
Reference Manual

Bulletin 1606 Switched Mode Power Supplies
Catalog Numbers: 1606-XLS240E, 1606-XLS240EA, 1606-XLS240EC &
1606-XLS240E-D

Index

 egaP

1. Intended Use ...3
2. Installation Requirements...................................3
3. AC-Input...4
4. DC-Input...5
5. Input Inrush Current ...6
6. Output ...7
7. Hold-up Time...9
8. DC-OK Relay Contact ..9
9. Efficiency and Power Losses..............................10

10. Reliability ...11
11. Functional Diagram...12
12. Terminals and Wiring..12
13. Front Side and User Elements...........................13
14. EMC..14
15. Environment ..15
16. Protection Features ...16
17. Safety Features ..16
18. Dielectric Strength ..16
19. Certifications..17
20. Environmental Compliance...............................18
2 Physical Dimensions and Weight......................18

22. Accessories .. 19
22.1. 1606-XLB Wall Mounting Bracket19
22.2. 1606-XLSBUFFER24 Module20
22.3. 1606-XLSRED Redundancy Module20

23. Application Notes... 21
23.1. Repetitive Pulse Loading21
23.2. Peak Current Capability22
23.3. Back-feeding Loads22
23.4. External Input Protection22
23.5. Charging Batteries23
23.6. Output Circuit Breakers23
23.7. Parallel Use to Increase Output Power24
23.8. Parallel Use for Redundancy24
23.9. Daisy Chaining of Outputs25
23.10. Series Operation25
23.11. Inductive and Capacitive Loads25
23.12. Operation on Two Phases26
23.13. Use in a Tightly Sealed Enclosure26
23.14. Mounting Orientations27

21.

• PE and symbol—PE is the abbreviation for Protective Earth and has the same meaning as the symbol .
• Earth, Ground—This document uses the term “earth” which is the same as the U.S. term “ground”.
• T.b.d.—To be defined, value or description will follow later.
• AC 230V—A figure displayed with the AC or DC before the value represents a nominal voltage with standard tolerances (usually ±15%)

included. E.g.: DC 12V describes a 12V battery whether it is charged (13.7V) or discharged (10V).
• 230Vac—Afigure with the unit (Vac) at the end is a momentary figure without any additional tolerance included.
• 50Hz vs. 60Hz—Unless otherwise stated, AC 230V parameters are valid at 50Hz mains frequency.
• may—A key word indicating flexibility of choice with no implied preference.
• shall—A key word indicating a mandatory requirement.
• should—A key word indicating flexibility of choice with a strongly preferred implementation.

Terminology and Abbreviations

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
2 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

Power Supply
AC 100-240V Wide-range Input
Width only 60mm
Efficiency up to 93.5%
150% (360W) Peak Load Capability
Easy Fuse Tripping due to High Overload Current
Active Power Factor Correction (PFC)
Negligible low Inrush Current Surge
Short-term Operation down to 60Vac and up to 300Vac
Full Power Between -25°C and +60°C
DC-OK Relay Contact
Quick-connect Spring-clamp Terminals
3 Year Warranty

Description
The most outstanding features of the 1606-XLS DIN
rail power supplies are their high efficiency and small
sizes, which are achieved by a synchronous
rectification and further design innovations. The 1606-XLS
series is part of Rockwell Automation's family of power
supplies, existing alongside lower featured power supplies.

With short-term peak power capability of 150% and
built-in large sized output capacitors, these features
help start motors, charge capacitors and absorb reverse
energy and often allow a unit of a lower wattage class
to be used.

High immunity to transients and power surges as well as
low electromagnetic emission makes usage in nearly
every environment possible.

The integrated output power manager, a wide range
input voltage design and virtually no input inrush
current make installation and usage simple. Diagnostics
are easy due to the dry DC-ok contact, a green DC-ok
LED and red overload LED.

Unique quick-connect spring-clamp terminals allow a
safe and fast installation and a large international
approval package for a variety of applications makes
this unit suitable for nearly every situation.

Specification Quick Reference

Output voltage DC 24V
Adjustment range 24 - 28V
Output current 10 – 9A continuous
 15 – 13.5A for typ. 4s
Output power 240W continuous
 360W for typ. 4s
Output ripple < 50mVpp 20Hz to 20MHz
Input voltage AC 100-240V ±15%
Mains frequency 50-60Hz ±6%
AC Input current 2.22 / 1.22A at 120 / 230Vac
Power factor 0.98 / 0.92 at 120 / 230Vac
AC Inrush current typ. 4 / 7A peak at 120 / 230Vac
Efficiency 92.6 / 93.5% at 120 / 230Vac
Losses 19.1 / 16.7W at 120 / 230Vac
Temperature range -25°C to +70°C operational
Derating 6W/°C +60 to +70°C
Hold-up time typ. 27 / 28ms at 120 / 230Vac
Dimensions 60x124x117mm WxHxD

Catalog Numbers
Power Supply

1606-XLS240E
1606-XLS240E-D
1606-XLS240EA
1606-XLS240EC

 24-28V Standard unit
 Extended DC-input
 ATEX approved unit
Conformal coated unit

Accessories 1606-XLB Wall mount bracket
 1606-XLSRED Redundancy module
 1606-XLSBUFFER24 Buffer module

Certification Marks

IND. CONT. EQ.
UL 508

UL 60950-1

Class I Div 2

ATEX

II 3G Ex nAC II T4

Marine

EMC, LVD

GOST R Marine RINA C-Tick

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 3

Bulletin 1606 Switched Mode Power Supplies

Intended Use
• This device is designed for installation in an enclosure and is intended for the general professional use such as in industrial control, office,

communication, and instrumentation equipment.
• Do not use this power supply in aircraft, trains, nuclear equipment or similar systems where malfunction may cause severe personal injury or

threaten human life.
• This device is designed for use in hazardous, non-hazardous, ordinary or unclassified locations.

Installation Requirements
• This device may only be installed and put into operation by qualified personnel.
• This device does not contain serviceable parts. The tripping of an internal fuse is caused by an internal defect.
• Should damage or malfunction occur during installation or operation, turn power off immediately and send unit to the factory for inspection.
• Mount the unit on a DIN rail so that the terminals are located on the bottom of the unit. For other mounting orientations, refer to derating

requirements in this document. Refer to section 24.14.
• This device is designed for convection cooling and does not require an external fan. Do not obstruct airflow and do not cover ventilation grid

(e.g. cable conduits) by more than 30%!
• Keep the following installation clearances: 40mm on top, 20mm on the bottom, 5mm on the left and right sides are recommended when the

device is loaded permanently with more than 50% of the rated power. Increase this clearance to 15mm in case the adjacent device is a heat
source (e.g. another power supply).

SHOCK HAZARD: Do not use the power supply without proper grounding (Protective Earth). Use the terminal on the input
block for earth connection and not one of the screws on the housing.

- Turn power off before working on the device. Protect against inadvertent re-powering
- Make sure that the wiring is correct by following all local and national codes
- Do not modify or repair the unit
- Do not open the unit as high voltages are present inside
- Use caution to prevent any foreign objects from entering the housing
- Do not use in wet locations or in areas where moisture or condensation can be expected
- Do not touch during power-on, and immediately after power-off. Hot surfaces may cause burns.

WARNING: EXPLOSION HAZARDS!
Substitution of components may impair suitability for this environment. Do not disconnect the unit or operate the voltage adjustment or S/P jumper unless
power has been switched off or the area is known to be non-hazardous.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
4 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

3. AC-Input

AC input nom. AC 100-240V suitable for TN-, TT- and IT mains networks
AC input range min. 85-276Vac continuous operation
 min. 60-85Vac full power for 200ms, no damage between 0 and 85Vac
 min. 276-300Vac < 500ms
Allowed voltage L or N to earth max. 276Vac continuous, IEC 62103
Input frequency nom. 50–60Hz ±6%
Turn-on voltage typ. 81Vac steady-state value, see Fig. 3-1

Shut-down voltage typ. 63Vac steady-state value, see Fig. 3-1

 typ. 55Vac dynamic value

 AC 100V AC 120V AC 230V
Input current typ. 2.65A 2.22A 1.22A at 24V, 10A, see Fig. 3-3

Power factor *) typ. 0.99 0.98 0.92 at 24V, 10A, see Fig. 3-4

Crest factor **) typ. 1.65 1.67 1.85 at 24V, 10A
Start-up delay typ. 800ms 650ms 340ms see Fig. 3-2

Rise time typ. 8ms 8ms 8ms 0mF, 24V, 10A, see Fig. 3-2

 typ. 15ms 15ms 15ms 10mF, 24V, 10A, see Fig. 3-2

Turn-on overshoot max. 100mV 100mV 100mV see Fig. 3-2

*) The power factor is the ratio of the true (or real) power to the apparent power in an AC circuit.
**) The crest factor is the mathematical ratio of the peak value to RMS value of the input current waveform.

 Fig. 3-1 Input voltage range Fig. 3-2 Turn-on behavior, definitions

Tu
rn

-o
n

85V

Rated
input range max.

500ms

VIN

POUT

60V 300Vac276V

Sh
u

t-
d

o
w

n

full
power

for
200ms

Start-up
delay

Rise
Time O

ve
rs

h
o

o
t- 5%Output

Voltage

Input
Voltage

 Fig. 3-3 Input current vs. output load at 24V Fig. 3-4 Power factor vs. output load

10A1 2 3 4 5 6 7 8 9
0

0.4

0.8

1.2

1.6

2.0

2.4

2.8A

Output Current

Input
Current, typ.

230Vac

120Vac100Vac

Power Factor, typ.

1 2 3 4 5 6 7 8 9 10A
0.75

0.8

0.85

0.9

0.95

1.0

Output Current

100Vac

120Vac

230Vac

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 5

Bulletin 1606 Switched Mode Power Supplies

4. DC-Input

1606-XLS240E, 1606-XLS240EA, 1606-XLS240EC:

DC input nom. DC 110-150V -20%/+25%
DC input range min. 88-187Vdc continuous operation
DC input current typ. 2.37A 110Vdc, at 24V, 10A

1606-XLS240E-D:

DC input nom. DC 110-300V -20%/+25%
DC input range min. 88-375Vdc continuous operation
DC input current typ. 2.37/ 0.85A 110/300Vdc, at 24V, 10A

All units:

Allowed Voltage L/N to Earth max. 375Vdc continuous, IEC 62103
Turn-on voltage typ. 80Vdc steady state value
Shut-down voltage typ. 55Vdc steady state value

 Fig. 4-1 Wiring for DC Input Instructions for DC use:

+

-

Load

L

PE

+

-

Power Supply

AC

Battery

N

DC

a) Use a battery or similar DC source.
For other sources, contact Rockwell Automation.

b) Connect +pole to L and –pole to N.
c) Connect the PE terminal to a earth wire or to the machine

ground.
d) A supply from the intermediate DC-bus of a frequency

converter is not recommended and can cause a
malfunction or damage the unit.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
6 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

5. Input Inrush Current
An active inrush limitation circuit limits the input inrush current after turn-on of the input voltage and after short
input voltage interruptions.

The charging current into EMI suppression capacitors is disregarded in the first microseconds after switch-on.

 AC 100V AC 120V AC 230V
Inrush current max. 10Apeak 10Apeak 10Apeak over entire temperature range
 typ. 5Apeak 4Apeak 7Apeak over entire temperature range
Inrush energy max. 4A2s 4A2s 4A2s over entire temperature range
Inrush delay (A) typ. 650ms 520ms 250ms see (A) in Fig. 5-1

 Fig. 5-1 Input inrush current, typical behavior

Input Current

Input Voltage

Output Voltage

A

A…. Inrush delay

Input: 230Vac
Output: 24V, 10A
Ambient: 25°C
Upper curve: Input current 2A / DIV
Middle curve: Input voltage 500V / DIV
Lower curve: Output voltage 20V / DIV
Time basis: 100ms / DIV

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 7

Bulletin 1606 Switched Mode Power Supplies

6. Output

Output voltage nom. 24V
Adjustment range min. 24-28V guaranteed
 max. 30V ***) at clockwise end position of potentiometer
Factory setting typ. 24.1V ±0.2%, at full load, cold unit
Line regulation max. 10mV 60-300Vac
Load regulation max. 100mV static value, 0A 10A
Ripple and noise voltage max. 50mVpp 20Hz to 20MHz, 50Ohm
Output current nom. 10A continuously available at 24V, see Fig. 6-1

 nom. 9A continuously available at 28V, see Fig. 6-1

nom. 15A *) short term available BonusPower *),

at 24V, for typical 4s, see Fig. 6-1

nom. 13.5A *) short term available BonusPower *),

at 28V, for typical 4s, see Fig. 6-1
Output power nom. 240W / 252W continuously available at 24V / 28V
 nom. 360W / 378W *) short term available BonusPower *) at 24V / 28V
BonusPower® time typ. 4s duration until the output voltage dips, see Fig. 6-2

 min. 3s
 max. 5s
BonusPower® recovery time typ. 7s overload free time to reset power manager, see Fig. 6-3

Overload behaviour cont. current
Short-circuit current min. 8A **) continuous, load impedance 100mOhm, see Fig. 6-1

 max. 12.5A **) continuous, load impedance 100mOhm, see Fig. 6-1

 min. 21A **) during BonusPower *), load impedance 100mOhm
 max. 27A **) during BonusPower *), load impedance 100mOhm
 max. 15A **) continuous, load impedance <10mOhm, see Fig. 6-1
Output capacitance typ. 7 000μF included inside the power supply
*) BonusPower, short term power capability (up to typ. 4s)

The power supply is designed to support loads with a higher short-term power requirement without damage or shutdown. The short-
term duration is hardware controlled by an output power manager. BonusPower is repeatedly available. Detailed information
can be found in section 23.1. If the power supply is loaded longer with the BonusPower than shown in the Bonus-time diagram (see
Fig. 6-2), the max. output power is automatically reduced to 240/252W.

**) Discharge current of output capacitors is not included.

***) This is the maximum output voltage which can occur at the clockwise end position of the potentiometer due to tolerances. There is no
guarantee this value can be achieved. The typical value is about 28.6V.

Peak current capability (up to several milliseconds)

The power supply can deliver a peak current which is higher than the specified short term current. This helps to start
current demanding loads or to safely operate subsequent circuit breakers.

The extra current is supplied by the output capacitors inside the power supply. During this event, the capacitors will be
discharged and causes a voltage dip on the output. Detailed curves are provided in section 23.2.

Peak current voltage dips typ. from 24V to 20.5V at 20A for 50ms, resistive load
 typ. from 24V to 18V at 50A for 2ms, resistive load
 typ. from 24V to 14V at 50A for 5ms, resistive load

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
8 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

 Fig. 6-1 Output voltage vs. output current,
typ.

 Fig. 6-2 Bonus time vs. output power

co
n

tin
u

o
u

s

Output Voltage

0
0 5 10 15 20

4

8

12

28V

16

20

24

25A

Output Current

short-term

Adjustment
Range

Bonus Time

0
110 120 130 140 150 160%

1
2
3

7

4
5
6

8
9

10s

min

max

typ

Output Power

 Fig. 6-3 BonusPower recovery time

Power
Demand

100%

t

t

Limitation by
Power Manager

Output
Voltage

Bonus Power disabled
Bonus
Time

Recovery Time

BonusPower is available as soon as power comes on and immediately after the end of an output short circuit or
output overload.

 Fig. 6-4 BonusPower after input turn-on Fig. 6-5 BonusPower after output short

100%

Output
Voltage

Input
Voltage

Bonus
Power

150%

Output
Power

Short of
Output

100%

Output
Voltage

Bonus
PowerOutput

Power

150%

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 9

Bulletin 1606 Switched Mode Power Supplies

7. Hold-up Time

 AC 100V AC 120V AC 230V
Hold-up Time typ. 51ms 53ms 55ms at 24V, 5A, see Fig. 7-1

 typ. 26ms 27ms 28ms at 24V, 10A, see Fig. 7-1

 Fig. 7-1 Hold-up time vs. input voltage Fig. 7-2 Shut-down behavior, definitions

10

20

30

40

50

60ms

85 120 155 190 230Vac

Input Voltage

24V, 5A, min.

24V, 5A, typ.

24V, 10A, min.

24V, 10A, typ.

Hold-up Time

- 5%

Hold-up Time

Zero Transition

Output
Voltage

Input
Voltage

8. DC-OK Relay Contact

This feature monitors the output voltage, which is produced by the power supply itself. It is independent of a back-fed
voltage from a unit connected in parallel to the power supply output.

Contact closes As soon as the output voltage reaches the adjusted output voltage level.
Contact opens As soon as the output voltage dips more than 10% below the adjusted output voltage.

Short dips will be extended to a signal length of 250ms. Dips shorter than 1ms will be ignored.
Contact re-closes As soon as the output voltage exceeds 90% of the adjusted voltage.
Contact ratings max 60Vdc 0.3A, 30Vdc 1A, 30Vac 0.5A resistive load
 min 1mA at 5Vdc min. permissible load
Isolation voltage See dielectric strength table in section 18.

 Fig. 8-1 DC-ok relay contact behavior

250ms

0.9* VADJ

<
1ms

10%

VOUT = VADJ

 >
1ms

open openclosed closed

Note: The DC-ok feature requires that the output voltage reaches the nominal (=adjusted) level after turn-on in order to function according
to specification. If this level cannot be achieved, the overload lamp will be on and the DC-ok contact will be open. The overload signal
will only shut off as soon as the adjusted voltage is reached. This is an important condition to consider particularly if the load is a
battery, if the power supply is used in parallel or if the power supply is used for N+1 redundant systems.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
10 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

9. Efficiency and Power Losses

 AC 100V AC 120V AC 230V
Efficiency typ. 91.5% 92.6% 93.5% at 24V, 10A
Average efficiency *) typ. 91.7% 92.4% 92.4% 25% at 2.5A, 25% at 5A, 25%

at 7.5A. 25% at 10A
Power losses typ. 4.4W 4.9W 6.1W at 24V, 0A
 typ. 22.4W 19.1W 16.7W at 24V, 10A
*) The average efficiency is an assumption for a typical application where the power supply is loaded with 25% of the nominal load for 25%

of the time, 50% of the nominal load for another 25% of the time, 75% of the nominal load for another 25% of the time and with 100%
of the nominal load for the rest of the time.

 Fig. 9-1 Efficiency vs. output current at 24V,
typ

 Fig. 9-2 Losses vs. output current at 24V, typ.

Efficiency

2 3 4 5 6 7 8 9 10A
86
87
88
89
90
91

Output Current

92
93

94%

A...100Vac
B... 120Vac
C... 230Vac

A

B
C

Power Losses

0 1 2 3 4 5 6 7 10A
0
3

12
15
18

Output Current

21
24W

8 9

A

B
C

6
9 A...100Vac

B... 120Vac
C... 230Vac

 Fig. 9-3 Efficiency vs. input voltage at 24V,
10A, typ.

 Fig. 9-4 Losses vs. input voltage at 24V, 10A,
typ.

Efficiency

85 120 155 190 225 260Vac
88

89

90

91

Input Voltage

92

93

94%

Power Losses

9

12

15

18

21

Input Voltage

24

27W

85 120 155 190 225 260Vac

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 11

Bulletin 1606 Switched Mode Power Supplies

10. Reliability

 AC 100V AC 120V AC 230V
Lifetime expectancy *) 58 000h 68 000h 71 000h at 24V, 10A and 40°C
 117 000h 122 000h 117 000h at 24V, 5A and 40°C
 165 000h*) 192 000h*) 200 000h*) at 24V, 10A and 25°C
MTBF **) SN 29500, IEC 61709 478 000h 535 000h 581 000h at 24V, 10A and 40°C
 827 000h 926 000h 1 005 000h at 24V, 10A and 25°C
MTBF **) MIL HDBK 217F 334 000h 341 000h 345 000h at 24V, 10A and 40°C; Ground

Benign GB40
 460 000h 469 000h 474 000h at 24V, 10A and 25°C; Ground

Benign GB25
*) The Lifetime expectancy shown in the table indicates the minimum operating hours (service life) and is determined by the lifetime

expectancy of the built-in electrolytic capacitors. Lifetime expectancy is specified in operational hours and is calculated according to the
capacitor’s manufacturer specification. The manufacturer of the electrolytic capacitors only guarantees a maximum life of up to 15 years
(131 400h). Any number exceeding this value is a calculated theoretical lifetime which can be used to compare devices.

**) MTBF stands for Mean Time Between Failure, which is calculated according to statistical device failures, and indicates reliability of a
device. It is the statistical representation of the likelihood of a unit to fail and does not necessarily represent the life of a product.

 The MTBF figure is a statistical representation of the likelihood of a device to fail. A MTBF figure of e.g. 1 000 000h means that
statistically one unit will fail every 100 hours if 10 000 units are installed in the field. However, it’s impossible to determine if the failed
unit has been running for 50 000h or only for 100h.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
12 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

11. Functional Diagram

 Fig. 11-1 Functional diagram

+
+

-
-

DC-ok
contact

Output
Over-

Voltage
Protection

PFC
Converter

Output
Voltage

Regulator

Power
Converter

Output
Filter

DC-ok
Relay

Output
Voltage
Monitor

Output
Power

Manager

Temper-
ature
Shut-
down

Overload
LED
DC-ok
LED

Input Fuse
Input Filter
Input Rectifier
Active Transient Filter &
Inrush Current Limiter

VOUT

L
N

12. Terminals and Wiring

Bi-stable, quick-connect spring clamp terminals. IP20 Finger safe construction. Suitable for field- and factory
installation. Shipped in open position.

 Input Output DC-OK-Signal
Type spring-clamp terminals spring-clamp terminals spring-clamp terminals
Solid wire 0.5-6mm2 0.5-6mm2 0.5-6mm2
Stranded wire 0.5-4mm2 0.5-4mm2 0.5-4mm2
American Wire Gauge 20-10 AWG 20-10 AWG 20-10 AWG
Wire stripping length 10mm / 0.4inch 10mm / 0.4inch 10mm / 0.4inch
Screwdriver not applicable not applicable not applicable
Recommended tightening torque not applicable not applicable not applicable
Pull-out force 10AWG:80N, 12AWG:60N, 14AWG:50N, 16AWG:40N (according to UL486E)

Fig. 12-1 Connecting a wire

Instructions:
a) Use appropriate copper cables that are designed for minimum

operating temperatures of:
60°C for ambient up to 45°C and
75°C for ambient up to 60°C minimum
90°C for ambient up to 70°C minimum.

b) Follow national installation codes and installation regulations!
c) Ensure that all strands of a stranded wire enter the terminal

connection!
d) Up to two stranded wires with the same cross section are

permitted in one connection point (except PE wire).
e) Do not use the unit without PE connection.
f) Unused terminal compartments should be securely tightened.
g) Ferrules are allowed.

1. Insert the wire 2. Close the lever

To disconnect wire:
reverse the procedure.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 13

Bulletin 1606 Switched Mode Power Supplies

13. Front Side and User Elements

 Fig. 13-1 Front side

A Input Terminals (Quick-connect spring-clamp terminals)
 N, L Line input

 PE (Protective Earth) input

B Output Terminals (Quick-connect spring-clamp terminals, two pins per

pole)
 + Positive output
 – Negative (return) output

C DC-OK Relay Contact (Quick-connect spring-clamp terminals)

The DC-OK relay contact is synchronized with the DC-OK LED.
See section 8 for details.

D Output voltage potentiometer

Open the flap to adjust the output voltage. Factory set: 24.1V

E DC-OK LED (green)

On, when the output voltage is >90% of the adjusted output voltage

F Overload LED (red)

On, when the voltage on the output terminals is <90% of the adjusted
output voltage, or in case of a short circuit in the output. Input voltage is
required
Flashing, when the unit has switched off due to over-temperature.

Indicators, LEDs

 Overload LED DC-OK LED DC-OK Contact
Normal mode OFF ON Closed
During BonusPower OFF ON Closed
Overload (VOUT < 90%) ON OFF Open
Output short circuit ON OFF Open
Temperature Shut-down Intermitted OFF Open
No input power OFF OFF Open

A

B C

D
E
F

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
14 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

14. EMC
The power supply is suitable for applications in industrial environment as well as in residential, commercial and light
industry environment without any restrictions.

The CE Mark indicates conformance with the EMC directive 2004/108/EC, the low-voltage directive (LVD) 2006/95/EC
and the RoHS directive 2011/65/EC. A detailed EMC report is available upon request.

EMC Immunity According generic standards: EN 61000-6-1 and EN 61000-6-2
Electrostatic discharge EN 61000-4-2 contact discharge

air discharge
8kV
15kV

Criterion A
Criterion A

Electromagnetic RF field EN 61000-4-3 80MHz-2.7GHz 10V/m Criterion A
Fast transients (Burst) EN 61000-4-4 input lines

output lines
DC-OK signal (coupling clamp)

4kV
2kV
1kV

Criterion A
Criterion A
Criterion A

Surge voltage on input EN 61000-4-5 L N
L PE, N PE

2kV
4kV

Criterion A
Criterion A

Surge voltage on output EN 61000-4-5 + -
+ / - PE

1kV
1kV

Criterion A
Criterion A

Surge voltage on DC-OK EN 61000-4-5 DC-OK signal PE 1kV Criterion A
Conducted disturbance EN 61000-4-6 0.15-80MHz 10V Criterion A
Mains voltage dips EN 61000-4-11 0% of 100Vac

40% of 100Vac
70% of 100Vac
0% of 200Vac

40% of 200Vac
70% of 200Vac

0Vac, 20ms
40Vac, 200ms
70Vac, 500ms
0Vac, 20ms
80Vac, 200ms
140Vac, 500ms

Criterion A
Criterion C
Criterion A
Criterion A
Criterion A
Criterion A

Voltage interruptions EN 61000-4-11 0% of 200Vac (=0V) 5000ms Criterion C
Voltage sags SEMI F47 0706 dips on the input voltage according to SEMI F47 standard
 80% of 120Vac (96Vac)

70% of 120Vac (84Vac)

50% of 120Vac (60Vac)

1000ms
500ms
200ms

Criterion A
Criterion A
Criterion A

Powerful transients VDE 0160 over entire load range 750V, 1.3ms Criterion A
Criteria:
A: Power supply shows normal operation behavior within the defined limits.
C: Temporary loss of function is possible. Power supply may shut-down and restarts by itself. The power supply will incur no damage or

hazard.

EMC Emission According generic standards: EN 61000-6-3 and EN 61000-6-4
Conducted emission
input lines

EN 55011, EN 55022, FCC Part 15, CISPR 11, CISPR 22 Class B

Conducted emission
output lines **)

IEC/CISPR 16-1-2, IEC/CISPR 16-2-1 limits for DC power port
according EN 61000-6-3 fulfilled

Radiated emission EN 55011, EN 55022 Class B
Harmonic input current EN 61000-3-2 fulfilled for class A equipment
Voltage fluctuations, flicker EN 61000-3-3 fulfilled *)
This device complies with FCC Part 15 rules.
Operation is subjected to following two conditions: (1) this device may not cause harmful interference, and (2) this
device must accept any interference received, including interference that may cause undesired operation.
*) tested with constant current loads, non pulsing.
**) for information only, not mandatory for EN 61000-6-3.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 15

Bulletin 1606 Switched Mode Power Supplies

Switching Frequencies The power supply has three converters with three different switching frequencies
included. Two are nearly constant. The other one is input voltage and load dependent.

Switching frequency 1 35kHz nearly constant
Switching frequency 2 105kHz nearly constant
Switching frequency 3 40kHz to 220kHz input voltage and load dependent

15. Environment

Operational temperature *) -25°C to +70°C (-13°F to 158°F) reduce output power according Fig. 15-1

Storage temperature -40 to +85°C (-40°F to 185°F) for storage and transportation
Output de-rating 6W/°C 60-70°C (140°F to 158°F)
Humidity **) 5 to 95% r.H. IEC 60068-2-30
Vibration sinusoidal 2-17.8Hz: ±1.6mm; 17.8-500Hz: 2g

2 hours / axis
IEC 60068-2-6

Shock 30g 6ms, 20g 11ms
3 bumps / direction, 18 bumps in total

IEC 60068-2-27

Altitude 0 to 2000m (0 to 6 560ft) without any restrictions
 2000 to 6000m (6 560 to 20 000ft) reduce output power or ambient temperature,

see Fig. 15-2
IEC 62103, EN 50178, overvoltage category II

Altitude de-rating 15W/1000m or 5°C/1000m > 2000m (6500ft), see Fig. 15-2

Over-voltage category III IEC 62103, EN 50178, altitudes up to 2000m
 II altitudes from 2000m to 6000m
Degree of pollution 2 IEC 62103, EN 50178, not conductive
*) Operational temperature is the same as the ambient temperature and is defined as the air temperature 2cm below the unit.
**) Do not energize in the presence of condensation.

 Fig. 15-1 Output current vs. ambient temp. Fig. 15-2 Output current vs. altitude

Allowed Output
Current at 24V

0
-25 0 20 40

2.5

5

7.5

10

12.5

15A

continuous

70°C60

Ambient Temperature

for typ. 4s

Allowed Output
Current at 24V

0
0 2000 4000 6000m

2.5

5

7.5

10

12.5

15A

continuous

Altitude

for typ. 4s

A... Tamb < 60°C
B... Tamb < 50°C
C... Tamb < 40°C

A
B

C

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
16 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

16. Protection Features

Output protection Electronically protected against overload, no-load and short-circuits *)
Output over-voltage protection typ. 35Vdc

max. 39Vdc
In case of an internal power supply defect, a redundant
circuit limits the maximum output voltage. The output
shuts down and automatically attempts to restart.

Degree of protection IP 20 EN/IEC 60529
Penetration protection > 3.5mm e.g. screws, small parts
Over-temperature protection yes Output shut-down with automatic restart
Input transient protection MOV (Metal Oxide Varistor)
Internal input fuse T6.3A H.B.C. not user replaceable
*) In case of a protection event, audible noise may occur.

17. Safety Features

Input / output separation *) SELV IEC/EN 60950-1
 PELV IEC/EN 60204-1, EN 50178, IEC 62103, IEC 60364-4-41
 double or reinforced insulation
Class of protection I PE (Protective Earth) connection required
Isolation resistance > 5MOhm input to output, 500Vdc
PE resistance < 0.1Ohm
Touch current (leakage current) typ. 0.19mA / 0.44mA 100Vac, 50Hz, TN-,TT-mains / IT-mains
 typ. 0.29mA / 0.65mA 120Vac, 60Hz, TN-,TT-mains / IT-mains
 typ. 0.53mA / 1.04mA 230Vac, 50Hz, TN-,TT-mains / IT-mains
 < 0.25mA / 0.54mA 110Vac, 50Hz, TN-,TT-mains / IT-mains
 < 0.38mA / 0.79mA 132Vac, 60Hz, TN-,TT-mains / IT-mains
 < 0.74mA /1.29mA 264Vac, 50Hz, TN-,TT-mains / IT-mains
*) double or reinforced insulation

18. Dielectric Strength
The output voltage is floating and has no ohmic connection to the ground. Type and factory tests are conducted by
the manufacturer. Field tests may be conducted in the field using the appropriate test equipment which applies the
voltage with a slow ramp (2s up and 2s down). Connect all input-terminals together as well as all output poles before
conducting the test. When testing, set the cut-off current settings to the value in the table below.

 Fig. 18-1 Dielectric strength A B C D
Type test 60s 2500Vac 3000Vac 500Vac 500Vac

Factory test 5s 2500Vac 2500Vac 500Vac 500Vac

Field test 5s 2000Vac 2000Vac 500Vac 500Vac

Cut-off current setting > 10mA > 10mA > 20mA > 1mA

 DA

C

B

B
N
L

Input DC-ok

Output

 -

Earth, PE
+

To meet the PELV requirements according to EN60204-1 § 6.4.1, we
recommend that either the + pole, the – pole or any other part of
the output circuit be connected to the protective earth system.
This helps to avoid situations in which a load starts
unexpectedly or cannot be switched off when unnoticed earth
faults occur.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 17

Bulletin 1606 Switched Mode Power Supplies

Product certification information (including Certificates and Declarations of Conformity) can be found at www.ab.com/certification.

19. Certifications

EC Declaration of Conformity

Complies with CE EMC and CE Low Voltage Directives

EC Declaration of Conformity
(additional for 1606-XLS240EA)

The CE mark indicates conformance with EMC directive
2004/108/EC and the ATEX directive 94/9/EC (Equipment and
protection systems intended for use in potentially explosive
atmospheres)

UL 508

IND. CONT. EQ.

LISTED E56639 for use in the U.S.A. (UL 60950-1)
and Canada (C22.2 No. 60950)
Industrial Control Equipment

UL 60950-1

RECOGNIZED UNDER FILE NUMBER E244404 for use in the U.S.A.
(UL 60950-1) and Canada (C22.2 No. 60950)
Information Technology Equipment, Level 3

ISA 12.12.01, CSA
C22.2 No. 213

CSA Certified inder File Number 2400020. CERIFIED for use in
the U.S.A. IISA 12.12.01) and Canada (C22.2 No. 213)
Hazardous Location Class I, Div. 2, Groups A, B, C, D

ATEX
(1606-XLS240EA only)

II 3G Ex nAC II T4

Marine GL

GL (Germanischer Lloyd) classified for marine and offshore
applications. Environmental category: C, EMC2. See below
for link to the Certificate.

SEMI F47

SEMI F47-0706 Voltage Sag Immunity Compliance.
See below for link to the Certificate.

GOST R

GOST R certification is applicable for products intended
for sale and use within Russia. See below for link to the
Certificate.

 C-TICK

II 3G Ex nAC II T4

C-tick compliance is for products intended for sale and use within
the Australian market. See below for link to the C-tick Declarations
of Conformity.

Marine RINA RINA (Registro Italiano Navale) certified. See below for link to
the Certificate.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
18 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

20. Environmental Compliance

The unit does not release any silicone and is suitable for use in paint shops.
The unit conforms to the RoHS directives 2002/95/EC and 2011/65/EC.
Electrolytic capacitors included in this unit do not use electrolytes such as Quaternary Ammonium Salt Systems.
Plastic housings and other molded plastic materials are free of halogens, wires and cables are not PVC insulated.
The production material within our production does not include following toxic chemicals:
Polychlorized Biphenyl (PCB), Polychlorized Terphenyl (PCT), Pentachlorophenol (PCP), Polychlorinated naphthalene
(PCN), Polybrom Biphenyll (PBB), Polybrom Bipheny-oxyd (PBO), Polybrominated Diphenylether (PBDE), Polychlorinated
Diphenylether (PCDE), Polydibromphenyl Oxyd (PBDO), Cadmium, Asbestos, Mercury, Silicia

21. Physical Dimensions and Weigth

Weight 900g / 1.98lb
DIN Rail Use 35mm DIN rails according to EN 60715 or EN 50022 with a height of 7.5 or 15mm.

The DIN rail height must be added to the unit depth (117mm) to calculate the total required
installation depth.

Installation Clearances See section 2.

 Fig. 22-1 Front view Fig. 22-2 Side view

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 19

Bulletin 1606 Switched Mode Power Supplies

22. Accessories

22.1. 1606-XLB Wall Mounting Bracket
This bracket is used to mount the power
supply onto a flat surface without
a DIN rail.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
20 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

22.3. 1606-XLSBUFFER24 Buffer Module

er

t.

ures.

This buffer unit is a supplementary device for DC 24V power supplies. It delivers power to bridge typical mains failures
or extends the hold-up time after turn-off
of the AC power. In times when the pow
supply provides sufficient voltages, the
buffer unit stores energy in integrated
electrolytic capacitors. In case of mains
voltage fault, this energy is released again
in a regulated process. One buffer module can deliver 20A additional curren

DC

Buffer
Unit(s)

Power
Supply LoadAC

+
-

The buffer unit does not require any control wiring. It can be added in parallel to
the load circuit at any given point. Buffer units can be added in parallel to increase
the output ampacity or the hold-up time.

22.4. 1606-XLSRED Redundancy Module

L N PE

+ + - -

1606-
XLS240E
Power
Supply

Adj

Overload
DCok

24V,10A

Failure
Monitor

24V,10A
Load

optional

I I

L
N

PE

L N PE

+ + - -

1606-
XLS240E
Power
Supply

Adj

Overload
DCok

24V,10A

XLSRED
Redundancy
Module

+ -
OUT

+ -
IN 1

+ -
IN 2

The 1606-XLSRED is a dual redundancy module, which includes two
diodes as decoupling devices. It
can be used for various purposes.
The most popular application is to
configure highly reliable and true
redundant power supply systems.
Another interesting application is
the separation of sensitive loads
from non-sensitive loads. This
avoids the distortion of the power
quality for the sensitive loads
which can cause controller fail

1606-

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 21

Bulletin 1606 Switched Mode Power Supplies

23. Application Notes

23.1. Repetitive Pulse Loading
Typically, a load current is not constant and varies over time. This power supply is designed to support loads with a
higher short-term power demand (=BonusPower). The short-term duration is hardware-controlled by an output
power manager and is available on a repeated basis. If the BonusPower load lasts longer than the hardware
controller allows it, the output voltage will dip and the next BonusPower is available after the BonusPower recovery
time has elapsed (see section 6).

To avoid this, the following rules must be met:
a) The power demand of the pulse must be below 150% of the nominal output power.
b) The duration of the pulse power must be shorter than the allowed BonusPower time (see Output section).
c) The average (R.M.S.) output current must be below the specified continuous output current.

If the R.M.S. current is higher, the unit will respond with a thermal shut-down after a period of time. Use the
maximum duty cycle curve (Fig. 23-2) to check if the average output current is below the nominal current.

 Fig. 23-1 Repetitive pulse loads, definitions Fig. 23-2 Max. duty cycle curve

150%100

100%

PPEAK TPEAK T0
max.

P0

150%

0

0.2

0.4

0.6

0.8

1.0 DutyCycle

110 120 130 140

P0 = 10%
P0 = 50%
P0 = 75%

P0 = 100%
PPEAK

P0 Base load (W)
PPEAK Pulse load (above 100%)
T0 Duration between pulses (s)
TPEAK Pulse duration (s)

DutyCycle
T0 =

Tpeak - (DutyCycle x Tpeak)

Tpeak + T0

Tpeak
DutyCycle =

Example: A load is powered continuously with 120W (= 50% of the rated output load). From time to time a peak
power of 360W (= 150% of the rated output load) is needed for 1 second.

 The question is: How often can this pulse be supplied without overloading the power supply?

 - Make a vertical line at PPEAK = 150% and a horizontal line where the vertical line crosses the P0 = 50%
curve. Read the max. duty cycle from the duty cycle-axis (= 0.37)

- Calculate the required pause (base load) length T0:

- Result: The required pause length = 1.7s

- Max. repetition rate = pulse +pause length = 2.7s

More examples for pulse load compatibility:

PPEAK P0 TPEAK T0 PPEAK P0 TPEAK T0
360W 240W 1s >25s 360W 120W 0.1s >0.16s
360W 0W 1s >1.3s 360W 120W 1s >1.6s
300W 120W 1s > 0.75s 360W 120W 3s >4.9s

DutyCycle
T0=

Tpeak - (DutyCycle x Tpeak)

0.37

1s - (0.37 x 1s)
= =1.7s

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
22 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

23.2. Peak Current Capability
Solenoids, contactors and pneumatic modules often have a steady state coil and a pick-up coil. The inrush current
demand of the pick-up coil is several times higher than the steady-state current and usually exceeds the nominal
output current (including the PowerBoost). The same situation applies when starting a capacitive load.

Branch circuits are often protected with circuit breakers or fuses. In case of a short or an overload in the branch circuit,
the fuse needs a certain amount of over-current to trip or to blow. The peak current capability ensures the safe
operation of subsequent circuit breakers.

Assuming the input voltage is turned on before such an event, the built-in large sized output capacitors inside the
power supply can deliver extra current. Discharging this capacitor causes a voltage dip on the output. The following
two examples show typical voltage dips:

 Fig. 23-3 Peak load with 2x the nominal
current for 50ms, typ.

 Fig. 23-4 Peak load with 5x the nominal
current for 5ms, typ.

10ms/DIV

Output
Voltage

Output
Current

24V

0A

20A 20.5V

Output
Voltage24V

Output
Current0A

1ms/DIV

50A 14V

Peak load 20A (resistive) for 50ms
Output voltage dips from 24V to 20.5V.

Peak load 50A (resistive) for 5ms
Output voltage dips from 24V to 14V.

Please note: The DC-OK relay triggers when the voltage dips more than 10% for longer than 1ms.

23.3. Back-feeding Loads
Loads such as decelerating motors and inductors can feed voltage back to the power supply. This feature is also called
return voltage immunity or resistance against Back- E.M.F. (Electro Magnetic Force).

This power supply is resistant and does not show malfunctioning when a load feeds back voltage to the power supply.
It does not matter whether the power supply is on or off.

The maximum allowed feed-back-voltage is 35Vdc. The absorbing energy can be calculated according to the built-in
large sized output capacitor which is specified in section 6.

23.4. External Input Protection
The unit is tested and approved for branch circuits up to 20A. An external protection is only required if the supplying
branch has an ampacity greater than this. Check also local codes and local requirements. In some countries local
regulations might apply.

If an external fuse is necessary or utilized, minimum requirements need to be considered to avoid nuisance tripping of
the circuit breaker. A minimum value of 6A B- or 4A C-Characteristic breaker should be used.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 23

Bulletin 1606 Switched Mode Power Supplies

23.5. Charging Batteries
The power supply can be used to charge lead-acid or maintenance free batteries. (Two 12V batteries in series)

Instructions for charging batteries:

a) Set output voltage (measured at no load and at the battery end of the cable) very precisely to the end-of-charge
voltage.

End-of-charge voltage 27.8V 27.5V 27.15V 26.8V

Battery temperature 10°C 20°C 30°C 40°C

b) Use a 15A or 16A circuit breaker (or blocking diode) between the power supply and the battery.

c) Ensure that the output current of the power supply is below the allowed charging current of the battery.

d) Use only matched batteries when putting 12V types in series.

e) The return current to the power supply (battery discharge current) is typ. 3mA when the power supply is switched
off (except if using a blocking diode).

23.6. Output Circuit Breakers
Standard miniature circuit breakers (MCBs or UL1077 circuit breakers) are commonly used for AC-supply systems and
may also be used on 24V branches.

MCBs are designed to protect wires and circuits. If the ampere value and the characteristics of the MCB are adapted to
the wire size that is used, the wiring is considered as thermally safe regardless of whether the MCB opens or not.

To avoid voltage dips and under-voltage situations in adjacent 24V branches which are supplied by the same source, a
fast (magnetic) tripping of the MCB is desired. A quick shutdown within 10ms is necessary corresponding roughly to
the ride-through time of PLCs. This requires power supplies with high current reserves and large output capacitors.
Furthermore, the impedance of the faulty branch must be sufficiently small in order for the current to actually flow.
The best current reserve in the power supply does not help if Ohm’s law does not permit current flow. The following
table has typical test results showing which B- and C-Characteristic MCBs magnetically trip depending on the wire cross
section and wire length.

 Fig. 23-5 Test circuit Maximal wire length*) for a fast (magnetic) tripping:
 0.75mm² 1.0mm² 1.5mm² 2.5mm²
C-2A 23m 29m 48m 69m

C-3A 20m 24m 38m 57m

C-4A 12m 16m 22m 33m

C-6A 5m 7m 9m 14m

C-8A 3m 4m 5m 7m

C-10A 2m 3m 4m 6m

C-13A 1m 1m 2m 2m

B-6A 11m 14m 24m 34m

B-10A 5m 8m 11m 18m

MCBPower Supply

AC

DC

+

-

Load

+

-

B-13A 4m 6m 8m 10m

Wire length

S1... Fault simulation switch

S1

*) Don’t forget to consider twice the distance to the load (or cable length) when calculating the total wire length (+ and – wire).

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
24 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

23.7. Parallel Use to Increase Output Power
Power supplies from the same family can be paralleled to increase
the output power. The output voltage shall be adjusted to the same value
(±100mV) with the same load conditions on all units, or the units can be left
with the factory settings.

If more than three units are connected in parallel, a fuse or circuit breaker
with a rating of 15A or 16A is required on each output. Alternatively, a diode
or redundancy module can also be utilized.

Keep an installation clearance of 15mm (left / right) between two power
supplies and avoid installing the power supplies on top of each other. Do not
use power supplies in parallel in mounting orientations other than the standard mounting orientation (input terminals
on bottom and output terminals on the top of the unit) or in any other condition where a derating of the output
current is required (e.g. altitude, above 60°C, …).

Unit A

AC

DC

Unit B

AC

DC

-

+
-

+

Load

+

-

Pay attention that leakage current, EMI, inrush current, harmonics will increase when using multiple power supplies.

23.8. Parallel Use for Redundancy
Power supplies can be paralleled for redundancy to gain higher system availability. Redundant systems require a
certain amount of extra power to support the load in case one power supply unit fails. The simplest way is to put two
power supplies in parallel. This is called a 1+1 redundancy. In case
one power supply unit fails, the other one is automatically able to
support the load current without any interruption. Redundant
systems for a higher power demand are usually built in a N+1
method. E.g. five power supplies, each rated for 10A are paralleled
to build a 40A redundant system. For N+1 redundancy the same
restrictions apply as for increasing the output power, see also
section 23.7.

L N PE

+ + - -

1606-
XLS240E
Power
Supply

Adj

Overload
DCok

24V,10A

Failure
Monitor

24V,10A
Load

optional

I I

L
N

PE

L N PE

+ + - -

1606-
XLS240E
Power
Supply

Adj

Overload
DCok

24V,10A

1606-
XLSRED
Redundancy
Module

+ -
OUT

+ -
IN 1

+ -
IN 2

Please note: This simple way to build a redundant system does not
cover failures such as an internal short circuit in the secondary side
of the power supply. In such a case, the defective unit becomes a
load for the other power supplies and the output voltage can not
be maintained any more. This can be avoided by using decoupling
diodes which are included in the 1606-XLSRED redundancy module.

Recommendations for building redundant power systems:

a) Use separate input fuses for each power supply.
b) Monitor the individual power supply units. Therefore, use the DC-OK relay contact of the 16060-XLS power supply.
c) It is desirable to set the output voltages of all units to the same value (± 100mV) or leave it at the factory setting.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 25

Bulletin 1606 Switched Mode Power Supplies

23.9. Daisy Chaining of Outputs
Daisy chaining (jumping from one power supply output to the next) is allowed as long as the average output current
through one terminal pin does not exceed 25A. If the current is higher, use a separate distribution terminal block as
shown in Fig. 23-7.

 Fig. 23-6 Daisy chaining of outputs Fig. 23-7 Using distribution terminals

Power

+ + - -

Supply

Input

Output

Load

+ -

max 25A!

Power

+ + - -

Supply

Input

Output

Load

+ -

Distribution
Terminals

Power

+ + - -

Supply

Input

Output

Power

+ + - -

Supply

Input

Output

23.10. Series Operation Unit A

AC

DC

Unit B

AC

DC

-

+
-

+

Load

+

-

Earth
(see notes)

Power supplies of the same type can be connected in series for higher
output voltages. It is possible to connect as many units in series as needed,
providing the sum of the output voltage does not exceed 150Vdc. Voltages
with a potential above 60Vdc are no longer SELV and can be dangerous.
Such voltages must be installed with a protection against touching.

Earthing of the output is required when the sum of the output voltage is
above 60Vdc.

Avoid return voltage (e.g. from a decelerating motor or battery) which is
applied to the output terminals.

Keep an installation clearance of 15mm (left / right) between two power supplies and avoid installing the power
supplies on top of each other. Do not use power supplies in series in mounting orientations other than the standard
mounting orientation (input terminals on bottom and output terminals on the top of the unit).

Pay attention that leakage current, EMI, inrush current, harmonics will increase when using multiple power supplies.

23.11. Inductive and Capacitive Loads
The unit is designed to supply any kind of load, including unlimited inductive of capacitive loads.

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
26 Rockwell Automation Publication 1606-RM044A-EN-P — March 2014

Bulletin 1606 Switched Mode Power Supplies

23.12. Operation on Two Phases

24
0V

 +
15

%
 m

ax
.

Fuse

L2

L1

L3

L

N

PE

Power Supply

AC

DC

internal
fuse

The power supply can also be used on two phases of a three-phase-system.
Such a phase-to-phase connection is allowed as long as the supplying
voltage is below 240V+15%. Use a fuse or a circuit breaker to protect the N
input. The N input is internally not protected and is in this case connected to
a hot wire. Appropriate fuses or circuit breakers are specified in section 23.4,
“External Input Protection”.

23.13. Use in a Tightly Sealed Enclosure
When the power supply is installed in a tightly sealed enclosure, the temperature inside the enclosure will be higher
than outside. In such situations, the inside temperature defines the ambient temperature for the power supply.

The following measurement results can be used as a reference to estimate the temperature rise inside the enclosure.

The power supply is placed in the middle of the box, no other heat producing items are inside the box

Enclosure: Rittal Typ IP66 Box PK 9519 100, plastic, 180x180x165mm
Load: 24V, 8A; (=80%) load is placed outside the box
Input: 230Vac
Temperature inside enclosure: 47°C (in the middle of the right side of the power supply with a distance of 2cm)
Temperature outside enclosure: 27°C
Temperature rise: 20K

All parameters are specified at 24V, 10A, 230Vac, 25°C ambient and after a 5 minutes run-in time, unless noted otherwise.
Rockwell Automation Publication 1606-RM044A-EN-P — March 2014 27

Bulletin 1606 Switched Mode Power Supplies

23.14. Mounting Orientations
Mounting orientations other than input terminals on the bottom and output on the top require a reduction in
continuous output power or a limitation in the maximum allowed ambient temperature. The amount of reduction
influences the lifetime expectancy of the power supply. Therefore, two different derating curves for continuous
operation can be found below:

Curve A1 Recommended output current.
Curve A2 Max allowed output current (results in approximately half the lifetime expectancy of A1).

Fig. 23-8
Mounting
Orientation A
(Standard
orientation) Power

Supply

OUTPUT

Output Current

0
10 20 30 40 60°C

2.5

5

7.5

10A

INPUT

50

A1

Ambient Temperature

Fig. 23-9
Mounting
Orientation B
(Upside down)

Power
Supply

OUTPUT

INPUT

Output Current

0
10 20 30 40 60°C

2.5

5

7.5

10A

50

A2

Ambient Temperature

A1

Fig. 23-10
Mounting
Orientation C
(Table-top
mounting)

Output Current

0
10 20 30 40 60°C

2.5

5

7.5

10A

50

Ambient Temperature

A1
A2

Fig. 23-11
Mounting
Orientation D
(Horizontal cw) Po

w
er

Su
p

p
ly

O
U

TPU
T

IN
PU

T

Output Current

0
10 20 30 40 60°C

2.5

5

7.5

10A

50

Ambient Temperature

A1

A2

Fig. 23-12
Mounting
Orientation E
(Horizontal ccw)

Po
w

er
Su

p
p

ly

O
U

TP
U

T

IN
PU

T

Output Current

0
10 20 30 40 60°C

2.5

5

7.5

10A

50

Ambient Temperature

A1
A2

Rockwell Automation Support

Rockwell Automation provides technical information on the Web to assist you in using its products.
At http://www.rockwellautomation.com/support, you can find technical manuals, 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. You can also visit our Knowledgebase at http://
www.rockwellautomation.com/knowledgebase for FAQs, technical information, support chat and forums,
software updates, and to sign up for product notification updates.

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

Installation Assistance

If you experience a problem within the first 24 hours of installation, review the information that is contained in
this manual. You can contact Customer Support for initial help in getting your product up and running.

New Product Satisfaction Return

Rockwell Automation tests all of its products to help 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.

Documentation Feedback

Your comments will help us serve your documentation needs better. If you have any suggestions on how to
improve this document, complete this form, publication RA-DU002, available at http://
literature.rockwellautomation.com/idc/groups/literature/documents/du/ra-du002_-en-e.pdf.

United States or Canada 1.440.646.3434

Outside United States or Canada Use the Worldwide Locator at http://www.rockwellautomation.com/rockwellautomation/support/overview.page, or contact your local
Rockwell Automation representative.

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

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

Publication 1606-RM044A-EN-P — March 2014
DIR# 10000051149 Ver 00 Copyright © 2014 Rockwell Automation, Inc. All rights reserved. Printed in the U.S.A.

	1606-RM044A front
	1606-RM044A-EN-P
	1606-RM044A back

<<
 /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 /Error
 /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
]
 /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

<<
 /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 /Error
 /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
]
 /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

<<
 /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 /Error
 /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
]
 /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

