

To: Miller MightEvac, MightyLite Self-Retracting Lifeline End-Users

From: Honeywell Industrial Safety

Date: August 23, 2019

Subject: MANDATORY STOP USE NOTICE (Immediate Stop Use Required)

Please read, review and follow the instructions in this notice carefully.

 Δ WARNING! All recipients of this mandatory stop use notice must read, understand and follow all instructions. Failure to do so may result in serious injury or death.

At Honeywell, our mission is to be the global leader in personal protective equipment with innovative solutions that protect and save lives. In line with our commitment to our mission statement, we are writing to inform you of potentially non-conforming brake components in certain models of Miller MightEvac and MightyLite Self-Retracting Lifelines (SRLs) ranges manufactured within a specific timeframe. While there have been NO reported incidents due to this nonconformity, continued use of the product could result in serious injury or death.

The following information provides detailed instructions on immediate actions you are required to take.

Products included in this notice must be removed from use:

This notice only affects the models listed in Table 1, with identified manufacturing dates or recertification dates between October 27, 2016 and October 6, 2018. Models outside of this date range, including new units, are not affected by this notice.

To determine whether your MightEvac and/or MightyLite Self Retracting Lifeline SRL is affected by this notice, **please take the following steps immediately:**

- <u>Step 1</u>: Look for model number on the product label and the date of manufacture (see Figure 1 below).
- <u>Step 2</u>: If the model number on the label is on the list on Table 1 AND the manufacture date is between October 27, 2016 and October 6, 2018, then **remove this product from service immediately.**
- <u>Step 3</u>: If the unit has been re-certified or repaired (See Figure 2) between October 27, 2016 and October 6, 2018, then **remove this product from service immediately.**
- <u>Step 4</u>: Once you have identified affected units, go to <u>https://industrialsafety.honeywell.com/</u> content/his/us/en/stopuse.html to submit a request for returning your unit to Honeywell for repair

We have already determined a solution for the potential non-conforming brake components for affected models of Miller MightEvac and MightyLite Self-Retracting Lifelines (SRLs), which will require replacement of the brake component at our repair center. We apologize for the inconvenience this may cause and potential business disruption. We urge you to immediately discontinue use of affected units to avoid safety risks.

Our team is working hard to streamline the return and repair process. Replacement of the brake component will be free of charge and at no additional cost to you. We will provide you with more details on the return and replacement process. For questions about how to determine whether your product is affected by this notice, please contact Honeywell at 1-800-873-5242 (option 5) or email <u>hsprepairs@honeywell.com</u>.

We assure you that no other Miller Fall Protection products are impacted, and they are safe to use.

Honeywell has been a manufacturer of industrial personal protective safety products for more than 75 years and our customers' safety is ALWAYS our highest priority.

Honeywell Industrial Safety

Table 1: List of model numbers included in this Safety Notice.					
MightyLite Self-Retracting Lifelines					
RL100BG/100FT	RL30P-Z7/30FT	RL65G-Z7LEK/65FT	1002828		
RL100G/100FT-USS	RL30SS-Z7/30FT	RL65SS-S/65FT	1004574		
RL100G-Z7/100FT	RL40K-Z7/40FT	RL65SS-Z7/65FT	1004575		
RL100SS-S/100FT	RL40MG/40M-AUS	RL80K-Z7/80FT	1004594		
RL100SS-Z7/100FT	RL50BG/50FT	140059/30FT	1004595		
RL120G-Z7/120FT	RL50BG-Z7/50FT	150077/30FT	1002828C		
RL130G/130FT-POR	RL50BSS-Z7/50FT	170016/57FT6IN	1004571C		
RL130G-Z7/130FT	RL50G-Z7/50FT	170053/LW6771	1004572C		
RL130SS-Z7/130FT	RL50G-Z7LE/50FT	20A901	1004574C		
RL140G/140FT-SPA	RL50G-Z7LEK/50FT	2JFC9	1004574C		
RL175G-Z7/175FT	RL50P-S/50FT	2JFD3	1004575C		
RL175SS/175FT	RL50P-Z7/50FT	36WA16	1004593C		
RL175SS-S/175FT- POR	RL50SS-S/50FT	45J014	1004594C		
RL175SS-Z7/175FT	RL50SS-Z7/50FT	45J015	1004595C		
RL30G-Z7/30FT	RL65G-Z7/65FT	45J018			
RL30MG/30M-AUS	RL65G-Z7LE/65FT	45J019			
Mi	ghtEvac Self-Retracting	Lifelines with Retriev	val		
MR100GB/100FT- POR	MR130G-Z7/130FT	MR50G-Z7/50FT	MR80K-Z7/80FT		
MR100GB-Z7/100FT	MR130SB-Z7/130FT	MR50S/50FT	120032/100FT		
MR100GCM- Z7/100FT	MR130SX-Z7/130FT	MR50SB-S-Z/50FT	1XEU2		
MR100GC-Z7/100FT	MR130S-Z7/130FT	MR50SB-Z7/50FT	20A766		
MR100GX/100FT	MR15MGB/15M- AUS	MR50SCN/50FT	20A773		
MR100GX-Z7/100FT	MR30MGB/30M- AUS	MR50SC-S/50FT	36WA24		
MR100G-Z7/100FT	MR40K/40FT	MR50SC-Z7/50FT	45JK01		
MR100SB-S/100FT	MR40KB-Z7/40FT	MR50SS-S- Z7/50FT	5YH35		
MR100SB-S-Z/100FT	MR40KC/40FT	MR50SX/50FT	1005160		
MR100SB-Z7/100FT	MR40KC-Z7/40FT	MR50SXM/50FT	1005161		
MR100SC-Z7/100FT	MR40KX/40FT	MR50SXM- Z7/50FT	1014370		
MR100SX/100FT	MR40K-Z7/40FT	MR50S-Z7/50FT	1005149-A		
MR100S-Z7/100FT	MR50GB/50FT-POR	MR80KB/80FT	1014390-A		
MR130GB-Z7/130FT	MR50GB-CE/50FT	MR80KB-Z7/80FT			
MR130GC-Z7/130FT	MR50GB-Z7/50FT	MR80KC/80FT			
MR130GX-Z7/130FT	MR50GX-Z7/50FT	MR80KC-Z7/80FT			
RoofStrider MightyLite Kits					
RM50G/50FT	SRM50G/50FT	SRM50P-Z7/50FTC	SRM65G-Z7/65FTC		

Table 1: List of model numbers included in this Safety Notice.

SRM30G/30FT	SRM50G-Z7/50FTC	SRM50SS- Z7/50FTC		
SRM30G-Z7/30FTC	SRM50P/50FT	SRM65G/65FT		
Repair Parts				
6139853/	6139872/	7286980/1		

Figure 1: Variable Label

• Each unit contains a Variable Label located on the front or back of the unit. The specific Model and Date of Manufacturer is printed on the Variable Label.

Figure 2: Recertification Label Example

• A recertified unit has a Recertification Date Label containing the original date of manufacture along with the Date of Recertification