

FAS-420-TM Aspirating Smoke Detector FAS-420-TM

BOSCH

en Operation Guide

Table of Contents

1	General	6
1.1	Introduction	6
1.2	Safety Instructions	6
1.3	Warranty	6
1.4	Copyright	6
1.5	Disposal	7
2	Technical Specifications	8
2.1	Product Description	8
2.2	Areas of Application	10
2.2	System Overview	10
2.4	Functions	13
2.5	FAS-420-TM Series Aspirating Smoke Detectors and Accessories	17
2.5.1	Overview	17
2.5.2	FAS-420-TM Series Connections	18
2.5.3	FAS-420-TM Displays	19
2.5.4	FAS-420-TM-R Displays	20
2.5.5	FAS-420-TM-RVB Displays	20
2.5.6	FAS-ASD-DIAG Diagnostic Software	21
2.5.7	Remote Indicators	22
2.6	Pipe System Components	22
2.6.1	Overview	22
2.6.2	Air Sampling Openings	23
2.6.3	Ceiling Lead-through	25
2.6.4	Air-Return Pipe for Pressure Areas and Atmospheric Loads	25
2.6.5	Water Separator for Humid Areas	26
2.7	Scope of Delivery: Smoke Aspiration System	28
2.8	Technical Specifications	30
2.8.1	FAS-420-TM Series Aspirating Smoke Detectors	30
2.8.2	Pipe system	31
2.8.3	Smoke Aspiration System Components	31
3	Planning	33
3.1	Regulations	33
3.2	Principles of Pipe Planning	34
3.3	Airflow Monitoring	36
3.4	Defining the Response Sensitivity	37
3.5	Planning Limits	38
3.6	Standard Pipe Planning	39
3.6.1	Determining the Necessary Accessories	39
3.6.2	Pipe Planning with Pipe Accessories	39
3.6.3	Planning with Air Filter	41
3.6.4	Opening Diameter	42
3.7	Planning with Single-hole Monitoring	44
3.7.1	l-pipe system	44
3.7.2	U-pipe system	45

3.7.3	M-pipe system	46
3.7.4	Double U-pipe system	48
3.8	Simplified pipe planning	49
3.8.1	I-Pipe System - Simplified Planning	49
3.8.2	U-Pipe System - Simplified Planning	50
3.8.3	U-pipe System - Simplified Planning	50
3.8.4	Double U-Pipe System - Simplified Planning	51
3.9	Planning for forced airflow	52
3.10	Power Supply	55
4	Installing the Aspirating Smoke Detector	58
4.1	General	58
4.2	Setting the Detector Address	58
4.3	Installing the Unit	59
4.4	Connection to the Fire Panel	62
4.4.1	Electrical Connection	62
4.4.2	LSN Configuration	63
4.4.3	Parameter Settings via Programming Software	63
4.4.4	Settings via the FAS-ASD-DIAG Diagnostic Software	64
4.5	Data Logging	65
5	Installation of the Pipe System	66
5.1	Length Change of the Pipe System	68
5.2	Air Sampling Openings	68
5.3	Ceiling Lead-through	70
5.4	Monitoring with Forced Airflow	71
5.4.1	Detection at Intake and Exhaust Openings	71
5.4.2	Detection in the Bypass	71
5.5	Air filter	72
5.5.1	Installing the Air Filter Box	72
5.6	Air-return pipe	72
5.7	Three-way tap	73
5.8	Water separator	73
5.9	Test Adapter	74
6	Commissioning	76
6.1	Preparation	76
6.2	Detector Module Commissioning	76
6.3	Calibrating the Airflow Sensor	77
6.3.1	Air-Pressure-Independent Calibration	77
6.3.2	Air-Pressure-Dependent Calibration	77
6.4	Checking the Detector Module and Alarm Transfer	79
6.5	Checking Malfunction Transmission	80
6.6	Checking Airflow Monitoring	80
6.7	Functional Test of Airflow Sensors	81
6.7.1	Preparations for the Functional Test	81
6.7.2	Conducting the Functional Test	82
6.8	Fire Source Identification Commissioning	85

7	Maintenance	86
7.1	Visual check	86
7.2	Detector Module and Alarm Transfer	86
7.3	Pipe System	86
7.4	Replacing the Detector Module	87
7.5	Replacing the Air Filter in the Housing Base	88
7.6	Filter Change on the Filterbox	89
7.7	Blowing-out Process for the Pipe System	90
7.8	Checking the Airflow Sensor Calibration	90
7.9	Testing the Fire Source Identification	92
7.10	Airflow monitoring	92
7.11	Malfunction Transmission	92
7.12	Maintenance Intervals	92
8	Appendix	94
8.1	DIP Switch Settings for Detector Addresses	95
8.2	Planning without air filter	97

0.2		97
8.2.1	Without any other pipe accessories	97
8.2.2	With water separator	97
8.3	Planning with Air Filter	98
8.3.1	Without Any Other Pipe Accessories	98
8.3.2	With water separator	98
8.4	Test Log for Aspirating Smoke Detectors in the FAS-420-TM Series	99

Index

101

1 General

1.1 Introduction

This operation guide describes the smoke aspiration systems featuring FAS-420-TM series Aspirating Smoke Detectors and the associated aspiration pipe system. The FAS-420-TM designation in this operation guide refers to all FAS-420-TM series (FAS-420-TM, FAS-420-TM-R, FAS-420-TM-RVB) versions. Specific references are made to differences between the individual versions.

1.2 Safety Instructions

The following symbols identify points in this operation guide that require particular attention in order to guarantee smooth operation and prevent damage.

i

NOTICE!

Operational malfunction can be prevented and operational improvements can be achieved by observing these instructions.

CAUTION!

This symbol warns against actions and behavior which, if disregarded, could cause property damage.

WARNING!

This symbol warns against actions and behavior which, if disregarded, could cause personal injury.

1.3

Warranty

The operation guide is subject to technical modification without prior notice and makes no claim to completeness. Our "delivery and installation conditions" apply as a matter of principle. Warranty and liability claims in case of personal injury and property damage cannot be asserted if they are based on one or more of the following causes:

- Insufficient attention to the instructions with respect to planning, installation of the aspirating smoke detector, installation of the pipe system, commissioning and maintenance
- Use of the smoke aspiration system contrary to the regulations
- Insufficient monitoring of wearing parts
- Faulty repairs
- Arbitrary constructional changes to the smoke aspiration system
- Acts of God.

Bosch Sicherheitssysteme GmbH, hereinafter referred to as Bosch, assumes no liability for damage or malfunction arising through failure to comply with this operation guide.

CAUTION!

The equipment may only be installed by authorized and qualified personnel!

1.4

Copyright

The copyright to this operation guide remains with Bosch.

This operation guide is intended exclusively for installation engineers and their employees. Reprinting this operation guide or extracts thereof is permitted for internal purposes only.

1.5 Disposal

Unusable electrical and electronic devices or modules must not be disposed of with normal household refuse. They must be disposed of in compliance with the applicable regulations and directives (e.g. WEEE in Europe).

2 Technical Specifications

2.1 Product Description

Aspirating Smoke Detectors from the FAS-420-TM series are active fire detection devices that are connected directly to the Local SecurityNetwork (LSN) improved version for early fire detection. They are used for space and equipment protection as well as for monitoring air conditioning units or ducts (provided that the FAS-420-TM is installed outside of these units or ducts). You can also pinpoint the exact location of the fire using the innovative fire source identification operation.

Local SecurityNetwork (LSN) improved version

FAS-420-TM series Aspirating Smoke Detectors were developed specifically for connection to Bosch fire panels with LSN improved version technology and therefore offer the following extended features:

- Flexible network structures, including T-tapping with no additional elements
- Up to 254 LSN-improved elements per loop or stub line
- Unshielded cable can be used.

The FAS-420-TM series also offers all the established benefits of LSN technology. The operating data and fault messages can be read off the fire panel's operating and display unit.

Variants

All FAS-420-TM series Aspirating Smoke Detectors have LED displays for operating mode, malfunction and main alarm, and also offer an infrared diagnostics port. In addition to this, the FAS-420-TM-R and FAS-420-TM-RVB variants offer an optical fire location display for up to five zones. The FAS-420-TM-RVB also includes a pre-alarm display and a 10-segment smoke level display.

Fire source identification

Innovative fire source identification technology allows the exact location of the fire to be pinpointed by monitoring up to five distinct neighboring zones. To enable the emergency response teams to intervene as quickly as possible, the location of the fire can also be identified using the FNS-420-R LSN Strobes, for example, which are assigned to the various monitoring ranges.

Sensitivity

FAS-420-TM series Aspirating Smoke Detectors have a response sensitivity of 0.5%/m to 2%/ m light obscuration. The sensitivity levels can be selected according to the area of application using the fire panel's programming software (see *Section 4.4.3 Parameter Settings via Programming Software, page 63*). The smoke level display on the FAS-420-TM-RVB model allows a response sensitivity of 0.05%/m to 0.2%/m light obscuration.

With the new high-power light source technology, a broad detection spectrum including all standardized fires is achieved (see *Section 3.4 Defining the Response Sensitivity, page 37*).

LOGIC×SENS

The intelligent signal processing LOGIC·SENS distinguishes between deception variables and fire events in order to prevent false alarms.

Reliable airflow monitoring

Analogous to point-type smoke detectors, which are monitored electronically for wire breaks and short-circuits, highly sensitive and dependable airflow monitoring is required for smoke aspiration systems. The airflow sensors used in the FAS-420-TM series reliably detect malfunctions such as pipe breakage or obstructions in the air sampling openings. Airflow monitoring is temperature-compensated and can be set depending on the air pressure.

Plug-and-play

The plug-and-play function makes the installation and commissioning of the aspirating smoke detectors simple. The housing base is preinstalled on site. By preinstalling the detector module for standard applications, the FAS-420-TM series Aspirating Smoke Detectors are ready for operation as soon as they are inserted into the housing base.

Patented air sampling openings

The air sampling openings of the pipe system require clearly defined bore diameters that depend on the planning and design. These precise air sampling openings are created using patented aspiration reducing film sheets, marking tape, and clips, which not only permit easy installation, but also prevent "whistling" noises. Another advantage is the quick and easy detection and checking of the air sampling opening diameters.

Point-type detector projection

The system's aspiration points can be equated with point-type smoke detectors. The monitoring areas can therefore be planned in accordance with the applicable national regulations.

Diagnostics

A system with FAS-ASD-DIAG Diagnostic Software, which enables quick and convenient error containment, is available for maintenance and service. The current and stored (max. 72 hours) unit status is read out to the diagnostic appliance via the unit's infrared port. The data is transmitted from the diagnostic appliance to a laptop via a USB cable.

Selecting the fan voltage

The fan voltage can be increased for special planning from 9 V to 12 V via the fire panel's programming software. In addition, the fan voltage can be increased up to 13.5 V in intervals of 1 V via the FAS-ASD-DIAG Diagnostic Software. The increase in the fan voltage causes an increase in the air transport speed and therefore reduces detection time.

Extensive pipe accessories

The extensive range of accessories enables the FAS-420-TM aspirating smoke detectors to be used even in the most difficult conditions. Products from air filters and condensate separators to blowing-out systems increase the service life in extremely dusty, damp and cold environmental conditions.

2.2 Areas of Application

Thanks to their detection principle, FAS-420-TM aspirating smoke detectors represent an extremely versatile fire protection solution.

Principle

Air samples are taken from the monitoring range by a pipe system with defined aspiration borings and then fed to the detector module.

This is especially well-suited for areas in which point-type detectors cannot be used or can only be used under certain circumstances. These include:

- Areas that are difficult to access, in which point detectors are difficult to install and maintain
- Air-conditioned areas
- Areas that require the earliest detection possible
- Areas with a height greater than that allowed for point detectors
- Areas in which point detectors are not desired for aesthetic reasons
- Areas in which strong electromagnetic fields occur
- Areas that are exposed to high or low temperatures
- Areas with contaminated air that require filter elements
- Areas that must be protected against vandalism.

Space protection

The FAS-420-TM series is suitable for monitoring areas such as

- Those with double floors, false ceilings
- Tunnels, ducts, barely accessible hollow spaces
- Storage, high-rise warehouses, elevator shafts
- Museums, cultural institutions
- Hotel rooms, hospital rooms, offices, prison cells, train compartments

- 1 Room pipe system
- 2 Double-floor pipe system

Figure 2.1 Principle of area monitoring with FAS-420-TM series Aspirating Smoke Detectors

Area monitoring with air-conditioning

Area monitoring occurs

- In rooms with air-conditioning for service rooms etc.
- In ventilation ducts
- In double floors, false ceilings
- In IT rooms, e-distributor rooms, transformer cells

- On air-conditioning units (*Figure 2.2*) or
- In the bypass in air-conditioning ducts.

- 1 Air-conditioning duct
- 2 Air-conditioning unit

Figure 2.2 Monitoring options for an air-conditioning unit or an air-conditioning duct (depiction of principle)

The FAS-420-TM Aspirating Smoke Detector can be used for early fire detection in areas with special-purpose air conditioning.

Thanks to its high sensitivity, expensive goods and equipment can be monitored reliably. The aspirating smoke detectors from the FAS-420-TM series are therefore especially suitable for areas of application:

- Where early intervention is essential due to a high value concentration
- Where equipment must always be operational
- Where highly sensitive detection is necessary (e.g. in areas where, due to built-in filter elements, the air contains a low concentration of smoke particles)
- Where high air-exchange rates prevail.

Equipment protection

Equipment monitoring involves the direct monitoring of an object. These can be unventilated or force-cooled units or cabinets, e.g.

- Distributor cabinets, switching cabinets
- Telephone-switching equipment
- Measuring, control, and regulation equipment.

Figure 2.3 Principle of equipment monitoring with FAS-420-TM series Aspirating Smoke Detectors

2.3 System Overview

The Smoke Aspiration Systems comprise a detector module, housing base and pipe system. The most important components of the Smoke Aspiration System are the sensitive detector module for detecting smoke aerosols and the aspiration unit with the built-in airflow sensor for transporting the air samples and monitoring the pipe system for breakage and obstructions.

The pipe system comprises essentially pipe and fittings. The standard pipe system is made from PVC or ABS. The pipes used for equipment monitoring should be halogen-free. Each air sampling opening in the pipe system represents a point detector in the planning.

Figure 2.4 Overview of the aspirating smoke detector

А	Pipe system
FAS-420-TM	Aspirating Smoke
	Detector
1	Smoke aspiration
	pipe
2	Air intake
3	Air sampling
	openings
4	Detector module
	incl. airflow sensor
5	Housing base
6	Aspiration unit
7	Air outlet

To guarantee reliable operation even under the most difficult conditions (clean rooms, recycling area), there are numerous accessories available, such as air filters and water separators; see *Section 2.6 Pipe System Components, page 22*.

2.4 Functions

Air samples are taken from the area to be monitored via the aspiration unit. They are fed via a pipe system with defined air sampling openings to the sensitive detector module (see *Figure 2.4*).

Detection

Depending on the response sensitivity of the detector module in use and the alarm threshold programmed, the FAS-420-TM aspirating smoke detector triggers the alarm when the corresponding air obscuration threshold is reached. The alarm is displayed via the pre-alarm or main alarm LED on the device and forwarded to a connected fire panel. Various delay times can be set for the alarm thresholds, as well as for displaying and transferring malfunctions (see Section 4.4.3 Parameter Settings via Programming Software, page 63). Alarm messages are saved and are reset after the cause has been eliminated.

LOGIC×SENS

The *LOGIC*·SENS intelligent signal processing compares the measured smoke level with known disturbance variables and decides whether something is an alarm or deception. LOGIC SENS can be activated or deactivated using the fire panel's programming software.

Fire source identification

Fire source identification is possible if an I pipe is planned for a maximum of five areas or devices. The procedure can be divided into four phases (*Figure 2.5* to *Figure 2.8*).

- Phase 1

In its general operating state, the FAS-420-TM-R/-RVB Aspirating Smoke Detector extracts air samples from the monitoring range and analyzes these for the presence of smoke particles.

Figure 2.5 Phase 1: Normal operation

- Phase 2

As soon as the system has switched to alarm state as a result of a rise in the concentration of smoke particles typical of a fire, the alarm is signaled.

Figure 2.6 Phase 2: Early fire detection

Phase 3

When the alarm is signaled, once the configurable pre-alarm threshold is reached, the aspiration fan switches off and a second fan blows all smoke particles out of the pipe system in the opposite direction.

Figure 2.7 Phase 3: Blowing out

Phase 4

Once the pipe system has been blown out, the direction of flow is reversed again and the time required for the smoke particles to penetrate into the detector module is measured. On the basis of this time, the location of the smoke source can be accurately traced to one of the monitored areas.

Figure 2.8 Phase 4: Identification of fire source by reversing the fan's direction of flow Once the fire source has been identified, it is displayed via a corresponding display on the FAS-420-TM-R/-RVB and on the operating and display unit of the fire panel.

Detection

Depending on the response sensitivity set on the detector module (0.5%/m to 2%/m light obscuration), the FAS-420-TM-R/-RVB triggers the main alarm when the appropriate light obscuration is reached. The sensitivities can also be set at intervals of 0.1%/m using the FAS-ASD-DIAG Diagnostic Software. The alarm is displayed via the alarm display on the unit and forwarded to the fire panel connected. The alarm thresholds and the display and transmission of malfunctions can be allocated different delay times. The intelligent LOGIC·SENS signal processing hides misleading values that are similar to those shown in the event of a fire, and ensures a high level of security against false alarms.

Alternative sensitivity

The LSN improved fire panel allows the sensitivity set on the detector module to be changed if necessary. Changes to the sensitivity of the detector module can be made in the following intervals: 2.0 / 1.0 or 0.5%/m light obscuration.

Changing the detector module's sensitivity setting allows you to adjust smoke detection to process-specific disturbance values, such as those caused by

- an increase in the aerosol or contamination levels in the monitoring range due to the time of day (day/night mode)
- an increase in the aerosol or contamination levels in the monitoring range due to the operation currently in progress (e.g. installation work, welding or increased generation of water vapor, exhaust fumes and dust

etc.).

Monitoring unit

The detector module is monitored for contamination and for signal malfunction. A malfunction is displayed on the unit and forwarded to the fire panel. Malfunctions caused by brief environmental fluctuations can be eliminated with a time-delayed setting.

Airflow Monitoring

An airflow sensor checks the connected pipe system for breakage and obstruction. The airflow sensor can – depending on the configuration of the pipe system (see Section 3.2 Principles of Pipe Planning, page 34) and the setting of the airflow sensors - detect an obstruction of a single air sampling opening. Airflow monitoring is temperaturecompensated and can be set depending on the air pressure.

On expiry of a defined delay, the malfunction is displayed on the aspirating smoke detector and the message is transmitted to the fire panel. The monitoring window thresholds can be modified to suit the environmental conditions (see *Section 3.3 Airflow Monitoring, page 36*). The principal signal curve of the airflow sensor is indicated in *Figure 2.9*.

Figure 2.9 Example of the signal process of the airflow sensor in case of malfunctions

Resetting via fire panel

A malfunction message is reset via the connected fire panel. Alarm and malfunction messages are displayed simultaneously on the unit via the Local SecurityNetwork LSN using the reset function on the detector line.

Calibrating the airflow sensor

The airflow sensor calibration of the FAS-420-TM Aspirating Smoke Detector is performed automatically when the detector module is inserted into the housing base, provided that the X4 jumper has been plugged into another socket first. This plug-and-play feature makes the FAS-420-TM considerably easier to commission. In addition, the calibration can also be performed using the FAS-ASD-DIAG Diagnostic Software. The initialization phase is therefore carried out according to or independently of the air pressure as desired.

Pipe system

A pipe system with an overall length of up to 50 m can be connected to FAS-420-TM series Aspirating Smoke Detectors over a maximum of 8 aspiration points. A maximum of 5 aspiration points can be connected with ROOM-IDENT.

2.5 FAS-420-TM Series Aspirating Smoke Detectors and Accessories

2.5.1 Overview

- 1 Pipe system
- 2 Connections to fire panel/power supply
- 3 Air-return Pipe
- A FAS-ASD-DIAG Diagnostic Software with connection cable
- B Cable entries (2 x M20, 1 x M25)
- C Test pipe

Figure 2.10 Overview of FAS-420-TM series aspirating smoke detectors and accessories

FAS-420-TM series Aspirating Smoke Detectors comprise the following components:

Housing base

- Connections for pipe with 25 mm external diameter (input and return)
- Pack with cable entries, 1 x M 25 (for cable diameter of 1-18 mm) and 2 x M 20 (for cable diameter of 1-13 mm)
- Screw terminals for securing cables with a thickness of up to 2.5 mm²

Detector module

- Sensitive detection with the latest technology according to the principle of an optical scattered-light smoke detector with integrated airflow monitoring
- Aspiration unit with optimized air routing
- PC board with LSN connections, connection for shield wire and DIP switch for address setting
- Infrared diagnostics port
- FAS-420-TM: optical displays for main alarm, malfunction and operation
- FAS-420-TM-R: optical displays for fire source identification, main alarm, malfunction and operation
- FAS-420-TM-RVB: optical displays for fire source identification, pre-alarm and main alarm, malfunction and operation, smoke level display

Information on other accessories for special applications can be found in

- Section 2.5.6 FAS-ASD-DIAG Diagnostic Software
- Section 2.6.3 Ceiling Lead-through
- Section 2.6.5 Water Separator for Humid Areas

2.5.2

FAS-420-TM Series Connections

Figure 2.11 FAS-420-TM Connections (see table below for explanations)

FAS-420-TM	Position	Function	Explanation
Series	in		
	Figure 2.1		
	1		
	1	Connection for aspiration pipe	For Ø 25 mm pipe system
	2	Connection for air-return pipe	For Ø 25 mm pipe system
	3	Cable bushing for connection of fire panel and additional power supply (input/output)	2 x M 25
	4	Cable bushing for connection of fire panel and additional power supply (input/output)	8 x M 20

i

NOTICE!

When using fire source identification, it is not permitted to connect an air-return pipe.

2.5.3

FAS-420-TM Displays

FAS-420-TM	Display	LED	Explanation	
	Operation	Green	Operation display	
	Main alarm	Red	Main alarm display	
	Malfunction	Yellow	Malfunction	
			 in the pipe system 	
			 in the detector module 	
			 caused by fan failure 	
	Infrared port		Fault diagnosis	

2.5.4 FAS-420-TM-R Displays

FAS-420-TM-R	Display	LED	Explanation
	Operation	Green	Operation display
	Main alarm	Red	Main alarm display
	Malfunction	Yellow	Malfunction
			 in the pipe system
			 in the detector module
			 caused by fan failure
	Fire source	5 red	Fire source identification
	identification for	LEDs	
	zones A-E		
	Infrared port		Fault diagnosis

2.5.5

FAS-420-TM-RVB Displays

FAS-420-TM-RVB	Display	LED	Explanation
	Operation	Green	Operation display
	Main alarm	Red	100% smoke level
	Pre-alarm	Red	60% smoke level
	Malfunction	Yellow	Malfunction
			 in the pipe system
			 in the detector module
			 caused by fan failure
	Smoke level display 1	10 yellow	Current smoke level
	to 10	LEDs	
	Fire source	5 red	Fire source identification
	identification for	LEDs	
	zones A-E		
	Infrared port		Fault diagnosis

2.5.6

FAS-ASD-DIAG Diagnostic Software

Figure 2.15 Diagnostic software for importing and reading out the device data The FAS-ASD-DIAG Diagnostic Software enables the saved and current statuses of the FAS-420-TM and error messages to be saved on a PC or laptop. Data is transmitted to the diagnostic appliance via the infrared port of the aspirating smoke detector. The USB cable provided is used to transmit the data from the diagnostic appliance to the PC/laptop (see *Figure 2.15*).

Windows 2000 or Windows XP can be used as the operating system. For correct color display, the monitor and graphics card must be able to display more than 256 colors.

Diagnostic messages remain saved in the FAS-420-TM for at least 3 days in order to be able to evaluate even short, sporadically occurring errors (e.g. in case of changed operating conditions). Resetting the FAS-420-TM via the diagnostic software deletes all saved diagnostic messages. The software also allows the deletion of error messages.

NOTICE!

The diagnostic software can be used to save in file format all stored and current diagnostics data and any settings made via the fire panel programming software. To be able to compare the data read out, save each file under a different file name.

2.5.7 Remote Indicators

A remote indicator must be connected if the aspirating smoke detector is not directly visible or has been mounted in false ceilings or floors.

The external detector alarm display is installed in an obvious place in halls or entrances of the building section or areas concerned.

FNS-420-R LSN Strobes can be used as remote indicators. These must be ordered separately. The FNS-420-R LSN strobes can be addressed and are connected to the LSN bus.

If the FAS-420-TM-R and FAS-420-TM-RVB device variants with fire source identification are used, the FNS-420-R LSN Strobes can be assigned to the various monitoring ranges and, in the event of a fire, the location of the fire can be identified.

2.6 Pipe System Components

2.6.1 Overview

А Pipe system connection В Smoke aspiration pipe 1 Connection for test adapter 2 **T**-fitting 3 Air filter 4 Water separator 5 Detonation safety barrier (not permitted for EN 54-20) 6 90° pipe bend 7 Aspiration hose for ceiling lead-through 8 Ceiling Lead-through 9 Fitting 10 Double threaded joint 11 90° pipe elbow 12 45° pipe elbow 13 Aspiration reduction 14 End cap

During planning/design, a distinction is drawn between area monitoring and equipment monitoring. For both applications, PVC pipes and halogen-free pipes can be used. The pipes used for equipment monitoring should be halogen-free.

Figure 2.16 shows essential accessory components that can be selected for the application concerned.

The pipe system must be constructed using pipes with an external diameter of 25 mm and the associated fittings.

Blowing-out system

In areas that are susceptible to dust particles or icing, it may be necessary to blow out the aspiration pipe system and its air sampling openings. *Figure 2.17* shows a manual blowing-out system with a three-way tap.

- A Blast air supply connection
- B Pipe system connection
- 1 Three-way tap
- 2 25 mm aspiration pipe Aspiration reducing clips

Figure 2.17 Components of manual blowing-out systems

2.6.2 Air Sampling Openings

Aspiration reducing film sheets

An air sampling opening is a 10 mm bore in the aspiration pipe that is covered with a patented aspiration reducing film sheet with the required opening diameter. The size of the opening depends on the structure of the pipe system (see *Section 3 Planning, page 33*). The aspiration reducing film sheet is secured with marking tape to prevent it from becoming displaced. The marking tape is a transparent sticky film with red edges and a 10 mm hole. It is placed over the aspiration reducing film sheet so that the air sampling opening is not concealed and can be seen from long distances.

- 1 Smoke aspiration pipe
- 2 Air sampling opening with aspiration reducing film sheet
- 3 Marking tape for aspiration reducing film sheet
- 4 Air sampling opening
- 5 Fire red (RAL 3000)
- 6 Transparent

Figure 2.18 Air sampling opening with aspiration reducing film sheet and marking tape

Aspiration reducing clips

In areas susceptible to obstructions or icing, special, patented ASD aspiration clips with flexible aspiration reductions are used (see *Figure 2.19*).

- 1 Aspiration reduction for deepfreeze facilities
- 2 ASD aspiration clip made of plastic

Figure 2.19 Aspiration reduction for soiled areas and deep-freeze areas

During use in deep-freeze areas, the flexible aspiration reduction expands in the air sampling openings and pushes the ice away during blowing out. The special plastic clip ensures that the aspiration reduction remains at the defined location.

As the clips are more stable under pressure and the elastic rubber insert significantly improves the cleaning effect, they are used for all plans and designs which require a blow-off system due to environmental influences (e.g. increased exposure to dust).

NOTICE!

The standard AF-x aspiration reducing film sheets and the marking tapes are not suitable for use in low-temperature areas.

The aspiration reductions with plastic clips are available separately.

2.6.3 Ceiling Lead-through

- 1 Ceiling
- 2 T-fitting
- 3 Pipe system
- 4 Complete ceiling leadthrough
- 5 Aspiration hose for ceiling lead-through
- 6 False ceiling
- 7 Knurled nut
- 8 Aspiration reducing film sheet
- 9 Aspiration

Figure 2.20 Ceiling lead-throughs

A concealed pipe system for area monitoring can be realized by installing in a false ceiling. This requires the use of ceiling lead-throughs in the false ceiling. The ceiling lead-through can be used with a false ceiling thickness of up to approx. 35 mm.According to the planning and design guidelines, the ceiling lead-throughs are fitted with aspiration reducing film sheets with defined air sampling openings and connected to the pipe system by means of aspiration hoses (see *Figure 2.20*).

If these hoses exceed a maximum of 3 m in length, the plan according to Section 3 Planning, page 33 applies. If structural circumstances dictate that lengths in excess of 3 m are used, the pipe system has to be calculated accordingly.

2.6.4 Air-Return Pipe for Pressure Areas and Atmospheric Loads

Figure 2.21 Principle of air return

If the aspirating smoke detectors and the pipe system are installed in areas with varying air pressure, the aspirated air must be returned to the pressure area of the pipe system (see *Figure 2.21*). The air-return pipe can serve to equalize pressure or to prevent atmospheric loads (e.g. odors) in neighboring spaces.

- 1 Smoke aspiration pipe
- 2 Air-return pipe

Figure 2.22 FAS-420-TM with air-return pipe

The air-return pipe is installed in the conical pipe connection for the air return of the FAS-420-TM (see *Figure 2.22*). It fits perfectly in the connection and guarantees a firm hold. When using fire source identification, it is not permitted to connect an air-return pipe.

2.6.5 Water Separator for Humid Areas

If the smoke aspiration system is operated in environments where condensate can form in the aspiration system, a water separator is used. Condensate can form with sharp temperature fluctuations and in areas where fresh air is monitored.For areas with extremely high humidity, the FAS-ASD-WS Water Separator can be used, for example.

The FAS-ASD-WS Water Separator is integrated at the lowest point in the pipe system downstream of the air filter and the aspirating smoke detector. The 45° pipe elbow permits optimum distance from the wall (see *Figure 2.23*).

Figure 2.23FAS-ASD-WS Water Separator for condensing watervapor and collecting condensate from the pipe system

The FAS-ASD-WS Water Separator can be operated in a temperature range from 0 °C to +50 °C. The sintered metal filter in the water separator has a pore width of 50 µm and causes an additional rough absorption of soil particles.The FAS-ASD-WS is supplied with an angle support and PG cable glands. The 45° pipe elbows (4 units) must be ordered separately.

2.7 Scope of Delivery: Smoke Aspiration System

Basic Devices and Accessories

	Designation	Order number
FAS-420-TM	Standard unit	F.01U.078.495
FAS-420-TM-R	Standard unit	F.01U.078.496
FAS-420-TM-RVB	Standard unit	F.01U.078.497
FAS-420-TM-HB	Housing Base	F.01U.078.494
FAS-ASD-DIAG	Diagnostic Software including connection cable, for USB port	F.01U.033.505
RAS Test Pipe	Test Pipe	4.998.148.848
RAS Test Adapter	Test Adapter	4.998.148.849

Pipe system components

	Designation	Order number
FAS-ASD-PHF16	Polywell aspiration hose, flexible, black, halogen-	F.01U.029.719
	free	
FAS-ASD-TRPG16	Ring nut with PG16 internal thread, 5 per set	F.01U.029.721
FAS-ASD-CSL	Quick-lock coupling, straight, PG16 internal thread	F.01U.029.720
FAS-ASD-3WT	Three-way tap, incl. fittings, for 25 mm pipe system	F.01U.029.718
FAS-ASD-F	Flange for ventilation duct	F.01U.029.722
FAS-ASD-AR	Aspiration reduction, with 10 mm bore for attaching	F.01U.029.724
	an aspiration reducing film sheet, 10 per set	
FAS-ASD-CLT	Ceiling lead-through, white, ABS, 10 per set	F.01U.029.725
FAS-ASD-AHC	Aspiration hose (PE) for ceiling lead-through	F.01U.029.727
FAS-ASD-WS	Water Separator with sintered metal filter and	F.01U.029.717
	manual drain valve, including mounting bracket and	
	PG cable glands for 25 mm pipe system	
FAS-ASD-FL	Large air filter box, for 25 mm pipe system, inc. 1	F.01U.029.714
	filter set and two PG29 screw connections	
FAS-ASD-RFL	Replacement filter set for large air filter box	F.01U.029.715

NOTICE!

Four 45° pipe elbows are required to install the FAS-ASD-WS Water Separator.

Designation	Order number	
Marking tape for aspiration reducing film sheet AF-BR, 10 units.	4.998.143.413	
Aspiration reducing film sheet 2.0 mm AF-2.0, 10 units.	4.998.143.416	
Aspiration reducing film sheet 2.5 mm AF-2.5, 10 units.	4.998.143.417	
Aspiration reducing film sheet 3.0 mm AF-3.0, 10 units.	4.998.143.418	
Aspiration reducing film sheet 3.2 mm AF-3.2, 10 units.	4.998.143.419	
Aspiration reducing film sheet 3.4 mm AF-3.4, 10 units.	4.998.143.420	
Aspiration reducing film sheet 3.6 mm AF-3.6, 10 units.	4.998.143.422	
Aspiration reducing film sheet 3.8 mm AF-3.8, 10 units.	4.998.143.423	
Aspiration reducing film sheet 4.0 mm AF-4.0, 10 units.	4.998.143.424	
Aspiration reducing film sheet 4.2 mm AF-4.2, 10 units.	4.998.143.425	
Aspiration reducing film sheet 4.4 mm AF-4.4, 10 units.	4.998.143.426	
Aspiration reducing film sheet 4.6 mm AF-4.6, 10 units.	4.998.143.427	
Aspiration reducing film sheet 5.0 mm AF-5.0, 10 units.	4.998.143.428	
Aspiration reducing film sheet 5.2 mm AF-5.2, 10 units.	4.998.143.429	
Aspiration reducing film sheet 5.6 mm AF-5.6, 10 units.	4.998.143.430	
Aspiration reducing film sheet 6.0 mm AF-6.0, 10 units.	4.998.143.431	
Aspiration reducing film sheet 6.8 mm AF-6.8, 10 units.	4.998.143.432	
Aspiration reducing film sheet 7.0 mm AF-7.0, 10 units.	4.998.143.433	

Air sampling opening components

NOTICE!

Plastic clips with marking tape for deep-freeze facilities and blowing-out systems are sold separately.

2.8 Technical Specifications

2.8.1 FAS-420-TM Series Aspirating Smoke Detectors

Electrical

LSN power supply		15 V DC-33 V DC	;
Auxiliary power supply		15 V DC-30 V DC	;
LSN current consumption		6.25 mA	
Current consumption from auxiliary power supply		Fan voltage	
	9 V	10.5 V	12 V
 Starting current 		150 mA	
– In standby	90 mA	110 mA	130 mA
 With alarm, device variants FAS-420-TM and FAS-420-TM-R 	125 mA	135 mA	150 mA
 With alarm, device variant FAS-420-TM-RVB 	180 mA	180 mA	180 mA

Mechanical components

Displays on the device	
FAS-420-TM	
- Operation	Green LED
– Malfunction	Yellow LED
– Alarm	1 red LED for main alarm
 Infrared port 	IR transmitter/receiver
Displays on the device FAS-420-TM-R	
- Operation	Green LED
- Malfunction	Yellow LED
– Alarm	1 red LED for main alarm
 Fire location display 	5 red LEDs (for zones A-E)
 Infrared port 	IR transmitter/receiver
Displays on the device FAS-420-TM-RVB	
- Operation	Green LED
- Malfunction	Yellow LED
– Alarm	2 red LEDs for pre-alarm and main alarm
 Fire location display 	5 red LEDs (for zones A-E)
– Smoke level display	Yellow smoke level display with 10 segments (1-10)
 Infrared port 	IR transmitter/receiver
Conical duct connections for Ø 25 mm	
 Aspiration pipe 	1 pipe
– Air-return pipe	1 pipe
Cable bushings	·

- Housing base sides	8 x M 20 and 2 x M 25
 Housing base rear wall 	4 x M 25
Dimensions (H x W x D)	222 x 140 x 70 mm
Weight	Approx. 0.8 kg
Housing material	Plastic (ABS)
Housing color	Papyrus white (RAL 9018)

Environmental conditions

Protection category according to EN 60529	
- Without air return	IP 20
- With pipe section 100 mm/pipe bend	IP 42
- With air return	IP 54
Permissible temperature range of aspirating smoke detector	-20 °C to +60 °C
Permissible relative humidity (non- condensing)	Max. 95%

Special features

Sound power level (at 9 V fan voltage)	40 dB(A)
Response sensitivity (light obscuration)	0.5 to 2.0%/m
Life cycle of fan (at 12 V and 24 °C)	60,000 hrs

2.8.2 Pipe system

Maximum pipe length Ø 25 mm	50 m
Additional maximum pipe length Ø 12 mm	8 x 3 m
Maximum number of air sampling openings	8
Maximum length of aspiration hose per	3 m
ceiling lead-through	
Maximum size of monitoring area	400 m ²
Permissible temperature range	
 PVC pipe system 	0 °C to +60 °C
 ABS pipe system 	-40 °C to +80 °C

2.8.3 Smoke Aspiration System Components

Water separator (FAS-ASD-WS)

Features	For use in areas with very high humidity
	Plastic housing with manual drain valve
	Sintered metal filter
	PG cable glands for 25 mm pipe system
	Incl. assembly bracket
Dimensions (H x W x D)	210 x 170 x 90 mm
Weight	Approx. 1.4 kg

Filterbox, large (FAS-ASD-FL)

Features	For use in areas with increased exposure to dust
	Incl. filter set and two PG29 cable glands
Housing material	ABS plastic
Housing color	Light gray RAL 7035

Dimensions (H x W x D)	194 x 122 x 96 mm
Application temperature	-30 °C to +70 °C
range	

Replacement filter set, large (FAS-ASD-RFL)

Features	Set comprising one fine, one medium and one coarse filter
	insert
	(60 ppi, 45 ppi and 25 ppi)
Application temperature	-30 °C to +70 °C
range	

Three way tap (FAS-ASD-3WT)

Features	With 3 transition threads for connection to a 25 mm pipe
	system
Operating pressure	Max. 10 bar
Housing material	PVC plastic
Seal	Teflon (PTFE)
Length	131 mm
Application temperature	0 °C to +50 °C
range	

Ceiling lead-through (FAS-ASD-CLT) with aspiration hose (FAS-ASD-AHC)

Maximum false ceiling	35 mm
thickness	
Max. length of aspiration	1 m
hose per ceiling lead-through	
Ceiling lead-through fitting	ABS
material	
Aspiration hose material	PE
Color of aspiration hose and	White
ceiling lead-through	
Application temperature	-40 °C to +80 °C
range	

3 Planning

3.1 Regulations

The planning regulation below is based on the system limits of the FAS-420-TM series. Here, the corresponding national regulations of the countries in their respectively applicable version must be adhered to and planning must be adjusted to these.

The planning for the aspirating smoke detector in accordance with EN 54-20 is described below. The basic conditions are specified in *Section 3.1 Regulations*. Planning must be carried out in accordance with *Section 3.6 Standard Pipe Planning*. In addition to *3.6*, special applications are also bound by the restrictions of the planning notes in accordance with *Section 3.7 Planning with Single-hole Monitoring* and the following sections. These must be taken into account from the start in the case of any special planning processes.

Planning options in accordance with EN 54-20:

Various technical solutions are available to suit different planning criteria. The following table lists the chapters in which the solutions are described.

Planning criteria	nning criteria Technical solution		Restriction
Area monitoring in general	Basic planning	3.6	
Detection of failure of a single opening	Single-hole monitoring planning	3.6	3.7
Equipment protection/ cabinet monitoring	Simplified pipe planning	3.6	3.8
Ventilation ducts	Planning for forced airflow	3.6	3.9

With regard to the planning regulation below, the applicable national regulations of the countries concerned must be observed and the plans modified accordingly.

EN 54-20

For VdS systems, compliance is also required with the following guidelines:

- "Guideline for automatic fire detection systems, planning and installation", VdS Schadenverhütung GmbH, Cologne (VdS 2095)
- The guideline "Installation protection for electrical and electronic systems" VdS Schadenverhütung GmbH, Cologne (VdS 2304)
- The "Planning Aspirating Fire Detectors" data sheet from VdS Schadenverhütung GmbH, Cologne (VdS 3435)

The applicable national regulations must also be observed, for example in Germany:

- DIN VDE 0833 parts 1 and 2 "Alarm systems for fire, intrusion and hold-up"
- Additional provisions for the installation of fire detection systems, which are published by fire directors of fire departments, by the construction supervision authorities or by the construction law authorities that have only local validity.

NOTICE!

- For planning, the system limits in accordance with *Section 3.5 Planning Limits* are to be observed.

- Select airflow monitoring and the associated planning limits (see Section 3.3 Airflow Monitoring) and check these for any restrictions imposed by country-specific regulations.
 - If the on-site planning deviates from the standard plans described below, this must always be checked with activation attempts for correct detection of a malfunction and a fire. A special plan may be required.
 - Plans not contained in the operation guide must be requested.

3.2 Principles of Pipe Planning

The aspiration pipe network must be designed such that all possible fires in the monitoring area can be dealt with at an early stage.

The number of air sampling openings and the structure of the pipe system depend on the size and geometry of the monitoring range. The pipe system must be laid out according to the planning guidelines in this chapter, taking into account the following issues:

Symmetrical structure

The pipe system should preferably have a symmetrical structure, i.e.

- Same number of air sampling openings per pipe branch
- Same pipe branch lengths (should not exceed ± 20% deviation)
- Same distance between neighboring air sampling openings on the smoke aspiration pipe (should not exceed ± 20% deviation).

Asymmetrical structure

If structural circumstances dictate that the pipe system is to be designed asymmetrically (see *Figure 3.1*), the following conditions apply:

- The number of air sampling openings and the length of the shortest and longest pipe branch within the pipe system must not exceed a quantity ratio of 1:2.
- The distance between neighboring air sampling openings on the smoke aspiration pipe must be equal (should not exceed ± 20% deviation).
- The diameters of the air sampling openings are determined separately for each pipe branch. The diameters depend on the total number of air sampling openings in the pipe branch in question.

Figure 3.1 shows a typical U-pipe system with three or six air sampling openings and the air sampling opening diameters calculated according to *Section 3.6 Standard Pipe Planning*.

В

Symmetrical pipe system Asymmetrical pipe system

Figure 3.1 Example of a symmetrical and an asymmetrical U-pipe sys-

tem

Pipe diameter

As a rule, the pipe system is created using pipes with an external diameter of 25 mm. PVC or halogen-free pipes can be used. Halogen-free pipes are to be used in preference for equipment monitoring.

Branch length

To achieve short transport times for the smoke aerosols in the aspiration pipe and thus quick detection, it is better to plan several short branches than fewer long ones (preferably U and double U-pipe system).

Pipe configurations

Depending on the area geometry, five pipe configurations can be selected (see *Figure 3.2*):

I-pipe: pipe system without branches.

- **U**-pipe: pipe system that branches into two pipe branches. _
- **M**-pipe: pipe system that branches into three pipe branches.
- **Double U**-pipe: pipe system that branches symmetrically into four pipe branches.

- I-pipe system U
 - U-pipe system
- M-pipe system Double U-pipe system Μ U/U

L

Figure 3.2 Pipe configurations **Change of direction**

Elbows and bends in the pipe system increase flow resistance. Therefore, they should only be used where they cannot be avoided for structural engineering reasons.

	Corresponds to a straight pipe length of		
Pipe elbow	1.5 m		
Pipe bend	0.3 m		

If elbows or bends are used, the maximum total length of the pipe system is reduced.

NOTICE!

It is preferable to use pipe bends rather than pipe elbows.

The detection time will be influenced significantly by too high a number of changes of direction.

Testing

For critical applications, test the secure detection with activation attempts. Check also whether there is airflow at the individual air sampling openings.

NOTICE!

In order to increase transport speed in critical application areas, the fan voltage can be increased from 6.9 V to 9 V.

3.3 Airflow Monitoring

EN 54-20 requires the detection of a 20-percent change in the airflow volume by the detector module's airflow sensor. In order to achieve this, the activation threshold of the airflow sensor must be set to less than or equal to 20%. It is recommended that airflow calibration is carried out dependent on air pressure for both of these settings. In systems that do not need to comply with EN 54-20, any threshold can be set. The airflow monitoring of the smoke aspiration pipes is planned taking into account the applicable national regulations for the country concerned.

Adapting the airflow sensitivity

The sensitivity of the airflow sensor must be adapted to the application. Breakages and obstructions must be accurately detected in the event of a malfunction.

The trigger threshold, and thus the sensitivity of the airflow sensor, can be set from 10 to 50%.

	Complies with	EN 54-20		
Activation threshold	10%	20%	40%	50%
Sensitivity	Very high	High	Average	Low

NOTICE!

Selection of the largest possible, precisely still-approved level is recommended.

Dynamic airflow sensors

The airflow monitoring of the unit makes it possible to detect breaks at the end of pipes and identify sudden obstruction of individual air sampling openings (e.g. following tampering with the pipe system). If the dynamic airflow sensors were activated via the diagnostic software, note the following restrictions.

Restrictions

Airflow monitoring may only be set to level I if

- planning was carried out in accordance with "single-hole monitoring" (see Section 3.7 Planning with Single-hole Monitoring, page 44),
- the airflow sensor was calibrated dependent on air pressure (Section 6.3.2 Air-Pressure-Dependent Calibration, page 77)
- and no larger airflow fluctuations can occur.

Air pressure differences

There must be equal air pressure along the length of the aspiration pipe.

NOTICE!

If the aspirating smoke detectors and the pipe system are positioned in areas with different air pressures, the air aspirated by the FAS-420 must be returned to the pressure area of the pipe system (see Section 2.6.4 Air-Return Pipe for Pressure Areas and Atmospheric Loads, page 25).

NOTICE!

FAS-420-TM series detectors with active fire source identification must be installed outside the areas to be monitored and without an air-return pipe.

NOTICE!

i

3.4

As an air-return pipe needs to be provided when the FAS-420-TM series is used in areas with varying air pressures, and given that no air-return pipe is possible with ROOM·IDENT, it is not possible to use the FAS-420-TM series with ROOM·IDENT in areas with varying or fluctuating air pressures.

Defining the Response Sensitivity

The sensitivity of smoke aspiration systems can be divided into certain fire sensitivity classes in accordance with EN 54-20. These fire sensitivity classes describe specific examples of ways in which the systems can be applied. The permissible system plans given in 3.6 can be determined for each classification.Smoke aspiration systems with a higher fire sensitivity class according to EN 54-20 also satisfy the requirements of the lower classes.

Class	Description	Application example
Α	Aspirating smoke detector with	Very early detection: significant smoke
	extremely high sensitivity	dilution through air conditioning in IT
		areas
В	Aspirating smoke detector with	Early detection:
	increased sensitivity	significant time gains thanks to very
		early fire detection (without air
		condition)
С	Smoke aspiration system with normal	Normal detection:
	sensitivity	fire detection with the advantages of
		smoke aspiration systems

NOTICE!

Depending on the number of air sampling openings, fire sensitivity classes A, B and C can all be achieved with the detector modules available.

The table shows the sensitivities you can choose from

	Sensitivity	Standard sensitivity	FAS-ASD-DIAG settings intervals
Detector module	0.5 - 2%/m	0.5%/m	0.1 %/m

The planning of the monitoring area always occurs according to the national guidelines for point-type smoke detectors.

3.5 Planning Limits

The following limit values must always be observed for the FAS-420-TM series:

Limiting values	Maximum monitoring area per air sampling opening	Corresponds to the maximum monitoring range for point detectors, in line with applicable national norms.
	Maximum number of air sampling openings per pipe system ¹	8
	Maximum number of air sampling openings per pipe system with fire source identification	5
	Maximum pipe length per pipe system ²	
	− Pipe Ø 25 mm	50 m
	– Additional pipe \emptyset 12 mm	8 x 3 m
	Maximum total monitoring area per pipe system	400 m²
	Minimum pipe length between 2 air sampling openings	0.1 m
	Minimum pipe length between 2 air sampling openings with fire source identification	3 m
	Minimum pipe length between 2 air sampling openings	10 m
	¹ Plans not contained in the operation guide must be requested ² Depending on the selected plan, some restricted values may	

The maximum total monitoring area of the FAS-420-TM and the maximum total pipe length depend on the plan selected (see *Section 3.6 Standard Pipe Planning*).

NOTICE!

The planning limits specified in this operation guide may be restricted in line with countryspecific regulations.

3.6 Standard Pipe Planning

In order to plan in accordance with the EN 54-20 standard, certain factors must be known, such as the system sensitivity requirements, the number of air sampling openings and the accessories needed for the application concerned. These factors can be used to determine the appropriate standard-compliant construction of the pipe system using the following chapter and the planning table in the appendix.

3.6.1 Determining the Necessary Accessories

As accessory components, e.g. filters, have a particular effect on the dimensions of pipe planning, the appropriate accessory must be selected for the application concerned in advance. Retrofitting an accessory, e.g. a fine filter, is largely only possible if a certain reserve is planned in advance.

The following components must be taken into account in this regard:

- Air filter
- Water separator
- Three-way-tap

See 2.8.3

3.6.2 Pipe Planning with Pipe Accessories

For the purpose of pipe system planning, the following planning table is available for all selected pipe accessories.

- Planning without air filter
- Planning with FAS-ASD-FL air filter

NOTICE!

In order to improve the detection quality of a smoke aspiration system, an area can be monitored with more detection points than required by national guidelines. However, to calculate the necessary sensitivity of an aspirating smoke detector, the number of aspiration points required by the standard must be used.

Procedure

In the following **example**, a plan without air filter with 4 openings, not fitted with any other accessories, should satisfy class B. The red shaded areas show the potential plans with different pipe shapes and fan voltage.

	General	Example
1.	Selection: Select the planning table with or without air filter, as applicable. Result: Planning table and specified air filter	Select the planning table without air filter, *** 'Planning with Air Filter' on page 41 ***
2.	Selection: Select the number of air sampling openings from the planning table. Note the possible sensitivity classes. Result: Specified detector module with specified setting and alarm threshold	In the *** 'Planning with Air Filter' on page 41 *** table, select the column with four air sampling openings (Number of air sampling openings, 4)
3.	Selection:Select the sensitivity (sensitivity class) of the systemaccording to the gradation described inSection 3.4 Defining the Response Sensitivity.Result:Specified sensitivity class in accordance with EN54-20	In the *** 'Planning with Air Filter' on page 41 *** table, select the response sensitivity you require (class A, B or C) from the column highlighted in red. You must select the class that corresponds to the configured sensitivity.
4.	Selection: Select other pipe components, such as a water separator. Result: Specified planning table	Select the *** 'Without any other pipe accessories' on page 41 *** table.
5.	Selection: Select the possible pipe length for the relevant pipe shape and fan voltage. Result: Specified planning in accordance with EN 54-20 for the previously specified parameters	In the *** 'Without any other pipe accessories' on page 41 *** table, select the pipe shape and fan voltage you require, and note the permissible total pipe length.

You will find the planning tables in question in *** 'Planning without air filter' on page 97 *** and *** 'Planning with Air Filter' on page 98 ***.

Abbreviation	Meaning
S	Sensitivity (% LT/m)
МА	Main alarm
PA	Pre-alarm
l [m]	Permissible total pipe length in meters

3.6.3 Planning with Air Filter

Sensitivity		Number of openings								
(% LT/m)	1	2	3	4	5	6	7	8		
0.5	А	A	В	В	В	С	С	С		
0.6	А	В	В	В	С	С	С	С		
0.7	А	В	В	С	С	С	С	С		
0.8	А	В	В	С	С	С	С	С		
0.9	А	В	С	С	С	С	С	С		
1.0	А	В	С	С	С	С	С	С		
1.1	В	В	С	С	С	С	С			
1.2	В	В	С	С	С	С				
1.3	В	С	С	С	С	С				
1.4	В	С	С	С	С					
1.5	В	С	С	С	С					
1.6	В	С	С	С	С					
1.7	В	С	С	С						
1.8	В	С	С	С						
1.9	В	С	С	С						
2.0	В	С	С	С						

Without any other pipe accessories

Pipe shape	U _{Fan} [V]	1	2	3	4	5	6	7	8
	≥9	40	40	40	40	40			
U	≥9	50	50	50	50	50	50	50	50
М	≥9	50	50	50	50	50	50	50	50
Double U	≥9	50	50	50	50	50	50	50	50

Pipe length in [m]

With water separator

Pipe shape	U _{Fan} [V]	1	2	3	4	5	6	7	8
I	≥9	40	40	40					
U	≥9	50	50	50	50	50	50		
М	≥9	50	50	50	50	50	50		
Double U	≥9	50	50	50	50	50	50	50	50

Pipe length in [m]

Results for class B

Detector module with a sensitivity of 0.5% LT/m or 0.6% LT/m. System parameters possible:

- I-pipe system
 - ≥ 9 V fan voltage, max. 40 m total pipe length
- U-pipe system
 - ≥ 9 V fan voltage, max. 50 m total pipe length
- M-pipe system
 - $\ge 9 \text{ V}$ fan voltage, max. 50 m total pipe length
- Double U-pipe system
 - ≥ 9 V fan voltage, max. 50 m total pipe length

3.6.4 Opening Diameter

I-pipe system

1 pipe system	FAS / FCS
FAS-420-TM FAS-420-TM-R FAS-420-TM-RVB	A B C D E
	Figure 3.3 I-pipe system

				Number of air sampling openings					
	1	2	3	4	5				
А	6.8	5.0	4.2	3.4	3.0				
В	-	5.0	4.2	3.6	3.2				
С	-	-	4.4	3.8	3.4				
D	-	-	-	4.0	3.6				
-	-	-	-	-	4.4				
	•	D -	D	D	D 4.0				

^a Punch diameter of the aspiration reducing film sheet

U-pipe system

FAS-420-TM FAS-420-TM-R FAS-420-TM-RVB	
Figure 3.4 ∪	

U-pipe system	Air sampling opening	Number of air sampling openings							
		2	4	6	8				
Ø of air sampling	А	6.0	4.2	3.4	3.0				
openings in mm ^a	В	-	4.6	3.6	3.0				
	С	-	-	4.4	3.6				
	D	-	-	-	4.0				
^a Punch diameter of the	^a Punch diameter of the aspiration reducing film sheet								

M-pipe system

M-pipe system	Air sampling opening	Number of air sampling openings	
		3	6
Ø of air sampling	А	5.0	3.6
openings in mm ^a	В	-	4.0
^a Punch diameter of th	a achiration roducing fi	ilm shoot	L

^a Punch diameter of the aspiration reducing film sheet

Double U-pipe system

Double U-pipe system	Air sampling opening	Number of air sampling openings		
		4	8	
Ø of air sampling	А	4.4	3.0	
openings in mm ^a	В	-	3.8	
^a Punch diameter of the	aspiration reducing	film sheet	•	

3.7 Planning with Single-hole Monitoring

Depending on the pipe configuration, the following system parameters are used to detect a single air sampling opening or a particular number of obstructed air sampling openings.Planning is to be carried out according to regulations specified in *Section 3.6 Standard Pipe Planning, page 39.* Additionally, the following limiting values and opening diameters must be observed. An additional accessory (air filter, condensate separator etc.) can have an effect on the maximum pipe length.

3.7.1 I-pipe system

1 pipe system FAS-420-TM FAS-420-TM-R FAS-420-TM-RVB		FAS / FC	S ■ B	° C	D	Ē
	Figure 3.7	l-pipe system	for space pr	otection		

Min. distance FAS-420-TM – 1st air sampling opening	2 m		
Max. distance FAS-420-TM – 1st air sampling opening	20 m		
Max. total pipe length per pipe system			
– Pipe Ø 25 mm	40 m		
 Additional pipe Ø 12 mm 	5 x 3 m		
Max. total pipe length per pipe system for a fan voltage < 10.5 V			
– Pipe Ø 25 mm	30 m		
 Additional pipe Ø 12 mm 	5 x 3 m		
Min. distance between 2 air sampling openings (d)	4 m		
Max. distance between 2 air sampling openings (d) 10 m			
Max. number of air sampling openings (n) per pipe system	5 units		

I-pipe system	Air sampling opening	Number of air sampling openings				
		1	2	3	4	5
Ø of air sampling	A	6.8	4.6	4.0	3.4	3.0
openings in mm ^a	В	-	5.0	4.2	3.6	3.2
	С	-	-	4.4	3.8	3.4
	D	-	-	-	4.0	3.6
	E	-	-	-	-	3.8
^a Punch diameter of th	e aspiration redu	cing film sl	neet	•		

I pipe system activation thresholds

Number of obstructed air	Number of air sampling openings			
sampling openings	2	3	4	5
1 obstructed opening	± 30%	± 20%	± 15%	± 10%
2 obstructed openings	0	0	± 30%	± 20%
3 obstructed openings	0	0	0	0
4 obstructed openings	0	0	0	0
5 obstructed openings	0	0	0	0
	sampling openings1 obstructed opening2 obstructed openings3 obstructed openings4 obstructed openings	sampling openings21 obstructed opening± 30%2 obstructed openings03 obstructed openings04 obstructed openings0	sampling openings231 obstructed opening± 30%± 20%2 obstructed openings003 obstructed openings004 obstructed openings00	sampling openings2341 obstructed opening± 30%± 20%± 15%2 obstructed openings00± 30%3 obstructed openings0004 obstructed openings000

Example:

NOTICE!

If 2 of a total of 5 air sampling openings are found to be obstructed, airflow monitoring must be set to \pm 20% using the FAS-ASD-DIAG Diagnostic Software.

i

When planning in accordance with EN 54-20, airflow monitoring must always be set to 20%.

3.7.2

U-pipe system

Pipe Ø 25 mm

Max. distance between 2 air sampling openings (d)	10 m
Max. number of air sampling openings (n) per pipe system	8 unit

Max. total pipe length per pipe system for a fan voltage < 10.5 V

40 m

U-pipe system	Air sampling	Number of air sampling openings			
	opening	2	4	6	8
Ø of air sampling	А	6.0	4.2	3.4	3.0
openings in mm ^a	В	-	4.4	3.6	3.0
	С	-	-	3.6	3.2
	D	-	-	-	3.2

^a Punch diameter of the aspiration reducing film sheet

U-pipe system activation thresholds

U-pipe system	Number of obstructed	Number of air sampling open			enings
	air sampling openings	2	4	6	8
Activation threshold	1 obstructed opening	± 25%	± 15%	-	-
per pipe system	2 obstructed openings	0	± 25%	± 20%	± 15%
	3 obstructed openings	0	0	± 30%	± 25%
	4 obstructed openings	0	0	0	± 35%
	5 obstructed openings	0	0	0	0
	6 obstructed openings	0	0	0	0
	7 obstructed openings	0	0	0	0
0 not practical	1		1		1
- not possible					

Example:

If 3 of a total of 8 air sampling openings are found to be obstructed, airflow monitoring must be set to \pm 25% using the FAS-ASD-DIAG Diagnostic Software.

NOTICE!

When planning in accordance with EN 54-20, airflow monitoring must always be set to 20%.

3.7.3

M-pipe system

1 pipe system	FAS / FCS
FAS-420-TM FAS-420-TM-R	
FAS-420-TM-RVB	
	Figure 3.9 M-pipe system for space protection

Min. distance FAS-420-TM – 1st air sampling opening	2 m
Max. distance FAS-420-TM – 1st air sampling opening	20 m
Max. branch length	16.5 m
Max. total pipe length per pipe system	
– Pipe Ø 25 mm	50 m
 Additional pipe Ø 12 mm 	8 x 3 m
Max. total pipe length per pipe system for a fan voltage < 10.5 V	
– Pipe Ø 25 mm	40 m
 Additional pipe Ø 12 mm 	8 x 3 m
Min. distance between 2 air sampling openings (d)	4 m
Max. distance between 2 air sampling openings (d)	10 m
Max. number of air sampling openings (n) per pipe system	6 units

M-pipe system	Air sampling	Number of air s	ampling openings
	opening	3	6
Ø of air sampling	A	5.0	3.6
openings in mm ^a	В	-	3.8
^a Punch diameter of th	e aspiration reducing	film sheet	

M-pipe system activation thresholds

M-pipe system	Number of obstructed air	Number of air sampling openings		
	sampling openings	3	6	
Activation threshold	1 obstructed opening	± 30%	± 15%	
per pipe system	2 obstructed openings	0	± 30%	
	3 obstructed openings	0	0	
	4 obstructed openings	0	0	
	5 obstructed openings	0	0	
	6 obstructed openings	0	0	
0 not practical				
- not possible				

Example:

If 1 of a total of 6 air sampling openings is found to be obstructed, airflow monitoring must be set to \pm 15% using the FAS-ASD-DIAG Diagnostic Software.

NOTICE!

When planning in accordance with EN 54-20, airflow monitoring must always be set to 20%.

3.7.4 Double U-pipe system

Min. distance FAS-420-TM – 1st air sampling opening	2 m		
Max. distance FAS-420-TM – 1st air sampling opening	20 m		
Max. branch length	12.5 m		
Max. total pipe length per pipe system			
– Pipe Ø 25 mm	50 m		
 Additional pipe Ø 12 mm 	8 x 3 m		
Max. total pipe length per pipe system for a fan voltage < 10.5 V			
– Pipe Ø 25 mm	40 m		
 Additional pipe Ø 12 mm 	8 x 3 m		
Min. distance between 2 air sampling openings (d)	4 m		
Max. distance between 2 air sampling openings (d) 10 m			
Max. number of air sampling openings (n) per pipe system 8 units			

Double U-Pipe	Air sampling	Number of air sa	mpling openings	
System	opening	4	8	
Ø of air sampling	А	4.4	3.0	
openings in mm ^a	В	-	3.2	
^a Punch diameter of the aspiration reducing film sheet				

Double U-pipe system activation thresholds

Number of obstructed air	Number of air sampling openings		
sampling openings	4	8	
1 obstructed opening	± 15%	-	
2 obstructed openings	± 30%	± 15%	
3 obstructed openings	0	± 25%	
4 obstructed openings	0	± 35%	
5 obstructed openings	0	0	
6 obstructed openings	0	0	
	sampling openings1 obstructed opening2 obstructed openings3 obstructed openings4 obstructed openings5 obstructed openings	sampling openings41 obstructed opening± 15%2 obstructed openings± 30%3 obstructed openings04 obstructed openings05 obstructed openings0	

Example:

If 3 of a total of 8 air sampling openings are found to be obstructed, airflow monitoring must be set to \pm 25% using the FAS-ASD-DIAG Diagnostic Software.

NOTICE!

When planning in accordance with EN 54-20, airflow monitoring must always be set to 20%.

3.8 Simplified pipe planning

Simplified planning is used for equipment protection and in premises with smaller dimensions. The benefit of this type of planning is the standard diameters of the suction openings.

Planning is to be carried out according to regulations specified in *Section 3.6 Standard Pipe Planning, page 39.* Additionally, the following limiting values and opening diameters must be observed. An additional accessory (air filter, condensate separator etc.) can have an effect on the maximum pipe length.

3.8.1 I-Pipe System - Simplified Planning

openings in mm^a

1 Pipe System) (0)	٥	٥	
FAS-420-TM						
FAS-420-TM-R		• •				
FAS-420-TM-RVB		FAS / FCS				
	Figure	3.11 I-pipe s	ystem, e.g. for e	equipment prot	tection	
Limiting values	Min. c	listance FAS-	420-TM – 1st	: air sampling	g opening	2 m
	Max. o	distance FAS [.]	-420-TM – 1s	t air samplin	g opening	20 m
	Max. t	otal pipe len	gth per pipe	system		
	– F	– Pipe Ø 25 mm				
	– A	dditional pip		5 x 3 m		
	Max. t	otal pipe len	^f an voltage			
	< 10.5	ίV				
	– P	ripe Ø 25 mm	ı			30 m
	— А	dditional pip	e Ø 12 mm			5 x 3 m
	Max. ı	Max. number of air sampling openings (n) per pipe 5				
	system					
	Min. distance between 2 air sampling openings 0.1 m					
	Max. distance between 2 air sampling openings 4 m				4 m	
	Min. distance between 2 air sampling openings for fire				3 m	
	source identification					
I-pipe system	Number of air sampling openings					
	1 2 3 4 5					5
Ø of all air sampling	6.8 4.6 4.0 3.6 3.4					

^a Punch diameter of the aspiration reducing film sheet

3.8.2 U-Pipe System - Simplified Planning

1 pipe system FAS-420-TM FAS-420-TM-R FAS-420-TM-RVB	FAS / FCS			
	Figure 3.12 U-pipe system, e.g. for equipment protection			
Limiting values	Min. distance FAS-420-TM – T-fitting	2 m		
	Max. distance FAS-420-TM – T-fitting	20 m		
	Max. branch length	25 m		
	Max. total pipe length per pipe system			
	– Pipe Ø 25 mm	50 m		
	 Additional pipe Ø 12 mm 	8 x 3 m		
	Max. total pipe length per pipe system for a fan voltage			
	< 10.5 V			
	– Pipe Ø 25 mm	40 m		
	- Additional pipe Ø 12 mm 8 x 3 m			
	Max. number of air sampling openings (n) per pipe 8 units			
	system			
	Min. distance between 2 air sampling openings	0.1 m		
	Max. distance between 2 air sampling openings	4 m		

U-pipe system	Number of air sampling openings			
	2	4	6	8
Ø of all air sampling openings in	6.0	4.2	3.4	3.0
mm ^a				
^a Punch diameter of the aspiration reducing film sheet				

3.8.3

U-pipe System - Simplified Planning

Limiting values	Min. distance FAS-420-TM – T-fitting	2 m
	Max. distance FAS-420-TM – T-fitting	20 m
	Max. branch length	16.5 m
	Max. total pipe length per pipe system	
	– Pipe Ø 25 mm	50 m
	 Additional pipe Ø 12 mm 	8 x 3 m
	Max. total pipe length per pipe system for a fan voltage	
	< 10.5 V	
	– Pipe Ø 25 mm	40 m
	 Additional pipe Ø 12 mm 	8 x 3 m
	Max. number of air sampling openings (n) per pipe	6 units
	system	
	Min. distance between 2 air sampling openings	0.1 m
	Max. distance between 2 air sampling openings	4 m

M-pipe system	Number of air sampling openings			
	3	6		
Ø of all air sampling openings in	5.0	3.6		
mm ^a				
^a Punch diameter of the aspiration reducing film sheet				

3.8.4 Double U-Pipe System - Simplified Planning

Limiting values	Min. distance FAS-420-TM – last T-fitting	2 m
	Max. distance FAS-420-TM – last T-fitting	20 m
	Max. branch length	12.5 m
	Max. total pipe length per pipe system	
	– Pipe Ø 25 mm	50 m
	 Additional pipe Ø 12 mm 	8 x 3 m
	Max. total pipe length per pipe system for a fan voltage	
	< 10.5 V	
	– Pipe Ø 25 mm	40 m
	 Additional pipe Ø 12 mm 	8 x 3 m
	Max. number of air sampling openings (n) per pipe system Min. distance between 2 air sampling openings	
	Max. distance between 2 air sampling openings	4 m

Double U-pipe system	Number of air sampling openings			
	4	8		
Ø of air sampling openings in	4.4	3.0		
mm ^a				
^a Punch diameter of the aspiration reducing film sheet				

3.9 Planning for forced airflow

Monitoring the air-conditioning ducts

Air-conditioning units are broken down into low and high-speed units (see table below). The details provided in this chapter apply only to low-speed units. There are no adequate empirical values available for high-speed units. Hence, smoke trials must be executed for air-conditioning ducts with flow speeds above 10 m/s, in order to determine optimal response behavior.

Air-conditioning		Low-speed units	High-speed units
ducts	Flow speed	Maximum 6 to 10 m/s	> 10 m/s
	Duct cross-section	Large	Small
	Difference pressures along	Low	High
	the flow direction		

The speed distribution in an air-conditioning duct appears as follows:

Air-conditioning duct

V₁ - V₄ Flow speed

1

Figure 3.15 Speed distribution in an air-conditioning duct

Aspiration

To achieve optimal detection results, the pipe system should be organized into the areas v_1 to v_3

Installation location of the pipe system

The exhaust duct should be selected as the installation location of the pipe system, as far as possible away from the sound dampers, air baffles and bends. The distance from obstacles of this kind should be at least three times the smallest duct diameter.

If it is absolutely essential to install the pipe system directly behind air baffles, sound dampers or bends; the main speed ranges must be monitored (see *Figure 3.16/Figure 3.17*).

- 1 Main speed range
 - Exceptional arrangement of the pipe system (if distance of 3 x d_{min} cannot be observed)
- 3 Typical pipe system arrangement

d_{min} Smallest duct diameter

Figure 3.16 Direction change of the duct without air baffles

- 1 Smoke aspiration pipe
- 2 Air-conditioning duct
- 3 Main speed range
- 4 Sound dampers
- 5 Bore

Figure 3.17 Sound dampers in a duct

When installing a pipe system in air-conditioning ducts, the following must be observed:

- Since the FAS-420-TM and the pipe system are located in different pressure ranges, an air return pipe (see *Figure 3.18*) must be provided.
- The pipe entries into the duct must be airtight.
- The portion of the pipe system that is outside the duct must be sealed airtight.

А

Figure 3.18 Air-return pipe

The open end of the air-return pipe is sloped at an angle of 45° (see *Figure 5.5, Page 71*). The distance of the air sampling openings to one another and to the duct wall is represented in the following table.

Bore distances		Duct cross-section ≤ 0.5 m ²	Duct cross-section ≤ 0.5 m ²
	Distance of the air sampling openings to the wall	100 to 200 mm	200 to 300 mm
	Distance of the air sampling openings to one another	100 mm	150 mm

Diameter of the air sampling openings

The diameter of the air sampling openings is derived from the number of air sampling openings. The precise value can be obtained from *Section 3.8 Simplified pipe planning*. The pipe is closed with an end cap without bore hole.

Arrangement

The air sampling openings must face the airflow.

Note when planning that the air-conditioning ducts are often only accessible from two sides for installation of the pipe system.

Example

Figure 3.19 shows two planning examples of pipe systems in air-conditioning ducts.

- Cross-sectional area of duct (with A = a x b)
- Height of air-conditioning duct
- Width of air-conditioning

A > 0,5 m²

Figure 3.19 Ducts with small and large duct cross-sections

3.10 Power Supply

To measure the power supply, the detector-ready state of the security system and the alarm case are regarded. When the system is ready to detect, the power supply must provide the standby current for the aspirating smoke detectors and ensure the emergency power rechargeable battery is charged in accordance with DIN VDE 0833, part 1 (80% charged in 24 hrs).

The current in the event of an alarm is calculated according to the following formula:

Calculation of current for space protection

$$I_{g} = I_{A} \cdot n_{max} + I_{Q} \cdot (n - n_{max}) \le I_{PSmax}$$

Equipment protection

$$I_g = I_A \cdot \sqrt{n} + I_Q \cdot (n - \sqrt{n}) \le I_{PSmax}$$

Charging current

The power for charging the rechargeable battery is calculated with the following formula:

$$I_{L} = \frac{0.8 \cdot K_{n}}{24}$$

$$I_g = I_Q \cdot \mathbf{n} + I_L \leq I_{PS \max}$$

where

l _g I _A I _Q I _{PSmax} I _L	= = =	Total current of all connected aspirating smoke detectors in [A] Alarm current of an aspirating smoke detector in [A] Standby current of an aspirating smoke detector in [A] Max. power supply of the network power supply in [A] Charging current of the rechargeable batteries (80% of the nominal capacity within 24 hours) in [A]
Kn	=	Rated capacity of the rechargeable battery in [Ah]
n	=	Total number of connected aspirating smoke detectors
n _{max}	=	The highest number of aspirating smoke detectors in one detection zone

(i)

NOTICE!

The power supply units are laid out using the calculated total current ${\rm I}_{\rm g}$ with the highest value.

Please refer to *Section 2.8 Technical Specifications, page 30* for the current consumption of the FAS-420-TM.

Line calculation

The maximum line length is derived from the permissible voltage drop on the supply line. The permissible voltage drop is the difference between the end-point voltage of the backup battery (21.5 V) and the lower operating voltage limits of the aspirating smoke detectors.

$$L_{max} = \frac{\gamma \cdot \Delta U \cdot A}{I_g \cdot 2}$$

where

L _{max}	=	Maximum line length in [m]
Α	=	Strand cross-section in [mm ²]
l _g	=	Total current of all connected aspirating smoke detectors in [A]
γ	=	Conductivity: Cu=57 m/ Ω mm ²
ΔU	=	Charging current of the rechargeable batteries (80% of the nominal capacity within 24 hours) in [A]

To guarantee the impermeability of the housing, the corresponding cable bushing must be selected for the existing cable:

– M 25 cable bushing: Ø 9-14 mm

- M 20 cable bushing: Ø 8-12 mm

Emergency power calculation

The rated capacity is calculated according to the following formula:

$$K_n = (I_Q \cdot n \cdot t + I_g \cdot 0,5h) \cdot 1,25$$

K _n	=	Rated capacity of the backup batteries in [Ah]
lo	=	Standby current of an aspirating smoke detector in [A]
n	=	Total number of connected aspirating smoke detectors
t	=	Required bridging time in [hrs]
lg	=	Total current of all connected aspirating smoke detectors in [A]

The factor 1.25 used in the formula is only applicable with bridging times \leq 24 hours. The "Fire System Designer" (FSD) enables case-specific calculations to be carried out for planning Bosch LSN improved version fire panels.

4 Installing the Aspirating Smoke Detector

4.1 General

The regulations, guidelines and provisions described in *Section 3.1 Regulations, page 33* apply. The following must be observed when installing the FAS-420-TM Aspirating Smoke Detector:

- 1. Do not interfere with, modify or convert the equipment. If adjustments cannot be avoided, consult with the operator, the unit manufacturer and/or the supply company.
- 2. All changes to the house mains (230 V/400 V supply) and to third-party systems must be executed by the builder. This includes e.g.
 - Primary connection of the mains charger
 - Carrying out any potentially essential lightning and surge protection measures in compliance with relevant standards

WARNING!

The equipment may only be installed by authorized and qualified personnel! Switch off the unit before carrying out any connection work!

4.2

Setting the Detector Address

Figure 4.1 Setting the detector address

The aspirating smoke detector's address is set using the 8-pin DIP switches on the PC board and a suitable sharp object. The default address is "0" (all DIP switches to "off"). The DIP switch settings for all approved addresses are listed in the table in the Appendix on *Page 95* (0= off, 1= on).

Address	Operating mode	Network structure			
(A)		Loop	Stub	T-tap	
0	Automatic address assignment in "improved	Х	Х	-	
	version" LSN mode				
1 to 254	Manual address assignment in "improved	Х	Х	Х	
	version" LSN mode				
255 = CL	Automatic address assignment in "classic"	Х	Х	-	
	LSN mode (address range: max. 127)				
(= possib	e		•		
= not pos	sible				

NOTICE!

It is not permitted to use different operating modes in one loop/stub/T-tap next to each other.

4.3

Installing the Unit

NOTICE!

- When selecting the installation location, ensure that the unit displays are easily visible.
- Remember when planning that the unit fans generate a noise level of approx. 40 dB(A).
- In order to prevent damage to the device, ensure that the installation location is not in a door opening area.

The aspirating smoke detector can be installed with the aspiration device pointing upwards or downwards. Turn the detector module in the cover by 180° as applicable.

Figure 4.2 FAS-420-TM installation

Aspiration from above

Ensure that the air outlet of the aspirating smoke detector is not obstructed. Maintain a distance of at least 10 cm between the air outlet of the FAS-420-TM and the surrounding objects (e.g. wall).

Aspiration from below

If the air-return pipe is directed upwards, it must be guaranteed that no foreign bodies or dripping water can penetrate the air return. You should therefore use a short, downward angled pipe (see *Figure 4.2*).

Turning the detector module in the cover

In order to turn the detector module in the cover of the FAS-420-TM detection unit by 180°, proceed as follows:

- 1. Remove the four screws (see *Figure 4.3* for positions).
- 2. Now turn the cover and fasten the detector module again with the four screws.

1 Screws

Figure 4.3 Turning the detector module in the cover of the FAS-420-TM detection unit

Installation material

Су	Cylinder or flat head screws		
-	Maximum thread diameter: 4 mm		
-	Head diameter: max. 8 mm		

Bore distances

The distances of the borings for securing the FAS-420-TM are shown in *Figure 4.4*.

Figure 4.4 Bore distances of FAS-420-TM's housing base

Installation

- 1. First, clearly mark the fixing points on the installation position provided on the equipment. To guarantee a safe and low-vibration hold, the housing base must be secured with four screws.
- 2. Fix the housing base to the surface by means of four screws in accordance with the mounting type. Make sure that the housing base is not fixed under mechanical tension and that the screws are not tightened too much. Otherwise, the device might be damaged or undesirable secondary noise may arise.

1 Smoke aspiration pipe

Figure 4.5 Connecting the aspiration pipe to the FAS-420-TM Aspirating Smoke Detector

3. To connect the aspiration pipe to the FAS-420-TM, insert it into the pipe connection provided (see *Figure 4.5*).

NOTICE!

- Do not use glue to connect the aspiration pipe and pipe connection.
- In the event of sharp temperature fluctuations, the pipe must be fixed immediately in front of the unit so that the pipe does not pull out of the pipe connection when the length changes (see Section 5.1 Length Change of the Pipe System, page 68).
- 4. Insert the detector module into the pre-mounted housing base. When doing this, be aware of the mechanical coding, which protects the device against twisting. Tighten the four screws of the detector module using a screwdriver (see *Figure 4.6*).

CAUTION!

The components on the PC boards must be protected against damage from electrostatic charging.

Figure 4.6 Replacing the detector module of the FAS-420-TM

4.4 Connection to the Fire Panel

4.4.1

Electrical Connection

 \bigwedge

CAUTION!

Switch off the unit before carrying out any connection work!

Proceed as follows to prepare the electrical connections:

- 1. Using a screwdriver, carefully punch out the required cable entries from the housing base.
- 2. Fit the cable entry point(s) as required with M20 or M25 cable entries by pushing them into the corresponding cable bushings. 2 x M20 and 1 x M25 cable entries are supplied in the pack.
- Punch out the cable entries using a sharp object.
 Caution: Do not cut the cable entries with a knife!
- 4. Feed the connection cable(s) (max. 2.5 mm²) through the prepared M20 or M25 cable entries into the device and cut to the required length inside the device.
- 5. Wire the unit according to the connection information described below (see *Table 4.1*).

NOTICE!

The units are usually connected to an additional power supply. When connecting to a Bosch fire panel LSN improved version, the voltage is supplied via the AUX outputs of the battery charger module. Alternatively, an external mains unit (e.g. FPP-5000 or UEV 1000) can be used.

Designation	Cable	Function
V+	Red	Additional power supply, incoming
V-	Black	
V+	Red	Additional power supply, outgoing
V-	Black	
a1-	White	LSN a, incoming
b1+	Yellow	LSN b, incoming
a2-	White	LSN a, outgoing
b2+	Yellow	LSN b, outgoing
Shield	-	Shield wire
Data+	-	Data line connection for digital external detector alarm
Data-	-	display*
*Digital exterr	al detector a	l alarm displays for the FAS-420-TM series must be ordered
separately.		

Table 4.1 Assignment of screw terminals in the housing base

4.4.2 LSN Configuration

Once the aspirating smoke detector has been connected to the LSN, the detector and detector unit are configured using the fire panel programming software via a laptop connected to the fire panel. Information on the LSN configuration can also be found in the Online Help feature of the programming software.

Notes on diagnostics data for the fire panel are contained in the operation guide for the fire panel.

4.4.3 Parameter Settings via Programming Software

The parameters for each detection unit are specified in the relevant "Sensor" dialog window via drop-down fields. The default settings are marked in bold below (see tables). You can set the following parameters:

Detector module

NOTICE!

The DM-TM-50 Detector Module is installed as standard in all FAS-420-TM series devices and appears as a default setting. Please do not change this!

Sensitivity	Further sensitivity		
0.5%/m	A second sensitivity can be set, e.g. for day/		
1%/m	night mode. For adjustable sensitivity levels,		
2%/m	see left.		
Programmable*			

Activation threshold for airflow	Alarm delay		
malfunction			
20%	10 sec		
30%	30 sec		
50%	60 sec		
Programmable*	Programmable*		

Airflow Fault Delay	Fan voltage	LOGIC×SENS Filter	
30 sec	9 V	on	
100 sec	10.5 V		
15 min	12 V	off	
Programmable*	Programmable*		

* **Programmable**= select this option in order to perform further settings via the FAS-ASD-DIAG Diagnostic Software.

NOTICE!

When the fire panel is in revision operation, the LOGIC×SENS is temporarily deactivated. This allows the detector module to be checked quickly and directly.

The activation threshold for the airflow malfunction is set to 20% volume flow change by default. Higher values are not permitted within EN 54-20.

Fire source identification

With the device variants FAS-420-TM-R and FAS-420-TM-RVB, it is possible to assign each of the five monitored rooms a designation. To do this, click on the corresponding room and enter the designation for this room in the "Label" field. The designation can be a maximum of 31 characters. In the event of a fire, this designation is displayed on the fire panel's operating and display unit, making it possible for the fire source to be clearly pinpointed.

4.4.4

Settings via the FAS-ASD-DIAG Diagnostic Software

The settings described below only refer to the device variants FAS-420-TM-R and FAS-420-TM-RVB.

Fire source identification

NOTICE!

The term "ROOM×IDENT" is used in the FAS-ASD-DIAG Diagnostic Software for identifying the fire source.

Fire source identification is activated/deactivated using the FAS-ASD-DIAG Diagnostic Software via the "Settings" screen. The "ROOM×IDENT" function is deactivated as standard.

4.5 Data Logging

Figure 4.7 Connecting a PC to the FAS-420-TM

The FAS-ASD-DIAG Diagnostic Software is used to conduct the device tests. The current airflow sensor data, smoke level values, various status values and the parameters configured via the programming software can be read out locally using a laptop. This makes it much easier to detect altered operation conditions in the event of service being carried out. The data is read out via the infrared port of the FAS-420-TM to the diagnostic appliance. The diagnostic appliance can be secured to the aspirating smoke detector with a unit mounting or be kept in a straight line (\pm 10°) with the infrared port at a distance of up to 3 m. The supplied USB cable connects the diagnostic appliance to the USB port of the PC/laptop (see *Figure 4.7*).

The data that is read out is stored in the appliance for 72 hours for diagnostic purposes. Windows 2000 (with the latest service pack) or Windows XP can be used as the operating system.

NOTICE!

For correct color display, the monitor used and the graphics card must be able to display more than 256 colors.

5

Installation of the Pipe System

At the very least, the pipes and fittings used for the pipe system must comply with class 1131 according to EN 61386-1, 2004. Class 1131 requires the following of the pipe system in use:

Features	Severity
Compression resistance	125 N
Shock resistance	0.5 kg, drop height of 100 mm
Temperature range	-15 °C to +60 °C

The pipe system must be constructed using the following pipes and the associated fittings:

	Exterior diameter	Internal diameter	
		ABS	PVC*
Smoke aspiration pipe	25 mm	21.4 mm	21.2 mm

* PVC pipes do not correspond to the temperature range given above.

NOTICE!

When constructing the pipe system, observe the temperature range specified in *Section 2.8.2 Pipe system, page 31.*

Installation instructions

The pipe system must be constructed according to planning specifications and taking into account the planning guidelines (see *Section 3 Planning, page 33*).

- 1. Shorten the pipes with a pipe-cutter (38 mm) or a metal saw. Deburr the joints and clean up the chips.
- 2. Before gluing, clean the adhesion points with the prescribed cleaning agent (Tangit) to remove dirt and grease. Use the Tangit adhesive to glue the pipe transitions with the appropriate fittings so that they are airtight.

NOTICE!

If halogen-free plastics must be used, the installation procedures may vary depending on the selected material:

- ABS is glued
- Polypropylene (PP) is welded
- Polyamide (PA) is pushed together and bolted.
- 3. Minimize pipe lengths and changes of direction. Pipe elbows have an extremely high flow resistance. Therefore, they should only be used where they cannot be avoided for structural engineering reasons. If necessary, reduce pipe lengths in proportion to the pipe elbows used.

NOTICE!

Pipe bends must be given preference over pipe elbows. Too many bends and pipe elbows reduce the air speed in the aspiration pipe, thereby increasing the detection time. As a benchmark, a pipe bend corresponds to a straight pipe length of 0.3 m. An elbow corresponds to a straight pipe length of 1.5 m.

Fix the pipe system. It must not sag or be possible to move it. Fasten the pipes with pipe clips without rubber inserts. The distance between the pipe clips should not exceed 80 cm. At high temperatures, reduce the distance between the pipe clips to a maximum of 30 cm.

NOTICE!

Do not use pipe clips with rubber inserts since these do not allow length extensions and the pipe system could thus bend or even tear.

5. Close open pipe ends with an end cap.

NOTICE!

- On completion, test the pipe system:
- For tightness
- For fault-free connections
- For correct planning of the air sampling openings.

5.1 Length Change of the Pipe System

Length changes (extensions and reductions) of the pipes are caused by temperature changes. Temperature increases cause lengthening of the pipes, temperature drops cause shortening of the pipes. The length change must be given particular consideration if the temperature of the pipe system at the time of installation deviates from the normal operating temperature. The length change can be calculated using the following formula:

$$\Delta L = L \cdot \Delta T \cdot \delta$$

where

$\Delta \mathbf{L}$	=	Length change in [mm]
L	=	Length of the pipe to be calculated in [m]
$\Delta \mathbf{T}$	=	Maximum temperature difference in [°C]
δ _{PVC}	=	0.08 mm/m x °C
δ_{ABS}	=	0.101 mm/m x °C
_		

For example, a temperature change of 10 $^{\circ}\mathrm{C}$ on a 10 m-long PVC pipe causes a length change of 8 mm.

Mounting clamps

PVC pipe clips are used as standard for installing the pipe system. These clips do not allow any length extensions.

- 1 Standard mounting clamps for 25 mm pipe
- 2 Plastic mounting clamps for 25 mm pipe, for length changes and temperatures of up to -40 °C
- 3 Spring steel clamp for 25 mm pipe, for high-rise warehouses and temperatures of up to -40 °C

5.2

Air Sampling Openings

Figure 5.1 Overview of mounting clamps

- 1 Smoke aspiration pipe
- 2 Aspiration reducing film sheet with air sampling opening
- 3 Marking tape for aspiration reducing film sheet
- 4 Air sampling opening
- 5 Fire red (RAL 3000)
- 6 Transparent

Figure 5.2 Example of an aspiration boring with aspiration reducing film sheet

Air sampling openings

Select the structure of the air sampling opening (aspiration boring) and the position in the pipe system according to the project specification and taking into account the planning guidelines.

Aspiration borings

 Bore an aspiration boring with a 10 mm drill at a right angle to the pipe. Deburr the boring carefully and remove chips. Clean the boring area (across the entire span of the pipe) of grease and dust, e.g. with

Tangit cleaning agent.

- 2. Select the size of the aspiration reducing film sheet according to the specifications. Glue the aspiration reducing film sheet to the opening (see *Figure 5.3*).
- 3. Glue the marking tape over the aspiration reducing film sheet, in order to prevent the film sheet from becoming detached.

Figure 5.3 Applying the aspiration reducing film sheet

NOTICE!

The holes of the aspiration reducing film sheet and the marking tape must be exactly over the aspiration boring so that the opening diameter of the aspiration reducing film sheet is not changed.

To keep the adhesive surfaces of the film sheets free of dust and grease, avoid touching them.

5.3 Ceiling Lead-through

- 1 T-fitting
- 2 Hose connection for ceiling lead-through
- 3 Aspiration hose for ceiling lead-through
- 4 Ceiling lead-through nut
- 5 False ceiling
- 6 Ceiling lead-through (part)
- 7 Aspiration reducing film sheet

The following steps are essential for installing a ceiling lead-through:

- 1. Before gluing, clean the adhesion points with the prescribed cleaning agent to remove dirt and grease. Glue the hose connection to the relevant T-fitting on the aspiration pipe using Tangit adhesive.
- 2. Drill a Ø 13 mm hole in the false ceiling for each ceiling lead-through.
- 3. Install the ceiling lead-through by removing the nut, pushing the part with the hose nozzle through the bore from below, then refitting and tightening the nut above the false ceiling.
- 4. Determine the required aspiration hose and cut to length. Place the cut end of the hose onto the hose nozzle in the ceiling lead-through and onto the hose connection on the aspiration pipe T-fitting. If necessary, heat up the hose using a hot air blower.
- 5. Glue the required aspiration reducing film sheet (as per the planning guidelines) onto the ceiling lead-through.

NOTICE!

The hole in the aspiration reducing film sheet must be positioned exactly over the opening in the ceiling lead-through. The opening diameter in the aspiration reducing film sheet must not be altered.

To keep the adhesive surfaces of the film sheets free of dust and grease, avoid touching them.

5.4 Monitoring with Forced Airflow

5.4.1

Detection at Intake and Exhaust Openings

CAUTION!

If the smoke aspiration occurs in a forced airflow (fan, air-conditioning units), direct the air sampling openings depending on the exhaust speed in the airflow (see *Figure 5.4*).

- 1 Aspiration pipe with air sampling openings
- 2 Exhaust speed < 0.5 m/s
- 3 Exhaust speed > 0.5 m/s

Figure 5.4 Positioning the air sampling opening depending on air speed

5.4.2 Detection in the Bypass

For details on connecting the air return, please see Section 5.6 Air-return pipe, page 72.

- 1 Air-conditioning duct
- 2 Duct adapter
- 3 Aspiration
- 4 Air-return Pipe
- b Width of air-conditioning duct

Figure 5.5 Positioning the air-return pipe – example with an air-

conditioning duct (bypass)

For FAS-420-TM planning in these applications, see Section 3.9 Planning for forced airflow, page 52.

5.5 Air filter

5.5.1 Installing the Air Filter Box

Figure 5.6 Boring distances of holes in base of FAS-ASD-WS air filter box

Filter box

- 1. To use the filter box in the pipe system, use the two PG29 filter screw connections supplied.
- 2. Install these cable glands in precisely the same way as for the pipe adapter, for example.
- 3. When installing the filter, note the throughflow direction, which is specified on the type plate on the side of the lower part of the housing.
- 4. Screw the air filter housing directly onto the wall with the lower part of the housing.

Installation material

Cylinder or flathead screws are suitable for wall mounting:

- Maximum thread diameter: 4 mm
- Head diameter: 5 to 7 mm.

5.6 Air-return pipe

1 Air-return pipe (aspiration pipe)

Figure 5.7 Installing the air-return pipe

Feed the air-return pipe into the designated pipe connection of the FAS-420-TM. The airreturn pipe fits perfectly in the connection and guarantees a firm hold.

NOTICE!

The pipe must be fixed immediately in front of the unit so that the pipe does not pull out of the pipe connection due to any change in length that occurs (see Section 5.1 Length Change of the Pipe System, page 68).

- 1 Blast air/compressed air connection
- 2 Pipe system connection
- 3 Aspirating smoke detector connection
- 4 Air filter (optional)

Figure 5.8 Installing the three-way tap

The three-way tap is required to blow out the pipe system with blast air (as a preference) or compressed air*. The aspirating smoke detector and the downstream pipe system accessory components (e.g. air filter) must not and cannot be blown-out.

A check valve for relieving pressure from the pipe system must be fitted to the end of each pipe branch. The check valve prevents damage to the air sampling openings and prevents dirt deposits from being blown through the pipe system.

To prevent aspiration reducing film sheets in deep-freeze areas from tearing, it is advisable to use special deep-freeze aspiration reductions. Check valve and deep-freeze aspiration reductions are available on separate order.

* Compressed air is compressed, non-purified and humid ambient air. Blast air, on the other hand, is purified and dehumidified air. If the FAS-420-TM and pipe system are located in areas with temperatures below freezing, blast air is to be used for blowing out.

Connections

Fasten the three-way tap using the transition screw connections in the pipe system. When installing, note the assignment of the connections (see *Figure 5.8*):

- Install the aspiration pipe system on connection C.
- Install the FAS-420-TM on connection A.
- Attach the blast air supply (blast or mobile blowing-out system) to connection B of the three-way tap.

Refer to Section 7.7 Blowing-out Process for the Pipe System, page 90 for information on how to carry out the manual blowing-out process.

5.8 Water separator

Standard

The standard water separator is installed using a PG29 cable gland and a T-fitting between the FAS-420 and the pipe system.

FAS-ASD-WS Water Separator

The FAS-ASD-WS Water Separator must be fitted at the lowest point in the pipe system downstream of the air filter and the aspirating smoke detector (see *Figure 5.9*).

- 1 Water separator
- 2 Pipe system connection
- 3 45° pipe elbow

Figure 5.9 Installing the FAS-ASD-WS Water Separator in the pipe

system

Connection

Attach two 45° pipe elbows on both sides (**not** supplied as standard) in order to achieve the optimum distance from the wall for mounting the brackets. When installing, note the correct direction of flow (see arrow on plastic container).

Also fasten the water separator with two screws and the clamp.

To empty, open the drain valve (see Section 7.12 Maintenance Intervals, page 92).

5.9 Test Adapter

- 1 Test Adapter
- 2 Pipe system connection

Figure 5.10 Installing the test adapter in the pipe system

For test purposes, the pipe system connection is simply pulled out and the test pipe connected directly to the aspirating smoke detector. However, this is not possible if the aspiration pipe system has to be permanently mounted. A test adapter should be used for this application.

The test adapter is glued into the pipe system in the direct vicinity of the aspirating smoke detector. During normal operation, the test adapter must always be closed. It is only opened for maintenance and service purposes in order to admit test gas or smoke.

CAUTION!

Once the detection system of the aspirating smoke detector and the alarm transfer have been tested (see *Page 79*), the test adapter must be closed again; otherwise there will be an airflow malfunction!

6 Commissioning

6.1 Preparation

Checking the settings

Check the detector address setting prior to commissioning (Section 4.2 Setting the Detector Address, page 58).

Install the pipe system fully before inserting the detector module and connect it to the housing base of the FAS-420-TM.

Connection test

Check whether...

- 1. The correct aspiration reducing film sheets are glued to the air sampling openings.
- 2. The pipe system is securely connected to the FAS-420-TM pipe connection.
- 3. All pipe fittings are glued together and the pipe system is sealed.

To do this, first close all air sampling openings (e.g. with duct tape). Then measure the negative pressure at the opening for the return airflow using a digital precision pressure gauge (see Section 6.7.2 Conducting the Functional Test, page 82).

After a short run-up time, the negative pressure must be 80 Pa.

FAS-ASD-DIAG Diagnostic Software

Then check the system using the FAS-ASD-DIAG Diagnostic Software. Follow the procedure below:

- 1. Install the diagnostic software on a laptop or PC (for system requirements and connections, see *Section 4.5 Data Logging, page 65*).
- 2. The data transmission of the FAS-420-TM takes place bidirectionally via the infrared port on the front of the device. The diagnostic appliance is connected to the PC using the USB cable provided.
- 3. The diagnostic software is started.

The current FAS-420-TM data is displayed on the PC's screen.

NOTICE!

For a later evaluation of the airflow value, record the calibration type (see *Section 6.3 Calibrating the Airflow Sensor*), start-up temperature, air pressure and height above sea level in the test log (see *Section 8.4 Test Log for Aspirating Smoke Detectors in the FAS-420-TM Series, page 99*).

6.2

Detector Module Commissioning

1. Insert the FAS-420-TM detector module into the pre-mounted housing base that has been checked for correct wiring.

NOTICE!

When inserting the detector module, be aware of the mechanical coding, which protects the device against twisting.

- 2. Replug the X4 jumper when inserting the detector module (PIN 1-2 or PIN 2-3, or vice versa). Replugging will cause airflow calibration to be carried out automatically (see *Figure 6.1*).
- 3. The green operation display flashes when the FAS-420-TM is initializing. If initialization is complete, the operation display lights up permanently.
- 4. The airflow of the FAS-420-TM must not be influenced during the initialization phase.

Figure 6.1 Inserting the detector module into the housing base

6.3 Calibrating the Airflow Sensor

The airflow initialization of the FAS-420-TM is successfully completed if the status of the temperature and the airflow stabilizes for a period of 2 minutes, i.e.:

- The temperature fluctuates by less than 0.1 °C
- The airflow is not fluctuating too heavily (temperature control)
- The fan voltage can be set normally; fan and fan power pack working normally

The maximum operating period is 2 hours.

The airflow initialization is aborted immediately if one of the following errors occurs:

- Temperature measurement faulty
- Airflow measurement faulty
- Fan control faulty

The calibration of the airflow sensor can be carried out independently of the air pressure or depending on it.

To be able to judge the airflow sensor value correctly during start-up work, always adhere to the type of calibration in the test log.

6.3.1 Air-Pressure-Independent Calibration

Calibration of the FAS-420-TM independently of the air pressure takes place automatically each time the detector module is inserted into the housing base and the X4 jumper is replugged, or via the FAS-ASD-DIAG Diagnostic Software.

During the teach-in phase, the alarm detection is fully functional. The operating display flashes during this time and the airflow must not be influenced in any way. On completion of initialization, the operating display is permanently lit and the airflow sensor has determined a target value for the connected pipe system.

6.3.2 Air-Pressure-Dependent Calibration

A calibration of the airflow sensor that is dependent on the air pressure can only be carried out using the FAS-ASD-DIAG Diagnostic Software. A barometer is required for this (recommended: GPB 1300 digital precision pocket barometer from Greisinger electronic GmbH).

The following steps are required:

1. In the "Settings" screen, press the bottom button [Set], so that you can change the values in the diagnostic software.

Ż, T	TTANUS MICRO	O-SENS				
File	Record Settings	Device-Selection	on ?			
\square	Status	Fault me:	ssages		Settings	ROOM-IDENT
	Sensitivity (Fire al Alarm d Air flow ra Fault d Action alarm three	ielay 0 inge 30 ielay 0	%/m s % min 3 %	0 s	L M	Fault latched Dynamic air flow ROOM-IDENT LOGIC-SENS Set
	Height above sea I Air pres Fan voll	sure 1013	m hPa V			Active Initialisation Set
	Reception					Serial No. 38380

- 2. Determine the height above sea level of the installation location of the aspirating smoke detector and enter this value into the relevant input field.
- 3. Measure the air pressure using the handheld barometer and enter this value in the relevant input field.

i

NOTICE!

If this measured air pressure does not correspond to the respective average height for the year, the airflow sensor is not calibrated to 0%.

4. Press the [Initialising] button to confirm.

🖾 T	ITANUS MICRO	SENS	
File	Record Settings	Device-Selection ?	
\square	Status	Fault messages Settings	ROOM-IDENT
	Sensitivity (Fire al Alarm d Air flow ra Fault d Action alarm three	elay 0 s nge 30 % elay 0 min 30 s	Fault latched Jynamic air flow ROOM-IDENT LOGIC-SENS Set
	Height above sea l Air pres: Fan volt	sure 1013 hPa	Active Initialisation
(Reception		Serial No. 38380

Checking the Detector Module and Alarm Transfer

NOTICE!

NOTICE!

In order to accelerate the alarm evaluation during gas testing, the fire panel must be set to revision operation. The LOGIC·SENS is temporarily deactivated at this point.

- 1. Detach the FAS-420-TM using test aerosol. Spray the test aerosol either into the first air sampling opening or into the test adapter on the pipe system.
- 2. Use the table below to check the transmission line to the fire panel.

Che	eck	If this is not the case,
	Whether the alarm is displayed on the aspirating smoke detector	 Check whether the display board is connected There is a fault with the aspirating smoke detector Replace the detector module
-	Whether the alarm is transmitted to the fire panel and reported on the appropriate line	 Check the transmission lines

Note all checked data in the test log.

6.5 **Checking Malfunction Transmission**

The steps below may only be carried out following an airflow calibration in accordance with Section 6.3 Calibrating the Airflow Sensor.

Malfunction transmission occurs as part of checking the airflow monitoring system (as per section below).

Check whether, when a pipe breakage and an obstruction are detected, the malfunction is displayed at the aspirating smoke detector and at the fire panel.

6.6 **Checking Airflow Monitoring**

NOTICE!

NOTICE!

The steps below may only be carried out following an airflow calibration in accordance with Section 6.3 Calibrating the Airflow Sensor.

Pipe breakage

Check the breakage detection:

- 1. Detach the pipe from the connection to the FAS-420-TM or open the test adapter.
- 2. Check whether the fault indication on the smoke aspiration system is flashing and whether the malfunction is displayed on the fire panel.
- 3. Alternatively, check the data of the airflow sensor using the diagnostic appliance and a PC or laptop.
- Check whether the malfunction is displayed on the fire panel. 4.
- 5. Enter the result in the test log.

Obstruction

Check the obstruction detection:

- 1. Close depending on the planned airflow monitoring the corresponding number of air sampling openings with some duct tape.
- 2. Check whether the fault indication on the aspirating smoke detector is flashing and whether the malfunction is displayed on the fire panel.
- Alternatively, check the data of the airflow sensor using the diagnostic appliance and a 3. PC or laptop.
- 4. Check whether the malfunction is displayed on the fire panel.
- Enter the result in the test log. 5.

Troubleshooting

If the airflow malfunctions are not correctly detected by the unit, proceed as follows: Check whether...

- All borings are free 1.
- 2. The pipe system has breaks or fractures
- All pipe connections are tight 3
- 4. The fan can blow out freely
- 5. The correct aspiration reducing film sheets were used
- 6. Any test adapters and air filters are closed
- 7. Any filter inserts are clean
- 8. Any ball valves and blowing-out valves are in the operating position.

If no faults are detected, the functionality of the FAS-420-TM and/or the airflow sensor is checked using the test pipe or diagnostic software (see Section 6.7 Functional Test of Airflow Sensors).

If the airflow malfunctions are not displayed on the fire panel, proceed as follows: Check whether...

- the FAS-420-TM was programmed in the central fire panel program and the program was transferred
- the transmission path between the FAS-420-TM and the fire panel is working correctly.

If no faults are detected, the functionality of the FAS-420-TM and/or the airflow sensor is checked using the test pipe or diagnostic software (see Section 6.7 Functional Test of Airflow Sensors, page 81).

6.7 Functional Test of Airflow Sensors

Check the functionality using a test pipe and a digital precision pressure gauge and with the aid of a PC and the FAS-ASD-DIAG Diagnostic Software.

A full functional test using the digital precision pressure gauge is described below. A limited functional test can also be carried out without a digital precision pressure gauge.

6.7.1 Preparations for the Functional Test

1. Select the following settings using the programming software (see Section 4.4.3 Parameter Settings via Programming Software, page 63):

		isitivity 5 %/m	
Activation threshold for airflow malf	function		Alarm delay 10 sec
Airflow Fault Delay	Fai	n voltage	LOGIC×SENS filter
30 sec		9 V	on

2. Disconnect the pipe system from the FAS-420-TM.

NOTICE!

Once the pipe system has been disconnected from the FAS-420-TM, the device reports a malfunction when the set airflow malfunction delay has lapsed. If no airflow malfunction is detected, the device is faulty.

Figure 6.2 Checking the pipe system connection

- 3. Connect the test pipe.
- 4. Connect the pressure measuring hose to the adapter connection B. When carrying out a limited functional test without a digital precision pressure gauge, the connection for the pressure measuring hose on the test pipe must be closed.
- 5. Connect the 4-pin plug of the adapter to the digital pressure gauge.
- 6. Connect the PC to the FAS-420-TM through the diagnostic appliance and start the diagnosis program. You can use the diagnosis program to track the airflow values and the fault messages during the functional test.

Information for installing the diagnostic software can be found in *Section 6.1 Preparation*, page 76.

NOTICE!

The airflow range and fault delay settings must be configured via the FSP-5000-RPS configuration tool on the fire panel. To configure the settings with the diagnostic tool, the setting in the FSP-5000-RPS configuration tool must be set to "Programmable".

6.7.2

Conducting the Functional Test

NOTICE!

On completion of the functional test, the original settings must be restored. You should therefore record this data (e.g. using the log for the device as a saved text file).

 Close all the test pipe's aspiration borings with some duct tape. After a short run-up time, the negative pressure produced by the FAS-420-TM must be 80 Pa. This step can be omitted if a limited functional test is carried out without a digital precision pressure gauge.

NOTICE!

Once the aspiration borings have been closed, the device reports the malfunctions "Air flow too low (static evaluation)" and "Detector module fault" within 30 seconds.

🖾 T	ITANUS MICRO-SENS	
File	Record Settings Device-Selection ?	
	Status Fault messages	Settings ROOM-IDENT
	Air flow too high (statistic evaluation) Air flow too low (statistic evaluation) Air flow init aborted Air flow has risen (dynamic evaluation) Air flow has fallen (dynamic evaluation)	Detector module dusty Detector module fault Program fault
[Message is sent	Message is memorized Clear
	0041.01.007 Software No.	0041.020.001 Parameter No.
	Reception	Serial No. 38380

2. Free up the 4.6 mm and 4.2 mm aspiration borings on the test pipe again.

In the "Settings" screen, click on the [Set] button at the bottom and start the airflow initialization by pressing the [Initialising] button.

The fault messages and indications must go out. The "Active Initialisation" field in the "Settings" screen of the diagnostic software flashes while initialization is in progress.

STITANUS MICRO	D-SENS	
File Record Settings	Device-Selection ?	
Status	Fault messages	Settings ROOM-IDENT
Sensitivity (Fire al Alarm d Air flow ra Fault d Action alarm three	lelay 0 s ange 30 % lelay 0 min 30	Fault latched Dynamic air flow ROOM-IDENT s LOGIC-SENS
		Set
Height above sea I Air pres		Active Initialisation
Fan vol	tage 9,0 V	Initialising Standard Cancel
Reception		Serial No. 38380

- 4. After initialization, close the 4.2 mm aspiration boring of the test pipe with some duct tape. After approximately 5 secs, the fault indication on the device must start to flash. After approximately 35 secs, the fault indication on the device must be permanently illuminated. The device reports the malfunction "Air flow too low (static evaluation)". The airflow value is approximately -35%.
- 5. Open the 4.2 mm aspiration boring again. After a few seconds, the fault indication on the FAS-420-TM must stop flashing.
- 6. Open the 7.0 mm aspiration boring on the test pipe. After approximately 5 secs, the fault indication on the device must start to flash. After approximately 35 secs, the fault indication on the device must be permanently illuminated. The device reports the malfunction "Air flow too high (static evaluation)". The airflow value is approximately +85%.
- 7. Close the 7.0 mm aspiration boring again. After a few seconds, the fault indication on the FAS-420-TM must stop flashing.
- 8. Remove the test pipe and reconnect the pipe system.

NOTICE!

- **i**) -
- On completion of the functional tests, the original settings must be restored.
 - The commissioning of the device with the pipe system must be repeated from *Section 6.3 Calibrating the Airflow Sensor.*
 - Once commissioning has been concluded, the set values must be collected and saved using the FAS-ASD-DIAG Diagnostic Software. A printout of the set values should be placed in the project folder.

6.8

Fire Source Identification Commissioning

Fire source identification is set using the FAS-ASD-DIAG Diagnostic Software via the "ROOM·IDENT" screen.

1. Click the [Train] button. This opens the view with adjustable values used to determine the transport times for fire source identification in areas A-E.

NOTICE!

The commissioning of the fire source identification does not make any distinction between the "ROOM·IDENT" function and the "Fire alarm after ROOM IDENT" function.

- 2. First enter the number of air sampling openings.
- 3. Then enter the blowing out time and voltage of the blowing out and aspiration fan. You can access the Help function by clicking the question mark to the right of the relevant setting.
- 4. Click the appropriate aspiration point (A-E) for which the transport time is to be determined.
- 5. Enter the preselection time necessary to reach the aspiration point and supply the smoke. Once the selected preselection time has expired, the appropriate smoke aspiration point must be charged with smoke. Once the preselection time has expired, the smoke must be available at the aspiration point for another 10 to 15 seconds.
- 6. Using the smoke level, check that there is no smoke in the aspiration pipe.
- 7. Click the [Start] button. The FAS-420-TM-R/-RVB switches to the aspiration pipe blowing out. The display of the aspiration point concerned is yellow.
- 8. Once the preselection time has expired, switch the FAS-420-TM-R/-RVB to aspiration. The smoke must now be available at the selected aspiration point. The smoke level will display if smoke is detected by the FAS-420-TM-R/-RVB. The display of the selected aspiration point turns green and the determined time is entered. Teaching mode for the selected aspiration point is exited.

7 Maintenance

7.1 Visual check

Check whether...

- The pipe system is securely installed and undamaged (where freely accessible)
- The air sampling openings of the pipe system are free
- The aspiration pipe and connection cable are securely connected
- The FAS-420-TM is undamaged.

7.2 Detector Module and Alarm Transfer

Proceed in accordance with Section 6.4 Checking the Detector Module and Alarm Transfer, page 79. Also check the detector module visually for exterior contamination or damage and replace it if necessary.

NOTICE!

A hardware defect in the detector module is displayed in the "Fault messages" screen of the diagnostic software.

7.3 Pipe System

Check the pipe system and the air sampling openings for obstruction in areas susceptible to dust particles or icing. If necessary, blow out the pipe system and air sampling openings with blast air. Use a mobile cylinder of compressed air (blowing-out system) or activate the manual blowing-out system located on site. The components (compressors, compressed air

containers, dryers) required to supply the compressed air can be obtained directly from the relevant compressed air system suppliers.

CAUTION!

Before blowing out the pipe system, disconnect the FAS-420-TM from the pipe system; otherwise, the airflow sensor will be damaged.

1 Screws

7.4 Replacing the Detector Module

Figure 7.1 Replacing the air filter of the FAS-420-TM

- 1. Remove the four screws from the detection module using a screwdriver and pull the detector module out of the housing base.
- Insert the new detector module into the housing base. When doing this, be aware of the mechanical coding, which protects the device against twisting. Replug the X4 jumper.
- 3. Retighten the four screws on the detector module using a screwdriver.
- 4. The unit is initialized automatically when the X4 jumper is replugged.

7.5 Replacing the Air Filter in the Housing Base

Figure 7.2 Replacing the air filter of the FAS-420-TM

- 1. Remove the four screws from the detection module using a screwdriver and pull the detector module out of the housing base.
- 2. Pull both filter brackets out of the housing base and remove the filter inserts. Carry out a visual check for contamination and replace the filter if necessary. Then put the filter bracket back into position.
- 3. Retighten the four screws on the detector module using a screwdriver.

7.6

Filter Change on the Filterbox

A Primary filter

- B Coarse dust filter
- C Fine dust filter

Figure 7.3 Changing the filter inserts (in fig.: FAS-ASD-FL Filterbox Large)

To replace the filter inserts, proceed as follows (see *Figure 7.3*):

- 1. Remove the four screws and remove the housing cover.
- Remove the old filter inserts and clean the inside of the housing carefully to remove dust. Now fit the cleaned or new filter inserts. When using the spare filter set for the large filterbox, ensure you follow the correct sequence (see label on base of housing). Replace the housing cover and screw it back on.

NOTICE!

In applications with largely fine dust build-up, three fine dust filters can also be used (subject to separate order).

NOTICE!

Opening the housing cover of the filterbox causes an airflow malfunction in the FAS-420-TM.

7.7 Blowing-out Process for the Pipe System

- 1 Blast air/compressed air connection
- 2 Pipe system connection
- 3 Aspirating smoke detector connection
- 4 Air filter (optional)

Figure 7.4 Installing the three-way tap

The blast air supply (compressor or mobile blowing-out system) required for the blowing-out process for the pipe system must be connected via the quick lock coupling fitting to the three-way tap on the pipe system.

A check valve for relieving pressure from the pipe system must be fitted to the end of each pipe branch. The check valve prevents damage to the air sampling openings and prevents dirt deposits from being blown through the pipe system. To prevent aspiration reducing film sheets in deep-freeze areas from tearing, it is advisable to use special deep-freeze aspiration reductions.

The manual blowing-out process on the pipe system is carried out as follows (see Figure 7.4):

1. Position the tap lever so that the blast air and pipe system are connected (B-C connection).

The connection to the FAS-420-TM must be blocked for blowing-out!

Manually blow out the pipe system for approximately 10 seconds.

- 2. Set the lever of the tap such that the device is not connected with the pipe system or with the connection for the blast or compressed air supply. Wait approximately 20 seconds so that dust and dirt raised in the pipe system can settle and thus will not be sucked through the aspirating smoke detector.
- 3. Reconnect the blown-out pipe system to the FAS-420-TM within a further 10 seconds by switching over the tap accordingly (A-C connection).

7.8 Checking the Airflow Sensor Calibration

Check the airflow sensor value with the diagnostic software.

Functional principle

During initialization of the connected pipe system, the device saves the measured actual value of the airflow as a target value via the integrated airflow monitoring. This nominal value then serves as a reference value for the additional evaluation of a possible airflow malfunction.

Depending on the airflow threshold selected (see "Adapting the airflow sensitivity" in *Section 3.3 Airflow Monitoring, page 36*), the current airflow value during operation can fluctuate around this target value without triggering an airflow malfunction. Only if the selected airflow threshold is exceeded will the airflow malfunction be reported by the device and thus transmitted.

Checking the actual value

The tolerance range of the selected airflow threshold and the actual and target values are represented in the diagnostic software. The limits correspond to the airflow range set. Check the deviation of the actual value from the target value. If there is a deviation of > $\pm 3/4$ of the set threshold, you should check the pipe system carefully (see below: Section Troubleshooting airflow malfunction).

NOTICE!

The current airflow value may deviate from the target value not only due to a malfunction of the pipe system (break or obstruction), but also due to fluctuations in the air pressure in the environment.

Dependent on air pressure

To ensure long-term fault-free operation of the device, the airflow sensor must be calibrated depending on the air pressure (see *Section 6.3.2 Air-Pressure-Dependent Calibration, page 77*). Only with this type of calibration do low air pressure fluctuations remain within the monitoring window and thus in the permissible tolerance range.

CAUTION!

If the airflow change is set at less than 30%, an air-pressure-dependent calibration must be carried out.

Independent of air pressure

If the sensor calibration is carried out independently of air pressure, fluctuations in the air pressure can cause undesired airflow malfunctions. If the change in airflow is greater than 30%, the calibration of the airflow sensor can be carried out independently of the air pressure; it must then be ensured that no fluctuations in air pressure can occur in the immediate environment.

CAUTION!

If air pressure fluctuations are anticipated in the immediate environment, the airflow sensor has to be calibrated in dependence of air pressure (see also *Section 3.3 Airflow Monitoring, page 36*).

Troubleshooting airflow malfunction

If the airflow calibration has been carried out depending on air pressure and the actual value still does not lie within the tolerance range of the selected airflow threshold (airflow malfunction displayed on the device), then a further disturbance value in addition to air pressure or temperature fluctuation exists.

CAUTION!

In case of a defect in the airflow monitoring, only authorized personnel may replace the detector module!

1. In this case, check the pipe system for leaks and obstructions (see Section 6.6 Checking Airflow Monitoring, page 80, "Troubleshooting").

- 2. If this check reveals no malfunctions, check the airflow monitoring by connecting the test pipe and conducting the functional test in accordance with *Section 6.7.2 Conducting the Functional Test, page 82.*
- 3. If, during troubleshooting, the pipe network has been changed, the original configuration of the pipe network must be restored after the troubleshooting has been completed and the airflow must be recalibrated.

CAUTION!

It is essential that you adhere to the calibration type (air-pressure-dependent or air-pressureindependent) and, if necessary, the values for air pressure, height above sea level, and set voltage in the test log.

- 4. Observe the current airflow value during ongoing maintenance or check it at the latest during the next inspection.
- 5. If the target value is similar to the previous one, disruptive environmental influences are the cause of the deviation. If these negative influences on the airflow monitoring cannot be suppressed, increase the airflow range.

NOTICE!

The diagnostic software can be used to save in file format all the stored and current data for the device, as well as any settings made.

7.9 Testing the Fire Source Identification

Fire source identification is tested using the FAS-ASD-DIAG Diagnostic Software via the "ROOM·IDENT" screen.

- 1. In the "ROOM-IDENT" screen, click the [Testing] button.
- 2. First select the preselection time and then click on the [Start] button to determine the source of the fire.
- 3. The FAS-420-TM-R/-RVB switches to the aspiration pipe blowing out. The appropriate smoke aspiration point must be charged with smoke until the selected preselection time has expired. Once the preselection time has expired, the smoke must be available at the aspiration point for another 10 to 15 seconds.
- 4. Once the preselection time has expired, the FAS-420-TM-R/-RVB switches to aspiration and the aspiration point is determined by the measurement of the time until smoke is detected. Check that it is the correct aspiration point.

7.10 Airflow monitoring

A pipe breakage or pipe obstruction is indicated in the "Fault messages" screen of the diagnostic software.

Check airflow monitoring in accordance with Section 6.6 Checking Airflow Monitoring, page 80.

7.11 Malfunction Transmission

A malfunction is indicated on the FAS-420-TM and on the fire panel, where applicable. Proceed in accordance with *Section 6.5 Checking Malfunction Transmission, page 80.*

7.12 Maintenance Intervals

Maintenance comprises regular inspections and maintenance routines. The smoke aspiration systems should be checked when commissioned and then quarterly. At each fourth check, more comprehensive checks should be made, as described below:

- Quarterly test/inspection
- Annual test/maintenance + 4th annual inspection

Inspection

Measure	Further information can be found in
Visual check	Section 7.1 Visual check, page 86
Detector Module and Alarm Transfer	Section 7.2 Detector Module and Alarm Transfer,
	page 86
Check the pipe system	Section 7.3 Pipe System, page 86
Checking the Airflow Sensor Calibration	Section 7.8 Checking the Airflow Sensor
	Calibration, page 90
Checking Malfunction Transmission	Section 7.11 Malfunction Transmission, page 92
Empty water separator (if necessary)	Section 5.8 Water separator, page 73

Maintenance and 4th annual inspection

Measure	Further information can be found in
Visual check	Section 7.1 Visual check, page 86
Detector Module and Alarm Transfer	Section 7.2 Detector Module and Alarm Transfer,
	page 86
Check of the pipe system	Section 7.3 Pipe System, page 86
Checking the Airflow Sensor Calibration	Section 7.8 Checking the Airflow Sensor
	Calibration, page 90
Checking Malfunction Transmission	Section 7.11 Malfunction Transmission, page 92
Empty water separator (if necessary)	Section 5.8 Water separator, page 73

8 Appendix

All the permitted detector addresses are indicated in Section 8.1 DIP Switch Settings for Detector Addresses. See also Section 4.2 Setting the Detector Address, page 58. The form in Section 8.4 Test Log for Aspirating Smoke Detectors in the FAS-420-TM Series is required for commissioning (see Section 6 Commissioning, page 76 et seqq).

8.1

DIP Switch Settings for Detector Addresses

2 1

0 0

0 1

1 0

1 1

0 0

0 1

1 0

0 0

0 1

1 1

0 0

1 1

0 0

0 1

1 0

1 1

0 0

0 0

0 1

1 0

1 1

0 0

0 1

1 0 1 1

1 1 0 0

1 0

1 0 1 1

Α				D	IP					Α				D	IP	
	8	7	6	5	4	3	2	1			8	7	6	5	4	3
0	0	0	0	0	0	0	0	0	1 1	42	0	0	1	0	1	0
255=CL	1	1	1	1	1	1	1	1		43	0	0	1	0	1	0
1	0	0	0	0	0	0	0	1		44	0	0	1	0	1	1
2	0	0	0	0	0	0	1	0		45	0	0	1	0	1	1
3	0	0	0	0	0	0	1	1		46	0	0	1	0	1	1
4	0	0	0	0	0	1	0	0		47	0	0	1	0	1	1
5	0	0	0	0	0	1	0	1		48	0	0	1	1	0	0
6	0	0	0	0	0	1	1	0		49	0	0	1	1	0	0
7	0	0	0	0	0	1	1	1		50	0	0	1	1	0	0
8	0	0	0	0	1	0	0	0		51	0	0	1	1	0	0
9	0	0	0	0	1	0	0	1		52	0	0	1	1	0	1
10	0	0	0	0	1	0	1	0		53	0	0	1	1	0	1
11	0	0	0	0	1	0	1	1		54	0	0	1	1	0	1
12	0	0	0	0	1	1	0	0		55	0	0	1	1	0	1
13	0	0	0	0	1	1	0	1		56	0	0	1	1	1	0
14	0	0	0	0	1	1	1	0		57	0	0	1	1	1	0
15	0	0	0	0	1	1	1	1		58	0	0	1	1	1	0
16	0	0	0	1	0	0	0	0		59	0	0	1	1	1	0
17	0	0	0	1	0	0	0	1		60	0	0	1	1	1	1
18	0	0	0	1	0	0	1	0		61	0	0	1	1	1	1
19	0	0	0	1	0	0	1	1		62	0	0	1	1	1	1
20	0	0	0	1	0	1	0	0		63	0	0	1	1	1	1
21	0	0	0	1	0	1	0	1		64	0	1	0	0	0	0
22	0	0	0	1	0	1	1	0		65	0	1	0	0	0	0
23	0	0	0	1	0	1	1	1		66	0	1	0	0	0	0
24	0	0	0	1	1	0	0	0		67	0	1	0	0	0	0
25	0	0	0	1	1	0	0	1		68	0	1	0	0	0	1
26 27	0	0	0	1	1	0	1	0		69	0	1	0	0	0	1
27	0	0	0	1 1	1	0	1	1		70 71	0	1	0	0	0	1
20 29	0	0	0	1 1	1	1 1	0	1		71	0	1	0	0	1	1 0
30	0	0	0	1	1	1	1	1		73	0	1	0	0	1	0
30	0	0	0	1	1	1	1	1		74	0	1	0	0	1	0
32	0	0	1	0	0	0	0	0		75	0	1	0	0	1	0
33	0	0	1	0	0	0	0	1		76	0	1	0	0	1	1
34	0	0	1	0	0	0	1	0		77	0	1	0	0	1	1
35	0	0	1	0	0	0	1	1		78	0	1	0	0	1	1
36	0	0	1	0	0	1	0	0		79	0	1	0	0	1	1
37	0	0	1	0	0	1	0	1		80	0	1	0	1	0	0
38	0	0	- 1	0	0	- 1	1	0		81	0	-	0	1	0	0
39	0	0	1	0	0	1	1	1		82	0	1	0	1	0	0
40	0	0	1	0	1	0	0	0		83	0	1	0	1	0	0
41	0	0	1	0	1	0	0	1		84	0	1	0	1	0	1
		5	-	5	-	5		-		ΨT	Ŭ	-	J	-	J	<u> </u>

А					IP			_
~	8	7	6	5	4	3	2	1
85	o 0	1	0	5	4 0	3 1	2	⊥ 1
86	0	1	0	1	0	1	1	1
87	0	1	0	1	0	1	1	1
88	0	1	0	1	1	0	0	0
89	0	1	0	1	1	0	0	1
90	0	1	0	1	1	0	1	0
91	0	1	0	1	1	0	1	1
92	0	-	0	1	1	1	0	0
93	0	1	0	1	1	1	0	1
94	0	1	0	1	1	1	1	0
95	0	-	0	1	1	- 1	1	1
96	0	1	1	0	0	0	0	0
97	0	1	1	0	0	0	0	1
98	0	1	1	0	0	0	1	0
99	0	1	1	0	0	0	1	1
100	0	1	1	0	0	1	0	0
101	0	1	1	0	0	1	0	1
102	0	1	1	0	0	1	1	0
103	0	1	1	0	0	1	1	1
104	0	1	1	0	1	0	0	0
105	0	1	1	0	1	0	0	1
106	0	1	1	0	1	0	1	0
107	0	1	1	0	1	0	1	1
108	0	1	1	0	1	1	0	0
109	0	1	1	0	1	1	0	1
110	0	1	1	0	1	1	1	0
111	0	1	1	0	1	1	1	1
112	0	1	1	1	0	0	0	0
113	0	1	1	1	0	0	0	1
114	0	1	1	1	0	0	1	0
115	0	1	1	1	0	0	1	1
116	0	1	1	1	0	1	0	0
117	0	1	1	1	0	1	0	1
118	0	1	1	1	0	1	1	0
119	0	1	1	1	0	1	1	1
120	0	1	1	1	1	0	0	0
121	0	1	1	1	1	0	0	1
122	0	1	1	1	1	0	1	0
123 124	0	1	1	1	1	0	1	1
124 125	0	1	1	1	1	1	0	0
125 126	0	1	1	1	1	1	0	1
126	0	1	1	1	1	1	1	0
127	0	1	1	1	1	1	1	1

Α				D	IP				i	Α	DIP						i i	А				
	8	7	6	5	4	3	2	1			8	7	6	5	4	3	2	1			8	7
128	1	0	0	0	0	0	0	0		171	1	0	1	0	1	0	1	1		214	1	1
129	1	0	0	0	0	0	0	1		172	1	0	1	0	1	1	0	0		215	1	1
130	1	0	0	0	0	0	1	0		173	1	0	1	0	1	1	0	1		216	1	1
131	1	0	0	0	0	0	1	1		174	1	0	1	0	1	1	1	0		217	1	1
132	1	0	0	0	0	1	0	0		175	1	0	1	0	1	1	1	1		218	1	1
133	1	0	0	0	0	1	0	1		176	1	0	1	1	0	0	0	0		219	1	1
134	1	0	0	0	0	1	1	0		177	1	0	1	1	0	0	0	1		220	1	1
135	1	0	0	0	0	1	1	1		178	1	0	1	1	0	0	1	0		221	1	1
136	1	0	0	0	1	0	0	0		179	1	0	1	1	0	0	1	1		222	1	1
137	1	0	0	0	1	0	0	1		180	1	0	1	1	0	1	0	0		223	1	1
138	1	0	0	0	1	0	1	0		181	1	0	1	1	0	1	0	1		224	1	1
139	1	0	0	0	1	0	1	1		182	1	0	1	1	0	1	1	0		225	1	1
140	1	0	0	0	1	1	0	0		183	1	0	1	1	0	1	1	1		226	1	1
141	1	0	0	0	1	1	0	1		184	1	0	1	1	1	0	0	0		227	1	1
142	1	0	0	0	1	1	1	0		185	1	0	1	1	1	0	0	1		228	1	1
143	1	0	0	0	1	1	1	1		186	1	0	1	1	1	0	1	0		229	1	1
144	1	0	0	1	0	0	0	0		187	1	0	1	1	1	0	1	1		230	1	1
145	1	0	0	1	0	0	0	1		188	1	0	1	1	1	1	0	0		231	1	1
146	1	0	0	1	0	0	1	0		189	1	0	1	1	1	1	0	1		232	1	1
147	1	0	0	1	0	0	1	1		190	1	0	1	1	1	1	1	0		233	1	1
148 149	1	0	0	1	0	1	0	0		191 192	1	0	1	1	1	1	1	1		234 235	1	1
149	1	0	0	1	0	1	1	1		192	1	1	0	0	0	0	0	1		235	 	1
150	$\frac{1}{1}$	0	0	1	0	1	1	1		193	1	1	0	0	0	0	1	1 0		230	 	1
152	1	0	0	1	1	0	0	0		195	1	1	0	0	0	0	1	1		238	1	1
153	1	0	0	1	1	0	0	1		196	1	1	0	0	0	1	0	0		239	1	1
154	1	0	0	1	1	0	1	0		197	1	1	0	0	0	1	0	1		240	1	1
155	1	0	0	1	1	0	1	1		198	1	1	0	0	0	1	1	0		241	1	1
156	1	0	0	1	1	1	0	0		199	1	1	0	0	0	1	1	1		242	1	1
157	1	0	0	1	1	1	0	1		200	1	1	0	0	1	0	0	0		243	1	1
158	1	0	0	1	1	1	1	0		201	1	1	0	0	1	0	0	1		244	1	1
159	1	0	0	1	1	1	1	1		202	1	1	0	0	1	0	1	0		245	1	1
160	1	0	1	0	0	0	0	0		203	1	1	0	0	1	0	1	1		246	1	1
161	1	0	1	0	0	0	0	1		204	1	1	0	0	1	1	0	0		247	1	1
162	1	0	1	0	0	0	1	0		205	1	1	0	0	1	1	0	1		248	1	1
163	1	0	1	0	0	0	1	1		206	1	1	0	0	1	1	1	0		249	1	1
164	1	0	1	0	0	1	0	0		207	1	1	0	0	1	1	1	1		250	1	1
165	1	0	1	0	0	1	0	1		208	1	1	0	1	0	0	0	0		251	1	1
166	1	0	1	0	0	1	1	0		209	1	1	0	1	0	0	0	1		252	1	1
167	1	0	1	0	0	1	1	1		210	1	1	0	1	0	0	1	0		253	1	1
168	1	0	1	0	1	0	0	0		211	1	1	0	1	0	0	1	1		254	1	1
169	1	0	1	0	1	0	0	1		212	1	1	0	1	0	1	0	0				
170	1	0	1	0	1	0	1	0		213	1	1	0	1	0	1	0	1				

				D	IP			
	8	7	6	5	4	3	2	1
4	1	1	0	1	0	1	1	0
5	1	1	0	1	0	1	1	1
6	1	1	0	1	1	0	0	0
7	1	1	0	1	1	0	0	1
3	1	1	0	1	1	0	1	0
Э	1	1	0	1	1	0	1	1
)	1	1	0	1	1	1	0	0
L	1	1	0	1	1	1	0	1
2	1	1	0	1	1	1	1	0
3	1	1	0	1	1	1	1	1
4	1	1	1	0	0	0	0	0
5	1	1	1	0	0	0	0	1
6	1	1	1	0	0	0	1	0
7	1	1	1	0	0	0	1	1
3	1	1	1	0	0	1	0	0
9	1	1	1	0	0	1	0	1
)	1	1	1	0	0	1	1	0
L	1	1	1	0	0	1	1	1
2	1	1	1	0	1	0	0	0
3	1	1	1	0	1	0	0	1
4	1	1	1	0	1	0	1	0
5	1	1	1	0	1	0	1	1
6	1	1	1	0	1	1	0	0
7	1	1	1	0	1	1	0	1
3	1	1	1	0	1	1	1	0

8.2 Planning without air filter

Sensitivity		Number of openings											
(% LT/m)	1	2	3	4	5	6	7	8					
0.5	А	А	В	В	В	В	С	С					
0.6	А	А	В	В	В	С	С	С					
0.7	А	В	В	В	С	С	С	С					
0.8	А	В	В	С	С	С	С	С					
0.9	А	В	В	С	С	С	С	С					
1.0	А	В	В	С	С	С	С	С					
1.1	А	В	С	С	С	С	С	С					
1.2	А	В	С	С	С	С	С	С					
1.3	В	В	С	С	С	С	С						
1.4	В	В	С	С	С	С							
1.5	В	В	С	С	С	С							
1.6	В	С	С	С	С	С							
1.7	В	С	С	С	С								
1.8	В	С	С	С	С								
1.9	В	С	С	С	С								
2.0	В	С	С	С									

8.2.1 Without any other pipe accessories

Pipe shape	U _{Fan} [V]	Number of openings								
		1	2	3	4	5	6	7	8	
I	≥9	40	40	40	40	40				
U	≥9	50	50	50	50	50	50	50	50	
М	≥9	50	50	50	50	50	50	50	50	
Double U	≥9	50	50	50	50	50	50	50	50	

8.2.2

With water separator

Pipe shape	U _{Fan} [V]	Number of openings								
		1	2	3	4	5	6	7	8	
I	≥9	40	40	40						
U	≥9	50	50	50	50	50	50			
М	≥9	50	50	50	50	50	50			
Double U	≥9	50	50	50	50	50	50	50	50	

8.3 Planning with Air Filter

Sensitivity (% LT/m)			Ν	umber o	f opening	gs		
	1	2	3	4	5	6	7	8
0.5	А	A	В	В	В	С	С	С
0.6	А	В	В	В	С	С	С	С
0.7	А	В	В	С	С	С	С	С
0.8	А	В	В	С	С	С	С	С
0.9	А	В	С	С	С	С	С	С
1.0	А	В	С	С	С	С	С	С
1.1	В	В	С	С	С	С	С	
1.2	В	В	С	С	С	С		
1.3	В	С	С	С	С	С		
1.4	В	С	С	С	С			
1.5	В	С	С	С	С			
1.6	В	С	С	С	С			
1.7	В	С	С	С				
1.8	В	С	С	С				
1.9	В	С	С	С				
2.0	В	С	С	С				

8.3.1

Without Any Other Pipe Accessories

Pipe shape	U _{Fan} [V]	1	2	3	4	5	6	7	8
	≥9	40	40	40	40	40			
U	≥9	50	50	50	50	50	50	50	50
М	≥9	50	50	50	50	50	50	50	50
Double U	≥9	50	50	50	50	50	50	50	50

8.3.2

With water separator

Pipe shape	U _{Fan} [V]	1	2	3	4	5	6	7	8
	≥9	40	40	40					
U	≥9	50	50	50	50	50	50		
М	≥9	50	50	50	50	50	50		
Double U	≥9	50	50	50	50	50	50	50	50

8.4

Test Log for Aspirating Smoke Detectors in the FAS-420-TM Series

Device number					
Serial number of detector module					
Serial number of housing base					
		Measureme	nt value/set	value	
Commissioning					
Visual check	+/-				
Negative pressure	[Pa]				
Sensitivity	[%/m]				
Alarm delay	[s]				
Air flow range	[10-50%]				
Fault delay	[min]				
Malfunction saving	[yes/no]				
Dynamic air flow	[yes/no]				
Localization	[yes/no]				
LOGIC·SENS	[yes/no]				
Air-Pressure-Dependent Calibration	[yes/no]	 			
•	[yes/no]				
Air-pressure- in dependent calibration		 			
Height	[m above sea				
	level]				
Air pressure	[hPa]				
Fan voltage	[9-13.5 V]				
Airflow	[m/sec]				
Temperature	[°C]				
Obstruction malfunction					
LED flashes	+/-				
Relay fails after delay	+/-				
Signal transmission to fire panel	+/-				
Cause eliminated, LED off	+/-				
Relay activates after drop below threshold	+/-				
Cause eliminated, LED saved	+/-				
Relay remains off for min. 100 secs	+/-				
Breakage malfunction					
LED flashes	+/-				
Relay fails after delay	+/-				
Signal transmission to fire panel	+/-				
Cause eliminated, LED off	+/-				
Relay activates after drop below threshold	+/-				
Cause eliminated, LED saved	+/-				
Relay remains off for min. 100 secs	+/-				
Main alarm					
LED flashes	+/-				
Relay activates after delay	+/-				
Signal transmission to fire panel	+/-				
LED saved	+/-				
Relay saved	+/-				
Localization					
Blow-out time	[10-255 secs]				
Blow out fan	[9-13.5 V]				
Intake fan	[9-13.5 V]				
LED localization permanently at air sampling	[yes/no] /				
opening A	[sec]				

[sec]					
yes/no] /					
[sec]					
[yes/no] /					
[sec]					
yes/no] /					
[sec]					
[yes/no]					
	[sec] [yes/no] / [sec] [yes/no] / [sec] [yes/no] [yes/no] [yes/no]	[sec] [yes/no] / [sec] [yes/no] / [sec] [yes/no] [yes/no] [yes/no] [yes/no] [yes/no]	[sec] [yes/no] / [sec] [yes/no] / [sec] [yes/no] [yes/no] [yes/no] [yes/no] [yes/no]	[sec] [yes/no] / [sec] [yes/no] / [sec] [yes/no] [yes/no] [yes/no] [yes/no] [yes/no] [yes/no]	[sec] [yes/no] / [sec] [yes/no] / [sec] [yes/no] [yes/no] [yes/no] [yes/no] [yes/no] [yes/no]

Place:

Issuer:

Date:

Signature:

Index

Symbols

"Improved version" LSN mode 58 Α Air conditioning units 11 Air filter 13, 22, 31, 72, 73, 88, 89 Air sampling opening 9, 12, 23, 29, 34, 68 Air-conditioning duct 11, 52, 53 Air-conditioning unit 52, 71 Airflow initialization 77, 83 Airflow malfunction 80, 81, 89, 91 Airflow Monitoring 15 Airflow monitoring 8, 36 Airflow sensitivity 36 Airflow sensor 12, 15, 16, 36 Airflow sensors 8 Alarm 13, 30 Alarm current 56 Alarm delay 64, 81 Alarm transfer 79, 86 Ansaugbohrung 68 Ansaugreduzierungsfolie 68 Area monitoring 10, 23, 25 Aspiration boring 10, 69 Aspiration reducing clips 24 Aspiration reducing film sheet 9, 23, 29 Asymmetrical structure 34

В

Bends 35, 66 Blast air 73, 86 Blowing out 23, 24 Bore distances 72 Branch length 34

С

Calibrating the airflow sensor 16, 77, 90 Charging current 55 Concealed installation 25 Current calculation 55

D

Delay 13, 15, 16 Detector address 58 Double U-pipe 35 Double U-pipe system - simplified planning 51 Double U-pipe system activation thresholds 47, 48 Double-U-pipe system for space protection 43, 48 Duct cross-section 52, 54

Ε

End cap 22, 54, 67 Equipment monitoring 11, 12, 23, 34

F

FAS-ASD-DIAG Diagnostic Software 9, 17, 21, 28, 64, 65, 76, 77, 81, 84, 92 Fault indication 80, 84 Filter change 89 Fittings 12, 23, 28, 66 Flow resistance 35, 66 Flow speed 52 Freiblasen 90 Functional test 81

Н

High-speed units 52 Hochgeschwindigkeitsanlagen 52 I I pipe system activation thresholds 45 Installation material 72 I-pipe system 35 I-pipe System - Simplified Planning 49 I-pipe system for space protection 42, 44 L Local SecurityNetwork (LSN) improved version 8 Low-speed units 52 LSN configuration 63 LSN connection 17 М Marking tape 9, 23, 29, 68 Monitoring window 16, 91 M-pipe system 35, 43, 46 0 Obstruction 8, 15, 24, 80, 86, 91, 92 Ρ Pipe breakage 8, 80, 92 Pipe elbow 28, 35, 66 Pipe system components 22, 28 Planning limits 38 Plastic clip 24, 29 Pore width 27 Pre-alarm 8, 13, 21 Pressluft 73 Pressure area 25, 36, 53 Programming software 63, 81 Protection category 31 R Reset 16, 22 Response sensitivity 8, 13, 31, 37

S

Sintered metal filter 27, 28 Sound power level 31 Special planning 9, 33 Standby current 55 Symmetrical structure 34

Т

Technical specifications 30 Temperature range 31 T-fitting 22, 70 Three-Way Tap 32 Three-way tap 23, 28, 73, 90 Transport speed 35 Troubleshooting 80 T-Stück 73

U

U-pipe system 34 U-pipe system - simplified planning 50 U-pipe system activation thresholds 46 U-pipe system for space protection 42, 45 **V** Verstopfung 80

W

Water Separator 31 Water separator 13, 22, 26, 28

Bosch Sicherheitssysteme GmbH

Robert-Koch-Straße 100 D-85521 Ottobrunn Germany Telefon 089 6290-0 Fax 089 6290-1020

www.boschsecurity.com

@ Bosch Sicherheitssysteme GmbH, 2009