPORT DATE September 1994 TITLE AND SUBTITLE Thermal Analysis of PANSAT Batteri Electrical Power Subsystem AUTHOR(S) Patterson, Sheila A. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey CA 93943-5000 SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS SUPPLEMENTARY NOTES The views expressed in this thesis are the	AGENCY USE ONLY (Leave blank) 2. REPORT DATE September 1994 TITLE AND SUBTITLE Thermal Analysis of PANSAT Batteries an Electrical Power Subsystem AUTHOR(S) Patterson, Sheila A. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey CA 93943-5000 SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) SUPPLEMENTARY NOTES The views expressed in this thesis are those opolicy or position of the Department of Defense or the U.S. Government.	AGENCY USE ONLY (Leave blank) 2. REPORT DATE September 1994 TITLE AND SUBTITLE Thermal Analysis of PANSAT Batteries and Electrical Power Subsystem AUTHOR(S) Patterson, Sheila A. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey CA 93943-5000 SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author policy or position of the Department of Defense or the U.S. Government.

13. ABSTRACT (maximum 200 words)

The thermal design of a spacecraft ensures proper heat transfer so all components and subsystems remain within prescribed temperature limits during all aspects of the spacecraft's mission. This thesis develops a point to-point heat flow model of the Electrical Power Subsystem (EPS) and its associated housing for the Petite Amateur Navy Satellite (PANSAT). This analysis was performed to identify physical locations in the EPS where temperatures may exceed the limits established to protect sensitive electronic components, and to define the expected environment of the batteries. The Integrated Thermal Analysis System (ITAS) and a Steady State Thermal Analyzer and Model Builder were used to perform steady state and transient analyses on the EPS: analysis of the batteries was performed using ITAS only. The simulated transient temperatures within the EPS housing remained within limits, but the batteries exceeded specifications. It is suggested that a passive thermal control technique be adapted for the batteries and its design be experimentally validated before flight.

14. SUBJECT TERMS PAN	tion, ITAS, THANSS,	15.	PAGES 204			
TASS, Printed circuit	DOAF	ds, Transient, Steady State	•		16.	PRICE CODE
17. S ECURITY CLASSIFICATION OF REPORT Unclassified		SECURITY CLASSIFI- CATION OF THIS PAGE Unclassified		SECURITY CLASSIFI- CATION OF ABSTRACT Unclassified		LIMITATION OF ABSTRACT UL

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 Approved for public release; distribution is unlimited.

THERMAL ANALYSIS OF PANSAT BATTERIES AND ELECTRICAL POWER SUBSYSTEM

by

Sheila A. Patterson Lieutenant Commander, United States Navy B.S., United States Naval Academy, 1982

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN ASTRONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL September 1994

	September 1994
Author:	hule a Patt
	Sheila A. Patterson
Approved by:	Mos
ripprovou by:	I. Michael Ross, Thesis Advisor
	Q Ol and Kraus
	Allan D. Kraus, Second Reader
is GRA&I	Daniel & Collins
IC TAB	Daniel J. Collins, Chairman
ustification	Department of Aeronautics and Astronautics
Distribution Codes	
Availability Codes	

Special

ABSTRACT

The thermal design of a spacecraft ensures proper heat transfer so all components and subsystems remain within prescribed temperature limits during all aspects of the spacecraft's mission. This thesis develops a point-to-point heat flow model of the Electrical Power Subsystem (EPS) and its associated housing for the Petite Amateur Navy Satellite (PANSAT). The analysis is performed to identify physical locations in the EPS where temperature may exceed the limits established to protect sensitive electronic components, and to define the expected environment of the batteries. The Integrated Thermal Analysis System (ITAS) and a Steady State Thermal Analyzer and Model Builder were used to perform steady state and transient analyses on the EPS; analysis of the batteries was performed using ITAS only. The simulated transient temperatures within the EPS housing remained within limits, but the batteries exceeded specifications. It is suggested that a passive thermal control technique be adapted for the batteries and its design be experimentally validated before flight.

TABLE OF CONTENTS

1.	INTRO	ODUCTION
	A.	REASON FOR ANALYSIS 1
	В.	SCOPE OF THESIS 2
H.	BACK	GROUND 5
	A.	PETITE AMATEUR NAVY SATELLITE
	В.	ELECTRICAL POWER SUBSYSTEM 7
111.	STEA	DY STATE THERMAL ANALYSIS
	A.	BACKGROUND 11
	В.	BOUNDARY CONDITIONS FOR THE EPS ANALYSIS
IV.	STEA	DY STATE ANALYSIS OF THE EPS USING THANSS 21
	A.	PROCEDURE THEORY 21
	B.	DESCRIPTION OF NODES
V.	TRAN	SIENT ANALYSIS OF EPS USING ITAS
	A.	GEOMETRY GENERATION 29
	В.	THERMAL PARAMETERS
VI.	THE	RMAL ANALYSIS OF BATTERIES
	A.	NICKEL-CADMIUM BATTERIES 39
	В.	BATTERY GEOMETRY MODEL 41

	C.	BOUND	ARY CONDITIONS	42
VII.	RESU	LTS AND	RECOMMENDATIONS	47
	A.	1. EF	CAL POWER SUBSYSTEM	47
	В.	BATTER	IES	50
	C.	RECOM	MENDATIONS	52
	APPE	NDIX A.	PANSAT STEADY STATE TEMPS IN SUNLIGHT	53
	APPE	NDIX B.	PANSAT STEADY STATE TEMPS IN SHADOW	55
	APPE	NDIX C.	EPS NODE DIVISIONS	57
	APPE	NDIX D.	THANSS/TASS INPUT FILE	59
	APPE	NDIX E.	HEAT DISSIPATIONS BY NODE	65
	APPE	NDIX F.	SURFACE/NODE NUMBERS FOR TOP PCB	67
	APPE	NDIX G.	SURFACE/NODE NUMBERS FOR BOTTOM PCB	69
	APPE	NDIX H.	OPTICAL PROPERTY DATA FOR EPS	71
	APPE	NDIX I.	THERMAL MASS FOR THE EPS	73
	APPE	NDIX J.	EPS PCB BOARD DATA	77
	APPE	NDIX K.	ITAS THERMAL MASS/ DISSIPATIONS	83
	APPE	NDIX L.	NODE TO NODE CONDUCTANCE CALCULATIONS	99
	APPE	NDIX M.	ITAS CONDUCTANCE DATA	15
	APPE	NDIX N.	ITAS BATTERY GEOMETRY MODEL 1	57
	APPE	NDIX O.	BATTERY B SURFACE AND NODE NUMBERS 1	59
	A DDE	NIDIV D	PATTERY OPTICAL PROPERTIES 1	161

APPENDIX Q.	PANSAT TRANSIENT STRUCTURAL ANALYSIS	163
APPENDIX R.	ITAS BATTERY THERMAL MASSES	165
APPENDIX S.	BATTERY THERMAL MASS CALCULATIONS	167
APPENDIX T.	BATTERY CONDUCTANCE CALCULATIONS	169
APPENDIX U.	BATTERY MODEL CONDUCTOR DATA ENTRY	171
APPENDIX V.	BATTERY THERMAL ANALYSIS RESULTS	17 5
APPENDIX W.	BATTERY THERMAL MODEL (INWARD VIEWING)	189
LIST OF REFER	RENCES	191
INITIAL DISTR	IBUTION LIST	193

I. INTRODUCTION

A. REASON FOR ANALYSIS

The thermal environment for components within a spacecraft is a function of the irradiation from the sun and earth, internal heat dissipation, radiation from external surfaces to the space sink, and the conductive and radiatitive heat transfer paths between the heat sources and sinks. Thermal control design ensures proper heat transfer so that all components and subsystems remain within prescribed temperature limits during all aspects of the spacecraft's mission.[Larson and Wertz, 1992] Early thermal design forces the determination of operating temperature limits and identifies the power dissipation patterns of components to allow for maximum use of passive thermal control methods.

To build a thermal model of a spacecraft, a knowledge of dimensions, equipment placement and material properties is required. The spacecraft or area to be analyzed is divided into nodes. The nodes are chosen so that the conductive and radiative heat flow paths accurately represent point-to-point heat flows within the spacecraft.

The thermal design of the spacecraft is also highly dependent on the mission and stabilization system of the satellite. Typically unmanned, low earth orbit spacecraft can be controlled passively. Table 1 lists a typical operating environment for electric power system (EPS) components.

The power subsystem typically has the greatest interaction with the thermal control subsystem because all of the dissipated electrical energy within the spacecraft must be radiated into space. The terrestrial batteries to be used in the Petite Amateur Navy Satellite (PANSAT) have even a narrower temperature range than that listed in Table 1: the ideal operational

SYSTEM COMPONENT	TEMPERATURE RANGE
MILITARY PIECE PARTS FOR INTEGRATED CIRCUITS	-55 TO 125 DEGREES CELSIUS
BATTERIES	-6 TO 26 DEGREES CELSIUS
SOLAR ARRAY PANELS	-100 TO 100 DEGREES CELSIUS

Table 1. Temperature Ranges for Some Electrical Power System Components temperature for charging and discharging is 23 °C. Operations outside the published temperature range will cause the battery cells to degrade and become less efficient. This condition is explained fully in Chapter VI.

PANSAT has a very low power margin and must be able to maximize the power from the solar arrays and batteries. The sunlight and shadow zones of the orbit require that the batteries must operate for 40 percent of the time. There is only one EPS box for PANSAT. Other vital subsystems are redundant; for example, the Digital Control Subsystem has two fully capable boxes. The batteries within the Electrical Power Subsystem itself are redundant, but must be able to be recharged to full capacity after each use to ensure proper Depth of Discharge. The batteries and the EPS will be discussed more fully in the following chapters.

B. SCOPE OF THESIS

The purpose of this thesis is to develop a transient thermal model of the Electrical Power System and the associated housing for the Petite Amateur Navy Satellite (PANSAT). This thesis will also develop a steady state and transient analysis for the preliminary Nickel-Cadmium battery design, identifying any physical locations within the EPS and batteries where temperature limits are exceeded, and offering some recommendations for

passive thermal methods. Computer generated steady state and transient analyses using radiation, contact conductances and thermal capacitances through the equipment housing and the upper and lower equipment plates of the satellite were used to evaluate temperature ranges at the node points representing physical locations in the structure. To perform the analysis, circuit board layouts, heat dissipations of components, subsystem materials and cell efficiencies were required. Inward viewing box geometry was used to physically model the EPS and the battery model. Two models were used to verify steady state temperatures for the EPS. The transient analyses used equipment plate temperature profiles obtained from a recent transient analysis of the entire PANSAT structure.

II. BACKGROUND

A. PETITE AMATEUR NAVY SATELLITE (PANSAT)

PANSAT was initiated in 1989 to provide interdisciplinary educational opportunities in space related areas to prepare postgraduate students for follow on work in space systems acquisition and design, and to develop a cadre of engineers and technicians at the Naval Postgraduate School (NPS) capable of developing and producing space qualified hardware. The current PANSAT design is the result of five years of research by NPS thesis students and the personnel of the Space Systems Academic Group (SSAG). Preliminary Design Review (PDR) was held in 1993 with the Critical Design Review to be held in late 1994.

The payload will be a direct sequence spread spectrum with a differentially coded, binary phase shift keyed (BPSK) communications system with an operating frequency of 436.5 MHz. The satellite will relay messages on a user-to-user basis in a simplex mode. The store and forward communication will allow amateur radio operators to send and receive messages through several short windows daily.[FRD, 1993]

The spacecraft will weigh approximately 150 pounds and is being designed to launch as a secondary platform from the space shuttle as part of the Hitchhiker Program. PANSAT has no attitude control and is free to tumble. Operational life is expected to be two years, with three to five minute communications segments per orbital pass. PANSAT will operate between 28.5° and 51.6° inclination and between 160-220 nautical miles.

The spacecraft consists of five subsystems: Communication (COMM), Electrical Power, Computer, Structure, and Ground Station Support. This

thesis focuses on the Electrical Power Subsystem, where the thermal control functions reside.

The PANSAT structure is Aluminum 6061-T6, built about a main load bearing cylinder connected to a lower equipment plate. The satellite is a tumbler, and since the solar panels will be mounted on the spacecraft skin, maximizing surface area increases power generation. A 26 sided polyhedron was the chosen structural configuration, already demonstrated on a Shuttle launch. A view of PANSAT is shown in Figure 1.

Figure 1. PANSAT Design

B. ELECTRICAL POWER SYSTEM (EPS)

The power to PANSAT is provided by seventeen 256 cm ² solar panels consisting of silicon (Si) solar cells. The solar cells are K6700 Si cells connected in series in 4 strings of 8 cells each. The EPS also consists of electrical components needed to generate, regulate, and provide ± 15 V and +5 V power for the various power control electronics. In eclipse, two Nickel-Cadmium batteries of ten cells each maintain the bus voltage at 12 Vdc. The EPS control interface provides the power switching of all modules on the printed circuit boards (PCBs) in the Digital Control Subsystem (DCS) and COMM. The watchdog timer in the EPS is used to reset the DCS in the event of a failure. The EPS is also dependent on the Ni-Cd batteries for voltage regulation during all modes of operation. An EPS block diagram developed by the SSAG is shown in Figure 2.

Figure 2. Electrical Power System Block Diagram

Voltage sensors monitor the solar panel bus and battery voltages, and thermal sensors monitor the temperature of the solar panels, batteries and electronics housings. Figure 3 shows the solar panels and box placement. The triangular panels of the satellite do not have solar panels and could be used for passive thermal control if required. The EPS is mounted underneath the upper equipment plate, and above the DCS and batteries, which are mounted on the top of the lower equipment plate.

Figure 3. PANSAT Exploded View

PANSAT Design requirements include:

- 21.5 Watts at 15.2 Vdc average minimum electrical power at end of life (EOL)
- ●Minimum of 60 percent power conversion efficiency
- ●12 Volt regulated bus
- Nickel-Cadmium batteries with a 10 percent Depth of Discharge
 (DOD)
 - •Mission life of 24 months [FRD, 1993]

Terrestrial Ni-Cd batteries are the chosen type due to high energy density, cycle life and reliability. Space rated batteries will not be used because of their prohibitively high cost. Figure 4 shows the proposed F-cell,

Figure 4. Ni-Cd Cell Dimensions

its 32 psi pressure relief valve and the cell dimensions. Although the F-cell has a pressure relief valve it is still considered a closed cell. The batteries will be fully discussed in Chapter VI.

III. STEADY STATE THERMAL ANALYSIS

A. BACKGROUND

A nodal analysis based on a finite difference model of PANSAT structure was performed in 1992 using the Intercept Thermal Analyzer Software Package. Input into the analyzer program is written by a model builder program which can be saved for modification for later use. THANSS is the model builder and the thermal analyzer is TASS. TASS provides the solution of Equation 3.1 using the Cholesky reduction in an iterative scheme

$$[A] \times [T] = [B]$$
 3.1

to solve for T (the node temperature vector). THANSS uses conductance paths to generate node to node conductances to form a set of heat balance equations (Equations 3.2, 3.4, and 3.13) where A is the matrix of conductances and B is a column vector of constant temperatures and heat inputs. The node temperatures obtained after each iteration are used to update the temperature dependent terms in the A matrix. This process continues until the change in the nodal temperatures between successive iterations is smaller than 0.05. When the iterative solution is obtained, the temperatures are then written into an output file. [Kraus, 1990]

This analysis resulted in a steady state temperature map of the PANSAT structure (including the square panels where the solar panels are mounted, the triangular panels, and both equipment plates). To accurately model the structure, the square panels were divided into nine equal nodes, the triangular panels were divided into six nodes, and the equipment plates eight nodes each. The model connects the nodes together through a network of user defined conduction paths and connects individual nodes

through constant temperature sinks through conduction and radiation.

Results of the steady state analysis for sunlight and shadow zones both with internal heat dissipation are shown in Appendix A.

Conductance values are either calculated or input by the analyst from separate calculations. There are ten different modes that can be selected to characterize node-to-node heat flow. Three of these methods were used for analysis of the Electrical Power System: heat flow between nodes for conduction (method designator 1), heat flow between nodes for radiation (method designator 3), and a constant heat input (method designator 10). The heat balance equation for conduction is

$$q = K_1 (T_2 - T_1)$$
 3.2

with the conductance, K_1 determined from the Fourier Law and [A] = [K]

$$K_1 = k \frac{A}{\Delta L}$$
 3.3

where q is the heat flow, T_1 and T_2 define the node-to-node temperature difference for the path, k is the thermal conductivity of the material in Btu / ft - hr - °F or W/m° C, A is the cross sectional area for heat flow and L is the length of the heat flow path. The units of the conductance are Btu/hr °F or W / °C.

The heat flow equation by radiation is governed by the Stefan-Boltzmann Law shown in Equation 3.4.

$$q = \sigma F_{A} F_{\epsilon} A (T_{2}^{4} - T_{1}^{4})$$
 3.4

or

$$q = k_3 (T_2 - T_1) 3.5$$

where

$$K_3 = \sigma F_A F_{\epsilon} A (T_2 + T_1) (T_2^2 + T_1^2)$$
 3.6

Equation 3.6 derives from the fact that T_2^4 - T_1^4 can be written as the sum and difference of squares

$$(T_2^4 - T_1^4) = (T_2^2 + T_1^2) (T_2^2 - T_1^2) = (T_2^2 + T_1^2) (T_2 + T_1) (T_2 - T_1)$$
 3.7

Here σ is the Stefan-Boltzmann constant (1.713 x 10⁻⁹ Btu/ft²-R⁴ or 5.669 x 10⁻⁸W/m²-K⁴), F_A is the arrangement or shape factor and F_E is the emissivity factor. For radiation between two non-black surfaces, (where a blackbody is a perfect absorber and emitter of radiation), the emissivity and absorptivity of the surfaces will not be equal to 1. The departure from ideal surfaces for two infinite plates in full view of one another is

$$F_E = \frac{1}{\frac{1}{\epsilon_1} + \frac{1}{\epsilon_2} - 1}$$
 3.8

where ϵ_1 is the emissivity of the first plate and ϵ_2 is the emissivity of the second plate. [Class notes AA 3804, July 1993] This closely approximates the configuration of the two printed circuit boards (PCBs) in the EPS. The shape factor (F_A) accounts for the situation where the alignment of the surfaces prevents the interception of all of the emissions from the source. Other terms used to describe the shape factor include view, configuration and arrangement factor.

For radiation, TASS handles the heat flow by developing K_3 to permit the use of a linear temperature difference (Equation 3.9)

$$q_r = K(T_2 - T_1) 3.9$$

by computing K₃ from

$$K_3 = \frac{\sigma A F_A F_E (T_2^4 - T_1^4)}{T_2 - T_1}$$

$$= \frac{\sigma A F_A F_E (T_2^2 + T_1^2) (T_2^2 - T_1^2)}{T_2 - T_1}$$

$$= \frac{\sigma A F_A F_E (T_2^2 + T_1^2) (T_2 + T_1) (T_2 - T_1)}{T_2 - T_1}$$
3.10

so that K₃ is indeed

$$K = \sigma A F_A F_E (T_2^2 + T_1^2) (T_2 + T_1)$$
 3.6

Because heat transfer by radiation is governed by

$$q = \sigma F_{a} F_{F} A (T_{2}^{4} - T_{1}^{4})$$
 3.4

the conductance value is entered by the user so that

$$q = K(T_2 - T_1) 3.11$$

The user needs only to enter the value and TASS handles the computation in accordance with Equation 3.6.

When a node is to have a constant temperature input, a tag of 10 is entered and the connecting node is specified as 999. Thus the third method of heat flow is in the form

$$q = K_{\sigma}$$
 3.13

where K_q is a constant.

B. BOUNDARY CONDITIONS FOR EPS ANALYSIS

The steady state structural analysis of PANSAT was conducted in 1992 with the transient analysis of the structure completed in January 1994. The segmented panels (or nodes) were taken individually to determine the number of connections (also known as branches) to other nodes. The type of connection (i.e., the mode of heat transfer for conduction, radiation and constant temperature) is specified as the tag number for the particular branch. Tag is used to avoid confusion between node and mode. Constant temperatures are given node numbers, beginning with 301. A total of 983 conductances from 232 nodes determined the total PANSAT thermal model. When the thermal analysis was run, the first file was a summary of the final temperatures of all the nodes, and was followed by the node temperatures after each iteration.

Models were run for steady state conditions in sunlight and shadow with and without internal heat dissipation. The runs with heat dissipations were used because the satellite low power mode is not much less than the high power mode. Appendix A shows that for the steady state analysis for sunlight with internal heat dissipation the temperatures range from 45.3 °C to 60.2 °C. The steady state analysis in the shadow zone (Appendix B) with

internal heat dissipation resulted in a temperature range of -70.6 °C to 66.6°C.

A transient analysis for the satellite was performed a year later using the same nodes. Average temperatures for the upper equipment plate for the first fourteen orbits are plotted in Figure 5, and for the lower equipment plate in Figure 6. Starting temperature was assumed to be 25 °C for Kennedy Space Center temperatures in October. Table 2 and Table 3 show the data breakout by node numbers for the upper equipment plate (nodes 211 to 218) and the lower equipment plate (node numbers 219 to 226). The average temperatures for the equipment plates were used as boundary conditions for the transient analysis of the Electrical Power System and the steady state and transient battery analysis.

Figure 5. Upper Equipment Plate Average Temperatures

Figure 6. Lower Equipment Plate Average Temperatures

PASS	211	212	213	214	215	216	217	218
1	28.8	29.3	29.3	28.3	27.2	26.9	26.5	26.3
2	29.8	30.4	30.4	29.3	28.1	27.8	27.3	27.1
3	30.5	31.1	31.1	23.0	28.7	28.4	28.0	27.6
4	31.0	31.7	31.7	30.5	29.3	28.9	28.5	28.2
5	31.5	32.2	32.1	31.0	29.8	29.4	29.0	28.7
6	31.9	32.6	32.6	31.4	30.2	29.9	29.4	29.1
7	32.3	33.0	32.9	31.8	30.6	30.2	29.8	29.5
8	32.6	33.3	33.3	32.2	30.9	30.6	30.1	29.8
9	32.9	33.6	33.6	32.5	31.2	30.9	30.4	30.1
10	33.2	33.9	33.9	32.7	31.5	31.1	30.7	30.4
11	33.4	34.1	34.1	33.0	31.7	31.4	30.9	30.6
12	33.6	34.3	34.3	33.2	31.9	31.6	31.1	30.8
13	33.8	34.5	34.5	33.3	32.1	31.7	31.3	31.0
14	34.0	34.7	34.6	33.5	32.2	31.9	31.5	31.2

Table 2. Upper Equipment Plate Temperatures in Degrees C by Node

PASS	219	220	221	222	223	224	225	226
1	28.2	28.8	28.9	28.2	27.7	27.8	27.8	27.9
2	29.2	29.9	29.9	29.3	28.8	23.0	29.0	28.9
3	30.0	30.7	30.7	30.1	29.6	29.8	29.7	29.7
4	30.6	31.3	31.4	30.7	30.3	30.4	30.4	30.3
5	31.5	31.3	31.4	30.7	30.3	30.4	30.4	30.3
6	31.6	32.3	32.4	31.7	31.3	31.4	31.4	31.3
7	32.0	32.7	32.7	32.1	31.7	31.8	31.8	31.7
8	32.4	33.1	33.1	32.4	32.0	32.2	32.1	32.1
9	32.7	33.4	33.4	32.7	32.3	32.5	32.4	32.4
10	32.9	33.6	33.7	33.0	32.6	32.7	32.7	32.6
11	33.2	33.9	33.9	33.2	32.8	33.0	32.9	32.9
12	33.4	34.1	34.1	33.4	33.1	33.2	33.1	33.1
13	33.5	34.2	34.3	33.6	33.2	33.3	33.3	33.2
14	33.7	34.4	34.4	33.8	33.3	33.5	33.4	33.4

Table 3. Lower Equipment Plate Temperatures in Degrees C by Node

IV. STEADY STATE ANALYSIS OF THE EPS USING THANSS

A. PROCEDURE THEORY

A thermal resistance may be defined as the reciprocal of the conductance.

$$R = \frac{1}{K}$$
 4.1

R is the resistance in ° F-hr/ Btu or ° C/W. This relationship does not apply exclusively to the conduction mode of heat transfer. If the analogy exists between the heat flow and the direct current statement of Ohm's Law

$$q = K \Delta T = \frac{\Delta T}{R}$$

then it is analogous to

$$I = \frac{\Delta V}{R_E}$$
 4.3

where $R_{\rm E}$ is the electrical resistance and all of the d-c network thorems apply. The addition of thermal resistances in series and the combination of resistances in parallel are permitted operations. For example, the combination of two resistors in series is given by

$$R_C = R_A + R_B 4.4$$

and in parallel where R_{C} is the equivalent resistance.

$$R_C = \frac{R_A R_B}{R_A + R_B}$$
 4.5

B. DESCRIPTION OF NODES

To simplify calculations and to assure accuracy in the node descriptions, the printed circuit boards were divided into 72 nodes with each node having an area of 1 square inch. This size results in relatively easy calculations when using areas and lengths between nodes and between printed circuit boards. The top board nodes were numbered 1-72 with the bottom board nodes numbered 73-144. Appendix C shows the node numbering, which will be used for reference later in this chapter.

The boards have six layers, alternating copper and epoxy. It was assumed for the analysis that copper covered 25% of the top layer. This takes circuit board components into consideration. This layer is designated by R_1 . The other two copper layers were assumed to have 100% coverage and are designated by R_4 . The epoxy layers are homogeneous. Figure 7 describes the Node 1 to Node 2 upper board conductances. Appendix 3 shows the node numbers and their relationshps for reference. R_2 describes the conductance of the polyimide (epoxy) layers in each node. To calculate the resistances of R_1 through R_4 Equation 4.6 is used.

$$R = \frac{12 L_i}{k_i w_i (th_i)}$$
 4.6

where L is the lenght of the heat flow path, th is the thickness of the contact area, w is the width, and k is the thermal conductivity of the material. Each epoxy layer is 0.01933 inches thick: each copper layer is 0.00134 inches thick. Table 4 lists the resistances calculated by equation 4.6 for the network shown in Figure 7. R_A through R_E are the equivalent resistances as the network is calculated, beginning with resistance R_A and working to resistance R_E . A sample calculation is included for resistance A.

Figure 7. Electrical Power System Node 1 to Node 2

R _i #	Li	W _i	th _i	k _i	R _i
1	1.00	1.00	0.00134	385 (.25)	93.04129
2	.01933/2	1.00	1.00	0.15	0.77320
3	1.00	1.00	0.01933	0.15	4138.645
4	1.00	1.00	0.00134	385	23.26032

Table 4. Node 1 to Node 2 Resistances

$$R_A = \frac{(R_3 + R_2 + R_2) R_4}{R_3 + R_4 + 2 R_2}$$
 4.7

As a result, for Node 1 to Node 2

$$R_A = 23.13037$$

 $R_B = 24.53051$

 $R_c = 12.79438$

 $R_D = 13.79438$

$$R_E = R_T = 13.16939$$

Using Equation 4.1, K = 0.075934 °F-hr / Btu.

The node 1 to node 9 calculations are based on the same relationships, so that conductance is 0.075934 °F- hr / Btu.

For the radiation from board to board

$$K = 0.1732 F_A F_E A$$
 4.8

 $F_A = 1.00$ because the boards are parallel to each other.

$$F_E = \frac{1}{\frac{1}{\epsilon_1} + \frac{1}{\epsilon_2} - 1}$$
 3.8

Because the emissivity of both boards is assumed to be 0.8, $F_E = 0.6667$. After converting the node area into square feet

$$K = 0.1732 (1.0) (\frac{2}{3}) (\frac{1}{144}) = 0.801852 \times 10^{-3}$$
 4.9

Figure 8 describes the contact of the board layers to the housing rails.

Figure 8. PCB Layers To Housing Conductances

Resistance R_1 is copper and resistance R_2 is epoxy. Resistances R_3 and R_4 are contacts with the railings.

 R_1 is half that of the previous R_1 (the path length has been halved).

$$R_2 = \frac{(12)(0.01933/2)}{(1)(0.2)(0.15)}$$
 4.10

 $h_c = 500$ for copper contact

 $h_c = 400$ for epoxy contact

$$R_4 = \frac{1}{400(0.2)(1/144)} = 1.88$$
 4.11

$$R_3 = \frac{1}{500 (0.2) (1/144)} = 1.44$$
 4.12

Figure 9 is a simplification of Figure 8.

Figure 9. Equivalent Conductance of Figure 8

The equivalent resistance from the network shown in Figure 9 (R_T) = 47.88. K_T is the equivalent conductance, or 0.020885 ° F-hr/ Btu.

Once the conductances were calculated an input file was created, listing the conductances for each node with its associated mode. The input file is shown in Appendix D. The conductance values are listed by node. Beginning at lines 7 and 8 in Appendix D, the node equation describes what node is connected to what, by how much, and by which tag. At line seven, the fixed point integer values are connections and tags. Table 5 describes Node 1 connections contained in line 7.

NODE			
CONNECTION	POSITION	HOW	TAG
2	TOP PCB	CONDUCTION	1
9	TOP PCB	CONDUCTION	1
73	воттом РСВ	RADIATION	3
301	CONSTANT TEMPERATURE	CONDUCTION	1
303	CONSTANT TEMPERATURE	RADIATION	3

Table 5. Node Connections To Node 1

Line 8 contains floating point real numbers which are the appropriate conductance values for the connection. Each node requires an even number of lines. The three constant temperatures defined for the railings and housing were all 33.5 °C. Appendix E lists the heat dissipation by node in watts. The conductances need only be input in one direction as THANSS calculates the reverse connection automatically.

Table 6 lists the results of the steady state analysis of the circuit boards. The highest temperatures appeared on the bottom boards where the heat dissipations were the highest. However, the amount of dissipated heat is relatively low. Temperatures ranged from 34.42 °C to 36.31 °C on the upper board to 34.77 ° to 38.02 °C on the lower board, well within standard operating temperatures for electronic piece parts. A run at 25 °C constant heat source temperatures compared very favorably with an earlier steady state analysis performed using the Integrated Thermal Analysis System (ITAS).

r Ta	KIN	I ED (CIRC	OH BC	ARI)S - S. F	PATT	ERSON	1 - R	UN A			
16	-	rature		_	_								
	1	35.38		35.78						35.80	6	35.67	
		35.48		35.19			10	36.14	11	36.31	12	36.12	
		35.88		35.72		35.54	16	35.34	17	35.56	18	36.00	
		36.15		36.10		35.91	22	35.71	23	35.48	24	35.18	
		35.65	26	36.16	27	36.24	28	36.25	29	35.95	30	35.64	
		35.36	32	35.00	33	35.48	34	35.91	35	36.05	36	36.05	
		36.07	38	35.56	39	35.24	40	34.90	41	35.55	42	35.96	
		35.8 0	44	35.69	45	35.58	46	35.32	47	35.10	48	34.86	
		35.36	5 0	35.60	51	35.65	52	35.42	5 3	35.27	54	35.08	
		34.87	5 6	34.63	57	35.01	58	35.34	59	35.28	60	35.17	
		35 .06	62	34.91	63	34.72	64	34.49	65	34.80	6 6	35.03	
		35.08	68	35.04	69	34.95	7 0	34.81	71	34.64	72	34.42	
		35.53	74	36.12	75	36.49	7 6	36.67	77	36.91	78	37.19	
7		37.02	8 0		81	35.66	82	36.56	83	36.93	84	36.90	
8		37.20	8 6	38.02		37.99	88	36.51	89	35.63	9 0	36.28	
9			92	37.10	93	37.32	94	37.94	95	37.80	96	36.43	
9		35.63		36.23		36.82	100	37.78 1	01	37.44	102	37.35	
10		37.06		36.08 1	105	35.46 1	106	36.01 1	07	36.63	108	37.69	
10		37.25	110	36.91 1	11	36.50 1	12	35.74 1	13	35.43 1	114	35.90	
11:		36.26		36.54 1	17	36.55 1	18	36.43 1	19	36.15 1	120	35.46	
12		35.11	122	35.60 1	23	35.75 1	24	35.91 1	25	36.05 1	126	36.03	
12	7 3	35.8 3 1	128	35.23 1	29	34.85 1	30	35.18 1	31	35.38 1	32	35.53	
133	3	35.68 1	34	35.70 1	35	35.55 1	36	35.02 1	37	34.71 1		34.99	
139	3	5.19 1	40	35.32 1	41	35.41 1		35.38 1		35.21 1		34.86	
301	3	3.50 3	02	33.50 3		33.50		_	-				

Figure 10. PANSAT PCB Temperature by Node

V. TRANSIENT ANALYSIS OF EPS USING ITAS

A. GEOMETRY GENERATION

To begin the analysis of the electrical power system, the geometry of the EPS was reproduced in the computer using the Integrated Thermal Analysis System (ITAS). The geometry was generated by piecing together, rotating and translating shapes from a geometry generation menu. These shapes were then stored in a PARTS file, which were then selectively plotted to allow for surface number and node number displays. The EPS was divided into three distinctly separate entities: the housing and the upper and lower circuit boards. Figure 10 and Figure 11 show the surface numbers and corresponding node numbers for the EPS housing. Each surface generated by ITAS is accessible for thermal node definitions and optical

Figure 10. EPS Housing Surface Nodes

Figure 11. EPS Housing Node Numbers

properties definition. The housing is modelled as a six-sided box having 12 physical nodes. The dimensions of the housing are 9 inches in the X direction, 8 inches in the Y direction, and 1.569 inches in the Z direction. It is mounted underneath the upper equipment plate as seen in Figure 2 and Figure 3.

The upper printed circuit board is modelled as two four sided polygons. The polygons have node numbers from 2.01 to 2.18 and 3.01 to 3.12. This division of the upper equipment panel was done to accurately represent heat dissipations on the board and to define a workable number of conductance values. Appendix F shows both the surface numbers and node numbers for the upper PCB.

The lower PCB was constructed from 5 separate polygons: these node numbers ranged from 4.00 to 8.00. Appendix G shows the surface numbers and corresponding node numbers for the lower PCB. Figure 12 is a view of the integrated thermal nodes of both PCBs and the housing.

Geometry Model of the Electrical Power System Figure 12.

THERMAL PARAMETERS В.

Radiation Conductance Parameters (Script-F)

Script-F factors are the energy quantities incident on each of the surfaces of an enclosure after multiple reflections from the surrounding surfaces. (ITAS User's Manual). The Script Fs are in the IR wavelength and are used during the thermal analysis to account for all thermal radiation interchange, and are calculated from the blackbody view factors in

conjunction with surface optical properties. Since the EPS is an enclosure with no view to space, the program is set to ignore the space node inclusion in the Script F calculations since surfaces inside the enclosures do not "see" surfaces outside the enclosure. [ITAS User's Manual, 1992]

2. Optical Properties Data

The optical properties data defines the properties of all surfaces and combines the geometric surfaces that have been created into thermal nodes. The optical properties listed in the Material Properties Library of ITAS were used for the housing (Aluminum 6061-T6) and for the copper layers of the printed circuit boards. These properties include the solar absorptivity (alpha) and infrared emissivity (epsilon) values. Individual capacitances and thermal dissipations were not defined in these screens but were defined in the User Node section. The surfaces that are listed in the Optical Properties entries in Appendix H are the geometric surfaces that ITAS generates.

3. Non-Geometric Node Definitions

In addition to the Optical Property node generation, additional non-geometric nodes were created. These nodes do not have a physical presence in ITAS. Examples of these nodes included the rails in the EPS housing to which the circuit boards are secured; the PCB board layers, which alternate copper and polyimide; the upper equipment plate, to which the top of the EPS is mounted; and the component pin nodes. Table 6 indicates the non-geometric node assignments. These nodes are also known as diffusion nodes: diffusion nodes, although not part of the ITAS geometry file still have finite mass. Nodes are not numbered consecutively to allow for flexibility and also to allow easy identification. For example, all nodes that are numbered 9XX are either housing or railing nodes: all of these nodes are

made of aluminum. Nodes 16XX and 6XX, 14XX and 4XX, 12XX and 2XX are all copper layers of the printed circuit boards.

Node Number	Identification	Node Number	Identification
901-912	EPS housing	913	Equipment Plate
921-926	EPS rails	201-230	Top PCB top Cu
401-430	Top PCB mid Cu	601-630	Top PCB bot Cu
1201-1217	Bot PCB top Cu	1401-1417	Bot PCB mid Cu
1601-1617	Bot PCB bot Cu	101-130	Top PCB T poly
301-330	Top PCB M poly	501-530	Top PCB B poly
1101-1117	Bot PCB T poly	1301-1317	Bot PCB M poly
1501-1517	Bot PCB B poly	2XXX	Pins-Top PCB
зххх	Pins- Bot PCB		

Table 6. Non-Geometric Node Numbers

The thermal capacitance of the diffusion nodes is entered in this screen. Thermal mass is also another name for thermal capacitance.

Thermal Mass =
$$C = c \rho V$$
 5.1

where c is specific heat in cal/g °C,

 ρ = density of the material in kg/m³,

V = volume of the material in m³.

ITAS requires C to be in W-min / °C. To convert to the correct units the following conversion factor is used.

$$C = \left(\frac{cal}{g^{2}C}\right) \left(\frac{kg}{m^{3}}\right) (m^{3}) = \frac{cal}{(.001)^{2}C}$$
 5.2

$$1 \ cal = 1.163 \ x \ 10^{-6} \ kw-hr = 1163 \ x \ 10^{-6} \ W-hr$$
 5.3

$$1163 \times 10^{-6} W-hr = 6.978 \times 10^{-2} W-min$$
 5.4

$$\frac{6.978 \times 10^{-2} W - \min}{(0.001)^{\frac{9}{2}} C} = 69.78 W - \min/{\frac{9}{2}} C$$
 5.5

This is the conversion factor used in Appendix I to calculate the thermal masses of all physical nodes. The following values were used in the calculations. [Penton Publishers, 1986]

EPS Housing Thickness	0.2 in
Equipment Plate Thickness	0.125 in
PCB Board Copper Layer	0.000134 in
PCB Board Poly Layer	0.001933
Density of Aluminum	2728 kg/m³
Density of Polyimide	1950 kg/m³
Density of Pin Material	8378 kg/m³
Density of Copper	8666 kg/m³
Specific Heat of Al	0.199 cal/kg °C
Specific Heat of Cu	0.098 cal/kg °C
Specific heat of Ni-Steel	0.11 cal/kg ° C
Specific Heat of Polyimide	0.31 cal/kg °C

Since ITAS allows total capacitance of each surface of the nodes to be entered into the model if the remaining surfaces are zeroed out. For pin

conductances, the total thermal mass of the pins in each major node were considered as one node. For example, Node 2011 is the total capacitance of all pins through the top layer of geometric node 3.01.

Heat dissipations were also entered in this screen. These dissipations were obtained from the PANSAT design team. The component list and PCB board layouts are included as Appendix J. The top board design is currently much more mature than the lower board design and estimated heat dissipations were more accurate. Appendix K is the Node Data Entry for Thermal Analysis for the EPS.

4. Conductance Definitions

All conductances entered into the EPS model were defined as linear (two way); this type of conductance also applies to the nodes defined by ITAS. All conductance values were precalculated and entered into the model: unlike THANSS, radiation modes are calculated by ITAS. Equation 3.3 was used to calculated all conductances not involving contact conductances.

$$K = \frac{k A}{L}$$
 3.3

Conductances not involving contact conductances included EPS housing to housing nodes; EPS housing to railing nodes (since the rails will be part of the housing); copper board nodes to copper board nodes and polyimide to polyimide nodes: and pin segment nodes to pin segments. Pins were modeled as one equivalent pin through each geometric node; however, each pin was divided into six nodes since they traverse through the board layers.

5. Contact Conductances

Contact conductance is defined in Equation 5.6.

$$h_c = \frac{(1.25) (k_s) (\frac{P}{H})^{.95}}{S_r}$$
 5.6

$$k_s = \frac{2 k_1 k_2}{k_1 + k_2}$$
 5.7

where P = contact pressure of the surfaces, chosen as 15 psi for all contact.

H = hardness of the material. Brinell hardness numbers were used.

 $S_r = surface roughness$

To calculate total conductance, first the conductance of the first material is calculated using Equation 3.3, resulting in K_1 . Then the conductance of the second material is calculated, resulting in K_2 . The total conductance (K_T) is calculated by Equation 5.8, with the results in W /° C.

$$K_T = \frac{1}{\frac{1}{K_1} + \frac{1}{h_c} + \frac{1}{K_2}}$$
 5.8

The ITAS node-to-node conductance calculations are shown in Appendix L, with the conductance data entry in Appendix M.

6. Temperature Profile

ITAS uses temperature profiles for time varying boundary nodes.

Boundary nodes without time variation must be input into the user-node definition section. A temperature profile (Figure 13) of the upper equipment

plate obtained from the THANSS/TASS transient analysis of the spacecraft structure used in the EPS analysis. The initial temperature was an estimate of Kennedy Space Center temperatures in October.

Figure 13. ITAS Temperature Profile For Equipment Plate

VI. THERMAL ANALYSIS OF BATTERIES

A. NICKEL-CADMIUM BATTERIES

Batteries can either be primary or secondary; secondary batteries can be recharged and reused. Batteries are made of cells that can be linked together in series or parallel. Cells linked in series have the positive terminal linked to the next cell's negative terminal: in a parallel connection positive terminals are linked to positive terminals and negative to negative.

PANSAT's two batteries have 10 cells each linked in series. In series connections the voltage of the connected cells add while the capacity (normally measured in ampere hours) remains constant.

Sealed nickel cadmium cells operate as a closed system that recycle gases created within the cell, so that no electrolye is lost. Sealed cells with a resealable vent for safety are still considered sealed cells. Nickel-cadmium cells (Ni-Cd) have a higher energy to volume ratio than most other secondary batteries, have a relatively high rate of discharge, and can recharge quickly. Ni-Cd batteries are known for their long storage and operating life, can operate over a wide range of temperatures and environments maintenance free. Additionally, Ni-Cd batteries can handle continuous overcharge so the battery can be maintained in a ready state until needed. [Gates Energy Products, 1992]

Temperature is a very important condition for Ni-Cd batteries. The effective internal resistance of these cells is at a minimum when cell temperature is between 20 °C and 40 °C. Figure 14 shows the relationship between cell disharge temperature and the effective internal resistance. Temperature also effects a cell's effective no-load voltage. For an Ni-Cd

cell, the effective no-load voltage is near the peak at room temperature: the decline is more pronounced at cooler temperatures. Figure 15 shows the

Figure 14. Cell Discharge Temp vs Internal Resistance "From Ref. [Gates, 1992]".

Figure 15. Cell Discharge Temperature vs No-Load Voltage "From Ref. [Gates, 1992]".

relationship between cell discharge temperature and no-load voltage.

An increase in cell temperature also has a negative effect on cell capacity. At elevated temperatures more charge is required for the cell to

become fully charged, and the higher temperatures also decrease the cell capacity to below standard. Cell capacity while charging is not normally affected by temperatures below 23 °C, however, lower temperatures (below 23 °C) have a negative effect on cell capacity during discharge. Room temperature is the ideal environment for PANSAT's batteries. Space rated Ni-Cd batteries would be the technical choice for PANSAT; however, the cost of space rated batteries (approximately \$200,000) is prohibitive.

PANSAT batteries are redundant: only one battery will operate at a time. However, the batteries must recharge to full capacity between each use for optimum performance. The current power budget is being examined to determine how long each battery will take to recharge after each use. A typical Ni-Cd battery will require about 160% of energy stored to recharge.

B. BATTERY GEOMETRY MODEL

To model the PANSAT battery, it was necessary to include the Digital Control Subsystem and the Electrical Power Subsystem in the model due to the proximity in the spacecraft. The model was built using ITAS. The two batteries and the DCS were the mounted on the lower equipment plate, built by connecting seven polygons. The spacecraft structure was built around the lower equipment plate, and the upper equipment plate, with the Electrical Power Subsystem (EPS) attached was added. The build progression is demonstrated in Appendix N. The geometric battery thermal model is shown in Figure 16.

After building the geometry model each surface was assigned a surface number and a node number. An example of this assignment is shown in Appendix O. The surface number and node number are related in the property data information of the model, shown in Appendix P. This is where the absorptivities and emissivities of the structure and box housings

Figure 16. Battery Thermal Model

are listed. Since the box housing designs are not finalized, Aluminum- 6061- T6 was chosen. This material has an absorptivity of 0.4 and an emissivity of 0.79. Additionally, every surface on the boxes is given its own surface number and node number.

C. BOUNDARY CONDITIONS

Since a large percent of the model required the incorporation of PANSAT's structure, boundary nodes were used to define temperatures on areas that had already been analyzed. Surfaces that were defined as boundary nodes have temperatures which remain constant. The results from the transient analysis of PANSAT's structure were used. The structure was divided into areas as seen in Figure 17. Each square area is divided into nine

equal nodes: the triangular areas are divided into six unequal nodes. The sections affecting the battery model are sections one through eight.

Figure 17. PANSAT Structural Divisions

Appendix Q lists the transient temperatures with internal heat dissipation by node for the shadow and sunlit zones for orbit 14. This was chosen since the spacecraft temperatures are leveling out: however, worst case

temperatures were not extrapolated. Table 7 relates the structural number of Figure 17 to the node numbers of Appendix Q, and then lists the average temperature for that area for both shadow and sunlight.

	NODE	AVG. TEMP	AVG. TEMP	
SECTION	NUMBERS	SHADOW	SUNLIGHT	S/C AREA
1	1-9	30.6	33.4	WALL
2	10-18	32.7	39.9	WALL
3	19-27	33.2	38.8	WALL
4	28-36	29.0	31.1	WALL
5	37-45	30.9	30.8	WALL
6	46-54	33.4	33.3	WALL
7	55-63	33.4	33.3	WALL
8	64-72	28.7	28.6	WALL
N/A	219-226	32.9	33.7	LOWER PL
N/A	211-218	32.1	32.9	UPPER PL

Table 7. Average Temperatures in Celcius for Pass 14

These temperatures were used as boundary nodes, indicated as negative numbers in Appendix R. This appendix also lists the thermal masses (capacitances) for all hardware nodes. The explanation for thermal mass calculation is contained in Chapter V; the thermal mass calculations are included as Appendix S. Heat inputs to each box were estimated and defined in Appendix R as a node with no mass. This heat input was attached to the six walls of the housing where that heat input resides, and

the heat was conducted outward through the walls. EPS boundary conditions were derived from the transient analysis.

Conductance values were calculated as in Chapter V and included in the ITAS Conductor Data Entry. Only surfaces within the boxes themselves or conductances between the heat nodes and the boxes are included since the upper plate, lower plate, and sidewalls are defined to have constant temperatures.

VII. RESULTS AND RECOMMENDATIONS

A. ELECTRICAL POWER SYSTEM

The analysis of the EPS transient analysis can be divided into three areas; the housing nodes, the upper board nodes, and the lower board nodes.

1. EPS Housing Nodes

Figures 18 and 19 show the temperature versus time plots for the EPS housing sidewalls and the top and bottom of the housing. As it would be be expected for a node which touches the outside edges of the housing, the

Figure 18. EPS Housing Temperature Trends

temperatures start low and become warmer. The bottom plate in the EPS housing would tend to be warmer than the top because the bottom has

Figure 19. EPS Housing Trends

more heat dissipation. One drawback to the present analysis is that there was only enough information for a temperature profile of the lower equipment plate for 14 orbits. This, in effect, results in a transient analysis for that period of time and a steady state analysis for the following time.

2. Printed Circuit Boards

From Figure 20 it is apparent that any node that is attached to the housing sidewalls is going to experience a trend similar to the housing itself. In the case of the top PCB, nodes which butt up to the housing start cold and see a decreasing slope, starting to level off after about 17 hours. Nodes that do not touch the sidewalls (midboard in this case) remain between 20°C to 25 °C for the duration. This board remains cooler than the bottom PCB because the heat dissipations in the upper board are relatively low.

Figure 20. Upper PCB Results

The bottom PCB, as shown in Figure 21, has a similar curve for those nodes which attach to the rails, with the resulting final temperature very similar to the upper PCB. However, midboard nodes are approximately 4-5 degrees warmer on the bottom board, where the highest heat dissipations are concentrated.

Figure 21. Bottom PCB Trends

B. BATTERIES

A steady state analysis was performed first on the battery. A copy of the results of both the steady state and the transient analysis is included as Appendix V. The transient analysis shows Battery A, Battery B, and the DCS at 33.7 ° C.

ITAS would not allow the model to be run as an enclosure. An ideal case would have been to run the battery first as an enclosure similar to the procedure used for the EPS. Since the cell information was not available, this run was performed to give a general battery environmental range. The analysis was effectively a steady state analysis since most of the structure had boundary nodes attached. This temperature is within the advertised

advertised operating ranges for a battery but is some distance from the ideal 23 °C. A second analysis was performed simulating a layer of Multilayer Insulation (MLI) on the bottom of both batteries. The result of this analysis can be seen from Figure 22. Although the initial temperatures are lower, the boxes quickly heat up. A third run insulating all six sides reduced the temperature by 3 °C to 30.7 °C.

Temperature vs Time for Battery with MLI Figure 22.

C. RECOMMENDATIONS

To make the thermal analysis more realistic for the Electrical Power System, duty cycles for the printed circuit boards need to be established. This would give a more accurate time versus temperature plot. For the batteries, cell selection would allow the modelling of the cells inside the batteries as demonstrated in Appendix W. Dissipations for the high power use boxes would contribute to the accuracy of the model. As the individual boxes are created by ITAS, the spacecraft subsystems can be combined into a viable and accurate spacecraft model.

This analysis is only as accurate as the boundary conditions. This model should be rerun when boundary conditions obtained from the transient analysis of PANSAT structure using ITAS are completed.

ITAS was created to model spinning and stationary spacecraft. When PANSAT design is mature enough to run the entire model, there is an option in the Parameter Set Up and Alteration Menu for user defined spacecraft attitudes, where the satellite can be rotated in time on the X-Y-Z axes to more accurately represent a tumbling body.

ITAS can accurately represent the orbit of the satellite, and allows two methods. The first method requires the definition of the inclination, sun Right Ascension and Declination, and the Longitude of the Ascending Node. The other method requires definition of the beta angles. Both methods define perigee and apogee, so that time spent in sunlight and time spent in shadow are considered in the satellite's environment. The most likely orbit, looking ahead with shuttle mission manifests, suggests planning for a 51.6° inclination and a 213 NM circular orbit.

APPENDIX A. PANSAT STEADY STATE TEMPS IN SUNLIGHT

•										
									Page No.	1
PANS	AT - STE	EADY	STATE -	SUNLI	GHT ZONE	- WITH	INTERN	IAL H	EAT DISSIPATION	
Tempe	ratures,	de	аC							.
1	54.98	2	57.32	3	59.02	4	53.88	5	56.55 6	58.84
7	53.63	8	55.55	9	57.55	10	64.39	11	65.71 12	65.90
13	64.44	14	66.16	15	66.49	16	61.06	17	62.18 18	62.52
19	64.12	20	63.05	21	61.13	22	65.46	23	64.24 24	61.74
25	62.28	26	61.51	27	59.63	28	55.48	29	53.59 30	52.79
31	54.99	32	52.71	33	51.62	34	53.55	35	52.01 36	51.35 50.82
37	51:82	38	51.59	39	51.60	40	50.76	41	50.59 42	
43	51.37	44	51.37	45	51.53	46	51.62	47	51.80 48	52.02 52.55
49	52.04	50	52.41	51	52.65	52	52.10	53	52.33 54	51.47
55	52.52	56	52.34	57	51.47	58	52.86	59	52.60 60	49.27
61	53.11	62	52.98	63	52.18	64	48.10	65	47.91 66	49.27
67	47.95	68	47.46	69	48.96	70	48.85	71	48.42 72	59.60
73	49.42	74	52.32		58.48	76	51.94	77	56.38 78	63.83
79	53.83	80	57.12	81	59.59	82	64.99	83	64.86 84	
85	65.70	86	65.11		66.18	88	62.35	89	59.82 90	57.10 59.46
91	64.39	92	62.35	93	59.92	94	63.36	95	61.71 96	52.37
97	52.58	98	51.86		52.36		51.26	101	53.86 102	45.74
103	48.07	104	44.92	105	44.12		48.10	107	46.00 108	47.48
109	50.27		49.21	111	48.95		45.59	113	45.67 114	45.32
115	47.75		49.05	117	49.52		44.90	119	44.92 120	
121	46.75		46.39		46.29	124	49.21	125	48.94 126	48.41 47.89
127	45.90		46.22	129	44.97	130	45.43		46.38 132	
133	49.96		51.51	135	53.56		47.60		49.41 138	53.08 58.69
139	46.96		48.34	141	53.13	142	57.85		58.21 144	54.21
145	58.77	146	62.04	147	62.32	148	57.53		56.13 150	51.50
151	57.53	152	54.98	153	52.82	154	56.64		53.07 156	50.60
157	50.39	158	49.35	159	49.92	160	49.00		50.82 162	49.35
163	50.26		50.41		50.65		48.66		48.35 169 50.63 174	50.98
169	48.97	170	47.28		49.22		50.37	1/3	51.14 180	50.49
175	51.27	176	54.24	177	54.37	178	51.72 50.46	1/5	48.74 186	48.11
181	50.83			183	48.86 47.15	104	46.91		48.63 192	48.54
187	47.21				50.51	196	44.97	197	47.58 198	52.66
193	44.30			195	54.75	202	47.11		46.56 204	47.86
199	46.52	200	49.44	201	48.40		45.99		46.81 210	50.18
205	46.43				58.30	214	56.97	215	54.40 216	53.37
211	58.00			213	54.88		56.02	221	56.09 222	54.86
217	52.53	218		213	53.69		54.02	227	53.85 228	53.26
223	53.86	224			48.47		47.90			
229	51.16	230	50.73	231	40.47					
301	-272.80									

APPENDIX B. PANSAT STEADY STATE TEMPS IN SHADOW

									Page N	
				SHADOW	ZONE -	WITH	INTERNAL	HEAT	DISSIPATION	
Temp	eratures	, de	gC							
1	-19.14	2		93	-20.56	4	-18.34	5	-19.32 6	-19.99
7	-16.10	8	-17.1	49	-17.65	10	-21.82	11	-21.92 12	-21.63
13	-20.83	14	-20.7	2 15	-19.87	16	-18.65	17	-18.29 18	-15.44
19	-20.86	20	-20.7	5 21	-20.73	22	-20.03	23	-20.14 24	-20.19
25	-17.47	26	-17.8		-17.93	28	-20.84	29	-20.63 30	-19.70
31	-20.23	32	-19.8		-18.54	34	-18.17	35	-17.85 36	-16.89
37	-15.75	38	-14.7		-13.46	40	-14.94	41	-13.27 42	-11.58
43	-13.84	44	-12.4		-11.21	46	-10.08	47	-9.24 48	-8.99
49	-7.89	50	-6.7		-6.50	52	-8.06	53	-7.29 54	-7.12
55	-9.28	56	-9.7		-10.81	58	-6.96	59	-7.61 60	-9.01
61	-7.67	62	-8.1		-9.19	64	-14.46	65	-15.52 66	-16.85
67	-13.05	68	-14.6	3 69	-15.68	70	-12.57	71	-13.70 72	-14.61
73	-22.36	74	-24.0	9 75	-25.30	76	-22.12	77	-23.14 78	-24.54
79	-20.75	80	-21.6	9 81	-22.36	82	-25.89	83	-25.88 84	-24.88
85	-24.87	86	-23.3	5 87	-23.37	88	-25.80	89	-25.26 90	-24.27
91	- 24 . 93	92	-24.3	4 93	-22.48	94	-22.66	95	-22.31 96	-21.87
97	-23.37	98	-23.2	2 9 9	-22.69	100	-22.34	101	-22.11 102	-21.47
103	-22.51	104	-20.8	7 105	-18.13	106	-21.13	107	-19.28 108	-16.09
109	-19.15	110	-17.8	0 111	-15.57	112	-15.17	113	-15.02 114	-12.88
115	-12.24	116	-11.5	5 117	-10.70	118	-15.61	119	-17.25 120	-18.41
121	-13.71	122	-14.8	9 123	-15.65	124	-12.85	125	-13.81 126	-14.76
127	-19.81		-20.1	3 129	-18.39	130	-18.92		-16.96 132	-18.62
133	-15.03	134	-15.3	3 135	-17.14		-15.21		-17.17 138	-18.68
139	-14.50	140	-17.0		-18.87		-18.88		-18.47 144	-19.43
145	-19.44	146	-19.5		-19.64		-17.73		-17.47 150	-17.44
151	-19.37	152	-19.0		-18.53		-19.44		-18.79 156	-18.08
157	-18.05	158	-17.2		-18.05		-17.13		-17.16 162	-16.83
163	-13.53		-11.6		-10.02		-13.95		-11.47 168	-8.60
169	-14.16		-11.1		-7.36		-8.40		-7.93 174	-7.32
175	-6.85			9 177	-2.04		-8.09		-9.45 180	-9.89
181	-6.35	182		7 183	-9.09		-5.65		-7.91 186	-9.34
187	-12.97	188	-14.1		-12.09		-13.32		-11.10 192	-11.38
193	-20.05	194	-22.7		-24.46		-21.20		-24.10 198	-25.41
199	-21.99		-24.5		-25.83		-10.78		-13.59 204	-15.85
205	-12.25	206	-14.5	9 207	-16.46		-13.09		-15.07 210	-17.72
211	-18.92		-19.1	2 213	-19.11	214	-18.23		-15.99 216	-14.82
217	-14.09	218	-14.1	9 219	-13.66	220	-14.04	221	-14.20 222	-13.39
223	-12.32		-11.5	3 225	-11.48	226	-12.52	227	-13.80 228	-12.66
229	-14.06	230	-13.3	9 231	-14.59	232	-13.79			
301	-272.80									

APPENDIX C. EPS NODE DIVISIONS

APPENDIX D. THANSS/TASS INPUT FILE

```
PRINTED CIRCUIT BOARDS - S. PATTERSON - RUN B
 0
  144
 3
 0
 0
 0
 0
 0
  300
 50
 6
 .500000E-01 .666670
 12 .800000
 77.0000
92.3000
 92.3000
 92.3000
 91
 733
 3011
 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03
 11
 101
 743
 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 41
 111
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 31
 51
 121
 763
 3033
 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 41
 61
 131
 773
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 783
 9991
 71
 141
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .102390E-01
 793
 3033
 61
 81
 151
 9991
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E-02
 161
 803
 3011
 3033
 71
 9991
.759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .102390E-01
 11
 101
 171
 813
 3011
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .682600E
 21
 91
 111
 181
 823
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .139933
 31
 101
 121
 191
 833
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .139933
 41
 111
 131
 201
 843
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01
 .801852E-03 .801852E-03 .546080E
 51
 121
 3033
 141
 211
 853
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
 131
 151
 221
 863
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
 141
 161
 231
 873
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .170650E
 883
 81
 151
 241
 3011
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .000000
 .801852E-03 .204780E
 91
 181
 251
 893
 3011
 3033
759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .170650E
 101
 171
 191
 261
 903
 3033
 759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .204780E
 111
 181
 201
 271
 913
 3033
 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
.759341E-01
 281
 121
 191
 211
 923
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
 131
 201
 221
 291
 933
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
 141
 211
 231
 301
 943
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
 151
 221
 241
 311
 953
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
 161
 231
 321
 963
 3011
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .307170E
 171
 261
 973
 331
 3011
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .682600E
  7 181
 251
 271
 341
 983
 3033
 Q
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .139933
 191
 281
 261
 351
 993
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
```

```
PRINTED CIRCUIT BOARDS - S. PATTERSON - RUN B
 144 3 0 0 0 0 0 0 0
0 0 0
 6 0 0 0
12 .800000 77.0000
300 50
.500000E-01 .666670 92.3000 92.3000 92.3000 92.3000 733
  300 50
 6
 3011
.759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 5 11 31 101 743 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 5 21 41
 111
 753
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
5 31 51 121 763 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
  5 41 61 131 773
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 6 51
 71
 141 783 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .102390E-01
  6 61
 81 151
 793
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E-02 6 71 161 803 3011 3033 9991
.759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .102390E-01
  7 11
 101
 3011
 171
 813
 3033
.759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .682600E
 7 21
 91 111 181 823 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .139933
  7 31
 101 121 191
 833 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .139933
 7 41
 111 131
 201
 843
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .546080E
  7 51
 121 141 211 853 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
 7 61 131 151 221 863 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
7 71 141 161 231 873 3033 9 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .170650E
 7 81
 151
 883 3011
 241
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .000000 .801852E-03 .204780E 7 91 181 251 893 3011 3033 9
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .170650E
 7 101 171 191 261 903 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .204780E
7 111 181 201 271 913 3033 9
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
  7 121
 191 211
 281
 923
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
 7 131 201 221
 291 933
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
 7 141
 211 231 301 943
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
 7 151
 221 241
 311
 953
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .136520E
 7 161
 231 321 963
 3011
 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .307170E 7 171 261 331 973 3011 3033 9
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03 .682600E
 251 271 341 983
 7 181
 3033
.759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .139933 7 191 261 281 351 993 3033 9
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .682600E
```

- : 001	073	201	361	1003	3033	9
7 201	271 .759341E-01	291	250241E 01			
			371	1013	3033	
6 211	281	301			.801852E-03	
.759341E-01		.759341E-01			3033	9
7 221	291	311	381	1023		.341300E
	.759341E-01					9
7 231	301	321	391	1033	3033	.102390E
.759341E-01		.759341E-01			.801852E-03	.102390E
6 241	311	401	1043	3011	3033	
.759341E-01	.759341E-01				.801852E-03	•
7 251	341	411	1053	3011	3033	9
.759341E-01	.759341E-01	.759341E-01				.341300E
7 261	331	351	421	1063	3033	9
.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03		.204780E
7 271	341	361	431	1073	3033	9
.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.801852E-03	.477820E
7 281	351	371	441	1083	3033	9
.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.801852E-03	.273040E
7 291	361	381	451	1093	3033	9
.759341E-01	.759341E-01	.759341E-01		.801852E-03	.801852E-03	.170650
	371	391	461	1103	3033	
-			.759341E-01	.801852E-03		
.759341E-01	381	401	471	1113	3033	9
7 311	301	.759341E-01				.102390E
.759341E-01			1123	3011	3033	9
7 321	391	481	.801852E-03		.801852E-03	.341300É
	.759341E-01			3011	3033	9
7 331	421	491	1133 .801852E-03			.784990E
.759341E-01					3033	9
7 341	411	431	501	1143		.156998
.759341E-01				.801852E-03	3033	.130330
6 351	421	441	511	1153		
.759341E-01		.759341E-01				
6 361	431	451	521	1163	3033	
.759341E-01			.759341E-01	.801852E-03	.801852E-03	•
7 371	441	461	531	1173	3033	9
.759341E-01	.759341E-01	.759341E-01		.801852E-03	.801852E-03	.682600E
7 381	451	471	541	1183	3033	9
.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.801852E-03	.341300E
7 391	461	481	551	1193	3033	9
.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.801852E-03	.170650E
7 401	471	561	1203	3011	3033	9
.759341E-01	.759341E-01	.759341E-01	.801852E-03	.000000	.801852E-03	.341300E
7 411	501	571	1213	3011	3033	9
	.759341E-01		.801852E-03	.208850E-01	.801852E-03	.784990E
7 421	491	511	581	1223	3033	9
.759341E-01		.759341E-01		.801852E-03	.801852E-03	.341300E
7 431	501	521	591	1233	3033	9
	.759341E-01		·	.801852E-03	.801852E-03	.853250E
6 441	511	531	601	1243	3033	
	.759341E-01					
	521	541	611	1253	3033	
6 451	.759341E-01					
	531	551	621	1263	3033	
6 461	.759341E-01					
		561	631	1273	3033	
6 471	541 .759341E-01					
6 481	551	7503415 01	1283	3011	3033	
	.759341E-01				3033	9
7 491	581 .759341E-01	651	1293	3011		
./59341E-U1	./JJJ41E-U1	./33341E-01	.001032E-03	.2000305-01	.00103ZE-03	.102330E

```
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03 .784990E
 6 511 581 601 671 1313
 3033
  .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 6 521 591 611 681 1323 3033 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 6 531 601 621 691 1333
 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 6 541 611 631 701 1343 3033 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 6 551 621 641 711 1353 3033 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 6 561 631 721 1363 3011 3033 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03
 5 571 661 1373 3011 3033
 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03
 5 581 651 671 1383 3033
.759341E-01 .759341E-01 .801852E-03 .801852E-03
 5 591 661 681 1393 3033

.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03

5 601 671 691 1403 3033

.759341E-01 .759341E-01 .801852E-03 .801852E-03
 5 611 681 701 1413 3033

-759341E-01 .759341E-01 .801852E-03 .801852E-03

5 621 691 711 1423 3033

-759341E-01 .759341E-01 .801852E-03 .801852E-03
 5 631 701 721 1433 3033
.759341E-01 .759341E-01 .759341E-01 .801852E-03 .801852E-03
 5 641 711 1443 3011 3033
 .759341E-01 .759341E-01 .801852E-03 .208850E-01 .801852E-03
5 13 741 811 3011 3023
.801852E-03 .759341E-01 .759341E-01 .208850E-01 .801852E-03
 5 23 731 751 821 3023
 .801852E-03 .759341E-01 .759341E-01 .801852E-03
5 33 741 761 831 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
 5 43 751 771 841 3023
 .801852E-03 .759341E-01 .759341E-01 .801852E-03
 5 53 761 781 851 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
5 63 771 791 861 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
5 73 781 801 871 3023
 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .801852E-03
5 83 791 881 3011 3023

.801852E-03 .759341E-01 .759341E-01 .208850E-01 .801852E-03

6 93 731 821 891 3011 3023

.801852E-03 .759341E-01 .759341E-01 .208850E-01 .801852E-03
7 103 741 811 831 901 3023 9
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .204780
7 113 751 821 841 911 3023 9
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .180889
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .180889 6 123 761 831 851 921 3023 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 6 133 771 841 861 931 3023 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 7 143 781 851 871 941 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .307170 7 153 791 861 881 951 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .426625
```

				2011	2002	
6 163	801	871	961	3011	3023	
	.759341E-01		./59341E-01 971	3011	3023	9
7 173	811 .759341E-01	901				.102390E
	821	891	911	981	3023	9
7 183 .801852E-03	7502/15-01	759341E-01	.759341E-01			.238910E
7 193	831	901	921	991	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.170650E
6 203	841	911	931	1001	3023	
.801852E-03	.759341E-01	.759341E-01	.759341E-01		.801852E-03	
6 213	851	921	941	1011	3023	
.801852E-03	.759341E-01		.759341E-01		.801852E-03	•
7 223	861	931	951	1021	3023	220010
.801852E-03	.759341E-01			.759341E-01	.8018522-03	.238910
7 233	871	941	961	1031	3023	.307170
	.759341E-01			./59341E-01	3023	.30/1/0
6 243	881	951	1041	3011		
			.759341E-01	3011	3022	9
7 253	891 .759341E-01	981	1051			.238910É
	./59341E-01 901	971	991	1061	3023	9
7 263 .801852E-03	.759341E-01	7503/15-01	759341E-01			
7 273	911	981	1001	1071	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01		.801852E-03	.238910E
7 283	921	991	1011	1081	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.341300
7 293	931	1001	1021	1091	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.614340E
7 303	941	1011	1031	1101	3023	9
.801852E-03		.759341E-01	.759341E-01		.801852E-03	.614340E
7 313	951	1021	1041		3023	9
.801852E-03			759341E-01			.122868
6 323	961	1031	1121	3011	3023	
.801852E-03			.759341E-01	3011	3023	
6 333	971	1061	1131 .759341E-01			
.801852E-03 6 343	981	1051	1071	1141	3023	
.801852E-03	759341F01	759341E-01	.759341E-01			
6 353	991	1061	1081		3023	
.801852E-03	.759341E-01	.759341E-01	.759341E-01		.801852E-03	
7 363	1001	1071	1091	1161	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.409560
7 373	1011	1081	1101	1171	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	
7 383	1021	1091	1111	1181	3023	9
.801852E-03			.759341E-01			.614340E
7 393	1031	1101	1121	1191	3023	9
	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.614340E
6 403	1041	1111	1201	3011		
	.759341E-01			3011	3023	9
7 413	1051 .759341E-01	1141	7503/15-01	208850F=01	801852F-03	648470F
7 423	1061					9
801852E-03	.759341E-01	.759341E-01	.759341E=01	.759341E-01		
7 433	1071					9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	
6 443	1081	1151	1171	1241	3023	-
.801852E-03	.759341E-01	.759341E-01				
7 453	1091	1161	1181	1251	3023	9
.801852E-03	.759341E-01	.759341E-01	.759341E-01	.759341E-01	.801852E-03	.341300E

```
7 463 1101 1171 1191 1261 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .511950E
  7 473 1111 1181 1201 1271 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .853250E
  6 483 1121 1191 1281 3011 3023
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .208850E-01 .801852E-03
 3023
  6 493 1131 1221 1291 3011 3023

.801852E-03 .759341E-01 .759341E-01 .759341E-01 .208850E-01 .801852E-03


7 503 1141 1211 1231 1301 3023
 3023
  .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .853250E 6 513 1151 1221 1241 1311 3023
  .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03
 6 523 1161 1231 1251 1321 3023
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .801852E-03
 7 533 1171 1241 1261 1331 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .341300E
 7 543 1181 1251 1271 1341 3023 9
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .511950E
7 553 1191 1261 1281 1351 3023 9
 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .853250E
 6 563 1201 1271 1361 3011 3023 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .208850E-01 .801852E-03
 3023
  6 573
 1211 1301 1371
 3011
 3023
 .801852E-03 .759341E-01 .759341E-01 .208850E-01 .801852E-03
 6 583 1221 1291 1311
 1381
 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03
 3023
 6 593 1231 1301 1321 1391 3023
.801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03
 6 603
 6 603 1241 1311 1331 1401 3023 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03
  7 613 1251
 1321 1341
 1411
 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .341300E
7 623 1261 1331 1351 1421 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .511950E
7 633 1271 1341 1361 1431 3023 9 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .801852E-03 .853250E
6 643 1281 1351 1441 3011 3023 .801852E-03 .759341E-01 .759341E-01 .759341E-01 .208850E-01 .801852E-03
 3023
5 653 1291 1381 3011 3023
.801852E-03 .759341E-01 .759341E-01 .208850E-01 .801852E-03
 3023
  5 663 1301 1371 1391
.801852E-03 .759341E-01 .759341E-01 .801852E-03
5 673 1311 1381 1401 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
  5 683 1321 1391 1411
 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
5 693 1331 1401 1421 3023
801852E-03 .759341E-01 .759341E-01 .801852E-03
5 703 1341 1411 1431 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
  5 713 1351 1421 1441
 3023
.801852E-03 .759341E-01 .759341E-01 .801852E-03
5 723 1361 1431 3011 3023
.801852E-03 .759341E-01 .759341E-01 .208850E-01 .801852E-03
```


APPENDIX E. HEAT DISSIPATIONS BY NODE

NODE	WATTS	NODE	WATTS	NODE	WATTS	NODE	WATT S
6	.003	25	.02	49	.023	102	.018
7	.002	26	.041	50	.010	103	.036
8	.003	27	.020	51	.025	108	.120
9	.020	28	.030	57	.003	109	.030
10	.041	30	.001	58	.023	110	.018
11	.011	31	.003	82	.060	111	.018
12	.016	33	.001	83	.053	113	.019
13	.002	34	.006	86	.090	114	.019
14	.002	35	.014	87	.125	115	.019
15	.005	36	.008	89	.003	117	.010
16	.006	37	.050	90	.007	118	.015
17	.005	39	.003	91	.005	119	.025
18	.006	40	.001	94	.070	122	.025
19	.004	41	.023	95	.090	125	.010
20	.004	42	.046	97	.007	126	.015
21	.002	45	.002	98	.015	127	.025
22	.004	46	.001	99	.007	133	.010
23	.004	47	.005	100	.100	134	.015
24	.009	48	.001	101	.018	135	.025

PCB HEAT DISSIPATIONS BY NODE

APPENDIX F. SURFACE/NODE NUMBERS FOR TOP PCB

APPENDIX G. SURFACE/NODE NUMBERS FOR BOTTOM PCB

APPENDIX H. OPTICAL PROPERTY DATA FOR EPS

```
F2Help
PgDn PgUp Home End
s Seq Surface No NodeNo Alpha Emiss T/Mass Dissip MID Comments
 п
 EPS HOUSING
1.01
 . 4
 .79
 1.
 Ο.
 2 1.02
 .79
 0.
 EPS HOUSING
 ı.
EPS HOUSING
 .79
 . 4
 3 1.03
 3
 1.
 0.
4 1.04
 . 4
 .79
 l.
 ٥.
 EPS HOUSING
EPS HOUSING
5 1.05
 5
 . 4
 .79
 ı.
 Ο.
 EPS HOUSING
6 1.06
 6
 .79
 1.
 0.
 7
 EPS HOUSING
 .79
 0.
 D
D
 7 1.07
 . 4
 l.
 .79
 8
 EPS HOUSING
D
 8 1.08
 . 4
 1.
 ٥.
 Е
 Q
 .79
 ٥.
 EPS HOUSING
9 1.09
 . 4
 1.
 10
 .79
 0.
 EPS HOUSING
  10 1.10
 11
 . 4
 .79
 1.
 0.
 EPS HOUSING
  11 1.11
EPS HOUSING
  12 1.12
 12
 . 4
 .79
 ı.
 Ο.
 ь
13 2.01
 13
 0.
 .01
 1.
 Ο.
 PRINTED CIRCUIT 1
.01
 PRINTED CIRCUIT 1
14 2.02
 14
 ٥.
 1.
 0.
 0.
 15
 0.
 .01
 PRINTED CIRCUIT
15 2.03
 1.
 0.
 .01
 0.
 PRINTED CIRCUIT 1
  16 2.04
 16
 1.
17 2.05
 17
 Ο.
 .01
 l.
 Ο.
 PRINTED CIRCUIT 1
D
  18 2.06
 18
 Ο.
 .01
 1.
 ٥.
 PRINTED CIRCUIT
 \mathbf{p}
S-F1Load/Save All
 S-F4Auto TM UDC Allowed
  F1Load/Save Page F3PropLib F4AutoGen F5ImportPropFmt F6NewPropFile F10Search
PgDn PgUp Home End
 F2Help
eeë Ctrl : Copy (See F2)eë ITAS Property Data Entry eeëeeëeeëeëeëeëeëeëeëëëëëë
B Seq Surface No NodeNo Alpha Emiss T/Mass Dissip MID Comments
 D
 1.
  19 2.07
 19
 .01
 Ο.
 PRINTED CIRCUIT 1
  20 2.08
 20
 .01
 ٥.
п
 O
 ı.
 PRINTED CIRCUIT 1
  21 2.09
 21
 0
 .01
 l.
 ٥.
 PRINTED CIRCUIT 1
 PRINTED CIRCUIT 1
  22 2.10
 22
 0
 .01
 0.
l.
 D
  23 2.11
 23
 .01
 0.
 PRINTED CIRCUIT 1
PRINTED CIRCUIT 1
 0
 .01
 0.
24 2.12
 2.4
 ٦.
 п
25 2.13
 25
 0
 .01
 1.
 Ο.
 PRINTED CIRCUIT 1
 0
 .01
 0.
 PRINTED CIRCUIT 1
  26 2.14
 26
D
 1.
 PRINTED CIRCUIT 1
27 2.15
 27
 0
 .01
 1.
 0.
 1.
28 2.16
 28
 0
 .01
 Ο.
 PRINTED CIRCUIT 1
 PRINTED CIRCUIT 1
п
  29 2.17
 29
 0
 .01
 l.
 ο.
 п
 1.
  30 2.18
 30
 0
 .01
 ο.
 PRINTED CIRCUIT 1
 l.
\mathbf{r}
  31 3.01
 31
 0
 .01
 Ο.
 PRINTED CIRCUIT 1
 0
 .01
 1.
 Ο.
  32 3.02
 32
 PRINTED CIRCUIT 1
 PRINTED CIRCUIT 1
  33 3.03
 0
 0.
 33
 .01
 34 3.04
 34
 0
 .01
 l.
 PRINTED CIRCUIT 1
 0.
  35 3.05
 35
 0
 .01
 l.
 ٥.
 PRINTED CIRCUIT 1
 п
  36 3.06
 36
 0
 .01
 1.
 0.
 PRINTED CIRCUIT 1
S-F4Auto TM
S-F1Load/Save All
 UDC Allowed
  F1Load/Save Page F3PropLib F4AutoGen F5ImportPropFmt F6NewPropFile F10Search
```

```
PgDn PgUp Home End
eee Ctrl: Copy (See F2)ee ITAS Property Data Entry eeeeeeeeeeeeeeeeeee
n Seq Surface No NodeNo Alpha Emiss T/Mass Dissip MID Comments
 .01
 PRINTED CIRCUIT 1
 37
 3.07
 1.
 0.
 PRINTED CIRCUIT 1
 .01
 1.
 38 3.08
 38
 Ο.
 0.
 PRINTED CIRCUIT 1
 39 3.09
 39
 Ο.
 .01
 l.
 0.
 PRINTED CIRCUIT 1
PRINTED CIRCUIT 1
 40
 .01
 Ο.
 40 3.10
 ο.
 1.
\mathbf{p}
 41 3.11
 41
 ٥.
 .01
 l.
 0.
 1.
 PRINTED CIRCUIT 1
 42 3.12
 42
 .01
 Ο.
 ο.
 PRINTED CIRCUIT 2
PRINTED CIRCUIT 2
 Ο.
 43 4.00
 43
 0.
 .01
 1.
 1.
 0.
0.
 44 5.01
 44
 0.
 .01
 п
E
 PRINTED CIRCUIT 2
 45
 45 5.02
 0.
 .01
 1.
 PRINTED CIRCUIT 2
 46 5.03
 46
 ٥.
 .01
 0.
1.
1.
1.
 PRINTED CIRCUIT 2
PRINTED CIRCUIT 2
 47
 Ο.
 ο.
 47 5.04
 .01
 .01
 o.
o.
 48 5.05
 48
 Ο.
Ο.
 PRINTED CIRCUIT 2
 49
 49 6.01
50 6.02
 50
 ο.
 .01
 Ο.
 PRINTED CIRCUIT 2
 .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1. 0. .01 1.
 PRINTED CIRCUIT 2
PRINTED CIRCUIT 2
 п
 51
 Ο.
 51 6.03
 52 6.04
 52
 Ο.
 PRINTED CIRCUIT 2
 53
p 53 6.05
 ٥.
 PRINTED CIRCUIT 2
 0.
 .01
 ٥.
 п
 1.
S-F4Auto TM UDC Allowed
 ESCOuit
  S-F1Load/Save All
 F1Load/Save Page F3PropLib F4AutoGen F5ImportPropFmt F6NewPropFile F10Search
PgDn PgUp Home End
eee Ctrlî: Copy (See F2)ee ITAS Property Data Entry eeeeeeeeeeeeeeeeeeeeeeee
 n
n Seq Surface No NodeNo Alpha Emiss T/Mass Dissip MID Comments
 .01
 42
 PRINTED CIRCUIT 1
 42 3.12
 Ο.
 1.
 0.
 п
 43 4.00
 0.
 PRINTED CIRCUIT 2
 43
ο.
 .01
 1.
 .01
 PRINTED CIRCUIT 2
 44 5.01
 1.
 0.
 0.
 .01
 PRINTED CIRCUIT 2
 45 5.02
 45
 ı.
 Ο.
 PRINTED CIRCUIT 2
 46 5.03
 46
 Ο.
 .01
 0.
 1.
 .01
 1.
 47 5.04
 Ο.
 0.
 PRINTED CIRCUIT 2
 47
 PRINTED CIRCUIT 2
 48
 .01
 48 5.05
 Ο.
 1.
 Ο.
 0.
 .01
 1.
 PRINTED CIRCUIT 2
PRINTED CIRCUIT 2
49 6.01
 49
 Ο.
 50
 50 6.02
 .01
 Ο.
 1.
 51 6.03
 51
 Ο.
 .01
 Ο.
 PRINTED CIRCUIT 2
 0.
0.
 PRINTED CIRCUIT 2
PRINTED CIRCUIT 2
 52
 .01
 Ο.
52 6.04
 1.
 1.
1.
 .01
 0.
 53 6.05
 53
 0.
 54 6.06
 .01
 PRINTED CIRCUIT 2
54
 .01
 PRINTED CIRCUIT 2
 55 6.07
 55
 Ο.
 Ο.
 1.
1.
1.
 .01
 56
 Ο.
 Ο.
 PRINTED CIRCUIT 2
56 7.01
 57 7.02
 57
 Ο.
 .01
 0.
 PRINTED CIRCUIT 2
 Ο.
 ο.
 58 7.03
 .01
 PRINTED CIRCUIT 2
 58
 ο.
59 8.00
 59
 .01
 0.
 PRINTED CIRCUIT 2
```

S-FiLoad/Save All S-F4Auto TM UDC Allowed ESCOuit

APPENDIX I. THERMAL MASS FOR THE EPS

					kg/cubic m	cal/kg c			cubic meters	THERMA
NODE	XY	Y/Z		thickness	ro(Cu/Al/poly)		CONV. FACTOR		VOLUME	MASS
901	9.	4	1.569	0.2	2787	0.199	69.78	61024	4.8337E-05	1.87068
902	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	0.41791
903	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	0.41791
904	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	0.41791
905	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	0.41791
906	9.	4	8.4	0.2	2787	0.199	69.78	61024	0.000258783	10.0151
907	9	4	1.569	0.2	2787	0.199	69.78	61024	4.8337E-05	1.87068
908	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	
909	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	
910	2.	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	0.41791
911	2	1	1.569	0.2	2787	0.199	69.78	61024	1.07987E-05	0.41791
912	9.	4	8.4	0.2	2787	0.199	69.78	61024	0.000258783	
-913	9.	4	8.4	0.125	2787	0.199	69 78	61024	0 00016174	
921	8.	4	0.25	0.2	2787	0.199	69.78	61024	6.88254E-06	0.2663
922	8	4	0.375	0.2	2787	0.199	69.78	61024	1.03238E-05	0.39954
923	8	4	0.199	0.2	2787	0.199	69.78	61024	5.4785E-06	
924	8.	4	2.5	0.2	2787	0.199	69.78	61024	6.88254E-05	
925	8.	4	0.375	0.2	2787	0.199	69.78	61024	1.03238E-05	
926	8	4	0.199	0.2	2787	0.199	69.78	61024	5.4785E-06	
6 01	1.37	5	2.375	0.00134	86 66	0.098	69.78	61024	7.17085E-08	0.0042
6 02	1.87	5	2.375	0.00134	866 6	0.098	69.78	61024	9.77843E-08	
603	0.	5	2.375	0.00134	86 66	0.098	69.78	61024	2.60758E-08	
604		2	2.375	0.00134	86 66		69.78		1.04303E-07	
6 05	0.	5	2.375	0.00134	866 6		69.78	61024		
606	2.7	5	2.375	0.00134	866 6	0.098	69.78	61024		
607	1.37	5	2.875	0.00134	866 6		69.78	61024	8.6805E-08	
608	1.87	5	2.875	0.00134	86 66	0.098	69.78		1.1837E-07	
609	0.	5	2.875	0.00134	86 66	0.098	69.78			
610		2	2.875	0.00134	86 66	0.098	69.78		1.26262E-07	
611	0.	5	2.875	0.00134	8666	0.098	69.78			· ·-
612	2.7	5	2.875	0.00134	866 6	0.098	69.78	61024	1.7361E-07	0.01028
613	1.7	5	0.8125	0.00134	8666	0.098	69.78	61024	3.12223E-08	0.0018

614	1.375	0.8125	0.00134	9998	0.098	82.69	61024	2.45318E-08	0.001454
615	1.375	0.8125	0.00134	8666	0.098	69.78	61024	2.45318E-08	0.001454
616	1.375	0.8125	0.00134	8666	0.098	69.78	61024	2.45318E-08	0.001454
617	1.375	0.8125	0.00134	8666	0.098	69.78	61024	2.45318E-08	0.001454
618	1.75	0.8125	0.00134	9998	0.098	69.78	61024	3.12223E-08	0.00185
619	1.75	1.0625	0.00134	9998	0.098	69.78	61024	4.08292E-08	0.00242
620	1.375	1.0625	0.00134	9998	0.098	69.78	61024	3.20801E-08	0.001901
621	1.375	1.0625	0.00134	9998	0.098	69.78	61024	3.20801E-08	0.001901
622	1.375	1.0625	0.00134	9998	0.098	69.78	61024	3.20801E-08	0.001901
623	1.375	1.0625	0.00134	9998	0.098	69.78	61024	3.20801E-08	0.001901
624	1.75	1.0625	0.00134	9998	0.098	69.78	61024	4.08292E-08	0.00242
625	1.375	0.875	0.00134	9998	0.098	82.69	61024	2.64189E-08	0.001566
626	1.375	0.875	0.00134	9998	0.098	69.78	61024	2.64189E-08	0.001566
627	1.375	0.875	0.00134	9998	0.098	69.78	61024	2.64189E-08	0.001566
628	1.375	0.875	0.00134	9998	0.098	69.78	61024	2.64189E-08	0.001566
629	1.375	0.875	0.00134	8666	0.098	69.78	61024	2.64189E-08	0.001566
630	1.75	0.875	0.00134	9998	0.098	69.78	61024	3.36241E-08	0.001993
1601	8	-	0.00134	8666	0.098	82.69	61024	1.75669E-07	0.01041
1602	က	1.563	0.00134	8666	0.098	82.69	61024	1.02964E-07	0.006102
1603	က	1.125	0.00134	8666	0.098	69.78	61024	7.41102E-08	0.004392
1604	8	1.3125	0.00134	9998	0.098	69.78	61024	8.64619E-08	0.005124
1605	8	0.5	0.00134	8666	0.098	69.78	61024	3.29379E-08	0.001952
1606	8	2.5	0.00134	8666	0.098	82.69	61024	1.64689E-07	0.00976
1607	1.5	1.563	0.00134	8666	0.098	69.78	61024	5.14819E-08	0.003051
1608	1.5	1.125	0.00134	8666	0.098	69.78	61024	3.70551E-08	0.002196
1609	1.5	1.4375	0.00134	8666	0.098	69.78	61024	4.73482E-08	0.002806
1610	1.5	0.375	0.00134	8666	0.098	69.78	61024	1.23517E-08	0.000732
1611	1.5	0.5	0.00134	8666	0.098	69.78	61024	1.64689E-08	0.000976
1612	1.5	0.5	0.00134	8666	0.098	69.78	61024	1.64689E-08	0.000976
1613	1.5	2.5	0.00134	8666	0.098	69.78	61024	8.23447E-08	0.00488
1614	3.5	1.563	0.00134	8666	860.0	69.78	61024	1.20124E-07	0.007119
1615	3.5	2.4375	0.00134	8666	0.098	69.78	61024	1.87334E-07	0.011102
1616	3.5	က	0.00134	9998	0.098	69.78	61024	2.30565E-07	0.013664
1617	3.5		0.00134	8666	0.098	82.69	61024	7.6855E-08	0.004555
501	1.375	2.375	0.01933	1950	0.31	82.69	61024	1.03442E-06	0.043634
505	1.875	2.375	0.01933	1950	0.31	69.78	61024	1.41057E-06	0.059501
202	140	277.0	0.01033	1050	0.31	69 7R	61024	3 76153F_07	0.015867

504	2	2.375	0.01933	1950	0.31	97.69	61024	1.50461E-06	0.003400
505	0.5	2.375	0.01933	1950	0.31	69.78	61024	3.76153E-07	0.015867
206	2.75	2.375	0.01933	1950	0.31	69.78	61024	2.06884E-06	0.087268
507	1.375	2.875	0.01933	1950	0.31	69.78	61024	1.25219E-06	0.05282
508	1.875	2.875	0.01933	1950	0.31	69.78	61024	1.70754E-06	0.072027
509	0.5	2.875	0.01933	1950	0.31	69.78	61024	4.55343E-07	0.019207
510	2	2.875	0.01933	1950	0.31	69.78	61024	1.82137E-06	0.076829
511	0.5	2.875	0.01933	1950	0.31	69.78	61024	4.55343E-07	0.019207
512	2.75	2.875	0.01933	1950	0.31	69.78	61024	2.50439E-06	0.10564
513	1.75	0.8125	0.01933	1950	0.31	69.78	61024	4.50394E-07	0.018999
514	1.375	0.8125	0.01933	1950	0.31	69.78	61024	3.53881E-07	0.014927
515	1.375	0.8125	0.01933	1950	0.31	69.78	61024	3.53881E-07	0.014927
516	1.375	0.8125	0.01933	1950	0.31	69.78	61024	3.53881E-07	0.014927
517	1.375	0.8125	0.01933	1950	0.31	82.69	61024	3.53881E-07	0.014927
518	1.75	0.8125	0.01933	1950	0.31	69.78	61024	4.50394E-07	0.018999
519	1.75	1.0625	0.01933	1950	0.31	69.78	61024	5.88977E-07	0.024844
520	1.375	1.0625	0.01933	1950	0.31	69.78	61024	4.62767E-07	0.01952
521	1.375	1.0625	0.01933	1950	0.31	69.78	61024	4.62767E-07	0.01952
522	1.375	1.0625	0.01933	1950	0.31	69.78	61024	4.62767E-07	0.01952
523	1.375	1.0625	0.01933	1950	0.31	82.69	51024	4.62767E-07	0.01952
524	1.75	1.0625	0.01933	1950	0.31	82.69	61024	5.88977E-07	0.024844
525	1.375	0.875	0.01933	1950	0.31	69.78	61024	3.81103E-07	0.016076
526	1.375	0.875	0.01933	1950	0.31	69.78	61024	3.81103E-07	0.016076
527	1,375	0.875	0.01933	1950	0.31	69.78	61024	3.81103E-07	0.016076
528	1.375		0.01933	1950	0.31	82.69	61024	3.81103E-07	0.016076
529	1.375		0.01933	1950	0.31	82.69	61024	3.81103E-07	0.016076
530	1.75		0.01933	1950	0.31	69.78	61024	4.8504E-07	0.02046
1501	8	-	0.01933	1950	0.31	69.78	61024	~	
1502	က	1.563	0.01933	1950	0.31	69.78	61024	1.48529E-06	0.062653
1503	8	1.125	0.01933	1950	0.31	69.78	61024	•	
1504	8	1.3125	0.01933	1950	0.31	69.78	61024	1.24724E-06	i
1505	က	0.5	0.01933	1950	0.31	69.78	61024	4.75141E-07	0.020042
1506	8	2.5	0.01933	1950	0.31	82.69	61024		_
1507	1.5	1.563	0.01933	1950	0.31	82.69	61024	7.42645E-07	_
1508	1.5	1.125	0.01933	1950	0.31	82.69	61024	S	
1509	1.5	1.4375	0.01933	1950	0.31	82.69	61024	9	0
	7	775 0	0.01032	1050	0.31	80 7g	61024	1 78178F-07	0.007518

PIN THE	PIN THERMAL MASSES	ES										
	:		,	: :	: : : :		cal/kg C	kg/cubic m	kg/cubic m CONV. FACTOR cubic in to THERMAI	cubic in to	THERMAL	!
	NODE	# OF PINS	Ē	RADIUS	HEIGHT	VOLUME	U	٥		cubic m	MASS	
	2011	ဖ	3.14159	0.0165	0.01933	9.92E-05	0.11	8378	87.69	61024	0.000105	
	2012	9	3.14159	0.0165	0.00134	6.88E-06	0.11	8378		61024	7.25E-06	
	2021	23	3.14159	0.0165	0.01933	0.00038	0.11	8378	69.78	61024	0.000401	
	2022	23	3.14159	0.0165	0.00134	2.64E-05	0.11	8378	82.69	61024	2.78E-05	
	2031	4	3.14159	0.0165	0.01933	6.61E-05	0.11	8378	82.69	61024	6.97E-05	
	2032	4	3.14159	0.0165	0.00134	4.58E-06	0.11	8378	69.78	61024	4.83E-06	
	2041	25	3.14159	0.0165	0.01933	0.000413	0.11	8378	69.78	61024	0.000436	
	2042	25	3.14159	0.0165	0.00134	2.87E-05	0.11	8378	82.69	61024	3.02E-05	
	2051	က	3.14159	0.0165	0.01933	4.96E-05	0.11	8378	82.69	61024	5.23E-05	
	2052		3.14159	0.0165	0.00134	3.44E-06	0.11	8378	82.69	61024	3.62E-06	
	2121	12	3.14159	0.0165	0.01933	0.000198	0.11	8378	69.78	61024		
	2122		3.14159	0.0165	0.00134	1.38E-05	0.11	8378	69.78	61024	1.45E-05	
	2131	8	3.14159	0.0165	0.01933	0.000132	0.11	8378	69.78	61024	0.000139	
•	2132	8	3.14159	0.0165	0.00134	9.17E-06	0.1	8378	82.69	61024	90-399.6	
	2191	14	3.14159		0.01933	0.000231	0.11	8378	82.69	61024	0.000244	
	2192	14	3.14159		0.00134	1.6E-05	0.11	8378	69.78	61024	1.69E-05	
	3011	64	3.14159	0.0165	0.01933	0.001058	0.11	8378	82.69		0.001115	_
	3012	64	3.14159	0.0165	0.00134	7.34E-05	0.11	8378	69.78	61024	7.73E-05	
	3021	34	3.14159	0.0165	0.01933	0.000562	0.11	8378	69.78	61024	0.000592	
1	3022	34	3.14159	0.0165	0.00134	3.9E-05	0.11	8378	82.69	61024	4.11E-05	
	3031	32	3.14159	0.0165	0.01933	0.000529	0.11	8378	69.78		0.000558	
	3032	32	3.14159	0.0165	0.00134	3.67E-05	0.11	8378	69.78	61024	3.86E-05	
	3051	28	3.14159	0.0165	0.01933	0.000463	0.11	8378	82.69	61024	0.000488	
	3052	28	3.14159	0.0165	0.00134	3.21E-05	0.11	8378	69.78	61024	3.38E-05	
	3141	10	3.14159	0.0165	0.01933	0.000165	0.11	8378	69.78	61024	0.000174	
	3142	10	3.14159	0.0165	0.00134	1.15E-05	0.11	8378	82.69	61024	1.21E-05	
	3151	100	3.14159	0.0165	0.01933	0.001653	0.11	8378	82.69	61024	0.001742	
i i	3152	100	3.14159	0.0165	0.00134	0.000115	0.11	8378	82.69	61024	0.000121	
	3161	114	3,14159	0.0165	0.01933	0.001885	0.11	8378	82.69	61024	0.001986	
	3162	114	3.14159	0.0165	0.00134	0.000131	0.11	8378	69.78	61024	0.000138	

APPENDIX J. EPS PCB BOARD DATA

Inductor Transient Voltage Suppressor Transient Voltage Suppressor 12v Zener Bi-Directional PMOSFET Gate Bias Resister NMOSFET Transient Voltage Suppressor Transient Voltage Suppressor Inductor Transient Voltage Suppressor Transient Siblicational D1B PMOSFET Gate Bias Resister R1B PMOSFET Gate Bias Resister R1B PMOSFET Gate Bias Resister R1B PMOSFET Gate Protection Resister R1B PMOSFET Fate Bias Resister R1B PMOSFET Fate Bias Resister R1B PMOSFET Fate Fortection Resister R1B PMOSFET Fate Fate Fortection Resister R1B PMOSFET Fate Fate Fate Fate Fate Fate Fate Fate	11A DCSA Power Switch	Dissip	ation, Bus =	Dissipation, Bus =
11A 14 15 15 16 17 18 19 19 19 19 19 19 19 19 19 19 19 19 10	DCSA Power Switch			12V (Eclipse)
t Voltage Suppressor TVS1A st Recovery Diode UFR1A er Bi-Directional D1A ET Gate Bias Resister R1A ET Gate Bias Resister R2A ET Gate Protection Resister R3A T1A ET T2A Se F1A se F1A tt Voltage Suppressor TVS1B st Recovery Diode UFR1B et Bi-Directional D1B ET Gate Bias Resister R1B ET Gate Bias Resister R2B ET Gate Protection Resister R3B ET ET T1B ET T1B ET T2B se F1B		100	0.039	0.061
UFR1A D1A R1A R2A R2A Ssister R3A T1A T2A F1A F1A TVS1B UFR1B D1B R1B R2B Ssister R3B F1B TVS1B TVS1B TVS1B TVS1B F1B F1B F1B F1B F1B F1B F1B F1B F1B	2	ç		
D1A R1A R2A Ssister R3A T1A T1A F1A F1A F1A D1B UFR1B UFR1B R1B R2B Ssister R3B T1B F1B F1B F1B F1B F1B F1B F1B F1B F1B F	1	0~		
R1A R2A R2A T1A T1A T2A F1A I1B UFR1B UFR1B D1B R1B R2B Ssister R3B T1B F1B F1B F1B F1B		0~		
R2A T1A T2A F1A F1A I1B TVS1B UFR1B D1B R1B R2B Ssister R3B T1B	11	100	0.002	0.001
Resister R3A		100	0000	
T1A T2A F1A I1B TVS1B UFR1B D1B R1B R2B R2B Sister R3B T1B		100		
T2A F1A I1B TVS1B UFR1B D1B R1B R2B R2B Sister R3B T1B		100	900.0	0.00
F1A 11B 17S1B UFR1B 01B R1B R2B R2B R2B Ssister R3B T1B T1B	1	100		
118 TVS18 UFR18 D18 R18 R28 R28 Ssister R38 T18 T28 F18	2	100	0.007	
118				
ssister	DCSB Power Switch	100	0.039	0.061
ssister	=	0~		
ssister		0~		
esister	=	<u>٩</u>		
ssister		100	0.002	0.001
Resister	=	100	0.000	0000
		100		
		100		00.00
and the second s	-	100	0.000	000'0
		100	0.007	0.011
110	RF Power Switch - Rx only	70	0.010	0.015
sor	=	0~		
je.	=	0~		
	=	0~		
PMOSFET Gate Bias Resister R1C		100	0.002	0.001
ter	-	100	0.000	
NMOSFET Gate Protection Resister R3C	=	70	0.003	
	-	70	900'0	0.00
_	:	70	0.000	
Pico Fuse F1C	=	70	0.002	0.003
110	RF Power Switch - Rx and Tx	30	0.088	0.138
sor	=	0		
Je	=	0~		
12v Zener Bi-Directional D1C	-	0~		
PMOSFET Gate Bias Resister R1C	-	30	0.002	0.001

	Designator	Designator Subcircuit	Duty cycle Power	Power	Power	X-Coord	Y-Coold	
	,			Dissipation, Bus =	Dissipation, Bus =			
				15V (Sunlit)	12V (Eclipse)			
PMOSFET Gate Bias Resister	R2C	=	30					
NMOSFET Gate Protection Resister R3C	r R3C	-	30	0.003	0.003			
PMOSFET	T1C	=	30	0.014	0.021			
NMOSFET	T2C		30	0.00				
Pico Fuse	F1C		30	0.016				
Inductor	110	CHARG Battery A Power Switch	9	0.012	N/A	4.300	8.900	
Transient Voltage Suppressor	TVS1D	-	9		=	5.025	8.637	
Ultra Fast Recovery Diode	UFR1D	=	<u>-</u>		=	3.925	8.600	
12v Zener Bi-Directional	010	=	0~		=	3.750	8.125	
PMOSFET Gate Bias Resister	R1D	=	9	0.002		5.125	7.250	
PMOSFET Gate Bias Resister	R2D	3	9	0.000	=	4.950	7.075	
NMOSFET Gate Protection Resister	r R3D		9	0.003		3.750	7.575	
PMOSFET	T10	***************************************	9	0.008	=	4.475	7.850	
NMOSFET	T2D	:	09	0.000		3.875	7.000	
Pico Fuse	F10	=	9	0.002	=	5.250	8.175	
Inductor	11E	CHARG Battery B Power Switch	09	0.050	N/A	4.300		
Transient Voltage Suppressor	TVS1E	=	0~		=	5.025		
Ultra Fast Recovery Diode	UFR1E	=	<u>-</u>		=	3.925		
12v Zener Bi-Directional	D1E	=	9		Ξ	3.750	5.700	
PMOSFET Gate Bias Resister	R1E	=	9	0.002		5.125	4.825	
PMOSFET Gate Bias Resister	R2E		9	0.000	=	4.950	4.650	
NMOSFET Gate Protection Resister	er R3E	=	09	0.003		3.750	5.150	
PMOSFET	T1E		9	0.008	*	4.475	5.425	
NMOSFET	T2E	=	09	0.000	z	3.875		
Pico Fuse	F1E	=	09	0.050	=	5.250	5.650	
Inductor	11E	MIXA	30	9000	600 0	8 400	8.875	
Transient Voltage Suppressor	TVS1F	=	9				9.450	
Ultra Fast Recovery Diode	UFR1F	-	9			8.125		
12v Zener Bi-Directional	D1F		0~			7.175		
PMOSFET Gate Bias Resister	R1F	=	30	0.002	0.001	7.175	8.950	
PMOSFET Gate Bias Resister	R2F	=	30	0.00				
NMOSFET Gate Protection Resister R3F	r R3F	=	30	0.003	0.003			
PMOSFET	T1F		30	0.003				
PMOSFET	T1F2		30	0.003				
NMOSFET	T2F	=	30	000'0	0.000		8.450	
Pico Fuse	F1F	=	100	0.001		6.475	9.125	

	Designator Subcircuit	beireuit	Duty cycle	Power	Power	A-Coord 1-Coord	7.007 L
Component			•	Dissipation, Bus =	Dissipation, Bus =		
				15V (Suniit)	1ZV (ECIIDSE)		
		2 2 3 4	30	0 006	600.0	8.400	7.525
Inductor	11G	MUA B	3			7.297	8.100
Transient Voltage Suppressor	TVS1G	=				8.125	7.875
	UFR1G		2			7.175	
	D1G			2000	0000	L	7.600
esister	R1G	:	30				
	R2G	=	30				
NMOSEET Gate Protection Resister R3G	R3G	=	30				
PMOSEET	T1G	11	30		0.004		
DMOSEET	T1G2	=	30	0.003			7 100
NMOSFET	T2G		30		0.000		7.775
Pico Fuse	F1G	=	100	0.00			
				1000	0000		6.175
Inductor	11H	MASS A	30			7 297	
Transient Voltage Suppressor	TVS1H	=	0~			8 175	
I Iltra Eact Recovery Diode	UFR1H		0~			7 175	
47: Zonor Di Directional	D1H	=	o~				0.000
TAY Zeller Di-Dilectorial	R1H	=	30			C/1./	
PMOSTET Gate Dias Nesister	HCG		30				
PMOSFEI Gate Blas Resister	HEG.		30				
NMOSFET Gate Protection Resister Ron	T3T		30				6.350
PMOSFET	H1-1	=	30	0.001	0.001		
PMOSFET	11HZ		5 6		0000		
NMOSFET	T2H	=	100				6.425
Pico Fuse	F1H		2				
		9361	30	0.001	0.002		
Inductor	111	a corini	2				
Transient Voltage Suppressor	TVS1I		0 5			8.125	
Ultra Fast Recovery Diode	UFR11	2	0 5			7.175	
12v Zener Bi-Directional	041	=		0 002	0.001		
PMOSFET Gate Bias Resister	R1I	=					
PMOSFET Gate Bias Resister	RZI	11	7	30 0 003		3 7.225	
NMOSFET Gate Protection Resister			3 6			_	
PMOSFET	111	=					5.000
PMOSFET	T112			30			
NMOSFET	121						5 075
Pico Fuse	F11	=	1	0.0			
			C			8.400	3.475
Inductor	ПJ	TRICKLE A	?			7 297	
	11/01	=	9				

	Designator	Designator Subcircuit	Duty cycle Power	Power	Power	X-Coord Y-Coord	Y-Coord	
				Dissipation, Bus = 15V (Sunlit)	Dissipation, Bus = 12V (Eclinee)			
Ultra Fast Recovery Diode	UFR1J	-	0~		(20d 22)	8.125	3.825	
12v Zener Bi-Directional	D1J	=	0~			7.175	3.150	
PMOSFET Gate Bias Resister	R1J		0~			7.175	3.550	
PMOSFET Gate Bias Resister	R2J	:	0~			7.400	3.550	
NMOSFET Gate Protection Resister R3J	r R3J	:	0~			7.225	2.975	
PMOSFET	T1J	*	0~			7.775	3.650	
PMOSFET	T1J2	=	0~			6.850	3.650	
NMOSFET	T2J	=	-0			7.775	3.050	
Pico Fuse	F1J	5	0~			6.475	3.725	
Inductor	14K	TDICKIE	C			0 400	007.0	
Transient Voltage Suppressor	T/C1K	-				0.400	2.100	
Ultra Fast Recovery Diode	I FR1K	2	2			187.7	2.6/5	
19v Zener Bi-Directional	745		P			0.120	7.450	
DMOSECT Cate Dies Design	27.2	=	2			C/L'/	1.775	
DMOSFET CATE DISS RESISTER	7 20		0~			7.175	2.175	
FMOSFE! Gate Blas Resister	K2K		٥			7.400	2.175	
NMOSFET Gate Bias Resister	R3K	=	9			7.225	1.600	
PMOSFET	11 K	=	0~			7.775	2.275	
PMOSFET	T1K2		0~			6.850	2.275	
NMOSFET	T2K	#	0~			7.775	1.675	
Pico Fuse	F1K	=	0~			6.475	2.350	
T-1-1-0-0-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	-							
INMOOFE	13A	Discharge Battery A				5.750	5.300	
MOSECT	130							
NIMO OF THE PROPERTY OF THE PR	138	Uischarge Battery B				5.775	3.650	
LM150	ISTA	Constant Current Source				2075	000 6	
						0.37.0	3.032	
LM150	IS1B	Constant Current Source				5.225	3.092	
			Total Power	#REF!	0.280W			

APPENDIX K. ITAS THERMAL MASS/DISSIPATIONS

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitëf
□ SEON
 NodeNo
 Temp-C
 ThrMass
 Dissip
 Comment
 EPS HOUSING WALL
 -1.870
 901
 30
 -.4179
 30
 EPS HOUSING WALL
 77
 902
D
 -.4179
 0
 EPS HOUSING WALL
 30
903
 EPS HOUSING WALL
 904
 30
 -.4179
 0
.4179
 EPS HOUSING WALL
 5
 905
 30
 0
ø
 0
 BOTTOM EPS HOUSING
 -10.15
6
 906
 30
 EPS HOUSING WALL
 30
 -1.871
 0
7
 907
 -.4179
 0
 EPS HOUSING WALL
8
 908
 30
 EPS HOUSING WALL
 -.4179
 0
 п
9.
 909
 30
 -.4179
 30
 0
 EPS HOUSING WALL
10
 910
 EPS HOUSING WALL
 -.4179
 0
 911
 30
11
 EPS HOUSING WALL
 -10.02
 0
 30
12
 912
 EQUIPMENT PLATE TO BOTTOM EPS
 -6.259
 0
 913
 30
p
 13
 0
 30
 -.2664
 BOTTOM RAIL (+Y)
14
 921
 -.3995
 0
 MIDDLE RAIL (+Y)
D
 15
 922
 30
 (+Y)
 -.2120
 TOP RAIL
 30
 0
D
 16
 923
 BOTTOM RAIL (-Y)
 п
 924
 30
 -.2664
 0
 17
 -.3995
 0
 MIDDLE RAIL (-Y)
 30
D
 18
 925
PgDn PgUp Home End
CTRL-Flimport ITAS_NC UDC Allowed
SHFT-F1Import Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 ThrMass Dissip
 Comment
m SEON
 NodeNo
 Temp-C
 TOP RAIL (-Y)
 п
 926
 30
 -.2120
 0
19
 -.0043
 0
 TOP PCB THERMAL LAYER
 20
 30
601
 602
 30
 -.0058
 0
п
 21
 -.0016
 0
 30
22
 603
 604
 30
 -.0062
 0
 605
 30
 -.0016
24
D
 25
 606
 30
 -.0085
 0
 26
 607
 30
 -.0051
p
 -.0070
 0
27
 608
 30
 609
 30
 -.0019
 0
28
 30
 -.0075
 0
 29
 610
30
 611
 30
 -.0019
 0
D
 30
 -.0103
 0
 612
31
Б
 32
 613
 30
 -.0019
 0
 -.0015
33
 614
 30
 -.0015
 0
 615
 30
п
 34
 35
 30
 -.0015
 0
 616
 -.0015
 0
 36
 617
 30
CTRL-FlImport ITAS_NC UDC Allowed
 PgDn PgUp Home End
 Shift-F5Del/Pur
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
éëCtrl:Copyëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 Temp-C
□ SEON
 NodeNo
 ThrMass Dissip
 Comment
 30
 TOP PCB THERMAL LAYER
 618
 -.0019
 30
 -.0024
n
 619
 3.8
 O
 39
 620
 30
 -.0019
30
 40
 621
 -.0019
 O
D
 41
 622
 30
 -.0019
42
 623
 30
 -.0019
 0
 n
\mathbf{n}
 43
 624
 30
 -.0024
 30
30
30
30
 625
44
 -.0016
 п
 626
45
 -.0016
46
 627
 -.0016
 0
 628
47
 30
 -.0016
 0
 48
 629
 30
 -.0016
 30
30
 49
630
 1601
 -.0020 0
50
 30
 BOTTOM PCB THERMAL LAYER
 -.0104
 -.0061 0
 1602
 51
 30
 BOTTOM PCB THERMAL LAYER
52
 1603
 30
 -.0044 0
 BOTTOM PCB THERMAL LAYER
 0
p
 53
 1604
 30
 -.0051
 BOTTOM PCB THERMAL LAYER
54
 1605
 30
 -.0020
 0
 BOTTOM PCB THERMAL LAYER
CTRL-FlImport ITAS_NC UDC Allowed
 PgDn PgUp Home End
SHFT-F1Import Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
ėëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 ThrMass Dissip Comment
 NodeNo
 Temp-C
 1606
 30
 -.0098 0
55
 BOTTOM PCB THERMAL LAYER
 ő
 56
 1607
 30
 -.0031
 BOTTOM PCB THERMAL LAYER
 п
 BOTTOM PCB THERMAL LAYER
 57
 1608
\mathbf{p}
 30
 -.0022
 Ω
 BOTTOM PCB THERMAL LAYER
 1609
 -.0028 0
 58
 30
59
 1610
 30
 -.0007 0
 BOTTOM PCB THERMAL LAYER
 0
 BOTTOM PCB THERMAL LAYER
BOTTOM PCB THERMAL LAYER
 60
\mathbf{z}
 1611
 30
 -.0010
 30
n
 1612
 61
 -.0010
 -.0049 0
 BOTTOM PCB THERMAL LAYER
 62
 1613
 30
30
63
 1614
 -.0071 0
 BOTTOM PCB THERMAL LAYER
 -.0111 0
-.0137 0
 BOTTOM PCB THERMAL LAYER BOTTOM PCB THERMAL LAYER
64
 1615
 30
Е
 65
 1616
 30
 30
30
30
66
 1617
 -.0046 0
 BOTTOM PCB THERMAL LAYER
 -.0436 0
-.0595 0
-.0159 0
67
 501
 TOP PCB BOTTOM POLY LAYER
r
 68
 502
 TOP PCB BOTTOM POLY LAYER
 69
 503
 TOP PCB BOTTOM POLY LAYER
\Box
 30
7.0
 30
 504
 -.0635
 0
 TOP PCB BOTTOM POLY LAYER
 71
 505
 0
 TOP PCB BOTTOM POLY LAYER TOP PCB BOTTOM POLY LAYER
C
 30
 -.0159
 72
 -0.087
 506
 3.0
CTRL-FlImport ITAS_NC UDC Allowed
 PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 ThrMass Dissip
 Comment
m SEQN
 NodeNo
 Temp-C
 TOP PCB BOTTOM POLY LAYER
 30
 -.0528
 507
 73
TOP PCB BOTTOM POLY LAYER
 0
 30
 -.0720
 74
 508
 TOP PCB BOTTOM POLY LAYER
 -.0192
 509
 30
D
 75
 TOP PCB BOTTOM POLY LAYER
 30
 -.0768
 0
 76
 510
\mathbf{n}
 TOP PCB BOTTOM POLY LAYER
 -.0192
 0
 30
77
 511
 TOP PCB BOTTOM POLY LAYER
 -.1056
 78
 512
 30
p
 TOP PCB BOTTOM POLY LAYER
 30
 -.0190
 0
 79
 513
TOP PCB BOTTOM POLY LAYER
 -.0149
 0
 30
D
 80
 514
 TOP PCB BOTTOM POLY LAYER
 0
 -.0149
 515
 30
 81
TOP PCB BOTTOM POLY LAYER
 -.0149
 0
 516
 30
₽
 82
 TOP PCB BOTTOM POLY LAYER
 -.0149
 0
 517
 30
 83
TOP PCB BOTTOM POLY LAYER
 -.0190
 0
 30
 518
84
 TOP PCB BOTTOM POLY LAYER
 0
 85
 519
 30
 -.0248
р
 TOP PCB BOTTOM POLY LAYER
 -.0195
 0
 30
 520
D
 86
 TOP PCB BOTTOM POLY LAYER
 0
 -.0195
 87
 521
 30
D
 TOP PCB BOTTOM POLY LAYER
 522
 30
 -.0195
 0
 88
TOP PCB BOTTOM POLY LAYER
 -.0195
 0
 30
89
 523
 TOP PCB BOTTOM POLY LAYER
 90
 524
 30
 -.0248
 n
PgDn PgUp Home End
CTRL-Flimport ITAS_NC
 UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
éëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 ThrMass Dissip
 Comment
□ SEQN
 Temp-C
 NodeNo
 TOP PCB BOTTOM POLY LAYER
 30
 -.0161
 0
p
 91
 525
 TOP PCB BOTTOM POLY LAYER
 -.0161
 0
 30
n
 92
 526
 TOP PCB BOTTOM POLY LAYER
 0
 -.0161
 527
 30
 TOP PCB BOTTOM POLY LAYER
 94
 528
 30
 -.0161
 0
0
 TOP PCB BOTTOM POLY LAYER
 -.0161
 95
 529
 30
n
 TOP PCB BOTTOM POLY LAYER
 -.0205
 0
 96
 530
BOTTOM PCB BOTTOM POLY LAYER
 -.1069
 0
 30
 97
 1501
BOTTOM PCB BOTTOM POLY LAYER
 0
 30
 -.0627
98
 1502
 BOTTOM PCB BOTTOM POLY LAYER
 0
 30
 -.0451
 99
 1503
0
 BOTTOM PCB BOTTOM POLY LAYER
 1504
 30
 -.0526
  100
 BOTTOM PCB BOTTOM POLY LAYER
 -.0200
 0
  101
 1505
 30
0
 BOTTOM PCB BOTTOM POLY LAYER
 -.1002
 102
 1506
 30
BOTTOM PCB BOTTOM POLY LAYER
 0
 -.0313
  103
 1507
 30
BOTTOM PCB BOTTOM POLY LAYER
 -.0226
 0
  104
 1508
 30
 BOTTOM PCB BOTTOM POLY LAYER
 -.0288
 0
 1509
 30
  105
BOTTOM PCB BOTTOM POLY LAYER
 -.0075
 0
  106
 1510
 30
BOTTOM PCB BOTTOM POLY LAYER
 0
 -.0100
 1511
 30
107
 BOTTOM PCB BOTTOM POLY LAYER
 -.0100
 0
 30
  108
 1512
PgDn PgUp Home End
CTRL-Flimport ITAS_NC UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
□ SEQN
 NodeNo
 Temp-C
 Thrmass Dissip
 Comment
 1513
 30
 BOTTOM PCB BOTTOM POLY LAYER
109
 -.0501
 Ω
110
 1514
 30
 0
 -.0731
 BOTTOM PCB BOTTOM POLY LAYER
 1515
 111
 30
D
 -.1140
 0
 BOTTOM PCB BOTTOM POLY LAYER
 112
 1516
 30
 0
 BOTTOM PCB BOTTOM POLY LAYER
-.1403
 1517
 30
113
 -.0468
 0
 BOTTOM PCB BOTTOM POLY LAYER
 n
114
 401
 30
 -.0043
 0
 TOP PCB THERMAL COPPER LAYER
 TOP PCB THERMAL COPPER LAYER
 115
 402
 30
 -.0058
0
р
 116
 403
 30
 -.0016
 0
 TOP PCB THERMAL COPPER LAYER
117
 404
 30
 -.0062
 0
 TOP PCB THERMAL COPPER LAYER
 405
118
 30
 -.0016
 0
 TOP PCB THERMAL COPPER LAYER
 119
 406
 30
 -.0085
 0
 TOP PCB THERMAL COPPER LAYER
 D
 120
 407
\mathbf{n}
 30
 -.0051
 0
 TOP PCB THERMAL COPPER LAYER
121
 408
 30
 -.0071
 0
 TOP PCB THERMAL COPPER LAYER
 -.0019
 122
 409
 TOP PCB THERMAL COPPER LAYER
30
 0
 -.0075
D
 123
 410
 30
 0
 TOP PCB THERMAL COPPER LAYER
 411
 30
Б
 124
 -.0019
 Ω
 TOP PCB THERMAL COPPER LAYER
125
 412
 30
 -.0103
 0
 TOP PCB THERMAL COPPER LAYER
 n
 TOP PCB THERMAL COPPER LAYER
 126
 413
 30
 -.0019
 0
CTRL-FlImport ITAS_NC SHFT-FlImport Column
 UDC Allowed
 PgDn PgUp Home End
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitëf

□ SEON

 NodeNo
 Temp-C
 ThrMass Dissip
 Comment
D
  127
 414
 30
 -.0015
 0
 TOP PCB THERMAL COPPER LAYER
128
 415
 30
 -.0015
 0
 TOP PCB THERMAL COPPER LAYER
 TOP PCB THERMAL COPPER LAYER
 129
 416
 30
 -.0015
 0
 \mathbf{D}
 130
 417
 30
 -.0015
 0
 TOP PCB THERMAL COPPER LAYER
С
 131
 418
 30
 -.0019
 0
 TOP PCB THERMAL COPPER LAYER
 132
419
 30
 -.0024
 0
 TOP PCB THERMAL COPPER LAYER
 420
 133
 30
 -.0019
 0
 TOP PCB THERMAL COPPER LAYER
 134
D
 421
 30
 -.0019
 0
 TOP PCB THERMAL COPPER LAYER
 TOP PCB THERMAL COPPER LAYER
D
 135
 422
 30
 -.0019
 0
 п
 136
 423
30
 -.0019
 0
 TOP PCB THERMAL COPPER LAYER
 137
 424
 30
 -.0024
 0
 TOP PCB THERMAL COPPER LAYER
138
 425
 30
 -.0016
 0
 TOP PCB THERMAL COPPER LAYER
 139
 426
 30
 TOP PCB THERMAL COPPER LAYER
\mathbf{p}
 -.0016
 0
 n
  140
427
 30
 -.0016
 0
 TOP PCB THERMAL COPPER LAYER
141
 428
 30
 -.0016
 0
 TOP PCB THERMAL COPPER LAYER
Ξ
  142
 429
 30
 -.0016
 0
 TOP PCB THERMAL COPPER LAYER
143
 430
 30
 -.0020
 0
 TOP PCB THERMAL COPPER LAYER
 BOTTOM PCB GROUND (COPPER) LAYER
  144
 1401
 30
 -.0104
 0
 CTRL-F1Import ITAS NC UDC Allowed
 PgDn PgUp Home End
SHFT-Flimport Column
 Shift-F5Del/Pur
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitëf
 ThrMass Dissip
 Comment
 Temp-C
m SEON
 NodeNo
 BOTTOM PCB GROUND (COPPER) LAYER
 -.0061
 1402
 30
  145
 BOTTOM PCB GROUND (COPPER) LAYER
 30
 -.0044
 n
146
 1403
 BOTTOM PCB GROUND (COPPER) LAYER
 -.0051
 30
  147
 1404
0
 BOTTOM PCB GROUND (COPPER) LAYER
 -.0020
 1405
 30
  148
 BOTTOM PCB GROUND (COPPER) LAYER
 30
 -.0098
  149
 1406 30
1407 30
1408 30
1409 30
1410 30
1411 30
1412 30
1413 30
1414 30
 1406
 BOTTOM PCB GROUND (COPPER) LAYER
 □
 -.0031
 0
  150
\mathbf{p}
 BOTTOM PCB GROUND (COPPER) LAYER
BOTTOM PCB GROUND (COPPER) LAYER
 -.0022 0
-.0028 0
-.0007 0
  151
152
 BOTTOM PCB GROUND (COPPER) LAYER
 D
  153
 BOTTOM PCB GROUND (COPPER) LAYER
 -.0010 0
-.0010 0
-.0049 0
-.0071 0
  154
BOTTOM PCB GROUND (COPPER) LAYER BOTTOM PCB GROUND (COPPER) LAYER
 155
  156
BOTTOM PCB GROUND (COPPER) LAYER
 -.0071
  157
 BOTTOM PCB GROUND (COPPER) LAYER
 1415
 30
 -.0111
 0
  158
BOTTOM PCB GROUND (COPPER) LAYER
 0
 -.0137
 30
  159
 1416
 BOTTOM PCB GROUND (COPPER) LAYER
 30
 -.0046
  160
 1417
\mathbf{p}
 30
 TOP PCB MIDDLE POLY LAYER
 0
 -.0436
  161
 301
p
 TOP PCB MIDDLE POLY LAYER
 30
 -.0595
 Ο.
  162
PgDn PgUp Home End
CTRL-Flimport ITAS_NC
 UDC Allowed
 Shift-F5Del/Pur
SHFT-Flimport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 ThrMass Dissip
 Comment
 Temp-C
 NodeNo
□ SEQN
 TOP PCB MIDDLE POLY LAYER
  163
 303
 30
 -.0159
 0
 TOP PCB MIDDLE POLY LAYER
 -.0635
 0
 30
 304
D
  164
 -.0159
 0
 TOP PCB MIDDLE POLY LAYER
  165
 305
 30
 TOP PCB MIDDLE POLY LAYER
 306
 30
 -.0873
 0
  166
n
 TOP PCB MIDDLE POLY LAYER
 30
 -.0528
  167
 307
D
 0
 TOP PCB MIDDLE POLY LAYER
 30
 -.0720
  168
 308
 TOP PCB MIDDLE POLY LAYER
 -.0192
 30
  169
 309
Б
 Ŏ
 TOP PCB MIDDLE POLY LAYER
  170
 310
 30
 -.0768
 30
 -.0192
 0
 TOP PCB MIDDLE POLY LAYER
  171
 311
0
 -.1056
 TOP PCB MIDDLE POLY LAYER
 30
  172
 312
 TOP PCB MIDDLE POLY LAYER
 -.0190
 30
  173
 313
30
 -.0149 0
 TOP PCB MIDDLE POLY LAYER
174
 314
 TOP PCB MIDDLE POLY LAYER
 -.0149 0
-.0149 0
-.0149 0
  175
 315
 30
 TOP PCB MIDDLE POLY LAYER
  176
 316
 TOP PCB MIDDLE POLY LAYER
  177
 317
 30
 -.0149
TOP PCB MIDDLE POLY LAYER
 -.0190
 30
  178
 318
n
 0
 TOP PCB MIDDLE POLY LAYER
 -.0248
  179
 319
 30
 TOP PCB MIDDLE POLY LAYER
 30
 -.0195
 0
 320
  180
PgDn PgUp Home End
CTRL-Flimport ITAS_NC UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eëCtrl:Copyeeëëëëë ITAS Node Data Entry For Thermal Analysis eeëëëëëëESC:Quite£
 NodeNo Temp-C ThrMass Dissip
□ SEQN
 Comment
 TOP PCB MIDDLE POLY LAYER
 30
p 181
 321
 -.0195
 0
 322 30
323 30
324 30
325 30
326 30
327 30
328 30
329 30
330 30
1301 30
1302 30
1303 30
1304 30
1305 30
 30
 -.0195 0
 TOP PCB MIDDLE POLY LAYER
 183
 TOP PCB MIDDLE POLY LAYER
п
 184
 TOP PCB MIDDLE POLY LAYER
 TOP PCB MIDDLE POLY LAYER
 185
186
 TOP PCB MIDDLE POLY LAYER
 TOP PCB MIDDLE POLY LAYER TOP PCB MIDDLE POLY LAYER
 187
188
n
 TOP PCB MIDDLE POLY LAYER
TOP PCB MIDDLE POLY LAYER
TOP PCB MIDDLE POLY LAYER
BOTTOM PCB MIDDLE POLY LAYER
BOTTOM PCB MIDDLE POLY LAYER
BOTTOM PCB MIDDLE POLY LAYER
 189
190
₽
 191
192
 193
 -.0526 0
-.0200 0
-.1000 0
194
 BOTTOM PCB MIDDLE POLY LAYER
 BOTTOM PCB MIDDLE POLY LAYER BOTTOM PCB MIDDLE POLY LAYER
п
 195
p 196
 BOTTOM PCB MIDDLE POLY LAYER
 1307
 30
p 197
 -.0313 0
 1308
 30
 0
 BOTTOM PCB MIDDLE POLY LAYER
 198
 -.0226
CTRL-F1Import ITAS_NC UDC Allowed
 PgDn PgUp Home End
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
□ SEQN
 NodeNo
 Temp-C
 ThrMass Dissip Comment
 1309
 -.0288 0 BOTTOM PCB MIDDLE POLY LAYER
-.0075 0 BOTTOM PCB MIDDLE POLY LAYER
p 199
 30
 BOTTOM PCB MIDDLE POLY LAYER
200
 1310
 30
 -.0100 0
-.0100 0
-.0501 0
 BOTTOM PCB MIDDLE POLY LAYER
BOTTOM PCB MIDDLE POLY LAYER
BOTTOM PCB MIDDLE POLY LAYER
 1311
 201
 30
 202
 30
 30
 203
 1313
 1313 30

1314 30

1315 30

1316 30

1317 30

201 30

202 30

203 30

204 30

205 30

206 30

207 30

208 30

209 30
 -.0731 0
-.1140 0
-.1403 0
-.0468 0
 BOTTOM PCB MIDDLE POLY LAYER BOTTOM PCB MIDDLE POLY LAYER BOTTOM PCB MIDDLE POLY LAYER BOTTOM PCB MIDDLE POLY LAYER
 204
 205
 206
 207
 208
 TOP PCB TOP COPPER LAYER
 TOP PCB TOP COPPER LAYER TOP PCB TOP COPPER LAYER
209
\Box
 210
 TOP PCB TOP COPPER LAYER
 211
 TOP PCB TOP COPPER LAYER
 212
 TOP PCB TOP COPPER LAYER
 213
 TOP PCB TOP COPPER LAYER
  214
 215
 -.0070 0
-.0019 0
 TOP PCB TOP COPPER LAYER
 30
 209
 TOP PCB TOP COPPER LAYER
 216
CTRL-FlImport ITAS_NC UDC Allowed
 PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
 F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F1OSearch
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
p SEON
 NodeNo
 Temp-C
 Thrmass Dissip
 Comment
 TOP PCB TOP COPPER LAYER
 -.0075
 30
D
  217
 210
 TOP PCB TOP COPPER LAYER
 0
 218
 211
 30
 -.0019
 TOP PCB TOP COPPER LAYER
 -.0103
 0
 219
 212
 30
\mathbf{r}
 TOP PCB TOP COPPER LAYER
 0
 30
 -.0019
220
 213
 TOP PCB TOP COPPER LAYER
 -.0015
 0
 221
 214
 30
 TOP PCB TOP COPPER LAYER
 -.0015
 0
 215
 30
E
  222
 TOP PCB TOP COPPER LAYER
 -.0015
 0
 30
p
  223
 216
 TOP PCB TOP COPPER LAYER
 п
  224
 217
 30
 -.0015
 0
E
 -.0187
 TOP PCB TOP COPPER LAYER
 30
 0
  225
 218
D
 TOP PCB TOP COPPER LAYER
c
  226
 219
 30
 -.0024
 0
 -.0019
 TOP PCB TOP COPPER LAYER
 220
 30
 0
227
 TOP PCB TOP COPPER LAYER
  228
 221
 30
 -.0019
 0
0
 TOP PCB TOP COPPER LAYER
 -.0019
 30
229
 222
 TOP PCB TOP COPPER LAYER
 30
 -.0019
 0
D
  230
 223
 TOP PCB TOP COPPER LAYER
 -.0024
 0
 30
231
 224
 TOP PCB TOP COPPER LAYER
 225
 30
 -.0016
 0
п
  232
 TOP PCB TOP COPPER LAYER
 30
 -.0016
 0
 226
\overline{a}
  233
 TOP PCB TOP COPPER LAYER
 227
 30
 -.0016
 0
 234
PqDn PgUp Home End
CTRL-FlImport ITAS_NC
 UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
s SEQN , NodeNo
 Temp-C
 ThrMass Dissip
 Comment
 TOP PCB TOP COPPER LAYER
  235
 228
 30
 -.0016
 Ω
D
 0
 TOP PCB TOP COPPER LAYER
E
  236
 229
 30
 -.0016
 TOP PCB TOP COPPER LAYER
 -.0020
 30
 0
237
 230
 BOTTOM PCB TOP COPPER LAYER
 30
 -.0104
 0
  238
 1201
Е
 1202
 30
 -.0061
 0
 BOTTOM PCB TOP COPPER LAYER
c
  239
 BOTTOM PCB TOP COPPER LAYER
 1203
 30
 -.0044
 0
₽
  240
 BOTTOM PCB TOP COPPER LAYER
 30
 -.0051
 0
 1204
Ξ
  241
 BOTTOM PCB TOP COPPER LAYER
 1205
 30
 -.0020
 0
  242
 BOTTOM PCB TOP COPPER LAYER
 1206
 30
 -.0098
 0
243
 BOTTOM PCB TOP COPPER LAYER
244
 1207
 30
 -.0031
 0
 -.0022
 1208
 30
 0
 BOTTOM PCB TOP COPPER LAYER
  245
BOTTOM PCB TOP COPPER LAYER
 -.0028
 0
246
 1209
 30
 -.0007
 30
 0.
 BOTTOM PCB TOP COPPER LAYER
247
 1210
 1211
 -.0010
 0
 BOTTOM PCB TOP COPPER LAYER
р
  248
 30
 1212
 30
 -.0010
 0
 BOTTOM PCB TOP COPPER LAYER
  249
 -.0049
 0
 BOTTOM PCB TOP COPPER LAYER
 30
250
 1213
 1214
 30
 -.0071
 0
 BOTTOM PCB TOP COPPER LAYER
 251
 BOTTOM PCB TOP COPPER LAYER
 -.0111
 ٥
 1215
 30
  252
PgDn PgUp Home End
CTRL-Flimport ITAS_NC UDC Allowed
SHFT-FlImport Column
 Shift-F5Del/Pur
 F1Save/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
eëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
□ SEON
 NodeNo
 Temp-C ThrMass Dissip Comment
 BOTTOM PCB TOP COPPER LAYER
253
 1216
 30
 -.0137
 1217
p 254
 30
 -.0046
 BOTTOM PCB TOP COPPER LAYER
 0
 TOP PCB TOP POLY LAYER
  255
 101
 30
 -.0436
 -.0595 0
 TOP PCB TOP POLY LAYER
  256
 102
 30
 -.0159 0
-.0635 0
-.0159 0
 30
30
 TOP PCB TOP POLY LAYER
257
 103
 TOP PCB TOP POLY LAYER
  258
 104
 30
 105
 TOP PCB TOP POLY LAYER
  259
п
 -.0873 0
  260
 106
 30
 TOP PCB TOP POLY LAYER
 107
 30
 -.0528 0
 TOP PCB TOP POLY LAYER
p 261
 TOP PCB TOP POLY LAYER
 108
 30
 -.0720 0
262
 30
30
30
30
 TOP PCB TOP POLY LAYER
 109
 -.0192 0
p 263
 -.0768 0
-.0192 0
-.1056 0
 110
111
112
 TOP PCB TOP POLY LAYER
 264
265
 TOP PCB TOP POLY LAYER
 TOP PCB TOP POLY LAYER
  266
TOP PCB TOP POLY LAYER
  267
 113
 30
 -.0190 0
0
 TOP PCB TOP POLY LAYER
268
 114
 30
 -.0149
 30
 TOP PCB TOP POLY LAYER
D
  269
 115
 -.0149
 0
  270
 30
 -.0149
 TOP PCB TOP POLY LAYER
 116
CTRL-FlImport ITAS NC UDC Allowed
 PgDn PgUp Home End
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëESC:Quitëf
p SEQN
 NodeNo
 Temp-C ThrMass Dissip Comment
  271
 117
 30
 -.0149
 TOP PCB TOP POLY LAYER
 \mathbf{n}
 0
 TOP PCB TOP POLY LAYER
272
 118
 30
 -.0190
 -.0248 0
-.0195 0
-.0195 0
-.0195 0
 30
  273
 119
 TOP PCB TOP POLY LAYER
274
 120
 30
 TOP PCB TOP POLY LAYER
 30
 TOP PCB TOP POLY LAYER
275
 121
 TOP PCB TOP POLY LAYER
  276
 122
 30
 -.0195 0
-.0248 0
-.0161 0
 30
  277
 123
 TOP PCB TOP POLY LAYER
 п
124
125
 30
30
 TOP PCB TOP POLY LAYER
278
 TOP PCB TOP POLY LAYER
  279
-.0161 0
  280
 126
 30
 TOP PCB TOP POLY LAYER
 -.0161 0
-.0161 0
-.0161 0
-.0205 0
-.1069 0
-.0627 0
 30
30
30
 127
128
 TOP PCB TOP POLY LAYER
281
  282
 TOP PCB TOP POLY LAYER
 129
 TOP PCB TOP POLY LAYER
  283
284
 130
 30
 TOP PCB TOP POLY LAYER
 30
30
  285
 1101
 BOTTOM PCB TOP POLY LAYER
n
  286
 1102
 BOTTOM PCB TOP POLY LAYER
BOTTOM PCB TOP POLY LAYER
 30
30
 1103
 -.0451 0
p 287
 BOTTOM PCB TOP POLY LAYER
  288
 1104
 -.0526
 0
PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
```

FlSave/Purge

F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 Temp-C ThrMass Dissip
 Comment
 NodeNo
m SEON
 BOTTOM PCB TOP POLY LAYER
 30
  289
 1105
 -.0200
 BOTTOM PCB TOP POLY LAYER
 1106 30

1107 30

1108 30

1109 30

1110 30

1111 30

1112 30

1113 30

1114 30

1115 30

1116 30

1117 30

2011 30

2011 30

2012 30

2013 30

2014 30

2015 30
 30
 -.1000
 0
 290
 1106
 BOTTOM PCB TOP POLY LAYER
 0
 -.0313
 291
 BOTTOM PCB TOP POLY LAYER
 292
 BOTTOM PCB TOP POLY LAYER
 293
 BOTTOM PCB TOP POLY LAYER
 294
 BOTTOM PCB TOP POLY LAYER
 295
 BOTTOM PCB TOP POLY LAYER
 296
BOTTOM PCB TOP POLY LAYER
 297
 BOTTOM PCB TOP POLY LAYER
 298
BOTTOM PCB TOP POLY LAYER BOTTOM PCB TOP POLY LAYER
 299
 300
BOTTOM PCB TOP POLY LAYER
 301
 PIN THROUGH NODE 3.01
302
 PIN THROUGH NODE 3.01
 303
 PIN THROUGH NODE 3.01
 304
D
 PIN THROUGH NODE 3.01
 -.0001
305
 PIN THROUGH NODE 3.01
 -.0001
 O
 306
 2015
PgDn PgUp Home End
CTRL-F1Import ITAS_NC UDC Allowed
 Shift-F5Del/Pur
SHFT-F11mport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
m SEON
 Temp-C
 ThrMass Dissip
 Comment
 NodeNo
 PIN THROUGH NODE 3.01
 2016
 30
 -.0001
 0
 307
 30
 PIN THROUGH 3.02 POLY LAYERS
 -.0004
 2021 30
2023 30
2025 30
2022 30
2024 30
2026 30
2031 30
2033 30
2035 30
2032 30
2034 30
2036 30
2041 30
2043 30
2044 30
2044 30
 .018
 2021
308
 -.0004 .018
-.0004 0
-.0001 0
-.0001 0
-.0001 0
-.0001 0
-.0001 0
-.0001 0
-.0001 0
-.0001 0
 PIN THROUGH 3.02 POLY LAYERS
  309
 PIN THROUGH 3.02 POLY LAYERS
 310
□
 PIN THROUGH 3.02 COPPER LAYERS
 311
 PIN THROUGH 3.02 COPPER LAYERS PIN THROUGH 3.02 COPPER LAYERS
 312
п
 313
 PIN THROUGH 3.03 POLY LAYERS
 314
 PIN THROUGH 3.03 POLY LAYERS
 315
п
 PIN THROUGH 3.03 POLY LAYERS
PIN THROUGH 3.03 COPPER LAYERS
 316
 317
PIN THROUGH 3.03 COPPER LAYERS
 318
 -.0001 0
-.0004 .018
-.0004 0
-.0004 0
 PIN THROUGH 3.03 COPPER LAYERS
 319
n
 PIN THROUGH 3.04 POLY LAYERS
PIN THROUGH 3.04 POLY LAYERS
 320
 321
PIN THROUGH 3.04 POLY LAYERS
 322
\mathbf{n}
 0
 PIN THROUGH 3.04 COPPER LAYERS PIN THROUGH 3.04 COPPER LAYERS
 -.0001
 323
 30
 -.0001
 0
 2044
 324
PgDn PgUp Home End
CTRL-Flimport ITAS NC UDC Allowed
SHFT-FlImport Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëESC:Quitëf
p SEON
 NodeNo
 Temp-C ThrMass Dissip
 Comment
 PIN THROUGH 3.04 COPPER LAYERS
 325
 2046
 30
-.0001
 0
 2051
 30
 -.0001
 .088
 PIN THROUGH 3.05 POLY LAYERS
 326
 327
 2053
 30
 -.0001
 0
 PIN THROUGH 3.05 POLY LAYERS
п
 PIN THROUGH 3.05 POLY LAYERS
PIN THROUGH 3.06 POLY LAYERS
 328
 2055
 30
 -.0001
 0
 -.0001 0
 30
 329
 2061
-.0004 0
 330
 2063
 30
 PIN THROUGH 3.06 POLY LAYERS
-.0004 0
-.0001 0
-.0001 0
 331
 2065
 30
PIN THROUGH 3.06 POLY LAYERS
p
 332
 2052
 30
 PIN THROUGH 3.05 COPPER LAYERS
 333
 2054
 30
 PIN THROUGH 3.05 COPPER LAYERS
2062
 -.0001 0
п
 334
 30
 PIN THROUGH 3.06 COPPER LAYER
 -.0001 0
-.0001 0
 PIN THROUGH 3.06 COPPER LAYER PIN THROUGH 3.06 COPPER LAYER
п
 335
 2064
 30
336
 2066
 30
 -.0001 .012
 PIN THROUGH 3.07 POLY LAYERS
 337
 2071
 30
 2073
п
 338
 30
 -.0001 0
 PIN THROUGH 3.07 POLY LAYERS
 -.0001
D
 339
 2075
 30
 0
 PIN THROUGH 3.07 POLY LAYERS
 2072
 PIN THROUGH 3.07 COPPER LAYERS
 340
 30
р
 -.0001
 0
 341
 2074
 30
 -.0001
 0
 PIN THROUGH 3.07 COPPER LAYERS
n
 342
 2076
 30
 -.0001
 n
 PIN THROUGH 3.07 COPPER LAYERS
CTRL-FlImport ITAS NC UDC Allowed
 PgDn PgUp Home End
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë:
m SEQN
 NodeNo
 Temp-C
 ThrMass Dissip
 Comment
  343
 2081
 30
 -.0004
 PIN THROUGH 3.08 POLY LAYERS
 .015
 0
 344
 2083
 PIN THROUGH 3.08 POLY LAYERS
 30
 -.0004
 -.0004 0
-.0001 0
 345
 2085
 30
 PIN THROUGH 3.08 POLY LAYERS
 346
 2082
 PIN THROUGH 3.08 COPPER LAYERS
30
 -.0001 0
 347
 2084
 30
 PIN THROUGH 3.08 COPPER LAYERS
 2086
2091
 -.0001 0
-.0001 .05
-.0001 0
b
 348
 3.0
 PIN THROUGH 3.08 COPPER LAYERS
 PIN THROUGH 3.09 POLY LAYERS
PIN THROUGH 3.09 POLY LAYERS
р
 349
 30
 2093
 350
 30
 30
30
30
 351
 2095
 -.0001 0
 PIN THROUGH 3.09 POLY LAYERS
 2092
\mathbf{n}
 352
 -.0001 0
 PIN THROUGH 3.09 COPPER LAYERS
 2094 30
2096 30
2101 30
2103 30
2105 30
2102 30
2104 30
 0
 353
 -.0001
П
 PIN THROUGH 3.09 COPPER LAYERS
 0
Е
 354
 -.0001
 PIN THROUGH 3.09 COPPER LAYERS
355
 -.0004 .015
 PIN THROUGH 3.10 POLY LAYERS
 -.0004
 356
 0
0
 PIN THROUGH 3.10 POLY LAYERS
  357
\mathbf{r}
 -.0004
 PIN THROUGH 3.10 POLY LAYERS
 PIN THROUGH 3.10 COPPER LAYERS
  358
 0
 -.0001
p
  359
 0
0
 PIN THROUGH 3.10 COPPER LAYERS
 -.0001
 -.0001
 PIN THROUGH 3.10 COPPER LAYERS
 360
PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
 FlSave/Purge
```

F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëEESC:Quitëf
m SEQN
 NodeNo
 Temp-C
 ThrMass Dissip
 Comment
 PIN THROUGH 3.11 POLY LAYERS
 -.0001
  361
 2111
 30
p
 PIN THROUGH 3.11 POLY LAYERS
 362
 2113
 30
 -.0001
 0
 PIN THROUGH 3.11 POLY LAYERS
 30
 -.0001
 0
 363
 2115
 PIN THROUGH 3.12 COPPER LAYERS
 р
 30
 -.0001
 2112
364
 -.0001 0
-.0001 0
 PIN THROUGH 3.12 COPPER LAYERS
 30
 D
 365
 2114
 PIN THROUGH 3.12 COPPER LAYERS
 2116 30
2121 30
2123 30
2125 30
2122 30
2131 30
2133 30
2135 30
2132 30
 30
 -.0001
 366
 2116
 -.0002 0
 PIN THROUGH 3.12 POLY LAYER
¤
 367
 PIN THROUGH 3.12 POLY LAYER PIN THROUGH 3.12 POLY LAYER
 -.0002 0
 368
 -.0002
 0
 369
0
 PIN THROUGH 3.12 COPPER LAYERS
 -.0001
 370
n
 -.0001 .004
-.0001 0
 PIN THROUGH 2.01 POLY LAYER
\mathbf{p}
 371
 PIN THROUGH 2.01 POLY LAYER
 372
0
 PIN THROUGH 2.01 POLY LAYER
 -.0001
373
 PIN THROUGH 2.01 COPPER LAYERS
 374
 2132
 -.0001
 PIN THROUGH 2.01 COPPER LAYERS
 30
 -.0001
 0
п
 375
 2134
 PIN THROUGH 2.01 COPPER LAYERS
 2136
 30
 -.0001
 0
 376
.004
 PIN THROUGH 2.02 POLY LAYERS
 30
 -.0001
  377
 2141
n
 PIN THROUGH 2.02 POLY LAYERS
 378
 2143
 30
 -.0001
 0
PgDn PgUp Home End
CTRL-FlImport ITAS_NC
 UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 Temp-C
 ThrMass Dissip Comment
p SEON
 NodeNo
 PIN THROUGH 2.02 POLY LAYERS
 -.0001
  379
 2145
 0
 30
PIN THROUGH 2.02 COPPER LAYERS
 380
 2142
 30
 -.0001
 0
 PIN THROUGH 2.02 COPPER LAYERS
 30
 -.0001
  381
 2144
-.0001 0
-.0001 .001
-.0001 0
 PIN THROUGH 2.02 COPPER LAYERS
PIN THROUGH 2.03 POLY LAYER
  382
E
  383
 PIN THROUGH 2.03 POLY LAYER
п
  384
 PIN THROUGH 2.03 POLY LAYER
  385
 -.0001 0
 -.0001 0
-.0001 0
 PIN THROUGH 2.03 COPPER LAYERS
n
  386
 PIN THROUGH 2.03 COPPER LAYERS
  387
 -.0001
0
 PIN THROUGH 2.03 COPPER LAYERS
 -.0001
  388
\Box
 .001
 PIN THROUGH 2.04 POLY LAYER
389
 -.0001
 0
 -.0001
 PIN THROUGH 2.04 POLY LAYER
D
  390
 PIN THROUGH 2.04 POLY LAYER
 -.0001
 0
 391
  392
 -.0001
 0
 PIN THROUGH 2.04 COPPER LAYERS
PIN THROUGH 2.04 COPPER LAYERS
 -.0001 0
  393
 PIN THROUGH 2.04 COPPER LAYERS
  394
 -.0001
 0
 PIN THROUGH 2.05 POLY LAYERS
  395
 -.0001
 0
 PIN THROUGH 2.05 POLY LAYERS
 -.0001
  396
 0
CTRL-F1Import ITAS NC UDC Allowed
 PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 Temp-C ThrMass Dissip Comment
 m SEON
 NodeNo
 30
30
30
5emt
 -.0001
-.0001
 PIN THROUGH 2.05 POLY LAYERS
 2175
 397
 398
 2172
 0
 PIN THROUGH 2.05 COPPER LAYERS
 \mathbf{r}
 -.0001
 -.0001 0 PIN THROUGH 2.05 COPPER LAYERS
-.0001 0 PIN THROUGH 2.06 POLY LAYERS
-.0001 0 PIN THROUGH 2.06 POLY LAYERS
-.0001 0 PIN THROUGH 2.06 POLY LAYERS
-.0001 0 PIN THROUGH 2.06 COPPER LAYERS
-.0003 .008 PIN THROUGH 2.07 COPPER LAYERS
-.0003 0 PIN THROUGH 2.07 POLY LAYERS
-.0003 0 PIN THROUGH 2.07 POLY LAYERS
-.0001 0 PIN THROUGH 2.07 COPPER LAYERS
 PIN THROUGH 2.05 COPPER LAYERS
 399
 2174
 0
 2174
2176
2181
2183
2185
 400
 30
 30
 401
 30
 402
 2185
 403
 2185 30
2182 30
2184 30
2186 30
2191 30
2193 30
2195 30
2192 30
2194 30
2196 30
2201 30
2203 30
 30
 404
 405
 п
 406
 407
 408
 409
 п
 п
 410
 411
 412
 -.0003 .008
-.0003 0
 413
 PIN THROUGH 2.08 POLY LAYERS
 414
 CTRL-Flimport ITAS_NC UDC Allowed
 PqDn PqUp Home End
 Shift-F5Del/Pur
 SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
 eëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 NodeNo Temp-C ThrMass Dissip Comment
 30
 -.0003 0
 PIN THROUGH 2.08 POLY LAYERS
 a 415
 2205
 2202 30
2204 30
2206 30
2211 30
2213 30
2215 30
2212 30
2214 30
2216 30
2221 30
2221 30
2222 30
2222 30
2222 30
2225 30
2222 30
2224 30
2224 30
2224 30
2224 30
2223 30
2224 30
2223 30
2224 30
 -.0001 0
-.0001 0
 PIN THROUGH 2.08 COPPER LAYERS
 416
 2202
 30
 417
 PIN THROUGH 2.08 COPPER LAYERS
 \Box
 -.0001 0 PIN THROUGH 2.08 COPPER LAYERS
-.0003 .003 PIN THROUGH 2.09 POLY LAYERS
-.0003 0 PIN THROUGH 2.09 POLY LAYERS
-.0003 0 PIN THROUGH 2.09 POLY LAYERS
 418
 419
 п
 420
 421
 -.0001 0
-.0001 0
-.0001 0
 PIN THROUGH 2.09 COPPER LAYERS
422
 PIN THROUGH 2.09 COPPER LAYERS PIN THROUGH 2.09 COPPER LAYERS
 423
424
 -.0001 0 PIN THROUGH 2.09 COPPER LAYER
-.0003 .006 PIN THROUGH 2.10 POLY LAYERS
 425
 -.0003 0
-.0003 0
-.0001 0
-.0001 0
 PIN THROUGH 2.10 POLY LAYERS
PIN THROUGH 2.10 POLY LAYERS
426
 427
 PIN THROUGH 2.10 COPPER LAYERS
g 428
E 429
 PIN THROUGH 2.10 COPPER LAYERS
 -.0001 0 PIN THROUGH 2.10 COPPER LAYERS
-.0003 0 PIN THROUGH 2.11 POLY LAYERS
-.0003 0 PIN THROUGH 2.11 POLY LAYERS
 430
 -.0001
п
 431
 -.0003
 432
\texttt{\texttt{\texttt{\texttt{a}}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{e}} \texttt{\texttt{e}}} \texttt{\texttt{\texttt{e}}} \texttt{\texttt{e}} \texttt{\texttt{e}}} \texttt{\texttt{e}} \texttt{\texttt{e}} \texttt{\texttt{e}}} \texttt{\texttt{e}} \texttt{\texttt{e}} \texttt{\texttt{e}}} \texttt{\texttt{e}}} \texttt{\texttt{e}} \texttt{\texttt{e}}} \texttt{\texttt{e}}} \texttt{\texttt{e}}} \texttt{\texttt{e}}} \texttt{\texttt{e}} \texttt{\texttt{e}}} \texttt{\texttt{e}}}
CTRL-FlImport ITAS_NC UDC Allowed SHFT-FlImport Column
 PgDn PgUp Home End
 Shift-F5Del/Pur
 F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
éëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëESC:Quitëf
 ThrMass Dissip
 Comment
m SEQN
 NodeNo
 Temp-C
 PIN THROUGH 2.11 POLY LAYERS
 -.0003
 2235
 30
  433
PIN THROUGH 2.11 COPPER LAYERS
 30
 -.0001
 ٥
ø
 434
 2232
 PIN THROUGH 2.11 COPPER LAYERS
 -.0001
 2234
 30
 0
n
  435
 PIN THROUGH 2.11 COPPER LAYERS
 -.0001
 0
 2236
 30
D
  436
 PIN THROUGH 2.12 POLY LAYER
 -.0003
 0
 30
 437
 2241
 -.0003
 PIN THROUGH 2.12 POLY LAYER
 30
 O
  438
 2243
-.0003
 0
 PIN THROUGH 2.12 POLY LAYER
 30
 2245
п
 439
 -.0001 0
-.0001 0
 PIN THROUGH 2.12 COPPER LAYERS
п
  440
 2242
 30
 PIN THROUGH 2.12 COPPER LAYERS
 -.0001
 0
 2244
 30
  441
 2246
PIN THROUGH 2.12 COPPER LAYERS
 -.0001
 0
 30
442
 PIN THROUGH 2.13 POLY LAYERS
 .006
 30
 -.0001
 2251
  443
-.0001
 PIN THROUGH 2.13 POLY LAYERS
 0
 2253
 30
 444
 PIN THROUGH 2.13 POLY LAYERS
  445
 2255
 30
 -.0001
 0
2252
 PIN THROUGH 2.13 COPPER LAYERS
 -.0001
 0
 30
D
 446
 PIN THROUGH 2.13 COPPER LAYERS
 Ω
 447
 2254
 30
 -.0001
p
 PIN THROUGH 2.13 COPPER LAYERS
 30
 -.0001
 0
 2256
 448
PIN THROUGH 2.14 POLY LAYERS
 .006
449
 2261
 30
 -.0001
 PIN THROUGH 2.14 POLY LAYERS
 30
 -.0001
 0
 2263
450
PgDn PgUp Home End
CTRL-Flimport ITAS_NC SHFT-Flimport Column
 UDC Allowed
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitëf
 ThrMass Dissip
 Comment
 Temp-C
m SEQN
 NodeNo
 PIN THROUGH 2.14 POLY LAYERS
 30
 -.0001
 O
  451
 2265
n
 PIN THROUGH 2.14 COPPER LAYERS
 -.0001
 30
452
 2262
 PIN THROUGH 2.14 COPPER LAYERS
 30
 -.0001
 Ω
  453
 2264
 PIN THROUGH 2.14 COPPER LAYERS
 30
 -.0001
 0
  454
 2266
.001
 PIN THROUGH 2.15 POLY LAYERS
 -.0001
 2271
 30
455
 PIN THROUGH 2.15 POLY LAYERS
 2273
 -.0001 0
 30
  456
-.0001
 PIN THROUGH 2.15 POLY LAYERS
 30
 0
  457
 2275
p
 PIN THROUGH 2.15 COPPER LAYERS
 2272
2274
 0
  458
 30
 -.0001
PIN THROUGH 2.15 COPPER LAYERS
 0
 -.0001
 30
459
 2276
 PIN THROUGH 2.15 COPPER LAYERS
 -.0001
 0
 30
  460
\mathbf{p}
 -.0001 .001
-.0001 0
 PIN THROUGH 2.16 POLY LAYERS
 2281
 30
n
  461
 PIN THROUGH 2.16 POLY LAYERS
 30
 -.0001
  462
 2283
р
 2285
 PIN THROUGH 2.16 POLY LAYERS
 3.0
 -.0001
 0
463
 PIN THROUGH 2.16 COPPER LAYERS
 2282
 30
 -.0001
 ٥
  464
\mathbf{p}
 2284
 PIN THROUGH 2.16 COPPER LAYERS
 0
 30
 -.0001
  465
\mathbf{r}
 PIN THROUGH 2.16 COPPER LAYERS
 -.0001
 0
 2286
 30
466
 PIN THROUGH 2.17 POLY LAYERS
 п
 -.0001
 0
 2291
467
 -.0001
 0
 PIN THROUGH 2.17 POLY LAYERS
 п
 30
 468
 2293
PgDn PgUp Home End
CTRL-FlImport ITAS_NC UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
m SEQN
 NodeNo
 Temp-C
 ThrMass Dissip Comment
 2295
 469
 30
 -.0001
 0
 PIN THROUGH 2.17 POLY LAYERS
PIN THROUGH 2.17 COPPER LAYERS PIN THROUGH 2.17 COPPER LAYERS
 470
 2292
 30
 -.0001
 0
 2294
 471
 30
 -.0001
 0
п
 472
 2296
 30
 -.0001 0
 PIN THROUGH 2.17 COPPER LAYERS
 -.0001 0
-.0001 0
-.0001 0
 PIN THROUGH 2.18 POLY LAYERS
PIN THROUGH 2.18 POLY LAYERS
 473
 2301
 30
□
474
 2303
 30
 475
 2305
 30
 PIN THROUGH 2.18 POLY LAYERS
 2302 30
2304 30
2306 30
3011 30
3013 30
3015 30
 -.0001 0
-.0001 0
-.0001 0
 PIN THROUGH 2.18 COPPER LAYERS PIN THROUGH 2.18 COPPER LAYERS PIN THROUGH 2.18 COPPER LAYERS
 476
477
478
-.0011 0
-.0011 0
-.0011 0
-.0001 0
 479
 PIN THROUGH 4.00 POLY LAYERS
PIN THROUGH 4.00 POLY LAYERS
 480
PIN THROUGH 4.00 POLY LAYERS
PIN THROUGH 4.00 COPPER LAYERS
 481
3012
 482
 30
n
 3014
3016
 483
 30
 -.0001 0
 PIN THROUGH 4.00 COPPER LAYERS
□
 -.0001
 0
 484
 30
 PIN THROUGH 4.00 COPPER LAYERS
.113
 485
 3021
 30
 -.0006
 PIN THROUGH 5.01 POLY LAYERS
\Box
 PIN THROUGH 5.01 POLY LAYERS
 486
 3023
 30
 -.0006
 0
CTRL-FlImport ITAS NC UDC Allowed
 PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 NodeNo
m SEON
 Temp-C ThrMass Dissip Comment
  487
 3025
 30
 -.0006
 PIN THROUGH 5.01 POLY LAYERS
 PIN THROUGH 5.01 COPPER LAYERS
  488
 3022
 30
 -.0001
 0
 3024
3026
3031
3033
3035
3032
3034
  489
 30
 -.0001 0
 PIN THROUGH 5.01 COPPER LAYERS
 -.0001 0
-.0006 .036
-.0006 0
 PIN THROUGH 5.01 COPPER LAYERS
PIN THROUGH 5.02 POLY LAYERS
490
 30
п
 491
 30
 .036
 PIN THROUGH 5.02 POLY LAYERS
 492
 30
 п
493
 30
 -.0006 0
 PIN THROUGH 5.02 POLY LAYERS
 -.0001 0
-.0001 0
-.0001 0
 PIN THROUGH 5.02 COPPER LAYERS
PIN THROUGH 5.02 COPPER LAYERS
 494
 30
 3034
 495
30
 3034 30
3036 30
3041 30
3043 30
3045 30
3042 30
3044 30
3051 30
3051 30
 496
 PIN THROUGH 5.02 COPPER LAYERS
 -.0002 0
-.0002 0
-.0002 0
-.0001 0
 PIN THROUGH 5.03 POLY LAYERS
PIN THROUGH 5.03 POLY LAYERS
PIN THROUGH 5.03 POLY LAYERS
 497
\Box
 498
499
500
 PIN THROUGH 5.03 COPPER LAYERS
 501
-.0001 0
 PIN THROUGH 5.03 COPPER LAYERS
 Ő
 502
 -.0001
 PIN THROUGH 5.03 COPPER LAYERS
 PIN THROUGH 5.04 POLY LAYERS
 .05
503
 -.0005

□ 504

 -.0005
 PIN THROUGH 5.04 POLY LAYERS
CTRL-FlImport ITAS_NC UDC Allowed
 PgDn PgUp Home End
SHFT-F1Import Column
 Shift-F5Del/Pur
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
m SEQN
 NodeNo
 Temp-C
 ThrMass Dissip
 Comment
 PIN THROUGH 5.04 POLY LAYERS
 -.0005
 3055
 30
505
 PIN THROUGH 5.04 COPPER LAYERS
 506
 3052
 30
 -.0001
 n
 -.0001
 PIN THROUGH 5.04 COPPER LAYERS
 507
 3054
 30
 0
PIN THROUGH 5.04 COPPER LAYERS
 -.0001
 30
 0
 3056
508
 PIN THROUGH 5.05 POLY LAYERS
 -.0006
 .025
 509
 3061
 30
 PIN THROUGH 5.05 POLY LAYERS
 30
 -.0006
 0
 510
 3063
PIN THROUGH 5.05 POLY LAYERS
 n
 30
 -.0006
 511
 3065
0
 PIN THROUGH 5.05 COPPER LAYERS
 512
 3062
 30
 -.0006
 -.0001
 0
 PIN THROUGH 5.05 COPPER LAYERS
 3064
 30
  513
n
 PIN THROUGH 5.05 COPPER LAYERS
 0
 -.0001
p
 514
 3066
 30
 .1
 PIN THROUGH 6.03 POLY LAYERS
 3091
 30
 -.0001
  515
\overline{a}
 0
 PIN THROUGH 6.03 POLY LAYERS
 -.0001
  516
 3093
 30
 0
 PIN THROUGH 6.03 POLY LAYERS
 3095
 30
 -.0001
  517
\mathbf{r}
 PIN THROUGH 6.03 COPPER LAYERS
 3092
 30
 -.0001
 0
п
 518
 30
 -.0001
 0
 PIN THROUGH 6.03 COPPER LAYERS
 3094
  519
п
 PIN THROUGH 6.03 COPPER LAYERS
 3096
 30
 -.0001
 0
  520
 3101
 30
 -.0001
 .125
 PIN THROUGH 6.04 POLY LAYERS
 п
  521
PIN THROUGH 6.04 POLY LAYERS
 522
 3103
 30
 -.0001
 n
CTRL-Flimport ITAS_NC
 PaDn PaUp Home End
 UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F1Save/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
p SEON
 NodeNo
 Temp-C
 ThrMass Dissip
 Comment
 PIN THROUGH 6.04 POLY LAYERS
 3105
 30
 -.0001
 0
 523
PIN THROUGH 6.04 COPPER LAYERS
 3102
 30
 -.0001
 0
524
 PIN THROUGH 6.04 COPPER LAYERS
  525
 30
 -.0001
 0
 3104
PIN THROUGH 6.04 COPPER LAYERS
 n
  526
 3106
 30
 -.0001
 0
 PIN THROUGH 6.05 POLY LAYERS
 .025
527
 3111
 30
 -.0001
 D
 PIN THROUGH 6.05 POLY LAYERS
  528
 3113
 30
 -.0001
 0.
PIN THROUGH 6.05 POLY LAYERS
  529
 3115
 30
 -.0001
30
 -.0001
 0
 PIN THROUGH 6.05 COPPER LAYER
530
 3112
 PIN THROUGH 6.05 COPPER LAYER
 -.0001
 0
D
  531
 3114
 30
 PIN THROUGH 6.05 COPPER LAYER
  532
 30
 -.0001
 0
3116
 -.0003 .025
-.0003 0
-.0003 0
 PIN THROUGH 6.06 POLY LAYERS
  533
 3121
 30
 PIN THROUGH 6.06 POLY LAYERS
 30
 n
  534
 3123
PIN THROUGH 6.06 POLY LAYERS
  535
 3125
 30
PIN THROUGH 6.06 COPPER LAYERS
  536
 3122
 30
 -.0001
3124
3126
 -.0001
 PIN THROUGH 6.06 COPPER LAYERS
 30
 0
  537
-.0001
 0
 PIN THROUGH 6.06 COPPER LAYERS
  538
 30
PIN THROUGH 7.01 POLY LAYERS
539
 3141
 30
 -.0002
 .375
 PIN THROUGH 7.01 POLY LAYERS
 -.0002
 0
  540
 3143
CTRL-F1Import ITAS NC UDC Allowed
 PgDn PgUp Home End
SHFT-F1Import Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
ėëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
m SEQN
 NodeNo
 Temp-C
 ThrMass Dissip
 Comment
 541
 3145
 30
 -.0002
 PIN THROUGH 7.01 POLY LAYERS
PIN THROUGH 7.01 COPPER LAYER
 30
 -.0001
542
 3142
 Ω
 543
 3144
 -.0001
 PIN THROUGH 7.01 COPPER LAYER
 3146
 -.0001
 PIN THROUGH 7.01 COPPER LAYER
 3.0
 0
544
545
 3151
 30
 -.0017
 .105
 PIN THROUGH 7.02 POLY LAYERS
 30
 -.0017
 0
 PIN THROUGH 7.02 POLY LAYERS
 3153
 546
Þ
 п
 0
 547
 3155
 30
 -.0017
 PIN THROUGH 7.02 POLY LAYERS
 3152
 30
 -.0001
 0
 PIN THROUGH 7.02 COPPER LAYERS
 548
 PIN THROUGH 7.02 COPPER LAYERS
 549
 3154
 30
 -.0001
 0
 D
 PIN THROUGH 7.02 COPPER LAYERS.
 550
 3156
 30
 -.0001
-.0020 .150
 30
 PIN THROUGH 7.03 POLY LAYERS
 551
 3161
 \mathbf{n}
PIN THROUGH 7.03 POLY LAYERS
552
 3163
 30
 -.0020
 0
 PIN THROUGH 7.03 POLY LAYERS
 30
553
 3165
 -.0020
 D
 PIN THROUGH 7.03 COPPER LAYERS
D
 554
 3162
 30
 -.0001
 ₽
 -.0001
 0
 3164
 30
 PIN THROUGH 7.03 COPPER LAYERS
D
 555
п
 556
 3166
 30
 -.0001
 PIN THROUGH 7.03 COPPER LAYERS
 PIN THROUGH 8.00 POLY LAYERS
 -.0004
 557
 3171
 30
 0
 п
 3173
 30
 -.0004
 PIN THROUGH 8.00 POLY LAYERS
 558
CTRL-Flimport ITAS_NC
 UDC Allowed
 PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
ėëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëESC:Quitë£
p SEQN
 NodeNo
 Temp-C ThrMass Dissip
 Comment
 п
  559
 3175
 30
 -.0004
 PIN THROUGH 8.00 POLY LAYERS
 3172
560
 30
 -.0001
 0
 PIN THROUGH 8.00 COPPER LAYERS
 п
  561
 3174
 PIN THROUGH 8.00 COPPER LAYERS
 -.0001
 -.0001
 0
  562
 3176
 3.0
PIN THROUGH 8.00 COPPER LAYERS
 n
 30
р
  563
 2056
 -.0001
 0
 PIN THROUGH 3.05 COPPER LAYER
 30
  564
 2124
 PIN THROUGH 3.12 COPPER LAYER
-.0001
 0
 п
  565
 2126
 30
 -.0001
 PIN THROUGH 3.12 COPPER LAYER
ם
 п
 п
D
 п
D
 UDC Allowed
 PgDn PgUp Home End
SHFT-FlImport Column
 Shift-F5Del/Pur
```

CTRL-Flimport ITAS NC

FlSave/Purge

F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search

APPENDIX L. NODE TO NODE CONDUCTANCE CALCULATIONS

		HOUSING	TO HOUS	ING NODE	S	
	From	То	Area	Length	k	Conductance
***	901	905	0.3138	5.175	4.31	0.261348406
	901	9 06	1. 8 8	5.2845	4.31	1.53331441
	901	911	0.3138	4.925	4.31	0.274614822
	901	912	1.6	5.0845	4.31	1.356278887
	902	903	0.3138	2.25	4.31	0.601101 33 3
	902	9 06	0.47	4.7845	4.31	0.423388024
	902	907	0.3138	4.925	4.31	0.274614822
	902	912	0.45	4.5845	4.31	0.423055949
	903	904	0.3138	2.25	4.31	0.601101333
	903	906	0.45	4.5845	4.31	0.423055949
	903	912	0.45	4.5845	4.31	0.423055949
	904	905	0.3138	2.25	4.31	0.601101333
	904	906	0.45	4.5845	4.31	0.423055949
	904	912	0.45	4.5845	4.31	0.423055949
	905	906	0.45	4.5845	4.31	0.423055949
	905	912	0.45	4.5845	4.31	0.423055949
	907	906	4.925	1.6	4.31	13.26671875
	907	908	0.3138	4.925	4.31	0.274614822
	907	912	4.925	1.6	4.31	13.26671875
	908	906	0.45	4.5845	4.31	0.423055949
	908	909	0.3138	2.25	4.31	0.601101333
	908	912	0.45	4.5845	4.31	0.423055949
	909	906	0.45	4.5845	4.31	0.423055949
	909	910	0.3138	2.25	4.31	0.601101333
	909	912	0.45	4.5845	4.31	0.423055949
	910	906	0.45	4.584 5	4.31	0.423055949
	910	911	0.3138	2.25	4.31	0.601101333
	910	912	0.45	4.5845	4.31	0.423055949
	911	906	0.45	4.5845	4.31	0.423055949
	911	912	0.45	4.5845	4.31	0.423055949

	PCB BOAR	RD TO RAIL	CONDUC	TANCES		
	, CO DOM	101011	2011000	17,1020		
	 					1
	FROM	то	AREA	LENGTH	k	Conductance
BOTTOM RAIL TO	921	901	0.0625	4.6	4.31	0.058559783
EPS HOUSING (+Y)	921	907	0.0625	4.6	4.31	0.058559783
	921	902	0.587	0.225	4.31	11.24431111
	921	903	0.587	0.225	4.31	11.24431111
	921	904	0.587	0.225	4.31	11.24431111
	921	905	0.587	0.225	4.31	11.24431111
	921	9 06	2.25	2.25	4.31	4.31
MIDDLE RAIL TO	922		0.09375	4.6	4.31	0.087839674
EPS HOUSING (+Y)	922	907	0.09375	4.6	4.31	0.087839674
	922	902	0.881	0.225	4.31	16.87604444
	922	903	0.881	0.225	4.31	16.87604444
	922	904	0.881	0.225	4.31	16.87604444
	922	905	0.881	0.225	4.31	16.87604444
TOP RAIL TO	923	901	0.04975	4.6	4.31	0.046613587
EPS HOUSING (+Y)	923	907	0.04975	4.6	4.31	0.046613587
	923	902	0.4279	0.225	4.31	8.196662222
	923	903	0.4677	0.225	4.31	8.959053333
	923	904	0.4677	0.225	4.31	8.959053333
	923	905	0.4279	0.225	4.31	8.196662222
	923	906	1.791	2.25	4.31	3.43076
BOTTOM RAIL TO	924	901	0.0625	4.6	4.31	0.058559783
EPS HOUSING (-Y)	924	907	0.0625	4.6	4.31	0.058559783
	924	908	0.5875	0.225	4.31	11.25388889
	924	909	0.5875	0.225	4.31	11.25388889
	924	910	0.587	0.225	4.31	11.24431111
	924	911	0.5875	0.225	4.31	11.25388889
	924	912	2.25	2.25	4.31	4.31
MIDDLE RAIL TO	925	901	0.09375	4.6	4.31	0.087839674
EPS HOUSING (-Y)	925	907	0.09375	4.6	4.31	0.087839674
	925	9 08	0.881	0.225	4.31	16.87604444
	925	9 09	0.881	0.225	4.31	16.87604444
	925	910	0.881	0.225	4.31	16.87604444
	925	911	0.881	0.225	4.31	16.87604444
TOP RAIL TO	926	901	0.04975	4.6	4.31	0.046613587
EPS HOUSING (-Y)	926	907	0.04975	4.6	4.31	0.046613587
	926	908	0.4279	0.225	4.31	8.196662222
	926	9 09	0.4677	0.225	4.31	8.959053333
	926	910	0.4677	0.225	4.31	8.959053333
	926	911	0.4279	0.225	4.31	8.196662222
	926	912	1.791	2.25	4.31	3.43076

				PCB TO PAILINGS	MILINGS							
		0	A1,2	듸	77	k-Cu/kpol k	k-Al	<u>-</u> 2	ခူ	2	2	2
₩ 0 	1601	924		0.00067	0.125	9.65	4.31	3.78			69 0	200
80	1602	924		0.00067	0.125	9.65	4.31	3.78		1	12 4472	0.001433
THRMAL	1603	924		0.00067	0.125	9.65	431	3.78		4047 220	10.4472	1.328238
LAYER	1604	924	0.328	0.00067	0.125	9 65	431	2 78		4047.638	9.08888	0.957013
<u>م</u>	· 1605	924	0.1	0.00067	0 125	9.65	5 6	0.70		1	11.30944	1.117082
BOTTOM	1606	924	0.6		0.125	20.0	5.5	3.78		- 1	4.31	0.425717
PAIL	1617	020			0.123	9.00	4.3	3.78	,	- 1	21.55	2.128587
	1601	170	0.23	-	0.125	9.65	4.31	3.78	0.945	3600.746	8.62	0.851435
	1614	361			0.125	9.65	4.31	3.78	0.945	3600.746	8.62	0.851435
	1014	321			0.125	9.65	4.31	3.78	1.4742	5617.164	13.4472	1.328238
	1610	921			0.125	9.65	4.31	3.78	2.30202	8771.418	20.99832	2.074095
	0 0	921		- 1	0.125	9.65	4.31	3.78	2.835	10802.24	25.86	2 554304
	/191	921		- 1	0.125	9.65	4.31	3.78		3600 746	8 62	0.851435
BOLIOM	1101	925		0.00967	0.1875	0.2	4.31	0.242		5 170631	5 7 AGGG7	0.001400
PCB POLY	1102	925		0.00967	0.1875	0.2	4.31	0.242	٥	8 056104	0.0000	0.039104
LAYER	1103	925			0.1875	0.2	4.31	0 242	0	5 811780	6 A50252	0.092328
0	1104	925		0.00967	0.1875	0.2	4.31	0 242		6 782868	7 530637	0.000063
MIDDLE	1105	925		0.00967	0.1875	0.2	431	0 242	_ İ	2 585215	7.303027	0.07 700
RAIL	1106	925	0.625	0.00967	0.1875	0.2	431	0.242	1_	12 02650	14 20007	0.029592
	1117	925	0.25	0.00967	0.1875	0.2	431	0.242		E 170691	14.30007	0.14/301
	1101	922	0.25	0.00967	0.1875	0.2	4.31	0 242	0.000	5 170621	5.745567	0.039184
	1114	922	0.39	0.00967	0.1875	0.2	4.31	0 242	0.09438	A DEG18A	2.7 40007 p 06.40	0.0039104
	1115	922	, 0.609	0.00967	0.1875	0.2	4.31	0 242	0 147378	12 5956F	12 00000	0.036320
	1116	922	0.75		0.1875	0.2	4.31	0.242	0.1815	15.51189	17.24	0 177553
	1117	922	0.25	0.00967	0.1875	0.2	4.31	0.242	0.0605	5 170631	5 746667	0.050184
834.01	601	925	0.3438	0.00067	0.1875	9.65	4.31	3.78	1.299564	4951 746	7 902816	1 115788
HEHMAL	602	925	0.4688	0.00067	0.1875	9.65	4.31	3.78	1 772064	6752 119	10 77615	1 521/80
LAYER	603	925	0.125	0.00067	0.1875	9.65	4.31	3.78	0.4725	1800.373	2 873333	0 405600
0	604	925	0.5	0.00067	0.1875	9.65	4.31	3.78	1 89	7201 403	11 /0333	1 622720
MIDDLE	605	925		0.00067	0.1875	9.65	4.31	3.78	0.4725	1800 373	2 873333	0.405682
HAIL	909	925	0.6875	0.00067	0.1875	9.65	4.31	3.78	2.59875	9902 052	15 80333	2 231251
	625	922	0.6875	0.00067	0.1875	9.65	4.31	3.78	2.59875	9902.052	15.80333	2 231251
	929	922	0.3438	0.00067	0.1875	9.65	4.31	3.78	1.299564	4951.746	7.902816	1 115788
	1729	922;	0.3438	0.00067	0.1875	9.65	4.31	3.78	1.299564	4951.746	7.902816	1.115788

	628	922	0.3438	0.00067	0.1875	9.65	4.31	3.78	1.299564	4951 746	4951 746 7 902816 1 115788	1 1157AA
	629	922	0.3438	0.00067	0.1875	9.65	4.31	3.78	1 299564	4951 746	7 902816	1 115788
	930	922	0.6875	29000.0	0.1875	9.65	4.31	3.78	2.59875	9902.052		
TOP PCB	101	926	0.3438	0.00967	0.0995	0.2	4.31	0.242	0.0832	7,110651		0.081786
THERMAL	102	926	0.4688	0.00967	0.0995	0.2	4.31	0.242	0.11345	9.695967	1	0.111522
LAYER	103	926	0.125	0.00967	0.0995	0.2	4.31	0.242	0.03025	2.585315		0.029736
10	104	926	0.5	0.00967	0.0995	0.2	4.31	0.242	0.121	10.34126		0.118944
MIDDLE	105	956	0.125	0.00967	0.0995	0.2	4.31	0.242	0.03025	2.585315	5.414573	0.029736
RAIL	. 106	926	0.6875	0.00967	0.0995	0.2	4.31	0.242	0.166375	14.21923	1	i i
	125	923	0.6875	0.00967	0.0995	0.2	4.31	0.242	0.166375	14.21923	┸	0.163548
	126	923	0.3438	0.00967	0.0995	0.2	4.31	0.242	0.0832	7.110651	1	1
	127	923	0.3438	0.00967	0.0995	0.2	4.31	0.242	0.0832	7.110651	14.89224	
	128	923	0.3438	29600.0	0.0995	0.2	4.31	0.242	0.0832	7.110651	14,89224	0.081786
	129	923	0.3438	0.00967	0.0995	0.2	4.31	0.242	0.0832	7.110651	14.89224	0.081786
	130	923	0.6875	0.00967	0.0995	0.2	4.31	0 242	0 166375 14 21923	14 21923		29 78015 0 163548

	TOP PCB	THERMAL	LAYER NOI	TOP PCB THERMAL LAYER NODE TO NODE		
	FROM	T0	AREA	LENGTH k		Conductance
APPLIES TO LAYERS	601	602	0.003183	1.625	9.65	0.018902123
4×× AND 2××	601	209	0.00184	2.625	9.65	0.00676419
	602	603	0.003183	1.1875	9.65	0.025866063
	602	608	0.02513	2.625	9.65	0.092382667
	603	604	0.003138	1.25	9.65	0.02422536
	603	609	0.0007	2.625	9.65	0.002573333
	604	605	0.003183	1.25	9.65	0.02457276
	604	610	0.00268	2.625	9.65	
	605	909	0.003138	2	9.65	0.018634892
	605	611	0.0007	2.625	9.65	0.002573333
	909	612	0.00369	2.625	9.65	0.013565143
	209	809	0.00385	1.625	9.65	0.022863077
	209	613	0.00184	1.84375	9.65	
	809	609	0.00385	1.875	9.65	- 1
	809	613		1.84375	9.65	
	809	614	0.00184	1.84375	9.65	- 1
	809	615	0.00775	1.84375	9.65	0.040562712
	609	9 610	0.00385	1.25	9.65	
	609	615	0.0007	1.84375	9.65	0.003663729
	610	611	0.00385	1.25	9.65	l
	, 610	0 615	5 0.001	1.84375	9.65	1
	610	016	3 0.00168	1.84375	9.65	
	611	612	2 0.00385	1.625	9.65	- }
	611	1 616	5 0.00168	1.84375	9.65	ļ
	611	1 617	0.0005	5 1.84375	9.65	
	612	2 617	7 0.00134		9.65	ļ
	612	2 618	8 0.00235	5 1.84375	9.65	9
	613	3 614	4 0.00116		9.65	
	613	3 619		В		ĺ
	614	4 615	5 0.00116			
	614	4 620	0 0.00184	0		l l
	615	5 616	6 0.00116	5 1.375	9.65	5 0.008141091

	615	621	0.00178	0.9375	9.65	9.65 0.018322133
	616	617	0.00116	1.375	9.65	0.008141091
	616	622	0.00184	0.9375	9.65	0.018939733
	617	618	0.00116	2	9.65	0.00716416
	617	623	0.00184	0.9375	9.65	0.018939733
	618	624	0.001	0.9375	9.65	0.010293333
	619	620	0.00142	1.5625	9.65	0.00876992
	619	625	0.00235	0.96875	9.65	0.023409032
•	620	621	0.00142	1.375	9.65	0.009965818
	620	929	0.00184	0.96875	9.65	0.018328774
	621	622	0.00142	1.375	9.65	0.009965818
	621	627	0.00178	0.96875	9.65	0.017731097
	622	623	0.00142	0.96875	9.65	0.014145032
	622	628	0.00184	1.375	9.65	0.012913455
	623	624	0.00142	1.5625	9.65	0.00876992
	623	629	0.00184	0.96875	9.65	0.018328774
	624	630	0.001	0.96875	9.65	0.00996129
	625	929	0.00173	1.5625	9.65	0.01068448
	929	627	0.00173	1.375	9.65	0.012141455
	627	628	0.00173	1.375	9.65	0.012141455
	628	629	0.00173	1.375	9.65	0.012141455
	629	630	0.00173	1.5625	9.65	0.01068448

		TOP	PCB	OLYIMIDE	TOP PCB POLYIMIDE LAYER NODE TO NODE	DE TO N	NODE
APPLIES TO LAYERS	FROM	5		AREA	LENGTH	×	CONDUCTANCE
3XX AND 1XX	501		505	0.04591	1.625	0	2 0.005650462
	501		507	0.02658	2.625	0.2	
	505		503	0.04591	1.1874		0.2 0.007732862
	205		508	0.03624	2.625		0.2 0.002761143
•	503	_	504	0.04591	1.25		0.2 0.0073456
	503		509	0.09665	2.625		0.2 0.00736381
	504		505	0.04591	1.25		
	504		510	0.03866	2.625		
	505	10	506	0.04591	1.625		0.2 0.005650462
	505	10	511	0.09665	2.625		0.2 0.00736381
	909	(0)	512	0.05316	2.625		0.2 0.004050286
	205		508	0.05557	1.625		0.2 0.006839385
	203	_	513	0.02658	1.184375		0.2 0.004488443
	508	80	509	0.05557	1.1875		0.2 0.009359158
-	508	80	513	0.00725	1.184375		0.2 0.001224274
	508	80	514	0.02658			0.2 0.004488443
	508	80	515	0.00242	1.184375		0.2 0.000408654
	509	6	510	0.05557	_		
	509	6	515	0.09665	1.184375		0.0
	510	0	511	0.05557	1.25		
	510	0	515	0.0145	1.184375		0.2 0.002448549
	510	,	516	0	1.184375		
	511	,	512	0.05557			
	511	-	516	0.02416			
	511	-	517	0			
	512	2	517	0.01933	3 1.184375		0
	512	2	518	0.033828	3 1.184375		
	513	က	514	1 0.01576	3 1.562		0.2 0.002017926
	513	ဗ	519	9 0.03383	0		
	514	4	515	5 0.015706	6 1.375		0.0
	514	4	520	0.02658	0		
	515	5	516	3 0.015706			0
	51	515	521	0.02658	8 0.9375		0.2 0.0056704

0.00216448	Ņ	0,000)
	C	1 5625	0.01691	530	529
0.002459636	0.2	1.375	0.01691	529	528
0.002459636	0.2	1.375	0.01691	528	527
0.002459636	0.2	1.375	0.01691	527	929
0.00216448	0.5	1.5625	0.01691	526	525
0.006984258	0.2	0.96875	0.03383	530	524
0.005487484	0.5	0.96875	0.02658	529	523
0.00262912	0.5	1.5625	0.02054	524	523
0.005487484	0.2	0.96875	0.02658	528	525
0.002987636	0.2	1.375	0.02054	523	525
0.005487484	0.2	0.96875	0.02658	527	521
0.002987636	0.2	1.375	0.02054	522	521
0.005487484	0.2	0.96875	0.02658	929	520
0.002987636	0.2	1.375	0.02054	521	520
0.006984258	0.2	0.96875	0.03383	525	519
0.00262912	0.2	1.5625	0.02054	520	519
0.007217067	0.2	0.9375	0.03383	524	518
0.0056704	0.2	0.9375	0.02658	523	517
0.002010368	0.2	1.5625	0.015706	518	517
0.0056704	0.2	0.9375	0.02658	525	516
0.002284509	0.2	1.375	517 0.015706	517	516

	м м м м м м м м м м м м м м м м м м м	0.1933 0.63124 974.806 67.54085	0.2 0.1933 0.860784 1329.284 92.10134 0.852267	0.2 0.1933 0.229544 354.4776 24.5605 0.227272		0.2 0.1933 0.918175 1417.91 98.24199 0.90909		0.2 0.1933 0.764115 1180 81.75801 0.756554	0.2 0.1933 1.04208 1609.254 111.4995 1.031769	1	1		2360 163.516	29.38987 0	333.4328 23.10238	0.215916 333.4328 23.10238	333,4328 23,10238	0.2 0.1933 0.215916 333,4328 23.10238 0.21378	_	_	0.2 0.1933 0.282411 436.1194 30.21717 0.279617	30.21717	0.2 0.1933 0.282411 436.1194 30.21717 0.279617	30.21717	38.44881	0.2 0.1933 0.295942 457.0149 31.66494 0.293014	0.2 0.1933 0.23254 359.1045 24.88108 0.230239	0 1933	0.1000 0.1010
	2	-1_	ļ								- 1						_					_	_			<u> </u>			AAE 24 88108
	7	974.8	1329.2	354.47	1417.	1417.	1949.5	=	1609.2	429.10	1716.4	1716.4	23	424.17	333.43	333.43			424.17	554.92	436.1	436.1	436.1	436.1		<u> </u>		\blacksquare	250 1015
		0.63124	0.860784	0.229544	0.918175	0.918175	1.262442	0.764115	1.04208	0.277869	1.111475	1,111475	1.52823	0.274679	0.215916	0.215916	0.215916	0.215916	0.274679	0.359345	0.282411	0.282411	0.282411	0.282411	0.359345	0.295942	0.23254	0.23254	D 2225A
		0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0.1933	0 1033
		0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.5	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	2
ANCES	200	65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	9.65	0 65
NDOCT	Į.	6																											
TOP PCB LAYER CONDUCTANCES		0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.00967	0.0067
OP PCB L		0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067	0.00067
Ĕ		3 2656	4.4531	1.1875	4.75	4.75	6.531	3.953	5.391	1.4375	5.75	5.75	7.906	1.421	1.117	1.117	1.117	1.117	1.421	1.859	1.461	1.461	1.461	1.461	1.859	1.531	1.203	1.203	1 203
		501	502	503	504	505	905	207	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	52B
	F	2									_		0.1	~		10	(0		<u> </u>	0		_	~	8	4	20	9	2	0
		77. 70.	602	603	604	605	909	607	909	609	610	611	612	613	614	616	916	617	618	616	620	.29	62,	62;	624	629	621	627	SC3
		APPLIES 10	AYERS		•										-														

				BOTTOM	PCB THEF	BOTTOM PCB THERMAL LAYER NODE TO NODE
	FROM	5	AREA	LENGTH	يد	CONDUCTANCE
APPLIES TO LAYERS	1601	1602	0.00402	1.281	0.5	0.000627635
4XX AND 2XX	1601	1607	0.00201	1.281	0.2	0.000313817
	1601	1614	0.00469	1.281	0.2	0.00073224
•	1602	1603	0.00402	1.3438	0.2	0.000598303
	1602	1607	0.00294	2.25		0.000261333
	1603	1604	0.00402	1.2188		0.000659665
	1603	1608	0.00151	2.25		0.000134222
	1604	1605	0.00402	906.0	0.2	0.000887417
	1604	1609	0.00059	2.25	0.2	5.2444E-05
	1604	1610		2.25		4.4444E-05
	1604	1611	29000'0	2.25		5.9556E-05
	1605	1606	0.00402	1.5	0.5	0.000536
	1605	1612	65000'0	2.25	0.2	5.2444E-05
	1606	1617	0.00402	1.75	0.5	
	1606	1613		2.25	0.5	0.000297778
	1607	1608	0.00201	1.3438	0.2	
	1607	1614	0.002094	2.25		
	1608	1609	0.00201	1.438	0.5	0.000279555
	1608	1615	0.001508	2.25		
	1609	1610		0.406		0.000990148
	1609	1615		2.25	0.2	
	1610	1611	0.00201	0.438	0.5	0.000917808
	1610	1615		2.25	0.2	4.4444E-05
	1611	1612	- 1	0.5	0.2	0.000804
	1611	1615	0.00067	2.25	0.2	5.95556E-05
	1612	1613		1.5	0.5	0.000268
	1612	1616		2.25	0.2	
	1613	1617	ļ	1.75		0.0
	1613	1616	1	2.5	0.5	0.0003752
	1614	1615	0.00469	2	0.5	0.000469
	1615	1616		2.71		0.00034498
	1616	1617	0.00469	2	0.2	0.000469

	3	30TTOM I	PCB POLY	BOTTOM PCB POLY LAYER NODE TO NODE	DE TO N	ODE
APPLIES TO LAYERS	FROM	10	AREA	LENGTH		CONDUCTANCE
13× TO 11×	1501	1502	0.058	1.281	0.2	2 0.009055425
	1501	1507	0,029	1.281	0.2	2 0.004527713
	1501	1514	0.0677	1.281	0.2	
	1502	1503	0.058	1.344	0.2	2 0.008630952
	1502	1507	0,0302	2.25	0.2	2 0.002684444
	1503	1504	0.058	1.219	Ö	0.2 0.009515997
	1503	1508	0.0217	2.25	O	0.2 0.001928889
	1504	1505	0.058	906.0	O	0.2 0,012803532
	1504	1509	0.00846	2.25	O	0.2 0.000752
	1504	1510	0.00725	2.25	0	0.2 0.00064444
	1504	1511	0.00987	2.25	O	0.2 0.000859556
	1505	1506	0.058	1.5	0	2 0.007733333
	1505	1512	0.00967	2.25	O	0.2 0.000859556
	1506	1517	0.058	1.75	0	0.2 0.00662857
-	1506	1513	0.0483	2.25	0	0.2 0.004293333
	1507	1508	0,029	1.344	0	0.2 0.004315476
	1507	1514	0.0302	2.5	0	
	1508	1509	0,029	1.438	0	0.2 0.00403338
	1508	1515	'	2.5	0	0.2 0.00232
	1509	1510		0.406		0.0
	1509	1515	Ö	2.5	0	
	1510	•		ò	3	0.01
	1510		O			
	1511					
	1511		Ö			
	1512	1513				0.0
	1512		Ö			i
	1513	1517	7 0.029	-		0.0
	1513	i	5 0.0483	%		O
	(1514					100
	1515		1	2.71		000
	1516	1517	7 0.0677	~		0.2 0.00677

				BOTTOM	PCB LAYER	BOTTOM PCB LAYER CONDUCTANCES	TANCES					
LAYERS	FROM	10	A1.2	O	L-polv	k-Ou	k-poly	þc.	hc	7	K2	Ş
16XX TO 15XX	1601	1501	80	0.00067	0.00967	9.65	0.5	0.1933	1.5464	115223.9	165.4602	1.532061
	1602	1502	4.688	0.00067	0.00967	9.65	0.2	0.1933	0.90619	67521.19	96.95967	0.897788
APPLIES TO	1603	1503	3.375	0.00067	0.00967	9.65	0.5	0.1933	0.652388	48610.07	69.80352	0.646338
ALL LAYER	1604	1504	3.938	0.00067	0.00967	9.65	0.2	0.1933	0.761215	56718.96	81.44778	0.754157
TOLAYER	1605	1505	1.5	0.00067	0.00967	9.65	0.2	0.1933	0.28995	21604.48	31.02378	0.287261
CONDUCTANCES	1606	1506	7.5	0.00067	0.00967	9.65	0.2	0.1933	1.44975	108022.4	155.1189	1.436307
	1607	1507	2.344	0.00067	0.00967	9.65	0.2	0.1933	0.453095	33760.6	48.47983	0.448894
	1608	1508	1.688	0.00067	0.00967	9.65	0.5	0.1933	0.32629	24312.24	34.9121	0.323265
	1609	1509	0.6536	0.00067	0.00967	9.65	0.2	0.1933	0.126341	9413.791	13.5181	0.125169
	1610	1510	0.562	0.00067	0.00967	9.65	0.5	0.1933	0.108635	8094.478	11.62358	0.107627
	1611	1511	0.75	0.00067	0.00967	9.65	0.2	0.1933	0.144975	10802.24	15.51189	0.143631
	1612	1512	0.75	0.00067	0.00967	9.65	0.2	0.1933	0.144975	10802.24	15.51189	0.143631
	1613	1513	3.75	0.00067	0.00967	9.65	0.2	0.1933	0.724875	54011.19	77.55946	0.718153
	1614	1514	5.471	0.00067	0.00967	9.65	0.2	0.1933	1.057544	78798.73	113,1541	1.047738
	1615	1515	8.531	0.00067	0.00967	9.65	0.5	0.1933	1.649042	122871.9	176.4426	1.633751
	1616	1516	10.5	0.00067	0.00967	9.65	0.2	0.1933	2.02965	151231.3	217.1665	2.01083
	1617	1517	8	0.00067	0.00967	9.65	0.2	0.1933	1.5464	115223.9	165.4602	1.532061

ξ S	0.000296	0.000296	0.000296	0.000197	0.000197	0.000197	0.000296	0.000296	0.000296	0.000197	0.000197	0.000197	0.000296	0.000296	0.000296	0.000197	0.000197	0.000197	0.000296	0.000296	0.000296	0.000198	0.000198	0.000198	0.000296	0.000296	0.000296	1					0.000296
1		0.001632	0.001632	0.005365	0.005365	0.005365	0.001632	0.001632	0.001632	0.005365	0.005365	0.005365	0.001632	0.001632	0.001632	0.005365	0.005365				1		_ [\perp		- 1	1			- 1		0.001632
	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25
[12	0.000362	0.000362	0.000362	0.000205	0.000205	0.000205	0.000362	0.000362	0.000362	0.000205	0.000205	0.000205	0.000362	0.000362	0.000362	0.000205	0.000205	0.000205	0.000362	0.000362	0.000362	0.000205	0.000205	0.000205	0.000362	0.000362	0.000362	0.000205	0.000205	0.000205	0.000362	0.000362	0.000362
ا ا	0.1773 0		0.1773 0	1	1.476	1.476 (0.1773 0		0.1773 (i		1.476	0.1773	0.1773	0.1773	1.476	1.476		0.1773	0.1773	0.1773	1.476	1.476	1.476	0.1773	0.1773	0.1773	1.476	1.476	1.476	0.1773	0.1773	0.1773
k (Cu/poly) hc	0.2	0.2	0.5	9.65	9.65	9.65	0.2	0.2	0.2	9.65	9.65	9.65	0.2	0.2	0.2	9.65	9.65	9.65	0.5	0.2	0.5	9.65	9.65	9.65	0.5	0.5	0.2	9.65	9.65	9.65	0.2	0.2	0.2
X tot	1.313018	1.313018	1.313018	0.089465	0.089465	0.089465	5.033236	5.033236	5.033236	0.342951	0.342951	0.342951	0.875345	0.875345	0.875345	0.059644	0.059644	0.059644	5.470909	5.470909	5.470909	0.372773	0.372773	0.372773	0.656509	0.656509	0.656509	0.044733	0.044733	9 0.044733	4 5.470909	5.470909	5.470909
2	4.569624	4.569624	4.569624	67.06499	67.06499	67.06499	4.569624	4.569624	4.569624	67.06499	67.06499	67.06499	4.569624	4.569624	4.569624	67.06499	67.06499	67.06499	4.569624	4.569624	4.569624	67.06499	67.06499	67.06499	4.569624	4.569624	4.569624	67.06499	67.06499	67.06499	4.569624	4.569624	4.569624
\\ \frac{\z}{\omega}	0.218836	0.218836	0.218836	0.014911	0.014911	0.014911	0.218836	0.218836	0.218836	0.014911	0.014911	0.014911	0.218836	0.218836	0.218836	0.014911	0.014911	0.014911	0.218836	0.218836	0.218836	0.014911	0.014911	0.014911	0.218836	0.218836	0.218836	0.014911	0.014911	0.014911	0.218836	1	0.218836
	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165
17	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	177	1.77	1.77	1.77	1.77	1.77	1.77	1.71	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77
ABEA k-Ni	204	0.00204	0.00204	0.000139	0.000139	0.000139	0.00204	0.00204	0.00204	0.000139	0.000139	0.000139	0.00204	0.00204	0.00204	0 000139	0.000139	0.000139	0.00204	0.00204	0.00204	0.000139	1	1.	1	0.00204		10	1	1			
	101	301	201	-	1_	_	102	302	205	202	402	602	133	303	503	203	403	603	104	304	504	204	404	604	105	305	505	205	405	605	106	306	506
OT MOGE	31	2013	2015	2012	2014	2016	2021	2023	2025	2022	2024	2026	2031	2033	2035	2032	2037	2036	2041	2043	2045	2042	2044	2046	2051	2053	2055	2062	2054	2056	2061	2063	2065

2251	125	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2253	325	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2255	525	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2252	225	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2254	425	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2256	625	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2261	126	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2263	326	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2265	. 526	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2262	226	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2264	426	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2266	979	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2271	127	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2273	327	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.5	0.1773	0.000362	0.25	0.001632	0.000296
2275	527	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.5	0.1773	0.000362	0.25	0.001632	0.000296
2272	227	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2274	427	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2276	627	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
. 2281	128	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2283	328	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.5	0.1773	0.000362	0.25	0.001632	0.000296
2285	528	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.5	0.1773	0.000362	0.25	0.001632	0.000296
2282	228	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2284	428		1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2286	628	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2291	129	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2293	329	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2295	529	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2532	229	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2294	429	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2296	629	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2301	130	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2303	330	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.5	0.1773	0.000362	0.25	0.001632	0.000296
2305	530	0.00204	1.77	0.0165	0.218836	4.569624	1.313018	0.2	0.1773	0.000362	0.25	0.001632	0.000296
2302	230	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197
2304	430	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	1	0.25	0.005365	0.000197
2306	630	0.000139	1.77	0.0165	0.014911	67.06499	0.089465	9.65	1.476	0.000205	0.25	0.005365	0.000197

	0.000354	0.000354	0.000354	0.002043	0.002043	0.002043	0.000354	0.000354	0.000354	0.002043	0.002043	0.002043	0.000354	0.000354	0.000354	0.002043	0.002043	0.002043	0.000354	0.000354	0.000354	0.002043	0.002043	0.002043	0.000354	0.000354	0.000354	0.002043	0.002043	0.002043	0.000354	0.000354	0.000354
X	_	\dashv										0.53654 (1			0.53654	i		_	\dashv	\perp	0.53654	0.53654	0.01632	0.01632	0.01632	0.53654	0.53654	0.53654	0.01632	0.01632	0.01632
1	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025	0.025
2	0.000362	0.000362	0.000362	0.002052	0.002052	0.002052	0.000362	0.000362	0.000362	0.002052	0.002052	0.002052	0.000362	0.000362	0.000362	0.002052	0.002052	0.002052	0.000362	0.000362	0.000362	0.002052	0.002052	0.002052	0.000362	0.000362	0.000362	0.002052	0.002052	0.002052	0.000362	0.000362	0.000362
, hc	0.1773 0	0.1773 0	0.1773 0	1.476	1.476 (1.476 (0.1773 (0.1773 (0.1773 (1.476	1.476	1.476	0.1773	0.1773	0.1773	1.476	1.476	1.476	0.1773	0.1773	0.1773	1.476	1.476	1.476	0.1773	0.1773	0.1773	1.476	1.476	1.476	0.1773	0.1773	0.1773
k(Cu/poly) hc	0.2	0.2	0.2	9.65	9.65	9.65	0.2	0.2	0.2	9.65	9.65	9.65	0.2	0.2	0.2	9.65	9.65	9.65	0.2	0.5	0.2	9.65	9.65	9.65	0.5	0.5	0.5	9.65	9.65	9.65	0.5	0.2	0.2
Ktot	14.00553	14.00553	14.00553	9.542982	9.542982	9.542982	7.440436	7.440436	7.440436	5.069709	5.069709	5.069709	7.002764	7.002764	7.002764	4.771491	4.771491	4.771491	7.002764	7.002764	7.002764	4.771491	4.771491	4.771491	6.127418	6.127418	6.127418	4.175055	4.175055	4.175055	7.002764	7.002764	7.002764
F. 7	4.569624	4.569624	4.569624	6.706499	6.706499	6.706499	4.569624	4.569624	4.569624	6.706499	6.706499	6.706499	4.569624	4.569624	4.569624	6.706499	6.706499	6.706499	4.569624	4.569624	4.569624	6.706499	6.706499	6.706499	4.569624	4.569624	4.569624	6.706499	6.706499	6.706499	4.569624		4 569624
₹	0.218836	0.218836	0.218836	0.149109	0.149109	0.149109	0.218836	0.218836	0.218836	0.149109	0.149109	0.149109	0.218836	0.218836	0.218836	0.149109	0.149109	0.149109	0.218836	0.218836	0.218836	0.149109	0.149109	0.149109	0.218836	0.218836	0.218836	0.149109	0.149109	0.149109	0.218836	0.218836	0 218836
5	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165	0.0165
k-Ni	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	1.77	177
AREA	204	0.00204	0.00204	0.00139	0.00139	0.00139	0.00204	0.00204	0.00204	0.00139	0.00139	0.00139	0.00204	0.00204	0.00204	0 00139	0.00139	0.00139	0.00204	0 00204	0.00204	0.00139	0.00139	0.00139	0.00204	0.00204	0.00204	l		0.00139	0.00204	<u></u>	L
TO	1101	1301	1501	1201	1401	1601	1102	1302	1502	1202	1402	1602	1103	1303	1503	1203	1403	1603	1104	1304	1504	1204	1404	1604	1105	1305	1505	1205	1405	1605	1106	1306	
FROM	3	3013	3015	3012	3014	3016	3021	3023	3025	3022	3024	3026	3031	3033	3035	3035	3034	3036	3041	3043	3045	3042	3044	3046	3051	3053	3055	3052	3054	3056	3061	3063	2000

3156 1615 3161 1116 3163 1316	0.00139				0.000000		5	<u>.</u>	202000)	10000	0.002044
		1.77	0.0165	0.149109	6.706499	14.91091	9.65	1.476	0.002052	0.025	0.53654	0.002044
	0.00204	1.77	0.0165	0.218836	4.569624	24.94735	0.2	0.1773	0.000362	0.025	0.01632	0.000354
	0.00204	1.77	0.0165	0.218836	4.569624	24.94735	0.2	0.1773	0.000362	0.025	0.01632	0.000354
	0.00204	1.77	0.0165	0.218836	4.569624	24.94735	0.2	0.1773	0.000362	0.025	0.01632	0.000354
3162 1216	0.00139	1.77	0.0165	0.149109	6.706499	16.99844	9.65	1.476	0.002052	0.025	0.53654	0.002044
3164 1416	0.00139	1.77	0.0165	0.149109	6.706499	16.99844	9.65	1.476	0.002052	0.025	0.53654	0.002044
3166 1616	0.00139	1.77	0.0165	0.149109	6.706499	16.99844	9.65	1.476	0.002052	0.025	0.53654	0.002044
3171 · 1117	0.00204	1.77	0.0165	0.218836	4.569624	5.470909	0.2	0.1773	0.000362	0.025	0.01632	0.000354
3173 1317	0.00204	1.77	0.0165	0.218836	4.569624	5.470909	0.2	0.1773	0.000362	0.025	0.01632	0.000354
3175 1517	0.00204	1.77	0.0165	0.218836	4.569624	5.470909	0.2	0.1773	0.000362	0.025	0.01632	0.000354
3172 1217	0.00139	1.77	0.0165	0.149109	6.706499	3.727727	9.65	1.476	0.002052	0.025	0.53654	0.002043
3174 1417	0.00139	1.77	0.0165	0.149109	6.706499	3.727727	9.65	1.476	0.002052	0.025	0.53654	0.002043
3176 1617	0.00139	1.77	0.0165	0.149109	6.706499	3.727727	9.65	1.476	0.002052	0.025	0.53654	0.002043

				<u> </u>	1 77 0 1 46 401	2.0101	177 0 146401	0.1010	177 0 146AB1	0.140401	1.77: 0 146481	4 77 0 4 40 40 4
-					177		1 77	1.1.1	1 77	-	1.77	100
			- ITOME	としらいこと	0.06201	0.00.0	0 237705	201103	0.04134		0.258375	0.031005
			AD I ABEA	X 30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6 0.0008553 0.0051318		0.0196719 0.237705		0.0034212 0.04134	1000,000	0.0213825 0.258375	3 0 0008553 0 0025659 0 031005
TANCES					0.0008553		23 0.0008553	-	4 0.0008553	0.0000	53 0.0000333	0.0008553
PIN TO PIN CONDUCTANCES			# OF PINS ARFA			,				C		
PIN TO PII			10	0,00	2012	0000	7707	CCCC	2002	2002	-275	202
			FROM	7700	1107	1000	202	2021	1004	2041		. 2051

APPENDIX M. ITAS CONDUCTANCE DATA

```
èëë Ctrl:Copyëëëëëëëëëëëëëëë ITAS Conductor Data Entry ēëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
 SqNo FACTOR From
 To
D
 L GEOMETRY TO HOUSING NODE
 901
 1000
 1 1
 GEOMETRY TO HOUSING NODE
 902
 1000
 L
 2 1
 2
 GEOMETRY TO HOUSING NODE
 1000
 L
 903
 3 1
 3
L GEOMETRY TO HOUSING NODE
 1000
 904
 4
 4 1
GEOMETRY TO HOUSING NODE
 1000
 L
 905
 5 1
 5
L GEOMETRY TO HOUSING NODE
 1000
 906
 6
 6 1
 L GEOMETRY TO HOUSING NODE
 907
 1000
 7 1
L GEOMETRY TO HOUSING NODE
 908
 1000
 8
п
 8
 L GEOMETRY TO HOUSING NODE
L GEOMETRY TO HOUSING NODE
 1000
 909
 9
 9 1
D
 1000
 910
 10
 10 1
L GEOMETRY TO HOUSING NODE
 911
 1000
 11
 11 1
L GEOMETRY TO HOUSING NODE
 912
 1000
 12 1
 12
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 13
 613
 13 1
L GEOMETRY TO PCB1 THERMAL LAYER
 14
 614
 1000
 14 1
L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 615
 15
 15 1
L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 16
 616
 16 1
 L GEOMETRY TO PCB1 THERMAL LAYER
 617
 1000
 17
 17 1
п
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 618
 18 1
 18
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-Flimport ITAS_NC
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-F11mport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 19
 619
 19 1
В
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
20 1
 20
 620
 L GEOMETRY TO PCB1 THERMAL LAYER L GEOMETRY TO PCB1 THERMAL LAYER
 D
 621
 1000
 21
 21 1
1000
 622
 22 1
 22
 L GEOMETRY TO PCB1 THERMAL LAYER
 E
 623
 1000
 23
 23 1
п
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 624
24 1
 24
 L GEOMETRY TO PCB1 THERMAL LAYER
L GEOMETRY TO PCB1 THERMAL LAYER
 25 1
 25
 625
 1000
1000
 626
 26
26 1
 L GEOMETRY TO PCB1 THERMAL LAYER
 ū
 1000
 627
27
 1
 27
 L GEOMETRY TO PCB1 THERMAL LAYER
 28 1
 28
 628
 1000
L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 629
 29
29 1
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
D
 30
 30
 630
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 31
 601
 31 1
L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 602
 32 1
 32
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 33
 603
 1000
 33 1
77
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 604
D
 34 1
 34
 L GEOMETRY TO TOP PCB THERMAL LAYER D
L GEOMETRY TO TOP PCB THERMAL LAYER D
 35 1
 35
 605
 1000
606
 1000
 36
 36 1
PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI
 UDC Allowed
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
SHFT-Flimport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
□ SqNo FACTOR From
 To
 Cond. Value L/R Description
 GEOMETRY TO HOUSING NODE
 901
1 1
 1
 1000
 L
 2 1
 902
 1000
 GEOMETRY TO HOUSING NODE
 GEOMETRY TO HOUSING NODE GEOMETRY TO HOUSING NODE
n
 3 1
 903
 1000
 904
п
 4 1
 1000
 905
 GEOMETRY TO HOUSING NODE
 1000
 L GEOMETRY TO HOUSING NODE
6 1
 6
 906
 1000
 7 1
 7
 907
1000
 L GEOMETRY TO HOUSING NODE
 8 1
 8
 908
 GEOMETRY TO HOUSING NODE
п
 1000
 L
 n
 9 1
 9
 909
 1000
 L GEOMETRY TO HOUSING NODE
 п
 10 1
 10
910
 L GEOMETRY TO HOUSING NODE
 1000
 L GEOMETRY TO HOUSING NODE L GEOMETRY TO HOUSING NODE
11 1
 11
 911
 1000
 912
12 1
 12
 1000
 п
Ħ
 13 1
 13
 613
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
n
 14
 1
 14
 614
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 п
 15
р
 15 1
 615
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 L GEOMETRY TO PCB1 THERMAL LAYER
 16 1
 16
 616
 1000
 п
17 1
 17
 617
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
18
 18
 618
 1000
 L
 GEOMETRY TO PCB1 THERMAL LAYER
 п
CTRL-Flimport ITAS_NC
 ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F1Save/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 D
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 19 1
 19
 619
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 20 1
 20
c
 620
 1000
 GEOMETRY TO PCB1 THERMAL LAYER
 L
E
 21 1
 21
 621
 1000
 GEOMETRY TO PCB1 THERMAL LAYER
 n
 L GEOMETRY TO PCB1 THERMAL LAYER
 22 1
 22
\mathbf{p}
 622
 1000
 D
 23 1
 23
 623
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 D
п
 24
 24
 624
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 L GEOMETRY TO PCB1 THERMAL LAYER
n
 25 1
 25
 625
 1000
 ם
 26 1
 26
 626
 L GEOMETRY TO PCB1 THERMAL LAYER
 1000
 27 1
 27
 627
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
28
 1
 28
 628
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 29 1
p
 29
 629
 1000
 L GEOMETRY TO PCB1 THERMAL LAYER
 L GEOMETRY TO PCB1 THERMAL LAYER
 30 1
 30
 630
 1000
 n
 L GEOMETRY TO TOP PCB THERMAL LAYER D
31 1
 31
 601
 1000
 32 1
 L GEOMETRY TO TOP PCB THERMAL LAYER D
L GEOMETRY TO TOP PCB THERMAL LAYER D
32
 602
 1000
 33 1
п
 33
 603
 1000
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 34 1
 604
 1000
n
 35 1
 35
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 605
 1000
 36
 L GEOMETRY TO TOP PCB THERMAL LAYER D
\mathbf{r}
 36 1
 606
 1000
CTRL-Flimport ITAS_NC
 ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 37
 607
 37 1
п
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 38 1
 38
 608
 L GEOMETRY TO TOP PCB THERMAL LAYER m
 39
 609
 1000
 39 1
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 40
 610
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 1000
 41
 611
п
 41 1
 L GEOMETRY TO TOP PCB THERMAL LAYER D
 612
 1000
 42 1
 42
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
L GEOMETRY TO BOTTOM PCB THERMA LYR D
 43
 1601
 1000
 43 1
1602
 1000
 44
 44 1
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 1000
 45
 1603
 45 1
L GEOMETRY TO BOTTOM PCB THERMA LYR E
 1604
 1000
 46 1
 46
p
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
L GEOMETRY TO BOTTOM PCB THERMA LYR D
 47
 1605
 1000
 47 1
1606
 1000
 48
 48 1
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 49
 1607
 1000
 49 1
п
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 1000
 50
 1608
 50 1
L GEOMETRY TO BOTTOM PCB THERMA LYR D
L GEOMETRY TO BOTTOM PCB THERMA LYR D
 1609
 1000
 51
 51 1
 1610
 1000
 52 1
 52
•
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 1000
 53
 1611
 53 1
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 1612
 1000
 54
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-FlImport ITAS_NC
 End
SHFT-FlImport Column
 Shift-F5Del/Pur
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 55
 1613
 1000
 55 1
D
 L GEOMETRY TO BOTTOM PCB THERMA LYR m
 1614
 1000
п
 56 1
 56
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
L GEOMETRY TO BOTTOM PCB THERMA LYR D
 57
 1615
 1000
 58
 1616
 1000
 58 1
Ħ
 L GEOMETRY TO BOTTOM PCB THERMA LYR D
 1000
 59 1
 59
 1617
 L EQUIPMENT PLATE TO EPS HOUSING L HOUSING NODES TO HOUSING NODES L HOUSING NODES TO HOUSING NODES TO HOUSING NODES
 912
 178.47
 913
 60 1
.26135
 901
 905
 61 1
 Ħ
 901
 906
 1.53333 L HOUSING NODES TO HOUSING NODES
27461 L HOUSING NODES TO HOUSING NODES
1.3563 L HOUSING NODES TO HOUSING NODES
60110 L HOUSING NODES TO HOUSING NODES
42339 L HOUSING NODES TO HOUSING NODES
27461 L HOUSING NODES TO HOUSING NODES
42306 L HOUSING NODES TO HOUSING NODES
60110 L HOUSING NODES TO HOUSING NODES
60110 L HOUSING NODES TO HOUSING NODES
62306 L HOUSING NODES TO HOUSING NODES
 1.5333
 62 1
D
 911
 901
63 1
 64 1
 901
 912
 903
 902
65 1
66
 902
 906
 67 1
 902
 907
68 1
 902
 912
 69 1
 903
 904
70 1
 903
 906
 L HOUSING NODES TO HOUSING NODES
L HOUSING NODES TO HOUSING NODES
 .42306
 71 1
 903
 912
 905
 .60110
 904
 72 1
PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI
 UDC Allowed
 End
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 .42306
 L HOUSING TO HOUSING NODES
 73 1
 904
 906
 HOUSING TO HOUSING NODES
74 1
 904
 912
 .42306
 L HOUSING TO HOUSING NODES
 75 1
 905
 906
 .42306
L HOUSING TO HOUSING NODES
 76 1
 905
 912
 .42306
р
 L HOUSING TO HOUSING NODES L HOUSING TO HOUSING NODES
 907
 906
 13.2667
 77 1
.27461
 907
 908
78
 L HOUSING TO HOUSING NODES
 79 1
 907
 912
 13.2667
13.2667
.42306
.60110
.42306
.60110
.42306
.42306
.60110
.42306
.42306
 L HOUSING TO HOUSING NODES
 80 1
 908
 906
 L HOUSING TO HOUSING NODES L HOUSING TO HOUSING NODES
 908
 910
 81 1
n
 82 1
 908
 912
 n
L HOUSING TO HOUSING NODES
 83 1
 909
 906
В
 L HOUSING TO HOUSING NODES
 84 1
 909
 910
 D
 L HOUSING TO HOUSING NODES L HOUSING TO HOUSING NODES
 85 1
 909
 912
86 1
 910
 906
 п
L HOUSING TO HOUSING NODES
 87 1
 910
 911
L HOUSING TO HOUSING NODES
 88 1
 910
 912
 L HOUSING TO HOUSING NODES L HOUSING TO HOUSING NODES
п
 89 1
 911
 906
 90 1
 911
 912
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
 \mathbf{r}
□ SqNo FACTOR From
 To
 Cond. Value L/R Description
 L BOTTOM RAIL TO EPS HOUSING (+Y)
91 1
 921
 901
 .05856
 п
 907
 BOTTOM RAIL TO EPS HOUSING (+Y)
□
 92 1
 921
 .05856
 L BOTTOM RAIL TO EPS HOUSING (+Y)
 921
93 1
 902
 11.2443
 п
 903
 L BOTTOM RAIL TO EPS HOUSING (+Y)
 921
 11.2443
 11.2443
 L BOTTOM RAIL TO EPS HOUSING (+Y)
 95 1
 921
 904
п
 L BOTTOM RAIL TO EPS HOUSING (+Y)
L BOTTOM RAIL TO EPS HOUSING (+Y)
 96
 905
921
 97 1
 921
 906
4.31
 .08784
 L MIDDLE RAIL TO EPS HOUSING (+Y)
 98 1
 922
 901
 L MIDDLE RAIL TO EPS HOUSING (+Y)
L MIDDLE RAIL TO EPS HOUSING (+Y)
L MIDDLE RAIL TO EPS HOUSING (+Y)
 99 1
 .08784
16.8760
16.8760
16.8760
16.8760
.04661
.04661
8.19666
8.95905
8.95905
 907
 .08784
922
 100 1
 922
 902
 101 1
 922
 903
L MIDDLE RAIL TO EPS HOUSING (+Y)
L MIDDLE RAIL TO EPS HOUSING (+Y)
L TOP RAIL TO EPS HOUSING (+Y)
D
 102 1
 922
 904
D
 103 1
 922
 905
 104 1
 923
 901
Б
 п
  105 1
 923
 907
 106 1
 923
 902
D
 107 1
 923
 903
108 1
 923
 904
aeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee
CTRL-F11mport ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F11mport Column Shift-F3AutoCHT Shift-F5Del/Pur
 PgDn PgUp Home
 End
 F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 To
m SqNo FACTOR From
 TOP RAIL TO EPS HOUSING (+Y)
 8.19666
 905
  109 1
 923
\mathbf{p}
 TOP RAIL TO EPS HOUSING (+Y)
 3.43076
 906
 923
  110 1
 BOTTOM RAIL TO EPS HOUSING (-Y)
 .05856
 901
  111 1
 924
 BOTTOM RAIL TO EPS HOUSING (-Y)
 .05856
 924
 907
  112 1
 L BOTTOM RAIL TO EPS HOUSING (-Y)
 n
 908
 11.2443
 L BOTTOM RAIL TO EPS HOUSING (-Y)
 924
  113 1
 11.2443
 909
 114 1
 924
 L BOTTOM RAIL TO EPS HOUSING (-Y)
 \mathbf{z}
 11.2443
 924
 910
  115 1
 L BOTTOM RAIL TO EPS HOUSING (-Y)
n
 11.2443
 924
 911
  116 1
 L BOTTOM RAIL TO EPS HOUSING (-Y)
 4.31
 912
  117 1
 924
 L MIDDLE RAIL TO EPS HOUSING (-Y)
.08784
 901
 925
 118 1
₫
 L MIDDLE RAIL TO EPS HOUSING (-Y)
 п
 .08784
 907
  119 1
 925
L MIDDLE RAIL TO EPS HOUSING (-Y)
 925
 908
 16.8760
 120 1
 L MIDDLE RAIL TO EPS HOUSING
 (-Y)
 16.8760
 925
 909
  121 1
 L MIDDLE RAIL TO EPS HOUSING (-Y)
n
 910
 16.8760
 925
 122 1
 L MIDDLE RAIL TO EPS HOUSING (-Y)
 16.8760
 925
 911
 123 1
L TOP RAIL TO EPS HOUSING (-Y)
 926
 901
 .04661
 124 1
 L TOP RAIL TO EPS HOUSING (-Y)
L TOP RAIL TO EPS HOUSING (-Y)
 .04661
 926
 907
 125 1
\mathbf{n}
 908
 8.19666
926
 PgDn PgUp Home
 ALT-F3AutoMLI
 UDC Allowed
CTRL-FlImport ITAS_NC
 Shift-F5Del/Pur
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 Shift-F3AutoCHT
 F1Save/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
 To
m SqNo FACTOR From
 TOP RAIL TO EPS HOUSING (-Y)
 п
 8.95905
 L
 909
 926
 127 1
TOP RAIL TO EPS HOUSING (-Y)
 8.95905
 926
 910
п
 128 1
 TOP RAIL TO EPS HOUSING (-Y)
 8.19666
 911
 926
 129 1
 TOP RAIL TO EPS HOUSING (-Y)
 L
 912
 3.43076
 926
130 1
 BOTTOM PCB Cu LYR TO BTM RL (-Y)
 L
 924
 .85144
 1601
 131 1
 BOTTOM PCB Cu LYR TO BTM RL (-Y)
 1.3282
 1602
 924
 132 1
L BOTTOM PCB Cu LYR TO BTM RL (-Y)
 п
 1603
 924
 .95701
 133 1
 L BOTTOM PCB Cu LYR TO BTM RL (-Y)
 1.1171
 924
 1604
134 1
 L BOTTOM PCB Cu LYR TO BTM RL (-Y)
 .42572
 924
 1605
 135
 1
L BOTTOM PCB Cu LYR TO BTM RL (-Y)
 2.12859
 1606
 924
 136 1
.85144
 T.
 924
 1617
 137 1
 L BOTTOM PCB Cu LYR TO BTM RL (+Y)
 .85144
 1601
 921
 138 1
L BOTTOM PCB Cu LYR TO BTM RL (+Y)
L BOTTOM PCB Cu LYR TO BTM RL (+Y)
 1.32824
 921
 139 1
 1614
n
 2.0741
 1615
 921
 140 1
 L BOTTOM PCB Cu LYR TO BTM RL (+Y)
 2.55430
 921
 1616
 L BOTTOM PCB Cu LYR TO BTM RL (+Y)
141 1
 .85144
 1617
 921
 142
 1
 L BTM PCB POLY LYR TO MID RL (-Y)
 .05918
 925
 1101
 143 1
 BTM PCB POLY LYR TO MID RL (-Y)
 925
 .09233
1102
 PgDn PgUp Home
 UDC Allowed
CTRL-F1Import ITAS_NC
 ALT-F3AutoMLI
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit f
 □ SqNo FACTOR From
 Cond. Value L/R Description
 To
 Þ
 145 1
 1103
 925
 .06652
 L BTM PCB POLY LYR TO MID RL (-Y)
 146 1
 1104
 BTM PCB POLY LYR TO MID RL (-Y)
 925
 .07765
 147 1
 1105
 925
 .02959
 L BTM PCB POLY LYR TO MID RL (-Y)
 148 1
 1106
 925
 .14796
 L BTM PCB POLY LYR TO MID RL (-Y)
 149 1
 1117
 925
 .059184
 BTM PCB POLY LYR TO MID RL (-Y)
 L
 150 1
 1101
 922
 .059184
 L
 BTM PCB POLY LYR TO MID RL (+Y)
 п
 151 1
 1114
 922
 .092328
 L BTM PCB POLY LYR TO MID RL (+Y)
 п
 152 1
 1115
 922
 .144173
 L BTM PCB POLY LYR TO MID RL (+Y)
 153 1
 1116
 922
 .177553
 BTM PCB POLY LYR TO MID RL (+Y)
 L
 154 1
 1117
 922
 .059184
 L BTM PCB POLY LYR TO MID RL (+Y)
 155 1
D
 601
 925
 1.11579
 TOP PCB Cu LYR TO MID RL (-Y)
 156 1
\mathbf{n}
 602
 925
 1.52147
 L TOP PCB Cu LYR TO MID RL (-Y)
 157 1
603
 925
 .405689
 L
 TOP PCB Cu LYR TO MID RL (-Y)
 158 1
Д
 604
 925
 1.62273
 L
 TOP PCB Cu LYR TO MID RL (-Y)
 159 1
 605
925
 .405689
 L
 TOP PCB Cu LYR TO MID RL (-Y)
160 1
 606
 925
 2.23125
 L
 TOP PCB Cu LYR TO MID RL (-Y)
  161 1
 625
 922
 TOP PCB Cu LYR TO MID RL (+Y)
 L
 2.23125
 1.11579
 L
162 1
 626
 922
 TOP PCB Cu LYR TO MID RL
 (+Y)
CTRL-F1Import ITAS_NC ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
eëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 L TOP PCB Cu LYR TO MID RL (+Y)
L TOP PCB Cu LYR TO MID RL (+Y)
p 163 1
 627
 922
 1.11579
  164 1
 628
 922
 1.11579
 п
 165 1
L TOP PCB Cu LYR TO MID RL (+Y)
 629
 922
 1.11579
 1.11579
2.23125
.08179
.11152
.02974
.11894
.02974
.16355
.16355
.08179
.08179
 L TOP PCB Cu LYR TO MID RL (+Y)
L TOP PCB POLY LYR TO MID RL (-Y)
L TOP PCB POLY LYR TO MID RL (-Y)
166 1
 630
 922
 \Box
 167 1
 101
 926
168 1
 102
 926
 п
 169 1
 103
 926
 L TOP PCB POLY LYR TO MID RL (-Y)
 D
 L TOP PCB POLY LYR TO MID RL (-Y)
L TOP PCB POLY LYR TO MID RL (-Y)
L TOP PCB POLY LYR TO MID RL (-Y)
170 1
 104
 926
 171 1
 105
 926
172 1
 106
 926
 173 1
 125
 L TOP PCB POLY LYR TO TOP RL
 923
 (+Y)
Ħ
 174 1
 126
 923
 L TOP PCB POLY LYR TO TOP RL (+Y)
 С
  175 1
 127
 L TOP PCB POLY LYR TO TOP RL (+Y)
L TOP PCB POLY LYR TO TOP RL (+Y)
 923
  176 1
\Box
 128
 923
 177 1
 .08179
 129
 923
 L TOP PCB POLY LYR TO TOP RL
 (+Y)
 D
  178 1
 130
 923
 .16355
 L TOP PCB POLY LYR TO TOP RL (+Y)
L TOP PCB THERMAL LAYER NODE-NODE
 D
  179 1
 601
 602
 .018635
 180 1
 601
 607
 .006764
CTRL-FlImport ITAS_NC ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 TOP PCB THERMAL LYR NODE-NODE
 .025866
 L
 603
  181 1
 602
 .092383
  182 1
 602
 608
.02423
 603
 604
 L
  183 1
.002573
 L
 609
 603
  184 1
 L
 .02457
 605
  185 1
 604
 .009852
 L
 604
 610
  186 1
п
 .018635
 L
 606
 605
187
 1
 .00257
  188 1
 605
 611
п
 612
 .013565
 L
 606
  189 1
 п
 .02286
 608
  190 1
 607
613
 .009630
 L
 607
Þ
  191 1
 n
 L
 .019815
 609
  192 1
 608
D
 608
 613
 .002617
 L
₽
  193 1
 .009630
 608
 614
194 1
 L
 .04057
 608
 615
 195 1
Þ
 .02972
 L
 610
 609
p
  196 1
 L
  197 1
 609
 615
 .003664
.02972
 611
 198
 610
PgDn PgUp Home
 UDC Allowed
CTRL-FlImport ITAS_NC
 ALT-F3AutoMLI
 End
 Shift-F3AutoCHT
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 TOP PCB THRML LYR NODE-NODE
 п
 .005234
 L
 610
 615
  199 1
 п
 .008793
 200 1
 610
 616
D
 L
 612
 .022863
 201 1
 611
616
 .008793
 L
 202 1
 611
 Б
 .002617
 L
 611
 617
 203 1
.007013
 617
 612
 204
 1
L
 .01230
 612
 618
 205 1
L
 613
 614
 .007164
 206 1
 п
 L
 613
 619
 .024189
 207 1
.008141
 615
 208 1
 614
.018940
 L
 209 1
 614
 620
616
 .008141
 615
۵
 210 1
 .01832
 615
 621
 211 1
n
 L
 617
 .008141
 616
D
 212 1
 .
 .018940
 622
 213 1
 616
 D
 L
 617
 618
 .007164
 214 1
п
 L
 .018940
215 1
 617
 623
 .010293
 216 1
 624
 618
PgDn PgUp Home
 ALT-F3AutoMLI UDC Allowed
CTRL-Flimport ITAS NC
 Shift-F5Del/Pur
 End
SHFT-F11mport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eeë Ctrl:Copyeeëeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeeeee ESC:Quit £
m SqNo FACTOR From
 To
 Cond. Value L/R Description
 217 l
 619
 620
 .008770
 L
 TOP PCB THERMAL LYR NODE-NODE
  218 1
 619
 .023410
 L
 625
п
 219 1
 620
 621
 .009967
 L
п
 220 1
 620
 .018329
 625
 L
 ₽
п
 221 1
 621
 622
 .009967
 T.
 n
 222 1
 621
 627
 .017731
 .014145
223 1
 622
 623
 D
 224 1
 622
 628
 .012913
 .008770
 624
 225 1
 623
 L
 .018324
226
 1
 623
 629
 630
 .009961
 227 1
 624
 T.
 n
228 1
 625
 626
 .010684
 627
 .012141
 229 1
 626
n
 230 1
 627
 628
 .012141
 L
 628
 629
  231 1
 .012141
 L
232 1
 629
 630
 .010684
п
  233 1
 501
 502
 .005651
 L
 TOP PCB LOWEST POLY LYR NODE-NODE m
 507
234 1
 501
 .002025
UDC Allowed
 ALT-F3AutoMLI
 PgDn PgUp Home
CTRL-Flimport ITAS_NC
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 235 1
 .005650
 TOP PCB BTM POLY LYR NODE-NODE
 503
 L
n
 502
 502
  236 1
 508
 .002025
 237 1
503
 504
 .007733
 L
 238 1
 503
 509
 .002761
 L
 p
 505
239 1
 504
 .007346
 n
 504
  240 1
 510
 .007364
 L
 241 1
\mathbf{p}
 505
 506
 .007346
 L
 242 1
 505
 511
 .002946
 L
 .005650
243 1
 506
 512
 244 1
 507
 508
 .007364
 245 1
 507
 .004050
513
 L
 246 1
 508
 509
 .006839
 247 1
 .004488
 508
 513
 L
 248 1
 508
 514
 .009359
 L
 249 1
 508
 515
 .001224
 D
250 1
 509
 510
 .004488
 L
251 1
 509
 515
 .0004087
 L
 n
  252 1
 511
 510
 .008891
 T.
CTRL-FlImport ITAS_NC ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value
 L/R Description
 To
m SqNo FACTOR From
 TOP PCB BTM POLY LYR NODE-NODE
 L
 .002449
 515
  253 l
 510
.004080
 510
 516
□
  254 1
 .006839
 512
  255
 1
 511
 .004080
 511
 516
  256 1
 517
 .001224
 L
 511
п
  257 1
 .003264
 517
 258 1
 512
 L
  259 1
 512
 518
 .005712
Ė
 n
 513
 514
 .002018
  260 1
 n
 .007217
 513
 519
  261 1
п
 L
 514
 515
 .002285
 262 1
D
 п
 L
 514
 520
 .005670
  263 1
D
 L
 516
 .002284
 515
 264 1
 L
 515
 521
 .005670
  265 1
п
 р
 L
 517
 .002285
 516
266 1
 .005670
 L
 516
 522
  267 1
 n
 .002010
 L
 517
 518
268 1
 .005670
 517
 523
□
  269 1
 524
 .007217
 T.
 518
 270 1
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-Flimport ITAS_NC
 Shift-F5Del/Pur
 End
SHFT-F1Import Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 L/R Description
 Cond. Value
 To
m SqNo FACTOR From
 TOP PCB BTM POLY LYR NODE-NODE
 ¤
 .002629
 L
 519
 520
  271 1
п
 525
 .006984
 519
п
 272 1
 .002988
  273 1
 520
 521
 Б
 520
 526
 .005487
 L
  274 1
п
 п
 .002988
 275 1
 521
 522
 п
 527
 .005487
 T,
 276 1
 521
.002988
 523
 277 1
 522
 D
 L
 528
 .005487
 278 1
 522
D
 p
 524
 .002629
 279 1
 523
.005487
 L
 280 1
 523
 529
 .002164
 L
 525
 526
п
 281 1
 527
 .002460
 282 1
 526
 .002460
 L
 527
 528
 283 1
.002460
 284 1
 528
 529
 529
 530
 .002164
 _{\rm L}
 285 1
TOP PCB GRND LYR NODE-NODE
 .018902
 286
 1
 401
 402
 L
 287 1
 401
 407
 .006764
403
 .025866
 402
 288 1
PgDn PgUp Home
 UDC Allowed
CTRL-Flimport ITAS NC
 ALT-F3AutoMLI
 End
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eëë Ctrl:Copyëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit f
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 408
 .09238
 TOP PCB GRND LYR NODE-NODE
  289 1
 402
 L
 .02422
 404
 403
 Ť.
290 1
 291 1
 403
 409
 .00257
 L
 405
 .02457
 n
 292 1
 404
 L
 293 1
 404
 410
 .009852
 294 1
 .01863
 405
 406
 L
 p
 295 1
 405
 411
 .002573
 L
 п
 296 1
 406
 412
 .013565
 L
297 1
 407
 408
 .02286
 L
 298 1
 407
 413
 .009630
 L
 D
 299 1
 408
 409
 .01981
 L
 n
300 1
 408
 413
 .002617
L
 ₽
 301 1
 408
 414
 .009630
 408
 .04056
 D
302 1
 415
 .02972
 303 1
 409
 410
 L
\mathbf{r}
 409
 415
 .003664
 L
 304 1
 .029722
 305 1
 410
 411
 L
306 1
 410
 415
 .005234
 L
UDC Allowed
Shift-F5Del/Pur
 PgDn PgUp Home
CTRL-FlImport ITAS_NC
 ALT-F3AutoMLI
 Shift-F3AutoCHT
 End
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëë ë ESC:Quit £
□ SqNo FACTOR From
 TO
 Cond. Value L/R Description
  307 1 410
 .008793
 L TOP PCB GRND LYR NODE-NODE
 416
 .022863
p
  308 1
 411
 412
 п
309 1
 411
 416
 .008793
 L
 п
 .002617
  310 1
 411
 417
311 1
 412
 417
 .007013
 n
 312 1
 412
 418
 .01230
 L
 313 1
 413
 .007164
414
 L
 n
 413
  314 1
 419
 .024189
 .008141
315 1
 414
 415
 L
 316 1
 420
414
 .018940
 D
  317 1
п
 415
 416
 .008141
 L
 318 1
 415
 421
 .018322
 417
319 1
 416
 .008141
 Τ.
 320 1
 416
 422
 .018940
 L
 p
 .007164
  321 1
 417
 418
 L
D
 322 1
 417
 423
 .018940
C
 .010293
  323 1
 418
 424
D
 L
•
 324 1
 419
 420
 .008770
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur
 PgDn PgUp Home
SHFT-FlImport Column
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
éëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 To
m SqNo FACTOR From
 L TOP PCB GRND LYR NODE-NODE
 425
 .02341
 419
325 1
 .009966
 D
  326 1
 420
 421
\blacksquare
 426
 .018329
  327 1
 420
п
 422
 .009966
  328 1
 421
 .017731
 421
 427
 329 1
p
 423
 .014145
 422
 330 1
.012913
 428
  331 1
 422
 n
 424
 .008770
 L
  332 1
 423
Ħ
 D
 429
 .018329
 423
 333 1
п
 L
 424
 430
 .009961
  334 1
п
 425
 426
 .01068
  335 1
L
 426
 427
 .01214
  336 1
427
 428
 .01214
Þ
 337 1
 \mathbf{L}
 428
 429
 .01214
  338 1
430
 .01068
 429
339 1
 TOP PCB MID POLY LYR NODE-NODE
 .005650
 Ĺ
 301
 302
\Box
 340 1
 307
 .002025
 301
341 1
 302
 303
 .007733
 342 1
UDC Allowed
 PgDn PgUp Home
 ALT-F3AutoMLI
CTRL-FlImport ITAS_NC
 End
 Shift-F5Del/Pur
SHFT-Flimport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 L/R Description
m SqNo FACTOR From
 Cond. Value
 To
 TOP PCB MID POLY LYR NODE-NODE
 .002761
 308
 L
D
  343 1
 302
 303
 304
 .007346
  344 1
 303
 309
 .007364
 L
345 1
 D
 .007346
 L
  346
 304
 305
 ¤
 .002946
 304
 310
  347 1
.005650
 L
  348 1
 305
 306
 311
 .007364
 L
  349 1
 305
п
 .004050
  350 1
 306
 312
₽
 D
 308
 .006840
 L
  351 1
 307
\mathbf{p}
 .004488
  352 1
 307
 313
 309
 .009359
 L
  353
 1
 308
313
 .001224
 308
□
  354
 1
 p
  355 1
 308
 314
 .004488
 L
 308
 315
 .000408
  356 1
\Box
 .008991
 L
 357
 1
 309
 310
 ₽
 .016321
 L
  358 1
 309
 315
D
 .00889
 L
  359 1
 310
 311
 310
 315
 .002449
  360 1
PgDn PgUp Home
 UDC Allowed
CTRL-Flimport ITAS_NC
 ALT-F3AutoMLI
 End
 Shift-F3AutoCHT
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit f
□ SqNo FACTOR From
 To
 Cond. Value L/R Description
 .004080
 L
 TOP PCB MID POLY LAYER NODE-NODE
  361 1
 310
 316
  362 1
 T.
311
 312
 .006840
 363 1
Д
 311
 316
 .004080
 364 1
 311
317
 .001224
 _{\rm L}
 D
 365 1
 312
 317
 .003264
 .005712
 312
 366 1
 318
L
 .002018
367
 1
 313
 314
 368 1
 313
 319
 .007217
п
369 1
 314
 315
 .002285
 370 1
 314
 320
 .005670
 L
 371 1
 315
 316
 .002285
 372 1
 315
 321
 .005670
 373 1
п
 316
 317
 .002285
 374 1
316
 322
 .005670
 375 1
 317
318
 .002010
 L
 п
 317
  376 1
 323
 .005670
  377 1
п
 318
 324
 .0007217
 L
 р
 378 1
 319
 320
 .002629
PgDn PgUp Home
CTRL-Flimport ITAS NC
 ALT-F3AutoMLI
 UDC Allowed
 Shift-F3AutoCHT
SHFT-FlImport Column
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit {f t}
 Cond. Value L/R Description
p SaNo FACTOR From
 To
 .006984
  379 1
 319
 325
 L TOP PCB MID POLY LYR NODE-NODE
п
  380 1
 320
 321
 .002988
 Ţ,
 381 1
320
 326
 .005487
 L
  382 1
 321
 .002988
 322
 L
 п
  383 1
 321
 327
 .005487
 n
 .002988
 384 1
 322
 323
 L
 п
  385 1
 322
328
 .005487
 L
 386 1
 323
 324
 .002629
 L
 Е
  387 1
 323
 329
 .005487
 388 1
 324
 330
 .06984
 389 1
\mathbf{p}
 325
 326
 .002164
 D
D
  390 1
 326
 327
 .002460
Е
  391 1
 .002460
 327
 328
 T.
n
  392 1
 328
 329
 .002460
 L
393 1
 329
 330
 .002164
 L
D
  394 1
 201
 202
 .018902
 TOP PCB TOP Cu LYR NODE-NODE
  395 1
 .006764
201
 207
 L
  396 1
202
 203
 .025866
CTRL-Flimport ITAS_NC
 ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 TOP PCB TOP Cu LYR NODE-NODE
 208
 .09238
 L
  397 1
 202
.02423
 2045
 203
  398 1
 .002573
  399 1
 203
 209
 n
 204
 205
 .02457
  400 1
.00985
 204
 210
401 1
 .01863
  402 1
 205
 206
 205
 211
 .002573
 L
  403 1
.013565
 212
  404 1
 206
 207
 208
 .022863
 Τ.
  405 1
.009630
 213
 207
406 1
 D
 209
 .01981
 T.
  407 1
 208
.002670
 213
  408 1
 208
 .009630
  409 1
 208
 214
 L
п
 .04056
 215
  410 1
 208
411 1
 209
 210
 .02972
 Τ.
215
 .003663
 209
  412 1
 L
413 1
 210
 211
 .02972
 210
 215
 .005234
  414 1
PgDn PgUp Home
 UDC Allowed
CTRL-FlImport ITAS NC ALT-F3AutoMLI
 End
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 To
s Sano FACTOR From
 L TOP PCB TOP Cu LYR NODE-NODE
m 415 l
 216
 .008793
 210
 .02286
n
  416 1
 211
 212
 211
 216
 .008793
 Τ.
  417 1
 217
 .0026170
 211
  418 1
 212
 217
 .0070134
 L
419 1
 п
 212
 218
 .001230
  420 1
.0071641
 п
 L
  421 1
 213
 214
  422 1
 213
 219
 .024190
п
 .008141
  423 1
 214
 215
 220
 .018940
  424 1
 214
n
 216
 .0081410
  425 1
 215
 221
 .018322
  426 1
 215
.0189397
  427 1
 216
 217
D
 L
 216
 222
 .018940
  428 1
 217
 218
 .007164
  429 1
D
 .0018940
 L
  430 1
 217
 223
 .010293
 224
 L
 218
E 431 1
 .008770
 220
□ 432 1
 219
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eeë Ctrl:Copyeeëeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeeee ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 219
 225
 .02341
 TOP PCB TOP Cu LYR NODE-NODE
 п
  433 1
 L
 .009966
  434 1
 220
 221
 L
.018329
435 1
 220
 226
 L
 n
 .009966
 436 1
 221
 222
 .017731
 п
 437 1
 221
 227
 L
 438 1
 222
 223
 .014145
 .01291
 222
 p
 439 1
 228
 T.
 440 1
 223
 224
 .008770
 .018329
 ¤
 223
 229
 L
\mathbf{r}
 441 1
 .009961
442 1
 224
 230
 L
 225
 443 1
 226
 .010684
 \mathbf{L}
 п
 444 1
 226
 227
 .012141
 р
 445 1
 227
 228
 .012141
446 1
 228
 229
 .012141
 L
 п
 447 1
 229
 230
 .010684
TOP PCB TOP POLY LYR NODE-NODE
п
  448 1
 101
 102
 .005650
 L
п
 449 1
 101
 107
 .002025
 450 1
 102
 103
 .007733
T.
aeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee
CTRL-Flimport ITAS_NC
 UDC Allowed
 PgDn PgUp Home
 ALT-F3AutoMLI
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit f
□ SaNo FACTOR From
 Τo
 Cond. Value L/R Description
 TOP PCB TOP POLY LYR NODE-NODE
 108
 L
451 1
 102
 .002761
 104
п
  452 1
 103
 .0073456
  453 1
 109
103
 .0073638
 L
 n
 105
  454 1
 104
 .007346
 455 1
 104
 110
 .0029455
 п
D
 L
 456 1
 105
 106
 .005650
 \Box
  457 1
 105
 111
 .0073638
 L
 п
С
  458 1
 106
 112
 .004050
 D
.006839
  459 1
E
 107
 108
 L
 D
  460 1
 107
 113
 .004488
 108
 109
 .009359
461 1
 L
 п
D
  462 1
 108
 113
 .001224
 L
 Þ
 .004488
463 1
 108
 114
 L
 464 1
 108
 115
 .0004087
 L
 465 1
 109
 110
 .0088991
 L
 п
D
  466 1
 109
 115
 .01632
 L
 n
 .008891
р
  467 1
 110
 111
 L
468 1
 110
 115
 .002449
CTRL-FlImport ITAS NC ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 TOP PCB TOP POLY LYR NODE-NODE
 .004080
 L
 110
 116
469 1
 .006839
 D
  470 1
 111
 112
 □
 116
 .004080
  471 1
 111
117
 .001224
 111
  472 1
п
 .032642
 L
 473 1
 112
 117
 118
 .005712
  474 1
 112
p
 114
 .002018
 113
475 1
 \mathbf{L}
 113
 119
 .007217
  476
 ¤
 114
 115
 .002285
  477 1
L
 478 1
 114
 120
 .005670
 115
 116
 .002285
479 1
 L
 115
 621
 .005670
D
  480
 116
 117
 .002845
ь
 481 1
 T,
 116
 122
 .005670
  482 1
 118
 .002010
 L
 117
п
  483 1
 ₽
 L
 117
 123
 .005670
  484
 L
 124
 .007217
  485 1
 118
п
 .002629
 L
 119
 120
 486 1
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-F1Import ITAS_NC
 End
 Shift-F5Del/Pur
SHFT-FlImport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value
 L/R Description
 To
m SqNo FACTOR From
 TOP PCB TOP POLY LYR NODE-NODE
 .006984
 L
  487 1
 125
119
 .002988
  488 1
 120
 121
 489 1
 120
 126
 .005487
 L
\mathbf{n}
 .002988
 L
  490 1
 121
 122
 .005487
 \Box
 127
 121
  491 1
 .002988
 L
  492 1
 122
 123
128
 .005487
 L
  493 1
 122
.002629
 124
494
 1
 123
 495 1
 123
 129
 .005487
 L
 130
 .006984
  496 1
124
 125
 126
 .002164
 L
  497
 498 1
 126
 127
 .002460
¤
  499 1
 127
 128
 .002460
 L
 L
 128
 129
 .002460
  500 1
130
 L
  501 1
 129
 .000164
 TOP PCB LAYER 6XX TO 5XX
 .625
 601
 501
  502 1
TOP PCB LAYER 6XX TO 5XX
 .85227
 502
 L
р
  503 1
 602
 TOP PCB LAYER 6XX TO 5XX
  504 1
 603
 503
 .22727
PgDn PgUp Home
 UDC Allowed
CTRL-FlImport ITAS_NC
 ALT-F3AutoMLI
 Shift-F5Del/Pur
 End
SHFT-FlImport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eeë Ctrl:Copyeeëeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeee ESC:Quit £
 □ SqNo FACTOR From
 Cond. Value L/R Description
 To
 505 1
 604
 504
 .90909
 L TOP PCB LAYER 6XX TO 5XX
 .90909
 n
 506 1
 605
 505
 TOP PCB LAYER 6XX TO 5XX
 507 1
 606
 506
 1.2450
 TOP PCB LAYER 6XX TO 5XX
 508 1
 607
 507
 .75655
 L
 TOP PCB LAYER 6XX TO 5XX
 608
 1.03177
 509 1
 508
 L TOP PCB LAYER 6XX TO 5XX
 609
 L
L
 510 1
 509
 .27512
 TOP PCB LAYER 6XX TO 5XX
 1.10048
 1.10048
1.10048
1.51311
.02720
.21378
.21378
.21378
.21378
.21378
.27197
.35579
 511 1
 610
 510
 TOP PCB LAYER 6XX TO 5XX
 L TOP PCB LAYER 6XX TO 5XX
 512 1
 611
 511
 612
613
 513 1
 512
513
 L TOP PCB LAYER 6XX TO 5XX
 L
L
 514 1
 TOP PCB LAYER 6XX TO 5XX
 514
 515 1
 614
 TOP PCB LAYER 6XX TO 5XX
 516 1
 615 515
 L TOP PCB LAYER 6XX TO 5XX
 ₽
 L TOP PCB LAYER 6XX TO 5XX
 517 1
 616
 516
 L
L
 \mathbf{n}
 518 1
 617
 517
 TOP PCB LAYER 6XX TO 5XX
 TOP PCB LAYER 6XX TO 5XX
 519 1
 618
 518
 п
 520 1
 619
 519
 L TOP PCB LAYER 6XX TO 5XX
 .27962
.27962
 L TOP PCB LAYER 6XX TO 5XX L TOP PCB LAYER 6XX TO 5XX
 521 1
 620
 520
 522 1
 621
 521
 CTRL-FlImport ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
 SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 èëë Ctrl:Copyëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
p SqNo FACTOR From
 Cond. Value L/R Description
 To
 523 1
.27962
 622
 522
 L TOP PCB LAYER 6XX TO 5XX
п
 524 1
 623
 523
 .27962 L TOP PCB LAYER 6XX TO 5XX .35579 L TOP PCB LAYER 6XX TO 5XX .29301 L TOP PCB LAYER 6XX TO 5XX .23024 L TOP PCB LAYER 6XX TO 5XX .29301 L TOP PCB LAYER 6XX TO 5XX .29301 L TOP PCB LAYER 6XX TO 5XX .29301 L TOP PCB LAYER 5XX TO 4XX .85227 L TOP PCB LAYER 5XX TO 4XX .22727 L TOP PCB LAYER 5XX TO 4XX .90909 L TOP PCB LAYER 5XX TO 4XX .90909 L TOP PCB LAYER 5XX TO 4XX .90909 L TOP PCB LAYER 5XX TO 4XX .75655 L TOP PCB LAYER 5XX TO 4XX .756655 L TOP PCB LAYER 5XX TO 4XX .756656 L TOP PCB LAYER 5XX TO 4XX .75666 L TOP PCB LAYER 5XX TO 4XX .75666 L TOP PCB LAYER 5XX TO 4XX .75666 L TOP 
 .27962
 L TOP PCB LAYER 6XX TO 5XX
L TOP PCB LAYER 6XX TO 5XX
 525 1
 624
 524
 526 1
 625
 525
 п
 527 1
 626
 526
п
 528 1
 627
 527
 529 1
 528
 628
n
 530 1
 629
 529
 530
 531 1
 630
532 1
 501
 401
 D
 533 1
 502
 402
п
 534 1
 503
 403
 404
535 1
 504
 536 1
 505
 405
 \mathbf{n}
 537 1
 506
 406
 538 1
 507
 407
 539 1
 508
 408
D
 540 1
 509
 409
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del.
 PgDn PgUp Home
 Shift-F5Del/Pur
 End
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 TOP PCB LAYER 5XX TO 4XX
 410
 1.10047
 510
  541 1
TOP PCB LAYER 5XX TO 4XX
 411
 1.10047
 511
  542 1
 L TOP PCB LAYER 5XX TO 4XX
 1.51311
 512
 412
  543 1
п
 TOP PCB LAYER 5XX TO 4XX
 413
 .27196
 513
\mathbf{p}
  544 1
 TOP PCB LAYER 5XX TO 4XX
 414
 .21378
 514
  545 1
 L TOP PCB LAYER 5XX TO 4XX
 .21378
 515
 415
  546 1
\Box
 L
 TOP PCB LAYER 5XX TO 4XX
 416
 .21378
 516
  547 1
₽
 L TOP PCB LAYER 5XX TO 4XX
 .21378
 417
  548 1
 517
 L TOP PCB LAYER 5XX TO 4XX
 418
 .27196
  549 1
 518
п
 L TOP PCB LAYER 5XX TO 4XX
 .35579
 419
¤
 550 1
 519
 TOP PCB LAYER 5XX TO 4XX
 L
 420
 .27962
 520
 551 1
L TOP PCB LAYER 5XX TO 4XX
 .27962
 421
 552 1
 521
 L TOP PCB LAYER 5XX TO 4XX
 .27962
 522
 422
  553 1
p
 L TOP PCB LAYER 5XX TO 4XX
 .27962
 423
 523
554 1
 L TOP PCB LAYER 5XX TO 4XX
L TOP PCB LAYER 5XX TO 4XX
 TOP PCB LAYER 5XX TO 4XX
 .35579
 524
 424
555 1
 425
 .29301
 525
 556 1
 L TOP PCB LAYER 5XX TO 4XX
 .23024
  557 1
 526
 426
п
 TOP PCB LAYER 5XX TO 4XX
 427
 .23024
 558 1
 527
PgDn PgUp Home
 UDC Allowed
CTRL-Flimport ITAS NC
 ALT-F3AutoMLI
 End
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
 To
p SqNo FACTOR From
 TOP PCB LAYER 5XX TO 4XX
 .23024
 L
 528
 428
  559 l
 TOP PCB LAYER 5XX TO 4XX
 .23024
 L TOP PCB LAYER 5XX TO 4XX
L TOP PCB LAYER 4XX TO 3VV
 529
 429
 560 1
n
 .29301
 530
 430
 561 1
 .625
 301
 401
 562 1
 L TOP PCB LAYER 4XX TO 3XX
 .85227
 302
  563 1
 402
□
 L TOP PCB LAYER 4XX TO 3XX
L TOP PCB LAYER 4XX TO 3XX
L TOP PCB LAYER 4XX TO 3XX
 .22727
 303
 403
 564 1
 .90909
 404
 304
 565 1
 п
 305
 .90909
 405
 566 1
L TOP PCB LAYER 4XX TO 3XX
 1.25
 406
 306
 567 1
 L TOP PCB LAYER 4XX TO 3XX
L TOP PCB LAYER 4XX TO 3XX
 307
 .75655
 407
 568 1
n
 1.03177
 308
 569 1
 408
 n
 L TOP PCB LAYER 4XX TO 3XX
 .27512
 309
 409
 570 1
L TOP PCB LAYER 4XX TO 3XX
 1.10048
 410
 310
 571 1
 TOP PCB LAYER 4XX TO 3XX
 L TOP PCB LAYER 4XX TO 3XX
L TOP PCB LAYER 4XX TO 3XX
 1.10048
 311
 572 1
 411
 1.51311
 412
 312
 573 1
 n
 L TOP PCB LAYER 4XX TO 3XX
 313
 .27196
 574 1
 413
n
 L TOP PCB LAYER 4XX TO 3XX
 .21378
 575 1
 414
 314
TOP PCB LAYER 4XX TO 3XX
 .21378
 Τ.
 415
 315
 576 1
PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 Shift-F5Del/Pur
SHFT-F11mport Column
 End
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
B SQNO FACTOR From
 Cond. Value L/R Description
 To
 TOP PCB LAYER 4XX TO 3XX
 .21378
 316
  577 1
 416
 L
 TOP PCB LAYER 4XX TO 3XX
 578 1
 417
 317
 .21378
 TOP PCB LAYER 4XX TO 3XX
 418
 318
 .27196
579 1
 L
 TOP PCB LAYER 4XX TO 3XX
 419
 319
 .27196
 580 1
 .35579
 TOP PCB LAYER 4XX TO 3XX
  581 1
 420
 320
L TOP PCB LAYER 4XX TO 3XX
 .27196
  582 1
 421
 321
 .27196
 TOP PCB LAYER 4XX TO 3XX
 422
 322
 583 1
 L
 TOP PCB LAYER 4XX TO 3XX
 п
 584 1
 423
 323
 .27196
\mathbf{n}
 L TOP PCB LAYER 4XX TO 3XX
 585 1
 424
 324
 .90909
п
 L TOP PCB LAYER 4XX TO 3XX
 586 1
 425
 325
 .35579
L TOP PCB LAYER 4XX TO 3XX
 426
 326
 .29301
 587 1
L TOP PCB LAYER 4XX TO 3XX
 .23024
 427
 327
588 1
 328
 .23024
 L TOP PCB LAYER 4XX TO 3XX
  589 1
 428
.23024
 L TOP PCB LAYER 4XX TO 3XX
L TOP PCB LAYER 4XX TO 3XX
 429
 329
590 1
591 1
 430
 330
 п
 .625
 L TOP PCB LAYER 3XX TO 2XX
 L TOP PCB LAYER 3XX TO 2XX
L TOP PCB LAYER 3XX TO 2XX
 301
 201
  592 1
р
 .85227
.22727
  593 1
 302
 202
 n
 303
 203
  594 1
PgDn PgUp Home
CTRL-Flimport ITAS NC ALT-F3AutoMLI UDC Allowed
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
eëë Ctrl:Copyëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
p SqNo FACTOR From
 To
  595 1
 304
 204
 .90909
 L TOP PCB LAYER 3XX TO 2XX
 L TOP PCB LAYER 3XX TO 2XX
 .90909
 305
 205
596 1
  597 1
 306
 206
 1.25
 TOP PCB LAYER 3XX TO 2XX
 .75655
 L TOP PCB LAYER 3XX TO 2XX
  598 1
 307
 207
р
 L TOP PCB LAYER 3XX TO 2XX
  599 1
 308
 208
 1.03177
 L TOP PCB LAYER 3XX TO 2XX
L TOP PCB LAYER 3XX TO 2XX
 309
 209
 .27512
600 1
 1.10048
  601 1
 310
 210
 L TOP PCB LAYER 3XX TO 2XX
  602 1
 311
 211
 1.10048
 1.51311
 L TOP PCB LAYER 3XX TO 2XX
  603 1
 312
 212
 .27196
.21378
 L TOP PCB LAYER 3XX TO 2XX L TOP PCB LAYER 3XX TO 2XX
604 1
 313
 213
 п
  605 1
 314
 214
 п
.21378
 L TOP PCB LAYER 3XX TO 2XX
n
  606 1
 315
 215
 L TOP PCB LAYER 3XX TO 2XX
L TOP PCB LAYER 3XX TO 2XX
L TOP PCB LAYER 3XX TO 2XX
 .21378
607 1
 316
 216
 .21378
.27196
  608 1
 317
 217
609 1
 318
 218
 L TOP PCB LAYER 3XX TO 2XX
 319
 .35559
  610 1
 219
 L TOP PCB LAYER 3XX TO 2XX L TOP PCB LAYER 3XX TO 2XX
 .27196
  611 1
 320
 220
р
  612 1
 321
 221
 .27196
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-F11mport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L TOP PCB LAYER 3XX TO 2XX
 .27196
 322
 222
613 1
 .27196 L TOP PCB LAYER 3XX TO 2XX .35579 L TOP PCB LAYER 3XX TO 2XX .29301 L TOP PCB LAYER 3XX TO 2XX .23024 L TOP PCB LAYER 3XX TO 2XX .29301 L TOP PCB LAYER 3XX TO 2XX .29301 L TOP PCB LAYER 2XX TO1XX .85227 L TOP PCB LAYER 2XX TO1XX .85227 L TOP PCB LAYER 2XX TO1XX .20727 L TOP PCB LAYER 2XX TO1XX .90909 L TOP PCB LAYER 2XX TO1XX .90909 L TOP PCB LAYER 2XX TO1XX .90909 L TOP PCB LAYER 2XX TO1XX .75655 L TOP PCB LAYER 2XX TO1XX .75665 L TOP PCB LAYER 
 .27196
 L TOP PCB LAYER 3XX TO 2XX
 614 1
 323
 223
п
 224
 615 1
 324
 225
 325
 616 1
 617 1
 326
 226
 227
 618 1
 327
\mathbf{r}
 228
619 1
 328
 229
₽
 620 1
 329
 230
 330
 621 1
201
 101
 622 1
 202
 102
 623 1
₽
 203
 103
 624 1
₽
 204
 104
 625 1
205
 105
 626 1
 206
 106
п
 627 1
 207
 107
 628 1
 208
 108
 629 1
109
 630 1
 209
PgDn PgUp Home
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 End
SHFT-F1Import Column
 Shift-F5Del/Pur
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit f
m SqNo FACTOR From
 Cond. Value L/R Description
 To
 L TOP PCB LAYER 2XX TO1XX
 1.10048
 631 1
 210
 110
 L TOP PCB LAYER 2XX TO1XX
 1.10048
 111
 211
 632 1
 1.51311
 L TOP PCB LAYER 2XX TO1XX
L TOP PCB LAYER 2XX TO1XX
 112
 633 1
 212
 р
 634 1
 213
 113
 114
 635 1
 214
p
 215
 115
 636 1
 116
 637 1
 216
\Box
 638 1
 217
 117
 639 1
 218
 118
D
 п
 219
 119
 640 1
 120
 641 1
 220
221
 121
642 1
 222
 122
 643 1
 123
 223
 644 1
645 1
 224
 124
 125
 225
 646 1
647 1
 226
 126
 648 1
 227
 127
UDC Allowed
 PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI
SHFT-FlImport Column
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eeë Ctrl:Copyeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeee ESC:Quit £
p SqNo FACTOR From
 Cond. Value L/R Description
 To
 649 1
 TOP PCB LAYER 2XX TO1XX
D
 228
 128
 .23024
 L
 650 1
 229
 TOP PCB LAYER 2XX TO1XX
 129
 .23024
 651 1
 230
 .29301
 TOP PCB LAYER 2XX TO1XX
n
 130
 652 1
 1601
 1602
 .0006276
 BOTTOM PCB THERMAL LYR NODE-NODE
653 1
 1601
 1607
 .0003138
 L
 654 1
 1601
 1614
 .0007322
655 1
 1602
 1603
 .0005983
 L
 656 1
 1602
 1607
 .0002613
 L
 657 1
 1603
 1604
 .0006597
п
 L
 п
 1603
 658 1
 1608
 .0001342
 L
 L
 1604
П
 659 1
 1605
 .0008874
 D
 660 1
 1604
 1609
.0000524
 D
 661 1
 1604
 1610
 .0000444
D
 L
 n
n
 662 1
 1604
 1611
 .0000560
 D
 663 1
 1605
 1606
 .000536
 L
\Box
D
 664 1
 1605
 1612
 .0000524
 .0004594
665 1
 1606
 1617
 T.
 П
 666 1
 1606
 1613
 .0002978
 L
CTRL-FlImport ITAS_NC
 UDC Allowed
 ALT-F3AutoMLI
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit £
p SqNo FACTOR From
 To
 Cond. Value L/R Description
  667 1
 1608
 .0002992
 BOTTOM PCB THERMAL LYR NODE-NODE
D
 1607
 T.
668 1
 1607
 1614
 .0001861
  669 1
 1608
 1609
 .0002780
 L
 670 1
 1608
 1615
 .0001340
 671 1
 1609
 1610
 .0009901
 T.
 D
672 1
 1609
 1615
 .0000524
 L
 673 1
 1610
 1611
 .0009178
 _{
m L}
 п
  674 1
 1610
 1615
 .0000444
D
  675 1
 1611
 1612
 .000804
 L
 п
п
  676 1
 1611
 1615
 .0000560
 L
 677 1
 1612
 1613
 .000268
 L
 678 1
п
 1612
 1616
 .0000596
 L
  679
 1
 1613
1617
 .0003829
 L
 680 1
1613
 1616
 .0003752
 T.
 p
p
  681 1
 1614
 1615
 .000469
р
  682 1
 1615
 .0003450
 1616
 L
683 1
 1616
 1617
 .000469
  684 1
 1501
 BOTTOM PCB BTM POLY LYR NODE-NODE D
 1502
 .009055
 L
CTRL-Flimport ITAS NC
 ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
eëë Ctrl:Copyeeëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 BOTTOM PCB BTM POLY LYR NODE-NODE D
 .004528
 L
  685 1
 1501
 1507
.010570
 1514
 1501
  686 1
 .008631
 1502
 1503
  687 1
₽
 1502
 1507
 .002684
 L
688 1
 .009516
 1504
 1503
  689 1
 L
 1503
 1508
 .001929
  690 1
п
 □
 1505
 .01280
 L
 1504
  691 1
 .000752
 1504
 1509
  692 1
.000644
 1504
 1510
 693 1
.000860
 1504
 1511
  694 1
.007733
 L
 1505
 1506
 695 1
 .000860
 L
 1505
 1512
  696 1
р
 .006629
 1506
 1517
 697 1
.004293
 1506
 1513
  698 1
1507
 1508
 .004315
 L
  699 1
.002416
 1507
 1514
□
  700 1
 .004033
 L
 1508
 1509
701 1
 1515
 .00232
 1508
  702 1
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-F1Import ITAS_NC
 End
 Shift-F5Del/Pur
SHFT-FlImport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 BOTTOM PCB BTM POLY LYR NODE-NODE B
 .01429
 L
 1510
 703 1
 1509
 .000691
 L
 1509
 1515
 704 1
n
 п
 1510
 1511
 .01324
 L
  705 1
 .00058
 706 1
 1510
 1515
 1512
 .0116
 L
 1511
 707 1
p
 .000774
 708 1
 1511
 1515
 709 1
 1513
 .003867
 ^{-L}
 1512
7
 1516
 .000774
 710 1
 1512
 1517
 .003314
 L
 1513
 711 1
1516
 .003864
 712 1
 1513
 1515
 .00677
 1514
 713 1
.004980
 1516
 1515
714 1
 1516
 1517
 .00677
 L
 715 1
BOTTOM PCB GRND LYR NODE-NODE
 1402
 .000628
 1401
716 1
 717 1
 1401
 1407
 .000314
\Box
 .000732
 1414
 1401
n
 718 1
 .000598
 719 1
 1402
 1403
 1402
 1407
 .000261
 720 1
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-FlImport ITAS_NC
 End
 Shift-F3AutoCHT
 Shift-F5Del/Pur
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eeë Ctrl:Copyeeëeeeeeee ITAS Conductor Data Entry eeeeeeeeeeee ESC:Quit f
m SqNo FACTOR From
 To
 Cond. Value L/R Description
 721 1
 1403
 1404
 .0006597
 BOTTOM PCB GRND LYR NODE-NODE
 L
 1403
 1408
  722 1
 .0001342
n
 77
 723 1
 1404
 1405
 .0008874
 L
D
 724 1
 1404
 1409
 .0000524
 L
725 1
 1404
 1410
 .0000444
 726 1
 1404
 1411
 .0000596
 L
 D
 727 1
 1405
 1406
 L
.0005366
 728 1
 1405
 1412
 .0000524
 L
p
 п
n
  729 1
 1406
 1417
 .0004594
 L
 1413
  730 1
 1406
 .0002978
 L
 D
\mathbf{n}
 1407
 1408
D
  731 1
 .0002991
 L
 732 1
 1407
 1414
 .0001861
Ī
 .0001340
  734 1
 1408
 1415
 L
р
 п
  735 1
 1409
 1410
 .0009901
 L
Þ
 1409
 1415
 .0000524
  736 1
 L
п
 n
737 1
 1410
 1411
 .0009178
 L
 D
 738 1
 1410
 1415
 .0000444
CTRL-Flimport ITAS NC
 ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-F1Import Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
eëë Ctrl:Copyëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit £
 □ SqNo FACTOR From
 To
 Cond. Value L/R Description
 739 1
 1411
 1412
 .000804
 BOTTOM PCB GRND LYR NODE-NODE
 L
 740 1
 1411
 1415
 .0000596
.000268
  741 1
 1412
 1413
 .0000596
742 1
 1412
 1416
 L
 n
p
  743 1
 1413
 1417
 .0003829
 744 1
 1413
 1416
 .0003752
 Τ.
 \mathbf{p}
  745 1
 1414
 1415
 .000469
746 1
 1415
 1416
 .0003450
 L
 n
747 1
 1416
 1417
 .000469
 L
  748 1
 1301
 1302
 .009055
 L
  749 1
1301
 1307
 .004528
 BOTTOM PCB MID POLY LYR NODE-NODE
 1301
p
  750
 1
 1314
 .01060
 L
751 1
 1302
 1303
 .00863
 L
 D
  752 1
 1302
 1307
.002684
 L
 753 1
 1303
 1304
 .009516
 L
 D
  754 1
 1303
 1308
 .001929
 L
 755 1
 1305
 1304
 .01280
L
 756 1
 1304
 1309
 .000752
D
ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L BOTTOM PCB MID POLY LYR NODE-NODE m
 .000644
 1304
 1310
  757 l
\mathbf{p}
 L
 1304
 1311
 .000860
758 1
 .007733
 1306
  759 1
 1305
 1305
 1312
 .000860
 Τ.
  760 1
1306
 1317
 .006629
D
  761 1
 .004293
 1306
 1313
□
  762 1
 p
 1307
 1308
 .004315
  763 1
.002416
 L
  764 1
 1307
 1314
 1308
 1309
 .004033
n
  765 1
 L
 1308
 1315
 .00232
766 1
 1310
 .01439
\Box
  767 1
 1309
 Þ
 L
 1309
 1315
 .000691
  768 1
₽
 1310
 1311
 .01324
\mathbf{n}
  769 1
 р
 .00058
 L
770 1
 1310
 1315
 D
 .0116
 1312
 1311
  771 1
.000774
 L
772 1
 1311
 1315
 1313
 .003867
п
  773 1
 1312
 1316
 .000774
774 1
 1312
PgDn PgUp Home
CTRL-FlImport ITAS_NC
 ALT-F3AutoMLI
 UDC Allowed
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 To
m SqNo FACTOR From
 L BOTTOM PCB MID POLY LYR NODE-NODE m
 1317
 .003314
  775 1
 1313
c
  776 1
 1313
 1316
 .003864
 L
 1314
 1315
 .00677
  777 1
.004980
 L
  778 1
 1315
 1316
 1317
 .00677
  779 1
 1316
BOTTOM PCB TOP Cu LYR NODE-NODE
 п
 .0006276
 1202
 1201
780 1
 Τ.
  781 1
 1201
 1207
 .0003138
 1214
 .0007322
 1201
п
  782 1
 .0005983
 L
п
  783 1
 1202
 1203
 D
 1202
 1207
 .0002613
  784 1
.0006597
 L
  785 1
 1203
 1204
 1203
 1208
 .0001342
  786 1
.0008874
 L
  787 1
 1204
 1205
₽
 .0000524
 1204
 1209
 L
  788 1
С
 .0000444
 L
 п
 1210
  789 1
 1204
 1204
 1211
 .0000596
 L
790 1
 1206
 .000536
  791 1
 1205
.0000524
  792 1
 1205
 1212
 T.
UDC Allowed
 PgDn PgUp Home
 ALT-F3AutoMLI
CTRL-Flimport ITAS NC
 End
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
éëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
m SqNo FACTOR From
 To
 Cond. Value L/R Description
  793 l
 1206
 1217
 .0004594
 L
 BOTTOM PCB TOP Cu LYR NODE-NODE
 п
₽
  794 1
 1206
 1213
 .0002978
 1208
  795 1
 1207
 .0002992
п
  796 1
 1207
 1214
 .0001861
 Ť.
 n
 797
 1208
 1209
D
 .0002796
 798 1
 1208
 1215
\mathbf{p}
 .0001340
 L
 799 1
 1209
 1210
 .0009901
 □
  800 1
 1209
 .0000524
 П
1215
 L
  801
 1
 1210
 1211
 L
 .0009178
 1210
802 1
 1215
 .0000444
 L
 1211
□
  803 1
 1212
 .000804
 L
 D
  804 1
 1211
 1215
 .0000596
L
 805 1
 1212
 1213
 .000268
806 1
 1212
 1216
 .0000596
 L
 807
 1213
 1217
 .0003829
 L
 \mathbf{n}
  808 1
 1213
 1216
 .0003752
 L
 809 1
 1214
 1215
 .000469
 810 1
 1215
 1216
 .0003450
 L
 D
PgDn PgUp Home
CTRL-FlImport ITAS NC
 ALT-F3AutoMLI
 UDC Allowed
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F1Save/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
eeë Ctrl:Copyeeëeeeëeee ITAS Conductor Data Entry eeeeeeeeeeee ESC:Quit £
E SQNo FACTOR From
 TO
 Cond. Value L/R Description
 n
  811 1
 1216
 1217
 .000469
 L BOTTOM PCB TOP Cu LYR NODE-NODE
812 1
 1101
 1102
 .009055
 BOTTOM PCB TOP POLY LYR NODE-NODE D
 T.
813 1
 1101
 1107
 .004528
  814 1
 1101
 1114
 .010570
D
 L
 \mathbf{p}
  815 1
 1102
 1103
 .008631
 816 1
 1107
1102
 .002684
 L
 п
  817 1
 1103
 1104
 .009516
D
 818 1
 1103
 .001929
n
 1108
 L
 п
  819 1
 1104
 1105
 .012804
 820 1
 1104
 1109
 .000752
 C
  821 1
 1104
 1110
 .000644
 822 1
 1104
 1111
 .0008596
 L
 D
  823 1
 1105
 1106
 .007733
 824 1
 1105
1112
 .0008596
 L
 D
  825 1
1106
 1117
 .006629
 L
 р
  826 1
 1106
 1113
 .004293
 L
827 1
 .004315
 1107
 1108
 L
 828 1
 1107
 1114
 .002416
CTRL-Flimport ITAS_NC
 ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 Fod
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 L BOTTOM PCB TOP POLY LYR NODE-NODE E
 .004033
 1109
 1108
  829 1
 .00232
 1108
 1115
  830 1
 .01429
 1109
 1110
  831 1
 n
 .000691
 1115
 832 1
 1109
 .013242
 L
 1110
 1111
 833 1
 .00058
 1115
 834 1
 1110
 D
 .0116
 1111
 1112
 835 1
 1111
 1115
 .000774
 836 1
p
 .003867
 1112
 1113
 837 1
.000774
 1116
 1112
 838 1
1113
 1117
 .003314
 L
 839 1
D
 1116
 .003864
 1113
840 1
 .00677
 L
 1114
 1115
 841 1
1116
 .004980
 \mathbf{L}
 1115
842 1
 .00677
 843 1
 1116
 1117
 L
L BOTTOM PCB LAYER 16XX TO 15XX
 1.53206
 1601
 1501
 844 1
₽
 L BOTTOM PCB LAYER 16XX TO 15XX
L BOTTOM PCB LAYER 16XX TO 15XX
 .89779
 1502
 845 1
 1602
 1503
 .64634
 1603
 846 1
PgDn PgUp Home
 ALT-F3AutoMLI
 UDC Allowed
CTRL-F1Import ITAS_NC
 Shift-F5Del/Pur
 End
SHFT-FlImport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eeë Ctrl:Copyeeëeeeeeeëe ITAS Conductor Data Entry eeeeeeeeeeee ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 L BOTTOM PCB LAYER 16XX TO 15XX
 1504
 .75416
  847 1
 1604
 BOTTOM PCB LAYER 16XX TO 15XX
 1605
 1505
 .28726
 848 1
 L BOTTOM PCB LAYER 16XX TO 15XX
 849 1
 1606
 1506
 1.43631
 L BOTTOM PCB LAYER 16XX TO 15XX
 .44889
 1507
 850 1
 1607
L BOTTOM PCB LAYER 16XX TO 15XX
L BOTTOM PCB LAYER 16XX TO 15XX
 .323276
 1508
 1608
 851 1
 852 1
 1609
 1509
 .12517
D
 L BOTTOM PCB LAYER 16XX TO 15XX
 .10763
 1510
 853 1
 1610
L BOTTOM PCB LAYER 16XX TO 15XX
L BOTTOM PCB LAYER 16XX TO 15XX
 1511
 .14363
 854 1
 1611
\mathbf{p}
 1512
 .14363
 855 1
 1612
L BOTTOM PCB LAYER 16XX TO 15XX
 .71815
 1613
 1513
856 1
 L BOTTOM PCB LAYER 16XX TO 15XX
 1514
 1.04774
 857 1
 1614
n
 L BOTTOM PCB LAYER 16XX TO 15XX L BOTTOM PCB LAYER 16XX TO 15XX
 1.63375
 1615
 1515
 858 1
 2.0108
 1616
 1516
 859 1
b
 L BOTTOM PCB LAYER 16XX TO 15XX
 1.53206
 1517
 1617
 860 1
 L BOTTOM PCB LAYER 15XX TO 14XX
L BOTTOM PCB LAYER 15XX TO 14XX
L BOTTOM PCB LAYER 15XX TO 14XX
 n
 1.53206
 861 1
 1501
 1401
.89779
 1402
 862 1
 1502
 .64634
 863 1
 1503
 1403
L BOTTOM PCB LAYER 15XX TO 14XX
 1404
 .75416
 1504
 864 1
PgDn PgUp Home
CTRL-FlImport ITAS_NC
 ALT-F3AutoMLI
 UDC Allowed
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```

```
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit f
 To Cond. Value L/R Description 1405 .28726
m SqNo FACTOR From
 L BOTTOM PCB LAYER 15XX TO 14XX
 865 1
 1505
 1406
 L BOTTOM PCB LAYER 15XX TO 14XX
 866 1
 1506
 1.43631
 L BOTTOM PCB LAYER 15XX TO 14XX
 867 1
 1507
 1407
 .44889
 L BOTTOM PCB LAYER 15XX TO 14XX
 1508
 .32327
 1408
 868 1
 .12517
.10763
14363
 1509
 1409
 L BOTTOM PCB LAYER 15XX TO 14XX
 L BOTTOM PCB LAYER 15XX TO 14XX L BOTTOM PCB LAYER 15XX TO 14XX
 1510
 1410
\mathbf{n}
 870 1
 871 1
 1511
 1411
 .14363
 1512
 1412
 L BOTTOM PCB LAYER 15XX TO 14XX
 872 1
 L BOTTOM PCB LAYER 15XX TO 14XX
 873 1
 1513
 1413
 .71815
 L BOTTOM PCB LAYER 15XX TO 14XX L BOTTOM PCB LAYER 15XX TO 14XX
 1.04774
 1514
 1414
874 1
 1.63375
 875 1
 1515
 1415
D
 L BOTTOM PCB LAYER 15XX TO 14XX
 2.01083
 876 1
 1516
1416
 1.53206
 L BOTTOM PCB LAYER 15XX TO 14XX
 877 1
 1517
 1417
1.53206
 L BOTTOM PCB LAYER 14XX TO13XX
L BOTTOM PCB LAYER 14XX TO13XX
 878 1
 1401
 1301
\Box
 879 1
 1402
 1302
 .89779
 L BOTTOM PCB LAYER 14XX TO13XX
 .64634
 880 1
 1403
 1303
 L BOTTOM PCB LAYER 14XX TO13XX
L BOTTOM PCB LAYER 14XX TO13XX
 .75416
.28726
 1304
н
 881 1
 1404
 882 1
 1405
 1305
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
éëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëë ESC:Quit f
p SqNo FACTOR From
 Cond. Value L/R Description
 To
 L BOTTOM PCB LAYER 14XX TO13XX
  883 1
 1406
 1306
 1.43631
 L BOTTOM PCB LAYER 14XX TO13XX
L BOTTOM PCB LAYER 14XX TO13XX
 884 1
 1407
 1307
 .44889
1308 .32327
1309 .12517
1310 .10763
1311 .14363
1312 .14363
1313 .71815
1314 1.04774
1315 1.63375
1316 2.01083
1317 1.53206
1201 1.53206
1202 .89779
1203 .64634
1204 .75416
1205 .28726
1206 1.43631
885 1
 1408
 1308
 .32327
 п
 L BOTTOM PCB LAYER 14XX TO13XX
 886 1
 1409
 L BOTTOM PCB LAYER 14XX TO13XX
L BOTTOM PCB LAYER 14XX TO13XX
L BOTTOM PCB LAYER 14XX TO13XX
 887 1
 1410
\mathbf{p}
 888 1
 1411
889 1
 1412
L BOTTOM PCB LAYER 14XX TO13XX
890 1
 1413
 L BOTTOM PCB LAYER 14XX TO13XX
L BOTTOM PCB LAYER 14XX TO13XX
 891 1
 1414
892 1
 1415
 893 1
 L BOTTOM PCB LAYER 14XX TO13XX
 1416
D
894 1
 1417
 L BOTTOM PCB LAYER 14XX TO13XX
 L BOTTOM PCB LAYER 13XX TO 12XX L BOTTOM PCB LAYER 13XX TO 12XX
 895 1
 1301
р
 896 1
 1302
L BOTTOM PCB LAYER 13XX TO 12XX
 897 1
 1303
 L BOTTOM PCB LAYER 13XX TO 12XX
L BOTTOM PCB LAYER 13XX TO 12XX
L BOTTOM PCB LAYER 13XX TO 12XX
 898 1
 1304
С
 899 1
 1305
 900 1
 1306
aeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee
 UDC Allowed Shift-F5Del/Pur
CTRL-FlImport ITAS_NC ALT-F3AutoMLI
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 End
 F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit f
 L BOTTOM PCB LAYER 13XX TO 12XX
L BOTTOM PCB LAYER 12XX TO 12XX
 Cond. Value L/R Description
g SqNo FACTOR From
 To
 .44889
 1207
 1307
  901 1
 .32327
 1308
 1208
  902 1
 L BOTTOM PCB LAYER 13XX TO 12XX
 .12517
 1209
 903 1
 1309
 L BOTTOM PCB LAYER 13XX TO 12XX
L BOTTOM PCB LAYER 13XX TO 12XX
 1210
 .10763
  904 1
 1310
 1311
 1211
 .14363
  905 1
 L BOTTOM PCB LAYER 13XX TO 12XX
 1212
 .14363
 1312
 906 1
 L BOTTOM PCB LAYER 13XX TO 12XX
L BOTTOM PCB LAYER 13XX TO 12XX
 .71815
 907 1
 1313
 1213
1.04774
 1214
 1314
 908 1
 L BOTTOM PCB LAYER 13XX TO 12XX
 1.63375
 1315
 1215
  909 1
Ď
 L BOTTOM PCB LAYER 13XX TO 12XX
 2.01083
 1316
 1216
 910 1
 L BOTTOM PCB LAYER 13XX TO 12XX
L BOTTOM PCB LAYER 12XX TO11XX
 1.53206
  911 1
 1317
 1217
n
 1101
 1.53206
 1201
 912 1
 L BOTTOM PCB LAYER 12XX TO11XX
 .89779
 1202
 1102
  913 1
L BOTTOM PCB LAYER 12XX TO11XX
 1103
 .64634
 1203
 L BOTTOM PCB LAYER 12XX TO11XX
 914 1
 .75416
 1104
 915 1
 1204
L BOTTOM PCB LAYER 12XX TO11XX
 1205
 1105
 .28726
  916 1
 L BOTTOM PCB LAYER 12XX TO11XX
 1.43631
 1206
 1106
  917 1
Þ
 L BOTTOM PCB LAYER 12XX TO11XX
 1107
 .44889
 918 1
 1207
PgDn PgUp Home
 UDC Allowed
CTRL-F1Import ITAS_NC
 ALT-F3AutoMLI
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
n SqNo FACTOR From
 To
 L BOTTOM PCB LAYER 12XX TO11XX
  919 1
 1108
 .32327
 1208
D
 L BOTTOM PCB LAYER 12XX TO11XX
 1109
 .12517
 920 1
 1209
 L BOTTOM PCB LAYER 12XX TO11XX L BOTTOM PCB LAYER 12XX TO11XX
 1210
 1110
 .10763
 921 1
 1111
 .14363
 1211
 922 1
 L BOTTOM PCB LAYER 12XX TO11XX
 1212
 1112
 .14363
 923 1
 L BOTTOM PCB LAYER 12XX TO11XX
 .71815
 1113
 1213
 924 1
 L BOTTOM PCB LAYER 12XX TO11XX
L BOTTOM PCB LAYER 12XX TO11XX
 1.04774
 925 1
 1214
 1114
 1.63375
 1115
 1215
 926 1
 L BOTTOM PCB LAYER 12XX TO11XX
 2.01083
 927
 1216
 1116
L BOTTOM PCB LAYER 12XX TO11XX
L EQUIV PIN CONDUCTANCE 3.01
L EQUIV PIN CONDUCTANCE 3.01
 1217
 1117
 1.53206
 928 1
.000296
 929 1
 2011
 101
 .000197
 2012
 201
930 1
 L EQUIV PIN CONDUCTANCE 3.01
 .000296
 301
 2013
 931
 L EQUIV PIN CONDUCTANCE 3.01
L EQUIV PIN CONDUCTANCE 3.01
 2014
 401
 .000176
 932 1
 .000296
 501
  933 1
 2015
 L EQUIV PIN CONDUCTANCE 3.01
 .000197
 601
 934 1
 2016
С
 L EQUIV CONDUCTANCE FOR 3.02
L EQUIV CONDUCTANCE FOR 3.02
 .000296
 102
 935 1
 2021
.000197
 202
 936 1
 2022
PgDn PgUp Home
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
SHFT-F11mport Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```

```
eeë Ctrl:Copyeeeeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeeee ESC:Quit f
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 L EQUIV CONDUCTANCE FOR 3.02
 .000296
  937 1
 302
 2023
L EQUIV CONDUCTANCE FOR 3.02
L EQUIV CONDUCTANCE FOR 3.02
L EQUIV CONDUCTANCE FOR 3.02
 938 1
 2024
 402
 .000197
п
 939 1
 2025
 502
 .000296
 .000197
 940 1
E
 2026
 602
 L EQUIV COND FOR 3.03
L EQUIV COND FOR 3.03
L EQUIV COND FOR 3.03
 .000296
 941 1
 2031
 103
 .000197
 942 1
 2032
 203
р
 .000296
 943 1
 2033
 303
 403
 .000197
 L EQUIV COND FOR 3.03
 944 1
 2034
L EQUIV COND FOR 3.03
 945 1
 2035
 503
 .000296
 L EQUIV COND FOR 3.03
L EQUIV PIN COND FOR 3.04
 946 1
 2036
 603
 .000197
947 1
 2041
 104
 .000296
 п
L EQUIV PIN COND FOR 3.04
 948 1
 2042
 204
 .000198
L EQUIV PIN COND FOR 3.04
 949 1
 2043
 304
 .000296
 n
\Box
 L EQUIV PIN COND FOR 3.04
L EQUIV PIN COND FOR 3.04
950 1
 2044
 404
 .000198
 .000296
951 1
 2045
 504
 L EQUIV PIN COND FOR 3.04
 952 1
 2046
 604
 .000198
 .000296
 L EQUIV PIN COND FOR 3.05
L EQUIV PIN COND FOR 3.05
 2051
 105
п
  953 1
 954 1
 205
 2052
UDC Allowed
CTRL-F1Import ITAS_NC ALT-F3AutoMLI SHFT-F1Import Column Shift-F3AutoCHT
 PgDn PgUp Home
 Shift-F5Del/Pur
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
p SqNo FACTOR From
 TO
 Cond. Value L/R Description
 .000296
 305
 L EQUIV PIN COND FOR 3.05
p 955 1 2053
p 956 1
 L EQUIV PIN COND FOR 3.05
 2054
 405
 .000197
 L EQUIV PIN COND FOR 3.05
L EQUIV PIN COND FOR 3.05
 957 1
 2055
 505
 .000296
 .000197
 958 1
 2056
 605
 959 1
 2061
 106
 .000296
 L EQUIV PIN COND FOR 3.06
 L EQUIV PIN COND FOR 3.06
L EQUIV PIN COND FOR 3.06
 960 1
 2062
 206
 .000198
961 1
 2063
 306
 .000296
.000198
 L EQUIV PIN COND FOR 3.06
 962 1
 2064
 406
.000296
 L EQUIV PIN COND FOR 3.06
D
 963 1
 2065
 506
 L EQUIV PIN COND FOR 3.06
L EQUIV PIN COND FOR 3.07
 964 1
 2066
 606
 .000296
965 1
 2071
 107
 2072
 207
 .000197
 L EQUIV PIN COND FOR 3.07
 966 1
 307
 .000296
.000197
 L EQUIV PIN COND FOR 3.07
L EQUIV PIN COND FOR 3.07
L EQUIV PIN COND FOR 3.07
 2073
 967 1
968 1
 2074
 407
Е
 .000296
 969 1
 2075
 507
 .000296 L EQUIV PIN COND FOR 3.07
.000197 L EQUIV PIN COND FOR 3.07
.000296 L EQUIV PIN COND FOR 3.08
.000197 L EQUIV PIN COND FOR 3.08
ם
  970 1
 2076
 607
 971 1
 2081
 108
 972 1
 2082
 208
PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur
SHFT-FlImport Column Shift-F3AutoCHT Shift-F5Del/Pur End F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 3.08
L EQUIV PIN COND FOR 3.08
 308
 .000296
 2083
  973 1
974 1
 2084
 408
 .000197
 L EQUIV PIN COND FOR 3.08
 .000296
 2085
 508
  975 1
L EQUIV PIN COND FOR 3.08
L EQUIV PIN COND FOR 3.09
 .000197
 608
 2086
 976 1
109
 .000296
 2091
 977 1
 L EQUIV PIN COND FOR 3.09
 .000197
 2092
 110
 978 1
п
 L EQUIV PIN COND FOR 3.09
L EQUIV PIN COND FOR 3.09
L EQUIV PIN COND FOR 3.09
 .000296
 2093
 111
 979 1
.000197
 980 1
 2094
 112
.000296
 2095
 113
  981 1
 L EQUIV PIN COND FOR 3.09
 .000197
 2096
 114
 982 1
п
 L EQUIV PIN COND FOR 3.10
L EQUIV PIN COND FOR 3.10
 п
 .000296
 2101
 110
 983 1
.000197
 210
 2102
 984 1
 L EQUIV PIN COND FOR 3.10
 310
 .000296
 2103
 985 1
L EQUIV PIN COND FOR 3.10
 D
 .000197
 410
 2104
 986 1
 L EQUIV PIN COND FOR 3.10
L EQUIV PIN COND FOR 3.10
 .000296
.000197
 2105
 510
  987 1
n
 2106
 610
  988 1
 .000197
L EQUIV PIN COND FOR 3.11
L EQUIV PIN COND FOR 3.11
 2111
 111
989 1
 .000197
 2112
 211
 990 1
PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 3.11
 311
 .000296
 2113
  991 1
L EQUIV PIN COND FOR 3.11
 .000197
 992 1
 2114
 411
 L EQUIV PIN COND FOR 3.11
L EQUIV PIN COND FOR 3.11
 2115
 511
 .000296
 993 1
.000197
 611
 2116
 994 1
 L EQUIV PIN COND FOR 3.12
 .000296
 2121
 112
п
 995 1
 L EQUIV PIN COND FOR 3.12
L EQUIV PIN COND FOR 3.12
L EQUIV PIN COND FOR 3.12
 .000197
 2122
 212
D
 996 1
 .000296
 997 1
 2123
 312
 .000197
 2124
 412
п
 998 1
 .000296
 L EQUIV PIN COND FOR 3.12
 999 1
 2125
 512
 L EQUIV PIN COND FOR 3.12
L EQUIV PIN COND FOR 2.01
L EQUIV PIN COND FOR 2.01
 n
 .000197
 2126
 612
n 1000 l
 .000296
 .000197
 113
m 1001 1
 2131
p 1002 1
 2132
 213
 .000296
 L EQUIV PIN COND FOR 2.01
 313
 2133
n 1003 1
 L EQUIV PIN COND FOR 2.01
L EQUIV PIN COND FOR 2.01
 n
 .000197
p 1004 1
 2134
 413
 2135
 513
 .000296
n 1005 1
 .000197
 L EQUIV PIN COND FOR 2.01
 2136
 613
n 1006 1
 .000296
 L EQUIV PIN COND FOR 2.02
L EQUIV PIN COND FOR 2.02
 2141
 114
n 1007 1
 .000197
 214
r 1008 1
 2142
PgDn PgUp Home
CTRL-FlImport ITAS_NC ALT-F3AutoMLI UDC Allowed
 End
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
p SqNo FACTOR From
 To
 EQUIV PIN COND FOR 2.02
 L
p 1009 1
 2143
 314
 .000296
 EQUIV PIN COND FOR 2.02
n 1010 1
 2144
 414
 .000197
 EQUIV PIN COND FOR 2.02
 .000296
n 1011 1
 2145
 514
 2146
 .000197
 EQUIV PIN COND FOR 2.02
n 1012 1
 614
 .000296
 EQUIV PIN COND FOR 2.03
 2151
 115
m 1013 1
 EQUIV PIN COND FOR 2.03
 2152
 215
 .000197
p 1014 1
 L EQUIV PIN COND FOR 2.03
 D
 2153
 315
 .000296
p 1015 1
 L EQUIV PIN COND FOR 2.03
 m 1016 1
 2154
 415
 .000197
E 1017 1
 L
 EQUIV PIN COND FOR 2.03
 2155
 515
 .000296
 L EQUIV PIN COND FOR 2.03
 615
 .000197
m 1018 1
 2156
 .000296
 L EQUIV PIN COND FOR 2.04
 \mathbf{n}
p 1019 1
 2161
 116
 L EQUIV PIN COND FOR 2.04
 .000197
n 1020 1
 2162
 216
 EQUIV PIN COND FOR 2.04
p 1021 1
 2163
 316
 .000296
 L
 L EQUIV PIN COND FOR 2.04
 .000197
n 1022 1
 2164
 416
 L EQUIV PIN COND FOR 2.04
n 1023 1
 2165
 516
 .000296
 п
 L EQUIV PIN COND FOR 2.04
 .000197
 616
p 1024 1
 2166
 EQUIV PIN COND FOR 2.05
 .000296
n 1025 1
 2171
 117
 L
 L EQUIV PIN COND FOR 2.05
 217
 .000197
n 1026 1
 2172
PgDn PgUp Home
 ALT-F3AutoMLI
 UDC Allowed
CTRL-Flimport ITAS_NC
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 L EQUIV PIN COND FOR 2.05
p 1027 1
 2173
 317
 .000296
 EQUIV PIN COND FOR 2.05
p 1028 1
 2174
 417
 .000197
 Τ.
 L EQUIV PIN COND FOR 2.05
n 1029 1
 2175
 517
 .000296
 L EQUIV PIN COND FOR 2.05
 .000197
n 1030 l
 2176
 617
 EQUIV PIN COND FOR 2.06
p 1031 1
 2181
 118
 .000296
 D
 L EQUIV PIN COND FOR 2.06
 .000197
= 1032 1
 2182
 218
 .000296
 L EQUIV PIN COND FOR 2.06
n 1033 1
 2183
 318
 .000197
 L EQUIV PIN COND FOR 2.06
 n 1034 1
 2184
 418
 .000296
 L
 EQUIV PIN COND FOR 2.06
p 1035 1
 2185
 518
 n
 L EQUIV PIN COND FOR 2.06
 .000197
p 1036 1
 2186
 618
 .000296
r 1037 1
 2191
 119
 L EQUIV PIN COND FOR 2.07
 .000197
 L EQUIV PIN COND FOR 2.07
 2192
 219
 E 1038 1
 .000296
 EQUIV PIN COND FOR 2.07
 2193
 319
 L
p 1039 1
 .000197
 L EOUIV PIN COND FOR 2.07
 2194
E 1040 1
 419
 L EQUIV PIN COND FOR 2.07
c 1041 1
 2195
 519
 .000296
 .000197
 2196
 619
 L EQUIV PIN COND FOR 2.07
p 1042 1
 L EQUIV PIN COND FOR 2.08
p 1043 1
 2201
 120
 .000296
 L EQUIV PIN COND FOR 2.08
 2202
 220
 .000197
p 1044 1
UDC Allowed
CTRL-Flimport ITAS NC ALT-F3AutoMLI
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 TO
 L EQUIV PIN COND FOR 2.08
 .000296
 320
 1045 1
 2203
 EQUIV PIN COND FOR 2.08
 .000197
 2204
 420
m 1046 1
 EQUIV PIN COND FOR 2.08
 .000296
 520
n 1047 1
 2205
 EQUIV PIN COND FOR 2.08
 .000197
 620
 2206
n 1048 l
 L EQUIV PIN COND FOR 2.09
 .000296
 121
p 1049 1
 2211
 L EQUIV PIN COND FOR 2.09
L EQUIV PIN COND FOR 2.09
 .000197
 221
 2212
n 1050 l
 .000296
 2213
 321
m 1051 1
 L EQUIV PIN COND FOR 2.09
 .000197
 421
n 1052 1
 2214
 L EQUIV PIN COND FOR 2.09
 D
 .000296
 521
 2215
 L EQUIV PIN COND FOR 2.09
n 1053 l
 621
 .000197
 2216
m 1054 l
 L EQUIV PIN COND FOR 2.10
 .000296
 122
n 1055 l
 2221
 L EQUIV PIN COND FOR 2.10
 .000197
 222
 2222
n 1056 1
 L EQUIV PIN COND FOR 2.10
 322
 .000296
 2223
m 1057 1
 L EQUIV PIN COND FOR 2.10
 .000197
 L EQUIV PIN COND FOR 2.10
n 1058 1
 2224
 422
 .000296
 522
 2225
m 1059 1
 L EQUIV PIN COND FOR 2.10
 622
 .000197
 2226
n 1060 l
 L EQUIV PIN COND FOR 2.11
 .000296
 123
 2231
□ 1061 l
 EQUIV PIN COND FOR
 2.11
 .000197
 ۲.
 223
PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-F1Import ITAS_NC
 End
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-Flimport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 2.11
 .000296
 323
 2233
n 1063 1
 L EQUIV PIN COND FOR 2.11
 .000197
n 1064 1
 2234
 423
 L EQUIV PIN COND FOR 2.11
L EQUIV PIN COND FOR 2.11
 523
 .000296
 2235
n 1065 l
 .000197
 623
m 1066 l
 2236
 L EQUIV PIN COND FOR 2.12
 .000296
 124
n 1067 1
 2241
 L EQUIV PIN COND FOR 2.12
L EQUIV PIN COND FOR 2.12
 .000197
 224
 2242
m 1068 1
 .000296
 324
 2243
n 1069 1
 L EQUIV PIN COND FOR 2.12
 .000197
 424
 2244
m 1070 l
 L EQUIV PIN COND FOR 2.12
 .000296
 2245
 524
m 1071 1
 L EQUIV PIN COND FOR 2.12
L EQUIV PIN COND FOR 2.13
 624
 .000197
 2246
  1072 1
 .000296
 п
n 1073 1
 2251
 125
 L EQUIV PIN COND FOR 2.13
 225
 2252
n 1074 1
 L EQUIV PIN COND FOR 2.13
 .000296
 2253
 325
□ 1075 1
 L EQUIV PIN COND FOR 2.13
L EQUIV PIN COND FOR 2.13
 .000197
 425
 2254
  1076 1
 D
 .000296
 525
 2255
n 1077 1
 L EQUIV PIN COND FOR 2.13
 .000197
 625
 2256
p 1078 l
 L EQUIV PIN COND FOR 2.14
L EQUIV PIN COND FOR 2.14
 .000296
 126
p 1079 1
 2261
 .000197
 226
2262
 PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 End
 Shift-F5Del/Pur
SHFT-FlImport Column Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 2.14
 2263
 326
 .000296
n 1081 1
 L EQUIV PIN COND FOR 2.14
 .000197
 2264
 426
m 1082 1
 L EQUIV PIN COND FOR 2.14
L EQUIV PIN COND FOR 2.14
 D
 .000296
 526
 2265
m 1083 1
 .000197
p 1084 1
 2266
 626
 L EQUIV PIN COND FOR 2.15
 .000296
 2271
 127
n 1085 1
 L EQUIV PIN COND FOR 2.15
 D
 .000197
 2272
 227
p 1086 1
 L EQUIV PIN COND FOR 2.15
L EQUIV PIN COND FOR 2.15
 .000296
 2273
 327
m 1087 1
 .000197
 2274
 427
p 1088 1
 L EQUIV PIN COND FOR 2.15
 .000296
 2275
 527
n 1089 1
 L EQUIV PIN COND FOR 2.15
L EQUIV PIN COND FOR 2.16
L EQUIV PIN COND FOR 2.16
 .000197 L EQUIV PIN COND FOR 2.15
.000296 L EQUIV PIN COND FOR 2.16
.000197 L EQUIV PIN COND FOR 2.16
.000296 L EQUIV PIN COND FOR 2.16
.000197 L EQUIV PIN COND FOR 2.16
.000197 L EQUIV PIN COND FOR 2.16
 .000197
 627
 2276
n 1090 1
 2281
 128
n 1091 1
 228
 2282
n 1092 1
 п
n 1093 1
 2283
 328
 D
 428
n 1094 1
 2284
 2285
 528
n 1095 l
 2286
 628
n 1096 l
 .000296 L EQUIV PIN COND FOR 2.17
.000197 L EQUIV PIN COND FOR 2.17
 129
 2291
n 1097 l
 229
n 1098 1
 2292
PgDn PgUp Home
CTRL-FlImport ITAS_NC ALT-F3AutoMLI UDC Allowed
 End
 Shift-F5Del/Pur
SHFT-F1Import Column Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
p SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 2.17
 329
 .000296
 2293
p 1099 1
 L EQUIV PIN COND FOR 2.17
 .000197
p 1100 1
 2294
 429
 L EQUIV PIN COND FOR 2.17
L EQUIV PIN COND FOR 2.17
 n
 .000296
 529
 2295
p 1101 1
 .000197
n 1102 1
 2296
 629
 .000296
 L EQUIV PIN COND FOR 2.18
n 1103 1
 2301
 130
 L EQUIV PIN COND FOR 2.18
L EQUIV PIN COND FOR 2.18
L EQUIV PIN COND FOR 2.18
 .000197
p 1104 1
 2302
 230
 .000296
.000197
.000296
 330
n 1105 1
 2303
n 1106 1
 2304
 430
 L EQUIV PIN COND FOR 2.18
n 1107 1
 2305
 530
 L EQUIV PIN COND FOR 2.18
 .000197
 2306
 630
p 1108 1
 030 .000197
1101 .000296
1201 .000197
1301 .000296
1401 .000197
1501 .000296
1601 .000197
1102 .000296
1202 .000197
 L EQUIV PIN COND FOR 4.00
L EQUIV PIN COND FOR 4.00
 n 1109 1
 3011
r 1110 1
 3012
 L EQUIV PIN COND FOR 4.00
 3013
p 1111 1
 L EQUIV PIN COND FOR 4.00
L EQUIV PIN COND FOR 4.00
L EQUIV PIN COND FOR 4.00
 3014
r 1112 1
 3015
n 1113 1
 3016
p 1114 1
 L EQUIV PIN COND FOR 5.01
 n 1115 1
 3021
 T.
 EQUIV PIN COND FOR 5.01
 3022
r 1116 1
PgDn PgUp Home
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 nn Shift-F3AutoCHT Shift-F5Del/Pur End
F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
SHFT-FlImport Column Shift-F3AutoCHT
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 5.01
 .000296
 1302
 3023
m 1117 1
 L EQUIV PIN COND FOR 5.01
 .000197
 3024
 1402
n 1118 1
 L EQUIV PIN COND FOR 5.01
 .000296
 1502
 3025
n 1119 1
 L EQUIV PIN COND FOR 5.01
 .000197
 1602
 3026
n 1120 1
 L EQUIV PIN COND FOR 5.02
L EQUIV PIN COND FOR 5.02
 .000296
 3031
 1103
m 1121 1
 .000197
 1203
 3032
 1122 1
 L EQUIV PIN COND FOR 5.02
 D
 .000296
.000197
 1303
 3033
 L EQUIV PIN COND FOR 5.02
L EQUIV PIN COND FOR 5.02
n 1123 1
 3034
 1403
n 1124 1
 3035
 1503
 .000296
n 1125 1
 L EQUIV PIN COND FOR 5.02
 .000197
 1603
 3036
n 1126 1
 L EQUIV PIN COND FOR 5.03
 .000296
.000197
 1104
 3041
 L EQUIV PIN COND FOR 5.03
L EQUIV PIN COND FOR 5.03
L EQUIV PIN COND FOR 5.03
n 1127 1
 1204
 3042
n 1128 l
 1304
 .000296
 3043
n 1129 1
 р
 .000197
 1404
 3044
m 1130 l
 L EQUIV PIN COND FOR 5.03
 .000296
 3045
 1504
 L EQUIV PIN COND FOR 5.03
L EQUIV PIN COND FOR 5.04
L EQUIV PIN COND FOR 5.04
n 1131 1
 .000197
 1604
n 1132 1
 3046
 п
 .000296
 1105
 3051
n 1133 l
.000197
 PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-Flimport ITAS_NC
 End
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 Shift-F3AutoCHT
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L EQUIV PIN COND FOR 5.04
 .000296
 1305
n 1135 l
 3053
 EQUIV PIN COND FOR 5.04
 .000197
 3054
 1405
n 1136 1
 L EQUIV PIN COND FOR 5.04
 3055
 1505
 .000296
m 1137 1
 L EQUIV PIN COND FOR 5.04
 .000197
 3056
 1605
n 1138 1
 EQUIV PIN COND FOR 5.05
 L EQUIV PIN COND FOR 5.05
L EQUIV PIN COND FOR 5.05
 .000296
 1106
 3061
  1139 1
 .000197
 1206
 3062
n 1140 1
 L EQUIV PIN COND FOR 5.05
 .000296
 1306
 3063
  1141 1
 L EQUIV PIN COND FOR 5.05
 .000197
 3064
 1406
m 1142 1
 L EQUIV PIN COND FOR 5.05
 .000296
 1506
 3065
  1143 1
 L EQUIV PIN COND FOR 5.05
 .000197
 1606
n 1144 1
 3066
 L EQUIV PIN COND FOR 6.03
 .000296
 L EQUIV PIN COND FOR 6.03
 1109
 3091
n 1145 l
 .000197
 1209
 3092
n 1146 1
 L EQUIV PIN COND FOR 6.03
 .000296
 1309
 3093
n 1147 1
 L EQUIV PIN COND FOR 6.03
 .000197
 3094
 1409
n 1148 1
 L EQUIV PIN COND FOR 6.03
 .000296
 1509
p 1149 1
 3095
 L EQUIV PIN COND FOR 6.03
 .000197
 1609
 3096
p 1150 1
 L EQUIV PIN COND FOR 6.04
 .000296
 1110
n 1151 1
 3101
 L EQUIV PIN COND FOR 6.04
 .000197
3102
 1210
 PgDn PgUp Home
 ALT-F3AutoMLI
 UDC Allowed
CTRL-F1Import ITAS_NC
 End
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
éëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëëë ESC:Quit f
 m SqNo FACTOR From
 To Cond. Value L/R Description
1310 .000296 L EQUIV PIN CO
 □ 1153 1
 3103
 L EQUIV PIN COND FOR 6.04
 .000197
 m 1154 1
 3104
 1410
 L EQUIV PIN COND FOR 6.04
 L EQUIV PIN COND FOR 6.04
L EQUIV PIN COND FOR 6.04
L EQUIV PIN COND FOR 6.05
 .000296
.000197
 m 1155 1
 3105
 1510
 n 1156 1
 3106
 1610
m 1157 1
 3111
 1111 .000296
 1111 .000296
1211 .000197
1311 .000296
1411 .000197
1511 .000296
1611 .000197
1112 .000296
1212 .000197
1312 .000296
1412 .000197
1512 .000296
1612 .000197
1114 .000296
1214 .000197
ëëëëëëëëëëëëëëëëëëëëë
 L EQUIV PIN COND FOR 6.05
L EQUIV PIN COND FOR 6.05
L EQUIV PIN COND FOR 6.05
n 1158 1
 3112
= 1159 1
 3113
= 1160 1
 3114
 L EQUIV PIN COND FOR 6.05
p 1161 1
 3115
 п
 L EQUIV PIN COND FOR 6.05
L EQUIV PIN COND FOR 6.06
L EQUIV PIN COND FOR 6.06
m 1162 1
 3116
m 1163 1
 3121
 p 1164 1
 3122
 m 1165 1
 3123
 L EQUIV PIN COND FOR 6.06
 L EQUIV PIN COND FOR 6.06
L EQUIV PIN COND FOR 6.06
L EQUIV PIN COND FOR 6.06
 3124
p 1166 1
n 1167 1
 3125
n 1168 1
 3126
 L EQUIV PIN COND FOR 7.01
L EQUIV PIN COND FOR 7.01
n 1169 1
 3141
= 1170 1
 3142
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
eeë Ctrl:Copyeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeee ESC:Ouit £
p SqNo FACTOR From
 To
 Cond. Value L/R Description
 п
p 1171 1
 3143
 1314 .000197
 L EQUIV PIN COND FOR 7.01
 n
n 1172 1
 3144
 1414 .000296
 L EQUIV PIN COND FOR 7.01
 L EQUIV PIN COND FOR 7.01
L EQUIV PIN COND FOR 7.01
L EQUIV PIN COND FOR 7.02
 1514 .000197
1614 .000296
1115 .000197
p 1173 1
 3145
n 1174 1
 3146
 3151 1115 .000197 L EQUIV PIN COND FOR 7.02
3152 1215 .000296 L EQUIV PIN COND FOR 7.02
3153 1315 .000197 L EQUIV PIN COND FOR 7.02
3154 1415 .000296 L EQUIV PIN COND FOR 7.02
3155 1515 .000197 L EQUIV PIN COND FOR 7.02
3156 1615 .000296 L EQUIV PIN COND FOR 7.02
3161 1116 .000197 L EQUIV PIN COND FOR 7.03
3162 1216 .000296 L EQUIV PIN COND FOR 7.03
3163 1316 .000197 L EQUIV PIN COND FOR 7.03
3164 1416 .000296 L EQUIV PIN COND FOR 7.03
3165 1516 .000197 L EQUIV PIN COND FOR 7.03
3166 1616 .000296 L EQUIV PIN COND FOR 7.03
3166 1616 .000296 L EQUIV PIN COND FOR 7.03
3171 1117 .000197 L EQUIV PIN COND FOR 7.03
n 1175 1
 3151
 ¤ 1176 1
n 1177 1
 п
n 1178 1
 p 1179 1
p 1180 1
p 1181 1
 n
p 1182 1
 3162
 п
n 1183 1
p 1184 1
 D
p 1185 1
p 1186 1
 п
 .000197 L EQUIV PIN COND FOR 8.00 .000296 L EQUIV PIN COND FOR 8.00
 1117
1217
p 1187 1
 3171
p 1188 1
 3172
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur End F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F1OSearch
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 EQUIV PIN COND FOR 8.00
 .000296
 L
 1317
n 1189 1
 3173
 EQUIV PIN COND FOR 8.00
 .000197
 3174
 1417
= 1190 1
 EQUIV PIN COND FOR 8.00
 1517
 .000296
 3175
n 1191 1
 EQUIV PIN COND FOR 8.00
 .000197
 3176
 1617
n 1192 1
 PIN COND
 2012
 .1465
 2011
□ 1193 1
 L PIN COND
 2013
 .1465
n 1194 1
 2012
 PIN COND
 .1465
 2013
 2014
m 1195 l
 L PIN COND
 .1465
 2015
 2014
p 1196 1
 .1465
 L PIN COND
 2015
 2016
m 1197 1
 PIN COND
 .1465
 L
 2021
 2022
n 1198 1
 .1465
 PIN COND
 2022
 2023
n 1199 1
 L PIN COND
 .1465
 2024
m 1200 l
 2023
 .1465
 L PIN COND
 2024
 2025
p 1201 1
 PIN COND
 .1465
 L
 2026
 2025
n 1202 1
 п
 .1465
 PIN COND
 2032
 2031
n 1203 1
 L PIN COND
 .1465
 2033
 2032
p 1204 1
 .1465
 PIN COND
 2034
p 1205 1
 2033
 L
 PIN COND
 2035
 .1465
\frac{1}{2}
 2034
 PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-FlImport ITAS_NC
 End
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-Flimport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
 D
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L PIN COND
 2036
 .1465
 2035
p 1207 1
 .1465
 PIN COND
 2042
p 1208 1
 2041
 .1465
 PIN COND
 2042
 2043
n 1209 1
 L PIN COND
 2043
 2044
 .1465
n 1210 1
 n
 .1465
 L PIN COND
 2045
 2044
p 1211 1
 PIN COND
 2046
 .1465
 2045
n 1212 1
 L PIN COND
 .1465
 2051
 2052
p 1213 1
 L PIN COND
 .1465
 2052
 2053
n 1214 1
 L PIN COND
 .1465
 2054
 2053
n 1215 l
 n
 .1465
 L
 PIN COND
 2054
 2055
p 1216 1
 ¤
 L PIN COND
 .1465
 2056
 2055
n 1217 1
 L PIN COND
 .1465
n 1218 1
 2061
 2062
 L PIN COND
 .1465
 2063
 2062
n 1219
 1
 PIN COND
 .1465
 2063
 2064
p 1220 1
 п
 L PIN COND
 2065
 .1465
 2064
p 1221 1
 .1465
 L PIN COND
 2065
 2066
n 1222
 PIN COND
 .1465
 L
 2071
 2072
n 1223 l
 PIN COND
 .1465
 L
 2073
2072
 PgDn PgUp Home
 UDC Allowed
CTRL-F1Import ITAS_NC ALT-F3AutoMLI
SHFT-FlImport Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
éëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 п
□ SqNo FACTOR From
 To
n 1225 1
 L PIN COND
 2073
 2074
 .1465
 2074
 2075
 PIN COND
 D
p 1226 1
 .1465
 2075
 2076
 .1465
 T.
 PIN COND
 p 1227 1
 .1465
p 1228 1
 2081
 2082
 L PIN COND
 .1465
p 1229 1
 2082
 L PIN COND
 2083
 .1465
n 1230 1
 2083
 2084
 L PIN COND
 п
 .1465
p 1231 1
 2084
 2085
 PIN COND
 L PIN COND
p 1232 1
 2085
 2086
 .1465
 b
 L PIN COND
p 1233 1
 2091
 2092
 .1465
 D
 2092
 2093
 .1465
 L PIN COND
 п
p 1234 1
 2093
 2094
 L PIN COND
 D
n 1235 1
 .1465
p 1236 1
 2094
 2095
 .1465
 L PIN COND
 Þ
= 1237 1
 2095
 2096 .1465
 L PIN COND
 2102
 L PIN COND
L PIN COND
 .1465
 ь
 2101
n 1238 1
= 1239 1
 2102
 2103
 .1465
 п
 .1465
n 1240 1
 2103
 2104
 L PIN COND
 .1465
n 1241 1
 2104
 2105
 L PIN COND
p 1242 1
 2105
 2106
 .1465
 L
 PIN COND
CTRL-F11mport ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
 Shift-F5Del/Pur
SHFT-FlImport Column Shift-F3AutoCHT
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eeë Ctrl:Copyeeëeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeeee ESC:Quit f
m SqNo FACTOR From
 To
 Cond. Value L/R Description
 n
p 1243 1
 2111
 2112
 L PIN COND
 .1465
 □ 1244 1
 2112
 2113
 .1465
 L PIN COND
 n
n 1245 1
 2113
 2114
 .1465
 PIN COND
 n
 L
 PIN COND
p 1246 1
 2114
 2115
 .1465
 n
n 1247 1
 2115
 2116
 .1465
 L PIN COND
 L PIN COND
p 1248 1
 2121
 2122
 .1465
 п
 .1465
p 1249 1
 2122
 2123
 PIN COND
 L PIN COND
p 1250 1
 2123
 2124
 .1465
 .1465
n 1251 1
 2124
 2125
 L PIN COND
n 1252 1
 2125
 2126
 .1465
 L PIN COND
 \mathbf{n}
n 1253 1
 2131
 2132
 .1465
 PIN COND
 n
p 1254 1
 .1465
 L PIN COND
 2132
 2133
 p
 .1465
 L PIN COND
r 1255 1
 2133
 2134
 L PIN COND
 .1465
p 1256 1
 2134
 2135
 p 1257 1
 2135
 2136
 .1465
 .1465
 L PIN COND
□ 1258 1
 2141
 2142
 2142 .1465 2144 1465
r 1259 1
 2142
 L PIN COND
r 1260 1
 2143
 2144
 .1465
 PIN COND
aeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT
 End
 FlSave/Purge
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 2145
 .1465
 L PIN COND
 n 1261 1
 2144
 .1465
 L
 PIN COND
n 1262 1
 2145
 2146
 n
 .1465
 PIN COND
 2152
 2151
m 1263 1
 .1465
 PIN COND
 2152
 2153
n 1264 1
 .1465
 PIN COND
n 1265 1
 2153
 2154
 L PIN COND
 2154
 2155
 .1465
 1266
.1465
 PIN COND
 2156
¤ 1267 1
 2155
 .1465
 2162
 PIN COND
m 1268 1
 2161
 p
 L PIN COND
 .1465
 2163
n 1269 1
 2162
 .1465
 PIN COND
 2164
p 1270 1
 2163
 2165
 .1465
 PIN COND
 2164
p 1271 1
 .1465
 PIN COND
 2165
 2166
 L
p 1272 1
 .1465
 L PIN COND
 2172
p 1273 1
 2171
 PIN COND
 2172
 2173
 .1465
n 1274 l
 .1465
 2174
 PIN COND
 2173
m 1275 l
 L PIN COND
n 1276 l
 2174
 2175
 .1465
 .1465
 L PIN COND
 2176
 2175
p 1277 1
 PIN COND
 2181
 2182
 .1465
m 1278 1
PgDn PgUp Home
 UDC Allowed
CTRL-FlImport ITAS_NC
 ALT-F3AutoMLI
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
SHFT-Flimport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
m SqNo FACTOR From
 Cond. Value L/R Description
 To
 L PIN COND
 1279 1
 2182
 2183
 .1465
.1465
 PIN COND
p 1280 1
 2183
 2184
 .1465
 PIN COND
 L
n 1281 1
 2184
 2185
 .1465
 PIN COND
n 1282 1
 2185
 2186
 L
 .1465
 L PIN COND
p 1283 1
 2191
 2192
 2192
 2193
 .1465
 PIN COND
p 1284 1
 .1465
 PIN COND
 2193
 2194
n 1285 l
 L PIN COND
n 1286
 2194
 2195
 .1465
 .1465
 L PIN COND
 ₽
 2195
 2196
m 1287 1
 .1465
 PIN COND
 2202
 L
c 1288 1
 2201
 .1465
 PIN COND
p 1289 1
 2202
 2203
 L PIN COND
 .1465
 2204
p 1290 1
 2203
 2205
 .1465
 L PIN COND
c 1291 1
 2204
 .1465
 PIN COND
 2206
 2205
n 1292 1
 PIN COND
□ 1293 1
 2211
 2212
 .1465
 L
 L PIN COND
 2213
 .1465
p 1294 1
 2212
 L PIN COND
 .1465
□ 1295 1
 2213
 2214
 2214
 2215
 .1465
 PIN COND
p 1296 1
PgDn PgUp Home
CTRL-F1Import ITAS_NC ALT-F3AutoMLI
 UDC Allowed
 End
 Shift-F3AutoCHT
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```


```
eeë Ctrl:Copyeeeeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeeee ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 .1465
n 1297 1
 2215
 2216
 L PIN COND
 2222
 .1465
 L PIN COND
n 1298 1
 2221
 п
 .1465
 L PIN COND
n 1299 1
 2222
 2223
 L PIN COND
= 1300 1
 2223
 2224
 .1465
 .1465
 L PIN COND
 2225
n 1301 1
 2224
 2225
 2226
 .1465
 L PIN COND
 p 1302 1
 .1465
 L PIN COND
L PIN COND
 2232
 2231
n 1303 1
 .1465
.1465
 2232
 2233
 p 1304 1
p 1305 1
 2233
 2234
 L PIN COND
 2234
 2235 .1465
 L PIN COND
 n 1306 1
 .1465
 L PIN COND
L PIN COND
 2235
 2236
 n
p 1307 1
 .1465
 2241
 2242
 п
n 1308 1
 .1465
n 1309 1
 2242
 2243
 L PIN COND
 .1465
 L PIN COND
 D
n 1310 1
 2243
 2244
 .1465
.1465
 L PIN COND
n 1311 1
 2244
 2245
 L PIN COND
p 1312 1
 2246
 2245
 2252
 .1465
 L PIN COND
n 1313 1
 2251
 2252
 2253
 .1465
 L PIN COND
n 1314 1
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
 Shift-F3AutoCHT
 Shift-F5Del/Pur
SHFT-FlImport Column
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
 n
p SqNo FACTOR From
 To
 .1465
 L PIN COND
n 1315 1
 2253
 2254
 .1465
 L PIN COND
 2255
 p 1316 1
 .1465
 L PIN COND
L PIN COND
 n
 2255
 2256
p 1317 1
 .1465
p 1318 1
 2261
 2262
 .1465
 L PIN COND
p 1319 1
 2262
 2263
□ 1320 1
 2263
 2264
 .1465
 L PIN COND
 п
 .1465
 L PIN COND
L PIN COND
 2265
p 1321 1
 2264
n 1322 1
 2265
 2266
 .1465
 \mathbf{r}
 .1465
p 1323 1
 2272
 L PIN COND
 2271
n 1324 1
 2272
 2273
 .1465
 L PIN COND
 п
 .1465
.1465
.1465
 L PIN COND
L PIN COND
p 1325 1
 2274
 2273
n 1326 1
 2274
 2275
 п
p 1327 1
 2275
 2276
 L PIN COND
 .1465
 L PIN COND
L PIN COND
p 1328 1
 2281
 2282
 .1465
r 1329 1
 2282
 2283
 .1465
 L PIN COND
r 1330 1
 2284
 2283
 .1465
 L PIN COND
□ 1331 1
 2284
 2285
 2286
 .1465
 PIN COND
p 1332 1
 2285
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
 F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```


```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 L PIN COND
 2292
 .1465
n 1333 1
 2291
 п
 PIN COND
 .1465
 2293
 2292
n 1334 1
 L PIN COND
 2293
 2294
 .1465
m 1335 l
 L PIN COND
L PIN COND
 2295
 .1465
 2294
n 1336 l
 .1465
 2295
 2296
n 1337 1
 L PIN COND
 2301
 2302
 .1465
n 1338 1
 L PIN COND
L PIN COND
 .1465
 2303
 2302
n 1339 1
 n
 .1465
 2303
 2304
n 1340 1
 L PIN COND
 .1465
 2305
 2304
m 1341 1
 L PIN COND
 2305
 2306
n 1342 l
 L PIN COND
 3011
 3012
 .1465
m 1343 1
 .1465
 L PIN COND
 3012
 3013
n 1344 1
 .1465
.1465
.1465
 L PIN COND
 3014
 3013
m 1345 l
 D
 L PIN COND
 3014
 3015
n 1346 l
 L PIN COND
 3016
n 1347 1
 3015
 L PIN COND
 .1465
 3022
 3021
p 1348 l
 L PIN COND
 .1465
 3023
 3022
n 1349 1
 L PIN COND
 3024
 .1465
3023
 PgDn PgUp Home
 UDC Allowed
 ALT-F3AutoMLI
CTRL-FlImport ITAS_NC
 End
 Shift-F5Del/Pur
SHFT-Flimport Column
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
 To
m SqNo FACTOR From
 .1465
 L PIN COND
 3025
 3024
m 1351 1
 L PIN COND
 3025
 3026
 .1465
p 1352 1
 n
 L PIN COND
 .1465
 3032
□ 1353 1
 3031
 L PIN COND
 .1465
 3032
 3033
n 1354 1
 L PIN COND
 .1465
 3033
 3034
n 1355 l
 .1465
 L PIN COND
 3034
 3035
p 1356 1
 L PIN COND
L PIN COND
 .1465
 3036
 3035
n 1357 l
 .1465
 3041
 3042
n 1358 1
 .1465
.1465
 L PIN COND
 3043
 3042
□ 1359 l
 L PIN COND
 3043
 3044
m 1360 1
 L PIN COND
L PIN COND
 3045
 .1465
 3044
p 1361 1
 п
 .1465
 3046
 3045
□ 1362 l
 L PIN COND
 3052
 .1465
 3051
n 1363 l
 L PIN COND
 .1465
 3053
n 1364 1
 3052
 L PIN COND
L PIN COND
 .1465
 3053
 3054
n 1365 l
 .1465
 3054
 3055
n 1366 l
 L PIN COND
 .1465
.1465
p 1367 1
 3055
 3056
 PIN COND
 Τ.
 3062
 3061
PgDn PgUp Home
CTRL-F11mport ITAS_NC ALT-F3AutoMLI UDC Allowed
 End
 Shift-F5Del/Pur
 Shift-F3AutoCHT
SHFT-F1Import Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 F1Save/Purge
```


```
eëë Ctrl:Copyeëëëëëëëëëëëëë ITAS Conductor Data Entry eëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
p 1369 1
 3062
 3063
 .1465
 L PIN COND
 п
 L PIN COND
p 1370 1
 3063
 .1465
 3064
 L PIN COND
p 1371 1
 3064
 3065
 .1465
 .1465
 L PIN COND
L PIN COND
□ 1372 1
 3065
 3066
p 1373 1
 3091
 3092
 .1465
 .1465
n 1374 1
 3092
 3093
 L PIN COND
 L PIN COND
L PIN COND
 3094
 .1465
n 1375 1
 3093
 .1465
.1465
.1465
 3094
n 1376 1
 3095
 n
 L PIN COND
 3095
n 1377 1
 3096
 n 1378 1
 3101
 3102
 L PIN COND
 3103 .1465
3104 .1465
3105 .1465
 L PIN COND
L PIN COND
n 1379 1
 3102
 p 1380 1
 3103
 L PIN COND
p 1381 1
 3104
 п
p 1382 1
 3105
 3106
 .1465
 L PIN COND
 L PIN COND
L PIN COND
L PIN COND
L PIN COND
□ 1383 1
 3111
 3112
 .1465
 п
 .1465
n 1384 1
 3112
 3113
 .1465
p 1385 1
 3113
 3114
 n
n 1386 1
 3114
 3115
 .1465
aeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
eeë Ctrl:Copyeeëeeeeeee ITAS Conductor Data Entry eeeeeeeeeeee ESC:Quit £
p SqNo FACTOR From
 Cond. Value L/R Description
 To
 □ 1387 1
 3115
 3116
 .1465
 L PIN COND
 .1465
p 1388 1
 3121
 3122
 L PIN COND
 п
□ 1389 1
 3122
 3123
 .1465
 L PIN COND
 .1465
 L PIN COND
L PIN COND
□ 1390 1
 3123
 3124
 n
p 1391 1
 3124
 3125
 .1465
 3125
 .1465
p 1392 1
 3126
 L PIN COND
 .1465
 L PIN COND
L PIN COND
= 1393 1
 3141
 3142
 .1465
p 1394 1
 3142
 3143
 .1465
p 1395 1
 L PIN COND
 3143
 3144
 p 1396 1
 3144
 3145
 .1465
 L PIN COND
 .1465
 L PIN COND
L PIN COND
n 1397 1
 3145
 3146
 D
 3152 .1465
3153 .1465
p 1398 1
 3151
 p 1399 1
 3152
 L PIN COND
 .1465
p 1400 l
 3153
 3154
 L PIN COND
 .1465
 L PIN COND
L PIN COND
c 1401 1
 3154
 3155
 п
n 1402 1
 3155
 3156
 .1465
 .1465
r 1403 1
 3161
 3162
 L PIN COND
 p 1404 1
 3163
 .1465
 PIN COND
 3162
 T.
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed
 PgDn PgUp Home
SHFT-FlImport Column Shift-F3AutoCHT Shift-F5Del/Pur
 End
 FlSave/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
```

```
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 To
m SqNo FACTOR From
 L PIN COND
 .1465
 3164
m 1405 1
 3163
 L PIN COND
 3165
 .1465
 3164
n 1406 l
 L PIN COND
 .1465
p 1407 l
 3166
 3165
 п
 PIN COND
 .1465
 3171
 3172
n 1408 1
 L PIN COND
 3172
 3173
 .1465
n 1409 l
 L PIN COND
 .1465
n 1410 l
 3174
 3173
 n
 L PIN COND
 .1465
 3174
 3175
p 1411 1
 L PIN COND
 3176
 .1465
 3175
n 1412 l
 D
 п
¤
 D
D
 ₽
п
 п
р
п
PgDn PgUp Home
```


APPENDIX N. ITAS BATTERY GEOMETRY MODEL

APPENDIX O. BATTERY B SURFACE AND NODE NUMBERS

APPENDIX P. BATTERY OPTICAL PROPERTIES

```
PgDn PgUp Home End
¤
m Seq Surface No NodeNo Alpha Emiss T/Mass Dissip MID Comments
 0.400
 0.790 1. 0.
0.790 1. 0.
 LOWER EQUIPMENT PL
 144
 E
 1 1.00
 1
 144 LOWER EQUIPMENT PL
 2 5.00
 0.400
 144 LOWER EQUIPMENT PL
144 LOWER EQUIPMENT PL
144 UPPER EQUIPMENT PL
 3 10.00
 3
 0.400 0.790 1.
 0.
п
 0.400 0.790 1.
0.400 0.790 1.
0.400 0.790 1.
 ο.
 4 15.00
 4
 5 20.00
 5
 0.
 п
144 LOWER EQUIPMENT PL
144 LOWER EQUIPMENT PL
144 BATTERY A
144 BATTERY A
 ο.
 6 25.00
 6
7 30.00
 7
 0.400 0.790 1.
 0.
0.400 0.790 1.
0.400 0.790 1.
0.400 0.790 1.
 0.
 8
 8 35.01
9
10
11
12
13
 Ο.
n
 9 35.02
 144 BATTERY A
144 BATTERY A
144 BATTERY A
 10 35.03
 0.
0.400 0.790 1.
0.400 0.790 1.
0.400 0.790 1.
 ο.
  11 35.04
 Ο.
  12 35.05
 144 BATTERY A
 0.
 13 35.06
 14
 0.400 0.790 1.
 ο.
 144 DCS
  14 40.01
 15
 0.400 0.790 1.
0.400 0.790 1.
 Ο.
 144
 DCS
  15 40.02
DCS
 Ο.
 144
 16 40.03
 16
 0.400 0.790 1.
 DCS
 17 40.04
 17
 0.
 144
 0.400 0.790 1.
 DCS
n 18 40.05
 18
 0.
 144
S-F4Auto TM UDC Allowed
 S-F1Load/Save All
 FlLoad/Save Page F3PropLib F4AutoGen F5ImportPropFmt F6NewPropFile F10Search
PgDn PgUp Home End
eeë Ctrl : Copy (See F2)ëë ITAS Property Data Entry eeëëeëëëëëëëëëëëëëëëëëëëëëëëëëë
\tt m Seq Surface No NodeNo Alpha Emiss T/Mass Dissip MID Comments \tt m 19 40.06 19 0.400 0.790 1. 0. 144 DCS
 0.
 144 BATTERY B
 20 45.01
 20
 0.400 0.790 1.
 144 BATTERY B
144 BATTERY B
 0.400 0.790 1.
0.400 0.790 1.
0.400 0.790 1.
 0.
 21 45.02
 21
 Ο.
 22 45.03
 22
 144 BATTERY B
 23 45.04
 0.
 2.3
 144 BATTERY B
144 BATTERY B
144 UPPER EQUIPMENT PL
 0.
 24 45.05
 24
 0.400 0.790 1.
 0.400 0.790 1.
0.400 0.790 1.
 25 45.06
 25
 Ο.
26 51.00
 26
 Ο.
 0.
 27
 0.400 0.790 1.
 144 UPPER EQUIPMENT PL
 27 55.00
O. 144 UPPER EQUIPMENT PL
O. 144 STRUCTURE FRONT MI
 0.400 0.790 1.
0.400 0.790 1.
0.400 0.790 1.
 28
29
30
 п
 28 60.00
 29 65.00
 p
D
 30 70.00
31
 0.400 0.790 1.
 п
 31 75.00
 32
 0.400 0.790 1.
0.400 0.790 1.
р
 32 80.00
 33 82.00
 33
 144 STRUCTURE BACK MID
 34 84.00
 34
 0.400 0.790 1.
 0.
 35
 144 STRUCTURE RIGHT
144 STRUCTURE LEFT
 0.400 0.790 1.
0.400 0.790 1.
 Ο.
 35 86.00
 ٥.
 36 88.00
 36
S-F1Load/Save All S-F4Auto TM UDC Allowed
 F1Load/Save Page F3PropLib F4AutoGen F5ImportPropFmt F6NewPropFile F10Search
```

P è	gDn I ëë Ci	PgUp Home trl : Copy	End (See F2)ëë ITA	S Prope	rty Data	a Entry	ëëëëë	F2Help seesese eëëëëëëëëëëëëëë	£_
D						_			•	
	Seq	Surface N	io NodeNo	Alpha	Emiss	T/Mass	Dissip		Comments	n
p	29	65.00	29	0.400	0.790	1.	0.	144	UPPER EQUIPMENT PL	n
p	30	70.00	30	0.400	0.790	1.	0.	144	UPPER EQUIPMENT PL	
•	31	75.00	31	0.400	0.790	1.	0.	144	UPPER EQUIPMENT PL	D
_	-	80.00	32	0.400	0.790	1.	0.	144	UPPER EQUIPMENT PL	
_	-	82.00	33	0.400	0.790	1.	0.	144	STRUCTURE FRONT MI	n
_		84.00	34	0.400	0.790	1.	0.	144	STRUCTURE BACK MID	n
_	35	86.00	35	0.400	0.790	1.	0.	144	STRUCTURE RIGHT	
_		88.00	36	0.400	0.790	ī.	0.	144	STRUCTURE LEFT	D
<u>n</u>	37	92.00	37	0.400	0.790	i.	0.	144	RIGHT FRONT SLANT:	n
_		94.00	38	0.400	0.790	ī.	Ö.	144	RIGHT FRONT SLANT	n
_	-		39	0.400	0.790	ī.	0.	144	BACK RIGHT SLANT	
D	39	96.00			0.790	1.	0.	144	RIGHT BACK SLANT	=
	40		40	0.400		-	0.	144	EPS	_
D		99.01	41	0.400	0.790	1.		144	EPS	
n		99.02	42	0.400	0.790	1.	0.	_	EPS	_ u
		99.03	43		0.790	1.	0.	144	— : :	_
D		99.04	44	0.400	0.790	1.	0.	144	EPS	<u> </u>
D	45	99.05	45	0.400	0.790	1.	o.	144	EPS	_
п	46	99.06	46	0.400	0.790	1.	0.	144	EPS	<u> </u>
à	ëëëëë	ëëëë ëëëë ë	eëëëëëëëëë			ëëëëëëëë	eeeeeee	ëëëëë	888888888888888888 888888888888888888	3e)
	S-F1	Load/Save	All	S-	F4Auto	TM U	DC Allo	wed	ESCQuit	
	F11	Load/Save	Page F3P	ropLib	F4AutoG	en F5Im	portPro	pFmt :	F6NewPropFile F10Searc	on.

APPENDIX Q. PANSAT TRANSIENT STRUCTURAL ANALYSIS

									Pag	e No.17
PANS	SAT - TR	ANSIE	NT - SUN	LIGHT	ZONE -	INTE	RNAL HEAT	DISS	SIPATION	- PASS
	eratures									6
1	32.40	2	33.67	3	35.07	4	32.09	5	33.59	12
7	32.47	8	33.54	9	34.69	10	39.58	11	40.61 38.77	18
13	39.76	14	41.05	15	41.37	16	37.92	17	39.98	24
19	39.37	20	38.62	21	37.18	22	40.80	23	39.90	30
25	39.06	26	38.54	27	37.08	28	32.28	29	30.53	36
31	32.08	32	30.41	33	30.00	34	31.71	35 41	30.33	42
37	30.37	38	30.57	39	31.03	40	30.01	47	32.55	48
43	30.86	44	31.25	45	31.81	46	32.11 33.26	53	33.70	54
49	33.21	50	33.87	51	34.13	52		59	33.70	60
55	33.03	56	32.75	57	31.78	58	34.11 28.40	65	27.87	66
61	34.11	62	33.80	63	32.85	64	29.55	71	28.89	72
67	28.78	68	27.91	69	28.55	70	29.35	77	32.27	78
73	27.73	74	29.43	75	33.79	76	40.46	83	40.30	84
79	31.11	80	33.04	81	35.23	82	37.21		35.10	90
85	41.20	86	40.80	87	41.71		38.35	95	36.90	96
91	38.88	92	37.05	93	35.60	94	29.48		31.61	
97	30.16	98	29.48	99	30.39		26.60		25.48	
103	26.29	104	24.59		24.93		26.73		26.73	
109	28.50	110	27.98	111	28.44 30.52	114	26.24		25.88	
115	28.95	116	29.86		26.76	124	29.65		29.14	
121	27.85	122	27.19		25.45	130	25.64		26.63	
127	25.70		25.89 30.52		32.04	136	28.14		28.85	138
133	29.72		28.30		32.10		35.42		36.06	144
139	28.05		41.06		41.32		34.91		33.95	
145	37.12		32.97		31.51		34.69		31.77	
151	34.88 29.53		28.94		29.44		28.94		30.75	162
157	30.26		30.91		31.62		29.16	167	29.75	
163	29.46		29.18		31.59		32.18		32.52	
169	33.63		36.91		37.05		33.01		32.11	
175 181	33.09		31.86	183	30.65	184	33.02		31.00	
187	28.43		28.02	189	28.73		28.23		30.26	
193	25.43	194	25.51	195	28.20	196	25.32		26.39	
199	25.99		27.55	201	31.35		29.36		27.91	
205	28.22		27.24		28.56		27.73		27.67	
211	33.97		34.66		34.63		33.51		32.24	
217	31.45		31.15		33.70		34.39		34.43	
223	33.33		33.48		33.44		33.39	227	32.78	228
229	30.58	230	30.52		28.77	232	28.61			
301	-272.80							,		

PA	NSAT - TRANSIEN	IT - SHADOW ZO	NE - INTERNAL	HEAT DISSIDA	Pag
Tem	peratures, dego	! !	INIDIANI	HDAT DIGGIFF	IIION - PA
1	29.93 2	30.88 3	31.83 4	29.32 5	20.44
7		30.85 9	31.66 10	33.00 11	30.44
13		34.77 15	35.60 16	32.55 17	33.64
19	33.64 20	33.04 21	31.97 22	34.48 23	33.56
25	33.96 26	33.09 27	31.99 28	29.65 29	33.54
31	29.66 32	28.44 33	28.27 34	29.57 35	28.59
37	30.28 38	30.75 39	31.22 40	29.99 41	28.79
43	30.77 44	31.38 45	31.91 46	32.44 47	30.63 32.83
49	33.37 50	34.00 51	34.25 52	33.25 53	32.63
55	33.23 56	32.94 57	31.97 58	34.26 59	33.84
61	34.21 62	33.93 63	32.98 64	28.56 65	27.97
67	28.95 68	28.07 69	28.38 70	29.67 71	28.99
73	24.95 74	26.06 75	28.75 76	26.75 77	
79	28.75 80	30.26 81	31.09 82	29.42 83	29.08 29.52
85	30.26 86	30.81. 87	31.24 88	30.37 89	29.52
91	31.86 92	31.57 93	30.88 94	32.42 95	32.12
97	25.67 98	25.50 99	25.41 100	25.33 101	26.88 1
103	25.04 104	24.21. 105	24.73 106	25.75 107	
109	27.92 110	28.13 111	28.74 112	26.58 113	
115	29.25 116	30.62 117	30.90 118	25.99 119	
121	27.98 122	27.30 123	26.85 124	29.88 125	25.53 1 29.35 1
127	24.68 128	24.63 129	25.13 130	25.13 131	
133	28.85 134	29.98 135	30.14 136	27.17 137	
139	27.11 140	26.83 141	27.67 142	30.15 143	27.61 1: 30.95 1
145	29.18 146	27.85 147	27.92 148	31.26 149	
151	29.86 152	29.29 153	28.08 154	28.63 155	30.80 1
157	27.54 158	27.46 159	26.82 160	26.90 161	28.18 1
163	30.13 164	31.00 165	31.55 166	28.82 167	26.93 10 29.84 10
169	28.68 170	29.32 171	31.50 172	31.67 173	32.01 1
175	32.24 176	36.36 177	36.47 178	32.95 179	32.01 1
181	32.83 182	31.96 183	30.78 184	32.92 185	31.11 18
187	28.45 188	27.85 189	28.67 190	27.96 191	30.00 19
193	23.23 194	22.92 195	24.73 196	22.97 197	23.03 19
199	23.42 200	23.94 201	26.55 202	29.35 203	27.73 20
205	28.20 206	26.93 207	27.28 208	27.49 209	
211	32.31 212	32.69 213	32.56 214	32.18 215	27.03 2: 31.74 2:
217	31.56 218	31.32 219	32.66 220	33.00 221	
223	32.82 224	33.13 225	33.10 226	32.81 227	32.89 22
229	30.60 230	30.64 231	28.51 232	28.55	32.29 22
301	-272.80	•		~U.JJ	

APPENDIX R. ITAS BATTERY THERMAL MASSES

```
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëESC:Quitë£
 Comment
 ThrMass Dissip
 Temp-C
m SEQN
 NodeNo
 LOWER EQUIPMENT PLATE
 19.438
 n
 33.74
 -101
1
 LOWER EQUIPMENT PLATE
 5.692
 0
 33.74
 -102
 LOWER EQUIPMENT PLATE
 5.692
 0
 -103
 33.74
 3
LOWER EQUIPMENT PLATE
 2.014
 0
 33.74
 -104
₽
 LOWER EQUIPMENT PLATE
 0
 33.74
 2.014
 -105
 0 0 0
 LOWER EQUIPMENT PLATE
 33.74
 2.014
 -106
 LOWER EQUIPMENT PLATE BATTERY A
₽
 33.74
 2.014
7
 -107
 2.169
 30
 8
 201
BATTERY A
 5.327
 30
 202
 0
 BATTERY A
 3.3
 10
 203
 30
BATTERY A
BATTERY A
 2.169
 0
 30
 11
 204
n
 0
 5.327
 205
 30
 12
BATTERY A
 30
 3.3
 0
 206
 13
D
 3.805
 0
 DCS
14
 301
 30
 0
 DCS
 302
 30
 6.342
 1.5
DCS
 7.610
 0
 30
  16
 303
 DCS
 0
 3.805
 304
 30
 17
17
 DCS
 Ω
 30
 6.342
PgDn PgUp Home End
CTRL-F1Import ITAS_NC UDC Allowed
 Shift-F5Del/Pur
SHFT-Flimport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëCtrl:Copyëëëëëëë ITAS Node Data Entry For Thermal Analysis ëëëëëëëëëESC:Quitë£
 ThrMass Dissip Comment
 Temp-C
 NodeNo
p SEON
 DCS
 30
 7.610
 0
 306
 19
 BATTERY B
 2.169
 0
 20
 401
 30
D
 0
 BATTERY B
 5.327
 402
 30
Е
 21
 BATTERY B
 30
 3.3
 403
 BATTERY B
 0
 2.169
 30
 23
 404
BATTERY B
BATTERY B
 0
 5.327
 30
 405
 0
 3.3
 30
 25
 406
0
 UPPER EQUIPMENT PLATE
 9.719
 33.08
 UPPER EQUIPMENT PLATE
UPPER EQUIPMENT PLATE
UPPER EQUIPMENT PLATE
UPPER EQUIPMENT PLATE
UPPER EQUIPMENT PLATE
UPPER EQUIPMENT PLATE
 26
 -501
 2.846
 33.08
 -502
 27
0
 2.846
 33.08
 -503
 28
п
 33.08
 1.068
 -504
 1.068 0
 33.08
 -505
 30
р
 п
 1.068 0
 33.08
 31
 -506
 1.068 0
2.014 0
2.014 0
 33.08
 -507
32
 PANSAT STRUCTURE
 33.44
 33
 -601
 PANSAT STRUCTURE
 39.87
 34
 -602
\Box
 2.014 0
 PANSAT STRUCTURE
 38.83
 -603
□
 35
 PANSAT STRUCTURE
 2.014
 0
 -604
 31.14
36
 PaDn PaUp Home End
CTRL-F1Import ITAS_NC UDC Allowed
 Shift-F5Del/Pur
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

è	ctrl:c	opyëëëëëë	ë ITAS No	de Data E	ntry For	Thermal Analysis ëëëëëëëëESC:Quitëf	
					_	<u> </u>	
	SEQN	NodeNo	Temp-C	ThrMass	Dissip	Comment	
	37	-605	30.79	2.014	0 _	PANSAT STRUCTURE p	
n	38	-606	33.26	2.014	0	PANSAT STRUCTURE p	
	39	-607	33.26	2.014	0	PANSAT STRUCTURE	
D	40	-608	28.56	2.014	0	PANSAT STRUCTURE n	
	41	701	30	1.598	0	EPS	
Þ	42	702	30	1.788	0	EPS	
	43	703	30	9.132	0	EPS	
п	44	704	30	1.598	0	EPS	
	45	705	30	1.788	0	EPS	
	46	706	30	9.132	0	EPS	
	47	1500	30	0	1	HEAT DISSIPATION IN BATTERY A	
¤	48	1600	30	0	6.25	HEAT DISSIPATION IN DCS	
	49	1700	30	0	.5	HEAT DISSIPATION IN BATTERY B	
D	50	1800	30	0	.5	HEAT DISSIPATION IN EPS	
						a	
n						n n	
						п	
D						a	
àė	ĕëëëëëë	ëëëëëëëëë				ĕëëëëëëëëëëëëëëëëëëëëëëëëë ëëëëëëëëëëë	
C	RL-F1I	mport ITA	S_NC UD	C Allowed		PgDn PgUp Home End	
SI	FT-FlI	mport Col	.umn		Shi	ift-F5Del/Pur	
	F1S	ave/Purge	F2He	lp F3Auto	Gen F4Pur	rge F5Delete F7Mark/UnMark F10Search	

APPENDIX S. BATTERY THERMAL MASS CALCULATIONS

	!		BATTERY	THERMAL	CAPACITA	NCES		
NODE	: 	Ab internal		41	_ 41	conv fact	i in ma	thr mass
NODE 101		thickness 0.25	volume 30.65	ro-Al 2787	c-Al 0.199	69.78	in-m 61024	thr mass 19.43797
101		0.25	8.975	2787	0.199	69.78		5.691868
102				2787	0.199		61024	5.691868
103		<u> </u>	8.975	2787	0.199	69.78		
104		:	3.175 3.175	2787	0.199	69.78	61024	2.013558
		<u> </u>	3.175	2787	0.199	69.78	61024	2.013558
106		<u> </u>				69.78	61024	2.013558
107	12.7		3.175	2787	0.199			
201	17.1	0.2	3.42	2787	0.199	69.78	61024	2.168935
202	42	0.2	8.4	2787	0.199	69.78	61024	5.327208
203	26	0.2	5.2		0.199	69.78	61024	3.297795
204	17.1	0.2	3.42	2787	0.199	69.78	61024	2.168935
205	42	0.2	8.4	2787		69.78	61024	5.327208
206	26	0.2	5.2		0.199	69.78	61024	3.297795
3 01	30	0.2	6	2787	0.199	69.78	61024	3.805148
302	50	0.2	10	2787	0.199	69.78	61024	6.341914
303	60	0.2	12	2787	0.199	69.78	61024	7.610297
304	30	0.2	. 6	2787	0.199	69.78	61024	3.805148
3 05	50	0.2				69.78	61024	6.341914
3 06	60	0.2	12	2787	0.199	69.78	61024	7.610297
401	17.1		3.42	2787		69.78	61024	2.168935
402	42	0.2	8.4	2787	· · · · · · · · · · · · · · · · · · ·	69.78	61024	5.327208
403	26	0.2	5.2	2787	0.199	69.78	61024	3.297795
404	17.1	0.2	3.42	2787	0.199	69.78	61024	2.168935
405	42	0.2	8.4	2787	0.199	69.78	61024	5.327208
406	26	0.2	5.2	2787	0.199	69.78	61024	3.297795
501	122.6	0.125	15.325	2787	0.199	69.78	61024	9.718983
502	3 5.9	0.125	4.4875	2787	0.199	6 9.78	61024	2.845934
503	35.9	0.125	4.4875	2787	0.199	69.78	61024	2.845934
504	12.7	0.125	1.5875	2787	0.199	6 9.78	61024	1.006779
505	12.7	0.125	1.5875	2787	0.199	69 .78	61024	1.006779
506	12.7	0.125	1.5875	2787	0.199	69.78	61024	1.006779
507	12.7	0.125	1.5875	2787	0.199	69.78	61024	1.006779
601	50.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558
602	50.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558

603	8.05	0.0625	3.175	2787	0.199	82.69	61024	2.013558
604	50.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558
605	50.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558
909	20.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558
209	50.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558
809	20.8	0.0625	3.175	2787	0.199	69.78	61024	2.013558
701	12.6	0.2	2.52	2787	0.199	69.78	61024	1.598162
702	14.1	0.2	2.82	2787	0.199	69.78	61024	1.78842
703	72	0.2	14.4	2787	0.199	69.78	61024	9.132356
704	12.6	0.2	2.52	2787	0.199	69.78	61024	1 598162
705	14.1	0.2	2.82	2787	0.199	69.78	61024	1 78842
206	72	0.2	14.4	2787	0.199	69.78	61024	9.132356

APPENDIX T. BATTERY CONDUCTANCE CALCULATIONS

				BATTERY	CONDUCT	TANCES	:	
	:							
	т.	^	width	th	area	length	k (Al)	conductance
rom	201	202	5.25	0.2		5.625	4.31	0.804533333
	201	205	5.25	0.2	1.05	5.625	4.31	0.804533333
	201	203	3.25	0.2	0.65	6.625	4.31	0.422867925
	201	206	3.25	<u> </u>		 	4.31	0.422867925
	202	204	3.25	0.2		+	4.31	0.422867925
	202	203	,				4.31	1.622588235
	202	206	L				4.31	1.622588235
	202	205					4.31	1.622588235
	203	203	3.25					0.422867925
	203	204					<u> </u>	0.422867925
	204	205	<u> </u>		,			0.49804444
	205	206	<u> </u>				4.31	1.622588235
	301	302					4.31	0.53875
	301	305					4.31	0.53875
	301	303						0.6896
	301	306					4.31	0.6896
	302	304			· · · · · · · · · · · · · · · · · · ·		4.31	0.53875
	302	303					4.31	1.56727272
		306			<u> </u>		4.31	1.56727272
	302	305					4.31	1.56727272
	303	304						0.689
	303	302						0.689
	304 304	305		5 0.2			3 4.31	0.5387
		306				2. 5.	5 4.31	1.56727272
	305 401	402						0.80453333
	401	405						0.80453333
<u> </u>	401	400					5 4.3	0.42286792
ļ		400						0.42286792
	401	404						0.42286792
<u> </u>	402	404		B 0.				
<u> </u>	402	400		B 0.				
<u> </u>	402							
	403	40:	5	8 0.	2 1.	0 4.2	3 4.0	1.022300

2	404	3.25	0.2	0.65	6.625	4.31	0.422867925
404	406	3.25	0.2	0.65	6.625	4.31	0.422867925
404	405	5.25	0.5	1.05	5.625	431	0.804533333
405	406	8	0.2	<u>1</u> .	4.25	4.31	1.622588235
1500	201			17.1	0.2	4.31	368.505
1500	202			42	0.2	4.31	905.1
1500	203			26	0.2	4.31	560.3
1500	204			17.1	0.2	4.31	368.505
1500	205			42	0.2	4.31	905.1
1500	506			92	0.2	4.31	560.3
1600	301			30	0.2	4.31	646.5
1600	302			20	0.2	4.31	1077.5
1600	303		-	09	0.2	4.31	1293
1600	304			30	0.2	4.31	646.5
1600	305			20	0.2	4.31	1077.5
1600	306			9	0.2	4.31	1293
1700	401			17.1	0.2	4.31	368.505
1700	402			42	0.2	4.31	905.1
1700	403			92	0.2	4.31	560.3
1700	404			17.1	0.2	4.31	368.505
1700	405			42	0.2	4.31	905.1
1700	406			56	0.2	4.31	560.3
206	102	3.25	7.13	23.1725	0.225	4.31	443.8821111
206	104	3.25	0.435	1.41375	0.225	4.31	27.08116667
206	105	3.25	0.435	1.41375	0.225	4.31	27.08116667
306	5	9	10	99	0.225	4.31	1149.333333
406	ස	3.25	7.13	23.1725	0.225	4.31	443.8821111
406	106	3.25	0.435	1.41375	0.225	4.31	27.08116667
406	107	3.25	0.435	1.41375	0.225	4.31	27.08116667
703	50	7.13	7.13	50.8369	0.225	4.31	973.8090622
703	205	0.435	7.13	3.10155	0.225	4.31	59.41191333
703	503	0.435	7.13	3.10155	0.225	4.31	59.41191333
703	504	0.435	0.935	0.406725	0.225	4.31	7.791043333
703	505	0.435	0.935	0.406725	0.225	4.31	7.791043333
703	206	0.435	0.935	0.406725	0.225	4.31	7.791043333
703	202	0.435	0.935	0.406725	0.225	4.31	7.791043333

APPENDIX U. BATTERY MODEL CONDUCTOR DATA ENTRY

```
eeë Ctrl:Copyeeeeeeeeeeeee ITAS Conductor Data Entry eeeeeeeeeeeee ESC:Quit f
m SqNo FACTOR From
 To
 Cond. Value L/R Description
 L GEOMETRY TO LOWER PLATE NODE
 101
 1000
 1 1
L GEOMETRY TO LOWER PLATE NODE
 2 1
 102
 1000
 103
 1000
 GEOMETRY TO LOWER PLATE NODE
L GEOMETRY TO LOWER PLATE NODE
 104
 1000
 L GEOMETRY TO LOWER PLATE NODE
 5
 105
 1000
 L GEOMETRY TO LOWER PLATE NODE L GEOMETRY TO LOWER PLATE NODE
 106
 1000
 6
 6 1
107
 1000
 1000
 8 1
 8
 201
 L GEOMETRY TO BATTERY A NODE
 1000
1000
1000
1000
 L GEOMETRY TO BATTERY A NODE
 9 1
 9 .
 202
 10
 L GEOMETRY TO BATTERY A NODE L GEOMETRY TO BATTERY A NODE
 10 1
203
11 1
 11
 204
 L GEOMETRY TO BATTERY A NODE
 12 1
 12
 205
 1000
1000
1000
1000
1000
 L GEOMETRY TO BATTERY A NODE
L GEOMETRY TO DCS NODE
L GEOMETRY TO DCS NODE
 13 1
 13
 206
 301
 14 1
 14
 15 1
 15
 302
 L GEOMETRY TO DCS NODE
 16
 303
 16 1
 L GEOMETRY TO DCS NODE L GEOMETRY TO DCS NODE
 17 1
 17
 304
П
 18
 305
 1000
CTRL-Flimport ITAS_NC
 ALT-F3AutoMLI
 UDC Allowed
 PgDn PgUp Home
 Shift-F3AutoCHT
 Shift-F5Del/Pur
SHFT-FlImport Column
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
m SqNo FACTOR From
 Cond. Value L/R Description
 306
 1000
 L GEOMETRY TO DCS NODE
 19 1
 19
D
D
 20 1
 20
 401
 1000
 GEOMETRY TO BATTERY B NODE
 GEOMETRY TO BATTERY B NODE
 402
 1000
21 1
 21
 L GEOMETRY TO BATTERY B NODE
 22 1
 22
 403
 1000
\mathbf{n}
 GEOMETRY TO BATTERY B NODE GEOMETRY TO BATTERY B NODE
 23 1
 23
 404
 1000
24 1
 24
 405
 1000
 1000
 L GEOMETRY TO BATTERY B NODE
 25 1
 25
 406
 L GEOMETRY TO UPPER PLATE
 26 1
 26
 501
 1000
L GEOMETRY TO UPPER PLATE L GEOMETRY TO UPPER PLATE
 27 1
 27
 502
 1000
1000
 28 1
 28
 503
п
 29 1
 29
 504
 1000
 L GEOMETRY TO UPPER PLATE
D
 L GEOMETRY TO UPPER PLATE
L GEOMETRY TO UPPER PLATE
L GEOMETRY TO UPPER PLATE
 30 1
 30
 505
 1000
31 1
 31
 506
 1000
 506
 32 1
 32
 1000
 1000
1000
1000
 L GEOMETRY TO STRUCTURE NODE
33 1
 33
 601
 L GEOMETRY TO STRUCTURE NODE
L GEOMETRY TO STRUCTURE NODE
L GEOMETRY TO STRUCTURE NODE
 34 1
 34
 602
35 1
 35
 603
 604
 1000
 36
CTRL-FlImport ITAS_NC ALT-F3AutoMLI UDC Allowed
SHFT-FlImport Column Shift-F3AutoCHT Shift-F5Del/Pur
 PgDn PgUp Home
 End
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
eeë Ctrl:Copyeeëëeeëeeeë ITAS Conductor Data Entry eeëëeëëëeëeëe ESC:Quit f
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 605
 1000
 L GEOMETRY TO STRUCTURE NODE
 37 1
606
 1000
 GEOMETRY TO STRUCTURE NODE
 3.8
D
 38 1
 GEOMETRY TO STRUCTURE NODE
 39
 607
 1000
39 1
 GEOMETRY TO STRUCTURE NODE
 40
 608
 1000
 40 1
1000
 L GEOMETRY TO EPS NODE
 41 1
 41
 701
 GEOMETRY TO EPS NODE
 42
 702
 1000
 42 1
п
 L GEOMETRY TO EPS NODE
 1000
p
 43
 1
 43
 703
 44
 704
 1000
 L GEOMETRY TO EPS NODE
 44 1
L GEOMETRY TO EPS NODE
 705
 1000
n
 45 1
 45
 46 1
 46
 706
 1000
 L GEOMETRY TO EPS NODE
 .80453
 L BATTERY A NODE TO NODE
 201
47 1
 202
 .80453
.42287
.42287
 48 1
 201
 205
 L BATTERY A NODE TO NODE
L BATTERY A NODE TO NODE
L BATTERY A NODE TO NODE
L BATTERY A NODE TO NODE
 201
 203
49 1
 201
 206
ь
 50 1
 202
 204
p
 51 1
 1.62259
1.62259
 L BATTERY A NODE TO NODE
 52 1
 202
 203
 L BATTERY A NODE TO NODE L BATTERY A NODE TO NODE
 53 1
 202
 206
n
 203
 205
 1.62259
\Box
 54 1
UDC Allowed
 PgDn PgUp Home
CTRL-FlImport ITAS NC
 ALT-F3AutoMLI
 Shift-F3AutoCHT
 Shift-F5Del/Pur
 End
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëë ESC:Quit £
m SqNo FACTOR From
 To
 Cond. Value L/R Description
 .42287 L BATTERY A NODE TO NODE
 55 1
 203
 204
 BATTERY A NODE TO NODE
56 1
 204
 206
 .42287
 L BATTERY A NODE TO NODE
 57 1
 .49804
 205
n
 204
 L BATTERY A NODE TO NODE
 205
 1.62259
 58 1
 206
 L DCS NODE TO NODE
L DCS NODE TO NODE
 59 1
 .53875
 301
 302
 п
 60 1
 301
 305
 .53875
 61 1
 .6896
 L DCS NODE TO NODE
 301
 303
 p
 .6896
 301
 306
 L DCS NODE TO NODE
 62 1
 L DCS NODE TO NODE
 .53875
n
 63 1
 302
 304
 1.56727
 302
 303
 L DCS NODE TO NODE
64 1
 1.56727
 L DCS NODE TO NODE
 65 1
 302
306
 303
 305
 1.56727
 L DCS NODE TO NODE
 66 1
 .6896
 67 1
 303
 304
 L DCS NODE TO NODE
D
 DCS NODE TO NODE
68 1
 304
 306
 .6896
 L
 .53875
 69 1
 L DCS NODE TO NODE
 304
 305
 1.56727
 L DCS NODE TO NODE
п
 70 1
 305
 306
 L BATTERY B NODE TO NODE L BATTERY B NODE TO NODE
 401
 402
 .80453
 401
 405
CTRL-F1Import ITAS_NC ALT-F3AutoMLI UDC Allowed SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur
 PgDn PgUp Home
SHFT-F1Import Column Shift-F3AutoCHT Shift-F5Del/Pur End F1Save/Purge F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F1OSearch
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L BATTERY B NODE TO NODE
 403
 .42287
 401
 73 1
L BATTERY B NODE TO NODE
 406
 .42287
 401
 74 1
 L BATTERY B NODE TO NODE
.42287
 404
 402
 L BATTERY B NODE TO NODE
L BATTERY B NODE TO NODE
 75 1
 1.62259
 403
 402
Þ
 1.62259
1.62259
.42287
 406
 402
 L BATTERY B NODE TO NODE
L BATTERY B NODE TO NODE
L BATTERY P NODE TO NODE
L BATTERY P NODE TO NODE
 77 1
\Box
 405
 403
 78 1
 404
 403
 79
.42287
 406
 404
p
 80 1
 .80453
 405
 404
 L BATTERY B NODE TO NODE
L HEAT NODE TO BATTERY A
L HEAT NODE TO BATTERY A
L HEAT NODE TO BATTERY A
 81 1
 1.62259
 405
 406
82 1
 368.5
 201
 83 1
 1500
950.1
560.3
 1500
 202
п
 84 1
 1500
 203
 85 1
 L HEAT NODE TO BATTERY A
L HEAT NODE TO BATTERY A
L HEAT NODE TO BATTERY A
 368.5
 1500
 204
 86 1
950.1
 205
 1500
 87 1
р
 560.3
 1500
 206
 88 1
 646.5
 L HEAT NODE TO DCS
D
 301
 1600
 89 1
 1077.5
 L HEAT NODE TO DCS
aeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeeee
 302
 PgDn PgUp Home
CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 Shift-F5Del/Pur
 End
 Shift-F3AutoCHT
SHFT-FlImport Column
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
èëë Ctrl:Copyëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit £
 Cond. Value L/R Description
m SqNo FACTOR From
 To
 L HEAT NODE TO DCS
 1293
 1600
 303
 91 1
 L HEAT NODE TO DCS
 646.5
 92 1
 1600
 304
L HEAT NODE TO DCS
L HEAT NODE TO DCS
 305
 1077.5
 1600
 93 1
 1293
 306
 1600
 L HEAT NODE TO BATTERY B
401
 368.51
 L HEAT NODE TO BATTERY B
L HEAT NODE TO BATTERY B
L HEAT NODE TO BATTERY B
 1700
 95 1
 905.1
 402
 96 1
 1700
\mathbf{p}
 560.3 L HEAT NODE TO BATTERY B
368.51 L HEAT NODE TO BATTERY B
905.1 L HEAT NODE TO BATTERY B
560.3 L HEAT NODE TO BATTERY B
443.88 L BATTERY A TO LOWER PLATE
27.08 L BATTERY A TO LOWER PLATE
27.08 L BATTERY A TO LOWER PLATE
1149.3 L DCS TO LOWER PLATE
443.88 L BATTERY B TO LOWER PLATE
443.88 L BATTERY B TO LOWER PLATE
27.08 L BATTERY B TO LOWER PLATE
 1700
 403
 97 1
п
 404
 1700
 98 1
 1700
 405
 99 1
406
 1700
 100 1
D
 206
 102
 101 1
104
 206
 102 1
 105
 206
 103 1
\mathbf{p}
 101
 306
 104 1
 103
 406
 105 1
106
 406
 106 1
 107
 107 1
 406
п
 501
703
 PgDn PgUp Home
 CTRL-Flimport ITAS_NC ALT-F3AutoMLI UDC Allowed
 Shift-F5Del/Pur
 SHFT-FlImport Column Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

```
èëë Ctrl:Copyëëëëëëëëëëëëëë ITAS Conductor Data Entry ëëëëëëëëëëëëëë ESC:Quit f
 Cond. Value L/R Description
 п
m SqNo FACTOR From
 To
 L EPS TO UPPER PLATE
 ¤ 109 1
 703
 502
 27.08
 503
 L
 EPS TO UPPER PLATE
 D
 27.08
 703
n 110 1
 L EPS TO UPPER PLATE
 703
 504
 7.791
n 111 1
 7.791
 L EPS TO UPPER PLATE
 п
 505
 703
n
  112 1
 L EPS TO UPPER PLATE
L EPS TO UPPER PLATE
 n
 7.791
  113 1
 703
 506
7.791
 507
 703
  114 1
п
 \mathbf{n}
n
п
D
D
UDC Allowed
 PgDn PgUp Home
 ALT-F3AutoMLI
CTRL-Flimport ITAS_NC
 End
SHFT-FlImport Column
 Shift-F5Del/Pur
 Shift-F3AutoCHT
 F2Help F3AutoGen F4Purge F5Delete F7Mark/UnMark F10Search
 FlSave/Purge
```

APPENDIX V. BATTERY THERMAL ANALYSIS RESULTS

Öddaddadadadadadadadadadadadadadadadada	RESULTS F	REVIEW		•
*****************	aaaaaaaaa	**********	*******	*****
Date: 09/15/94				me: 17:08:37.10
***********************	*****	*****		
****				==========
		Parameters		
1. Solution Method: 1. Steady-St				1
				0.10
 Solution Time Step Final Time (minutes); if <0 	then no c	of orbs		-1.00
	(Yelvin)	or ords		300.00
	· (REIVIN)			20
				9999
				2
7. Temperature Unit 1:K, 2:C,	3:F, 4:K.		• • • • • •	130
8. Solution Accuracy Parameter	(not use	:Q)		1.30
9. Solution Convergence Parame				0.00100
10. Solution Tolerance (ARLXCA				0.00100
11. Transient Solution Stabilit	ty Factor	(not used)		
12. Include User-Defined Networ	ck(Y/N)	• • • • • •	Υ .
Use PgDm PgUp Home End Öááááááááááááááááááááááááááááááááááá	RESULTS R ááááááááááá (cature(ed (No.4)(cbital Loa er (ITAS-F	EVIEW ááááááááááááááá Y/N)	áááááááá áááááááá 	0
/\/\\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/	\/\/\/\/ AS THERMAL	\/\/\/\/\/\/\ ANALYSIS* \/\/\/\/\/\/\/\	/\/\/\/ /\/\/\/	\/\/\/\/\/\/\/\ \/\/\/\/\/\/\
ITAS ABSORBED HEAT RATES FROM C	RBITAL IN	CIDENT & IR AND	UV MARICI	ES

**************************************	*****	*****		me: 17:08:37.10
Date. 03/13/34			1 11	iie. 1/.00.3/.10
Use PgDn PgUp Home End	FlSave	F10Search For	ESCQuit	/Main Menu

Öááááááááááááááááááááááááááááááááááááá	éáál ****
Date: 09/16/94 Time: 10:17:03	****
Thermal Analysis Parameters	====
1. Solution Method:1.Steady-State 2.Transient 3. (1&2)	:==
Öáááááááááááááááááááááááááááááááááááá	ááál
//////////////////////////////////////	/\/\ /\/\ **** ****
Use PgDn PgUp Home End FlSave FlOSearch For ESCQuit/Main Menu	

```
*LINE NO. 1423 to 1440 RESULTS REVIEW
CHECKOUT PHASE OF PC-ITAS THERMAL ANALYSIS
TOTAL CARDS ENCOUNTERED:
 2092
 7102.07
TOTAL THERMAL MASSES USED (W-Min/C)=
TOTAL THERMAL MASSES USED (BTU/F )=
 224.440
NO. OF THERMAL NODES=
ITAS STEADY-STATE SOLUTION ALGORITHM (SUCCESSIVE POINT ITERATION) PARAMETERS:
ARLXCA=0.10000E-02, DRLXCA=0.10000E-02 NLOOP= 9999
************************
ITAS STEADY-STATE SOLUTION (SUCCESSIVE POINT ITERATION)
NO. OF ITERATIONS= 68 TOTAL INPUT ENERGY (W)= 9.6800
 ( 53.303
 SYSTEM ENERGY BALANCE (W) = 5.1598
4= 33.74
 3= 33.73 T
 2= 33.73 T
 33.71 T
 1 =
 33.69
 7=
 33.74 T
 8=
 33.74 T
 33.74 T
 6=
 5=
 т
 33.69 T
 12=
 33.69
 33.69 T
 11=
 33.68 T
 10=
 9=
 FlSave FlOSearch For ESCQuit/Main Menu
  Use PaDn PaUp Home End
RESULTS REVIEW
 1441 to 1458
33.72 T 16=
 33.69 T 14= 33.72 T 15=
 13=
 33.70
 33.69 T
 20=
 19=
 33.72 T
 33.72 T
 18=
 17=
 33.70 T
 24=
 33.69
 33.70 T
 23=
 33.70 T
 22=
 21=
 Т
 28=
 33.08
 33.08 T
 27=
 33.08 T
 33.69 T
 26=
 25=
 33.08
 32=
 30=
 33.08 T
 33.08 T
 33.08 T
 31=
 Т
 29=
 38.83 T
 36=
 39.87 T
 35=
 33.44 T
 34=
 Т
 33=
 40=
 28.56
 33.26 T
 39=
 33.26 T
 38=
 30.79 T
 Т
 37=
 33.00
 43=
 33.97 T
 44=
 33.00 T
 33.00 T
 42=
 T
 41=
 101=
 33.74
 47= -273.16 T
 33.00 T
 33.97 T
 46=
 Т
 45=
 33.74 T
 33.74
 105=
 33.74 T
 104=
 33.74 T
 103=
 102=
 Т
 33.69
 33.69 T
 202=
 33.74 T
 201=
 33.74 T
 107=
 T
 106=
 33.70
 206=
 33.69 T
 33.69 T
 205=
 33.69 T
 204=
 203=
 Т
 33.72
 33.72 T
 304=
 303=
 33.72 T
 33.72 T
 302=
 301=
 Т
 33.70 T
 33.70
 402=
 401=
 33.72 T
 33.72 T
 306=
 305=
 T
 33.71
 33.69 T
 406=
 33.70 T
 405=
 33.70 T
 404=
 403=
 504=
 33.08
 33.08 T
 33.08 T
 503=
 33.08 T
 502=
 Т
 501=
 33.44
 507=
604=
 33.08 T
 601=
 33.08 T
 33.08 T
 506=
 Т
 505=
 31.14 T
 30.79
 605=
 39.87 T
 603=
 38.83 T
 602=
 FlSave FlOSearch For ESCQuit/Main Menu
  Use PgDn PgUp Home End
```

```
RESULTS REVIEW
"LINE NO.
 1459 to 1476
33.26 T 607=
 33.26 T 608=
 701=
 606=
 28.56 T
 33.00
 705=
 702=
 33.00 T
 703=
 34.00 T
 704=
 33.00 T
 34.00 T 1500=
 33.69 T 1600=
 33.72 T 1700=
 706=
 ASCENDING NODE NUMBER : TEMPERATURE
************
ITAS STEADY-STATE SOLUTION (SUCCESSIVE POINT ITERATION)
NO. OF ITERATIONS= 68 TOTAL INPUT ENERGY (W)= 9.6800
SYSTEM ENERGY BALANCE (W) = 5.1598 ( 53.303 %)
****************
 33.730 T
 3=
Т
 1 =
 33.710 T 2=
 33.730 T 4=
 33.739
 33.739 T
 33.739 T
 33.739 T
Т
 5=
 6=
 7=
 8=
 33.688
 33.688 T
 33.688 T 12=
 33.684 T
Т
 9=
 10=
 11=
 33.687
 33.689 T
 16=
T
 14=
 33.721 T
 13=
 15=
 33.716 T
 33.722
 33.716 T
33.696 T
 33.691 T
33.696 T
 17=
 33.722 T
 18=
 19=
 20=
 33.695
 33.697 T
Т
 23=
 24=
 33.692
 21=
 22=
 33.693 T
Т
 25=
 26=
 33.080 T
 27=
 33.080 T
 28=
 33.080
 33.080 T
 33.080 T
 29=
 30=
 31=
 33.080 T
 32=
 33.080
  Use PqDn PqUp Home End
 FlSave FlOSearch For ESCQuit/Main Menu
RESULTS REVIEW
°LINE NO. 1477 to 1494
33.439 T 34= 39.867 T 35= 38.828 T 36=
 33=
 31.140
 38=
 33.259 T
 33.260 T
 37=
 30.790 T
 39=
 40=
 28.561
 32.996 T
 43=
 32.996 T
32.996 T
 42=
46=
T
 41=
 33.972 T
 44=
 32.996
 33.966 T
 101=
 47= -273.159 T
Т
 45=
 33.740
Ţ
 33.740 T
 33.740 T
 33.740 T
 102=
 103=
 104=
 105=
 33.740
Т
 106=
 33.740 T
 107=
 33.740 T
 201=
 33.689 T
 202=
 33.687
T
 203=
 33.689 T
 204=
 33.688 T
 205=
 33.688 T
 206=
 33.702
 33.719 T
 33.722 T
 33.722 T
T
 301=
 302=
 303=
 304=
 33.722
 305=
 33.719 T
 306=
 33.719 T
 33.696 T
 401=
 402=
 33.697
Т
 33.697 T
 403=
 33.697 T
 405=
 33.695 T
 404=
 406=
 33.706
T
 501=
 33.080 T
 502=
 33.080 T
 503=
 33.080 T
 504=
 33.080
 33.080 T
 33.080 T
 33.080 T
 507=
Т
 505=
 506=
 601=
 33.440
Ŧ
 602=
 39.870 T
 603=
 38.830 T
 604=
 31.140 T
 605=
 30.790
T
 606=
 33.260 T
 607=
 33.260 T
 608=
 28.560 T
 701=
 33.000
Т
 702=
 33.000 T
 703=
 34.000 T
 704=
 33.000 T
 705=
 33.000
 34.000 T 1500=
 33.691 T 1600=
 33.722 T
 706=
 1700=
 33.698
 ASCENDING NODE NUMBER : IMPRESSED Q
 0.000 0
 2=
 0.000 0
 0.000 0
 3=
 4 =
 0.000
```

								^^
P	gDn PgUp H	ome End	ITAS Time () / Temper	ature ()	Results	*****	
è	ëëëëëëëëë	ëëëëëëëëë	ITAS Time (ëëëëëëëëëëëë	eeeeeeeeeee	eeeeeeee ,	jáááááááPlo	t Flans	(X or Y)
		ÖááNode			,	Jaaaaaaario	t IIugo	n = -
D		•			100	107	201	202¤
D	Time °	103	104	105	106	33.74	33.71	33.71
D	63.95 â		33.74	33.74	33.74	33.74	33.71	33.71¤
p	65.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71¤
	67.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71
D	69.95	33.74	33.74	33.74	33.74	33.74	33.72	33.71¤
n	71.95	33.74	33.74	33.74	33.74	33.74	33.72	33.71¤
D	73.95	33.74	33.74	33.74	33.74	33.74	33.72	33.71
Þ	75.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71¤
D	77.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71¤
D	79.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71¤
D	81.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71
1	83.95	33.74	33.74	33.74	33.74		33.71	33.71
D	85.95	33.74	33.74	33.74	33.74	33.74	33.71	33.71
	87.95	33.74	33.74	33.74	33.74	33.74		33.712
r		33.74	33.74	33.74	33.74	33.74	33.71	33.71
_		33.74	33.74	33.74	33.74	33.74	33.71	-
r		33.74	33.74	33.74	33.74	33.74	33.71	33.71
			33.74	33.74	33.74	33.74	33.71	33.71
4	444444	ëëëëëëëëë	33./4 ëëëëëëëëëë	ëëëëëëëëëë	ĕëëëëëëë	ëëëëëëëëë	ëëëeeee	eeeeeeeee i
٠								
	FlPlot	F2Help F3	Save ASCII Save Binary	F4SelPlot	F8Page	Left F9Pag	eRight	ESCQuit
		_						
						. Dec. 1+c		^^
F	PgDn PgUp H	ome End	ITAS Time () / Temper	ature () Results	******	^^ Säääääääääää
è	èëëëëëëëëë	ëëëëëëëëë	ITAS Time (ëëëëëëëëëë) / Temper ëëëëëëëëëë			ëëëëëëëë + Flags	eëëëëëëëë (X or V) p
è	èëëëëëëëëëë ≀ Tempáááᢢ	ëëëëëëëëë ÖááNode	ITAS Time (ëëëëëëëëëëë) / Temper ëëëëëëëëëë) Results ëëëëëëëëëë ÖáááááááAPlo	ëëëëëëëë t Flags	(/
è	eeëëëëëëëëë 1 Tempáááá¢	ëëëëëëëëë	<u> </u>	eeeeeeeee	(ÖáááááááAPlo	C 1109-	מ
è	eëëëëëëëëëë Tempáááá¢ T	ëëëëëëëëëë ÖááNode	204	205	206	ÖáááááááAPlo 301	302	303=
Ė	eëëëëëëëëë Tempáááá¢ Time	eeeeeeeee ÖááNode 203	204 33.71	205 33.71	206 33.71	öááááááAPlo 301 33.72	302 33.72	303¤ 33.72¤
ė r	eëëëëëëëëë Tempáááá¢ Time 63.95 â	eeeeeeeee ÖááNode 203	204 33.71 33.71	205 33.71 33.71	206 33.71 33.72	301 33.72 33.72	302 33.72 33.72	303m 33.72m 33.72m
	eëëëëëëëëë Tempáááá¢ Time Garia	ëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëë	204 33.71	205 33.71 33.71 33.71	206 33.71 33.72 33.72	301 33.72 33.72 33.73	302 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m
	eëëëëëëëëë Tempáááᢢ Time ° 63.95 â 65.95	203 33.71 33.71	204 33.71 33.71	205 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72	301 33.72 33.72 33.73 33.73	302 33.72 33.72 33.72 33.73	303m 33.72m 33.72m 33.73m 33.73m
	eëëëëëëëëë Tempáááᢢ Time ° 63.95 â 65.95 69.95	203 33.71 33.71 33.71	204 33.71 33.71 33.71	205 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72	301 33.72 33.72 33.73 33.73 33.73	302 33.72 33.72 33.72 33.73 33.73	303m 33.72m 33.72m 33.73m 33.73m 33.73m
	eëëëëëëëëëë Tempááᢢ Time 63.95 65.95 67.95 69.95 71.95	######################################	204 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72	301 33.72 33.72 33.73 33.73 33.73 33.73 33.73	302 33.72 33.72 33.72 33.73 33.73	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m
	eëëëëëëëëëëë Tempááᢢ Time 63.95 å 65.95 å 67.95 69.95 71.95 73.95	essessessessessessessessessessessessess	204 33.71 33.71 33.71 33.71 33.71 33.72	205 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72 33.72	301 33.72 33.72 33.73 33.73 33.73 33.73 33.73 33.73	302 33.72 33.72 33.72 33.73 33.73 33.73 33.73	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m
	eëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëë	essessessessessessessessessessessessess	204 33.71 33.71 33.71 33.71 33.71 33.72	205 33.71 33.71 33.71 33.71 33.72 33.72	206 33.71 33.72 33.72 33.72 33.72 33.72 33.72 33.72	301 33.72 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.73	302 33.72 33.72 33.73 33.73 33.73 33.73 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m
	EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE	essessessessessessessessessessessessess	204 33.71 33.71 33.71 33.71 33.71 33.72 33.72	205 33.71 33.71 33.71 33.71 33.72 33.72 33.72	206 33.71 33.72 33.72 33.72 33.72 33.72 33.72	301 33.72 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.72	302 33.72 33.72 33.73 33.73 33.73 33.73 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m
	EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE	eggggggggggggggggggggggggggggggggggggg	204 33.71 33.71 33.71 33.71 33.72 33.72 33.72 33.72 33.71	205 33.71 33.71 33.71 33.71 33.72 33.72 33.72	206 33.71 33.72 33.72 33.72 33.72 33.72 33.72 33.72	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.73 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m
	EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE	eggggggggggggggggggggggggggggggggggggg	204 33.71 33.71 33.71 33.72 33.72 33.72 33.72 33.72 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72 33.72 33.71	301 33.72 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m
	######################################	### ##################################	204 33.71 33.71 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72 33.72 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.73 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m
	eëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëëë	essessessessessessessessessessessessess	204 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	EEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEEE	essessessessessessessessessessessessess	204 33.71 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71	301 33.72 33.72 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	eëëëëë뢢 Tempéáá Time 955 67.995 69.995 71.995 77.995 77.995 781.995 79.995 81.995 885.995	essessessessessessessessessessessessess	204 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	eëëëëë뢢 Tempéá Time 955 956 957 957 957 957 957 957 955 979 955 979 979	essessessessessessessessessessessessess	204 33.71 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.72m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	eëëëë뢢••• â Eëëëáá 955 Time 955 1 163.95 1 69.95 1 713.95 1 75.95 1 77.95 1 81.95 1 81.95 1 92.30 1 92.30	essessessessessessessessessessessessess	204 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72	302 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	eëëëë뢢••• â Eëëëáá 955 Time 955 1 163.95 1 69.95 1 713.95 1 75.95 1 77.95 1 81.95 1 81.95 1 92.30 1 92.30	essessessessessessessessessessessessess	204 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72	302 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	eëëëë뢢••• â Eëëëáá 955 Time 955 1 163.95 1 69.95 1 713.95 1 75.95 1 77.95 1 81.95 1 81.95 1 92.30 1 92.30	ēBEBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒBĒB	204 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m
	eëëëë뢢••• â Eëëëáá 955 Time 955 1 163.95 1 69.95 1 713.95 1 75.95 1 77.95 1 81.95 1 81.95 1 92.30 1 92.30	### ### ##############################	204 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	205 33.71 33.71 33.71 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	206 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71 33.71	301 33.72 33.73 33.73 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72	302 33.72 33.72 33.73 33.73 33.73 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72	303m 33.72m 33.73m 33.73m 33.73m 33.73m 33.73m 33.73m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m 33.72m

F1Plot F2Help F3Save Binary F4SelPlot F8PageLeft F9PageRight

P	Dn PgUp F		ITAS Time (*****	
			:eeeeeeeeee	eeeeeeeee				
	Tempáááá	· •				Öááááááá APlo	t riags	
	m: •	304	305	206	403	400	403	404=
	Time °	304 33.72	305	306 33.72	401	402	403	404
	63.95 8		33.72		33.71	33.71	33.71	33.71¤
п	65.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71m
n	67.95	33.73	33.72	33.73	33.71	33.72	33.71	33.71n
	69.95	33.73	33.73	33.73	33.72	33.72	33.72	33.72¤
	71.95	33.73	33.73	33.73	33.72	33.72	33.72	
	73.95	33.73	33.73	33.73	33.72	33.72	33.72	
	75.95	33.73	33.72	33.72	33.72	33.72	33.72	
	77.95	33.73	33.72	33.72	33.71	33.72	33.72	33.72
	79.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71¤
	81.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71¤
	83.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71¤
	85.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71
	87.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71¤
	89.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71¤
	91.95	33.72	33.72	33.72	33.71	33.71	33.71	33.71c
•	92.33	33.72	33.72	33.72	33.71	33.71	33.71	33.71¤
	92.33	33.72	33.72	33.72	33.71	33.71	33.71	33.71m
			ĕĕĕëëëëëëëë					
			Save ASCII					
	FlPlot		Save Binary	F4SelPlot	F8Page	Left F9Pag	eRight	ESCOuit
		-	•				-	
Þg	Dn PgUp H	_	ITAS Time (_		J	^^
		Iome End	•) / Temper	ature () Results	-	^^
èë		iome End Eëëëëëëëëë	ITAS Time () / Temper	ature (ëëëëëëëë) Results	ëë ëëëëëë	- eëëëëëëëëë
èë	ëëëëëëëë	iome End Eëëëëëëëëë	ITAS Time () / Temper	ature (ëëëëëëëë) Results ëëëëëëëëëë	ëë ëëëëëë	- eëëëëëëëëë
èë	ëëëëëëëë	iome End Eëëëëëëëëë	ITAS Time () / Temper	ature (ëëëëëëëë) Results ëëëëëëëëëë	ëë ëëëëëë	- eëëëëëëëëë (X or Y) m
èë	ëëëëëëëë Tempáááá⊄ Time	Iome End Beëëëëëëëëë CááNode	ITAS Time (ëëëëëëëëëëëë) / Temper Seeseseses 501	ature (ëëëëëëëë 502) Results ëëëëëëëëëë ÖáááááááPlo 503	ëëëëëëë ë t Flags 504	eëëëëëëëë (X or Y) m 505m
èë	ëëëëëëëë Tempáááá⊄ Time 63.95 â	Iome End BESESESESES OAANODE 405 33.71	ITAS Time () / Temperseeseeseeseeseeseeseeseeseeseeseeseese	ature (ëëëëëëëë 502 33.08) Results ëëëëëëëëëë ÖáááááááPlo 503 33.08	ëëëëëëëë t Flags 504 33.08	- eëëëëëëëë (X or Y) m 505m 33.08m
èë	ëëëëëëëë Tempáááá⊄ Time 63.95 â 65.95	Home End BEEEEEEEEEE CÖAANODE 405 33.71 33.71	ITAS Time (ëëëëëëëëëë) / Temperseeseseses 501 33.08 33.08	502 33.08 33.08) Results ëëëëëëëëëë ÖáááááááPlo 503 33.08 33.08	ëëëëëëë t Flags 504 33.08 33.08	
èaaaaaa	ëëëëëëëë Tempáááá⊄ Time 63.95 â 65.95 67.95	iome End Eëëëëëëëëë : ÖááNode • 405 1 33.71 33.71	1TAS Time (####################################	501 33.08 33.08 33.08	502 33.08 33.08 33.08) Results ëëëëëëëëëë ÖááááááAPlo 503 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08	
èaaaaaa	ëëëëëëëë Tempáááá⊄ Time 63.95 â 65.95 67.95 69.95	iome End Beëëëëëëëëë Coanode 33.71 33.71 33.71 33.71	### Time (####################################) / Temperseeeeeeeee	502 33.08 33.08 33.08) Results ëëëëëëëëëë ÖáááááááPlo 503 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m
è	ëëëëëëëë Tempáááá¢ Time ° 63.95 â 65.95 67.95 69.95 71.95	Iome End Beëëëëëëëëë Coanode 33.71 33.71 33.71 33.71 33.71	1TAS Time (501 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëë ÖáááááááPlo 503 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m
	ëëëëëëëë Tempáááá¢ Time ° 63.95 65.95 67.95 69.95 71.95 73.95	### A05 ### 33.71 ### 33.71 ### 33.71 ### 33.71 ### 33.72 ### 33.72 ### 33.72	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëë ÖáááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08	5050 33.080 33.080 33.080 33.080 33.080 33.080 33.080
	ëëëëëëëë Tempáááá¢ Time • 63.95 â 65.95 67.95 69.95 71.95 73.95 75.95	# 405 33.71 33.71 33.71 33.71 33.72 33.72 33.72	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëë ÖááááááAPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m
	ëëëëëëëë Tempáááá¢ Time 63.95 â 65.95 67.95 69.95 73.95 73.95 75.95	Iome End Beëëëëëëëëë CÖÁANODE 33.71 33.71 33.71 33.71 33.72 33.72 33.72	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëë ÖááááááAPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëëë t flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08	5050 33.080 33.080 33.080 33.080 33.080 33.080 33.080 33.080 33.080
è	ëëëëëëëë Tempáááá¢ Time 63.95 â 65.95 67.95 69.95 71.95 73.95 75.95 77.95 79.95	# 405 # 33.71 # 33.71 # 33.71 # 33.71 # 33.71 # 33.72 # 33.72 # 33.72 # 33.72 # 33.72 # 33.71 # 33.71	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëë ÖááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëëë t flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m
è	ëëëëëëëëë Tempáááᢢ Time 63.95 â 65.95 67.95 69.95 71.95 73.95 75.95 77.95 79.95 81.95	# 405 # 33.71 # 33.71 # 33.71 # 33.71 # 33.71 # 33.72 # 33.72 # 33.72 # 33.72 # 33.71 # 33.71 # 33.71	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëëë ÖááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m
	ëëëëëëëëë Tempáááᢢ Time 63.95 65.95 67.95 69.95 71.95 73.95 75.95 79.95 81.95 83.95	Iome End Eëëëëëëëëëë : ÖááNode : 33.71 33.71 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71	406 33.71 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.71	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëëë ÖááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m
	ëëëëëëëëë Tempáááᢢ Time 63.95 65.95 67.95 69.95 71.95 73.95 75.95 79.95 81.95 83.95 85.95	Iome End Eëëëëëëëëëë : ÖááNode : 33.71 33.71 33.71 33.72 33.72 33.72 33.72 33.71 33.71 33.71	406 33.71 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.72 33.71 33.71	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëëë ÖááááááAPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m 33.08m
	ëëëëëëëëë Tempáááᢢ Time 63.95 65.95 67.95 69.95 71.95 73.95 75.95 77.95 81.95 81.95 83.95 87.95	iome End Beëëëëëëëëë ÖááNode 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71	## 17 ## 17	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ĕĕĕĕĕĕĕĕĕĕ ÖááááááAPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505 m 505 m 33.08 m 33
	ëëëëëëëëëë Tempáááᢢ • • • 63.95 65.95 67.95 69.95 71.95 73.95 75.95 77.95 81.95 83.95 83.95 87.95 89.95	Iome End Beëëëëëëëëëë Odanode 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71	## 17 ## 17	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ature (EEEEEEEEE 502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ĕĕĕĕĕĕĕĕĕĕ ÖááááááAPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m
	ëëëëëëëëë Tempáááá¢ Time 63.95 65.95 67.95 71.95 73.95 75.95 79.95 81.95 83.95 83.95 87.95 89.95	Iome End Beëëëëëëëëë OdáNode 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ature (BEBEBEBEBEBEBEBEBEBEBEBBBBBBBBBBBBBBB) Results ĕĕĕĕĕĕĕĕĕĕ ÖááááááAPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m
	ëëëëëëëëëë Tempáááá Time 63.95 65.95 67.95 71.95 73.95 75.95 77.95 81.95 83.95 83.95 87.95 89.95 89.95	## A05 ##	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ature () Results ëëëëëëëëëëë ÖáááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	505m 33.08m
	ëëëëëëëëëë Tempááá 63.95 65.95 67.95 69.95 71.95 73.95 75.95 77.95 83.95 83.95 85.95 87.95 89.95 89.95 89.93 89.93	Iome End Beëëëëëëëëë OdaNode 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëëë ÖááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n
	ëëëëëëëëëë Tempááá 63.95 65.95 67.95 69.95 71.95 73.95 75.95 77.95 83.95 83.95 85.95 87.95 89.95 89.95 89.93 89.93	Iome End Eëëëëëëëëëë OááNode OááNode 33.71 33.71 33.71 33.72 33.72 33.72 33.71 33.71 33.71 33.71 33.71 33.71 33.71	### Time (####################################	501 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	502 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08) Results ëëëëëëëëëëë ÖááááááPlo 503 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	ëëëëëëëë t Flags 504 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08 33.08	33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n 33.08n

S-F3Save ASCII F1Plot F2Help F3Save Binary F4SelPlot F8PageLeft F9PageRight ESCQuit

Ö4444444444444444444444444444444444444	6666 PC-IT	'AS 6666666666	444444444444444444444444
*LINE NO. 1 to 18	RESULTS		•
*****************************		4444444444444	4646464646 464666666666666666666666666
TOTAL SURFACES IN THIS MODEL=	46		
		Input Parameters	
These parameters refl		atest values ass computation	igned to them
**************************************	******	*******	*******
Date: 09/17/94			Time: 18:30:45.10
**********	*****	*****	*******
Thermal	Analysis	Parameters	
 Solution Method:1.Steady-S 	State 2.Tr	ansient 3. (1&2)	2
2. Solution Time Step	.(minutes)	0.10
Final Time (minutes); if <0			
4. Starting Temperature	.(Kelvin)	300. 0 0
5. Temperature Print Interval	. (minutes)	20
6. No. of Iterations For Conv	ergence (NLOOP)	9999
7. Temperature Unit 1:K, 2:C,	3:F, 4:R	• • • • • • • • • • • • • • • • •	2
Use PgDn PgUp Home End	FlSave	F10Search For	ESCQuit/Main Menu
Öááááááááááááááááááááááááááááááááááááá	RESULTS AAAAAAAAA r (not us eter (not , DRLXCA) ty Factor rk rature ed (No.4) rbital Lo er (ITAS- RADK file	REVIEW 6646666666666666666666666666666666666	130
///////////////////////////////////////	\/\/\/\ AS THERMA	/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\	/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\/\
Use PgDn PgUp Home End	FlSave	F10Search For	ESCQuit/Main Menu

‹		(I TO V) cho	•	1.3	.64 26.84	0 26.9	2	.35 27.37¤	7 27 56	07 - 70	0.00	6.12	.80 28.07¤		2 28 39	12 28.54	22 28 68	32 28 82	20.02	20.30	1 29.09	7.67	.70 29.34¤	
ts	6666666666 44010+ 191	at TOC I	ç	r	* ~	7 (7	19 27	31 27	10	1 6	7 (9	7	20	8	9	9	. 0	0	7 6	7 (8 28	*****
() Resu	eeeeeeee Öaaaaa		·	30	0.00	7 (7	27.1	27.	27.			7.7	7	27.8	7	8	8	α	. α	•	•	.87	
perature	999		-	ď	•	, (•	27.18	27.30	7.4	7		٥٠/	7.7	7.8	27.98	28.08	28.19	2.2	α	α	# L	76.87	
Tel	aaaaaa		0	26.84	9 0	, ,	00.17	7.1	27.31	7.4	27.54	7	0.	7.7	7.8	27.98	28.09	28.19	28.29	8	7		20.02	
ITAS Time	מפפפפפפפ		6	26.84	6.9	0	00.50	T · /	27.31	27.42	27.54	V	0 1	7.7	27.87	7.9		28.19	28.29	28.39	28.48	΄ α	00.00	
Home End	ÖááNode	0	6 0	6.8	6	7.0	, ,	₹.	27.30	27.42	27.54	27.65		· · /	7.8		8.0		28.29	28.38	28.48	α		ē e e
Dn PgUp ëëëëëëë	Tempáááá¢	0	Time .	0.00	1.95	3.95	0 0		٠ ص	9.95	11.95	13.95) L	V (ر. و		1.9	3.9	5.9		29.95	31.95); (); (); (); (ממממממ
Pg 49)		¤	¤	p	¤	Ľ	ı i	¤	¤	¤	¤	ľ	3 !		D	¤	¤	¤	¤	¤			υ

F4SelPlot F8PageLeft F9PageRight ESCQuit S-F3Save ASCII F1Plot F2Help F3Save Binary

PgDn	gDn PgUp	Home End	H	AS Time (/ Temper	ture ()	Results		:
<u>.</u> අප්පූප් ක අප	ёёёёёёёё Тетра́а́а́а́	ëëëëëëëëë a¢ ÖááNode ° °	ප්ප්ප්ප්ප් රූ	9999999999	÷÷÷÷÷÷÷÷		ëëëëëëëëë áááááPlot	ëëëëëëëë Flags	eeeeeeee (X or Y) n n
<u>-</u> 3	Time	•	15	16	17	18	19	20	21¤
	0.00		84	26.84	26.84	9	26.84		6.8
p	9	26.	66	27.00	26.99	26.99	27.15	26.93	26.94¤
p	9		18	27.19	27.19	27.18	27.34	7.0	27.07¤
¤	9	27.	37	27.38	27.38			7.1	7.1
¤	6	27.	55	7.5	27.56	5	. 7	7.3	27.31¤
¤	9.95	27.	73	27.74	27.73	27.73		7.4	7.4
=	6.		90	7.9	27.91	7.9	8.0	7.5	7.55
¤	3	28.	07	28.08	28.07	8.0	28.20	•	7.6
n	5.9		23	28.24	8.2	28.23	8.3	7.7	27.77¤
¤	9		38	28.39	8.3	8.3	8.5	7.8	27.88¤
¤	9.9		53	28.54	•	5	8.6	7.9	27.99¤
p	9.	28.	89	-	8.6	8.6	8.7	8.0	
n	3.9		œ	ω,	8.8	8.8	8.9	8.1	
¤	5.9		96	28.96	8.9	9.9	9.0	8.2	28.30¤
¤	7.9	29.	0	۲.	29.09	•		8.3	28.40¤
¤	9.9	29.	22	29.22	.2	29.22	9.3	8.4	28.49¤
¤	1.9	29.	34	29.35	•	ώ.	9.4	8.5	28.59
àëëë	ëëëëë	eeeeeee	ëëëëë	eeeeeeeee	eeeeeeeee	eeeeeee			*eeeeeeee
			S-F3S	ave ASCII					
ĬΨ	FiPlot	F2Help	F3S	ave Binary	F4SelPlot	F8PageLe	eft F9PageRight		ESCQuit

. 183

Pg	Dn PgUp	Home En	ITAS	ō	/ Tempe	ature	Result		‹
ė	eeeeee	eeeeeee	ëëëëë	ëëëëë	ëëëë	ëëëëëëëëë	ëëëëëëëëë	ëëëëëëëëëë	48888888
¤	Tempáááá		a				ááááááPlo	Flags (or 4)
¤		0						101	(+ +)
	Time		2	23	24	25	2.6	2.7	α
п	00.0			.84	6.8	9	9	אני ש	9 6
	1.95		4 26	.93	6.9	7.1			֓֞֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֡֓֓֓֡֓֡
¤	3.95	27.0	6 27	90.	7.0	7.2	3 0		0 0
¤	5.95	7.1		.18	7.1	7 . 3	0		
¤	7.95	7.3	2		7.3	7.4	3.0		000
¤	9.95	7.4	2	.42	7.4	7.5	3.0		
¤	11.95	7.5	2	.54	7.5	7.7	3.0	9 6	
¤	13.95	7.6	27	99.	7.6	7.8	3.0	3	
¤	9.	7.7	27	.77	7.7	7.9	3.0		
¤	7.9	7.8	27	.88	7.8	0.8	3.0	3 6	
¤	9.	7.9	27		7.9	8.1	3.0	3.6	90.6
¤	21.95	28.0	9 28	60.	28.09	•	33.08	33.08	0 0
¤	6.	8.1	28	.19	8.1	8.3	3.0	9 6	
¤	5.9	8.2	28		8.2	8.4	0	3.0	900
¤	7.9	8.3	28		8.3	5.5	3,0		200
¤	9.9		28		8.4	9.6	3,0		0 C
	31.9	8.5	28	Ŋ	5	7.8	3.0		, c
:0)	ë		5555555				: (C		

F4SelPlot F8PageLeft F9PageRight ESCQuit

F4SelPlot F8PageLeft F9PageRight ESCQuit S-F3Save ASCII F1Plot F2Help F3Save Binary

‹	366666666	(X or X) n	¤	21¤	30.69¤	30.70¤	30.70¤	30.71¤	30.71¤	30.72¤	30.72¤	30.73¤	30.73¤	30.73¤	30.74¤	30.74¤	30.74¤	30.75¤	30.75¤	30.75¤	30.75¤	¥ĕĕĕĕĕĕ
	କ୍ଲକ୍ଲ	Flags (20	30.68	30.69	30.69	30.69	30.70	30.70	30.70	30.70	30.71	30.71	30.71	30.71	30.72	30.72	30.72	30.72	30.73	eeeeeee
) Results	ਜ਼ਜ਼ਜ਼ਜ਼ਜ਼ਜ਼ਜ਼ਜ਼ਜ਼	ÖáááááááPlot		19	31.74	31.71	31.69	31.67	31.65	31.64	31.63	31.62	31.61	31.61	31.60	31.60	31.59	31.59	31.59	31.58	31.58	
rature (18	31.72	31.72	31.72	31.71	31.71	31.71	31.70	31.70	31.70	31.70	31.69	31.69	31.69	31.69	31.68	31.68	31.68	eeeeeeee
) / Tempe	ëëëëëëëëë			17	31.73	31.74	31.75	31.75	31.76	31.76	31.77	31.77	31.77	31.77	31.78	31.78	31.78	31.78	31.78	31.78	31.78	
(TAS Time (ëëëëë			16	31.73	31.74	31.75	31.76	31.76	31.77	31.77	31.77	31.78	31.78	31.78	31.78	31.78	31.78	31.78	31.78	31.78	eeeeeeeee
Home End	99999999	ÖááNode	•	15	31.72	31.72	31.72	31.71	31.71	31.71	31.70	31.70	31.70	31.70	9	31.69	31.69	31.69	31.68	31.68	31.68	ë
Paup r	ëëëë	Tempáááá ϕ	•	Time .	0.00	1.95	•	6		9		9	15.95	6	6		3.9	6.	9	29.95	-	eeeeeeeee
ď	v			n								¤			p	D		D				ď

F4SelPlot F8PageLeft F9PageRight ESCQuit S-F3Save ASCII F2Help F3Save Binary FlPlot

Р 9	ogbn PgUp beeeeeeee Tempáááá	Home End Eeeeeeee CóááNode	ITAS seeëëëëë le	Time (ëëëëëëë) / Tempera ëëëëëëëëë	ture (ëëëëëëë	Results ëëëëëëëëë áááááááplo	ëëëëë Flag	eeeeeeeeeeeeeeee (X or Y) m
n	Time			23	24	25	26	27	28¤
¤	0.00	a 30.6		0.68	30.68	30.74	33.08	33.08	33.08m
	1.95	30.6		69.0	30.68	30.74	33.08	33.08	33.08m
¤	•	30.7	70 3	0.70	30.67	30.74	33.08	33.08	33.08m
¤	6.		70 3	0.7	30.67	30.73	33.08	33.08	33.08m
¤			71 3	0.7	30.67	30.73	33.08	33.08	33.08m
¤		30.7	71 3	0.7	30.67	.7	0		33.08m
¤			71 3	0.71	30.67	30.73	33.08	33.08	33.08m
¤			72 3	0.7	30.67	30.73	33.08	3.0	33.08¤
¤	6.	30.7	7	0.72	30.67	30.73	0	•	33.08¤
¤	17.95	30.7	72 3	0.7	30.67	.7	33.08	3.0	33.08m
¤	9.9	30.7	73 3	0.73	30.67	30.73	0	3.0	33.08¤
¤		30.7	73 3	0.7	30.67	30.73	33.08	33.08	33.08¤
n	3.9	30.7	73 3	0.73	30.67	30.73	33.08	33.08	33.08m
n		30.7	74 3	0.74	30.67	30.73	33.08	33.08	33.08m
n	27.95	30.7	74 3	0.74	30.67	30.74	33.08	0	33.08m
n	29.95	30.7	74. 3	0.74	30.67	30.74	33.08	33.08	33.08¤
¤	31.95	30.	4	0.7	30.68	30.74	33.08	33.08	33.08¤
÷O			ëëë	99999999		eeeeeee		eeeeee	*eeeeeeee
	-	ນ ເ	-F3Sav	ASCI	, ,	i (•
	FIPLOt	ггнетр	F3Save	Binary	F4SelPlot	F8PageLef	eft F9PageRight		ESCQuit

. 187

APPENDIX W. BATTERY THERMAL MODEL (INWARD VIEWING)

LIST OF REFERENCES

Agrawal, B.N., Design of Geosynchronous Spacecraft, Prentice-Hall, Inc, Englewood Cliffs, NJ, 1986.

Analytix Corporation, ITAS User's Manual, Analytix Corporation, 1992.

Gates Energy Products, Rechargeable Batteries Application Handbook, Butterworth-Heinemann, 1992.

Kraus, A. D., User's Guide, Thermal Analysis/Steady State Thermal Analysis, Kraus, 1990.

Kreith, F. and Bohn, M., Principles of Heat Transfer, Harper and Row, 1986.

Larson, W. and Wertz, J., Space Mission Analysis and Design, Kluwer Academic Publishers, 1992.

Materials Reference Journal, Machine Design, Penton Publishers, 1986.

Space Systems Academic Group, PANSAT Functional Requirements Document, Naval Postgraduate School, 1993.

INITIAL DISTRIBUTION LIST

1.	Defense Technical Information Center	2
2.	Library, Code 52	2
3.	Dr. Rudolph Panholzer	1
4.	Dr. I. Michael Ross	8
5.	Dr. Allan D. Kraus	1
6.	LCDR Sheila A. Patterson	4