

DEVICE LEVEL SAFETY LINKING TECHNOLOGY

GUARDLINK - DEVICE LEVEL

WHY CHOOSE GUARDLINK?

Series connection of safety input devices is common practice in safety-related control systems. However, when the system trips, fault finding can be difficult due to the lack of diagnostic information.

Providing diagnostics typically required additional wiring, increasing complexity and installation time.

GuardLink simplifies this by providing safety and diagnostic information through the same cable.

Connected to a safety relay and using an EtherNet/IP Network Interface, this information is easily passed through to the control system for increased diagnostics.

GuardLink System Example

SAFETY LINKING TECHNOLOGY

Note: Rockwell Automation or 3rd party devices can be connected to the GuardLink device level safety linking technology.

GuardLink Enabled Tap Indication

LED Input Indicator

Green = Connected input device healthy

Flashing Green = Connected input device healthy but fault on system

Red = Trip on connected input device

Flashing Red = Connected input device has not performed correctly

LED Link Indicator

Green = Operational

Red = Tripped

Flashing Red = Faulty tap

ORDERING DETAILS

PRODUCT	DESCRIPTION
	Safety Relay, EtherNet/IP Network Interface and cable to the first GuardLink enabled tap
440R-ENETR	EtherNet/IP™ Network Interface
440R-DG2R2T	Guardmaster™ Safety Relay Dual GuardLink
889D-F4NE-*	Replace * in order number with 2, 5, 10, 15, 20 or 30 for required cable length in Meters
	GuardLink enabled taps and cables to connect between the taps
400S-SF5D	5 Pin GuardLink enabled tap for use with 5 pin electronic safety input devices
440S-SF8D	8 Pin GuardLink enabled tap for use with 8 pin electronic safety input devices
440S-MF5D	5 Pin GuardLink enabled tap for use with 5 pin electromechanical safety devices
440S-MF8D	8 Pin GuardLink enabled tap for use with 8 pin electromechanical safety devices
889D-F4NEDM-**	Replace ** in order number with 0M3, 0M6, 1, 2, 5, 10, 15, 20 or 30 for cable length in Meters (0M3 =300mm, 0M6=600mm)
	Connection cables from the GuardLink enabled taps to the input devices
889D-F5NCDM-***	Replace *** in order number with 0M3, 0M6, 1, 2, 5 or 10 for cable length in Meters (0M3 =300mm, 0M6=600mm)
889D-F8NBDM-***	Replace *** in order number with 0M3, 0M6, 1, 2, 5 or 10 for cable length in Meters (0M3 =300mm, 0M6=600mm)
	Accessories
898D-418U-DM2	Terminator for last GuardLink enabled tap
440S-GLTAPBRK1	GuardLink enabled tap mounting bracket - QTY 1
440S-GLTAPBRK5	GuardLink enabled tap mounting bracket - QTY 5

NEXT GENERATION OF MACHINERY SAFETY DEVICES

NEXT GENERATION OF MACHINERY SAFETY DEVICES

Rockwell Automation, Inc. (NYSE:ROK), the world's largest company dedicated to industrial automation, makes its customers more productive and the world more sustainable. Throughout the world, our flagship Allen-Bradley® and Rockwell Software® product brands are recognized for innovation and excellence.

Follow ROKAutomation on Facebook & Twitter.

f Connect with us on LinkedIn.

For more information about our solutions, please visit:

http://www.rockwellautomation.com

Allen-Bradley, Guardmaster, GuardLink, Listen. Think. Solve. are trademarks of Rockwell Automation, Inc. Trademarks not belonging to Rockwell Automation are property of their respective companies.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444 Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640 Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846