

Installation Instructions

Original Instructions

Allen-Bradley
by ROCKWELL AUTOMATION

Elf and Cadet 3 Tongue Interlock Switches

Catalog Numbers 440K-C21048, 440K-C21050, 440K-C21052, 440K-C21054, 440K-C21055, 440K-C21057, 440K-C21058, 440K-C21060, 440K-C21061, 440K-C21062, 440K-C21065, 440K-C21067, 440K-C21068, 440K-C21070, 440K-C21074, 440K-C21080, 440K-C21088, 440K-C21089, 440K-C21090, 440K-C21091, 440K-C21092, 440K-C21093, 440K-C21094, 440K-C21095, 440K-C21096, 440K-C21097, 440K-C21098, 440K-E2NNAPS, 440K-E2NNFPS, 440K-E33014, 440K-E33024, 440K-E33025, 440K-E33029, 440K-E33030, 440K-E33031, 440K-E33034, 440K-E33036, 440K-E33037, 440K-E33040, 440K-E33041, 440K-E33045, 440K-E33046, 440K-E33047, 440K-E33053, 440K-E33074, 440K-E33075, 440K-E33077, 440K-E33078, 440K-E33079, 440K-E33080

Summary of Changes

This publication contains new and updated information as indicated in the following table.

Topic	Page
Updated Specifications table	1
Added UL 508 Information section	2
Added Attention table	3

Installation

Installation of the Elf™ and Cadet™ 3 Tongue Interlock Switches must be in accordance with the following steps and stated specifications and should be carried out by suitably competent personnel. The unit is not to be used as a mechanical stop. Guard stops and guides must be mounted.

Adherence to the recommended maintenance instructions forms part of the warranty.

ATTENTION: The presence of spare actuators can compromise the integrity of the safety systems. Personal injury or death, property damage or economic loss can result. Appropriate management controls, working procedures, and alternative protective measures should be introduced to control their use and availability.

WARNING: Do not defeat, tamper, remove, or bypass this unit. Severe injury to personnel could result.

Specifications

Attribute	Value
Safety contacts (Elf)	1 N.C. or 2 N.C. direct opening action
Safety contacts (Cadet 3)	2 N.C. or 3 N.C. direct opening action
Thermal current	10 A
Auxiliary contacts	1 N.O.
Switching current/voltage	3 mA/18V, min ²

Attribute	Value
Contact rating	A600/AC-15 240V/3 A, 120V/6 A, N150/DC13 24V/2 A M12 QD (4-pin): 250V/4 A M12 QD (5-pin): 60V/4 A M12 QD (6-pin): 30V/2 A M12 QD (8-pin): 30V/2 A
Input	240V, 24V, 250V, 60V, 30V, 30V
Ingress protection rating	IP67
Operating temperature	-20...+80 °C (-4...+176 °F)
Mechanical life	1,000,000 operations
Torque settings, max	1.4 N·m (12.39 lb·in) mounting bolts 1.2 N·m (10.62 lb·in) lid screws 1.0 N·m (8.85 lb·in) terminal screws 0.57 N·m (5.04 lb·in) head bolts

Maintenance

Every week, check the alignment of the actuator to the switch and the correct operation of the switching circuit. Also check for signs of abuse or interference. Inspect the switch casing and actuator for damage. Replace if needed.

At least every six months, isolate all power. Remove the lid and end cover. Inspect all terminals for tightness. Clean out any accumulation of fine dirt. Check for any sign of wear or damage, for instance, actuator wear, cam assembly wear, contact oxidation and replace if needed. Replace cover and tighten screws to specified settings. Reinstall the power and check for correct operation. Reapply tamper evident varnish or similar compound for mountings.

Repair

If there is any malfunction or damage, no attempts at repair should be made. The unit should be replaced before machine operation is allowed. DO NOT DISMANTLE THE UNIT.

IMPORTANT After installation and commissioning, the actuator, switch, and switch lid mounting screws should be coated with tamper evident varnish or similar compound.

CE The products shown in this document, conform with the Essential Health and Safety Requirements (EHSRs) of the European Machinery Directive. These products are third-party certified to EN 60947-5-1 and EN ISO 14119.

Declaration of Conformity and certification: rok.auto/certifications.

ISO 14119 defines types of interlocking devices and coding.

Product	Type	Coding
440K	2	Low

ATTENTION: Discard the plastic transit plugs (shipped with select conduit models only) at installation and replace with UL Listed outlet box plugs or the equivalent.

UL 508 Information

- When used in elevated ambients, temperature rating of field wiring shall not be less than ambient.
- Use copper conductors only.
- Use polymeric conduit only. End of line device.
- Use only one conduit entrance for field connections.

Mounting

Key Placement

Approximate Dimensions

Figure 1 - Elf Tongue Interlock Switch Dimensions [mm (in.)]

Figure 2 - Cadet 3 Tongue Interlock Switch Dimensions [mm (in.)]

Figure 3 - Key Dimensions [mm (in.)]

Head Rotation

Pinouts

Wiring

ATTENTION: Improper selection or installation of the devices affects the integrity of the safety systems. Personnel injury or death, property damage or economic loss can result.

Comply with ISO 14119 including selection, accessibility to the installation, arrangement and fastening, possible substitute actuation, motivation to defeat, and actuation mode.

Management controls, working procedures, training, and additional protective measures should be used to minimize the motivation to defeat and to manage the use and availability of spare actuators.

Comply with ISO 13857 and ISO 13855 for guard openings and minimum (safe) distances.

Comply with IEC 62061 or ISO 13849-1 and ISO 13849-2 for functional safety.

Rockwell Automation Support

Use these resources to access support information.

Technical Support Center	Find help with how-to videos, FAQs, chat, user forums, and product notification updates.	rok.auto/support
Knowledgebase	Access Knowledgebase articles.	rok.auto/knowledgebase
Local Technical Support Phone Numbers	Locate the telephone number for your country.	rok.auto/phonesupport
Literature Library	Find installation instructions, manuals, brochures, and technical data publications.	rok.auto/literature
Product Compatibility and Download Center (PCDC)	Download firmware, associated files (such as AOP, EDS, and DTM), and access product release notes.	rok.auto/pcdc

Documentation Feedback

Your comments help us serve your documentation needs better. If you have any suggestions on how to improve our content, complete the form at rok.auto/docfeedback.

Waste Electrical and Electronic Equipment (WEEE)

At the end of life, this equipment should be collected separately from any unsorted municipal waste.

Rockwell Automation maintains current product environmental compliance information on its website at rok.auto/pec.

Your comments help us serve your documentation needs better. If you have any suggestions on how to improve our content, complete the form at rok.auto/docfeedback.

For technical support, visit rok.auto/support.

Rockwell Otomasyon Ticaret A.Ş. Kar Plaza İş Merkezi E Blok Kat:6 34752 İçerenköy, İstanbul, Tel: +90 (216) 5698400 EEE Yönetmeliğine Uygundur

Connect with us.

rockwellautomation.com — expanding human possibility™

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

Allen-Bradley, ArmorBlock, expanding human possibility, Cadet, Elf, Guard I/O, Guardmaster, and Rockwell Automation are trademarks of Rockwell Automation, Inc.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

Publication 440K-IN001D-EN-P - July 2020 | Supersedes Publication 440K-IN001C-EN-P-August 2019

Copyright © 2020 Rockwell Automation, Inc. All rights reserved. Printed in the U.S.A.

PN-462122

PN-462122

W21687 Ver 09