

TỦ CHỨA THIẾT BỊ MÁY CHỦ P-SERIES

Dòng sản phẩm iKO Pro Cabinet 19" là dòng sản phẩm tủ chứa máy chủ cơ bản trong các trung tâm dữ liệu, đáp ứng đầy đủ tiêu chuẩn EIA 310-D. Hệ thống sản phẩm rộng lớn với nhiều kích cỡ giúp khách hàng thuận lợi hơn trong việc chọn lựa sản phẩm phù hợp nhất với nhu cầu sử dụng. Hệ thống phụ kiện lắp đặt đa dạng về chủng loại và kích thước giúp cho việc lắp đặt và tổ chức hệ thống dễ dàng.

ĐẶC TRƯNG CƠ BẢN

- Kết cấu khung thép tấm tiêu chuẩn JIS dập nhiều cạnh vững chắc. Cấu trúc khung được hàn cố định.
- Thiết kế từng thành phần kết nối đa điểm tiện lợi và chắc chắn.
- Cửa trước thiết kế nguyên cánh với mặt cong hình vòm, tăng độ cứng cáp của mặt lưới, đồng thời tạo độ thẩm mỹ và gia tăng góc nhìn.
- Cửa sau dập lưới hoặc phẳng có khóa bảo mật và an toàn.
- Cửa trước và sau được đột lỗ lục giác tạo lưới với độ thông thoáng thực theo tiêu chuẩn đạt trên 75%.
- Trang bị tấm treo PDU tiêu chuẩn, có thể trang bị tất cả các PDU đạt tiêu chuẩn treo quốc tế.
- Cửa hông được thiết kế 4 cánh vững chắc, tháo lắp dễ dàng để thao tác với thiết bị và có trang bị ổ khóa đảm bảo an toàn.
- Thanh treo thiết bị tiêu chuẩn 19 inch, chịu lực cao, dễ dàng điều chỉnh độ sâu sử dụng.
- Tầng U (unit) được dập mép dẫu và in rõ số thứ tự.
- Đường đi cáp được bố trí sẵn ở nóc và đáy tủ.
- Nóc tủ được trang bị sẵn 2 quạt hút giúp các thiết bị tản nhiệt tốt. Nóc lưới, có 4 lối dẫn cáp thao lắp dễ dàng.
- Đế tủ có trang bị bánh xe và chân vận cố định chịu lực đến 1500kg.
- Các vị trí cửa và khung được trang bị dây Ter đảm bảo an toàn khi gặp sự cố về điện.

Ứng dụng

- Các trung tâm dữ liệu.
- Mạng LAN & WAN.
- Viễn thông.
- Tủ nối mạng.
- Hệ thống âm thanh / Camera.
- Hệ thống bảo mật.


Tiêu chuẩn

- EIA-310-D.
- DIN 41494. ETSI 119-2 IEC 297-2 DIN 41491/ 41494
- IEC 60297, IEC 60529.
- BS5954.


Thông số kỹ thuật

Thông số cơ học	Giá trị
Kích thước (WxDxH)	Xem bản vẽ kỹ thuật
Vật liệu	Thép cán nguội SPCC. Khung tủ - 2.0 mm Thanh treo thiết bị - 2.0 mm Thanh treo kết nối - 1.6 mm Nóc tủ - 1.2 mm Đáy tủ - 1.5 mm Cửa - 1.0 mm
Tải trọng tĩnh	1500 kg
Màu sơn	RAL 7035 hoặc RAL 9005


P-SERIE CABINET W600


REAR VIEW


SIDE VIEW


FRONT VIEW


OPEN AREA


TOP VIEW

THÔNG TIN ĐẶT HÀNG

P/N	(mm)	27U	36U	42U	45U	47U
	H					
	D	1338	1738	2000	2135	2225
W600	600	iKO-P2766HV	iKO-P3666HV	iKO-P4266HV	iKO-P4566HV	iKO-P4766HV
	800	iKO-P2768HV	iKO-P3668HV	iKO-P4268HV	iKO-P4568HV	iKO-P4768HV
	1000	iKO-P27610HV	iKO-P36610HV	iKO-P42610HV	iKO-P45610HV	iKO-P47610HV
	1100	iKO-P27611HV	iKO-P36611HV	iKO-P42611HV	iKO-P45611HV	iKO-P47611HV
	1200	iKO-P27612HV	iKO-P36612HV	iKO-P42612HV	iKO-P45612HV	iKO-P47612HV
W800	600	iKO-P2786HV	iKO-P3686HV	iKO-P4286HV	iKO-P4586HV	iKO-P4786HV
	800	iKO-P2788HV	iKO-P3688HV	iKO-P4288HV	iKO-P4588HV	iKO-P4788HV
	1000	iKO-P27810HV	iKO-P36810HV	iKO-P42810HV	iKO-P45810HV	iKO-P47810HV
	1100	iKO-P27811HV	iKO-P36811HV	iKO-P42811HV	iKO-P45811HV	iKO-P47811HV
	1200	iKO-P27812HV	iKO-P36812HV	iKO-P42812HV	iKO-P45812HV	iKO-P47812HV