
Installation Instructions

MicroLogix 1200 Programmable Controllers

(Cat. No. 1762-L24AWA, 1762-L24BWA, 1762-L24BXB, 1762-L40AWA, 
1762-L40BWA, 1762-L40BXB, 1762-L24AWAR, 1762-L24BWAR, 
1762-L24BXBR, 1762-L40AWAR, 1762-L40BWAR, 1762-L40BXBR)

Inside . . .
Important User Information ................................................................................. 2
For More Information ........................................................................................... 3
Overview .............................................................................................................. 4
Controller Description .......................................................................................... 5
Hazardous Location Considerations .................................................................... 6
Mounting the Controller ...................................................................................... 9
Connecting 1762 I/O Expansion Modules ......................................................... 13
Wiring the Controller ......................................................................................... 14
Specifications .................................................................................................... 20


2     MicroLogix 1200 Programmable Controllers
Important User Information
Solid state equipment has operational characteristics differing from those of electromechanical equipment. 
Safety Guidelines for the Application, Installation and Maintenance of Solid State Controls (Publication 
SGI-1.1 available from your local Rockwell Automation sales office or online at 
http://www.ab.com/manuals/gi) describes some important differences between solid state equipment and 
hard-wired electromechanical devices. Because of this difference, and also because of the wide variety of 
uses for solid state equipment, all persons responsible for applying this equipment must satisfy themselves 
that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages 
resulting from the use or application of this equipment.

The examples and diagrams in this manual are included solely for illustrative purposes. Because of the many 
variables and requirements associated with any particular installation, Rockwell Automation, Inc. cannot 
assume responsibility or liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, 
equipment, or software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell 
Automation, Inc. is prohibited.

Throughout this manual we use notes to make you aware of safety considerations.

WARNING
Identifies information about practices or circumstances that can cause an explosion in a 
hazardous environment, which may lead to personal injury or death, property damage, 
or economic loss.

IMPORTANT Identifies information that is critical for successful application and understanding of the 
product.

ATTENTION Identifies information about practices or circumstances that can lead to personal injury 
or death, property damage, or economic loss. Attentions help you:

• identify a hazard

• avoid a hazard

• recognize the consequence

SHOCK HAZARD Labels may be located on or inside the drive to alert people that dangerous voltage may 
be present.

BURN HAZARD Labels may be located on or inside the drive to alert people that surfaces may be 
dangerous temperatures.
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     3
For More Information

Related Publications

If you would like a manual, you can:

• download a free electronic version from the internet: 
http://literature.rockwellautomation.com\

• purchase a printed manual by contacting your local Allen-Bradley distributor or 
Rockwell Automation representative

For Refer to this Document Pub. No.

A more detailed description of how to 
install and use your MicroLogix 1200 
programmable controller and expansion 
I/O system.

MicroLogix™ 1200 Programmable 
Controllers User Manual

1762-UM001

A reference manual that contains data 
and function files, instruction set, and 
troubleshooting information for 
MicroLogix 1200 and MicroLogix 1500.

MicroLogix™ 1200 and 
MicroLogix™ 1500 Instruction Set 
Reference Manual

1762-RM001

Information on installing and using 1762 
expansion I/O modules.

Installation Instructions are included 
with each module. Also available via 
www.theautomationbookstore.com.

1762-INxxx

More information on proper wiring and 
grounding techniques.

Industrial Automation Wiring and 
Grounding Guidelines

1770-4.1
Publication 1762-IN006D-EN-P - June 2015

http://www. literature.rockwellautomation.com


4     MicroLogix 1200 Programmable Controllers
Overview
MicroLogix™ 1200 Controllers are suitable for use in an industrial environment when 
installed in accordance with these instructions. Specifically, this equipment is intended for use 

in clean, dry environments (Pollution degree 2(1)) and to circuits not exceeding Over Voltage 

Category II(2) (IEC 60664-1).(3)

Install your controller using these installation instructions.

(1) Pollution Degree 2 is an environment where, normally, only non-conductive pollution occurs except that occasionally a 
temporary conductivity caused by condensation shall be expected.

(2) Over Voltage Category II is the load level section of the electrical distribution system. At this level transient voltages are 
controlled and do not exceed the impulse voltage capability of the product’s insulation.

(3) Pollution Degree 2 and Over Voltage Category II are International Electrotechnical Commission (IEC) designations.

ATTENTION Do not remove the protective debris strip until after the controller 
and all other equipment in the panel near the controller is mounted 
and wiring is complete. Once wiring is complete, remove protective 
debris strip. Failure to remove strip before operating can cause 
overheating.

ATTENTION Electrostatic discharge can damage semiconductor devices inside the 
controller. Do not touch the connector pins or other sensitive areas.

debris strip
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     5
Controller Description

Item Description Item Description

1 Terminal Blocks

(Removable Terminal Blocks on 
40-point controllers only)

7 Terminal Doors and Label

2 Bus Connector Interface to 
Expansion I/O

8 Trim Pots

3 Input LEDs 9 Default Communications Push Button

4 Output LEDs 10 Memory Module Port Cover(1) -or- 

Memory Module and/or Real Time Clock(2)

(1) Shipped with controller

(2) Optional equipment.

5 Communication Port (Channel 0) 11 DIN Rail Latches

6 Status LEDs 12 Programmer/HMI Port
(Equipped with 1762-LxxxxxR controllers only)

12

1

2

3
4

5

6
7

7

9

8

10

11

0

1

COM
Publication 1762-IN006D-EN-P - June 2015


6     MicroLogix 1200 Programmable Controllers
Hazardous Location Considerations
This equipment is suitable for use in Class I, Division 2, Groups A, B, C, D or non-hazardous 
locations only. The following WARNING statement applies to use in hazardous locations.

Catalog Number Description

Input Power Inputs Outputs

1762-L24AWA, -L24AWAR 120/240V ac (14) 120V AC (10) relay

1762-L24BWA, -L24BWAR 120/240V ac (10) 24V DC

(4) fast 24V DC

(10) relay

1762-L24BXB, -L24BXBR 24V dc (10) 24V DC

(4) fast 24V DC

(5) relay, (4) 24V dc FET

(1) high-speed 24V dc FET

1762-L40AWA, -L40AWAR 120/240V AC (24) 120V AC (16) relay

1762-L40BWA, -L40BWAR 120/240V AC (20) 24V dc

(4) fast 24V dc

(16) relay

1762-L40BXB, -L40BXBR 24V DC (20) 24V dc

(4) fast 24V dc

(8) relay, (7) 24V dc FET

(1) high-speed 24V dc FET
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     7
Use only the following communication cables in Class I, Division 2 hazardous locations.

WARNING EXPLOSION HAZARD
• Substitution of components may impair suitability for Class I, 

Division 2.

• Do not replace components or disconnect equipment unless 
power has been switched off.

• Do not connect or disconnect components unless power has 
been switched off.

• This product must be installed in an enclosure. All cables 
connected to the product must remain in the enclosure or be 
protected by conduit or other means.

• All wiring must comply with N.E.C. article 501-4(b).

• The interior of the enclosure must be accessible only by the use 
of a tool. 

• For applicable equipment (for example, relay modules), exposure 
to some chemicals may degrade the sealing properties of the 
materials used in these devices:

– Relays, epoxy

It is recommended that you periodically inspect these devices for 
any degradation of properties and replace the module if 
degradation is found.

Environment Classification Communication Cables

Class I, Division 2 Hazardous Environment 1761-CBL-PM02 Series C or later

1761-CBL-HM02 Series C or later

1761-CBL-AM00 Series C or later

1761-CBL-AP00 Series C or later

1761-CBL-PH02 Series A or later

1761-CBL-AH02 Series A or later

2707-NC8 Series B or later

2707-NC10 Series B or later

2707-NC11 Series B or later
Publication 1762-IN006D-EN-P - June 2015


8     MicroLogix 1200 Programmable Controllers
Environnements dangereux
Cet équipement est conçu pour être utilisé dans des environnements de Classe I, Division 2, 
Groupes A, B, C, D ou non dangereux. La mise en garde suivante s’applique à utilisation en 
environnements dangereux.

Utiliser uniquement les câbles de communication suivants dans les environnements 
dangereux de Classe I, Division 2.

DANGER D’EXPLOSION
• La substitution de composants peut rendre cet équipement 

impropre à une utilisation en environnement de Classe I, 
Division 2.

• Ne pas remplacer de composants ou déconnecter l’équipement 
sans s’être assuré que l’alimentation est coupée. 

• Ne pas connecter ou déconnecter des composants sans s’être 
assuré que l’alimentation est coupée.

• Ce produit doit être installé dans une armoire. Tous les câbles 
connectés à l’appareil doivent rester dans l’armoire ou être 
protégés par un conduit ou tout autre moyen.

• L’ensemble du câblage doit être conforme à la réglementation en 
vigueur dans les pays où l’appareil est installé.

Classification des environnements Câbles de communication

Environnement dangereux de Classe I, Division 2 1761-CBL-PM02 série C ou ultérieure

1761-CBL-HM02 série C ou ultérieure

1761-CBL-AM00 série C ou ultérieure

1761-CBL-AP00 série C ou ultérieure

1761-CBL-PH02 série A ou ultérieure

1761-CBL-AH02 série A ou ultérieure

707-NC8 série B ou ultérieure

2707-NC10 série B ou ultérieure

2707-NC11 série B ou ultérieure

AVERTISSEMENT
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     9
Mounting the Controller

General Considerations
Most applications require installation in an industrial enclosure to reduce the effects of 
electrical interference and environmental exposure. Locate your controller as far as possible 
from power lines, load lines, and other sources of electrical noise such as hard-contact 
switches, relays, and AC motor drives. For more information on proper grounding guidelines, 
see the Industrial Automation Wiring and Grounding Guidelines publication 1770-4.1.

ATTENTION Vertical mounting is not recommended due to thermal considerations.

ATTENTION Be careful of metal chips when drilling mounting holes for your 
controller or other equipment within the enclosure or panel. Drilled 
fragments that fall into the controller could cause damage. Do not 
drill holes above a mounted controller if the protective debris strips 
have been removed.
Publication 1762-IN006D-EN-P - June 2015


10     MicroLogix 1200 Programmable Controllers
Mounting Dimensions

Dimension 1762-

L24AWA, 
L24AWAR

L24BWA, 
L24BWAR

L24BXB, 
L24BXBR

L40AWA, 
L40AWAR

L40BWA, 
L40BWAR

L40BXB, 
L40BXBR

A 90 mm (3.5 in.) 90 mm (3.5 in.)

B 110 mm (4.33 in.) 160 mm (6.30 in.)

C 87 mm (3.43 in.) 87 mm (3.43 in.)

C

BA

C

B
A

1762-L24AWA, 1762-L24BWA, 1762-L24BXB, 
1762-L24AWAR, 1762-L24BWAR, 1762-L24BXBR

1762-L40AWA, 1762-L40BWA, 1762-L40BXB, 
1762-L40AWAR, 1762-L40BWAR, 1762-L40BXBR
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     11
Controller Spacing
The controller mounts horizontally, with the expansion I/O extending to the right of the 
controller. Allow 50 mm (2 in.) of space on all but the right side for adequate ventilation, as 
shown below.

DIN Rail Mounting
The maximum extension of the latch is 14 mm (0.55 in.) in the open position. A flat-blade 
screwdriver is required for removal of the controller. The controller can be mounted to 
EN50022-35x7.5 or EN50022-35x15 DIN rails. DIN rail mounting dimensions are shown 
below.

Top

Side

Bottom

A

B

C

Publication 1762-IN006D-EN-P - June 2015


12     MicroLogix 1200 Programmable Controllers
To install your controller on the DIN rail:

1. Mount your DIN rail. (Make sure that the placement of the controller on the DIN rail 
meets the recommended spacing requirements, see Controller Spacing on page 11. 
Refer to the mounting template inside the back cover of this document.)

2. Close the DIN latch, if it is open.

3. Hook the top slot over the DIN rail.

4. While pressing the controller down against the top of the rail, snap the bottom of the 
controller into position.

5. Leave the protective debris strip attached until you are finished wiring the controller 
and any other devices.

To remove your controller from the DIN rail:

1. Place a flat-blade screwdriver in the DIN rail latch at the bottom of the controller.

2. Holding the controller, pry downward on the latch until the latch locks in the open 
position. 

3. Repeat steps 1 and 2 for the second DIN rail latch.

4. Unhook the top of the DIN rail slot from the rail.

Dimension Height

A 90 mm (3.5 in.)

B 27.5 mm (1.08 in.)

C 27.5 mm (1.08 in.)

open
closed
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     13
Panel Mounting
Mount to panel using #8 or M4 screws. To install your controller using mounting screws:

1. Remove the mounting template from inside the back cover of this document.

2. Secure the template to the mounting surface. (Make sure your controller is spaced 
properly. See Controller Spacing on page 11.)

3. Drill holes through the template.

4. Remove the mounting template.

5. Mount the controller.

6. Leave the protective debris strip 
in place until you are finished 
wiring the controller and any 
other devices.

Connecting 1762 I/O Expansion Modules

Connect 1762 I/O after mounting the controller. Remove the expansion port cover to install 
expansion I/O modules. Plug the ribbon cable connector into the bus connector. Replace the 
cover as shown below.

ATTENTION Remove power to the system before installing expansion I/O or 
damage to the controller may result.

Mounting 
Template
Publication 1762-IN006D-EN-P - June 2015


14     MicroLogix 1200 Programmable Controllers
For detailed information on using expansion I/O, refer to the installation instructions for 
your expansion module.

Wiring the Controller

Terminal Block Layouts

IMPORTANT Ensure that your system power supply is sufficient to support the 
number of I/O modules you are installing in the system. A system 
loading worksheet is provided in the MicroLogix 1200 Programmable 
Controllers User Manual, publication 1762-UM001.

TIP The shading in the following terminal block illustrations indicates 
which terminals are tied to which commons.

VAC
L1

VAC
NEUT

VAC
DC 0

VAC
DC 1

VAC
DC 2

OUT 3 VAC
DC 4

OUT 4 OUT 7 OUT 9

OUT 0 OUT 1 OUT 2 VAC
DC 3

OUT 5 OUT 6 OUT 8

IN 0 IN 2 IN 5 IN 7 IN 9
COM

1
IN 11 IN 13NC

COM
0

IN 1 IN 3 IN 4 IN 6 IN 8 IN 10 IN 12NC

1762-L24AWA, 
1762-L24AWAR

VAC
L1

VAC
NEUT

VAC
DC 0

OUT 0

VAC
DC 1

OUT 1

VAC
DC 2

OUT 2
VAC
DC 3

OUT 3
VAC
DC 4

OUT 4

OUT 5 OUT 6

OUT 7

OUT 8

OUT 9

+24
VDC

24
COM

IN 0 IN 2 IN 5 IN 7 IN 9COM
1

IN 11 IN 13

COM
0

IN 1 IN 3 IN 4 IN 6 IN 8 IN 10 IN 12

1762-L24BWA, 
1762-L24BWAR
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     15
 

+24
VDC

VDC
NEUT

OUT
0

OUT
1

OUT
2

OUT
4

OUT
6

VAC
DC 3

OUT
8

IN 0 IN 2 IN 5 IN 7 IN 9
COM

1
IN 11 IN 13NC

COM
0

IN 1 IN 3 IN 4 IN 6 IN 8 IN 10 IN 12NC

VAC
DC 0

VAC
DC 1

VDC
2

OUT
3

OUT
5

OUT
7

OUT
9

COM
2

1762-L24BXB, 
1762-L24BXBR

OUT
11

VAC
DC 4

OUT
15

VAC
L1

OUT
0

OUT
1

OUT
2

VAC
DC 3

OUT
7

OUT
5

OUT
8

OUT
13

OUT
10

VAC
DC 5

NC IN 0 IN 2 IN 5 IN 7 IN 8
COM

1
IN 10 IN 12 IN 14 IN 16 IN 18 IN 20 IN 22

COM
0

IN 1 IN 3 IN 4 IN 6 IN 9 IN 11 IN 13 IN 15 IN 17 IN 19 IN 21 IN 23
COM

2
NC

VAC
NEUT

VAC
DC 0

VAC
DC 1

VAC
DC 2

OUT
3

OUT
4

OUT
6

OUT
9

OUT
14

OUT
12

1762-L40AWA, 
1762-L40AWAR

OUT
11

VAC
DC 4

VAC
NEUT

VAC
DC 0

VAC
DC 1

VAC
DC 2

OUT
3

OUT
4 6

OUT OUT
9

OUT
14

OUT
12

OUT
15

VAC
L1

OUT
0

OUT
1

OUT
2

VAC
DC 3

OUT
7

OUT
5

OUT
8

OUT
13

OUT
10

VAC
DC 5

+24
VDC

COM
0

IN 1 IN 3 IN 4 IN 6 IN 9 IN 11 IN 13 IN 15 IN 17 IN 19 IN 21
COM

2
IN 23

24
COM

IN 0 IN 2 IN 5 IN 7 IN 8
COM

1
IN 10 IN 12 IN 14 IN 16 IN 18 IN 20 IN 22

1762-L40BWA, 
1762-L40BWAR

OUT
11

OUT
9

VDC
NEUT

VAC
DC 0

VAC
DC 1

VDC
2

OUT
3

OUT
5

OUT
7

VAC
DC 3

OUT
14

OUT
12

OUT
15

+24
VDC

OUT
0

OUT
1

OUT
2

OUT
4

OUT
8

OUT
6

COM
2

OUT
13

OUT
10

VAC
DC 4

NC

NC COM
0

IN 1 IN 3 IN 4 IN 6 IN 9 IN 11 IN 13 IN 15 IN 17 IN 19 IN 21
COM

2
IN 23

IN 0 IN 2 IN 5 IN 7 IN 8
COM

1
IN 10 IN 12 IN 14 IN 16 IN 18 IN 20 IN 22

1762-L40BXB, 
1762-L40BXBR
Publication 1762-IN006D-EN-P - June 2015


16     MicroLogix 1200 Programmable Controllers
Wire Requirements

Wiring Recommendation
When wiring without spade lugs, keep the finger-safe covers in place. Loosen the terminal 
screw and route the wires through the opening in the finger-safe cover. Tighten the terminal 
screw, making sure the pressure plate secures the wire.

Wire Type Wire Size (2 wire maximum per terminal screw)

Solid Cu-90°C (194°F) #14 to #22 AWG

Stranded Cu-90°C (194°F) #16 to #22 AWG

Wiring torque = 0.791 Nm (7 in-lb) rated

ATTENTION Be careful when stripping wires. Wire fragments that fall into the 
controller could cause damage. Once wiring is complete, be sure the 
controller is free of all metal fragments before removing the 
protective debris strip. Failure to remove the strip before operating 
can cause overheating.

Finger-safe cover
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     17
Spade Lug Recommendation
The diameter of the terminal screw head is 5.5 mm (0.220 in.). The input and output 
terminals of the MicroLogix 1200 controller are designed for the following spade lugs. The 
terminals will accept a 6.35mm (0.25 in.) wide spade (standard for #6 screw for up to 14 
AWG) or a 4 mm (metric #4) fork terminal.

When using spade lugs, use a small, flat-blade screwdriver to pry the finger-safe cover from 
the terminal blocks. Then loosen the terminal screw.

TIP If you wire the terminal block with the finger-safe cover removed, you 
may not be able to put it back on the terminal block if the wires are in 
the way.

Finger-safe cover
Publication 1762-IN006D-EN-P - June 2015


18     MicroLogix 1200 Programmable Controllers
Surge Suppression

ATTENTION Inductive load devices such as motor starters and solenoids require 
the use of some type of surge suppression to protect the controller 
output. Switching inductive loads without surge suppression can 
significantly reduce the life of relay contacts or damage transistor 
outputs. By using suppression, you also reduce the effects of voltage 
transients caused by interrupting the current to that inductive device, 
and prevent electrical noise from radiating into system wiring. Refer to 
the MicroLogix 1200 Programmable Controller User Manual, publication 
1762-UM001, for more information on surge suppression.
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     19
Grounding the Controller
In solid-state control systems, grounding and wire routing helps limit the effects of noise due 
to electromagnetic interference (EMI). Run the ground connection from the ground screw of 
the controller to the ground bus prior to connecting any devices. Use AWG #14 wire. For 
AC-powered controllers, this connection must be made for safety purposes.

You must also provide an acceptable grounding path for each device in your application. For 
more information on proper grounding guidelines, refer to the Industrial Automation Wiring and 
Grounding Guidelines, publication 1770-4.1.

ATTENTION All devices connected to the RS-232 channel must be referenced to 
controller ground, or be floating (not referenced to a potential other 
than ground). Failure to follow this procedure may result in property 
damage or personal injury.

• For 1762-L24BWA, 1762-L40BWA, 1762-L24BWAR and 
1762-L40BWAR controllers:

The COM of the sensor supply is also connected to chassis 
ground internally. The 24V dc sensor power source should not be 
used to power output circuits. It should only be used to power 
input devices.

• For 1762-L24BXB, 1762-L40BXB, 1762-L24BXBR and 
1762-L40BXBR controllers:

The VDC NEUT or common terminal of the power supply is 
also connected to chassis ground internally.
Publication 1762-IN006D-EN-P - June 2015


20     MicroLogix 1200 Programmable Controllers
Specifications

General Specifications

Description 1762-

L24AWA, 
L24AWAR

L24BWA, 
L24BWAR

L24BXB, 
L24BXBR

40AWA, 
40AWAR

L40BWA, 
L40BWAR

L40BXB, 
L40BXBR

Dimensions Height: 90 mm, 
104 mm (with DIN latch open)
Width: 110 mm, Depth: 87 mm

Height: 90 mm 
104 mm (with DIN latch open)
Width: 160 mm, Depth: 87 mm

Shipping Weight 0.9 kg (2.0 lbs) 1.1 kg (2.4 lbs)

Number of I/O 14 inputs and 10 outputs 24 inputs, 16 outputs

Power Supply 100 to 240V ac 
( -15%, +10%) 
at 47 to 63 Hz

24V dc
( -15%, +10%)
Class 2
SELV

100 to 240V ac 
( -15%, +10%) 
at 47 to 63 Hz

24V dc
( -15%, +10%)
Class 2
SELV

Heat Dissipation Refer to the MicroLogix 1200 Programmable Controllers User Manual.

Power Supply 
Inrush

120V ac: 25A for 8 ms

240V ac: 40A for 4 ms

24V dc: 
15A for 
20 ms

120V ac: 25A for 8 ms

240V ac: 40A for 4 ms

24V dc: 
15A for 
30 ms

Power Supply 
Usage

68 VA 70 VA 27W 80 VA 82 VA 40W

Power 
Supply 
Output

5V dc 400 mA 400 mA(1) 400 mA 600 mA 600 mA(2) 600 mA

24V dc 350 mA 350 mA(1) 350 mA 500 mA 500 mA(2) 500 mA

Sensor Power 
Output

none 24V dc at 
250 mA
400 µF 

max.(1)

none none 24V dc at 
400 mA
400 µF 

max.(2)

none

Input Circuit Type 120V ac 24V dc
sink/source

24V dc
sink/source

120V ac 24V dc
sink/source

24V dc
sink/source

Output Circuit 
Type

Relay Relay Relay/FET Relay Relay Relay/FET

Operating Temp. +0°C to +55°C (+32°F to +131°F) ambient

Storage Temp. -40°C to +85°C (-40°F to +185°F) ambient

Operating 
Humidity

5% to 95% relative humidity (non-condensing)

Vibration Operating: 10 to 500 Hz, 5G, 0.030 in. max. peak-to-peak, 2 hours each axis
Relay Operation: 1.5G
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     21
Shock Operating: 30G; 3 pulses each direction, each axis
Relay Operation: 7G
Non-Operating: 50G panel mounted (40G DIN Rail mounted); 3 pulses each direction, each 
axis

Agency 
Certification

• UL 508

• C-UL under CSA C22.2 no. 142

• Class I, Div. 2, Groups A, B, C, D 
(ANSI/ISA 12.12.01, C-UL under CSA C22.2 no. 213)

• CE/RCM/EAC compliant for all applicable directives

Electrical/EMC The controller has passed testing at the following levels:

• IEC1000-4-2: 4 kV contact, 8 kV air, 4 kV indirect

• IEC1000-4-3: 10V/m, 80 to 1000 MHz, 80% amplitude modulation, +900 MHz 
keyed carrier

• IEC1000-4-4: 2 kV, 5 kHz; communications cable: 1 kV, 5 kHz

• IEC1000-4-5: communications cable 1 kV galvanic gun
I/O: 2 kV CM (common mode), 1 kV DM (differential mode)
AC Power Supply: 4 kV CM (common mode), 2 kV DM (differential mode)
DC Power Supply: 500V CM (common mode), 500V DM (differential mode)

• IEC1000-4-6: 10V, communications cable 3V

Terminal Screw 
Torque

0.791 Nm (7 in-lb) rated

(1) Do not allow the total load power consumed by the 5V dc, 24V dc, and sensor power outputs to exceed 12W.

(2) Do not allow the total load power consumed by the 5V dc, 24V dc, and sensor power outputs to exceed 16W.

Refer to the MicroLogix 1200 User Manual for system validation worksheets.

Description 1762-

L24AWA, 
L24AWAR

L24BWA, 
L24BWAR

L24BXB, 
L24BXBR

40AWA, 
40AWAR

L40BWA, 
L40BWAR

L40BXB, 
L40BXBR
Publication 1762-IN006D-EN-P - June 2015


22     MicroLogix 1200 Programmable Controllers
Input Specifications

Description 1762-L24AWA, -L40AWA
1762-L24AWAR, -L40AWAR

1762-L24BWA, -L24BXB, -L40BWA, -L40BXB
1762-L24BWAR, -L24BXBR, -L40BWAR, -L40BXBR

Inputs 0 through 3 Inputs 4 and higher

On-State Voltage 
Range

79 to 132V ac 14 to 24V dc 

(+10% at 55°C/131°F)
(+25% at 30°C/86°F)

10 to 24V dc 

(+10% at 55°C/131°F)
(+25% at 30°C/86°F)

Off-State Voltage 
Range

0 to 20V ac 0 to 5V dc

Operating 
Frequency

47 Hz to 63 Hz 0 Hz to 20 kHz 0 Hz to 1 kHz
(scan time dependent)

On-State Current:

• minimum

• nominal

• maximum

• 5.0 mA at 79V ac

• 12 mA at 120V ac

• 16.0 mA at 132V ac

• 2.5 mA at 14V dc

• 7.3 mA at 24V dc

• 12.0 mA at 30V 
dc

• 2.0 mA at 10V dc

• 8.9 mA at 24V dc

• 12.0 mA at 30V 
dc

Off-State Leakage 
Current

2.5 mA max. 1.5 mA min.

Nominal 
Impedance

12KΩ at 50 Hz

10KΩ at 60 Hz 

3.3KΩ 2.7KΩ

Inrush Current 
(max.) at 120V ac

250 mA Not Applicable
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     23
Output Specifications

General

Relay Contact Ratings

 

Description 1762

-L24AWA
-L24BWA
-L24AWAR
-L24BWAR

-L24BXB
-L24BXBR

-L40AWA
-L40BWA
-L40AWAR
-L40BWAR

-L40BXB
-L40BXBR

Relay and FET Outputs

Maximum Controlled Load 1440 VA

Maximum Continuous Current:

Current per Group Common 8A 7.5A 8A 8A

Current per Controller at 150V max 30A or total of per-point loads, whichever is less

at 240V max 20A or total of per-point loads, whichever is less

Relay Outputs

Turn On Time/Turn Off Time 10 msec (minimum)(1)

(1) scan time dependent

Relay life - Electrical See Relay Life Chart below

Relay life - Mechanical 20,000,000 cycles

Load Current 10 mA (minimum)

Maximum Volts Amperes Amperes 
Continuous

Volt-Amperes

Make Break Make Break

240V ac 7.5A 0.75A 2.5A(2)

(2) 1.5A above 40°C.

1800 VA 180 VA

120V ac 15A 1.5A 2.5A(2) 1800 VA 180 VA

125V dc 0.22A(1)

(1) For dc voltage applications, the make/break ampere rating for relay contacts can be determined by dividing 28 VA by the 
applied dc voltage. For example, 28 VA/48V dc = 0.58A. For dc voltage applications less than 14V, the make/break ratings 
for relay contacts cannot exceed 2A.

1.0A
28 VA

24V dc 1.2A(1) 2.0A
Publication 1762-IN006D-EN-P - June 2015


24     MicroLogix 1200 Programmable Controllers
BXB FET Output Specifications

ATTENTION Do not exceed the “Current per group common” specification.

Description General Operation High Speed Operation(1)

(Output 2 Only)

Power Supply Voltage 24V dc ( -15%, +10%)

On-State Voltage Drop:

• at maximum load current

• at maximum surge current

• 1V dc

• 2.5V dc

• Not Applicable

• Not Applicable

Current Rating per Point

• maximum load

• minimum load

• maximum leakage

• See graphs 
below.

• 1.0 mA

• 1.0 mA

• 100 mA

• 10 mA

• 1.0 mA

300
200
100

50
30
20
10
5
3
2

0.1 0.2 0.3 0.5 1 2 3 5

240VAC COSφ 0.4
30VDC/240VAC

resistive

N
um

be
r 

of
 o

pe
ra

tio
ns

 (
x 

10
4 )

Switching capacity(A)

Relay Life Chart
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     25
Maximum Output Current (temperature dependent):

Surge Current per Point:

• peak current

• maximum surge duration

• maximum rate of repetition at 30°C 
(86°F)

• maximum rate of repetition at 55°C 
(131°F)

• 4.0A

• 10 msec

• once every 
second

• once every 2 
seconds

• Not Applicable

• Not Applicable

• Not Applicable

• Not Applicable

Turn-On Time (maximum) 0.1 msec 6 µsec

Turn-Off Time (maximum) 1.0 msec 18 µsec

Repeatability (maximum) n/a 2 µsec

Drift (maximum) n/a 1 µsec per 5°C (9°F)

(1) Output 2 is designed to provide increased functionality over the other FET outputs.  Output 2 may be used like the other FET 
transistor outputs, but in addition, within a limited current range, it may be operated at a higher speed.  Output 2 also 
provides a pulse train output (PTO) or pulse width modulation output (PWM) function.

Description General Operation High Speed Operation(1)

(Output 2 Only)

0.25

10˚C
(50˚F)

30˚C
(86˚F)

50˚C
(122˚F)

1.0A, 55˚C (131˚F)

1.5A, 30˚C (86˚F)

70˚C
(158˚F)

0.5

0.75

1.0

1.25

1.5

1.75

2.0

1.0

10˚C
(50˚F)

30˚C
(86˚F)

50˚C
(122˚F)

5.5A, 55˚C (131˚F)

8.0A, 30˚C (86˚F)

70˚C
(158˚F)

2.0

3.0

4.0

5.0

6.0

7.0

8.0

FET Current per Point
(1762-L24BXB, L40BXB
1762-L24BXBR, L40BXBR)

FET Total Current
(1762-L40BXB and L40BXBR)

Cu
rre

nt
 (A

m
ps

)

Cu
rre

nt
 (A

m
ps

)

TemperatureTemperature

Valid Valid
Publication 1762-IN006D-EN-P - June 2015


26     MicroLogix 1200 Programmable Controllers
Working Voltage

Description 1762-L24AWA, 1762-L40AWA, 1762-L24AWAR, 1762-L40AWAR

Power Supply Input to 
Backplane Isolation 

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1 second

265V ac Working Voltage (IEC Class 2 reinforced insulation)

Input Group to Backplane 
Isolation

Verified by one of the following dielectric tests:1517V ac for 1 second or 2145V 
dc for 1 second

132V ac Working Voltage (IEC Class 2 reinforced insulation)

Input Group to Input Group 
Isolation

Verified by one of the following dielectric tests:1517V ac for 1 second or 2145V 
dc for 1 second

132V ac Working Voltage (basic insulation)

Output Group to Backplane 
Isolation 

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1 second

265V ac Working Voltage (IEC Class 2 reinforced insulation)

Output Group to Output 
Group Isolation

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1second

265V ac Working Voltage (basic insulation) 150V ac Working Voltage (IEC Class 
2 reinforced insulation). 
Publication 1762-IN006D-EN-P - June 2015


MicroLogix 1200 Programmable Controllers     27
Description 1762-L24BWA, 1762-L40BWA, 1762-L24BWAR, 1762-L40BWAR

Power Supply Input to 
Backplane Isolation 

Verified by one of the following dielectric tests:1836V ac for 1 second or 2596V 
dc for 1 second

265V ac Working Voltage (IEC Class 2 reinforced insulation)

Input Group to Backplane 
Isolation and Input Group to 
Input Group Isolation

Verified by one of the following dielectric tests: 1200V ac for 1 second or 
1697V dc for 1 second

75V dc Working Voltage (IEC Class 2 reinforced insulation)

Output Group to Backplane 
Isolation 

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1 second

265V ac Working Voltage (IEC Class 2 reinforced insulation).

Output Group to Output 
Group Isolation

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1 second

265V ac Working Voltage (basic insulation) 150V Working Voltage (IEC Class 2 
reinforced insulation)

Description 1762-L24BXB, 1762-L40BXB, 1762-L24BXBR, 1762-L40BXBR

Input Group to Backplane 
Isolation and Input Group to 
Input Group Isolation

Verified by one of the following dielectric tests: 1200V ac for 1 second or 
1697V dc for 1 second

75V dc Working Voltage (IEC Class 2 reinforced insulation)

FET Output Group to 
Backplane Isolation

Verified by one of the following dielectric tests: 1200V ac for 1 second or 
1697V dc for 1 second

75V dc Working Voltage (IEC Class 2 reinforced insulation)

Relay Output Group to 
Backplane Isolation 

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1 second

265V ac Working Voltage (IEC Class 2 reinforced insulation).

Relay Output Group to Relay 
Output Group and FET 
Output Group Isolation

Verified by one of the following dielectric tests: 1836V ac for 1 second or 
2596V dc for 1 second

265V ac Working Voltage (basic insulation) 150V Working Voltage 
(IEC Class 2 reinforced insulation)
Publication 1762-IN006D-EN-P - June 2015


1762-IN006D-EN-P

1762-L24AWA, 1762-L24AWAR
1762-L24BWA, 1762-L24BWAR
1762-L24BXB, 1762-L24BXBR

1762-L40AWA, 1762-L40AWAR
1762-L40BWA, 1762-L40BWAR
1762-L40BXB, 1762-L40BXBR

99.97 mm
(3.936 in.)

160.0 mm
(6.299 in.)

145.8 mm
(5.739 in.)

95.86 mm
(3.774 in.)

25.81 mm
(1.016 in.)

0.164

Expansion I/O

d'extension d'E/S

E/A - 
Erweiterungsmodule

l'espansione dei 
moduli I/O

de expansión de E/S

de expa nsão de E/S

DIN rail center line.
Ligne médiane du rail DIN.
Mittellinie der DIN-Schiene.
Línea central del riel DIN.
Linea centrale della guida DIN.
linha de centro do trilho DIN.

E/S d’extension


0
1

2
3

4
5

6
7

8
9

0
1

2
3

4
5

6
7

8
9

10
11

12
13

0
1

2
3

4
5

6
7

8
9

0
1

2
3

4
5

6
7

8
9

10
11

12
13

INPUTS

INPUTS

OUTPUTS

OUTPUTS

L24BWA L24BWARL24AWA L24AWAR


IN 0
IN 2

IN 5
IN 7

IN 9
COM1

IN 11
IN 13

NCCOM0
IN 1

IN 3
IN 4

IN 6
IN 8

IN 10
IN 12

NC

VAC
L1

VAC
N

EUT
DC3

VAC
DC 0

VAC
DC 1

VAC
DC 2

OUT 3
VAC

DC 4
OUT 4

OUT 7
OUT 9

OUT 0
OUT 1

OUT 2
VAC

OUT 5
OUT 6

OUT 8

+
24

VDC

24
COM

IN 0
IN 2

IN 5
IN 7

IN 9
COM

 1
IN 11

IN 13

COM
 0

IN 1
IN 3

IN 4
IN 6

IN 8
IN 10

IN 12

VAC
L1

VAC
N

EUTVAC
DC 0 OUT 0VAC

DC 1 OUT 1VAC
DC 2 OUT 2

VAC
DC 3

OUT 3
VAC

DC 4
OUT 4 OUT 5

OUT 6OUT 7 OUT 8OUT 9

1762-L24AW
A

1762-L24AW
A

1762-L24BW
A

1762-L24BW
A

L24AWA L24AWARL24BWA L24BWAR


0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

INPUTS

INPUTS

OUTPUTS

OUTPUTS

L40BWA L40BWARL40AWA L40AWAR


NC
IN 0

IN 2
IN 5

IN 7
IN 8

COM1
IN 10

IN 12
IN 14

IN 16
IN 18

IN 20
IN 22

COM0
IN 1

IN 3
IN 4

IN 6
IN 9

IN 11
IN 13

IN 15
IN 17

IN 19
IN 21

IN 23
COM2

NC

1762-L40AW
A

OUT
11

VAC
DC 4

OUT
15

VAC
L1

OUT
0

OUT
1

OUT
2

VAC
DC 3

OUT
7

OUT
5

OUT
8

OUT
13

OUT
10

VAC
DC 5

VAC
N

EUTVAC
DC 0

VAC
DC 1

VAC
DC 2

OUT
3

OUT
4

OUT
6

OUT
9

OUT
14

OUT
12

1762-L40AW
A

+
24

VDCCOM0
IN 1

IN 3
IN 4

IN 6
IN 9

IN 11
IN 13

IN 15
IN 17

IN 19
IN 21

COM2
IN 23

24
COM

IN 0
IN 2

IN 5
IN 7

IN 8
COM1

IN 10
IN 12

IN 14
IN 16

IN 18
IN 20

IN 22

1762-L40BW
A

OUT
11

VAC
DC 4

VAC
N

EUTVAC
DC 0

VAC
DC 1

VAC
DC 2

OUT3
OUT4

6 OUT
OUT9

OUT
14

OUT
12

OUT
15

VAC
L1

OUT
0

OUT
1

OUT2
VAC

DC 3
OUT7

OUT5
OUT8

OUT
13

OUT
10

VAC
DC 5

1762-L40BW
A

L40AWA L40AWARL40BWA L40BWAR


0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

0
1

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22
23

INPUTS

OUTPUTS

L40BXB L40BXBR

0
1

2
3

4
5

6
7

8
9

0
1

2
3

4
5

6
7

8
9

10
11

12
13

INPUTS

OUTPUTS

L24BXB L24BXBR


NCCOM0
IN 1

IN 3
IN 4

IN 6
IN 9

IN 11
IN 13

IN 15
IN 17

IN 19
IN 21

COM2
IN 23

IN 0
IN 2

IN 5
IN 7

IN 8
COM1

IN 10
IN 12

IN 14
IN 16

IN 18
IN 20

IN 22

1762-L40BXB

OUT
11

OUT
9

VDC
N

EUTVAC
DC 0

VAC
DC 1

VDC
2

OUT3
OUT5

7 OUT
VAC
DC 3

OUT
14

OUT
12

OUT
15

+
24

VDC
OUT

0
OUT

1
OUT2

OUT
4

OUT8
OUT6

COM2
OUT
13

OUT
10

VAC
DC 4

1762-L40BXB

NC

IN 0
IN 2

IN 5
IN 7

IN 9
COM1

IN 11
IN 13

NCCOM0
IN 1

IN 3
IN 4

IN 6
IN 8

IN 10
IN 12

NC

+
24

VDC
VDC

N
EUT

4

VAC
DC 0

VAC
DC 1

VDC
2

OUT3
COM2

OUT5
OUT7

OUT9

OUT0
OUT1

OUT2
OUT4

OUT6
VAC
DC 3

OUT8

1762-L24BXB

1762-L24BXB

L24BXB L24BXBR

L40BXB L40BXBR


Rockwell Automation Support
Publication 1762-IN006D-EN-P - June 2015
Supersedes Publication 1762-IN006C-EN-P - September 2009 Copyright © 2015 Rockwell Automation, Inc. All rights reserved.

Rockwell Automation provides technical information on the Web to assist you in using its 
products. At http://support.rockwellautomation.com, you can find technical manuals, a 
knowledge base of FAQs, technical and application notes, sample code and links to software 
service packs, and a MySupport feature that you can customize to make the best use of these 
tools.

For an additional level of technical phone support for installation, configuration and 
troubleshooting, we offer TechConnect support programs. For more information, contact 
your local distributor or Rockwell Automation representative, or visit 
http://support.rockwellautomation.com.

Installation Assistance
If you experience a problem with a hardware module within the first 24 hours of installation, 
please review the information that's contained in this manual. You can also contact a special 
Customer Support number for initial help in getting your module up and running:

New Product Satisfaction Return
Rockwell Automation tests all of its products to ensure that they are fully operational when 
shipped from the manufacturing facility. However, if your product is not functioning and 
needs to be returned, follow these procedures.

Allen-Bradley, Rockwell Automation, MicroLogix and TechConnect are trademarks of Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

United States 1.440.646.3223

Monday – Friday, 8am – 5pm EST

Outside United States Please contact your local Rockwell Automation representative for any technical 
support issues.

United States Contact your distributor. You must provide a Customer Support case number (see 
phone number above to obtain one) to your distributor in order to complete the return 
process.

Outside United States Please contact your local Rockwell Automation representative for return procedure.

http://support.rockwellautomation.com
http://support.rockwellautomation.com
http://support.rockwellautomation.com
http://support.rockwellautomation.com

	1762-IN006D-EN-P MicroLogix 1200 Programmable Controllers Installation Instructions

	Important User Information
	For More Information
	Overview
	Controller Description
	Hazardous Location Considerations
	Environnements dangereux
	Mounting the Controller
	Connecting 1762 I/O Expansion Modules
	Wiring the Controller
	Specifications
	Mounting Template

	Door Labels


	Back Cover


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /All
  /Binding /Left
  /CalGrayProfile (Dot Gain 20%)
  /CalRGBProfile (sRGB IEC61966-2.1)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.4
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams true
  /MaxSubsetPct 1
  /Optimize true
  /OPM 1
  /ParseDSCComments false
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts false
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Remove
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
    /Times-Bold
    /Times-BoldItalic
    /Times-Italic
    /TimesNewRomanPS-BoldItalicMT
    /TimesNewRomanPS-BoldMT
    /TimesNewRomanPS-ItalicMT
    /TimesNewRomanPSMT
    /Times-Roman
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Average
  /ColorImageResolution 300
  /ColorImageDepth 8
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 2.00000
  /EncodeColorImages true
  /ColorImageFilter /FlateEncode
  /AutoFilterColorImages false
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /ColorImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Average
  /GrayImageResolution 300
  /GrayImageDepth 8
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 2.00000
  /EncodeGrayImages true
  /GrayImageFilter /FlateEncode
  /AutoFilterGrayImages false
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /GrayImageDict <<
    /QFactor 0.15
    /HSamples [1 1 1 1] /VSamples [1 1 1 1]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 30
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Average
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (None)
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /CreateJDFFile false
  /Description <<
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /NA
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure true
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /NA
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /LeaveUntagged
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


