ANALOGUE ADDRESSABLE FIRE ALARM SYSTEM

ANALOGUE ADDRESSABLE FIRE ALARM SYSTEM

Analogue Addressable Fire Alarm System

Incorporating:

- C-TEC’s XFP Fire Alarm Control Panel

- C-TEC’s BS 5839-6 Hush Buttons for Houses in Multiple Occupation

- Hochiki’s Fire Detectors

Consultants Specification

CONTENTS

41
SCOPE OF WORK

2
STANDARDS AND regulations
4
3
Fire ALARM Control panel
5
3.1
Key Features
5
3.2
Indicators
6
3.3
LCD Display
7
3.4
Controls
7
3.5
General User Functions
7
3.6
Authorised User Functions
8
3.7
Engineer Functions
8
3.8
Sounders
9
3.9
Alarm Monitoring
9
3.10
Auxiliary Inputs
10
3.11
Auxiliary Outputs
10
3.12
Fault Reporting
10
3.13
Wiring
11
3.14
Power Supply Specification
11
3.15
Mechanical Specification
11
4
Networking
12
5
Programming TOOLS
13
6
Documentation
13
7
Specification for BS 5839 Hush ButtonS
14
7.1
Scope of Work
14
7.2
Standards and Regulations
14
7.3
Key Features
14
7.4
Indicators
15
7.5
Controls
15
7.6
Operation Philosophy
15
7.7
Address Settings
16
7.8
Output Current
16
7.9
Conventional Circuits
17
7.10
Wiring
17
7.11
Power Supply Specification
17
7.12
Mechanical Specification
17
7.13
Documentation
17
8
Specification for Hochiki’s ESP Automatic Fire Detectors
18
8.1
General
18
8.2
Addressable Units
18
8.3
Conventional Units
18
8.4
Ionisation Smoke Detectors
19
8.5
Photoelectric Smoke Detectors
19
8.6
Multi-Sensors – Analogue Addressable
20
8.7
Duct Smoke Detectors
21
8.8
Heat Detectors
21
8.9
Detector Base
22
8.10
Addressable Manual Call Points
22
8.11
Addressable Loop Powered Beacon
22
8.12
Addressable Sounder Module
22
8.13
Addressable Powered Output Module
23
8.14
Conventional Detector Interface Module
23
8.15
Addressable Relay Interface Module
23
8.16
Addressable Single Input/Output Module
23
8.17
Addressable Switch Monitoring Module
24
8.18
Short Circuit Isolator Base
24
8.19
Loop Powered Sounder Beacon Base
24
8.20
Loop Powered Sounder Base
24
8.21
Loop Powered Wall Sounder
25
8.22
Hand Held Address Programmer
25
8.23
Photoelectric Beam Smoke Detectors
25
8.24
Ultra-Violet Flame Detectors
25
8.25
Sounders
25
8.26
Alarm Bells
26

1 SCOPE OF WORK
1.1
To design, supply and install a complete 24Vdc networkable analogue addressable Fire Alarm Control System incorporating BS 5839-6 Hush Buttons for houses in multiple occupation (HMOs) and Hochiki Fire Detectors.

1.2
The Fire Alarm Control Panel (FACP) shall form the central processing unit of the system; receiving and analysing signals from fire sensors, providing audible and visual information to the user, initiating automatic alarm response sequences and providing the means by which the user interacts with the system.

1.3
The FACP shall be easily configurable so as to meet the exact detection zone and output mapping requirements of the building.

1.4
The FACP shall be microprocessor based and operate under a multi-tasking software program.

1.5
The FACP shall provide comprehensive test, maintenance and commissioning functions with access to installation programming and diagnostic tools (including auto-learn loops, test outputs, one man walk-test and loop continuity tests).

2 STANDARDS AND regulations

2.1
Where applicable, the FACP shall comply fully with the following British Standards and/or other nominated rules and regulations. The equipment manufacturer shall confirm compliance with the standards.

2.2
The equipment manufacturer shall be approved to BS EN ISO 9001 quality system standard for the design and manufacture of the equipment.

2.3
The FACP shall be designed to comply with the current edition of the IEE Wiring regulations (BS 7671).

2.4
The FACP shall be designed to comply with BS 5839-1: Fire detection and alarm systems for buildings (Code of practice for design, installation, commissioning and maintenance).
2.5
The FACP shall be designed to comply with the following parts of BS EN54 Fire detection and fire alarm systems:

2.5.1
BS EN54-2: Control and indicating equipment.

2.5.2
BS EN54-4: Power supply equipment.

2.6
The FACP shall be certified as being compliant with EN54 parts 2&4 by the Loss Prevention Certification Board (LPCB).
3 Fire ALARM Control panel

3.1
Key Features

3.1.1
The FACP shall be a networkable analogue addressable panel and offer the following configuration variants:

· One addressable loop, 16 fire zones, or

· One addressable loop, 32 fire zones, or

· Two addressable loops, 32 fire zones.

3.1.2
The FACP shall be compatible with Hochiki’s ESP device protocol – see Section 8.

3.1.3
Each loop shall support up to 254 addressable devices using Hochiki’s protocol. Loop devices shall be any combination (detectors, loop powered sounders, beacons, manual call points, modules or isolators) and be sub-divided into a maximum of 32 fire zones. The section of wiring corresponding to each zone circuit shall be protected from faults in other sections by the use of line isolator modules. The ‘loop’ shall be a two-wire circuit starting at, and returning to the same set of terminals at the FACP.

3.1.4
The FACP shall monitor the status of all devices on the addressable loops for fire, short-circuit fault, open-circuit fault, incorrect addressing, unauthorised device removal or exchange, pre-alarm condition and contaminated detector condition.

3.1.5
The system addressable loops shall be able to connect to Hush Buttons (fully compliant to
BS 5839-6) for houses in multiple occupation (HMOs) – see Section 7.

3.1.6
The FACP shall be certified by the manufacturer as being fully compliant with the Hush Button operation system.

3.1.7
In order to facilitate re-configuration and system expansion, the allocation of addresses to devices shall be independent of their physical arrangement on the loops.

3.1.8
The FACP shall be capable of interfacing to conventional detection systems by using a conventional zone-monitoring module.

3.1.9
The FACP shall be capable, via a suitable timer unit, of isolating a group of selected detectors in areas of the building where maintenance work is carried out. The detectors shall be automatically re-instated after a pre-determined time.

3.1.10
The FACP shall monitor the status of all internal connection and interfaces, including charger, battery and remote signalling functions.

3.1.11
The FACP shall be capable of providing audible and visual warnings when a weekly system test is required, as defined in the latest edition of BS 5839-1.

3.1.12
The FACP shall have the facility to connect to an RS-485 network bus and communicate with other controllers on that network - as detailed in section 4.
3.1.13
The FACP shall have provision to drive and monitor up to 8 repeater panels providing a repeat of the indications on the FACP display.

3.1.14
The FACP shall have an integral EN54-4 power supply unit providing 24Vdc - as detailed in section 3.14.

3.1.15
The FACP shall have integral RS-232 interfaces to allow connections to a PC and a printer - as detailed in section 5.

3.1.16
The FACP shall incorporate a real-time clock to enable events to be referenced against time and date. The user shall be able to change the time and date settings of the clock.

3.1.17
The FACP shall have an event log capable of storing up to the last 499 events.

3.1.18
The FACP shall incorporate an alarm counter that records the number of times the FACP has been in alarm state. This counter shall not be resettable.

3.1.19
The FACP shall incorporate a simple to operate keypad enabling users to access the various built-in functions and interact with the information displayed on the LCD. For security reasons, the FACP shall require a password code for entry to access level 2 (authorised user) and access level 3 (engineer).

3.2
Indicators

3.2.1
The FACP shall incorporate the following LED indicators, as a minimum:

	LED Label
	LED Colour
	Description

	Supply Present
	Green
	Lit steady to show that all power supplies are functioning correctly.

	General Fire
	Red
	Flashes when there is a fire condition on any zone and goes steady when the alarm is silenced. Subsequent fire conditions shall restart the General Fire LED flashing until it is silenced again.

	Fire Zones
(1 LED per zone)
	Red
	One, or more of these LEDs shall flash in an alarm condition and shall go steady when silenced.

	General Fault
	Yellow
	Flashes when there is a fault condition. Shall always be lit in conjunction with at least one other fault LED.

	System Fault
	Amber
	Lit steady when a system error, such as a microprocessor fault, occurs. Remains lit even if the panel automatically clears the fault.

	General Disablement
	Yellow
	Lit steady when one or more zones, sounders, outputs, or relays are disabled.

	Test
	Yellow
	Lit steady when in walk-test mode. This LED shall NOT illuminate for any other test condition.

	Accessed
	Yellow
	Lit steady when in access level 2 or 3.

	Phased Evacuation
	Yellow
	Flashes when a phased evacuation is in process.

	Power Supply Fault
	Yellow
	Lit steady when the power supply, or mains has failed, or the standby battery is in poor condition.

	Sounder Status
	Yellow
	Flashes when a fault is detected on either of the two conventional sounder circuits, or if there is a sounder disablement anywhere on the system.

	Delays Running
	Yellow
	Lit steady when there is an active but delayed alarm condition on any zone. Shall always be lit in conjunction with at least one Fire Zone LED.

3.3
LCD Display

3.3.1
In addition to the LED indications detailed in section 3.2.1, the FACP shall also have an integral 2-line x 40 character, backlit, LCD alphanumeric display that acts as an operator interface. The LCD shall provide detailed information (in a textual format) and display system status for the following conditions:

· Normal conditions

· Fire conditions

· Fault status

· Pre-alarm conditions

· Access levels 1, 2 & 3 menu functions.

3.4
Controls

3.4.1
The FACP shall incorporate the following pushbutton controls, as a minimum:

	Button Label
	Description

	More Information
	Displays additional information on any fire, pre-alarm, or fault condition that appears on the panel’s LCD display.

	Silence/Resound Sounders
	Silences or resounds the system’s sounders (available at access levels 2 & 3 only).

	Silence Internal Sounder
	Silences the panel’s internal sounder.

	Menu
	Enables access to the panel’s menus.

	Scroll Up / Down
	Dependent on the status of the panel, these buttons shall:

· scroll vertically through any fire, pre-alarm, or fault conditions that appear on the panel’s LCD display

· scroll vertically through the panel’s user menus

· manipulate date, time and disablement settings, etc.

· serve as code input buttons to access levels 2 or 3.

	Escape / Accept
	Dependent on the status of the panel, these buttons shall:

· scroll horizontally through the panel’s user menus

· escape, or accept options available in the panel’s user menus

· serve as code input buttons to access levels 2 or 3.

	Control Panel Reset
	Resets the panel when the sounders are silenced (available at access levels 2 & 3 only).

	Investigate
	Starts the panel’s investigate timer function (available access levels 2 & 3 only).

3.5
General User Functions

3.5.1
The FACP shall provide access level 1 functions (for a general user).

3.5.2
The FACP shall incorporate the following general user functions, as a minimum:

· Display all fires on the system

· Display all faults on the system

· Display all disablements on the system

· Display zones in test mode

· Perform a lamp test

· Display the alarm counter.

3.6
Authorised User Functions

3.6.1
The FACP shall provide a password code, or key, to restrict entry to access level 2 functions (for an authorised user).

3.6.2
The FACP shall incorporate the following authorised user functions, as a minimum:

· All functions as listed in section 3.5.2

· Set the time and date

· Print/display/reset event log functions

· Disable/enable detection zones

· Disable/enable fire sounders

· Disable/enable outputs

· Disable/enable relays

· Disable/enable devices

· Disable/enable fault relay

· Disable/enable output delays.

3.7
Engineer Functions

3.7.1
The FACP shall provide a password code to restrict entry to access level 3 functions (for an engineer).

3.7.2
The FACP shall incorporate the following engineer functions, as a minimum:

· All disablements as listed in section 3.6.2

· Disable/enable earth faults

· Set up passwords

· Connect to PC

· Network functions

· Perform a loop learn

· Find new devices

· Display fitted devices

· Assign zone/group

· Calibrate devices

· Commission loops

· Display calibration problems

· Display duplicate addresses

· Set day/night times

· Perform a clean start

· Monitor a point

· Test device outputs

· Test output sets

· Test sounder groups

· Test panel relays

· Put detection zone(s) into walk-test mode

· Blink detector LEDs

· Intensive device monitor

· Perform a loop test

· Display the database

· Display the panel’s software version and checksum

· Display status of the panel’s PSU and standby battery

· Display loop current.

3.8
Sounders

3.8.1
The FACP shall support both loop powered and conventional sounder circuits.

3.8.2
Loop powered sounders shall be line monitored for open-circuit and short-circuit faults.

3.8.3
The maximum number of loop powered sounders per loop @10mA shall be up to 40.

3.8.4
The number of programmable sounder groups shall be 16.

3.8.5
The FACP shall provide the necessary outputs to operate two independently programmable conventional sounder circuits. The maximum number of conventional sounders @20mA shall be up to 40 sounders for a One Loop 16 Zone panel, or up to 80 sounders for a One or Two Loop 32 Zone panel.

3.8.6
The conventional sounder circuits shall have an EOL allowing line monitoring for open-circuit and short-circuit faults.

3.8.7
The FACP shall be capable of providing a two-stage alarm sounder facility that can be programmed, either on a zonal basis or common system basis, to meet the requirements of the fire authority.

3.8.8
The FACP shall have the facility to change, on a per sounder zone basis, the sound output dependent upon whether the source of alarm is an automatic detector, e.g. smoke or heat, or a manual call point.

3.9
Alarm Monitoring

3.9.1
The FACP shall interrogate each addressable loop device.

3.9.2
The FACP shall have the ability to annunciate a pre-alarm condition designed to give the earliest possible warning of a potential fire condition without raising the full alarm condition.

3.9.3
The FACP shall have the ability to provide automatic warning that a detector has reached a level of contamination that requires it be replaced or serviced.

3.9.4
The FACP shall have the ability to display the analogue levels returned from the sensors.

3.10
Auxiliary Inputs

3.10.1
The FACP shall provide two programmable inputs as a minimum.

3.10.2
The auxiliary inputs shall connect to 0V to trigger volt-free, single-pole changeover contacts with a maximum switching current of 1A and a maximum switching voltage of 30Vdc.

3.11
Auxiliary Outputs

3.11.1
The FACP shall provide the following auxiliary outputs:

· 3 x programmable relays

· 1 x fault output

· 1 x 24V aux output @100mA.

3.11.2
The auxiliary output relays listed in section 3.11.1 shall be volt-free, single-pole changeover contacts with a maximum switching current of 1A and a maximum switching voltage of 30Vdc.

3.11.3
The relay outputs SHALL NOT be used for switching mains voltages.

3.12
Fault Reporting

3.12.1
The FACP shall monitor all critical system components. When a fault occurs on a critical part of the fire alarm system, the FACP shall respond by activating its internal sounder, illuminating the General Fault LED and other LEDs relating to the fault.

3.12.2
The FACP fault output shall also be activated (providing it has not been disabled). The active fault shall also be displayed on the LCD and provide text messages to indicate the precise location of where a fault has occurred in the system.

3.12.3
The following faults shall be reported in the manner described in sections 3.12.1 and 3.12.2:

· Loop integrity fault

· Detector head removal

· Unconfigured device

· Device missing

· Addressable device failure

· PSU fault

· Battery fault

· Mains failure

· Mains fuse ruptured

· Battery fuse ruptured

· Sounder wiring open-circuit

· Sounder wiring short-circuit

· Microprocessor fault

· Main control PCB fault

· Earth fault.

3.13
Wiring

3.13.1
All wiring shall be installed in accordance with the current edition of BS 5839-1 and BS 7671 (IEE Wiring Regulations), and/or other relevant national standards.

3.13.2
Cables shall be fire-resistant screened cable, minimum size 1mm2.

3.13.3
Cable lengths shall be a maximum of 1Km per loop.

3.13.4
Connector blocks shall accept cables up to 1.5mm2.

3.13.5
The maximum allowable loop impedance (each conductor) shall be 20(.

3.13.6
The maximum cable capacitance shall be 0.27µF.

3.14
Power Supply Specification

3.14.1
The FACP shall operate on a mains supply voltage of:

230Va.c. +10%-15% @50/60 Hz

3.14.2
The FACP shall house an integral EN54 switch mode PSU rated @185-260Va.c., 50/60Hz and batteries required to power systems of up to 32 zones.

3.14.3
The FACP, standard power supply unit and standard repeater unit shall comply with BS EN54 part 4.

3.15
Mechanical Specification

3.15.1
The enclosures used to house the FACP, system power supply and repeater panel shall be of either plastic, or metal construction and shall not exceed the following overall dimensions:

Width:
440mm

Height:
280mm

Depth:
90mm.

3.15.2
The enclosures shall be capable of being surface, or semi-recessed mounted and shall come complete with cable entries, fixings, knockouts and front cover.

3.15.3
The overall weight of the FACP, standard power supply unit and standard repeater unit shall not exceed 5Kg (batteries excluded).

3.15.4
All enclosures shall have a minimum ingress protection to IP30 and require a special tool to open the front cover.

4 Networking

4.1
The network protocol shall allow the interconnection of up to eight FACPs. Alternatively, the network protocol can be used to connect up to eight FACP repeaters to one non-networked FACP.

4.2
The key features of the FACP’s network protocol when used for interconnecting FACPs are listed below:

4.2.1
Allow the interconnection of up to eight FACPs (any mix of One Loop 16 Zone panels and One or Two Loop, 32 Zone panels.)

4.2.2
The FACPs shall be connected using a 2-wire, RS485 network.

4.2.3
The FACP network shall be capable of being wired up to 1Km of cable.

4.2.4
Each networked FACP shall be programmed to:

· Accept fires from other FACPs

· Accept faults from other FACPs

· Accept control actions, e.g. silence alarm sounders, control panel reset, from other FACPs

· Accept disablement commands for zones, sounders and output sets from other FACPs.

4.2.5
It shall be possible to program cause and effects into local panels, dependent on which remote panel is in alarm.

4.2.6
All networked FACPs shall monitor all other FACPs for network wiring faults.

4.2.7
Fires detected on remote FACPs shall be displayed on local FACPs, including the point description of the alarm’s origin.

4.2.8
Faults detected on remote FACPs shall be displayed on local FACPs, including the point description of detectors.

4.2.9
The network shall support the programming of site data into remote FACPs from a PC connected at a local FACP.

4.2.10
Time and date shall be common to all FACPs on the network.

4.3
The key features of the FACP’s network protocol when used for connecting FACP repeaters are listed below:

4.3.1
Allow the connection of up to eight FACP repeaters to one non-networked FACP (any mix of 16 zone repeaters and 32 zone repeaters).

4.3.2
The FACP repeater network shall be capable of being wired up to 500m of cable.

4.3.3
Each FACP repeater shall offer the same functions and controls as the FACP.

5 Programming TOOLS

5.1
The FACP shall be capable of interfacing with a PC using a bespoke Windows-based program for programming purposes and configuration updates.

5.2
The programming PC shall connect to the main FACP via an RS232 connection.

5.3
The FACP shall have an additional RS232 socket for the optional connection of a serial printer, e.g. for printing the panel’s event log.

5.4
The programming software shall include the following tools as a minimum:

· Support Hochiki’s devices

· Transfer data between the PC and FACP

· Print reports

· Load default data

· Edit loop summary

· Zone and device naming

· Alarm verification count

· Loop configuration

· Zone configuration

· Group configuration

· Set configuration

· Site configuration

· Cause & effect configuration

· Network configuration

· View event log

· Fault diagnosis

· Loop summary.

6 Documentation

6.1
The equipment manufacturer shall provide a complete set of documents describing the FACP including its installation, operating and maintenance instructions.

6.2
The following documentation shall be provided by the equipment manufacturer, as a minimum:

· Installation and Maintenance Instructions

· User Manual and Log Book

· Standby battery calculations showing FACP power requirements and formulas used to calculate power consumption.

7 Specification for BS 5839-6 Hush ButtonS

7.1
Scope of Work
7.1.1
To design, supply and install Hush Buttons fully compliant with BS 5839-6.

7.1.2
The purpose of the Hush Buttons shall be to reduce the risk of false alarms, via the communal fire alarm system, in HMOs by providing reliable, fully monitored fire detection, alarm and silencing facilities.
7.1.3
Typically, one Hush Button shall be fitted in each individual HMO dwelling, complete with conventional detectors and sounders to provide occupants with a simple means of invoking two types of ‘hushed’ period - as detailed in section 7.6.

7.1.4
By providing HMO occupants with this level of control over their fire alarm systems, the Hush Buttons shall help reduce false alarms and prevent unnecessary building evacuations, system vandalism and the likelihood of a true alarm signal being ignored.

7.2
Standards and Regulations

7.2.1
Where applicable, the Hush Buttons shall comply fully with the following British Standards and/or other nominated rules and regulations. The equipment manufacturer shall confirm compliance with the standards.

7.2.2
The equipment manufacturer shall be approved to BS EN ISO 9001 quality system standard for the design and manufacture of the equipment.

7.2.3
The Hush Buttons shall be designed to comply with the current edition of the IEE Wiring regulations (BS 7671).

7.2.4
The Hush Buttons shall be designed to comply with the following parts of BS 5839 Fire detection and fire alarm systems for buildings:

7.2.5
BS 5839-1: Code of practice for design, installation, commissioning and maintenance.

7.2.6
BS 5839-6: Code of practice for the design and installation of fire detection and alarm systems in dwellings.

7.3
Key Features

7.3.1
The Hush Button shall be designed to be installed on an analogue addressable loop of a Fire Alarm Control Panel (FACP). It shall have the ability to communicate its status back to the host fire panel for the attention of building management.
7.3.2
Typically, up to 20 Hush Buttons shall be connected to one addressable loop (dependent on the host fire panel’s output current and devices connected).

7.3.3
The Hush Button shall be compatible with Hochiki’s ESP device protocol – see Section 8.

7.3.4
The Hush Button shall have a built-in loop isolator, a conventional detector circuit and a conventional sounder circuit.

7.3.5
The Hush Button shall provide each individual HMO dwelling with a two minute silence facility (to BS 5839 part 6, clause 12.2b) and a 15 minute isolate facility (to BS 5839 part 6, clause 12.2a).

7.3.6
The level of protection provided by the Hush Button in an HMO dwelling shall be BS 5839-6 (Grade A or B).

7.3.7
A general fire condition at the host fire panel shall override any silenced/isolated state at the Hush Button and immediately turn on its local sounders providing failsafe operation.

7.3.8
Operation of a manual call point inside the HMO dwelling shall immediately trigger the Hush Button’s sounder circuit and signal a general alarm condition to the host fire panel. The resistance of the call point when triggered shall be less than 400(.

7.3.9
The Hush Button shall be operable by HMO occupants whilst standing at floor level.

7.4
Indicators

7.4.1
The Hush Button shall incorporate the following user LED indicators, as a minimum:

	LED Label
	LED Colour
	Description

	Supply Present
	Green
	Lit steady when the unit is powered up.

	Local Alarm
	Red
	Lit steady when a detector is in alarm.

	Hushed
	Yellow
	Lit steady when the unit is in a ‘hushed’ state.
Flashes during last 15 seconds of any ‘hushed’ period.

7.4.2
The Hush Button shall incorporate the following on-board, internal LED indicator, as a minimum:

	LED Label
	LED Colour
	Description

	Fault
	Yellow
	Lit steady when there is an open-circuit, or short-circuit fault on a conventional detector, or sounder circuit.

7.4.3
The Hush Button shall also have an integral beeper that shall activate for the following conditions:

· When the ‘HUSH’ button is pressed

· During the last 15 seconds of any ‘hushed’ period.

7.5
Controls

7.5.1
The Hush Button shall incorporate the following pushbutton control, as a minimum:

	Button Label
	Description

	HUSH
	Provides either, two minute silence facility, or 15 minute isolate facility.

7.6
Operation Philosophy

The Hush Button shall employ the following operating philosophy:

7.6.1
In its normal state, with no local alarm conditions, with power applied to the Hush Button: The Hush Button’s detector and sounder circuits shall be continually monitored for faults and the SUPPLY PRESENT LED lit.

7.6.2
In the event of a local alarm condition when a detector within the HMO dwelling has triggered: The Hush Button’s sounder circuit shall activate and any output devices connected to it shall sound.

7.6.3
If there is no one in the HMO dwelling to intervene during a local alarm condition, i.e. if the ‘HUSH’ button is NOT pressed: The local alarm sounders shall sound for a period of two minutes. If the local alarm clears within these two minutes, the Hush Button shall return to its normal state. If the local alarm is still present after two minutes, a general alarm shall be signalled to the host fire panel.

7.6.4
If the ‘HUSH’ button is pressed during a local alarm condition: A hushed period of two minutes shall commence. If the local alarm is cleared within these two minutes, the Hush Button shall return to its normal state. If the alarm doesn’t clear, 15 seconds before the hushed period is about to expire, a beeper shall sound to inform the HMO occupant that the alarm is about to be signalled to the host fire panel. If the ‘HUSH’ button is pressed again during this 15 second period, another two minute hushed period shall commence.

7.6.5
If the ‘HUSH’ button is pressed when there are no local alarms present: A hushed period of 15 minutes shall commence. During this period, power is cut to the local zone and no alarm signals from detectors shall be detected (however a manual call point shall trigger a full alarm if activated). If the ‘HUSH’ button is pressed again during this 15 minute period, power is re-applied to the local zone allowing normal signal processing to resume. 15 seconds before the 15 minute hushed period is about to expire, a beeper shall sound to inform the HMO occupant that the local zone is about to be re-powered. If the ‘HUSH’ button is pressed again during this 15 second period, another 15 minute hushed period shall commence.

7.6.6
Manual call points: If a manual call point is connected to the Hush Button’s detector circuit, its operation shall immediately trigger the Hush Button’s sounder circuit and signal a general alarm condition to the host fire panel.

7.6.7
General fire conditions: If, at any time, the host fire panel enters a general fire condition, it shall override any hushed state at the Hush Button and turn on its local sounders. Pressing the ‘HUSH’ button in a general fire alarm condition SHALL NOT silence the local alarm sounders and the HMO dwelling should be evacuated as per the designated fire management plan.

7.7
Address Settings

7.7.1
The Hush Button shall have on-board DIL switches fitted. These switches shall set addresses for the Hush Button enabling it to communicate with, and receive commands, from the host fire panel.

7.7.2
One address shall allow the Hush Button to be recognised as a Zone Monitor and another address shall allow it to be recognised as a Sounder Control Unit.

7.7.3
The DIL switch positions shall be set to either ‘0’ or ’1’ enabling Zone Monitor and Sounder Control Unit addresses to be allocated between 1 to 126 inclusive.

7.8
Output Current

7.8.1
The Hush Button’s output current shall provide the total alarm current of all devices connected to its conventional sounder circuit.

7.8.2
The output current to the conventional sounder circuit shall be selectable to either 12.5mA, 20mA or 30mA. An on-board link shall be used to adjust the setting of the output current.

7.9
Conventional Circuits

7.9.1
The Hush Button shall support one circuit for conventional sounders and one circuit for conventional detectors and manual call points.

7.9.2
The maximum sounder circuit load per Hush Button shall be 30mA, e.g. three sounders at 10mA each.

7.9.3
The maximum number of conventional detectors per Hush Button shall be 10.

7.9.4
The maximum number of conventional manual call points per Hush Button shall be 10. The call point shall be fitted with a resistor of less than 400(.

7.9.5
Each conventional circuit shall have an EOL allowing the Hush Button to line monitor for open-circuit and short-circuit faults.

7.10
Wiring

7.10.1
All wiring shall be installed in accordance with the current edition of BS 5839-1, BS 5839-6 and BS 7671 (IEE Wiring Regulations), and/or other relevant national standards.

7.10.2
The Hush Button’s conventional detector and sounder circuits shall be 2 x 2-core cables, fire-resistant, screened cable. Alternatively, 1 x 3-core cable may be used as 0 volt is common.
Note: This may be of lesser grade if it meets the requirements of the local authority.

7.10.3
The wiring terminals of the Hush Button shall accept cables up to 1.5mm2.

7.10.4
Cable lengths of the conventional detector and sounder circuits shall be a maximum of 100m.

7.11
Power Supply Specification

7.11.1
The Hush Button shall derive its power from the analogue loop and shall operate on a voltage of 22-40Vdc with a quiescent current of <5mA.

7.12
Mechanical Specification

7.12.1
The Hush Button shall be of plastic construction and shall not exceed the following overall dimensions:

Width:
144mm

Height:
84mm

Depth:
37mm.

7.12.2
The Hush Button shall mount on a standard UK 25mm double-gang back box.
7.13
Documentation

7.13.1
The equipment manufacturer shall provide a complete set of documents describing the Hush Button including its installation, operating and maintenance instructions.

8 Specification for Hochiki’s ESP Automatic Fire Detectors

The FACP shall be fully compliant with Hochiki’s ESP device protocol.

8.1
General

The equipment manufacturer shall have available the following types of analogue addressable automatic sensors, for direct connection to the system addressable loops:

· Ionisation smoke sensors

· Photoelectric smoke sensors

· Heat sensors

· Multi-sensors.

8.2
Addressable Units

The equipment manufacturer shall be capable of offering two-state addressable versions of the following units, taking only one address from the loop:

· Ionisation smoke detectors

· Photoelectric smoke detectors

· Heat detectors

· Photoelectric beam smoke detectors

· Ultra-violet flame detectors

· Conventional detector interface module

· Addressable sounder modules

· Addressable relay interface modules

· Addressable switch monitoring modules

· Short circuit isolator modules (no address required)

· Loop powered sounders

· Manual call points for indoor use

· Manual call points for outdoor use

· Multiple inputs/outputs.

8.3
Conventional Units

The equipment manufacturer shall have available the following types of conventional automatic detectors, manual call points and ancillary units for connection to the system via suitable interfaces:

· Ionisation smoke detectors

· Photoelectric smoke detectors

· Photoelectric beam smoke detectors

· Ultra-violet flame detectors

· Heat detectors

· Manual call points for indoor use

· Manual call points for outdoor use

· Remote indicator units

· Sounders.

Analogue addressable and addressable detectors and modules shall be able to transmit to the FACP an address to be used in the system configuration.

It shall be possible to connect and mix automatic detectors, addressable manual call points and addressable modules within the same zone sub-division of an addressable loop.

All equipment connected to the system addressable loop, either directly or via interfaces, shall be proofed against electrical noise, high frequency pulses and electromagnetic influences from other equipment.

The equipment manufacturer shall have available suitable equipment to test and remove, or exchange all three main types of automatic point-type detectors when installed.

8.4
Ionisation Smoke Detectors

The ionisation smoke detectors shall be capable of detecting visible and invisible combustion gases emanating from fires, using a dual ionisation chamber in which the air is ionised by a single radioactive source.

The radioactive source used shall be Americium 241 of one microcurie, or less. The detector should also incorporate a locking mechanism, this is utilised by removing a plastic tab from the underside of the detector, once locked onto the base the detector can only be removed with a special removal tool.

The ionisation smoke detectors shall be designed to have high resistance to contamination and corrosion and shall include RFI screening to minimise the effect of radiated and conducted electrical interference.

The ionisation smoke detectors shall be suitable for operation in air speeds of up to 10m/s and shall incorporate screens to minimise the effects of small insects.

The equipment manufacturer shall have available the following versions of the ionisation smoke detector to meet different applications:

· Analogue addressable

· Conventional.

The ionisation smoke detector shall incorporate two LEDs, clearly visible from the outside, to provide indication of alarm actuation. In locations where the detector is not readily visible, remote indicator units shall be provided.

8.5
Photoelectric Smoke Detectors

The photoelectric smoke detectors shall be capable of detecting visible combustion gases emanating from fires and shall employ the forward light-scatter principle.

The photoelectric smoke chamber shall be equally sensitive to a wide range of combustible materials, and incorporate flat response technology. The operating voltage range of the conventional detector shall be 9.5V to 30Vdc. The detector should also incorporate a locking mechanism, this is utilised by removing a plastic tab from the underside of the detector, once locked onto the base, the detector can only be removed with a special removal tool.

The design of the point-type photoelectric smoke detector sensing chamber shall be optimised to minimise the effect of dust deposit over a period of time. The chamber cover shall be removable for ease of cleaning or replacement.

The point-type photoelectric smoke detectors shall incorporate screens designed to prevent all but the very smallest of insects from entering the sensing chamber (50 holes per square centimetre or more).

The photoelectric smoke detectors shall be designed to have high resistance to contamination and corrosion and shall include RFI screening to minimise the effect of radiated and conducted electrical interference.

The equipment manufacturer shall have available the following versions of the point type photoelectric smoke detector to meet different applications:

· Analogue addressable

· Conventional.

The photoelectric smoke detector shall incorporate two LEDs, clearly visible from the outside, to provide indication of alarm actuation.

In locations where the detector is not readily visible, remote indicator units shall be provided.

8.6
Multi-Sensors – Analogue Addressable

The multi-sensor should be capable of monitoring two different sensing elements:

· Photoelectric

· Thermal.

The design of the point-type multi-sensor photoelectric smoke detector sensing chamber shall be optimised to minimise the effect of dust deposit over a period of time. The chamber cover shall be removable for ease of cleaning or replacement. The detector should also incorporate a locking mechanism, this is utilised by removing a plastic tab from the underside of the detector, once locked onto the base, the detector shall only be removed with a special removal tool.

The point-type multi-sensors shall incorporate screens designed to prevent all but the very smallest of insects from entering the sensing chamber (50 holes per square centimetre or more).

The multi-sensors shall be designed to have high resistance to contamination and corrosion and shall include RFI screening to minimise the effect of radiated and conducted electrical interference.

The sensor should be able to operate in the following modes:

Combined Mode

The sensor should be able to operate as a photoelectric sensor but when the ambient temperature reaches 40oC or above, the thermal elements should be capable of sensing the ‘Rate of Rise’ and adjust the sensitivity of the photoelectric element automatically. The sensitivity of the photoelectric should be increased via an internal algorithm.

Photoelectric Mode

The sensor should be able to return the analogue value for the photoelectric element during a normal polling sequence.

The photoelectric smoke chamber shall be equally sensitive to a wide range of combustible materials, and have a flat response technology smoke chamber.

The sensor should also be able to signal to the FACP if the thermal sensing element exceeds a fixed temperature threshold.

Thermal Mode

The sensor should be able to return the analogue value for the thermal element during a normal polling sequence. The sensor should also be able to signal the FACP if the photoelectric sensing element exceeds a pre-defined threshold.

The multi-sensor shall incorporate two LEDs, clearly visible from the outside, to provide indication of alarm actuation. The LEDs should be controlled from the FACP if the LEDs flash during the normal polling sequence.

The modes of the multi-sensor should be controlled by the FACP, when the FACP changes from one mode to another the FACP should re-calibrate the multi-sensor.

In locations where the detector is not readily visible, remote indicator units shall be provided.

The multi-sensor should have the capability of monitoring both sensing elements, if either or both of the elements fail it should be reported and displayed at the FACP.

8.7
Duct Smoke Detectors

The equipment manufacturer shall produce standard equipment for the installation of smoke detectors in air ducts. This equipment shall be designed to accommodate the equipment manufacturer’s standard smoke detectors and bases: analogue addressable, addressable, and conventional.

8.8
Heat Detectors

The heat detectors shall be capable of detecting rapid rise in temperature and/or fixed absolute temperatures.

The heat detectors shall employ two heat-sensing elements with different thermal characteristics to provide a rate of rise dependent response.

The heat detectors shall include RFI screening to minimise the effect of radiated and conducted electrical interference. The detector should also incorporate a locking mechanism, this is utilised by removing a plastic tab from the underside of the detector, once locked onto the base, the detector can only be removed with a special removal tool.

The equipment manufacturer shall have available the following versions of heat detectors to meet different applications:

· Analogue addressable: Class P

· Conventional Fixed Temp./Rate of Rise: Class A and Class C.

The heat detectors shall incorporate two LEDs, clearly visible from the outside, to provide an indication of alarm actuation.

In locations where the detector is not readily visible, remote indicator units shall be provided.

8.9
Detector Base

The automatic point-type fire detectors shall be fixed to the installation by mean of plug-in bases. Analogue addressable bases, two-state addressable detector bases, sounder bases and conventional detector bases shall be available.

The three types of bases specified above shall incorporate the optional feature of being able to lock the detectors in place once plugged in. Termination facilities shall be available for earthing.

The two-state addressable base shall incorporate all the circuitry required for communicating detector statuses to the FACP.

Standard conventional and analogue addressable bases shall not contain any electronic circuitry. This shall enable insulation and continuity checks to be completed on the wiring with the detector heads removed.

8.10
Addressable Manual Call Points

The addressable manual call points shall monitor and signal to the FACP the status of a switch operated by a “break glass” assembly. They shall be red in colour and suitable for surface or flush mounting. The addressable call points shall be provided with an integral red LED to indicate activation. The polling LED can be switched off by bit 8 of the address DIL switch.

One version of the addressable call point shall be available mounted in a weatherproof housing, affording protection to IP66.

The addressable call points shall be capable of operating by means of thumb pressure and not require a hammer. They shall be capable of being tested using a special ‘key’ without the need for shattering the glass.

The addressable call points shall incorporate a mechanism to interrupt the normal addressable loop scan to provide an alarm response within 3 seconds and shall be field programmable to trigger either an alert or an evacuate response from the FACP.

8.11
Addressable Loop Powered Beacon

The addressable beacon is a visual indicating device that can be fitted onto the isolator base, standard base, or the loop powered sounder base.

The beacon shall have its address programmed via a hand held address tool and be red in colour with a flash rate of 1Hz.

The beacon should also incorporate a locking mechanism, this is utilised by removing a plastic tab from the underside of the detector, once locked onto the base, the detector shall only be removed with a special removal tool.

8.12
Addressable Sounder Module

The addressable sounder module shall be capable of monitoring and controlling two independent circuits of alarm sounders using a single loop address.

24Vdc power to drive the sounders shall be derived independently from the FACP.

The addressable sounder module shall be capable of operating both sets of sounders in a pulsing or continuous mode as determined on the module. Each circuit shall be individually programmable. Sounder circuits shall be capable of synchronisation.

The addressable sounder module shall provide the facility to monitor the wiring to the sounders for open-circuit, or short-circuit and transmit the necessary fault signal to the FACP. Each sounder circuit shall be separately fused.

The addressable sounder module shall provide the facility to monitor for failure of the power supply for the sounders and transmit the necessary fault signal to FACP.

The addressable sounder module shall provide a green LED indication when the FACP is polling it.

8.13
Addressable Powered Output Module

The addressable powered output module shall incorporate two monitored inputs and have a 24V output with selectable current levels, these should range from 2mA to 32mA (in 2mA increments) the module should use a single loop address, and the current levels should be programmed from the FACP.

24Vdc power to drive the sounders shall be derived independently from the FACP.

The addressable powered output module should be addressed electronically using a hand-held tool and special lead.

8.14
Conventional Detector Interface Module

The conventional detector interface module shall be capable of monitoring two independent zones, each of up to 30 conventional detectors using a single loop address.

24Vdc power to power the conventional detectors shall be derived independently from the FACP.

The conventional detector interface module shall provide the facility to monitor the detector zones for open-circuit, or short-circuit and transmit the necessary fault signal to the FACP.

The conventional detector interface module shall provide a remote LED facility to indicate detectors in alarm and shall provide a red LED indication when the FACP is polling it.

8.15
Addressable Relay Interface Module

The addressable relay interface module shall be capable of switching two independent relays; either normally open or normally closed, each rated at 30V, 1Amp.

A single input shall provide open-circuit and short-circuit monitoring facilities, set locally at the unit. The addressable relay interface module shall use a single loop address. The unit shall be powered directly from the addressable loop.

The addressable relay interface module shall provide an LED indication when the FACP is polling it.

8.16
Addressable Single Input/Output Module

The addressable single input/output interface module shall be capable of switching one relay; either normally open or normally closed, rated at 250V, 5 Amps.

A single input shall provide open-circuit and short-circuit monitoring facilities, set locally at the unit.

The addressable relay interface module shall use a single loop address. The unit shall be powered directly from the addressable loop. The addressable relay interface module shall provide an LED indication when the FACP is polling it.

8.17
Addressable Switch Monitoring Module

The addressable switch monitoring module shall be capable of monitoring two independent volt-free contacts, each either normally open or normally closed, using a single loop address. The unit shall be powered directly from the addressable loop.

The addressable switch-monitoring module shall provide a red LED indication when the FACP is polling it. The LED shall be continuously lit when either input is active.

8.18
Short Circuit Isolator Base

The short circuit isolator base shall provide protection on the addressable loop by automatically disconnecting the section of wiring between two isolators where a short-circuit has occurred. Isolators shall be fitted at a maximum spacing of one per 20 devices.

The short circuit isolator base shall derive its power directly from the addressable loop and shall provide an LED indication that the module has tripped.

Any sensor, or beacon can be fitted to the isolator, the isolator is also ceiling or wall mountable. A cover plate shall be fitted when a sensor is not to be fitted on the isolator.

8.19
Loop Powered Sounder Beacon Base

Addressable electronic sounder beacons shall be connected directly to the detection loops. These shall be incorporated into a standard, or short circuit isolator sensor mounting base. Analogue smoke, multi-sensor, heat sensor or addressable beacon may also be connected to the base sounder, if required. Loop powered sounders shall be ceiling or wall mountable. A cover plate shall be fitted when a sensor is not to be fitted on the sounder.

The address of sounders used as sensor bases shall be set automatically at the FACP. This shall be above 127 so as not to restrict the number of other addressable devices on the loop.

The loop-powered sounder volume and tone shall be determined at the FACP. The loop powered sounders shall be programmable to have a minimum sound output of 85dB (A) at 1 metre distance, 51 tones should also be available.

8.20
Loop Powered Sounder Base

Addressable electronic sounders shall be connected directly to the detection loops. These shall be incorporated into a standard, or short circuit isolator sensor mounting base. Analogue smoke, multi-sensor, heat sensor or addressable beacon may also be connected to the base sounder, if required. Loop powered sounders shall be ceiling or wall mountable. A cover plate shall be fitted when a sensor is not to be fitted on the sounder.

The address of sounders used as sensor bases shall be set automatically at the FACP. This shall be above 127 so as not to restrict the number of other addressable devices on the loop.

The loop-powered sounder volume and tone shall be determined at the FACP. The loop powered sounders shall be programmable to have a minimum sound output of 85dB (A) at 1 metre distance, and at this output shall have a maximum current consumption of 3mA from the loop, 51 tones should also be available. The sounder and beacon within the device should have the capability to be operated separately or together, this should be selected at the FACP.

8.21
Loop Powered Wall Sounder

The loop powered wall sounders shall be connected directly to the loops where required. These shall be fixed with the back box supplied (a weatherproof kit is also available).

The sounder output is fixed to 102dB (A) and has a maximum current draw of 7mA, 51 tones should also be available.

8.22
Hand Held Address Programmer

This unit shall be capable of electronically addressing all of the analogue sensors; it should also be capable of listing six different fault codes relating to the sensor that is being programmed. This programmer should also be capable of reading the sensors current analogue value.

8.23
Photoelectric Beam Smoke Detectors

The photoelectric beam smoke detectors shall be capable of detecting visible combustion gases emanating from fires and shall utilise the light obscuration principle. The emitter shall project a near infra-red beam to the receiver.

Two types are acceptable:

The photoelectric beam smoke detectors shall consist of an emitter and a receiver pair. The detectors shall operate over a 5 to 100 metre range.

A photoelectric reflective beam smoke detector consisting of a combined control unit and a separate reflector. The detector shall operate over a 5 to 30 metre range.

The photoelectric beam smoke detectors shall have automatic recalibration in order to adjust for contamination.

The photoelectric beam smoke detectors shall be designed to have high resistance to corrosion and shall include RFI screening to minimise the effect of radiated and conducted electrical interference.

The photoelectric beam smoke detectors shall incorporate two LEDs, clearly visible from the outside and below, to provide indication of alarm actuation and fault.

8.24
Ultra-Violet Flame Detectors

The flame detector shall be of a point-type. It shall be mounted on its base using a simple twist action for ease of installation and removal.

The flame detector shall be able to detect weak ultra-violet rays in a 120(cone of vision, in a direct line of sight.

8.25
Sounders

Two types of electronic sounders shall be acceptable: loop-powered addressable sounders (see above) and stand-alone versions. Stand-alone versions shall be powered by 24Vdc from the FACP.

Non loop-powered versions shall be flush or surface mountable, red in colour. They shall have a minimum sound output of 95dB (A) at 1 metre distance and shall have a maximum current consumption at 24Vdc@100mA.

8.26
Alarm Bells

Fire alarm bells shall be underdome type with a high resonance pressed alloy-steel gong to ensure a loud clear-tone ring. They shall be fully suppressed and polarised.

The operating mechanism shall be fully enclosed and the gong shall be red stove enamelled for long life.

Alarm bells shall have a minimum sound output of 95dB (A) at 1 metre distance, and shall have a maximum current consumption at 24Vdc@30mA.

SPECIFICATION DOCUMENT

Page 1 of 26
CONSULTANTS SPECIFICATION

Page 5 of 26

