SILENT KNIGHT 5700 (50 Detectors and 50 Modules) FIRE ALARM

ADDRESSABLE CONTROL COMMUNICATOR SYSTEM

ENGINEER/ARCHITECT SPECIFICATION

FOR USE WITH FIRMWARE VERSION 10.X

Version 2.0
08/07/09

Silent Knight

12 Clintonville Road
Northford, CT 06472-1610
Tel: 1-203-484-7161
Fax: (203) 484-7118
http:\\www.silentknight.com
SECTION ONE: GENERAL

1.1
Scope

This specification document provides the requirements for the installation, programming and configuration of a complete IntelliKnight 5700 digital protocol addressable fire alarm system. This system shall include, but not be limited to, system cabinet, power supply, built in Signaling Line Circuit (SLC), 80 character LCD annunciator, two programmable NAC circuits, built in dual line Digital Communicator associated peripheral devices, batteries, wiring, conduit and other relevant components and accessories required to furnish a complete and operational Life Safety System.
1.2
Work Included

1.2.1
General Requirements

The contractor shall furnish and install a complete 24 VDC, electrically supervised, analog addressable fire alarm system as specified herein and indicated on the drawings. The system shall include but not be limited to all control panels, power supplies, initiating devices, audible and visual notification appliances, alarm devices, and all accessories required to provide a complete operating fire alarm system.

1.2.2
Listings

All fire alarm system equipment shall be listed for it’s intended purpose and be compatibility listed to assure the integrity of the complete system.

1.3
Standards

The fire alarm equipment and installation shall comply with the current provisions of the following standards and shall be listed for it’s intended purpose and be compatibility listed to insure integrity of the complete system.

1.3.1
National Electric Code, Article 760

1.3.2 National Fire Protection Association Standards:

NFPA 70

National Electrical Code

NFPA 72

National Fire Alarm Code

NFPA 101

Life Safety Code

1.3.3 Local and State Building Codes
BOCA, National Building Code, Mechanical Code, Fire Prevention Code

1.3.4
Local Authorities Having Jurisdiction

1.3.5
Underwriters Laboratories Inc.

All equipment shall be approved by Underwriters Laboratories, Inc. for its intended purpose, listed as power limited by Underwriters Laboratories, Inc., for the following standards as applicable:

UL 864 UOJZ
Control units for Fire Protective Signaling Systems

Local Signaling Unit

Central Station Signaling Protected Premises Unit

Remote Signaling Protected Premises Unit.

Water Deluge Releasing Unit

UL 268
Smoke Detectors for Fire Protective Signaling systems.

UL 268A
Smoke Detectors for duct applications

UL 217

Smoke Detectors for Single Stations

UL 521
Heat Detectors for Fire Protective Signaling systems.

UL 228
Door Holders for Fire Protective Signaling systems.

UL 464
Audible Signaling appliances

UL 1638
Visual Signaling appliances

UL 38

Manually Activated Signaling Boxes

UL 346
Waterflow indicators for Fire Protective Signaling systems.

UL 1481
Power Supplies for Fire Protective Signaling systems.

1.3.6
Americans with Disabilities Act (ADA).

All visual Notification appliances and manual pull stations shall comply with the requirements of the Americans with Disabilities Act.

1.4 General Requirements

1.4.1 Manufacturers/Distributors Services:

1.4.1.1 The following supervision shall be provided by a factory trained service technician from the distributor of the fire alarm equipment. The technician shall be trained and shall have a minimum of two (2) years of service experience in the fire alarm industry. The technician’s name shall appear on equipment submittals and a copy of his manufactures trained shall be sent to the project engineer. The technician shall be responsible for the following items:

a. A pre installation visit to the job site to review equipment submittals and to verify the method by which the system is to be wired.

b. During the installation the certified technician shall be on site or make periodic visits to verify installation and wiring of the system. He shall also supervise the completion of conduit rough, wires pulled into conduit and wiring rough, and ready for trim.

c. Upon completion of wiring, final checkout and certification of the system shall be made under the supervision of this technician.

d. At the time of the formal checkout, technician shall give operational instructions to the owner and or his representative on the system.

1.4.2
Submittals

The contractor shall submit three (3) complete sets of documentation within thirty (30) calendar days after award of the purchase order. Indicated in the document will be the type, size, rating, style, catalog number, manufacturers names, photos, and /or catalog data sheets for all items proposed to meet these specifications. The proposed equipment
shall be subject to the approval of the Architect/Engineer and no equipment shall be ordered or installed on the premises without that approval.

NOTE: DOCUMENTATION - Submittal of shop drawings shall contain at least three (3) copies of original manufacturer specification and installation instruction sheets. Subsequent information may be copies. All equipment and devices on the shop drawings to be furnished under this contract shall be clearly marked in the specification sheets.

Suppliers qualifications shall be submitted indicating years in business, service policies,
warranty definitions, NICET certification, and completion of factory training program and a list of similar installations.

Contractor qualifications shall be supplied indicating years in business and prior experience with installations that include the type of equipment that is to be supplied.

The contractor shall provide hourly Service Rates, performed by a factory trained technician for this installed Life Safety System with the submittal. Proof of training and authorization shall be included with the submittal. These hourly service rates shall be guaranteed for a 1-year period.
1.4.2 Contract Close-out Submittals

Deliver two (2) copies of the following to the owner’s representative within Thirty (30) days of system acceptance. The closeout submittals shall include:

1- Installation and Programming manuals for the installed Life Safety System.

2- Point to point diagrams of the entire Life Safety System as installed. This shall include all connected Smoke Detectors and addressable field modules.

 3-
All drawings must reflect device address as verified in the presence of the

engineer and/or end user.

1.4.3
Warranty

Warranty all materials, installation and workmanship for a one (1) year period, unless otherwise specified. A copy of the manufacturer warranty shall be provided with the close out documentation.

1.4.4
Products

This Life Safety System Specification must be conformed to in its entirety to ensure that
the installed and programmed Life Safety System will accommodate all of the requirements and operations required by the building owner. Any specified item or operational feature not specifically addressed prior to the bid date will be required to be met without exception.

Submission of product purported to be equal to those specified herein will be considered as possible substitutes only when all of the following requirements have been met:

1- Any deviation from the equipment, operations, methods, design or other criteria specified herein must be submitted in detail to the specifying Architect or Engineer a minimum of ten (10) working days prior to the scheduled submission of bids. Each deviation from the operation detailed in these specifications must be documented in detail, including page number and section number, which lists the system function for which the substitution is being proposed.

2- A complete list of such substituted products with three (3) copies of working drawings thereof shall be submitted to the approved Architect and/or Consulting Engineer not less than ten (10) working days prior to the scheduled submission of bids.

3-
The contractor or substitute bidder shall functionally demonstrate that the

proposed substitute products are in fact equal in quality and performance to those

specified herein.

1.4.5 General Equipment and Materials Requirements

All equipment furnished for this project shall be new and unused. All components shall be designed for uninterrupted duty. All equipment, materials, accessories, devices and other facilities covered by this specification or noted on the contract drawings and installation specification shall be best suited for the intended use and shall be provided by a single manufacturer. If any of the equipment provided under this specification is provided by different manufacturers, then that equipment shall be “Listed” as to its compatibility by Underwriters Laboratories (UL), if such compatibility is required by UL standards.

1.4.6
Satisfying the Entire Intent of these Specifications

It is the contractor’s responsibility to meet the entire intent of these specifications.

Deviations from the specified items shall be at the risk of the contractor until the date of final acceptance by the architect, engineer, and owner’s representative.

All costs for removal, relocation, or replacement of a substituted item shall be at the risk
of the electrical contractor.

SECTION TWO: SPECIFICATIONS

2.1
General

2.1.1
Control Panel

The fire alarm control panel (FACP) shall be the Silent Knight 5700 analog addressable control panel. The FACP must have a 2.5 amp power supply and be capable of expansion to a maximum of 50.5 total amps via bus connected expander modules that supervise low battery, loss off AC and loss of communication.

The FACP must have Drift Compensation sensitivity capabilities on detectors and be capable of supporting 50 detectors and 50 analog addressable modules. The communication protocol on the SLC loop must be digital.

The FACP must support a minimum of two programmable NAC circuits. The panel must have a built in 80 character LCD annunciator with the capability of having an additional eight supervised remote annunciators connected in the field.

The FACP must have a built in UL approved digital communicator. The communicator must allow local and remote up/downloading of system operating options, event history, and detector sensitivity data.

The FACP must automatically test the smoke detectors in compliance with NFPA standards to ensure that they are within listed sensitivity parameters and be listed with Underwriters Laboratories for this purpose.

The FACP must compensate for the accumulation of contaminants that affect detector sensitivity. The FACP must have maintenance alert feature (differentiated from trouble condition), detector sensitivity selection, auto-programming mode (Jumpstart) and the ability to upgrade the core operating software on site or over the telephone.

The FACP shall have a Jumpstart feature that can automatically enroll all properly connected accessories into a functional system within 60 seconds of powering up the panel. Panels that do not have these capabilities will not be accepted.

The main communication bus (S-Bus RS485) shall be capable of Class B configuration with a total Bus length of 6,000 feet.

2.1.2
System Wiring

The Signaling Line Circuit (SLC) and Data Communication Bus (SBUS) shall be wired with standard NEC 760 compliant wiring, no twisted, shielded or mid capacitance wiring is required for standard installations. All FACP screw terminals shall be capable of accepting 14-18 AWG wire. All system wiring shall be in accordance with the requirements of NFPA 70, the National Electrical Code (NEC) and also comply with article 760 of the NEC.

2.1.3
Signaling Line Circuits

The SLC shall be capable of a wiring distance of 10,000 feet from the main FACP and be capable of supporting 50 detectors and 50 addressable module devices. The communication protocol to SLC devices must be digital. Any SLC loop device, which goes into alarm, must interrupt the polling cycle for priority response from the FACP. The FACP must respond consistently to a device that goes into alarm on an SLC in under 3 seconds. The SLC shall be capable of functioning in a Class A or Class B configuration.

2.1.4 SLC Loop Devices

Devices supported must include addressable photoelectric, ionization smoke detectors, addressable heat detectors, addressable input modules, relay output modules or addressable notification modules. There is to be no limit to the number of any particular device type up to the maximum of 50 detectors and 50 addressable modules that can be connected to the SLC.

2.1.5
Addressable Detector Functions

The products of combustion detectors must communicate analog values using a digital

protocol to the control panel for the following functions:

Automatic compliance with NFPA 72 standards for detector sensitivity testing

Drift compensation to assure detector is operating correctly

Maintenance alert when a detector nears the trouble condition

Trouble alert when a detector is out of tolerance

Alert control panel of analog values that indicate fire.

2.1.6
Programmable NAC’s
The FACP shall support two programmable NAC circuits that are capable of being programmed as supervised reverse polarity notification circuits or supervised auxiliary power circuits that can be programmed as continuous, resettable or door holder power. These circuits shall be programmable for Class A or Class B operation.

2.1.7 Addressable Notification Module

The contractor shall furnish and install where indicated on the plans, addressable notification modules, Silent Knight model SK-Control. The modules shall be U.L. listed compatible with Silent Knight’s 5700 fire alarm control panel. The notification module must provide one class A (Style Z) or class B (Style Y) notification output with one auxiliary power input. The notification module must be suitable for mounting in a standard 4 square electrical box and must include a plastic cover plate. The notification module must provide an LED that is visible from the outside of the cover plate. The notification module must be fully programmable for such applications as required by the installation. The SK-Control shall reside on the SLC loop and can be placed up to 10,000ft.from the FACP.
2.1.8
Annunciators

The main control must have a built in annunciator with an 80-character LCD display and feature LED’s for General Alarm, Supervisory, System Trouble, System Silence and Power. When in the normal condition the LCD shall display time and date based on a 200 year clock which is capable of automatic daylight savings time adjustments. All controls and programming keys are a membrane type with audible feedback. The annunciator must be able to silence and reset alarms through the use of the cabinet key or keypad entered code. The annunciators must have twenty levels of user codes that will allow the limitation of operating system programming to authorized individuals.

2.1.8 Remote Annunciators

The fire system shall be capable of supporting up to eight remote annunciators. LCD Remote annunciators shall have controls and programming keys are silicone mechanical type with tactile and audible feedback. Keys have a travel of .040 inches. The annunciator must be able to silence and reset alarms through the use of a keypad entered code, or by using a firefighter’s key. LED Remote annunciators shall have individually mapped LED’s and reset and silence inputs. The reset and silence inputs must use the same firefighters key as the LCD remote annunciators. Remote annunciators shall be capable of operating at a distance of 6000 feet from the main control panel on unshielded non-twisted cable.
2.1.10
I/O Module

 The fire system shall be able to support up to eight I/O modules (SK5880) that shall be used to drive remote LED graphic style displays and accommodate up to eight dry contact type switch inputs. The I/O modules shall each drive up to 40 LEDs without requiring external power connections. The I/O module inputs shall be supervised and be suitable for alarm and trouble circuits as well as reset and silence switches. The system shall also support up to 40 LED drivers that reside on the two-wire SLC loop. These driver boards shall contain 80 LED outputs that are powered by an external power source.

2.1.11
Serial/Parallel Interface

The fire system shall be capable of supporting up to two serial / parallel interfaces (SK5824) that are capable of driving standard computer style printers. The interface shall be programmable as to what information is sent to it and shall include the ability to print out Detector Status by Point, Event History by Point and System Programming.

2.1.12 Distributed Power Modules
The contractor shall supply (where required) a power module model 5895XL compatible with the 5700 fire alarm control panel. The power module must have 6 amps of output power, six programmable “Flexput” circuits are rated at 3 amps each, and two form C relay circuits rated at 2.5 amps at 24 volts DC. The six programmable “Flexput” circuits are capable of being programmed as supervised reverse polarity notification circuits, supervised auxiliary power circuits that can be programmed as continuous, resettable or door holder power, or input circuits in Class A or B configurations to support dry contact or compatible two wire smoke detectors. The 5895XL shall be capable of being connected via a RS-485 system bus (SBUS) at a maximum distance of 6000 feet from the main control panel. The power module shall contain an additional RS-485 bus that is completely compatible with all 5700 SBUS modules. The power module will also act as a bus repeater so that additional RS-485 (modules) devices can be connected at a maximum distance of 6000ft. from the power module.

The contractor shall supply (where required) a power module model 5496 compatible with the 5700 fire alarm control panel. The power module must have 6 amps of output power with four notification circuits rated at 3 amps each. The four notification circuits shall have the same functionality as the notification circuits on the main panel. The 5496 shall be capable of being connected via a RS-485 system bus (SBUS) at a maximum distance of 6000 feet from the main control panel.
The 5700 shall be capable of supporting up to eight (8) of the Distributed Power Modules in any combination.

The power module’s RS-485 bus shall be electrically isolated providing ground loop isolation and transient protection.
2.1.13
Digital Communicator

The digital communicator must be an integral part of the control panel and be capable of reporting all zones or points of alarm, supervisory, and trouble as well as all system status information such as loss of AC, low battery, ground fault, loss of supervision to any remote devices with individual and distinct messages to a central station or remote station. The communicator must also be capable of up/downloading of all system programming options, Event History and Sensitivity compliance information to a PC on site or at a remote location.

The communicator shall have an answering machine bypass feature that will allow the panel to respond to communication even on phone lines that have other communication equipment present. The communicator must be capable of reporting via SIA and Contact ID formats. The communicator shall have a delayed AC loss report function which will provide a programmable report delay plus a 10-25 min random component to help ease traffic to the central station during a power outage. No controls that use External modems for remote programming and diagnostics shall be accepted.

2.1.14
Dry Contacts

The FACP will have three form “C” dry contacts, one will be dedicated to trouble conditions, the other two will be programmable for Alarm, Trouble, Supervisory, Pre-alarm, Waterflow, Manual Pull, Zone Aux. 1, or Zone Aux. 2. The trouble contact shall be normal in an electrically energized state so that any total power loss (AC and Backup) will cause a trouble condition. In the event that the microprocessor on the FACP fails the trouble contacts shall also indicate a trouble condition.

2.1.15
Ground Fault Detection

A ground fault detection circuit, to detect positive and negative grounds on all field wiring. The ground fault detector shall operate the general trouble devices as specified but shall not cause an alarm to be sounded. Ground fault will not interfere with the normal operation, such as alarm, or other trouble conditions.

2.1.16
Over Current Protection

All low voltage circuits will be protected by microprocessor controlled power limiting or have a self restoring polyswitches for the following: smoke detector power, main power supply, indicating appliance circuits, battery standby power and auxiliary output.

2.1.17
Test Functions

A “Lamp Test” mode shall be a standard feature of the fire alarm control panel and shall
test all LED’s and the LCD display on the main panel and remote annunciators.

A “Walk Test” mode shall be a standard feature of the fire alarm control panel. The walk
test feature shall function so that each alarm input tested will operate the associated
notification appliance for two seconds. The FACP will then automatically perform a reset
and confirm normal device operation. The event memory shall contain the information on
the point tested. the zone tripped, the zone restore and the individual points return to normal.

A “Fire Drill” mode shall allow the manual testing of the fire alarm system notification circuits. The “Fire Drill” shall be capable of being controlled at the main annunciator, remote annunciators and via a remote contact input.

A “Bypass Mode” shall allow for any point or nac circuit to be bypassed without effecting the operation of the total fire system.

2.1.18
Remote Input Capabilities

The control panel shall have provisions for supervised switch inputs for the purpose of System Reset and System Silence.

2.1.19
Notification Appliance Mapping Structure

All notification circuits and modules shall be programmable via a mapping structure that allows for a maximum of 125 output groups. Each of these groups shall have the ability to be triggered by any of the panels 125 zones. A zone may trigger from groups individually, or may contain a global trigger for manual pull stations, fire drills and two different system alarms. Additionally each zone will individually control the cadence pattern of each of the groups that it is “Mapped” to so that sounders can indicate a variety of conditions. The zone shall be capable of issuing a different cadence pattern for each of the groups under it’s control. The mapping structure must also allow a group to be designated to “ignore cadence” for use with strobes and other continuous input devices. Zones shall have eight different output categories; Detector Alarm, Trouble, Supervisory, Pre-alarm, Waterflow, Manual Pull, Zone Auxiliary One and Zone Auxiliary Two. Each of the categories shall have the ability to control from 1 to 8 output groups with a cadence pattern. The patterns are; March code, ANSI 3.41, Single Stroke Bell Temporal, California code, Zone 1 coded, Zone 2 coded, Zone 3 coded, Zone 4 coded, Zone 5 coded, Zone 6 coded, Zone 7 coded, Zone 8 coded, Custom output pattern 1, Custom output pattern 2, Custom output pattern 3, Custom output pattern 4, and Constant. This mapping/cadence pattern shall be supported by all system power supplies and Notification Expander Modules. The main FACP and addressable power supplies shall support built-in synchronization for Amseco, Faraday, Gentex, System Sensor, and Wheelock devices.
2.1.20
On Board Programmer

The FACP shall have an on board programmer which will allow for all system functions and options to be programmed via the on board annunciator keypad. Any panel that does not have this capability will not be accepted.

2.1.21
Downloading Software

The fire alarm control panel must support up/downloading of system programming from a PC under Windows 98, Windows XP, Windows N/T, or Windows Vista. The FACP must also be able to download the detector sensitivity test results and a 1000 event system event buffer to the PC. Communication shall take place over a direct connection to the PC and/or via the same telephone lines as the built in digital communicator and shall not require an external modem to be connected to the panel. The downloading software shall contain a code that will block unauthorized persons from accessing the panel via direct connection or over the phone lines.

2.1.22
Facility Management Software

The FACP must support a facility management software capable of providing off site access to FACP data that is necessary to manage fire system operation. A software package capable of uploading the detector sensitivity test results and the 1000 event system event buffer to the PC shall be required as part of the bid package. Communication shall take place over a direct connection to the PC and/or via the same telephone lines as the built in digital communicator. The facility management package must be separate from the downloader package and must not be capable of affecting programmed system options.

2.1.23 Service Reminder

The FACP shall be capable of automatically generating textual service reminder and the main and remote annunciator LCD’s to inform the user of required testing or service. The service reminder shall not interfere with the normal operation of the FACP.

2.1.24
English Language Descriptions

The FACP shall provide the ability to have an text description of each system device, input zone and output group on the system. The use of individual lights to provide descriptions will not be acceptable.

2.2
SYSTEM OPERATION

2.2.1
Alarm

When a device indicates any alarm condition the control panel must respond within 3 seconds. The General Alarm or Supervisory Alarm LED on the annunciator(s) should light and the LCD should prompt the user as to the number of current events. The alarm information must be stored in event memory for later review. Event memory must be available at the main and all remote annunciators.

When the alarmed device is restored to normal, the control panel shall be required to be manually reset to clear the alarm condition, except that the alarms may be silenced as programmed.

An alarm shall be silenced by cabinet key or code at the main FACP annunciator and by a code or Firefighter key at the remote annunciators. When silenced, this shall not prevent the resounding of subsequent events if another event should occur (subsequent alarm feature). When alarms are silenced the silenced LED on the control panel, and on any remote annunciators shall remain lit, until the alarmed device is returned to normal

2.2.2
Troubles

When a device indicates a trouble condition, the control panel System Trouble LED should light and the LCD should prompt the user as to the number of current events. The trouble
information must be stored in event memory for later review. Event memory must be available at the main and all remote annunciators.

When the device in trouble is restored to normal, the control panel shall be automatically reset, The trouble restore information must be stored in event memory for later review. Event memory must be available at the main and all remote annunciators. A trouble shall be silenced by cabinet key or code at the main FACP annunciator and by a code or Firefighter key at the remote annunciators. When silenced, this shall not prevent the resounding of subsequent events if another event should occur.

2.2.3
Supervision Methods

The SLC loop shall be electrically supervised for opens and ground faults in the circuit wiring, and shall be so arranged that a fault condition on any loop will not cause an alarm to sound. Additionally, every addressable device connected to the SLC will be supervised and individually identified if in a fault condition. The occurrence of any fault will light a trouble LED and sound the system trouble sounder, but will not interfere with the proper operation of any circuit which does not have a fault condition.

Each indicating appliance circuit shall be electrically supervised for opens, grounds and short circuit faults, on the circuit wiring, and shall be so arranged that a fault condition on any indicating appliance circuit or group of circuits will not cause an alarm to sound. The occurrence of any fault will light the trouble LED and sound the system trouble sounder, but will not interfere with the proper operation of any circuit which does not have a fault condition.

SECTION THREE: SYSTEM COMPONENTS

3.0
CONTROL UNIT

3.1
System Cabinet

3.1.1
Mounting

The system cabinet shall be red and can be either surface or flush mounted. The cabinet door shall be easily removable to facilitate installation and service.

3.1.2
Audible System Trouble Sounder

An audible system trouble sounder shall be an integral part of the control unit. Provisions shall also be provided for an optional supervised remote trouble signal.

3.2
Power Supply and Charger:

The entire system shall operate on 24 VDC, filtered switch mode power supply with the

rated current available of 2.5 Amps. The FACP must have a battery charging circuit

capable of complying with the following requirements:

Sixty (60) hours of battery standby with five (5) minutes of alarm signaling at the

end of this sixty (60) hour period (as required per NFPA 72 remote station

signaling requirements) using rechargeable batteries with automatic charger to

maintain standby gel-cell batteries in a fully charged condition.

OR

Twenty-four (24) hours of battery standby with five (5) minutes of alarm signaling at the end of this twenty-four (24) hour period (as required per NFPA 72 central station signaling requirements) using rechargeable batteries with automatic charger to maintain gel-cell batteries in a fully charged condition.

The power supply shall comply with U.L. Standard 864 for power limiting.

The FACP will indicate a trouble condition if there is a loss of AC power or if the batteries are missing or of insufficient capacity to support proper system operation in the event of AC failure. A “Battery Test” will be performed automatically every minute to check the integrity of the batteries. The test must disconnect the batteries from the charging circuit and place a load on the battery to verify the battery condition.

In the event that it is necessary to provide additional power, one or more of the model 5895XL or 5496 distributed power modules shall be used to accomplish this purpose.

3.2.1
Connections and Circuits

Connections to the light and power service shall be on a dedicated branch circuit in accordance with the National Fire Alarm Code NFPA 72, National Electrical Code (NEC) NFPA 70, and the local authority having jurisdiction (AHJ). The circuit and connections shall be mechanically protected.

A circuit disconnecting means shall be accessible only to authorized personnel and shall be clearly marked “FIRE ALARM CIRCUIT CONTROL”.

SECTION FOUR: ACCESSORY COMPONENTS

4.1
The FACP shall support the following devices on the RS-485 data bus:

5824

Printer Interface Module

5860

LCD Remote Annunciator
5865-3

LED Remote Annunciator

5865-4
LED Remote Annunciator with reset and silence switches

5880
LED I/O module

5895XL
Intelligent Distributed Power Module
5496

Intelligent Remote Power Supply 6.0 Amp

4.2
The FACP shall support the operation of 50 detectors and 50 addressable module total devices per SLC loop without regard to device type. The following devices shall be supported:

SK-Photo

Addressable Photoelectric Smoke Detector

SK-Photo-T

Addressable Photoelectric Smoke Detector with Thermal

SK-Ion

Addressable Ionization Sensor

SK-Heat

Addressable Heat Sensor

SK-Heat-ROR

Addressable Heat with Rate of Rise

SK-Heat-HT

Addressable Heat High Temp 190°

SK-Acclimate

Addressable Multi Criteria Smoke Detector with Thermal

B210LP

6” Detector Base

SK-Duct Duct Housing

SK-Relay

Addressable Relay Module

SK-Relay-6

Addressable Multi Relay Module

SK-Monitor

Addressable Input Module (Class A or B)

SK-Minimon

Mini Input Module

SK-Monitor-2

Addressable Dual Input Module

SK-Monitor-10

Addressable Multi Input Module (10)

SK-Control

Addressable Notification Module

`
SK-Control-6

Addressable Notification Multi Module (6)

SK-Zone

Two Wire Smoke Detector Module

SK-Zone-6

6 Multi Smoke Detector Module

SK-Iso

Isolation Module

SK-Beam

Addressable Beam Detector

SK-Beam-T

Addressable Beam Detector with Test feature

B224RB

Detector Relay Base

B501BHT-2

Detector Sounder Base

B224BI

Detector Isolator Base
SK-Pull-SA

Addressable Single Action Pull Station

SK-Pull-DA

Addressable Dual Action Pull Station
The FACP shall support these other Silent Knight devices via addressable input, addressable Notification, or Addressable Output Modules.

PS-SATK

Single Action Manual Pull Station – Key Reset

PS-DATK

Dual action Manual Pull Station – Key Reset

 PS-SA Single Action Manual Pull Station – Key Reset

 PS-DA Dual Action Manual Pull Station – Key Reset

4.3 Furnish and install, where shown on the drawings, the following devices

4.3.1 Manual Fire Alarm Stations

Manual Fire Alarm Stations shall be non-coded, break glass, single or double action type, with a key operated test-reset lock in order that they may be tested, and so designed that after actual emergency operation, they cannot be restored to normal except by use of a key. The reset key shall be so designed that it will reset manual station and open FACP without use of another key. An operated station shall automatically condition itself so as to be visually detected, as operated, at a minimum distance of fifty feet, front or side. Manual stations shall be constructed of LEXAN® or die cast metal with clearly visible operating instructions on the front of the stations in raised letters.

Stations shall be suitable for surface mounting on matching backbox, or semi-flush mounting on a standard single-gang box, and shall be installed within the limits defined by the Americans with Disabilities Act (ADA) dependent on manual station accessibility or per local requirements. Manual stations shall be Model SK-Pull-SA or SK-Pull-DA. If using conventional pull stations they must be installed in conjunction with an Addressable Input Module (SK-Monitor) or Mini Input Module (SK-Minimon). Manual stations shall be Silent Knight Model PS-DATK, PS-SATK, PS-DA or PS-SA and Underwriters Laboratories listed when used with addressable modules.
4.3.2 Remote Power Supplies

The Remote Power Supplies for Notification appliances shall be the Silent Knight Models 5496 and/or 5895XL. The 5496 and 5895XL Intelligent Power Supplies shall hang on the main SBUS and be programmed through the 5700 control. The 5496 will support 6 amps of 24 volt DC power with 4 notification circuits rated at 3 amps each. The 5895XL will support 6amps of 24 volt DC power, with 6 Flexput circuits, rated at 3amps each. The 5895XL power supply will also regenerate the SBUS for an additional 6000’.

The remote power supply model 5495 or 5499 may also be used on the system. These power supplies support 6amps or 9amps of 24VDC power with 4 notification circuits rated at 3amps each. These power boosters may also be activated from another notification circuit from either the fire alarm control or distributed power modules.

4.4 Notification Devices

The visual and audio/visual signaling devices shall be compatible with the 5700, 5495, 5496, 5499, or 5895XL as stated in the installation manuals and be listed with Underwriters Laboratories Inc. per UL 1971 and/or 1638. Each indicating appliance circuit shall be electrically supervised for opens, grounds and short circuit faults, on the circuit wiring, and shall be so arranged that a fault condition on any indicating appliance circuit or group of circuits will not cause an alarm to sound. The occurrence of any fault will light the trouble LED and sound the system trouble sounder, but will not interfere with the proper operation of any circuit which does not have a fault condition. The notification appliance (combination audio/visual units only) shall produce a peak sound output of 90dba or greater as measured in an anechoic chamber. The appliance shall be capable of meeting the candela requirements of the blueprints presented by the Engineer and ADA. The appliance shall be polarized to allow for electrical supervision of the system wiring. The unit shall be provided with terminals with barriers for input/output wiring and be able to mount a single gang or double gang box or double workbox with the use of an adapter plate. The unit shall have an input voltage range of 19-30 volts

4.5
Smoke Detectors

Smoke detectors shall be Silent Knight model SK-Photo ceiling mounted, addressable photoelectric smoke detectors, SK-Ion ceiling mounted, addressable ionization smoke detector, or SK-Acclimate multi-criteria photoelectric smoke detector. The combination detector head and twist lock base shall be U.L. listed compatible with the Silent Knight 5700 fire alarm control panel. The base shall permit direct interchange with Silent Knight’s SK-Ion ionization smoke detector, SK-Acclimate multi-criteria smoke detector or the SK-Heat detector. The base shall be the appropriate twist lock base B210LP. The smoke detector shall have a flashing status LED for visual supervision. When the detector is actuated, the flashing LED will latch on steady at full brilliance. The detector may be reset by actuating the control panel’s reset switch. The sensitivity of the detector shall be capable of being selected and measured by the control panel without the need for external test equipment. The vandal security-locking feature shall be used in those areas as indicated on the drawing. The locking feature shall be field selectable when required. It shall be possible to perform a sensitivity test of the detector without the need of generating smoke. The test method shall simulate the effects of products of combustion in the chamber to ensure testing of the detector circuits. Detectors shall have completely closed back to restrict entry of dust and air turbulence and have a 30 mesh insect screen. Electronics of the unit shall be shielded to protect against false alarms from E.M.I. and R.F.I.

4.6 Heat Detectors

Furnish and install analog/addressable heat detectors, Silent Knight model SK-Heat. The combination heat detector and twist lock base shall be U.L. listed compatible with the Silent Knight 5700 fire alarm control panel. The base shall permit direct interchange with the Silent Knight SK-Ion smoke detector, SK-Acclimate smoke detector and the SK-Photo photoelectric smoke detector. The base shall be appropriate twist lock base B210LP. The heat detector shall have a flashing status LED for visual supervision. When the detector is actuated, the flashing LED will latch on steady at full brilliance. The detector may be reset by actuating the control panel’s reset switch. The vandal security-locking feature shall be used in those areas as indicated on the drawings. Electronics of the unit shall be shielded to protect against false alarms from E.M.I. and R.F.I.

4.7 Duct Detectors

Duct Detector shall be Silent Knight Model SK-Duct housing with the Model SK-Photo smoke detectors.
SECTION FIVE: WIRING

5.1
Installer’s Responsibilities

The installer shall coordinate the installation of the fire alarm equipment.

All conductors and wiring shall be installed according to the manufacturer’s

recommendations.

It shall be the installer’s responsibility to coordinate with the supplier, regarding the

correct wiring procedures before installing any conduits or conductors.

5.2
Installation of System Components

System components shall be installed in accordance with the latest revisions of the

appropriate NFPA pamphlets, the requirements contained herein, National Electrical

Code, local and state regulations, the requirements of the fire department and other

applicable authorities having jurisdiction (AHJ).

All wire used on the fire alarm system shall be U.L. Listed as fire alarm protection

signaling circuit cable per National Electrical Code, Articles 760.

SECTION SIX: WARRANTY AND FINAL TEST

6.1
General

The contractor shall warrant all equipment and wiring free from inherent mechanical and electrical defects for one year (365 days) from the date of final acceptance.

6.2
Final Test

Before the installation shall be considered completed and acceptable by the awarding

authority, a test of the system shall be performed as follows:

The contractor’s job foreman, a representative of the owner, and the fire

department shall operate every building fire alarm device to ensure proper

operation and correct annunciation at the control panel.

At least one half of all tests shall be performed on battery standby power.

Where application of heat would destroy any detector, it may be manually

activated.

The communication loops and the indicating appliance circuits shall be opened in at least two (2) locations per circuit to check for the presence of correct
supervision circuitry.

When the testing has been completed to the satisfaction of both the contractor’s job foreman and owner, a notarized letter cosigned by each attesting to the satisfactory completion of said testing shall be forwarded to the owner and the fire department.

The contractor shall leave the fire alarm system in proper working order, and, without additional expense to the owner, shall replace any defective materials or equipment provided by him under this contract within one year (365 days) from the date of final acceptance by the awarding authority.

Prior to final test the fire department must be notified in accordance with local requirements.

6.3
As Built Drawings, Testing, and Maintenance Instructions

6.3.1
As Built Drawings

A complete set of reproducible “as-built” drawings showing installed wiring, color coding, and wire tag notations for exact locations of all installed equipment, specific interconnections between all equipment, and internal wiring of the equipment shall be delivered to the owner upon completion of system.

6.3.2
Operating and Instruction Manuals

Operating and instruction manuals shall be submitted prior to testing of the system. Three (3) complete sets of operating and instruction manuals shall be delivered to the owner upon completion. User operating instructions shall be provided prominently displayed on a separate sheet located next to the control unit in accordance with U.L. Standard 864.

