

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 1 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

FCC SAR Test Report

APPLICANT : Quanta Computer Inc

EQUIPMENT : Laptop Computer

BRAND NAME : OLPC

MODEL NAME : XO-4 Touch, XO-4 HS Touch, XO-4, XO-4 HS

FCC ID : HFS-CL4

STANDARD : FCC 47 CFR Part 2 (2.1093)

ANSI/IEEE C95.1-1992

IEEE 1528-2003

FCC OET Bulletin 65 Supplement C (Edition 01-01)

The product was completely tested on Feb. 21, 2013. We, SPORTON INTERNATIONAL

(KUNSHAN) INC., would like to declare that the tested sample has been evaluated in

accordance with the procedures and shown the compliance with the applicable technical

standards.

The test results in this report apply exclusively to the tested model / sample. Without

written approval of SPORTON INTERNATIONAL (KUNSHAN) INC., the test report shall not

be reproduced except in full.

Reviewed by:

Jones Tsai / Manager

SPORTON INTERNATIONAL (KUNSHAN) INC.
No. 3-2, PingXiang Road, Kunshan, Jiangsu Province, P.R.C.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 2 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

Table of Contents
1. Statement of Compliance ..4
2. Administration Data ...5

2.1 Testing Laboratory ...5
2.2 Applicant ...5
2.3 Manufacturer ...5
2.4 Application Details ...5

3. General Information ...6
3.1 Description of Equipment Under Test (EUT) ...6
3.2 Maximum RF output power among production units ...6
3.3 Product Photos ...7
3.4 Applied Standard ...7
3.5 Device Category and SAR Limits ..7
3.6 Test Conditions ..7

4. Specific Absorption Rate (SAR) ..8
4.1 Introduction ...8
4.2 SAR Definition ...8

5. SAR Measurement System ..9
5.1 E-Field Probe ..10
5.2 Data Acquisition Electronics (DAE) ... 11
5.3 Robot .. 11
5.4 Measurement Server ... 11
5.5 Phantom ..12
5.6 Device Holder ...12
5.7 Data Storage and Evaluation ..13
5.8 Test Equipment List ...15

6. Tissue Simulating Liquids ...16
7. SAR System Verification ...17

7.1 Purpose of System Performance check ..17
7.2 System Setup ..17
7.3 SAR System Verification Results ..18

8. EUT Testing Position ...19
9. Measurement Procedures ...20

9.1 Spatial Peak SAR Evaluation ..20
9.2 Power Reference Measurement..21
9.3 Area & Zoom Scan Procedures ...21
9.4 Volume Scan Procedures ..22
9.5 SAR Averaged Methods ..22
9.6 Power Drift Monitoring ...22

10. Conducted RF Output Power (Unit: dBm) ..23
11. Exposure Positions Consideration ...25
12. SAR Test Results ...31

12.1 Test Records for Body SAR Test ...31
12.2 Repeated SAR Measurement ...32
12.3 Highest SAR Plot ..32
12.4 Simultaneous Multi-band Transmission Analysis ..35

13. Uncertainty Assessment ...37
14. References ..40
Appendix A. Plots of System Performance Check
Appendix B. Plots of SAR Measurement
Appendix C. DASY Calibration Certificate
Appendix D. Product Photos
Appendix E. Test Setup Photos

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 3 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

Revision History

REPORT NO. VERSION DESCRIPTION ISSUED DATE

FA2D1707 Rev. 01 Initial issue of report Feb. 25, 2013

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 4 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

1. Statement of Compliance

The maximum results of Specific Absorption Rate (SAR) found during testing for Quanta Computer Inc;

DUT: Laptop Computer; Brand Name: OLPC; Model Name: XO-4 Touch, XO-4 HS Touch, XO-4,

XO-4 HS are as follows.

<Highest Reported standalone SAR Summary>

Exposure Position Frequency Band Highest Reported 1g-SAR (W/kg) Equipment Class

Body
(0 cm Gap)

WLAN 2.4GHz 0.74 DTS

WLAN 5GHz Band 4 1.37 DTS

Frequency Band Equipment Class Exposure Position
Highest Reported Simultaneous

Transmission 1g-SAR (W/kg)

WLAN 5GHz Band 4 DTS Body
(0 cm Gap)

1.37
Bluetooth DSS

Remark:

The highest simultaneous transmission is scalar summation of reported standalone SAR per FCC KDB
690783 D01 v01r02, and scalar SAR summation of all possible simultaneous transmission scenarios are <
1.6W/kg.

This device is in compliance with Specific Absorption Rate (SAR) for general population/uncontrolled

exposure limits (1.6 W/kg) specified in FCC 47 CFR part 2 (2.1093) and ANSI/IEEE C95.1-1992, and had

been tested in accordance with the measurement methods and procedures specified in IEEE 1528-2003 and

FCC OET Bulletin 65 Supplement C (Edition 01-01).

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 5 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

2. Administration Data

2.1 Testing Laboratory

Test Site SPORTON INTERNATIONAL (KUNSHAN) INC.

Test Site Location
No. 3-2, PingXiang Road, Kunshan, Jiangsu Province, P.R.C.

TEL: +86-0512-5790-0158
FAX: +86-0512-5790-0958

2.2 Applicant

Company Name Quanta Computer Inc

Address No.188, Wen Hwa 2nd Rd., Kuei Shan Hsiang, Tao Yuan Shien, TaiWan

2.3 Manufacturer

Company Name Quanta Computer Inc

Address No.188, Wen Hwa 2nd Rd., Kuei Shan Hsiang, Tao Yuan Shien, TaiWan

2.4 Application Details

Date of Start during the Test Feb. 05, 2013

Date of End during the Test Feb. 21, 2013

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 6 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013
FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

3. General Information

3.1 Description of Equipment Under Test (EUT)

Product Feature & Specification

EUT Laptop Computer
Brand Name OLPC
Model Name XO-4 Touch, XO-4 HS Touch, XO-4, XO-4 HS

WLAN Module
Trade Name: Liteon
Model Name: WCBN603MH

FCC ID HFS-CL4

TX Frequency
WLAN 2.4GHz Band: 2412 MHz ~ 2462 MHz
WLAN 5GHz Band: 5180 MHz ~ 5240 MHz; 5745 MHz ~ 5825 MHz
Bluetooth: 2402 MHz ~ 2480 MHz

Antenna Type
WLAN: Monopole Antenna
Bluetooth: Monopole Antenna

Uplink Modulations

802.11b: DSSS (DBPSK / DQPSK / CCK)
802.11a/g/n: OFDM (BPSK / QPSK / 16QAM / 64QAM)
Bluetooth BDR (1Mbps) : GFSK
Bluetooth EDR (2Mbps) :π/4-DQPSK
Bluetooth EDR (3Mbps) : 8-DPSK

DUT Stage Identical Prototype
Remark:
1. There are four models of this project. The differences between them are summary below:

Sample List Model Name Configuration
Sample 1 XO-4 Touch Child Product with touch screen
Sample 2 XO-4 HS Touch ITE Product with touch screen
Sample 3 XO-4 Child Product without touch screen
Sample 4 XO-4 HS ITE Product without touch screen

The four types of EUT is not affect SAR test, we only choose sample 1 to perform all test.
2. The above EUT's information was declared by manufacturer. Please refer to the specifications or user's manual for

more detailed description.
3. Voice call is not supported.

3.2 Maximum RF output power among production units

IEEE 802.11 average power(dBm)

Normal

Mode/Band a b g n-HT20 n-HT40

WLAN 2.4GHz 17.5 11.5 12 11.5

5 GHz Band 1 WIFI 6.5 7.5 7.5

5 GHz Band 4 WIFI 15 14.5 15

Mode / Band

Bluetooth Average power(dBm)

1Mbps
(GFSK)

2Mbps
(π/4-DQPSK)

3Mbps
(8-DPSK)

2.4 GHz Bluetooth 1.5 -3 -3

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 7 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

3.3 Product Photos

Please refer to Appendix D.

3.4 Applied Standard

The Specific Absorption Rate (SAR) testing specification, method, and procedure for this device is in accordance with
the following standards:
‧ FCC 47 CFR Part 2 (2.1093)
‧ ANSI/IEEE C95.1-1992
‧ IEEE 1528-2003
‧ FCC OET Bulletin 65 Supplement C (Edition 01-01)
‧ FCC KDB 447498 D01 v05
‧ FCC KDB 648474 D04v01
‧ FCC KDB 248227 D01 v01r02
‧ FCC KDB 616217 D04 v01
‧ FCC KDB 865664 D01 v01
‧
‧

3.5 Device Category and SAR Limits

This device belongs to portable device category because its radiating structure is allowed to be used within 20
centimeters of the body of the user. Limit for General Population/Uncontrolled exposure should be applied for this
device, it is 1.6 W/kg as averaged over any 1 gram of tissue.

3.6 Test Conditions

3.6.1 Ambient Condition

Ambient Temperature 20 to 24 ℃
Humidity < 60 %

3.6.2 Test Configuration

During WLAN SAR testing EUT is configured with the WLAN continuous TX tool, and the transmission duty factor

was monitored on the spectrum analyzer with zero-span setting

Duty factor observed as below:

For WLAN SAR testing, WLAN engineering testing software installed on the EUT can provide continuous

transmitting RF signal.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 8 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

4. Specific Absorption Rate (SAR)

4.1 Introduction

SAR is related to the rate at which energy is absorbed per unit mass in an object exposed to a radio field. The SAR
distribution in a biological body is complicated and is usually carried out by experimental techniques or numerical
modeling. The standard recommends limits for two tiers of groups, occupational/controlled and general
population/uncontrolled, based on a person’s awareness and ability to exercise control over his or her exposure. In
general, occupational/controlled exposure limits are higher than the limits for general population/uncontrolled.

4.2 SAR Definition

The SAR definition is the time derivative (rate) of the incremental energy (dW) absorbed by (dissipated in) an
incremental mass (dm) contained in a volume element (dv) of a given density (ρ). The equation description is as
below: ܀ۯ܁ = ܜ܌܌ ൬ܕ܌܅܌൰ = ܜ܌܌ ൬܅܌ૉܞ܌൰
SAR is expressed in units of Watts per kilogram (W/kg)

SAR measurement can be either related to the temperature elevation in tissue by ܀ۯ܁ = ۱൬઼઼ܜ܂ ൰
Where: C is the specific heat capacity, δT is the temperature rise and δt is the exposure duration, or related to the
electrical field in the tissue by ܀ۯ܁ = ો|۳|૛ૉ

Where: σ is the conductivity of the tissue, ρ is the mass density of the tissue and E is the RMS electrical field strength.

However for evaluating SAR of low power transmitter, electrical field measurement is typically applied.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 9 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

5. SAR Measurement System

Fig 5.1 SPEAG DASY System Configurations

The DASY system for performance compliance tests is illustrated above graphically. This system consists of the
following items:

 A standard high precision 6-axis robot with controller, a teach pendant and software
 A data acquisition electronic (DAE) attached to the robot arm extension
 A dosimetric probe equipped with an optical surface detector system
 The electro-optical converter (EOC) performs the conversion between optical and electrical signals
 A measurement server performs the time critical tasks such as signal filtering, control of the robot operation

and fast movement interrupts.
 A probe alignment unit which improves the accuracy of the probe positioning
 A computer operating Windows XP
 DASY software
 Remove control with teach pendant and additional circuitry for robot safety such as warming lamps, etc.
 The SAM twin phantom
 A device holder
 Tissue simulating liquid
 Dipole for evaluating the proper functioning of the system

Component details are described in in the following sub-sections.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 10 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

5.1 E-Field Probe

The SAR measurement is conducted with the dosimetric probe (manufactured by SPEAG).The probe is specially
designed and calibrated for use in liquid with high permittivity. The dosimetric probe has special calibration in liquid at
different frequency. This probe has a built in optical surface detection system to prevent from collision with phantom.

5.1.1 E-Field Probe Specification

<EX3DV4 Probe>
Construction Symmetrical design with triangular core

Built-in shielding against static charges
PEEK enclosure material (resistant to organic
solvents, e.g., DGBE)

Fig 5.2 Photo of EX3DV4

Frequency 10 MHz to 6 GHz; Linearity: ± 0.2 dB
Directivity ± 0.3 dB in HSL (rotation around probe axis)

± 0.5 dB in tissue material (rotation normal to
probe axis)

Dynamic Range 10 µW/g to 100 mW/g; Linearity: ± 0.2 dB
(noise: typically < 1 µW/g)

Dimensions Overall length: 330 mm (Tip: 20 mm)
Tip diameter: 2.5 mm (Body: 12 mm)
Typical distance from probe tip to dipole
centers: 1 mm

5.1.2 E-Field Probe Calibration
Each probe needs to be calibrated according to a dosimetric assessment procedure with accuracy better than ±
10%. The spherical isotropy shall be evaluated and within ± 0.25dB. The sensitivity parameters (NormX, NormY,
and NormZ), the diode compression parameter (DCP) and the conversion factor (ConvF) of the probe are tested.
The calibration data can be referred to appendix C of this report.

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

5.2 Data A

The d
electro
gain-s
decod
is acc
inform
The i
symm

5.3 Robo

The SPE
6-axis co
have ma

 High
 High
 Jerk
 Low

5.4 Measu

The mea
(DASY5
well as t
board, w

The mea
controls

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

Acquisitio

data acquisitio
ometer-grade
switching mult
er and contro
complished th

mation as well a
nput impedan
etrical and flo

t

EAG DASY sy
ontroller syste
any features th

h precision (re
h reliability (ind
k-free straight
w ELF interfere

urement S

asurement se
: 128 MB), RA
the 16 bit AD

which is directl

asurement se
robot movem

L (KUNSHAN) I

AR Test Re

on Electro

on electronics
preamplifier

iplexer, a fast
l logic unit. Tr
hrough an o
as an optical u
nce of the D
ating. Commo

ystem uses the
em, the robot
hat are importa

epeatability ±0
dustrial design
movements

ence (the close

Server

rver is based
AM (DASY5: 1

converter sys
y connected to

rver performs
ents and hand

F

NC.

eport

onics (DAE

 (DAE) consi
with auto-z

t 16 bit AD-co
ansmission to

optical downli
uplink for com
DAE is 200
on mode rejec

e high precisio
controller vers
ant for our app

0.035 mm)
n)

ed metallic co

Fig 5.4

on a PC/104
28 MB). The n

stem for optica
o the PC/104

s all the real-ti
dles safety op

Fig 5.5 Ph

E)

ists of a high
zeroing, a ch
onverter and
o the measure
nk for data

mmands and th
MOhm; the

ction is above

on robots (DA
sion (DASY5:
plication:

onstruction shi

Photo of

4 CPU board
necessary circ
al detection an
bus of the CP

ime data eval
erations.

hoto of Serv

hly sensitive
hannel and
a command
ment server
and status

he clock.
inputs are

80 dB.

ASY5: TX90XL
 CS8c) from S

elds against m

f DASY5

with CPU (DA
cuits for comm
nd digital I/O i

PU board.

luation for fiel

ver for DASY

Page Numb

Report Issu

Report Vers

Fig 5.3

L) type from S
Stäubli is use

motor control f

ASY5: 400 MH
unication with
interface are c

d measureme

Y5

ber : 11

ued Date : Fe

sion : Re

Report No.

3 Photo o

Stäubli SA (Fra
ed. The Stäub

fields)

Hz, Intel Cele
h the DAE elec
contained on

ents and surfa

of 40

eb. 25, 2013

ev. 01

: FA2D1707

of DAE

ance). For the
li robot series

eron), chipdisk
ctronic box, as
the DASY I/O

ace detection,

7

e
s

k
s
O

,

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

5.5 Phant

<ELI4 P
Shell
Filling
Dime

The ELI
frequenc

5.6 Devic

<Lapto

The exte
device in

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

tom

Phantom>
Thickness

g Volume
ensions

I4 phantom is
cy range of 30

ce Holder

p Extension

ension is lightw
n place of the

L (KUNSHAN) I

AR Test Re

2 ± 0.2 m
Approx. 3
Major elli
Minor axi

s intended fo
0 MHz to 6 GH

n Kit>

weight and ma
phone positio

NC.

eport

mm (sagging:
30 liters
pse axis: 60
is: 400 mm

or compliance
Hz. ELI4 is fully

ade of POM, a
ned. The exte

Fig 5.7

 <1%)

0 mm

e testing of h
y compatible w

acrylic glass an
ension is fully c

Laptop

F

andheld and
with standard

nd foam. It fits
compatible wit

Extension

Page Numb

Report Issu

Report Vers

ig 5.6 Ph

body-mounte
and all known

s easily on the
th the SAM Tw

Kit

ber : 12

ued Date : Fe

sion : Re

Report No.

hoto of ELI4

ed wireless d
n tissue simula

e upper part of
win and ELI ph

 of 40

eb. 25, 2013

ev. 01

: FA2D1707

Phantom

evices in the
ating liquids.

f the mounting
hantoms.

7

e

g

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 13 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

5.7 Data Storage and Evaluation

5.7.1 Data Storage

The DASY software stores the assessed data from the data acquisition electronics as raw data (in microvolt
readings from the probe sensors), together with all the necessary software parameters for the data evaluation
(probe calibration data, liquid parameters and device frequency and modulation data) in measurement files. The
post-processing software evaluates the desired unit and format for output each time the data is visualized or
exported. This allows verification of the complete software setup even after the measurement and allows correction
of erroneous parameter settings. For example, if a measurement has been performed with an incorrect crest factor
parameter in the device setup, the parameter can be corrected afterwards and the data can be reevaluated.

The measured data can be visualized or exported in different units or formats, depending on the selected probe
type (e.g., [V/m], [A/m], [mW/g]). Some of these units are not available in certain situations or give meaningless
results, e.g., a SAR-output in a non-lose media, will always be zero. Raw data can also be exported to perform the
evaluation with other software packages.

5.7.2 Data Evaluation

The DASY post-processing software (SEMCAD) automatically executes the following procedures to calculate the
field units from the microvolt readings at the probe connector. The parameters used in the evaluation are stored in
the configuration modules of the software：

Probe parameters： - Sensitivity Normi, ai0, ai1, ai2
 - Conversion factor ConvFi
 - Diode compression point dcpi

Device parameters： - Frequency f
 - Crest factor cf

Media parameters： - Conductivity σ
 - Density ρ

These parameters must be set correctly in the software. They can be found in the component documents or they
can be imported into the software from the configuration files issued for the DASY components. In the direct
measuring mode of the multi-meter option, the parameters of the actual system setup are used. In the scan
visualization and export modes, the parameters stored in the corresponding document files are used.

The first step of the evaluation is a linearization of the filtered input signal to account for the compression
characteristics of the detector diode. The compensation depends on the input signal, the diode type and the
DC-transmission factor from the diode to the evaluation electronics. If the exciting field is pulsed, the crest factor of
the signal must be known to correctly compensate for peak power.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 14 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

The formula for each channel can be given as： ܑ܄ = ܑ܃ + ૛ܑ܃ ∙ ܑܘ܋܌܎܋
with Vi = compensated signal of channel i, (i = x, y, z)

 Ui = input signal of channel i, (i = x, y, z)
 cf = crest factor of exciting field (DASY parameter)
 dcpi = diode compression point (DASY parameter)

From the compensated input signals, the primary field data for each channel can be evaluated：

E-field Probes：۳ܑ = ට ۴ܞܖܗ۱∙ܑܕܚܗۼܑ܄
H-field Probes：۶ܑ = ඥܑ܄ ∙ ܎૛܎૛ܑ܉ା܎૚ܑ܉૙ାܑ܉

with Vi = compensated signal of channel i, (i = x, y, z)
 Normi = sensor sensitivity of channel i, (i = x, y, z), μV/(V/m)2 for E-field Probes
 ConvF = sensitivity enhancement in solution
 aij = sensor sensitivity factors for H-field probes
 f = carrier frequency [GHz]
 Ei = electric field strength of channel i in V/m
 Hi = magnetic field strength of channel i in A/m

The RSS value of the field components gives the total field strength (Hermitian magnitude)： ۳ܜܗܜ = ට۳ܠ૛ + ૛ܡ۳ + ૛ܢ۳

The primary field data are used to calculate the derived field units. ܀ۯ܁ = ૛ܜܗܜ۳ ∙ ોૉ ∙ ૚૙૙૙

with SAR = local specific absorption rate in mW/g
 Etot = total field strength in V/m
 σ = conductivity in [mho/m] or [Siemens/m]
 ρ = equivalent tissue density in g/cm3

Note that the density is set to 1, to account for actual head tissue density rather than the density of the tissue
simulating liquid.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 15 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

5.8 Test Equipment List

Manufacturer Name of Equipment Type/Model Serial Number
Calibration

Last Cal. Due Date

SPEAG 2450MHz System Validation Kit D2450V2 736 Jul. 25, 2011 Jul. 24, 2013

SPEAG 5000MHz System Validation Kit D5GHzV2 1006 Dec. 11, 2012 Dec. 10, 2013

SPEAG Data Acquisition Electronics DAE4 1210 Dec. 05, 2012 Dec. 04, 2013

SPEAG Dosimetric E-Field Probe EX3DV4 3857 Jun. 20, 2012 Jun. 19, 2013

SPEAG ELI4 Phantom QD OVA 001 BB 1079 NCR NCR

SPEAG Phone Positioner N/A N/A NCR NCR

Agilent Wireless Communication Test Set E5515C MY48367160 Oct. 25, 2012 Oct. 24, 2013

Agilent ENA Series Network Analyzer E5071C MY46111157 Apr. 13, 2012 Apr. 12, 2013

Agilent Power Meter E4416A MY45101555 Aug. 22, 2012 Aug. 21, 2013

Agilent Power Sensor E9327A MY44421198 Aug. 22, 2012 Aug. 21, 2013

Woken Attenuator 1 WK0602-XX N/A Note 4

PE Attenuator 2 PE7005-10 N/A Note 4

PE Attenuator 3 PE7005- 3 N/A Note 4

Agilent Dual Directional Coupler 778D 50422 Note 4

Agilent Dielectric Probe Kit 85070D US01440205 Note 5

AR Power Amplifier 5S1G4M2 0328767 Note 6

R&S Spectrum Analyzer FSP30 101399 Jun. 01, 2012 May 31, 2013

Table 5.1 Test Equipment List
Note:
1. The calibration certificate of DASY can be referred to appendix C of this report.
2. Referring to KDB 865664 D01v01, the dipole calibration interval can be extended to 3 years with justification. The

dipoles are also not physically damaged, or repaired during the interval.
3. The justification data of dipole D2450V2, SN: 736 can be found in appendix C. The return loss is < -20dB, within

20% of prior calibration, the impedance is within 5 ohm of prior calibration.
4. The Insertion Loss calibration of Dual Directional Coupler and Attenuator were characterized via the network

analyzer and compensated during system check.
5. The dielectric probe kit was calibrated via the network analyzer, with the specified procedure (calibrated in pure

water) and calibration kit (standard) short circuit, before the dielectric measurement. The specific procedure and
calibration kit are provided by Agilent.

6. In system check we need to monitor the level on the power meter, and adjust the power amplifier level to have
precise power level to the dipole; the measured SAR will be normalized to 1W input power according to the ratio of
1W to the input power to the dipole. For system check, the calibration of the power amplifier is deemed not critically
required for correct measurement; the power meter is critical and we do have calibration for it

7. Attenuator 1 insertion loss is calibrated by the network Analyzer, which the calibration is valid, before system
check.

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

6. Tissu

For the
around 2
referenc
body SA
which is

The follo

Frequency

(MHz)

2450

Simulat

The dielectric
Kit and an Ag

The following

Frequency
(MHz)

Li
T

2450 B

5800 B

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

ue Simula

measurement
25 liters of ho
e point (ERP)

AR testing, the
shown in Fig.

owing table giv

y Water

(%)

68.6

ting Liquid

Ingredie

Wate

Minera

Emulsif

Additives a

c parameters o
gilent Network

g table shows

quid
Type

Liquid Te
(℃)

Body 21.2

Body 21.3

L (KUNSHAN) I

AR Test Re

ating Liq

t of the field d
mogeneous b
) of the phanto
e liquid height
. 6.2.

Fig 6

ves the recipe

r Sugar

(%)

0

Tab

for 5G, Man

ents

er

l oil

fiers

and Salt

of the liquids w
k Analyzer.

the measuring

emp. Conducti
(σ)

2.002

6.004

Table 6.

NC.

eport

quids

distribution ins
body tissue sim
om to the liqu
from the cent

.1 Photo of

s for tissue sim

Cellulose

(%)

0

ble 6.1 Recip

nufactured b

were verified p

g results for si

ivity Permittivi
(εr)

 53.464

 48.915

.2 Measuring

side the SAM
mulating liquid
uid top surface
ter of the flat p

Liquid Heig

mulating liquid

Salt

(%)

For Body

0

pes of Tissu

by SPEAG

(% by weig

64~78%

11~18%

9~15%

2~3%

prior to the SA

imulating liqui

ity Conductivit
Target (σ)

1.95

6

g Results fo

phantom with
d. For head SA
e is larger tha
phantom to th

ght for Body

d.

Preventol

(%)

0

e Simulatin

ght)

%

AR evaluation u

d.

ty
)

Permittivity
Target (εr)

52.7

48.2

or Simulatin

Page Numb

Report Issu

Report Vers

h DASY, the p
AR testing, the
n 15 cm, whic
e liquid top su

y SAR

DGBE

(%)

C

31.4

g Liquid

using an Agile

Delta (σ)
(%)

Delt
(%

2.67 1.

0.07 1.

ng Liquid

ber : 16

ued Date : Fe

sion : Re

Report No.

phantom must
e liquid heigh
ch is shown in
urface is large

Conductivity

(σ)

1.95

ent 85070D Di

ta (εr)
%)

Limit (%

.45 ±5

.48 ±5

 of 40

eb. 25, 2013

ev. 01

: FA2D1707

t be filled with
t from the ear

n Fig. 6.1. For
er than 15 cm,

Permittivity

(εr)

52.7

electric Probe

) Date

Feb. 05, 2013

Feb. 21, 2013

7

h
r
r
,

e

3

3

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 17 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

7. SAR System Verification

Each DASY system is equipped with one or more system validation kits. These units, together with the predefined
measurement procedures within the DASY software, enable the user to conduct the system performance check and
system validation. System validation kit includes a dipole, tripod holder to fix it underneath the flat phantom and a
corresponding distance holder.

7.1 Purpose of System Performance check

The system performance check verifies that the system operates within its specifications. System and operator errors
can be detected and corrected. It is recommended that the system performance check be performed prior to any
usage of the system in order to guarantee reproducible results. The system performance check uses normal SAR
measurements in a simplified setup with a well characterized source. This setup was selected to give a high
sensitivity to all parameters that might fail or vary over time. The system check does not intend to replace the
calibration of the components, but indicates situations where the system uncertainty is exceeded due to drift or
failure.

7.2 System Setup

In the simplified setup for system evaluation, the EUT is replaced by a calibrated dipole and the power source is
replaced by a continuous wave that comes from a signal generator. The calibrated dipole must be placed beneath the
flat phantom section of the SAM twin phantom with the correct distance holder. The distance holder should touch the
phantom surface with a light pressure at the reference marking and be oriented parallel to the long side of the
phantom. The equipment setup is shown below:

PM1

Att1
x

Dipole

3D Probe positioner

Flat Phantom

Field probe

Signal
Generator

Amp 3dB

Att3

Dir.Coupler

Att2

PM2

Cable

PM3

s

 Spacer

Fig 7.1 System Setup for System Evaluation

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

1. Sign
2. Amp
3. Dire
4. Pow
5. Cali

7.3 SAR S

Compari
%. Table
indicates
of this re

Da

Feb. 0

Feb. 2

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

nal Generator
plifier
ectional Coupl
wer Meter
brated Dipole

System Ve

ing to the orig
e 7.1 shows
s the system p
eport.

ate
Fre

(

5, 2013

1, 2013

L (KUNSHAN) I

AR Test Re

er

erification

inal SAR valu
the target SA

performance c

equency
(MHz)

L
T

2450 B

5800 B

Table 7.1

NC.

eport

Fig 7.2

n Results

e provided by
AR and meas
check can mee

Liquid
Type

Pow
refer

Body

Body

Target and

 Photo of D

y SPEAG, the
sured SAR af
et the variatio

wer fed onto
rence dipole

(mW)

250

100

 Measureme

ipole Setup

verification da
fter normalize
n criterion and

Targeted SAR
(W/kg)

52.3

71.7

ent SAR afte

Page Numb

Report Issu

Report Vers

ata should be w
ed to 1W inpu
d the plots can

Measured
SAR

(W/kg)

13.1

7.58

er Normalize

ber : 18

ued Date : Fe

sion : Re

Report No.

within its spec
ut power. The
n be referred t

Normalized
SAR

(W/kg)

52.4

75.8

ed

 of 40

eb. 25, 2013

ev. 01

: FA2D1707

cification of 10
e table below
to Appendix A

Deviation

(%)

0.19

5.72

7

0
w
A

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 19 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

8. EUT Testing Position

This DUT was tested in four different positions. They are Bottom of Laptop with
phantom 0 cm gap, Bottom of Tablet with phantom 0 cm gap, Edge1 with phantom 0
cm gap, and Edge4 with phantom 0 cm gap. In these positions, the antenna of the
DUT can be rotated through 0 degree or 180 degrees during the test. The illustrations
for lap-touching position are as below.

Fig 9.1 Illustration for Laptop PC on Lap-touching Position

Fig 9.2 Illustration for Tablet PC on Lap-touching Position

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 20 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

9. Measurement Procedures

The measurement procedures are as follows:

<Conducted power measurement>
(a) For WWAN power measurement, use base station simulator to configure EUT WWAN transmission in conducted

connection with RF cable, at maximum power in each supported wireless interface and frequency band.
(b) Read the WWAN RF power level from the base station simulator.
(c) For WLAN/BT power measurement, use engineering software to configure EUT WLAN/BT continuously

transmission, at maximum RF power in each supported wireless interface and frequency band
(d) Connect EUT RF port through RF cable to the power meter, and measure WLAN/BT output power

<SAR measurement>
(a) Use base station simulator to configure EUT WWAN transmission in radiated connection, and engineering

software to configure EUT WLAN/BT continuously transmission, at maximum RF power, in the highest power
channel.

(b) Place the EUT in the positions as Appendix E demonstrates.
(c) Set scan area, grid size and other setting on the DASY software.
(d) Measure SAR results for the highest power channel on each testing position.
(e) Find out the largest SAR result on these testing positions of each band
(f) Measure SAR results for other channels in worst SAR testing position if the reported SAR of highest power

channel is larger than 0.8 W/kg

According to the test standard, the recommended procedure for assessing the peak spatial-average SAR value
consists of the following steps:

(a) Power reference measurement
(b) Area scan
(c) Zoom scan
(d) Power drift measurement

9.1 Spatial Peak SAR Evaluation

The procedure for spatial peak SAR evaluation has been implemented according to the test standard. It can be
conducted for 1g and 10g, as well as for user-specific masses. The DASY software includes all numerical
procedures necessary to evaluate the spatial peak SAR value.

The base for the evaluation is a "cube" measurement. The measured volume must include the 1g and 10g cubes
with the highest averaged SAR values. For that purpose, the center of the measured volume is aligned to the
interpolated peak SAR value of a previously performed area scan.

The entire evaluation of the spatial peak values is performed within the post-processing engine (SEMCAD). The
system always gives the maximum values for the 1g and 10g cubes. The algorithm to find the cube with highest
averaged SAR is divided into the following stages:

(a) Extraction of the measured data (grid and values) from the Zoom Scan
(b) Calculation of the SAR value at every measurement point based on all stored data (A/D values and

measurement parameters)
(c) Generation of a high-resolution mesh within the measured volume
(d) Interpolation of all measured values form the measurement grid to the high-resolution grid
(e) Extrapolation of the entire 3-D field distribution to the phantom surface over the distance from sensor to surface
(f) Calculation of the averaged SAR within masses of 1g and 10g

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

9.2 Powe

The Pow
under t
measur
points to

9.3 Area

First Are
within a
field dis
around
resolutio

For any
zoom sc

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

er Referen

wer Reference
test in the ba
rement point t
o probe tip as

& Zoom S

ea Scan is us
an Area Scan
stribution in a
the highest E
on setting follo

y secondary pe
can, the zoom

L (KUNSHAN) I

AR Test Re

ce Measu

e Measureme
atch process.
to phantom s
 defined in the

Scan Proce

ed to locate th
is defined by

a three-dimens
E-field value to
ows KDB 8656

eaks found in
m scan should

NC.

eport

rement

ent and Power
 The minimu
urface. This d
e probe prope

edures

he approximat
the grid exten

sional spatial
o determine th
664 D01v01 q

the area scan
be repeated

r Drift Measure
um distance o
distance cann
erties.

te location(s) o
nt, grid step si
extension, Zo

he averaged S
quoted below.

n which are wi

ements are fo
of probe sens
not be smaller

of the local pe
ize and grid o
oom Scan is
SAR-distributio

ithin 2 dB of th

Page Numb

Report Issu

Report Vers

r monitoring th
sors to surfac
r than the dist

eak SAR value
ffset. Next, in
required. The
on over 10 g.

he maximum p

ber : 21

ued Date : Fe

sion : Re

Report No.

he power drift
ce determine
tance of sens

e(s). The mea
 order to dete

e Zoom Scan
Area scan an

peak and are

 of 40

eb. 25, 2013

ev. 01

: FA2D1707

t of the device
s the closest

sor calibration

surement grid
ermine the EM

is performed
nd zoom scan

not within this

7

e
t
n

d
M
d
n

s

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 22 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

9.4 Volume Scan Procedures

The volume scan is used for assess overlapping SAR distributions for antennas transmitting in different frequency
bands. It is equivalent to an oversized zoom scan used in standalone measurements. The measurement volume will
be used to enclose all the simultaneous transmitting antennas. For antennas transmitting simultaneously in different
frequency bands, the volume scan is measured separately in each frequency band. In order to sum correctly to
compute the 1g aggregate SAR, the EUT remain in the same test position for all measurements and all volume scan
use the same spatial resolution and grid spacing. When all volume scan were completed, the software, SEMCAD
postprocessor can combine and subsequently superpose these measurement data to calculating the multiband
SAR.

9.5 SAR Averaged Methods

In DASY, the interpolation and extrapolation are both based on the modified Quadratic Shepard’s method. The
interpolation scheme combines a least-square fitted function method and a weighted average method which are the
two basic types of computational interpolation and approximation.

Extrapolation routines are used to obtain SAR values between the lowest measurement points and the inner
phantom surface. The extrapolation distance is determined by the surface detection distance and the probe sensor
offset. The uncertainty increases with the extrapolation distance. To keep the uncertainty within 1% for the 1 g and
10 g cubes, the extrapolation distance should not be larger than 5 mm.

9.6 Power Drift Monitoring

All SAR testing is under the EUT install full charged battery and transmit maximum output power. In DASY
measurement software, the power reference measurement and power drift measurement procedures are used for
monitoring the power drift of EUT during SAR test. Both these procedures measure the field at a specified reference
position before and after the SAR testing. The software will calculate the field difference in dB. If the power drifts
more than 5%, the SAR will be retested.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 23 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

10. Conducted RF Output Power (Unit: dBm)

<WLAN 2.4GHz Conducted Power>

Mode Channel
Frequency

(MHz)

Average power (dBm)
Data Rate (bps)

1M 2M 5.5M 11M

802.11b
CH 01 2412 15.66 15.46 15.26 14.96
CH 06 2437 16.96 15.96 16.42 16.38
CH 11 2462 15.92 16.06 16.25 16.18

Mode Channel Frequency
(MHz)

Average power (dBm)

Data Rate (bps)

6M 9M 12M 18M 24M 36M 48M 54M

802.11g

CH 01 2412 9.62 9.32 9.18 9.02 8.95 8.86 8.92 9.21

CH 06 2437 10.65 10.68 10.65 10.32 10.45 10.86 10.98 10.89

CH 11 2462 11.02 10.85 10.82 10.78 10.68 10.52 10.45 10.28

Mode Channel
Frequency

(MHz)

Average power (dBm)

MCS Index

MCS0 MCS1 MCS2 MCS3 MCS4 MCS5 MCS6 MCS7

802.11n
HT20

CH 01 2412 10.04 10.36 10.06 10.02 10.05 10.08 10.09 10.12

CH 06 2437 11.24 11.28 11.26 11.22 11.38 11.45 11.32 11.29

CH 11 2462 11.34 11.32 11.28 11.16 11.35 11.42 11.45 11.47

Mode Channel
Frequency

(MHz)

Average power (dBm)

MCS Index

MCS0 MCS1 MCS2 MCS3 MCS4 MCS5 MCS6 MCS7

802.11n
HT40

CH 03 2422 9.11 9.31 9.24 9.19 9.21 9.12 9.28 9.13

CH 06 2437 10.41 9.98 9.78 10.21 9.68 9.56 10.24 10.17

CH 09 2452 10.98 11.04 11.03 10.96 10.62 10.12 10.78 11.12

Note:
1. Per KDB 248227 D01 v01r02, choose the highest output power channel to test SAR and determine further SAR

exclusion
2. For each frequency band, testing at higher data rates and higher order modulations is not required when the

maximum average output power for each of these configurations is less than 1/4dB higher than those measured at
the lowest data rate

3. Per KDB 248227 D01 v01r02, 11g, 11n-HT20 and 11n-HT40 output power is less than 1/4dB higher than 11b
mode, thus the SAR can be excluded.

<Bluetooth Conducted Power>

Mode Channel
Frequency

(MHz)

Average Power (dBm)

Data Rate

DH1 DH3 DH5 2DH1 2DH3 2DH5 3DH1 3DH3 3DH5

Bluetooth

CH 00 2402 -1.32 -1.27 -0.87 -4.87 -5.03 -4.89 -4.56 -4.73 -4.61

CH 39 2441 -0.28 0.72 1.00 -3.84 -3.93 -4.05 -3.63 -3.92 -3.79

CH 78 2480 0.43 0.77 1.16 -3.34 -3.65 -3.70 -3.67 -3.84 -3.85

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 24 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

<WLAN 5GHz Conducted Power>

Mode Channel Frequency
(MHz)

Average Power (dBm)
Data Rate (bps)

6M 9M 12M 18M 24M 36M 48M 54M

802.11a
(5GHz)

CH 036 5180 6.38 6.32 6.32 6.12 6.25 6.13 6.22 6.23
CH 040 5200 6.10 6.01 6.05 6.08 6.03 5.92 6.05 5.98
CH 044 5220 6.18 6.01 5.96 6.08 6.02 5.86 6.03 5.82
CH 048 5240 6.21 6.13 6.12 6.11 6.13 6.12 6.18 6.13

CH 149 5745 13.49 13.32 13.23 13.44 13.32 13.30 13.46 13.35
CH 153 5765 14.13 13.85 13.78 14.08 13.85 13.82 13.92 13.84
CH 157 5785 14.40 14.34 14.28 14.32 14.35 14.28 14.12 14.37
CH 161 5805 14.43 14.36 14.38 14.12 14.22 14.39 14.16 14.28
CH 165 5825 14.58 14.55 14.45 14.38 14.45 14.37 14.21 14.54

Mode Channel Frequency
(MHz)

Average Power (dBm)
MCS Index

MCS0 MCS1 MCS2 MCS3 MCS4 MCS5 MCS6 MCS7

802.11n-HT20
(5GHz)

CH 036 5180 6.80 6.69 6.67 6.42 6.52 6.58 6.48 6.38
CH 040 5200 7.18 7.13 7.15 7.08 6.98 7.02 6.97 6.89
CH 044 5220 7.13 7.05 6.89 6.92 7.02 6.87 6.78 7.02
CH 048 5240 7.36 7.28 7.31 7.29 7.18 7.31 7.22 7.11

CH 149 5745 12.79 12.66 12.7 12.76 12.68 12.59 12.71 12.7
CH 153 5765 13.63 13.53 13.61 13.56 13.44 13.38 13.31 13.4
CH 157 5785 14.21 14.18 14.05 14.17 14.1 13.96 14.09 14.08
CH 161 5805 14.32 14.3 14.26 14.28 14.16 14.01 14.1 14.29
CH 165 5825 14.43 14.39 14.38 14.36 14.23 14.03 14.15 14.21

Mode Channel Frequency
(MHz)

Average Power (dBm)
MCS Index

MCS0 MCS1 MCS2 MCS3 MCS4 MCS5 MCS6 MCS7

802.11n-HT40
(5GHz)

CH 038 5190 6.96 6.95 6.88 6.82 6.92 6.61 6.59 6.57
CH 040 5220 6.93 6.91 6.87 6.84 6.75 6.68 6.85 6.87
CH 044 5220 6.89 6.72 6.65 6.86 6.81 6.86 6.79 6.82
CH 046 5230 6.91 6.78 6.82 6.75 6.68 6.57 6.85 6.90

CH 151 5755 13.95 13.85 13.71 13.78 13.8 13.83 13.75 13.82
CH 159 5795 14.38 14.29 14.22 14.32 14.33 14.2 14.25 14.3

Note:
1. Per KDB 248227 D01 v01r02, choose the highest output power channel to test SAR and determine further SAR

exclusion
2. For each frequency band, testing at higher data rates and higher order modulations is not required when the

maximum average output power for each of these configurations is less than 1/4dB higher than those measured at
the lowest data rate.

3. Per KDB 248227 D01 v01r02, 11n-HT20 and 11n-HT40 output power is less than 1/4dB higher than 802.11b
mode, thus the SAR can be excluded.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 25 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

11. Exposure Positions Consideration

<Tablet PC Antenna position 0°>

Edge 1

Display Screen

Edge 3

WLAN Tx/Rx
Bluetooth Tx/Rx

220mm

160 mm

Edge 2 Edge 4

220mm

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 26 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

<Tablet PC Antenna position 180°>

Note: The display screen can be fold onto the keypad and the device is in tablet mode

Edge 1

Display Screen

Edge 3

WLAN Tx/Rx Bluetooth Tx/Rx

210mm

220mm

220mm

Edge 4
Edge 2

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 27 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

<Laptop position 0°>

Display Screen
160mm

WLAN Tx/Rx Bluetooth Tx/Rx

220mm

Bottom of laptop Bottom of laptop

Keyboard

220mm

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 28 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

<Laptop position 180°>

Antennas Wireless Interface

WLAN Antenna (Tx / Rx)
WLAN 2.4GHz
WLAN 5GHz

Bluetooth Antenna (Tx / Rx) Bluetooth

Display Screen210mm

WLAN Tx/Rx Bluetooth Tx/Rx

220mm

Bottom of laptop Bottom of laptop

Keyboard

220mm

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 29 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

<Antenna position 0°>

Exposure
Position

Wireless Interface WLAN 2.4GHz WLAN 5GHz
Band 1

WLAN 5GHz
Band 4

Bluetooth

Tune-up Maximum power (dBm) 17.5 7.5 15 1.5

Tune-up Maximum rated power (mW) 56.23 5.62 31.62 1.41

Bottom of
Laptop

Antenna to user (mm) 5 5

SAR exclusion threshold (mW) 10 7 6 10

SAR testing required? YES NO YES NO

Bottom of
Tablet

Antenna to user (mm) 5 5

SAR exclusion threshold (mW) 10 7 6 10

SAR testing required? YES NO YES NO

Edge 1

Antenna to user (mm) 5 5

SAR exclusion threshold (mW) 10 7 6 10

SAR testing required? YES NO YES NO

Edge 2

Antenna to user (mm) 220 5

SAR exclusion threshold (mW) 1796 1766 1762 10

SAR testing required? NO NO NO NO

Edge 3

Antenna to user (mm) 160 160

SAR exclusion threshold (mW) 1196 1166 1162 1195

SAR testing required? NO NO NO NO

Edge 4

Antenna to user (mm) 5 220

SAR exclusion threshold (mW) 10 7 6 1795

SAR testing required? YES NO YES NO

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 30 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

<Antenna position 180°>

Exposure
Position

Wireless Interface WLAN 2.4GHz WLAN 5GHz
Band 1

WLAN 5GHz
Band 4

Bluetooth

Tune-up Maximum power (dBm) 17.5 7.5 15 1.5

Tune-up Maximum rated power (mW) 56.23 5.62 31.62 1.41

Bottom of
Laptop

Antenna to user (mm) 5 5

SAR exclusion threshold (mW) 10 7 6 10

SAR testing required? YES NO YES NO

Bottom of
Tablet

Antenna to user (mm) 5 5

SAR exclusion threshold (mW) 10 7 6 10

SAR testing required? YES NO YES NO

Edge 1

Antenna to user (mm) 5 5

SAR exclusion threshold (mW) 10 7 6 10

SAR testing required? YES NO YES NO

Edge 2

Antenna to user (mm) 220 5

SAR exclusion threshold (mW) 1796 1766 1762 10

SAR testing required? NO NO NO NO

Edge 3

Antenna to user (mm) 210 210

SAR exclusion threshold (mW) 1696 1666 1662 1695

SAR testing required? NO NO NO NO

Edge 4

Antenna to user (mm) 5 220

SAR exclusion threshold (mW) 10 7 6 1795

SAR testing required? YES NO YES NO

Note:
1. Maximum power is the source-based time-average power and represents the maximum RF output power among

production units
2. Per KDB 447498 D01v05, for larger devices, the test separation distance is determined by the closest separation

between the antenna and the user.
3. Per KDB 447498 D01v05, standalone SAR test exclusion threshold is applied; If the distance of the antenna to the

user is < 5mm, 5mm is used to determine SAR exclusion threshold
4. Per KDB 447498 D01v05, the 1-g and 10-g SAR test exclusion thresholds for 100 MHz to 6 GHz at test separation

distances ≤ 50 mm are determined by:
[(max. power of channel, including tune-up tolerance, mW)/(min. test separation distance, mm)] ·[√f(GHz)] ≤ 3.0 for
1-g SAR and ≤ 7.5 for 10-g extremity SAR

 f(GHz) is the RF channel transmit frequency in GHz
 Power and distance are rounded to the nearest mW and mm before calculation
 The result is rounded to one decimal place for comparison

5. Per KDB 447498 D01v05, at 100 MHz to 6 GHz and for test separation distances > 50 mm, the SAR test exclusion
threshold is determined according to the following

a) [Threshold at 50 mm in step 1) + (test separation distance - 50 mm)·(f(MHz)/150)] mW, at 100 MHz to 1500 MHz
b) [Threshold at 50 mm in step 1) + (test separation distance - 50 mm)·10] mW at > 1500 MHz and ≤ 6 GHz

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 31 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

12. SAR Test Results

Note:
1. Per KDB 447498 D01v05, the reported SAR is the measured SAR value adjusted for maximum tune-up tolerance.

Scaling Factor = tune-up limit power (mW) / EUT RF power (mW), where tune-up limit is the maximum rated
power among all production units.
Reported SAR(W/kg)= Measured SAR(W/kg)* Scaling Factor

2. Per KDB 447498 D01v05, for each exposure position, if the highest output channel reported SAR ≤0.8W/kg, other
channels SAR testing is not necessary.

3. Per KDB 865664 D01v01, for each frequency band, repeated SAR measurement is required only when the measured
SAR is ≥0.8W/kg

12.1 Test Records for Body SAR Test

<WLAN 2.4GHz SAR>

Plot
No.

Band Mode
DUT

Mode
Antenna
Position

Test
Position

Gap
(cm)

Ch.
Freq.
(MHz)

Average
Power
(dBm)

Tune-Up
Limit
(dBm)

Scaling
Factor

Power
Drift
(dB)

Measured
SAR1g
(W/kg)

Reported
SAR1g
(W/kg)

#01 WLAN 2.4GHz 802.11b Laptop PC 0° Bottom of Laptop 0 6 2437 16.96 17.5 1.132 0.04 0.014 0.016

#02 WLAN 2.4GHz 802.11b Laptop PC 180° Bottom of Laptop 0 6 2437 16.96 17.5 1.132 0.06 0.049 0.055

#03 WLAN 2.4GHz 802.11b Tablet PC 0° Bottom of Tablet 0 6 2437 16.96 17.5 1.132 0.07 0.027 0.031

#04 WLAN 2.4GHz 802.11b Tablet PC 180° Bottom of Tablet 0 6 2437 16.96 17.5 1.132 0.05 0.063 0.071

#05 WLAN 2.4GHz 802.11b Tablet PC 0° Edge1 0 6 2437 16.96 17.5 1.132 0.04 0.007 0.008

#06 WLAN 2.4GHz 802.11b Tablet PC 180° Edge1 0 6 2437 16.96 17.5 1.132 0.03 0.035 0.040

#11 WLAN 2.4GHz 802.11b Tablet PC 0° Edge4 0 6 2437 16.96 17.5 1.132 -0.09 0.381 0.431

#12 WLAN 2.4GHz 802.11b Tablet PC 180° Edge4 0 6 2437 16.96 17.5 1.132 0.01 0.652 0.738

<WLAN 5GHz SAR>

Plot
No.

Band Mode
DUT

Mode
Antenna
Position

Test
Position

Gap
(cm)

Ch.
Freq.
(MHz)

Average
Power
(dBm)

Tune-Up
Limit
(dBm)

Scaling
Factor

Power
Drift
(dB)

Measured
SAR1g
(W/kg)

Reported
SAR1g
(W/kg)

#13 WLAN 5GHz 802.11a Laptop PC 0° Bottom of Laptop 0 165 5825 14.58 15 1.102 0.001 0.00937 0.010

#14 WLAN 5GHz 802.11a Laptop PC 180° Bottom of Laptop 0 165 5825 14.58 15 1.102 0.02 0.034 0.037

#15 WLAN 5GHz 802.11a Tablet PC 0° Bottom of Tablet 0 165 5825 14.58 15 1.102 0.03 0.061 0.067

#16 WLAN 5GHz 802.11a Tablet PC 180° Bottom of Tablet 0 165 5825 14.58 15 1.102 0.05 0.120 0.132

#17 WLAN 5GHz 802.11a Tablet PC 0° Edge1 0 165 5825 14.58 15 1.102 0.07 0.017 0.019

#18 WLAN 5GHz 802.11a Tablet PC 180° Edge1 0 165 5825 14.58 15 1.102 0.01 0.118 0.130

#19 WLAN 5GHz 802.11a Tablet PC 0° Edge4 0 165 5825 14.58 15 1.102 -0.02 1.240 1.366

#20 WLAN 5GHz 802.11a Tablet PC 180° Edge4 0 165 5825 14.58 15 1.102 0.07 0.896 0.987

#21 WLAN 5GHz 802.11a Tablet PC 0° Edge4 0 149 5745 14.58 15 1.102 -0.05 0.854 0.941

#22 WLAN 5GHz 802.11a Tablet PC 0° Edge4 0 157 5785 14.58 15 1.102 0.09 1.160 1.278

#23 WLAN 5GHz 802.11a Tablet PC 180° Edge4 0 149 5745 14.58 15 1.102 0.02 0.637 0.702

#24 WLAN 5GHz 802.11a Tablet PC 180° Edge4 0 157 5785 14.58 15 1.102 0.01 0.854 0.941

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 32 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

12.2 Repeated SAR Measurement

Plot
No.

Band Mode
DUT
Mode

Antenna
Position

Test
Position

Gap
(cm)

Ch.
Freq.
(MHz)

Average
Power
(dBm)

Tune-Up
Limit
(dBm)

Scaling
Factor

Power
Drift
(dB)

Measured
SAR1g
(W/kg)

Ratio
Reported

SAR1g
(W/kg)

#19 WLAN 5GHz 802.11a Tablet PC 0° Edge4 0 165 5825 14.58 15 1.102 -0.02 1.240 1 1.366

#25 WLAN 5GHz 802.11a Tablet PC 0° Edge4 0 165 5825 14.58 15 1.102 -0.09 1.220 1.020 1.344

Note:

1. Per KDB 865664 D01v01, for each frequency band, repeated SAR measurement is required only when the measured

SAR is ≥0.8W/kg

2. Per KDB 865664 D01v01, if the deviation among the repeated measurement is ≤20% and the measured SAR

<1.45W/kg, only one repeated measurement is required.

3. The deviation is the difference in percentage between original and repeated measured SAR.

4. All measurement SAR result is scaled-up to account for tune-up tolerance and is compliant.

12.3 Highest SAR Plot

Plot
No.

Band Mode
DUT

Mode
Antenna
Position

Test
Position

Gap
(cm)

Ch.
Freq.
(MHz)

Average
Power
(dBm)

Tune-Up
Limit
(dBm)

Scaling
Factor

Power
Drift
(dB)

Measured
SAR1g
(W/kg)

Reported
SAR1g
(W/kg)

#12 WLAN 2.4GHz 802.11b Tablet PC 180° Edge4 0 6 2437 16.96 17.5 1.132 0.01 0.652 0.738

#19 WLAN 5GHz 802.11a Tablet PC 0° Edge4 0 165 5825 14.58 15 1.102 -0.02 1.240 1.366

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

L (KUNSHAN) I

AR Test Re

NC.

eport

Page Numb

Report Issu

Report Vers

ber : 33

ued Date : Fe

sion : Re

Report No.

 of 40

eb. 25, 2013

ev. 01

: FA2D1707

7

SPORTON INT

TEL : 86-0512-

FAX : 86-0512

FCC ID : HFS-

TERNATIONAL

-5790-0158

-5790-0958

-CL4

FCC SA

L (KUNSHAN) I

AR Test Re

NC.

eport

Page Numb

Report Issu

Report Vers

ber : 34

ued Date : Fe

sion : Re

Report No.

 of 40

eb. 25, 2013

ev. 01

: FA2D1707

7

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 35 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

12.4 Simultaneous Multi-band Transmission Analysis

No. Applicable Simultaneous Transmission Combination

1. WLAN + Bluetooth

Note:

1. EUT will choose either WLAN 2.4GHz or WLAN 5GHz according to the network signal condition; therefore,

they will not transmit simultaneously.

2. The reported SAR summation is calculated based on the same configuration and test position.

3. For simultaneous transmission analysis, Bluetooth and WLAN 5GHz Band 1 SAR are estimated per KDB

447498 D01v05 based on the formula below.

1) (max. power of channel, including tune-up tolerance, mW)/(min. test separation distance, mm)]·[√
f(GHz)/x]W/kg for test separation distances ≤ 50 mm; where x = 7.5 for 1-g SAR, and x = 18.75 for 10-g
SAR.

2) 0.4 W/kg for 1-g SAR and 1.0 W/kg for 10-g SAR, when the test separation distances is > 50 mm.

Bluetooth

Exposure Position Bottom of Laptop Bottom of Tablet Edge 1 Edge 4

Test separation 0 mm 0 mm 0 mm 0 mm

Antenna to user distance 5 mm 5 mm 5 mm 220 mm

Estimated SAR (W/kg) 0.059 W/kg 0.059 W/kg 0.059 W/kg 0.001 W/kg

WLAN 5GHz Band 1

Exposure Position Bottom of Laptop Bottom of Tablet Edge 1 Edge 4

Test separation 0 mm 0 mm 0 mm 0 mm

Antenna to user distance 5 mm 5 mm 5 mm 5 mm

Estimated SAR (W/kg) 0.343 W/kg 0.343 W/kg 0.343 W/kg 0.343 W/kg

4. Per KDB 447498 D01v05, simultaneous transmission SAR is compliant if,

(i) Scalar SAR summation < 1.6W/kg.
(ii) SPLSR = (SAR1 + SAR2)1.5 / (min. separation distance, mm), and the peak separation distance is

determined from the square root of [(x1-x2)2 + (y1-y2)2 + (z1-z2)2], where (x1, y1, z1) and (x2, y2, z2) are
the coordinates of the extrapolated peak SAR locations in the zoom scan.

If SPLSR ≤ 0.04, simultaneously transmission SAR measurement is not necessary.
(iii) Simultaneously transmission SAR measurement, and the reported multi-band SAR < 1.6W/kg.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 36 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

WLAN Bluetooth WLAN
+

Bluetooth
(W/kg)

SPLSR
≤ 0.04

Case No
Position WWAN Band

Plot
No

Max.
WWAN SAR

(W/kg)

Estimated
Bluetooth SAR

(W/kg)

Bottom of Laptop

WLAN 2.4GHz #02 0.055 0.059 0.11 - -

WLAN 5GHz Band 1 - 0.343 0.059 0.40 - -

WLAN 5GHz Band 4 #14 0.037 0.059 0.10 - -

Bottom of Tablet

WLAN 2.4GHz #03 0.071 0.059 0.13 - -

WLAN 5GHz Band 1 - 0.343 0.059 0.40 - -

WLAN 5GHz Band 4 #16 0.132 0.059 0.19 - -

Edge 1

WLAN 2.4GHz #06 0.040 0.059 0.10 - -

WLAN 5GHz Band 1 - 0.343 0.059 0.40 - -

WLAN 5GHz Band 4 #18 0.130 0.059 0.19 - -

Edge 4

WLAN 2.4GHz #12 0.738 0.001 0.74 - -

WLAN 5GHz Band 1 - 0.343 0.001 0.34 - -

WLAN 5GHz Band 4 #19 1.366 0.001 1.37 - -

Test Engineer：Fulu Hu

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 37 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

13. Uncertainty Assessment

The component of uncertainly may generally be categorized according to the methods used to evaluate them. The
evaluation of uncertainly by the statistical analysis of a series of observations is termed a Type An evaluation of
uncertainty. The evaluation of uncertainty by means other than the statistical analysis of a series of observation is
termed a Type B evaluation of uncertainty. Each component of uncertainty, however evaluated, is represented by an
estimated standard deviation, termed standard uncertainty, which is determined by the positive square root of the
estimated variance.

A Type A evaluation of standard uncertainty may be based on any valid statistical method for treating data. This
includes calculating the standard deviation of the mean of a series of independent observations; using the method of
least squares to fit a curve to the data in order to estimate the parameter of the curve and their standard deviations; or
carrying out an analysis of variance in order to identify and quantify random effects in certain kinds of measurement.

A type B evaluation of standard uncertainty is typically based on scientific judgment using all of the relevant
information available. These may include previous measurement data, experience, and knowledge of the behavior
and properties of relevant materials and instruments, manufacture’s specification, data provided in calibration reports
and uncertainties assigned to reference data taken from handbooks. Broadly speaking, the uncertainty is either
obtained from an outdoor source or obtained from an assumed distribution, such as the normal distribution,
rectangular or triangular distributions indicated in Table 12.1

Uncertainty Distributions Normal Rectangular Triangular U-Shape

Multi-plying Factor(a) 1/k(b) 1/√3 1/√6 1/√2

(a) standard uncertainty is determined as the product of the multiplying factor and the estimated range of

variations in the measured quantity

(b) κ is the coverage factor

Table 13.1 Standard Uncertainty for Assumed Distribution

The combined standard uncertainty of the measurement result represents the estimated standard deviation of the
result. It is obtained by combining the individual standard uncertainties of both Type A and Type B evaluation using
the usual “root-sum-squares” (RSS) methods of combining standard deviations by taking the positive square root of
the estimated variances.

Expanded uncertainty is a measure of uncertainty that defines an interval about the measurement result within which
the measured value is confidently believed to lie. It is obtained by multiplying the combined standard uncertainty by a
coverage factor. Typically, the coverage factor ranges from 2 to 3. Using a coverage factor allows the true value of a
measured quantity to be specified with a defined probability within the specified uncertainty range. For purpose of this
document, a coverage factor two is used, which corresponds to confidence interval of about 95 %. The DASY
uncertainty Budget is shown in the following tables.

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 38 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

Error Description

Uncertainty Probability

Divisor

Ci Ci Standard Standard

Value Distribution (1g) (10g) Uncertainty Uncertainty

(±%) (1g) (10g)

Measurement System

Probe Calibration 6.0 Normal 1 1 1 ± 6.0 % ± 6.0 %

Axial Isotropy 4.7 Rectangular √3 0.7 0.7 ± 1.9 % ± 1.9 %

Hemispherical Isotropy 9.6 Rectangular √3 0.7 0.7 ± 3.9 % ± 3.9 %

Boundary Effects 1.0 Rectangular √3 1 1 ± 0.6 % ± 0.6 %

Linearity 4.7 Rectangular √3 1 1 ± 2.7 % ± 2.7 %

System Detection Limits 1.0 Rectangular √3 1 1 ± 0.6 % ± 0.6 %

Readout Electronics 0.3 Normal 1 1 1 ± 0.3 % ± 0.3 %

Response Time 0.8 Rectangular √3 1 1 ± 0.5 % ± 0.5 %

Integration Time 2.6 Rectangular √3 1 1 ± 1.5 % ± 1.5 %

RF Ambient Noise 3.0 Rectangular √3 1 1 ± 1.7 % ± 1.7 %

RF Ambient Reflections 3.0 Rectangular √3 1 1 ± 1.7 % ± 1.7 %

Probe Positioner 0.4 Rectangular √3 1 1 ± 0.2 % ± 0.2 %

Probe Positioning 2.9 Rectangular √3 1 1 ± 1.7 % ± 1.7 %

Max. SAR Eval. 1.0 Rectangular √3 1 1 ± 0.6 % ± 0.6 %

Test Sample Related

Device Positioning 2.9 Normal 1 1 1 ± 2.9 % ± 2.9 %

Device Holder 3.6 Normal 1 1 1 ± 3.6 % ± 3.6 %

Power Drift 5.0 Rectangular √3 1 1 ± 2.9 % ± 2.9 %

Phantom and Setup

Phantom Uncertainty 4.0 Rectangular √3 1 1 ± 2.3 % ± 2.3 %

Liquid Conductivity (Target) 5.0 Rectangular √3 0.64 0.43 ± 1.8 % ± 1.2 %

Liquid Conductivity (Meas.) 2.5 Normal 1 0.64 0.43 ± 1.6 % ± 1.1 %

Liquid Permittivity (Target) 5.0 Rectangular √3 0.6 0.49 ± 1.7 % ± 1.4 %

Liquid Permittivity (Meas.) 2.5 Normal 1 0.6 0.49 ± 1.5 % ± 1.2 %

Combined Standard Uncertainty ± 11.0 % ± 10.8 %

Coverage Factor for 95 % K=2

Expanded Uncertainty ± 22.0 % ± 21.5 %

Table 13.2 Uncertainty Budget of DASY for frequency range 300 MHz to 3 GHz from IEEE Std 1528™-2003

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 39 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

Error Description

Uncertainty Probability

Divisor

Ci Ci Standard Standard

Value Distribution (1g) (10g) Uncertainty Uncertainty

(±%) (1g) (10g)

Measurement System

Probe Calibration 6.55 Normal 1 1 1 ± 6.55 % ± 6.55 %

Axial Isotropy 4.7 Rectangular √3 0.7 0.7 ± 1.9 % ± 1.9 %

Hemispherical Isotropy 9.6 Rectangular √3 0.7 0.7 ± 3.9 % ± 3.9 %

Boundary Effects 2.0 Rectangular √3 1 1 ± 1.2 % ± 1.2 %

Linearity 4.7 Rectangular √3 1 1 ± 2.7 % ± 2.7 %

System Detection Limits 1.0 Rectangular √3 1 1 ± 0.6 % ± 0.6 %

Readout Electronics 0.3 Normal 1 1 1 ± 0.3 % ± 0.3 %

Response Time 0.8 Rectangular √3 1 1 ± 0.5 % ± 0.5 %

Integration Time 2.6 Rectangular √3 1 1 ± 1.5 % ± 1.5 %

RF Ambient Noise 3.0 Rectangular √3 1 1 ± 1.7 % ± 1.7 %

RF Ambient Reflections 3.0 Rectangular √3 1 1 ± 1.7 % ± 1.7 %

Probe Positioner 0.8 Rectangular √3 1 1 ± 0.5 % ± 0.5 %

Probe Positioning 9.9 Rectangular √3 1 1 ± 5.7 % ± 5.7 %

Max. SAR Eval. 4.0 Rectangular √3 1 1 ± 2.3 % ± 2.3 %

Test Sample Related

Device Positioning 2.9 Normal 1 1 1 ± 2.9 % ± 2.9 %

Device Holder 3.6 Normal 1 1 1 ± 3.6 % ± 3.6 %

Power Drift 5.0 Rectangular √3 1 1 ± 2.9 % ± 2.9 %

Phantom and Setup

Phantom Uncertainty 4.0 Rectangular √3 1 1 ± 2.3 % ± 2.3 %

Liquid Conductivity (Target) 5.0 Rectangular √3 0.64 0.43 ± 1.8 % ± 1.2 %

Liquid Conductivity (Meas.) 2.5 Normal 1 0.64 0.43 ± 1.6 % ± 1.1 %

Liquid Permittivity (Target) 5.0 Rectangular √3 0.6 0.49 ± 1.7 % ± 1.4 %

Liquid Permittivity (Meas.) 2.5 Normal 1 0.6 0.49 ± 1.5 % ± 1.2 %

Combined Standard Uncertainty ± 12.8 % ± 12.6 %

Coverage Factor for 95 % K=2

Expanded Uncertainty ± 25.6 % ± 25.2 %

Table 13.3 Uncertainty Budget of DASY for frequency range 3 GHz to 6 GHz from IEEE Std 1528™-2003

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : 40 of 40

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

14. References

[1] FCC 47 CFR Part 2 “Frequency Allocations and Radio Treaty Matters; General Rules and

Regulations”

[2] ANSI/IEEE Std. C95.1-1992, “IEEE Standard for Safety Levels with Respect to Human Exposure

to Radio Frequency Electromagnetic Fields, 3 kHz to 300 GHz”, September 1992

[3] IEEE Std. 1528-2003, “Recommended Practice for Determining the Peak Spatial-Average

Specific Absorption Rate (SAR) in the Human Head from Wireless Communications Devices:

Measurement Techniques”, December 2003

[4] FCC OET Bulletin 65 (Edition 97-01) Supplement C (Edition 01-01), “Evaluating Compliance with

FCC Guidelines for Human Exposure to Radiofrequency Electromagnetic Fields”, June 2001

[5] SPEAG DASY System Handbook

[6] FCC KDB 248227 D01 v01r02, “SAR Measurement Procedures for 802.11 a/b/g Transmitters”,

May 2007

[7] FCC KDB 447498 D01 v05, “Mobile and Portable Device RF Exposure Procedures and

Equipment Authorization Policies”, October 2012

[8] FCC KDB 648474 D04 v01, “SAR Evaluation Considerations for Handsets with Multiple

Transmitters and Antennas”, October 2012

[9] FCC KDB 616217 D04 v01, “SAR Evaluation Considerations for Laptop, Notebook, Netbook and

Tablet Computers”, October 2012.

[10] FCC KDB 865664 D01 v01, “SAR Measurement Requirements for 100MHz to 6GHz”, October

2012

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : A1 of A1

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

Appendix A. Plots of System Performance Check

The plots are shown as follows.

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

System Check_Body_2450MHz_130205

DUT: D2450V2 - SN:736

Communication System: CW; Frequency: 2450 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2450 MHz; σ = 2.002 mho/m; εr =

53.464; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Pin=250mW/Area Scan (71x71x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 20.423 mW/g

Pin=250mW/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 85.861 V/m; Power Drift = 0.03 dB
Peak SAR (extrapolated) = 27.247 W/kg
SAR(1 g) = 13.1 mW/g; SAR(10 g) = 6.05 mW/g
Maximum value of SAR (measured) = 20.005 mW/g

0 dB = 20.000mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

System Check_Body_5800MHz_130221

DUT: D5GHzV2 - SN: 1006

Communication System: CW; Frequency: 5800 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5800 MHz; σ = 6.004 mho/m; εr =

48.915; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.5 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Pin=100mW/Area Scan (71x71x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 18.851 mW/g

Pin=100mW/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 45.564 V/m; Power Drift = 0.10 dB
Peak SAR (extrapolated) = 31.298 W/kg
SAR(1 g) = 7.58 mW/g; SAR(10 g) = 2.09 mW/g
Maximum value of SAR (measured) = 19.012 mW/g

0 dB = 19.010mW/g

 SPORTON INTERNATIONAL (KUNSHAN) INC. Page Number : B1 of B1

TEL : 86-0512-5790-0158 Report Issued Date : Feb. 25, 2013

FAX : 86-0512-5790-0958 Report Version : Rev. 01

 FCC ID : HFS-CL4

FCC SAR Test Report Report No. : FA2D1707

Appendix B. Plots of SAR Measurement

The plots are shown as follows.

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#01 WLAN 2.4GHz_802.11b_Bottom of Laptop_0cm_Laptop PC_Ant Degree 0_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (231x251x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.016 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 1.446 V/m; Power Drift = 0.04 dB
Peak SAR (extrapolated) = 0.024 W/kg
SAR(1 g) = 0.014 mW/g; SAR(10 g) = 0.011 mW/g
Maximum value of SAR (measured) = 0.017 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 1: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 1.446 V/m; Power Drift = 0.04 dB
Peak SAR (extrapolated) = 0.014 W/kg
SAR(1 g) = 0.010 mW/g; SAR(10 g) = 0.00752 mW/g
Maximum value of SAR (measured) = 0.013 mW/g

0 dB = 0.010mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#02 WLAN 2.4GHz_802.11b_Bottom of Laptop_0cm_Laptop PC_Ant Degree 180_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (261x251x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.072 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 1.634 V/m; Power Drift = 0.06 dB
Peak SAR (extrapolated) = 0.090 W/kg
SAR(1 g) = 0.049 mW/g; SAR(10 g) = 0.029 mW/g
Maximum value of SAR (measured) = 0.068 mW/g

0 dB = 0.070mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#03 WLAN 2.4GHz_802.11b_Bottom of Tablet _0cm_Tablet PC_Ant Degree 0_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (231x251x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.033 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 2.081 V/m; Power Drift = 0.07 dB
Peak SAR (extrapolated) = 0.050 W/kg
SAR(1 g) = 0.027 mW/g; SAR(10 g) = 0.022 mW/g
Maximum value of SAR (measured) = 0.034 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 1: Measurement grid: dx=5mm, dy=5mm,
dz=5mm
Reference Value = 2.081 V/m; Power Drift = 0.07 dB
Peak SAR (extrapolated) = 0.030 W/kg
SAR(1 g) = 0.021 mW/g; SAR(10 g) = 0.018 mW/g
Maximum value of SAR (measured) = 0.028 mW/g

0 dB = 0.030mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#04 WLAN 2.4GHz_802.11b_Bottom of Tablet _0cm_Tablet PC_Ant Degree 180_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (261x251x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.079 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 2.834 V/m; Power Drift = 0.05 dB
Peak SAR (extrapolated) = 0.116 W/kg
SAR(1 g) = 0.063 mW/g; SAR(10 g) = 0.042 mW/g
Maximum value of SAR (measured) = 0.084 mW/g

0 dB = 0.080mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#05 WLAN 2.4GHz_802.11b_Edge1_0cm_Tablet PC_Ant Degree 0_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (81x261x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.00944 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 1: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 0.788 V/m; Power Drift = 0.04 dB
Peak SAR (extrapolated) = 0.013 W/kg
SAR(1 g) = 0.007 mW/g; SAR(10 g) = 0.00584 mW/g
Maximum value of SAR (measured) = 0.00992 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 0.788 V/m; Power Drift = 0.04 dB
Peak SAR (extrapolated) = 0.016 W/kg
SAR(1 g) = 0.00621 mW/g; SAR(10 g) = 0.0053 mW/g
Maximum value of SAR (measured) = 0.00916 mW/g

0 dB = 0.0092mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#06 WLAN 2.4GHz_802.11b_Edge1_0cm_Tablet PC_Ant Degree 180_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (81x261x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.040 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 0.748 V/m; Power Drift = 0.03 dB
Peak SAR (extrapolated) = 0.068 W/kg
SAR(1 g) = 0.035 mW/g; SAR(10 g) = 0.019 mW/g
Maximum value of SAR (measured) = 0.049 mW/g

0 dB = 0.050mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#11 WLAN 2.4GHz_802.11b_Edge4_0cm_Tablet PC_Ant Degree 0_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (81x281x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 0.551 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 0.281 V/m; Power Drift = -0.09 dB
Peak SAR (extrapolated) = 0.916 W/kg
SAR(1 g) = 0.381 mW/g; SAR(10 g) = 0.152 mW/g
Maximum value of SAR (measured) = 0.635 mW/g

0 dB = 0.640mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-5

#12 WLAN 2.4GHz_802.11b_Edge4_0cm_Tablet PC_Ant Degree 180_6

DUT: 2D1707

Communication System: WIFI; Frequency: 2437 MHz;Duty Cycle: 1:1
Medium: MSL_2450_130205 Medium parameters used: f = 2437 MHz; σ = 1.976 mho/m; εr =

53.488; ρ = 1000 kg/m3
Ambient Temperature：23.3 ℃; Liquid Temperature：21.2 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(6.94, 6.94, 6.94); Calibrated: 2012-6-20
- Sensor-Surface: 2mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch6/Area Scan (81x281x1): Measurement grid: dx=12mm, dy=12mm
Maximum value of SAR (interpolated) = 1.129 mW/g

Ch6/Zoom Scan (7x7x7)/Cube 0: Measurement grid: dx=5mm, dy=5mm, dz=5mm
Reference Value = 0 V/m; Power Drift = 0.01 dB
Peak SAR (extrapolated) = 1.558 W/kg
SAR(1 g) = 0.652 mW/g; SAR(10 g) = 0.274 mW/g
Maximum value of SAR (measured) = 1.063 mW/g

0 dB = 1.060mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#13 WLAN 5GHz_802.11a_Bottom of Laptop_0cm_Laptop PC_Ant Degree 0_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (281x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 0.022 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.001 dB
Peak SAR (extrapolated) = 0.152 W/kg
SAR(1 g) = 0.00937 mW/g; SAR(10 g) = 0.00287 mW/g
Maximum value of SAR (measured) = 0.030 mW/g

0 dB = 0.030mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#14 WLAN 5GHz_802.11a_Bottom of Laptop_0cm_Laptop PC_Ant Degree 180_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (301x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 0.130 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 1: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.02 dB
Peak SAR (extrapolated) = 0.240 W/kg
SAR(1 g) = 0.034 mW/g; SAR(10 g) = 0.013 mW/g
Maximum value of SAR (measured) = 0.109 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.02 dB
Peak SAR (extrapolated) = 0.199 W/kg
SAR(1 g) = 0.033 mW/g; SAR(10 g) = 0.013 mW/g
Maximum value of SAR (measured) = 0.090 mW/g

0 dB = 0.090mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#15 WLAN 5GHz_802.11a_Bottom of Tablet _0cm_Tablet PC_Ant Degree 0_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (281x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 0.268 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.03 dB
Peak SAR (extrapolated) = 0.251 W/kg
SAR(1 g) = 0.061 mW/g; SAR(10 g) = 0.020 mW/g
Maximum value of SAR (measured) = 0.164 mW/g

0 dB = 0.160mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#16 WLAN 5GHz_802.11a_Bottom of Tablet _0cm_Tablet PC_Ant Degree 180_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (281x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 0.272 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.05 dB
Peak SAR (extrapolated) = 0.400 W/kg
SAR(1 g) = 0.120 mW/g; SAR(10 g) = 0.050 mW/g
Maximum value of SAR (measured) = 0.263 mW/g

0 dB = 0.260mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#17 WLAN 5GHz_802.11a_Edge1_0cm_Tablet PC_Ant Degree 0_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (81x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 0.036 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.07 dB
Peak SAR (extrapolated) = 0.243 W/kg
SAR(1 g) = 0.017 mW/g; SAR(10 g) = 0.00671 mW/g
Maximum value of SAR (measured) = 0.056 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 1: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.07 dB
Peak SAR (extrapolated) = 0.128 W/kg
SAR(1 g) = 0.00617 mW/g; SAR(10 g) = 0.000832 mW/g
Maximum value of SAR (measured) = 0.023 mW/g

0 dB = 0.020mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#18 WLAN 5GHz_802.11a_Edge1_0cm_Tablet PC_Ant Degree 180_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (81x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 0.251 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.01 dB
Peak SAR (extrapolated) = 0.478 W/kg
SAR(1 g) = 0.118 mW/g; SAR(10 g) = 0.045 mW/g
Maximum value of SAR (measured) = 0.306 mW/g

0 dB = 0.310mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#19 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (81x281x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 3.418 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = -0.02 dB
Peak SAR (extrapolated) = 5.522 W/kg
SAR(1 g) = 1.240 mW/g; SAR(10 g) = 0.296 mW/g
Maximum value of SAR (measured) = 3.097 mW/g

0 dB = 3.100mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#25 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_165_Repeat SAR

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (41x141x1): Measurement grid: dx=20mm, dy=20mm
Maximum value of SAR (interpolated) = 3.961 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0.489 V/m; Power Drift = -0.09 dB
Peak SAR (extrapolated) = 5.119 W/kg
SAR(1 g) = 1.22 mW/g; SAR(10 g) = 0.293 mW/g
Maximum value of SAR (measured) = 3.082 mW/g

0 dB = 3.080mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#20 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 180_165

DUT: 2D1707

Communication System: WIFI; Frequency: 5825 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5825 MHz; σ = 6.065 mho/m; εr =

48.834; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch165/Area Scan (81x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 1.957 mW/g

Ch165/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.07 dB
Peak SAR (extrapolated) = 3.921 W/kg
SAR(1 g) = 0.896 mW/g; SAR(10 g) = 0.238 mW/g
Maximum value of SAR (measured) = 2.372 mW/g

0 dB = 2.370mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#21 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_149

DUT: 2D1707

Communication System: WIFI; Frequency: 5745 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5745 MHz; σ = 5.963 mho/m; εr =

49.131; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch149/Area Scan (81x281x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 2.907 mW/g

Configuration/Ch149/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm,
dz=1.4mm
Reference Value = 0 V/m; Power Drift = -0.05 dB
Peak SAR (extrapolated) = 3.723 W/kg
SAR(1 g) = 0.854 mW/g; SAR(10 g) = 0.202 mW/g
Maximum value of SAR (measured) = 2.185 mW/g

0 dB = 2.190mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#22 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_157

DUT: 2D1707

Communication System: WIFI; Frequency: 5785 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5785 MHz; σ = 5.995 mho/m; εr =

48.979; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch157/Area Scan (81x281x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 2.326 mW/g

Ch157/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.09 dB
Peak SAR (extrapolated) = 5.233 W/kg
SAR(1 g) = 1.160 mW/g; SAR(10 g) = 0.259 mW/g
Maximum value of SAR (measured) = 3.201 mW/g

0 dB = 3.200mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#23 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 180_149

DUT: 2D1707

Communication System: WIFI; Frequency: 5745 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5745 MHz; σ = 5.963 mho/m; εr =

49.131; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch149/Area Scan (81x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 1.591 mW/g

Ch149/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.02 dB
Peak SAR (extrapolated) = 2.727 W/kg
SAR(1 g) = 0.637 mW/g; SAR(10 g) = 0.173 mW/g
Maximum value of SAR (measured) = 1.572 mW/g

0 dB = 1.570mW/g

Test Laboratory: Sporton International Inc. SAR/HAC Testing Lab Date: 2013-2-21

#24 WLAN 5GHz_802.11a_Edge4_0cm_Tablet PC_Ant Degree 180_157

DUT: 2D1707

Communication System: WIFI; Frequency: 5785 MHz;Duty Cycle: 1:1
Medium: MSL_5000_130221 Medium parameters used: f = 5785 MHz; σ = 5.995 mho/m; εr =

48.979; ρ = 1000 kg/m3
Ambient Temperature：23.2 ℃; Liquid Temperature：21.3 ℃

DASY5 Configuration:
- Probe: EX3DV4 - SN3857; ConvF(3.99, 3.99, 3.99); Calibrated: 2012-6-20
- Sensor-Surface: 1.4mm (Mechanical Surface Detection)
- Electronics: DAE4 Sn1210; Calibrated: 2012-12-5
- Phantom: SAM3; Type: SAM; Serial: TP-1079
- Measurement SW: DASY52, Version 52.8 (2); SEMCAD X Version 14.4.5 (3634)

Ch157/Area Scan (81x321x1): Measurement grid: dx=10mm, dy=10mm
Maximum value of SAR (interpolated) = 1.666 mW/g

Ch157/Zoom Scan (8x8x7)/Cube 0: Measurement grid: dx=4mm, dy=4mm, dz=1.4mm
Reference Value = 0 V/m; Power Drift = 0.01 dB
Peak SAR (extrapolated) = 3.737 W/kg
SAR(1 g) = 0.854 mW/g; SAR(10 g) = 0.231 mW/g
Maximum value of SAR (measured) = 2.316 mW/g

0 dB = 2.320mW/g

	FA2D1707_R01_FCC SAR_Quanta_XO-4 Touch, XO-4 HS Touch, XO-4, XO-4 HS_Appendix B.pdf
	SAR_5G.pdf
	#13 802.11a_Bottom of Laptop_0cm_Laptop PC_Ant Degree 0_165.pdf
	#14 802.11a_Bottom of Laptop_0cm_Laptop PC_Ant Degree 180_165.pdf
	#15 802.11a_Bottom Face _0cm_Laptop PC_Ant Degree 0_165.pdf
	#16 802.11a_Bottom Face _0cm_Laptop PC_Ant Degree 180_165.pdf
	#17 802.11a_Edge1_0cm_Tablet PC_Ant Degree 0_165.pdf
	#18 802.11a_Edge1_0cm_Tablet PC_Ant Degree 180_165.pdf
	#19 802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_165.pdf
	#20 802.11a_Edge4_0cm_Tablet PC_Ant Degree 180_165.pdf
	#21 802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_149.pdf
	#22 802.11a_Edge4_0cm_Tablet PC_Ant Degree 0_157.pdf
	#23 802.11a_Edge4_0cm_Tablet PC_Ant Degree 180_149.pdf
	#24 802.11a_Edge4_0cm_Tablet PC_Ant Degree 180_157.pdf

