Gas Detection

Honeywell BW[™] Connect

Real-Time Visibility Meets Full-Time Compliance

With the **new Honeywell BW™ Connect** you can transform your dependable BW gas detectors into wireless devices in the blink of an eye – this adapter can be attached quickly to your current detectors and paired with any available smartphone via Bluetooth[®].

An **easy-to-use cost-effective addition** compatible with the Honeywell Safety Communicator App, Honeywell BW[™] Connect grants real-time visibility of your workers' safety status and location so you have confidence that you can maintain complete situational awareness and full compliance.

Affordable

Honeywel

THE POWER OF CONNECTED

With the Honeywell BW[™] Connect, customers can get wireless gas detection – without buying a wireless detector at a fraction of the cost. The BW Connect works with existing smartphones by downloading the Honeywell Safety Communicator App.

Compatible

Honeywell BW[™] Connect is compatible with the following multi-gas detectors:

- Honeywell BW™ MicroClip XL
- Honeywell BW™ MicroClip X3
- Honeywell BW™ Max XT II

FEATURES & BENEFITS

 1-year runtime (non-replaceable battery) disposable IRDA to BLE adapter which allows existing BW instruments to become IoT-enabled devices and instantly kick start the Connected Worker ecosystem.

Reliable and Compliant

Honeywell is giving compliance-focused customers an easy, affordable way to bring connectivity to their existing fleet of reliable BW multi-gas detectors. With the BW Connect, workers have real time situational awareness with real time visibility on gas detectors to proactively ensure safety, compliance and productivity.

- Monitor gas detector readings from anywhere with real-time monitoring software
- More accurate decisions knowing the location of the worker
- Alarm notifications
- Compliance level, notification of bump and calibration level provided through software

Global intrinsic safety and wireless certifications

Honeywell Safety **Communicator** App

Easy Setup

Setup is simple in three easy steps.

Bluetooth[®]

back of the BW detector.

Step 1. Slide the adapter onto the charging port on the

Step 2. Download the Safety Communicator app on your smartphone for the adapter to begin relaying data from the gas detector to Honeywell's real-time monitoring software.

Step 3. Pair the detector with a smartphone through

Google Play

INSTRUMENT SPECIFICATIONS

Size 39 x 35 x 10.6 mm Weight 21.5 g Battery runtime Up to 12 months, non-rechargeable Warranty 1 year warranty Display Red & green LEDs Technology Bluetooth[®] low energy (BLE) Wireless range Up to 10 m/ 33' (with line of sight) IP rating IP66/IP68 Operational -20°C to +55°C / -4°F to +131°F temperature: Certification -40°C to + 55°C / -40°F to +131°F temperature Humidity 5% - 95% RH (Non-Condensing) North America: Class I, Division 1, Groups A, B, C, D T4; Class I, Zone O, Safety certifications AEx/Ex ia IIC T4 Ga ATEX: Sira 18ATEX2088, CE 2460 (Ex) II 1G Ex ia IIC T4 Ga IECEx: IECEx SIR 18.0031, Ex ia IIC T4 Ga FCCID: SU3BWC100 Wireless approvals

IC: 20969-BWC100 R-ED Directive 2014/53/EU

Europe, Middle East, Africa

Life Safety Distribution GmbH

gasdetection@honeywell.com

Tel: 00800 333 222 44 (Freephone number)

Middle East Tel: +971 4 450 5852 (Portable Gas Detection)

Tel: +41 44 943 4380 (Alternative number)

For more information

www.honeywellanalytics.com www.raesystems.com

Americas

Honeywell Analytics Distribution Inc. Tel: +1 874 955 8200 Toll free: +1 800 530 0363 detectgas@honeywell.com

Honeywell | RAE Systems Phone: +1 408 952 8200 Toll free: +1 888 723 4800

Technical Services

EMEA: HAexpert@honeywell.com US: ha.us.expert@honeywell.com AP: ha.ap.service@honeywell.com

Please Note:

While every effort has been made to ensure accuracy in this publication, no responsibility can be accepted for errors or omissions. Data may change, as well as legislation, and you are strongly advised to obtain copies of the most recently issued regulations, standards, and guidelines. This publication is not intended to form the basis of a contract

Asia Pacific

Honeywell Analytics Asia Pacific Tel: +82 (0) 2 6909 0300 India Tel: +91 124 4752700 China Tel: +86 10 5885 8788-3000 analytics.ap@honeywell.com

DS01202 | Rev 01 | 04/2018 © 2018 Honeywell International Inc.

Honeywell