

Pico[™] Controller

Product Profile

Is it a PLC, or is it a smart relay? The Allen-Bradley Pico controller performs simple logic, timing, counting, and real-time clock operations. Splitting the difference between a timing relay and a low-end PLC, the Pico is ideal for relay replacement applications, simple control applications such as building and parking lot lighting, and applications in which cost is a primary design issue.

The Pico was designed with ease-of-use in mind. Pico can be programmed without any special software. All programming and data adjustments can be done via the on-board keypad and LCD display.

And it's flexible. Pico can be either DIN-rail or panel mounted, depending upon the needs of your application. Pico is available, too, in 120V/240V ac and 24V dc versions — all with large 8A relay outputs to drive a wide range of electrical components. And the dc-powered Pico controllers have two inputs that can be used as either dc digital inputs or 0-10V analog inputs, giving you the flexibility to work with a wide variety of input signals.

Smaller, simpler applications now require controls with some intelligence. Smart devices continue to replace relays, and controllers continue to become smaller. When looking for a small, inexpensive control solution, look to the Allen-Bradley Pico controller


Key Features and Benefits:

- No programming software is required¹ use the on-board LCD display and keypad for all programming and data changes
- Small size smaller than many relays, saving panel space and system cost
- Simplicity Performs basic PLC functions, such as logic, timers and counters. Almost anybody can write simple programs or make data adjustments.
- Real-time Clock
- Analog inputs for DC controllers
- High Current Relay Outputs can eliminate interposing relays — reduced panel space and system cost


Technical Data

Weight	1760-L12xxx = 7 oz. (200 g)		
	1760-L18AWA = 10.6 oz. (300 g)		
Ambient Temperature (operation)	-25°C to +55°C (-13°F to +131°F)		
Storage Temperature	-40°C to +70°C (-40°F to +158°F)		
Operating Humidity	5% to 95%, non-condensing		
Standards and regulations Approvals	UL, CSA, CE		

Pico 1760-SIM


Pico Models

Input/Output

Documentation

Simulator

	1760-		1760-			4700 140 4) 4/4		
Specification	-L12BWB-NC	-L12BWB	-L12AWA-NC	-L12AWA	-L12AWA-ND	1760-L18AWA		
Power Supply	24V dc	24V dc	120/240V ac	120/240V ac	120/240V ac	120/240V ac		
	(8) 24V dc (2 can	(8) 24V dc (2 can						
Digital Inputs	also be used as 0 to	also be used as 0 to	(8) 120/240V ac	(8) 120/240V ac	(8) 120/240V ac	(12) 120/240V ac		
	10V analog inputs)	10V analog inputs)						
Relay Outputs	4	4	4	4	4	6		
LCD Display	Χ	Χ	Χ	X	_	X		
Keypad	Χ	Χ	Χ	Х	_	X		
Real Time Clock		Χ		Х	Χ	X		
Text Display Feature				_	_	X		
Retentive Data	Χ	Χ	_	_	_	X		
Accessories								
Software	PicoSoft Version 2.1 for Windows 95/98, Windows NT							
PC to Pico interface cable	Pico 1760-CBL-PM02							
Memory Module		Pico 1760-MM2						


Getting Results (1760-GR001A-EN-P), User Manual (1760-UM001A-EN-P)

Pico is a trademark of Rockwell Automation. Windows is a registered trademark of Microsoft Corporation..