FTA550F XG Jockey Pump Controllers Specifications

Jockey Pump Controller

The auxiliary jockey pump controller, if required and specified on the plans and specifications, shall be factory assembled, wired, and tested and specifically designed for this type of service. This controller shall be of the same manufacturer as the main fire pump controller.

Approvals

Firetrol Jockey Pump Controllers are listed by Underwriters Laboratories, Inc., in accordance with UL508A, Standard for Industrial Controls, and CSA, Standard for Industrial Control Equipment (cUL). They are built to meet or exceed the requirements of the approving authorities as well as NEMA and the latest edition of NFPA 70, National Electrical Code.

Construction

The jockey pump controller shall be full voltage starting, rated for wye-connected power systems above 240V. The controller components shall be housed in a NEMA Type 2/12 (IEC IP22/IP54) polycarbonate, wall mounted enclosure (UL50E Construction). The controller shall incorporate a horsepower rated manual circuit protector and starting contactor, control circuit transformer with 24VAC secondary and 200-600V multi-tap primary, main disconnect switch, HAND-OFF-AUTOMATIC selector switch and a 0-300 psi (0-20.7 bar) stainless steel solid state pressure transducer.

Short Circuit Current Ratings

The jockey shall have standard short circuit current ratings of: 30kA @ 480 Volts Max. (3-Phase) 18kA @ 600 Volts (3-Phase) 5kA @ 240 Volts Max. (1-Phase)

Operator Interface

The jockey pump controller shall feature an operator interface with user keypad. The interface shall monitor and display motor operating conditions, including all alarms, events, and pressure conditions. The display shall be a 128x64 Backlit LCD capable of customized graphics. The display and interface shall be NEMA rated for Type 2, 3R, 4, 4X, and 12 protection and shall be fully accessible without opening the controller door. The display and user interface shall utilize multiple levels of password protection for system security. A minimum of 3 password levels shall be provided. The operator shall have the ability to choose up to 2 lines of data to be displayed on the main (home) information screen.

Digital Status/Alarm Messages

The digital display shall indicate text messages for the status and alarm conditions of:

- Pump Running
- Minimum Run Time
- Low System Pressure

Sequential Start Time

- Fail to Start System Overpressure
- Automatic Start
 - Main Switch Position
- User Selectable #1¹
 User Selectable #2¹

• Pump Restart Timer

¹ User may choose from the following to be shown on main display (stop pressure setting, start pressure setting, cycles/period, cycles/ month, cycles/day, cycles/hour, total cycle count, pump total run time)

The Sequential Start Timer, Minimum Run Timer/Off Delay Timer and Pump Restart Timer shall be displayed as numeric values reflecting the value of the remaining time.

LED Visual Indicators

LED indicators, visible with the door closed, shall indicate:

- Power ON Alarm
- Pump Running

Data Logging

The digital display shall monitor the system and log the following data:

- Motor Calls/Starts
- Pump Total Run Time
 Tatal Controller Dur Con Tim
- Pump Last Run 1
 Last Pump Start
- Pump Last Run Time
 Total Controller Pwr On Time
 - Min/Max System Pressure
- Last Phase Fail/Reverse
 Cycle Counts

Event Recording

Memory - The controller shall record all operational and alarm events to system memory. All events shall be time and date stamped and include an index number. The system memory shall have the capability of storing 3000 events and allow the user access to the event log via the user interface. The user shall have the ability to scroll through the stored messages in groups of 1 or 10.

Serial Communications

The controller shall feature a RS485 serial communications port for use with 2 or 4 wire Modbus communications.

Solid State Pressure Transducer

The controller shall be supplied with a stainless steel solid state pressure transducer with a range of 0-300 psi $(0-20.7 \text{ bar}) \pm 1 \text{ psi}$. The solid state pressure transducer shall be used for both display of the system pressure and control of the jockey pump controller. Systems using analog pressure devices or mercury switches for operational control will not be accepted.

The START and STOP PRESSURE shall be adjustable through the user interface. The pressure transducer shall be mounted inside the controller to prevent accidental damage. The pressure transducer shall be directly pipe mounted to a bulkhead pipe coupling without any other supporting members. Field connections shall be made externally at the controller coupling to prevent distortion of the pressure switch element and mechanism.

Seismic Certification

The controller shall be certified to meet or exceed the requirements of the 2006 International Building Code and the 2010 California Building Code with Importance

Emerson Network Power - Global Headquarters 1050 Dearborn Drive

Columbus, OH 43085 Tel +1 614 888 0246

EmersonNetworkPower.com

Factor 1.5 and Sds equal to 1.88 or less. Qualifications shall be based upon successful tri-axial shake-table testing in accordance with ICC-ES AC-156. Certification without testing shall be unacceptable. Controller shall be clearly labeled as rated for installation in seismic areas and a Certificate of Conformance shall be provided with the controller.

Operation

A digitally set On Delay (Sequential Start) timer shall be provided as standard. Upon a call to start, the user interface shall display a message indicating the remaining time value of the On Delay timer.

The controller shall include a Minimum Run Timer to allow the motor to run for a set period of timer after starting. The timer shall be programmable through the user interface.

A pump restart delay timer shall be provided to allow the residual voltage of the motor to decay prior to restarting the motor and to prevent severe short cycling of the motor. The timer shall be programmable through the user interface.

A Lamp Test feature shall be included. The user interface shall also have the ability to display the status of the system inputs and outputs.

An Audible Test feature shall be included to test the operation of the audible alarm device (if supplied).

The disconnect switch shall be mechanically interlocked so that the enclosure door cannot be opened with the handle in the ON position except by a hidden tool operated defeater mechanism. The disconnect switch shall be capable of being padlocked in the OFF position for installation and maintenance safety.

The controller shall be a Firetrol brand.

ASCO Power Technologies - Firetrol Brand Products 111 Corning Road, Suite 120 Cary, NC 27518 Tel +1 919 460 5200 • Fax +1 919 460 5250

Firetrol.com

While every precaution has been taken to ensure accuracy and completeness herein, ASCO assumes no responsibility, and disclaims all liability, for damages resulting from use of this information or for any errors or omissions. Information and specifications are subject to change without notice. Emerson, Consider It Solved., Emerson Network Power, the Emerson Network Power Logo, ASCO, Firetrol and the Firetrol Logo are trademarks or registered trademarks of Emerson Electric Co. All other names and logos referred to are trade names, trademarks, or registered trademarks of their respective owners. ©2013 Emerson Electric Co. SP550F-01 (C)

EMERSON. CONSIDER IT SOLVED