
CONTROLEDGE™ PLC
Control with an Edge

Connected Industrial

Industrial Cyber Security

Industrial Cyber Security

Connected Plant

Connected Worker

Connected Industrial

Connected Plant

Connected Worker

A New Generation of Controllers
Honeywell’s new PLC is part of the ControlEdge family, a next
generation family of controllers providing unprecedented connectivity
through all levels of process and business operations. The result is
optimized operations and maintenance efficiencies that liberate
personnel from manual processes. ControlEdge PLC is one of our
first controllers supporting Honeywell’s IIoT-ready initiative.

Experion Integration
• �Standardization

of solution

• Leaner control room

• �Reduced lifecycle
maintenance

Universal I/O - LEAP™
Lean Project Execution
• Spares reduction

• Less infrastructure

• �Improved project
schedule, cost, risk

• Remote configuration

Standardization of solution

Leaner control room

Reduced lifecycle maintenance

EXPERION INTEGRATION

UNIVERSAL I/O - LE AP™ LE AN
PROJEC T EXECUTION

Spares reduction

Less infrastructure

Improved project schedule, cost, risk

Remote configuration

Open communications protocol

Smooth device integration

Easy configuration

OPC UA PROTOCOL

Security built into PLC and Experion

Preserve safety and availability

Industrial cybersecurity solutions and
managed services

FULLY INTEGR ATED CYBERSECURIT Y

LIFECYCLE INVESTMENT
PROTEC TION

Equipment integration

Upgrades

Migrations

Standardization of solution

Leaner control room

Reduced lifecycle maintenance

EXPERION INTEGRATION

UNIVERSAL I/O - LE AP™ LE AN
PROJEC T EXECUTION

Spares reduction

Less infrastructure

Improved project schedule, cost, risk

Remote configuration

Open communications protocol

Smooth device integration

Easy configuration

OPC UA PROTOCOL

Security built into PLC and Experion

Preserve safety and availability

Industrial cybersecurity solutions and
managed services

FULLY INTEGR ATED CYBERSECURIT Y

LIFECYCLE INVESTMENT
PROTEC TION

Equipment integration

Upgrades

Migrations

ControlEdge™ PLC, when combined with Experion,®

reduces integration costs for balance of plant

operations, minimizes downtime through unified

support, decreases risk with embedded cyber security,

and lowers total cost of ownership through extended

system lifecycle.

Experion and ControlEdge PLC leverage a

common HMI platform, provide faster field device

commissioning, and improve device diagnostics.

OPC UA protocol and built-in cyber security provide

smooth integration to a range of instruments,

equipment and software from multiple vendors.

The first PLC to offer HART-enabled Universal I/O

offers remote configuration and late design change

flexibility for improved project implementation.

How is the ControlEdge PLC Different?
Experion Integration

Honeywell can serve as your single vendor for all

automation needs, including the DCS, PLC, SCADA,

Field Device Manager for asset management,

and a Panel PC—all with seamless integration and

support. Coordination is easier with fewer teams

and direct access to system knowledge, and auto-

configuration of PLC data points in Experion Server

means easy updates and faster project deployment.

A single point of responsibility reduces both risk and

cost with fewer coordination errors, less engineering,

faster installation, less training and reduced hardware.

Field Device Manager (FDM) provides fast and

accurate commissioning of field devices and simplified

diagnostics, resulting in fewer site trips. Combining

FDM with the HART IP open standard offers design

flexibility and protection of existing site investments.

Operator effectiveness is increased with a common

HMI across system applications. An integrated

solution provides pre-built diagnostics, an integrated

alarm summary, and history, trending and reporting

on a single Experion infrastructure. Results are fewer

operator and engineering stations, less hardware

and wiring, reduced IT licensing and training, fewer

errors, and increased efficiency and availability.

You benefit from reduced cost over the lifecycle with

smaller footprint and easier maintenance.

The Experion Panel PC, or Experion PPC, provides

a touch user interface and consistent HMI for an

operator either in the field or in the control room.

Consistent displays to show ControlEdge PLC alarms,

trends, diagnostics and history results in better

emergency response and improved plant uptime.

ControlEdge Builder is an IEC61131-3 compliant

integrated configuration tool to easily design,

configure, program, and maintain your PLC

investment. The same tool is used by both ControlEdge

PLC and ControlEdge RTU, reducing training and

maintenance cost at facilities using both products.

Universal I/O

ControlEdge PLC offers a variety of I/O choices for

flexibility and reduced system cost. In addition,

HART-enabled Universal I/O means no additional

costly hardware to support HART. The first PLC to

offer Universal I/O provides remote configuration

and design change flexibility for improved project

implementation. Universal I/O enables the entire

cabinet to become a standard part, with I/O

channels quickly configurable to allow modules to

serve as analog or digital and as input or output.

Engineers can quickly accommodate late

configuration changes remotely with a simple

software configuration change.

Universal I/O provides both configuration efficiency

and flexible design, thereby reducing project schedule,

cost and risk. Universal Channel Technology eliminates

tedious documentation updates for updated cabinet

configurations and simplifies maintenance. The

reduction in types of I/O modules reduces the

number of spares needed and associated holding

costs. With reduced or eliminated marshalling

necessary, there are fewer cabinets, reduced footprint,

and lower infrastructure cost.

OPC UA

Built on a proven and capable platform, ControlEdge

PLC provides an IIoT-ready open platform that

enables users to better leverage data across their

assets. Use of the OPC UA protocol offers smooth

integration to a broad range of instruments while

providing built-in cyber security. Interoperable

multi-level and multiplatform open communication

provides flexible and scalable design, enabling

standardization with less hardware.

An IIoT-ready platform enables more direct access

to cloud based applications for visualization and

analytics. Direct access and reduced gateways delivers

investment protection and easier maintenance, and

therefore reduced cost and risk.

Cyber Security

Our embedded cyber security supports compliance,

reduced risk, and availability. Features include

secure boot to prevent uploading of unauthorized

software, a built-in firewall to reduce exposure to

denial-of-service attacks and message flooding, and

a certified secure development lifecycle to ensure

security is built-in from the start. PLC communication

is secured using IPSec to prevent man-in-the-middle

attacks and unauthorized access. ControlEdge

PLC supports encryption, easy configuration and

certificate-based authentication.

In addition, Honeywell offers world-class Industrial

Cyber Security Solutions and Managed Services

that help protect the availability, safety and reliability

of industrial control systems and site operations.

Honeywell’s Solution Reduces
Cost and Unplanned Downtime
Reducing time for commissioning and minimizing

troubleshooting allows early startup. In addition,

there is reduced unplanned downtime associated

with the ability to remotely diagnose equipment.

OPC UA Protocol
• �Open communications

protocol

• �Smooth device
integration

• Easy configuration

Standardization of solution

Leaner control room

Reduced lifecycle maintenance

EXPERION INTEGRATION

UNIVERSAL I/O - LE AP™ LE AN
PROJEC T EXECUTION

Spares reduction

Less infrastructure

Improved project schedule, cost, risk

Remote configuration

Open communications protocol

Smooth device integration

Easy configuration

OPC UA PROTOCOL

Security built into PLC and Experion

Preserve safety and availability

Industrial cybersecurity solutions and
managed services

FULLY INTEGR ATED CYBERSECURIT Y

LIFECYCLE INVESTMENT
PROTEC TION

Equipment integration

Upgrades

Migrations

Fully Integrated
Cyber Security
• �Security built into PLC

and Experion

• �Preserve safety and
availability

• �Industrial cyber security
solutions and managed
services

Standardization of solution

Leaner control room

Reduced lifecycle maintenance

EXPERION INTEGRATION

UNIVERSAL I/O - LE AP™ LE AN
PROJEC T EXECUTION

Spares reduction

Less infrastructure

Improved project schedule, cost, risk

Remote configuration

Open communications protocol

Smooth device integration

Easy configuration

OPC UA PROTOCOL

Security built into PLC and Experion

Preserve safety and availability

Industrial cybersecurity solutions and
managed services

FULLY INTEGR ATED CYBERSECURIT Y

LIFECYCLE INVESTMENT
PROTEC TION

Equipment integration

Upgrades

Migrations

For more information
To learn more about Honeywell’s ControlEdge

PLC, visit www.honeywellprocess.com/PLC

or contact your Honeywell account manager.

Honeywell Process Solutions
1250 West Sam Houston Parkway South

Houston, TX 77042

Honeywell House, Skimped Hill Lane

Bracknell, Berkshire, England RG12 1EB UK

Building #1, 555 Huanke Road

Zhangjiang Hi-Tech Industrial Park

Pudong New Area, Shanghai 201203

www.honeywellprocess.com

ControlEdge™ and LEAP™ are trademarks,
and Experion® is a registered trademark
of Honeywell International Inc.

*Other trademarks are the property
of their respective owners.

Twitter Handle: @HWUsers
Learn: youtube.com/c/HoneywellProcess

BR-16-38-ENG | 05/17
©2017 Honeywell International Inc.

Why Choose Honeywell?
Choosing Honeywell provides distinct support

advantages as well as access to our broad portfolio.

Honeywell helps customers cost-effectively manage

their control and safety infrastructure in the face

of constantly evolving technology with extended

lifecycle support, flexible and easy migration paths,

and virtualized upgrade capabilities.

Lifecycle Investment Protection

Honeywell has continually guarded customer

investments by providing easy upgrade paths to the

latest control system technology. Honeywell continues

to evolve and innovate to bring significant advances

in automation technology, while also providing a

smooth migration path to today’s technology when

the time is right for you. We have a wealth of

experience in migrating legacy control and safety

systems, no matter who the manufacturer.

Service and Support

Every Modular Control System installation is

backed by Honeywell’s comprehensive one year

Warranty Support through our global Technical

Assistance Centers (TAC). From installation and

commissioning to start-up and ongoing operations,

TAC has you covered with timely and expert local

support. Factory trained and experienced TAC

engineers provide telephone technical support,

prompt answers to questions regarding procedures,

documentation, operation, service, training and

system enhancements. TAC support also includes a

review of operational procedures, software analysis,

and diagnostic evaluations when required.

For support services, ask for Total Care Services

for Modular Systems. Extended support of installed

assets has proven to be key to improved control

system reliability, reduced downtime, increased

plant availability, and lower operating costs. Our Total

Care Field Service contracts provide on-demand

support and services to keep your automation assets

reliable, efficient and modern.

Lifecycle Investment
Protection
• Equipment integration

• Upgrades

• Migrations

Standardization of solution

Leaner control room

Reduced lifecycle maintenance

EXPERION INTEGRATION

UNIVERSAL I/O - LE AP™ LE AN
PROJEC T EXECUTION

Spares reduction

Less infrastructure

Improved project schedule, cost, risk

Remote configuration

Open communications protocol

Smooth device integration

Easy configuration

OPC UA PROTOCOL

Security built into PLC and Experion

Preserve safety and availability

Industrial cybersecurity solutions and
managed services

FULLY INTEGR ATED CYBERSECURIT Y

LIFECYCLE INVESTMENT
PROTEC TION

Equipment integration

Upgrades

Migrations

