

LCIE

- | | |
|--|--|
| <p>1 AVENANT D'ATTESTATION D'EXAMEN DE TYPE VOLONTAIRE</p> <p>2 Appareil destiné à être utilisé en atmosphères explosibles (Directive 94/9/CE)</p> <p>3 Numéro de l'avenant : LCIE 01 ATEX 6020 X / 09</p> <p>4 Appareil
Automates
Type : 1756/1757, 1771/1785, 1794, 1784, 1786 et 1788</p> <p>5 Demandeur : Rockwell Automation Inc.</p> <p>6 Adresse : 1, Allen Bradley Drive
Mayfield Heights, OHIO 44124
USA</p> | <p>1 VOLUNTARY SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE</p> <p>2 Equipment intended for use in potentially explosive atmospheres (Directive 94/9/EC)</p> <p>3 Supplementary certificate number : LCIE 01 ATEX 6020 X / 09</p> <p>4 Equipment
Programmable controllers
Type : 1756/1757, 1771/1785, 1794, 1784, 1786 and 1788</p> <p>5 Applicant : Rockwell Automation Inc.</p> <p>5 Applicant : 1, Allen Bradley Drive
Mayfield Heights, OHIO 44124
USA</p> |
|--|--|

- | | |
|---|---|
| <p>15 DESCRIPTION DE L'AVENANT</p> <p>Mise à jour normative selon les normes EN 60079-0 (2009) et EN 60079-15 (2010)
Ajout du modèle 1756-A7XT
Suppression des modèles 1756-IA16I, 1756-IA8D, 1756-OA16I, 1756-OA8D, 1756-OW16I, 1756-OX8I, 1756-PA75, 1756-PA75RK, 1756-PB75RK, 1794-AENT, 1794-APBDPV1, 1794-IA16, 1794-IA8, 1794IA8I, 1794-OA16, 1794-OA8, 1794-OA8I, 1794-OM8
Mise à jour de la liste des équipements certifiés (voir tableau)</p> | <p>15 DESCRIPTION OF THE SUPPLEMENTARY CERTIFICATE</p> <p>Normative update according to EN 60079-0 (2009) and EN 60079-15 (2010)
Addition of the 1756-A7XT model
Removal of the models 1756-IA16I, 1756-IA8D, 1756-OA16I, 1756-OA8D, 1756-OW16I, 1756-OX8I, 1756-PA75, 1756-PA75RK, 1756-PB75RK, 1794-AENT, 1794-APBDPV1, 1794-IA16, 1794-IA8, 1794IA8I, 1794-OA16, 1794-OA8, 1794-OA8I, 1794-OM8
Update of the certified equipment list (see table)</p> |
|---|---|

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1756-A4	CONTROLLOGIX CHASSIS 4 SLOT	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Chassis
1756-A7	CONTROLLOGIX CHASSIS 7 SLOT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-A10	CONTROLLOGIX CHASSIS 10 SLOT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-A13	CONTROLLOGIX CHASSIS 13 SLOT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-A17	CONTROLLOGIX CHASSIS 17 SLOT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-A4LXT	EXTENDED TEMPERATURE CONTROLLOGIX CHASSIS	-25°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-A5XT	EXTENDED TEMPERATURE CONTROLLOGIX 5 SLOT CHASSIS	-25°C / +70°C	II 3 G Ex nA IIC T5 Gc	
1756-A7XT	EXTENDED TEMPERATURE CONTROLLOGIX 7 SLOT CHASSIS	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1756-A7LXT	EXTENDED TEMPERATURE CONTROLLOGIX CHASSIS	-25°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-PAXT	CONTROLLOGIX POWER SUPPLY (120/240V AC INPUT), EXTENDED TEMPERATURE	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	Power Supply
1756-PB72	CONTROLLOGIX POWER SUPPLY (24V DC INPUT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-PB75	CONTROLLOGIX POWER SUPPLY (24V DC INPUT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	

Seul le texte en français peut engager la responsabilité du LCIE. Ce document ne peut être reproduit que dans son intégralité, sans aucune modification.
The LCIE's liability applies only on the French text. This document may only be reproduced in its entirety and without any change.

13 ANNEXE

13 SCHEDULE

14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE

14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE

LCIE 01 ATEX 6020 X / 09

LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1756-PBXT	CONTROLLOGIX EXTENDED TEMPERATURE POWER SUPPLY (24V DC INPUT)	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	Power Supply
1756-PSCA	POWER SUPPLY ADAPTER MODULE	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-PSCA2	REDUNDANT POWER SUPPLY CHASSIS ADAPTER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-L1	LOGIX 5550 AUTOMATION CONTROLLER WITH 160 KBYTE MEMORY	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Controller
1756-L55	LOGIX5555 0.5MBYTE CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-L61	LOGIX 5561 CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-L62	LOGIX 5562 CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-L63	LOGIX 5563 CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-L63XT	EXTENDED TEMPERATURE LOGIX 5563 CONTROLLER	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1756-L71	CONTROLLOGIX 2 MB CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-L72	CONTROLLOGIX 4 MB CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-L73	CONTROLLOGIX 8 MB CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-L74	CONTROLLOGIX 16 MB CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-L75	CONTROLLOGIX 32 MB CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-L76	CONTROLLOGIX 64 MB CONTROLLER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-M1	AUTOMATION CONTROLLER FOR CONTROLLOGIX - MEMORY EXPANSION BOARD 512K BYTE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M2	AUTOMATION CONTROLLER FOR CONTROLLOGIX - MEMORY EXPANSION BOARD 1M BYTE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M3	AUTOMATION CONTROLLER FOR CONTROLLOGIX - MEMORY EXPANSION BOARD 2M BYTE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M12	LOGIX 5555 NON VOLATILE MEMORY 750KB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M13	LOGIX 5555 NON VOLATILE MEMORY 1.5MB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M14	LOGIX 5555 NON VOLATILE MEMORY 3.5MB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE
LCIE 01 ATEX 6020 X / 09
LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1756-M16	LOGIX 5555 NON VOLATILE MEMORY 7.5MB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Memory
1756-M22	LOGIX 5555 NON VOLATILE MEMORY 750KB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M23	LOGIX 5555 NON VOLATILE MEMORY 1.5MB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-M24	LOGIX 5555 NON VOLATILE MEMORY 3.5MB	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-CNB	CONTROLNET COMMUNICATIONS MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Communication
1756-CNBR	REDUNDANT CONTROLNET COMMUNICATIONS MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-CN2	CONTROLNET COMMUNICATIONS MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-CN2R	REDUNDANT CONTROLNET COMMUNICATIONS MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-CN2RXT	EXTENDED TEMPERATURE REDUNDANT CONTROLNET COMMUNICATIONS MODULE	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1756-DHRIO	CONTROLLOGIX DATAHIGHWAY - REMOTE I/O COMMUNICATIONS MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-DHRIOXT	EXTENDED TEMPERATURE CONTROLLOGIX DATAHIGHWAY - REMOTE I/O COMMUNICATIONS MODULE	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1756-DNB	1756-DEVICENET SCANNER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-ENBT	CONTROLLOGIX ETHERNET/IP 10/100 MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-ENET	ETHERNET COMMUNICATIONS ADAPTER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-EN2F	CONTROLLOGIX HI CAP EIP MOD - FIBRE OPTIC MODULE WITH DDR	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-EN2T	CONTROLLOGIX ETHERNET/IP 10/100 MODULE, ROHS, DDR.	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-EN2TR	REDUNDANT CONTROLLOGIX ETHERNET/IP 10/100 MODULE, ROHS, DDR.	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-EN2TXT	EXTENDED TEMPERATURE CONTROLLOGIX ETHERNET/IP 10/100 MODULE WITH DDR.	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1756-EN3TR	REDUNDANT CONTROLLOGIX ETHERNET/IP 10/100/MOTION MODULE, DDR	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-EWEB	WEB SERVICES 10/100 ETHERNET MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IB16	24 V DC INPUT MODULE (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	Input module
1756-IB16D	10-30 V DC DIAGNOSTIC INPUT (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	
1756-IB16I	10-30 V DC ISOLATED INPUT (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE
LCIE 01 ATEX 6020 X / 09
LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1756-IB16ISOE	10-55V DC SEQUENCE OF EVENTS ISOLATED INPUT (16 PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Input module
1756-IB32	10-30V DC 32 BIT INPUT MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IC16	30-60 V DC INPUT (2 X 8 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IF16	ANALOG VOLTAGE & CURRENT INPUT (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IF4FXOF2F	HIGH SPEED ANALOG I/O MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IF6CIS	CURRENT INPUT WITH SOURCE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IF6I	ISOLATED ANALOG VOLT IN (6PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IF8	ANALOG VOLTAGE & CURRENT INPUT (8 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IG16	1756 TTL INPUT MODULE (16 PT)	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-IN16	10 TO 30 V AC ISOLATED INPUT MODULE (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	
1756-IR6I	RTD ISOLATED INPUT (6 PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IT6I	THERMOCOUPLE/MV ISOLATED INPUT (6PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IT6I2	THERMOCOUPLE/MILLIVOLT INPUT	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IV16	10 TO 30 V DC SOURCING INPUT (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-IV32	10 TO 30 V DC SOURCING INPUT (32 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OB16D	DIAGNOSTIC DC OUTPUT MODULE (16 PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Output module
1756-OB16E	10-30 V DC ELECTRONICALLY PROTECTED OUTPUT MODULE (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OB16I	24 V DC ISOLATED OUTPUT MODULE (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OB16IS	10-30V DC SCHEDULED OUTPUT MODULE (2 X 8 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OB32	10-31.2V DC OUTPUT MODULE (2 X 16 PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OB8	10-30V DC OUTPUT (2 X 4 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OB8EI	10-30V DC E-FUSED OUTPUT (8 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OC8	30-60V DC OUTPUT (2 X 4 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OF4	VOLTAGE AND CURRENT OUTPUT (4 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE

LCIE 01 ATEX 6020 X / 09

LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1756-OF6CI	ISOLATED ANALOG CURRENT OUTPUT (6PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Output module
1756-OF6VI	ISOLATED ANALOG VOLTAGE OUTPUT (6PT)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OF8	VOLTAGE AND CURRENT OUTPUT (8 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OG16	1756-OG16 TTL OUTPUT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-ON8	24 V AC OUTPUT MODULE (8 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OV16E	10 TO 30 V DC ELECTRONICALLY FUSED SINKING OUTPUT (16 PT.)	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-OV32E	ELECTRONICLY FUSED 10-30 VDC OUTPUT MODULE.	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-BATM	LOGIX5000 BATTERY MODULE	0°C / +60°C	II 3 G Ex nA IIC T6 Gc	Accessories
1756-ESMBAT	L7X ENERGY STORAGE MODULE BATTERY	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-ESMCAP	CONTROLLOGIX ENERGY STORAGE MODULE-CAP	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-ESMNRM	L7X ENERGY STORAGE MODULE NON REMOVABLE	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-ESMNSE	CONTROLLOGIX ENERGY STORAGE MODULE NSE	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1756-HSC	HIGH SPEED COUNTER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-PLS	PROGRAMMABLE LIMIT SWITCH	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-RM	SYSTEM REDUNDANCY MODULE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1756-RMXT	EXTENDED TEMPERATURE SYSTEM REDUNDANCY MODULE	-25°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1757-SRM	SYSTEM REDUNDANCY MODULE	0°C / +60°C	II 3 G Ex nA nC IIC T4 Gc	Communication
1771-A1B	4 SLOT I/O CHASSIS	0°C / +60°C	II 3 G Ex nA IIC T6 Gc	Chassis
1771-A2B	8 SLOT I/O CHASSIS	0°C / +60°C	II 3 G Ex nA IIC T6 Gc	
1771-A3B1	12 SLOT I/O CHASSIS	0°C / +60°C	II 3 G Ex nA IIC T6 Gc	
1771-A4B	16 SLOT I/O CHASSIS	0°C / +60°C	II 3 G Ex nA IIC T6 Gc	
1771-P5E	POWER SUPPLY	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	Power supply

13 ANNEXE (Suite)

13 SCHEDULE (Continued)

14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE

14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE

LCIE 01 ATEX 6020 X / 09

LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1771-ACNR	CONTROLNET REMOTE ADAPTER, REDUNDANT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	Adapter
1771-ACNR15	CONTROLNET REMOTE ADAPTER, REDUNDANT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1771-ASB	CONTROLNET REMOTE IO ADAPTER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1771-IBN	10-30 VDC HIGH TRUE INPUT MODULE, 32 INPUT	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	Input module
1771-IFE	ANALOG MODULE 16 INPUT	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1771-IR	INPUT MODULE, RTD, 6 INPUT	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1771-OBDB	10/60 BDC HD OUTPUT	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	Output module
1771-OBDK	10/60 BDC HD OUTPUT CONFORMALLY COATED	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	
1771-OBDS	10-40VDC HD OUTPUT MODULE, 16 CHANNEL	0°C / +60°C	II 3 G Ex nA IIC T3 Gc	
1771-OFE1	OUTPUT MODULE - VOLTAGE	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1771-OFE2	OUTPUT MODULE - 20 Ma	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1771-OFE3	OUTPUT MODULE - 50 Ma	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1771-CFM	CONFIGURABLE FLOW METER	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Accessories
1784-KTCX	PEER COMMUNICATION LINK INPUT MODULE	0 C to 50 C	II 3 G Ex nA IIC T6 Gc	Communication
1784-KTCX15	PEER COMMUNICATION LINK INPUT MODULE	0 C to 50 C	II 3 G Ex nA IIC T6 Gc	
1784-PCIC	PCI BUS CONTROLNET INTERFACE	0°C / +55°C	II 3 G Ex nA IIC T6 Gc	
1785-ENET	PLC-5 ETHERNET INTERFACE MDDULE	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	Communication
1785-KE	PLC/RS232 INTERFACE MODULE	0°C / +60°C	II 3 G Ex nA nC IIC T5 Gc	
1785-L20C	CONTROLNET PLC5/20,16K MEMORY, 512 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Processor
1785-L20C15	CONTROLNET PLC5/20,16K MEMORY, 512 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE
LCIE 01 ATEX 6020 X / 09
LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1785-L40B	PLC5/40 CONTROLNET, 48K WD MEMORY, 2048 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Processor
1785-L40C	CONTROLNET PLC5/20, 48K MEMORY, 3072 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1785-L40C15	CONTROLNET PLC5/20, 48K MEMORY, 3072 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1785-L40E	ETHERNET PLC5/40, 48K MEMORY, 2048 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1785-L80C15	CONTROLNET PLC5/20 CON, 100K MEMORY, 3072 I/O	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1786-RPA	CONTROLNET REPEATER HUB ADAPTER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	Adapter
1786-RPCD	CONTROLNET HUB REPEATER COPPER	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1786-RPFM	FIBER MODULE (MEDIUM RANGE)	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1786-RPFS	CONTROLNET FIBER-OPTIC HUB ADAPTER (SHORT RANGE)	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1788-CNC	CONTROLNET COMMUNICATIONS CARD	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Communication
1788-CNCR	CONTROLNET COMMUNICATIONS CARD, REDUNDANT	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1788-CNF	CONTROLNET FIBER COMMUNICATIONS CARD	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1788-CNFR	CONTROLNET FIBER COMMUNICATIONS CARD REDUNDANT	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1788-CN2DN	CONTROLNET TO DEVICENET BRIDGE	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	
1794-L33	FLEXLOGIX PROCESSOR 64 K BYTES	0°C / +60°C	II 3 G Ex nA IIC T4 Gc	Controller
1794-L34	FLEXLOGIX PROCESSOR 512 K BYTES	0°C / +60°C	II 3 G Ex nA IIC T5 Gc	
1794-TB2	TERMINAL BASE MODULE CAGE CLAMP (34PT)	-20°C / +55°C	II 3 G Ex nA IIC T6 Gc	Terminal base
1794-TB3	TERMINAL BASE MODULE CAGE CLAMP (52PT)	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3K	TERMINAL BASE MODULE CAGE CLAMP (52PT) CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3S	TERMINAL BASE MODULE SPRING CLAMP (52PT)	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3G	TERMINAL BASE MODULE CAGE CLAMP GND (52PT)	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3GK	TERMINAL BASE MODULE CAGE CLAMP GND (52PT) CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE
LCIE 01 ATEX 6020 X / 09
LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1794-TB3GS	TERMINAL BASE MODULE SPRING CLAMP GND (52PT)	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	Terminal base
1794-TB3GSK	TERMINAL BASE MODULE SPRING CLAMP GND (52PT) CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3SK	TERMINAL BASE MODULE SPRING CLAMP (52PT) CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3T	TERMINAL BASE MODULE CAGE CLAMP (52PT) TEMPERATURE INPUT	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3TK	TERMINAL BASE MODULE CAGE CLAMP (52PT) TEMPERATURE INPUT CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3TS	TERMINAL BASE MODULE SPRING CLAMP (52PT) TEMPERATURE INPUT	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TB3TSK	TERMINAL BASE MODULE SPRING CLAMP (52PT) TEMPERATURE INPUT, CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TBN	TERMINAL BASE MODULE NEMA CLAMP GND (20PT)	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-TBNK	TERMINAL BASE MODULE NEMA CLAMP GND (20PT) CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-ACN	24VDC CONTROLNET ADAPTER	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	Adapter
1794-ACN15	CONTROLNET TO FLEX ADAPTER	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ACN15K	CONTROLNET TO FLEX ADAPTER CONFORMALLY COATED	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ACNR	DUAL MEDIA CONTROLNET ADAPTER	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ACNR15	CONTROLNET REDUNDANT MEDIA ADAPTER	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ACNR15K	CONTROLNET REDUNDANT MEDIA ADAPTER CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ACNR15XT	CONTROLNET REDUNDANT MEDIA ADAPTER EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-ADN	DEVICENET ADAPTER	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-ADNK	DEVICENET ADAPTER CONFORMALLY COATED	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-ASB	24 VDC RIO ADAPTER	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ASB2	24 VDC RIO ADAPTER	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-ASBK	24 VDC RIO ADAPTER CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-FLA	FLEXLOGIX FLEXBUS ADAPTER	0°C / +60°C	II 3 G Ex nA IIC T6 Gc	
1794-IA8K	120VAC INPUT (8PT) CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE
LCIE 01 ATEX 6020 X / 09
LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1794-IB10XOB6	24VDC COMBINATION 10 INPUT, 6 OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T3 Gc	Input module
1794-IB10XOB6XT	24VDC COMBINATION 10 INPUT, 6 OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T3 Gc	
1794-IB8	24VDC 16 CHANNEL SINKING OUTPUT MODULE	0°C / +55°C	II 3 G Ex nA IIC T3 Gc	
1794-IB8S	SENSOR INPUT (8PT)	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IB16	24VDC SINK INPUT, 16 PT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IB16K	24VDC SINK INPUT, 16 PT CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IB16XT	24VDC SINK INPUT, 16 PT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IC16	48Vdc SINK INPUT MODULE (16 PT)	0°C / +55°C	II 3 G Ex nA IIC T3 Gc	
1794-IE4XOE2	ANALOG COMMUNICATION MODULE 12 BIT 4 INPUT/2 OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IE4XOE2XT	ANALOG COMMUNICATION MODULE 12 BIT 4 INPUT/2 OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IE8	ANALOG INPUT (8 PT)	-20°C / +55°C	II 3 G Ex nA IIC T5 Gc	
1794-IE8K	ANALOG INPUT (8 PT) CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T5 Gc	
1794-IE8XT	ANALOG INPUT (8 PT), EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T5 Gc	
1794-IF2XOF2I	ISOLATED ANALOG COMBINATION (2 INPUT/2 OUTPUT)	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IF2XOF2IXT	ISOLATED ANALOG COMBINATION (2 INPUT/2 OUTPUT) EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IF4I	ISOLATED ANALOG INPUT (4PT)	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IF4IXT	ISOLATED ANALOG INPUT (4PT), EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IF4ICFXT	ISOLATED ANALOG INPUT , EXTENDED TEMPERATURE, 4 PT	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IJ2	2 CHANNEL FREQUENCY INPUT, 2 DIGITAL OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IJ2K	2 CHANNEL FREQUENCY INPUT, 2 DIGITAL OUTPUT, CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IJ2XT	2 CHANNEL FREQUENCY INPUT, 2 DIGITAL OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IR8	RTD INPUT MODULE (8 PT)	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IRT8	THERMOCOUPLE & RTD MODULE (8 PT)	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IRT8K	THERMOCOUPLE & RTD MODULE, CONFORMALLY COATED (8 PT)	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-IRT8XT	THERMOCOUPLE & RTD MODULE (8 PT), EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	

13 ANNEXE (Suite)
13 SCHEDULE (Continued)
14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE
14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE
LCIE 01 ATEX 6020 X / 09
LCIE 01 ATEX 6020 X / 09

Liste des équipements certifiés (suite) :

Certified equipment list (continuation) :

Référence catalogue / Catalog reference	Description	Tamb	Marquage / Marking	Fonction / Function
1794-IT8	THERMOCOUPLE INPUT (8 PT)	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	Input module
1794-IT8XT	THERMOCOUPLE INPUT (8 PT), , EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-IV16	FLEX I/O 24VDC(16 PT)	0°C / +55°C	II 3 G Ex nA IIC T3 Gc	
1794-OA8K	8PT 120VAC OUTPUT, CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	Output module
1794-OB8	FLEX I/O 24VDC 16-CHANNEL OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OB8EP	FLEX I/O 24VDC 8 CHANNEL 24A, SHORT PROOF OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OB8EPK	FLEX I/O 24VDC 8 CHANNEL 24A, SHORT PROOF OUTPUT, CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OB8EPXT	FLEX I/O 24VDC 8 CHANNEL 24A, SHORT PROOF OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-OB16	24V DC SOURCE 16-CHANNEL OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OB16P	24V DC SOURCE OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T3 Gc	
1794-OB16PK	24V DC SOURCE OUTPUT MODULE, CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T3 Gc	
1794-OB16PXT	24V DC SOURCE OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T3 Gc	
1794-OC16	16 SOURCE OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OE4	4PT ANALOG OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OE4K	4PT ANALOG OUTPUT CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OE4XT	4PT ANALOG OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-OF4I	4PT ISOLATED ANALOG OUTPUT	-20°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OF4IXT	4PT ISOLATED ANALOG OUTPUT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA IIC T4 Gc	
1794-OV16	FLEX I/O 24VDC 16-CHANNEL	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OV16P	24VDC SINK OUTPUT MODULE	0°C / +55°C	II 3 G Ex nA IIC T4 Gc	
1794-OW8	ISOLATED RELAY OUTPUT MODULE, 8PT	-20°C / +55°C	II 3 G Ex nA nC IIC T5 Gc	
1794-OW8K	ISOLATED RELAY OUTPUT MODULE, 8PT, CONFORMALLY COATED	-20°C / +55°C	II 3 G Ex nA nC IIC T5 Gc	
1794-OW8XT	ISOLATED RELAY OUTPUT MODULE, 8PT, EXTENDED TEMPERATURE	-20°C / +70°C	II 3 G Ex nA nC IIC T5 Gc	

13 ANNEXE (Suite)

14 AVENANT D'ATTESTATION D'EXAMEN DE TYPE

LCIE 01 ATEX 6020 X / 09

Les résultats des vérifications et essais figurent dans le rapport confidentiel N° 106905-612164-01.

Paramètres spécifiques du ou des modes de protection concerné(s) :

Inchangés.

Le marquage doit être :

Rockwell Automation Inc. ou marque commerciale

Adresse : ...

Type : ...

Année de fabrication / N° de fabrication

 II 3 G

Ex nA ou nA nC IIC T6 à T3 Gc (selon modèle : voir tableau)

LCIE 01 ATEX 6020 X

Quand des batteries sont utilisées, les informations suivantes doivent être indiquées :

- Le type de construction des éléments
- Le nombre d'éléments et la tension nominale
- La capacité assignée avec la durée de décharge correspondante

16 DOCUMENTS DESCRIPTIFS

Dossier de certification n° 1192-K rev. 10 du 27/09/2011.

17 CONDITIONS SPECIALES POUR UNE UTILISATION SÛRE

Gamme de température ambiante d'utilisation : voir tableau.

Tous les automates doivent être placés à l'intérieur d'une enveloppe assurant la protection mécanique et un degré de protection au moins égal à IP54 conformément à la norme EN 60079-15 (2010).

Tous les automates devront être utilisés selon les caractéristiques définies par le constructeur.

18 EXIGENCES ESSENTIELLES DE SECURITE ET DE SANTE

Couvertes par les normes EN 60079-0 (2009) et EN 60079-15 (2010).

19 VERIFICATIONS ET ESSAIS INDIVIDUELS

Essai de rigidité diélectrique selon la norme EN 60079-15 (2010) § 23.2.1.

13 SCHEDULE (Continued)

14 SUPPLEMENTARY TYPE EXAMINATION CERTIFICATE

LCIE 01 ATEX 6020 X / 09

The examination and test results are recorded in confidential report N° 106905-612164-01.

Specific parameters of the mode(s) of protection concerned:

Unchanged.

The marking shall be :

Rockwell Automation Inc. or trademark

Address : ...

Type : ...

Year of fabrication / N° of fabrication

 II 3 G

Ex nA or nA nC IIC T6 to T3 Gc (according to model : see table)

LCIE 01 ATEX 6020 X

When batteries are used, the following information shall be marked :

- The type of construction of cells
- Number of cells and nominal voltage
- Rated capacity with the corresponding duration of discharge

16 DESCRIPTIVE DOCUMENTS

Certification file n° 1192-K rev. 10 dated 2011/09/27.

17 SPECIAL CONDITIONS FOR SAFE USE

Ambient operating temperature range: see table.

All PLCs shall be placed into an enclosure which ensures the mechanical protection and a minimum degree of protection IP54 as required by the standard EN 60079-15 (2010).

All PLCs shall be used within their specified ratings defined by the manufacturer.

18 ESSENTIAL HEALTH AND SAFETY REQUIREMENTS

Covered by standards EN 60079-0 (2009) and EN 60079-15 (2010).

19 ROUTINE VERIFICATIONS AND TESTS

Dielectric strength test according to the standard EN 60079-15 (2010), § 23.2.1.

Le responsable de certification ATEX
ATEX certification manager

