


Powering Business Worldwide

Eaton
1225 Broken Sound Pkwy. NW.
Suite F
Boca Raton, FL 33487
Phone: (561) 998-4100
www.eaton.com/elx

Product Change Notice

March 26th, 2015

CLASSIFICATION OF CHANGE:

Part number change

DESCRIPTION OF CHANGE:

Part number changes from CTX02-14659 to CTX02-14659-R.

REASON FOR CHANGE:

Update to current part number structure

EXPECTED INFLUENCE ON QUALITY, RELIABILITY, PERFORMANCE:

Quality, reliability, or performance is not affected. There are no changes to form, fit, and function.

PARTS NUMBERS/SERIES/FAMILIES AFFECTED:

CTX02-14659

TIME SCHEDULE:

Start Shipment Date: July 31, 2014. Existing inventory is saleable and should not be returned.

Last Time Buy Date: n/a

Last Time Shipment Date: n/a

SAMPLE AVAILABILITY:

n/a

QUALIFICATION DATA:

n/a

ISSUED BY:

Jenny Li

Product Manager- Magnetics

JennyYLi@Eaton.com

If you have any question about this product change, please contact your local Eaton representative.