

MSA Latchways® Sealed SRL

Product Testing & Performance


*Because every life has a **purpose...***

Introduction

With nearly 100 years of fall protection experience, MSA presents the Latchways Sealed Self-Retracting Lifelines (SRLs), the world's first completely field-serviceable sealed SRLs.

Latchways Sealed SRLs offer dependable fall protection and are specifically designed for use within harsh environments such as oil rigs, offshore wind farms and other offshore applications, enabling unhindered hands-free fall protection solutions. Using innovative engineering and design, SRLs are among the most advanced, reliable and cost-effective available today.

Latchways Sealed SRLs have undergone extensive, independently-verified testing to ensure consistent, reliable performance. Latchways Sealed SRLs offer many unique features to provide **smarter, stronger and better** alternatives to traditional SRLs.

Checklist

- Ingress protection (IP69K)
- Meets and exceeds global industry standards
- 100% Full Contact™ locking mechanism
- ATEX-assessed
- Accelerated corrosion testing
- Completely field-serviceable
- Constant Force® technology frictionless energy-absorbing mechanism
- Suitable for use within high vibration environments
- Full training and recertification program

Latchways Sealed SRL Specifications

Model	Line Type	Length	Size L x W x D	Weight	Anchorage
62810-00UK	Ø 5 mm stainless steel cable (7 x 19)	(9 m)	270 x 241 x 178 mm	9.5 kg	Forged/stainless steel snaphook
62816-00UK	Ø 5 mm stainless steel cable (7 x 19)	(15 m)	330 x 279 x 191 mm	12 kg	Forged/stainless steel snaphook
62826-00UK	Ø 5 mm stainless steel cable (7 x 19)	(25 m)	330 x 330 x 200 mm	20 kg	Forged/stainless steel snaphook
62841-00UK	Ø 5 mm stainless steel cable (7 x 19)	(40 m)	381 x 381 x 216 mm	26 kg	Forged/stainless steel snaphook

Latchways Sealed SRLs are also available with galvanized cable and hook assemblies. Please contact MSA for further information.


Smarter. Stronger. Better.

Smarter

Introducing revolutionary Constant Force technology

Latchways Sealed SRLs employ patented, frictionless braking technology known as Constant Force. Braking mechanism has no moving parts and will not go out of adjustment or require recalibration for the product's lifespan.


Smarter

Introducing the Full Contact pawl locking mechanism

Full Contact pawl locking mechanism provides a reliable locking mechanism that won't freeze, hang-up or corrode.

Advanced pawl technology allows users to both hear and feel the mechanism working, providing reassurance that the system is operating properly.

Built-in reserve line provides backup means for fall arrest even when the cable is fully extended. Unique carry handle has been tested for use as a secondary retention point, as an additional backup connection.

Stronger

Engineered specifically for offshore applications

Manufactured from high quality components following consultation with the Institute of Materials (UK) ensures material compatibility and durability.

Individual components undergo strict quality control procedures prior to assembly, including critical component batch x-ray to ensure material integrity, providing added confidence in Sealed SRL reliability.

Better

Latchways Sealed SRL offers unique features

- Internal components are protected by rubber gaskets, ensuring that spring, locking mechanism and absorber are impenetrable to dust and water.
- Modular design allows for quick and easy recertification with simple tools.
- Training is available to enable onsite inspection and recertification, minimizing downtime and significantly reducing lifetime ownership costs.
- Should a fall occur, modular design permits individual components to be removed in the field within minutes, for quick, easy replacement of both cable and energy absorber.

Additional Fixtures

Additional fixtures available with Latchways Sealed SRL include:


Load-indicating stainless steel swivel snap hook


Load-indicating stainless steel eyelet (offshore wind energy only)

Spare Parts


**Replacement
Absorber Kit**


**Replacement Stainless
Steel Cable Kit**


**Replacement
Labels**


**Attachment
Point**

Testing

The Latchways Sealed SRL was exposed to ~2,000 hours of salt spray, far exceeding test requirements by current standards; test results demonstrate Latchways Sealed SRL durability.

A sample of the Latchways Sealed SRL was independently tested for ~2,000 hours of corrosion resistance by SATRA Technology.

Test Conditions

- Corrosion test in accordance with ISO 9227:1990—Neutral Salt Spray
- *Temperature*: 95° F (35° C)
- *Fallout rate*: approximately 0.07 in³/hr (average during total exposure time)
- *pH of test solution*: approximately 6.7 (average during total exposure time)
- Sample was removed and examined for damage periodically throughout exposure and after complete exposure time.

Total exposure time: 2,000 hours

Test Results

EN 360:2002 Clause/Test	EN 360:2002 Requirement	Result/Comment	Pass/Fail
4.7 Corrosion resistance EN 364-1992 Clause 5.13.	No corrosion observed that could affect device function (white scaling or tarnishing is acceptable).	Evidence of light white scaling present on external surfaces. Evidence of slight red discoloration around attachment bolts only. No visual evidence of rust present.	PASS (see note)


Absorber Cover Plate Removed


Spring Housing


Energy Absorber

Note: EN 360:2002 Clause 4.7 requires that device be subject to 24 hours of neutral salt spray exposure. However, to demonstrate MSA product durability, exposure time was increased to 2,000 hours, after which the device fulfilled Clause 4.7 requirements.

Tested operational temperature range:
-22° to +129° F (-30° to +54° C)

Further testing conducted at MSA:

Cyclic testing—SRL cable fully extended and retracted 20,000 times (with component inspection of pawls and tooth disc for wear), ensuring consistent performance from first to last test.

Ingress Protection (IP)

Verified Sealed Status; achieved Ingress Protection IP68, ensuring that individual internal components are dust-tight, and IP69K that allows high pressure, high temperature wash-down operations. Testing involves submersion to 16.4 ft. (5 m) depth; testing for ingress and additional testing in dust suspension for 8 hours to ensure no material ingress into critical components.


Completely Field-serviceable

Should a fall occur, modular design allows for individual components to be removed and replaced in the field within minutes.

Minimum number of replacement component parts further emphasizes simplified serviceability:

- Cable assembly
- Energy absorber
- Anchor point
- Labels


Meets & Exceeds Global Industry Standards

Standards:

- BS EN 360:2002
- AS/NZS 1891.3
- ANSI Z359.14-2012
- OSHA 1910.66
- OSHA 1926.502
- CSA Z259.2.2-98


100% Full Contact Locking Mechanism

Full Contact pawl locking mechanism provides reliable locking mechanism that won't freeze, hang-up or corrode.


Constant Force Technology Frictionless Energy-Absorbing Mechanism

Latchways Sealed SRLs employ patented, frictionless braking technology known as Constant Force. Braking mechanism has no moving parts and will not go out of adjustment or require recalibration for the product's lifespan.

Traditionally, SRLs (or fall arrestors) rely upon friction braking to absorb energy generated following falls from heights. Friction braking mechanisms are typically 2 materials pressed together at pre-set torque; resisted movement of these surfaces against each other absorbs energy. However, compressive force between 2 surfaces can deplete over time, requiring regular offsite recalibration that is often expensive and time-consuming.


ATEX Assessment Standards

Assessed to BS EN 13463-1:2001 and EN 13463-5: 2003 equipment group II, category 2 (Ex II 2 G c IIC T6) for use in areas in which explosive atmospheres caused by mixtures of air and gases, vapors or mists or by air/dusts mixtures are likely to occur.


Suitable for Use Within High-vibration Environments

Tested to simulate an extreme high vibration mechanical environment at levels much higher than units will likely be subjected to in use. Samples were tested through 5 Hz to 1000 Hz frequency range for prolonged periods to check integrity and stability of critical fasteners.


Accelerated Corrosion Testing

Accelerated corrosion testing that simulates real life corrosion in a controlled environment for 2,000 hours. This time span is a recognized 10-year representative period of *real life* use of Latchways Sealed SRLs.

Corrosion resistance testing was independently undertaken by SATRA Technology.


Full Training & Recertification Program

Modular design allows for quick and easy recertification with simple tools. MSA offers training to enable personnel to inspect and maintain products, significantly reducing cost of ownership by minimizing unit downtime throughout the Latchways Sealed SRL's life.


Note: This Bulletin contains only a general description of the products shown. While uses and performance capabilities are described, under no circumstances shall the products be used by untrained or unqualified individuals and not until the product instructions including any warnings or cautions provided have been thoroughly read and understood. Only they contain the complete and detailed information concerning proper use and care of these products.


ID 4600-006-MC / April 2018

MSA Singapore
MSA S.E Asia Pty Ltd
35 Marsiling Industrial Estate Road 3,
#04-01, Singapore 739257
Phone: +65 6350 4500
Fax: +65 6350 4505
Email: msa.singapore@MSAsafety.com

MSA Safety Malaysia Sdn Bhd
No.22, Jalan PPU 2A,
Taman Perindustrian Puchong Utama,
47100 Puchong, Selangor
Malaysia
Phone: +603 9767 8800
Fax: +603 8724 2208

MSA Indonesia
Kompleks Multiguna Kemayoran No 1-K
Jl. Rajawali Selatan Raya Block C5 No. 2
Jakarta Utara 14410
Indonesia
Phone: +62 21 6409 000
Fax: +62 21 641 2831
Email: msa.indonesia@MSAsafety.com

MSA (Thailand) Ltd.
28th Floor Suntower Bldg. B, No. 2801
123 Vibhavadi-Rangsit Rd., Chomphon
Chatuchak, Bangkok 10900
Thailand
Phone: +66 2617 8211
Fax: +66 2617 8214
Email: msa.thailand@MSAsafety.com

MSA Philippines
Joy Nostalg Ortigas,
Level 29 Joy Nostalg Centre
17 ADB Avenue, Ortigas
Center, Pasig City 1600
Manila, Philippines
Phone: +63 9209 742 191