FTA1000 FULL VOLTAGE FIRE PUMP CONTROLLERS WITH POWER TRANSFER SWITCH

STANDARD SUBMITTAL PACKAGE

NOTE: The drawings included herein are for standard controllers. Actual "as built" drawings may differ from those seen here.

SBP1000-61@D

FTA1000 Full Voltage Starting Electric Fire Pump Controllers **Product Description**

Description – Firetrol® FTA1000 Full Voltage Fire Pump Controllers are intended for use with electric motor driven fire pumps where the capacity of the power source permits full voltage starting. Full voltage is applied to the motor as soon as the controller is actuated. The controller monitors, displays and records fire pump system information.

Full voltage starting is simple and low cost and is preferred whenever the utility or emergency generator set will permit this type of starting.

Approvals – Firetrol fire pump controllers are listed by Underwriters' Laboratories, Inc., in accordance with UL218, Standard for Fire Pump Controllers, CSA, Standard for Industrial Control Equipment, and approved by Factory Mutual. They are built to meet or exceed the requirements of the approving authorities as well as NEMA and the latest editions of NFPA 20, Installation of Centrifugal Fire Pumps, and NFPA 70, National Electrical Code.

Standard Features—The following are included as standard with each controller:

- Voltage surge protector
- Main Disconnect Switch sized for connected motor horsepower and voltage
- Fire pump Circuit Breaker
- Single handle Isolating Disconnect Switch/Circuit Breaker mechanism
- Motor contactor
- Emergency Manual Run Mechanism to mechanically close motor contactor contacts in an emergency condition
- Built-in Start and Stop push-buttons to bypass automatic start circuits
- Minimum Run Timer / Off Delay Timer
- Daylight Savings Time Option ٠
- Weekly Test Timer
- Elapsed Time Meter
- Firetrol

- Door mounted display/interface panel featuring a 128 x 64 pixel backlit LCD Graphical Display, Membrane Type User Control Push-buttons and easy to read LED Indicators for:
 - POWER AVAILABLE
 - ALARM
 - TRANSFER SWITCH NORMAL (If unit ordered with Automatic Power Transfer Switch)
 - TRANSFER SWITCH EMERGENCY (If unit ordered with Automatic Power Transfer Switch)
 - SYSTEM PRESSURE LOW
 - PUMP RUNNING
 - DELUGE OPEN
 - REMOTE START
 - INTERLOCK ON
 - FAIL TO START
 - MOTOR OVERLOAD
 - EMERGENCY ISO SWITCH OFF (If unit ordered with Automatic Power Transfer Switch)
 - PHASE FAILURE
 - PHASE REVERSAL
 - AUTOMATIC SHUTDOWN DISABLED
 - OVERVOLTAGE
 - UNDERVOLTAGE
- **Digital Pressure Display**
- USB Host Controller and Port •
- Solid State Pressure Transducer
- Data Log
- Event Log (3000 Events)
- True RMS Metering with simultaneous 3 Phase Display of Amps, Volts, Frequency, Pressure and Alarm Messages
- Disk Error message Disk Near Full message •
- Pressure Error message •
- Motor Over 320% message
- Local Start message
- Remote Start message
- Emergency Start message
- Fail To Start message
- Undervoltage message •
- Overvoltage message
- NEMA Type 2 (IEC IP22) enclosure •
- Suitable for use as Service Equipment •
- Each standard controller comes with user configurable options for:
 - Interlock Alarm
 Low Pressure Audible
 - Low Suction Pump Run
 - User Defined Input
 Weekly Test

FTA950 Power Transfer Switch for Electric Fire Pump Controllers Product Description

Description—Firetrol[®] Power Transfer Switches are available completely assembled with Firetrol Electric Fire Pump Controllers; full or reduced voltage types. The power transfer switches are built for use with generator set or 2nd utility use. The entire package of power transfer switch and controller is completely factory assembled, wired, tested and shipped as a complete unit for easy field connection to the power sources and the fire pump motor.

Approvals—Firetrol power transfer switches are listed by Underwriters' Laboratories, Inc., in accordance with UL218, Standard for Fire Pump Controllers; UL1008, Automatic Transfer Switches; UL508, Industrial Control Equipment, CSA, Standard for Industrial Control Equipment; and approved by Factory Mutual. They are built to meet or exceed the requirements of the approving authorities as well as NEMA and the latest editions of NFPA 20, Installation of Centrifugal Fire Pumps, and NFPA 70, National Electrical Code.

Standard Features—The following are included as standard with each transfer switch:

• Emergency power source disconnect switch sized for connected motor horsepower and voltage

- Fire pump circuit breaker
- Mark II monitors for overcurrent tripping (non-thermal) of circuit breaker and alarm indicator for phase failure/phase reversal
- 3-pole, double throw transfer switch mechanism, electrically operated, mechanically held
- ASCO[®] Group 5 Control module providing for the following:
 - -Door mounted operator interface panel with 4 line LCD display
 - -In-phase monitor
 - -Programmable engine exerciser
 - -Transfer switch data logging
 - -Differential voltage sensing on all phases of the normal power source
 - -Voltage sensing of the emergency power source
 - -Frequency sensing of the emergency power source
 - -Transfer time delay to compensate for momentary power outages of the normal source
 - -Retransfer from emergency to normal source is automatically delayed unless the emergency source fails
 - -Cool-down timer for unloaded running of the generator set after retransfer to the normal power source
 - -Instantaneous retransfer to normal if the emergency source fails and the normal source is available
 - -3 second transfer restart delay to reduce current surges when transferring to or from the emergency source
 - -NO and NC engine control contacts to start the generator set when the normal power source fails
- Transfer Switch Normal LED
- Transfer Switch Emergency LED
- Emergency Isolating Switch Open LED
- Test Selector Switch
- Transfer By-pass Switch
- Silence Alarm Push-button
- Emergency Isolating Switch Open and Transfer Switch in Emergency Audible Alarms
- Output contacts (NO and NC) for Generator Start, Emergency Isolating Switch Open and Transfer Switch position indicators
- NEMA Type 2 enclosure (IEC IP22)

FTA1000 — FTA1930 Electric Fire Pump Controllers **Specifications**

Main Fire Pump Controller

The main fire pump controller shall be a factory assembled, wired and tested unit and shall conform to all the requirements of the latest edition of NFPA 20, Standard for the Installation of Stationary Pumps for Fire Protection and NFPA 70, National Electrical Code.

The controller shall be listed by Underwriters Laboratories, Inc., in accordance with UL218, Standard for Fire Pump Con-trollers, CSA, and Canadian Standards Association CSA-C22.2, Standard for Industrial Control Equipment (cULus), approved by Factory Mutual and approved by the City of New York for fire pump service.

Starting Method

The controller shall be of the combined manual and automatic type designed for:

> Full Voltage Starting Wye (Star)-Delta Open Transition Starting Wye (Star)-Delta Closed Transition Starting Part Winding Starting Primary Resistance Reduced Voltage Starting Autotransformer Reduced Voltage Starting Digital Soft Start Reduced Current Starting

of the fire pump motor having the horsepower, voltage, phase and frequency rating shown on the plans and drawings. The controller components shall be housed in a NEMA Type 2 (IEC IP22) drip-proof, wall mounted enclosure.

Withstand Ratings (Short Circuit Current Ratings)

All controller components shall be front mounted, wired and front accessible for maintenance. The minimum withstand rating of the controllers shall not be less than 100,000 Amps RMS Symmetrical at 200-600 Volts*. If the available system fault current exceeds these ratings, the controllers shall be supplied with a withstand rating of 150,000 or 200,000 Amps RMS Symmetrical, as required.

*Note: 100,000 Amp withstand rating not available in some larger horsepowers. Consult factory for details.

Isolation Switch and Circuit Breaker

The controller shall include a motor rated combination isolating disconnect switch/circuit breaker, mechanically inter-locked and operated with a single, externally mounted handle. When moving the handle from OFF to ON, the interlocking mechanism shall sequence the isolating disconnect switch ON first, and then the circuit breaker. When the handle is moved from ON to OFF, the interlocking mechanism shall sequence the circuit breaker OFF first, and then the isolating disconnect switch.

The isolating disconnect switch/circuit breaker 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 bypass mechanism. The isolating disconnect switch/circuit breaker shall be capable of being padlocked in the OFF position for installation and maintenance safety, and shall also be capable of being locked in the ON position without affecting the tripping characteristics of the circuit breaker. The controller door shall have a locking type handle and three point cam and roller vault type hardware. The circuit breaker

trip curve adjustment shall be factory set, tested and sealed for the full load amps of the connected motor. The circuit breaker shall be capable of being field tested to verify actual pick up, locked rotor, and instantaneous trip points after field installation without disturbing incoming line and load conductors.

Operator Interface

The fire 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. All alarms, events, and pressure conditions shall be displayed with a time and date stamp. 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.

Ammeter/Voltmeter

The fire pump controller operator interface shall be capable of displaying true RMS digital motor voltage and current measurements for all three phases simultaneously. Displays requiring push-button and selector switches to toggle between phases or current and voltage shall not be

accepted. Voltage and current shall be measured by True RMS technology to provide the most accurate measurement for all sine waves, including non-sinusoidal waveforms. Average responding meters will not be accepted.

Digital Status/Alarm Messages The digital display shall indicate text messages for the status and alarm conditions of: Sequential Start Time

- Motor On Minimum Run Time
- / Off Delay Time ' Fail to Stárt
- Under Voltage
- Locked Rotor Trip
- Emergency Start
- Drive Not Installed
- Disk Error Disk Near Full
- Over Frequency
 Motor Over 320% Motor Overload
- Printer Error

• Local Start

Remote Start

Óver Voltage

System Battery Low

- Pressure Error

The Sequential Start Timer and Minimum Run Timer/Off Delay 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 Available Alarm
- Pump Running System Pressure Low
- Remote Start Transfer Switch Normal •
 - Transfer Switch Emergency •
- Deluge Open Phase Failure Phase Reversal
- Interlock On Fail To Start
- Motor Overload • Emerg. Iso. Switch Off
- Automatic Shutdown Disabled
- Overvoltage Undervoltage

Data Logging

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

- Motor Calls/Starts
- Pump Total Run Time
 - Total Controller Pwr On Time •
- Pump Last Run Time Last Pump Start
- Min/Max System Pressure
- Last Phase Fail/Reversal Last Locked Rotor Trip
- Last Locked Rotor Current Min/Max Frequency Max Starting Currents Max Run Currents
- Min/Max Voltage per Phase while idle (not running) Min Voltage per Phase during Start Min/Max Voltage per Phase during Run

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.

USB Host Controller

The controller shall have a built-in USB Host Controller. A USB port capable of accepting a USB Flash Memory Disk shall be provided. The controller shall save all operational and alarm events to the flash memory on a daily basis. Each saved event shall be time and date stamped. The total amount of histori-cal data saved shall solely depend on the size of the flash disk utilized. The controller shall have the capability to save settings and values to the flash disk on demand via the user interface.

Serial Communications

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

Solid State Pressure Transducer

The controller shall be supplied with a solid state pressure transducer with a range of 0-300 psi (0-20,7 bar) ±1 psi. The solid state pressure switch shall be used for both display of the system pressure and control of the fire pump controller. Systems using analog pressure devices or mercury switches for operational control will not be accepted. The START, STOP and SYSTEM PRESSURE shall be digi-tally displayed and 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.

Emerson Network Power - Global Headquarters

1050 Dearborn Drive Columbus, OH 43085 Tel +1 614 888 0246

EmersonNetworkPower.com

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 for Importance Factor 1.5 Electrical Equipment for Sds equal to 1.88 or less severe seismic regions. Qualifications shall be based upon successful tri-axial shake-table testing in accordance with ICC-ES AC-156. Certifi-cation 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. NOTE: Not available on Model FTA1500 Controllers

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 be field programmable for manual stop

or automatic stop. If set for automatic stopping, the controller shall allow the user to select either a Minimum Run Timer or an Off Delay Timer. Both timers shall be programmable through the user interface.

A nonadjustable restart delay timer shall be provided to allow the residual voltage of the motor to decay prior to restart-ing the motor. At least 2 seconds, but no more than 3 seconds,

shall elapse between stopping and restarting the pump motor. A weekly test timer shall be provided as standard. The controller shall have the ability to program the time, date, and frequency of the weekly test. In addition, the controller shall have the capability to display a preventative maintenance mes-sage for a service inspection. The message text and frequency of occurrence 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.

A Audible Test feature shall be included to test the operation of the audible alarm device.

The controller shall not start the fire pump motor under a single-phase condition. If the motor is already running when a phase loss occurs, the controller shall continue to run the motor, but still display a Phase Failure alarm.

The fire pump controller software shall be automatically upgradable through the USB port by simply inserting a flash disk with the new software. Fire pump controllers that require laptop computers, handheld equipment or specialized devices for software upgrades shall be prohibited.

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. SP1000-50 (C)

EMERSON. CONSIDER IT SOLVED

Main Fire Pump Controller with Transfer Switch

The main fire pump controller shall be factory assembled and wired with a power transfer switch listed by Underwriters' Laboratories, Inc. for transfer switch and fire pump service. The power transfer switch shall be approved by Factory Mutual.

The power transfer switch and fire pump controller shall be factory assembled, wired and tested as a single unit and shall conform to all requirements of the latest edition of NFPA 20, *Centrifugal Fire Pumps* and NFPA 70, *National Electrical Code*.

Power Transfer Switch for Gen Set / Second Utility Emergency Power Source

The power transfer switch shall be housed within the fire pump controller enclosure or in a NEMA Type 2 (IEC IP22) drip-proof enclosure attached directly to the fire pump controller. Where the power transfer switch is provided in an attached enclosure, the enclosures shall be fitted so that the assembly constitutes a single unit. The fire pump controller/power transfer switch shall be factory assembled, wired and tested as a unit prior to shipment.

The power transfer switch shall include a motor rated combination isolating disconnect switch/circuit breaker, mechanically interlocked and operated with a single, externally mounted handle. When moving the handle from OFF to ON, the interlocking mechanism shall sequence the isolating disconnect switch closed first, and then the circuit breaker. When the handle is moved from ON to OFF, the interlocking mechanism shall sequence the circuit breaker open first, and then the isolating disconnect switch.

The isolating disconnect switch/circuit breaker 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 bypass mechanism. The isolating disconnect switch/circuit breaker shall be capable of being padlocked in the OFF position for installation and maintenance safety, and shall also be capable of being locked in the ON position without affecting the tripping characteristics of the circuit breaker. The enclosure door shall have a locking type handle and three point cam and roller type vault hardware.

The circuit breaker trip curve adjustment shall be factory set, tested and sealed for the connected full load amps of the motor.

The fire pump controller/power transfer switch shall have data logging capability for historical operation recording and to aid in annual test, service and trouble shooting. The data logging shall be accessible by front mounted interface panel and also by saving the information via the standard USB port. The data file shall be in text (.txt) format and easily readable by most common text editing or word processing software. The circuit breaker shall be capable of being field tested to verify actual pick up, locked rotor, and instantaneous trip points after field installation without disturbing incoming line and load conductors.

The automatic transfer switch shall consist of an inherently double throw power transfer switch mechanism and a microprocessor control panel to provide automatic operation. The transfer switch and control panel shall be of the same manufacturer. The automatic transfer switch shall be an ASCO 7000 series with a group 5 control panel.

The transfer switch shall be electrically operated and mechanically held. The electrical operator shall be a momentarily energized, single solenoid mechanism. The switch shall be mechanically interlocked to ensure only two possible positions, normal or emergency. Switches having a neutral position shall not be permitted.

The switch shall be positively locked and unaffected by momentary outages, so that con-

tact pressure is maintained at a constant value and contact temperature rise is minimized for maximum reliability and operating life. All main contacts shall be silver composition and inspection of all contacts shall be possible from the front of the switch without disassembly of operating linkages and without disconnection of power.

Designs utilizing components of molded case circuit breakers, contactors, or parts thereof, which are not intended for continuous duty, repetitive switching or transfer between two active power sources are not acceptable.

The transfer switch control panel shall have a 4 line, 20 character LCD display and keypad for viewing all available data and setting desired operational parameters. Voltage and frequency on both the normal and emergency sources shall be continuously monitored. The normal source pick up shall be set at 95% of nominal voltage and the emergency source pick up set at 90% of nominal voltage and 95% nominal frequency. Source status screens shall be provided for both normal & emergency to provide digital readout of voltage, frequency and phase rotation on all 3 phases.

The transfer switch shall have visible pilot light indication for the following conditions: TRANSFER SWITCH IN NORMAL, TRANSFER SWITCH IN EMERGENCY, NORMAL SOURCE ACCEPTED, EMERGENCY SOURCE ACCEPTED and EMERGENCY ISOLATION SWITCH OPEN. Remote alarm contacts shall be supplied as standard for the following conditions: EMER-GENCY SOURCE ISOLATION SWITCH OPEN, NORMAL POWER AVAILABLE, EMERGENCY POWER AVAILABLE and TRANSFER SWITCH POSITION. An audible alarm shall sound if: EMERGENCY ISOLATION SWITCH OPEN and TRANSFER SWITCH IN EMERGENCY. A SILENCE ALARM push-button shall be supplied. A selector switch shall be supplied to manually test the transfer to emergency and the retransfer to normal power.

The transfer switch shall be a Firetrol FTA950 for generator set and second utility emergency power.

Note: FTA950 power transfer switches are designed for use with Firetrol Electric Fire Pump Controllers.

Emerson Network Power - Global Headquarters 1050 Dearborn Drive Columbus, OH 43085 Tel +1 614 888 0246 ASCO Power Technologies - Firetrol Brand Products 111 Corning Road, Suite 120 Cary, NC 27518 Tel +1 919 460 5200 • Fax +1 919 460 5250

EmersonNetworkPower.com

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. SP950-50 (A)

EMERSON. CONSIDER IT SOLVED

ADDED 1	EST S	OLENOID	AND AUDIBLE ALARM TO	COMPLY WITH	NEW FM STD.	REV. TO D	ECN NO. 228528	BY JC	APP. TEF	DATE 08-31-10
CHANGEI	PC-	1051 TO (CT BOARD			REV. TO C	ECN NO. 225139	BY JC	APP. TEF	DATE 11-15-09
REMOVEI) PRIN	ter / Ci	HANGED FLOPPY TO USE	}		REV. TO B	ECN NO.	BY JC	APP. TEF	DATE 06-15-07
WIRING	SCH	IEMATIC		FTA1000 W	/FTA950] -		}
			E PUMP CONTROLI SFER SWITCH	LER						
	BY	DATE	MANUFACTURING TOLERANC			1				
DRAWN BY	TEF	05-10-02	ACCORDANCE WITH ASCO PROC FOR PLASTIC PARTS SEE		ASSEM. REF. NO.	Сом	PUTER G	ENERA	ED D	RAWING
CHECKED			PROPERTY OF ASCO POWER			SCALE	1:1 SIZ	۶A		
PROJECT APPROVAL			WORK ONLY. ALL RIGHTS OF	DESIGN OR INVENTIO	N ARE RESERVED.	DWG. NO.		0 E	-	
FINAL	TEF	05-10-02		CO Power Techn	IOLOGIES, L.P.	L V	<u>/S100</u>	<u> </u>	<u> </u>	
APPROVAL				HAM PARK, NEW JER		DRAWING REV.	D NO.	2285	28 s	HEET 1 OF 2

ADDED T	est s	OLENOID	AND AUDIBLE ALARM TO	COMPLY WITH	NEW FM STD.	REV. TO D	ECN NO. 228528	BY JC	APP. TEF	DATE 08-31-10
CHANGED) PC-:	1051 TO (CT BOARD, REMOVED C.E	. AUX. & INHII	BIT CIRCUIT	REV. TO C	ECN NO. 225139	BY JC	APP. TEF	DATE 11-15-09
REMOVED	PRIN	ter / Ci	HANGED FLOPPY TO USE			REV. TO B	ECN NO.	BY JC	APP. TEF	DATE 06-15-07
WIRING	SCH	IEMATIC	,	FTA1000 W	/FTA950] 4	_	+⊕
			E PUMP CONTROLI SFER SWITCH	LER						ANGLE CTION
	BY	DATE	MANUFACTURING TOLERANCI							
DRAWN BY	TEF	05-10-02	ACCORDANCE WITH ASCO PROC FOR PLASTIC PARTS SEE		ASSEM. REF. NO.		PUTER GE	NERAT	ED D	RAWING
CHECKED			PROPERTY OF ASCO POWER	TECHNOLOGIES, USE	PERMITTED FOR OUR	SCALE	1:1 SIZE	А		
PROJECT APPROVAL			WORK ONLY. ALL RIGHTS OF	DESIGN OR INVENTIO	N ARE RESERVED.	DWG. NO.			-	
FINAL	TEF	05-10-02	ACOO [®] AS	CO Power Techn	IOLOGIES, L.P.	<u> </u>	<u>/S100</u>	<u>u-0;</u>	<u> </u>	
APPROVAL			HJUU FLOR	HAM PARK, NEW JER		DRAWING REV.	D NO. 2	2852	28 s	HEET 2 OF 2

- INTERCONNECTION TERMINAL BLOCK

	UPDATEI	то	COMPLY W	ITH NEW FM STD.			REV. TO A	ECN NO. 228528	BY JC	APP. TEF	DATE 8-31-10
	WIRING	TIRING SCHEMATIC FTA950] +	\rightarrow	• 🕀
		FIRE PUMP POWER TRANSFER SWITCH FOR GEN-SET AND SECOND UTILITY POWER SOURCE							THIRD ANGLE PROJECTION		
		BY	DATE	MANUFACTURING TOLERANCI ACCORDANCE WITH ASCO PROC				COMPUTER GENERATED DRA			
Firetrol [®]	DRAWN BY	TEF	05-25-10	FOR PLASTIC PARTS SEE		ASSEM. REF. NO.					AWING
	CHECKED			PROPERTY OF ASCO POWER TECHNOLOGIES. USE PERMITTED FOR OUR				1:1 SIZ	Ā		
	APPROVAL						₩G. NO. WS950-55				
	FINAL APPROVAL	TEF	05-25-10		CO Power Technologies, l.p. ham park, new jersey 07932 u.s.a.		DRAWING REV.		22852		ET 1 OF 1

NOTES

- 1- Incoming line terminals are provided to accommodate wire sizes at 125% of motor full load current per NFPA 70-2008, *National Electrical Code*, Table 430-250, Section 695.6(c), and Table 310-16, 75' rated Copper conductors.
- 2- Controller is phase rotation sensitive. Incoming lines L1, L2 and L3 must be in ABC, right hand rotation sequence for proper operation of the phase monitor.
- 3- Motor connections shown are typical. Since motor connections vary widely, refer to the motor connection diagram for specific wiring arrangement.
- 4— For Incoming line terminals and motor terminals field wire capacity refer to drawing FC1000-51

NOTE: USE COPPER CONDUCTORS ONLY FOR ALL CONNECTIONS

PRESSURE SYSTEM	L
CONNECTION	
1/2" FNPT	

ADD NOT	E FOR	COPPER	CONDUCTORS ONLY-UP	DATED LOGO AN	ND TITLE BLOCK	REV, TO A	ECN 226		BY JC	app. Tef	DATE 12-08-09
FIELD	CONN	ECTION	S	FTA1000 W	/FTA900, FTA	950			 		} ⊕
			E PUMP CONTROLI SFER SWITCH	LER							ANGLE CTION
	BY	DATE	MANUFACTURING TOLERANCE						IERATI		RAWING
DRAWN BY	TEF	05-06-02	FOR PLASTIC PARTS SEE		ASSEM. REF. NO.		FUILI				NAMING
CHECKED			PROPERTY OF ASCO POWER	TECHNOLOGIES, USE	PERMITTED FOR OUR	SCALE	1:1	SIZE	А		
PROJECT			WORK ONLY. ALL RIGHTS OF	DESIGN OR INVENTIO	N ARE RESERVED.	DWG. NO.	-				
FINAL	TEF	05-06-02		CO Power Techn	IOLOGIES, L.P.		<u>-C7(</u>	00	-55		
APPROVAL				HAM PARK, NEW JER		DRAWING REV.	A N	°N 2:	2625	3 s	HEET 1 OF 2

A SPARE TERMINALS PROVIDED FOR PARALLEL CONNECTION OF REMOTE ALARMS (IF REQUIRED)

NOTE: TERMINALS FOR CUSTOMER CONNECTIONS REQUIRE 3.5MM SLOTTED SCREW DRIVER

TERMINAL	TIGHTENING TOP	RQUE
TERMINAL TYPE	WIRE SIZE	TIGHTENING TORQUE
CONTROL AND ALARM TERMINALS	#14-12 AWG [2.5-4 MM ²]	5.6 lb—in [.6 Nm]

-NOTE-
ALARM CONTACT
RATING PILOT DUTY
250 VAC, 30 VDC
10 A. MAX. LOAD

ADD NOT	te for	COPPER	CONDUCTORS ONLY-UP	DATED LOGO AI	ND TITLE BLOCK	REV. TO A	ECN NO. 226253		VPP. DATE TEF 12-08-09
FIELD	CONN	VECTION	IS	FTA1000 W	/FTA900, FTA	950		1 -	$\Rightarrow \oplus$
			E PUMP CONTROLI SFER SWITCH	LER					RD ANGLE
	BY	DATE	MANUFACTURING TOLERANCI						
DRAWN BY	TEF	05-06-02	ACCORDANCE WITH ASCO PROC FOR PLASTIC PARTS SEE		ASSEM, REF. NO.	COMP	UTER GE	NERATE	D DRAWING
CHECKED			PROPERTY OF ASCO POWER			SCALE 1:	1 SIZE	А	
PROJECT			WORK ONLY. ALL RIGHTS OF	DESIGN OR INVENTIO	N ARE RESERVED.	DWG. NO.			
FINAL	TEF	05-06-02		CO POWER TECHN	IOLOGIES L P	F	<u> 21000</u>)-55	
APPROVAL				HAM PARK, NEW JER		DRAWING REV.	ECN 2	26253	3 SHEET 2 OF 2

				QUANT	. (00) (
200V	MAX 208V	IMUM MOTO		WER 440-480V	550-600V	WIRE SIZE (CU) PER PHASE	WIRE SIZE SERVICE ENTRANCE GROUND LUG (CU)
25	25	30	50	60	75	(1) #14 AWG-#1/0 AWG (1) 2.5 MM ² -50 MM ²	(2) #14 AWG-#2/0 AWG (2) 2.5 MM ² -70 MM ²
30	30	40	60	75	100	(1) #2 AWG-#4/0 AWG (1) 35 MM ² -100 MM ²	(2) #14 AWG-#2/0 AWG (2) 2.5 MM ² -70 MM ²
50	50	60	100	125		(1) #4 AWG-300 kcmil (1) 25 MM ² -150 MM ²	(2) #14 AWG-#2/0 AWG (2) 2.5 MM ² -70 MM ²
60	60			150	150	(1) #6 AWG-350 kcmil (1) 16 MM ² -185 MM ²	(2) #6 AWG-250 kcmil (2) 16 MM ² -120 MM ²
100	100	100	150	250	300	(1) 250 kcmil—500 kcmil (1) 120 MM ² —240 MM ²	(2) #6 AWG-250 kcmil (2) 16 MM ² -120 MM ²
	125	125	200			(2)	(2) #6 AWG-250 kcmil (2) 16 MM ² -120 MM ²
200	200	250	350	500		(3) #2/0 AWG-400 kcmil (3) 70 MM ² -200 MM ²	(2) #6 AWG-250 kcmil (2) 16 MM ² -120 MM ²
250	250	300	500	600		(4) #4/0 AWG–500 kcmil (4) 100 MM ² –240 MM ²	(2) #6 AWG–250 kcmil (2) 16 MM ² –120 MM ²

LINE TERMINALS-WIRE CAPACITY AND QUANTITY (CU) $\langle 1 \rangle$

MOTOR TERMINALS-WIRE CAPACITY AND QUANTITY (CU) $\langle 1 \rangle$

	MAX	или мото	R HORSEPO	WER		WIRE SIZE (CU)
200V	208V	220-240V	380-415V	440-480V	550-600V	PER PHASE
30	30	40	60	75	100	(1) #6 AWG-#2/0 AWG (1) 16 MM ² -70 MM ²
50	50	60	75	125	150	(1) #6 AWG-250 kcmil (1) 16 MM ² -120 MM ²
75	75	100	150	200	250	(1) #4 AWG-400 kcmil (1) 25 MM ² -200 MM ²
100	100			250	300	(2) #4 AWG-500 kcmil (2) 25 MM ² -240 MM ²
200	200	200	350	500		(2) 250 kcmil-500 kcmil (2) 120 MM ² -240 MM ²
250	250	300	500	600		(3) #2/0 AWG-500 kcmil (3) 70 MM ² -240 MM ²

FOR CORRECT WIRE SIZING, REFER TO **NATIONAL ELECTRICAL CODE**, NFPA 70. $\langle 1 \rangle$

Firetrol[®]

WHEN REQUIRED BY AUTHORITY HAVING JURISDICTION. $\langle 2 \rangle$

UPDATED	LINE 1	FERMINAL I	HP / VOLTAGE CHART			С	235649	JC	TEF	02/13/12
SEE ECN						В	228839	TEF	TEF	09/02/10
UPDATED	LOGO	AND TITLE	BLOCK			A	226994	JC	TEF	12/08/09
PROJECT	NAME	:				REV. TO	ECN NO.	BY	APP.	DATE
		NECTION		FTA1000				-		}⊕
FULL V	OLTA	GE FIR	E PUMP CONTROLI	LER				Ι TH	HIRD	ANGLE
LINE A	ND N	MOTOR	FIELD WIRE TERMI	NAL CAPACI	TY			P	ROJE	CTION
	BY	DATE	MANUFACTURING TOLERANCI						_	
DRAWN BY	JC	02-13-12	ACCORDANCE WITH ASCO PROC FOR PLASTIC PARTS SEE		ASSEM, REF. NO.	СОМ	PUTER GE	NERAT	ED D	RAWING
CHECKED			PROPERTY OF ASCO POWER	TECHNOLOGIES, USE	PERMITTED FOR OUR	SCALE	1:1 SIZE	А		
PROJECT			WORK ONLY. ALL RIGHTS OF			DWG. NO.				
FINAL	TEF	02-13-12		CO Power Tech		F	C1000)-51		
APPROVAL	!			HAM PARK, NEW JER		DRAWING		3564		HEET 1 OF 1

NOTE

Incoming line terminals are provided to accomodate wire sizes at 125% of motor full load current per NFPA 70, *National Electrical Code*, Table 430-250, Section 695.6(c), and Table 310-16, 75' rated Copper conductors.

-USE COPPER CONDUCTORS ONLY-

 $\langle 2 \rangle$

LINE TERMINALS-WIRE CAPACITY AND QUANTITY (CU) $\langle 1 \rangle$ WIRE SIZE (CU) WIRE SIZE SERVICE ENTRANCE MAXIMUM MOTOR HORSEPOWER 208V 220-2400 380-4150 440-4800 550-6000 200V PER PHASE GROUND LUG (CU) (1) #14 AWG-#1/0 AWG (1) 2.5 MM²-50 MM² #14 AWG-#2/0 AWG 2.5 MM²-70 MM² (2) 25 25 30 50 60 75 (2)#2 AWG-#4/0 AWG 35 MM²-100 MM² (2) #14 AWG-#2/0 AWG (2) 2.5 MM²-70 MM² (1) (1) 30 30 40 60 75 100 #4 AWG-300 kcmil 25 MM²-150 MM² (2) #14 AWG-#2/0 AWG (2) 2.5 MM²-70 MM² (1) 50 50 60 100 125 (1) (2) #6 AWG-250 kcmil (2) 16 MM²-120 MM² (1) #6 AWG-350 kcmil(1) 16 MM² -185 MM² 60 60 ___ ___ 150 150 (1) 250 kcmil-500 kcmil (1) 120 MM²-240 MM² (2) #6 AWG-250 kcmil(2) 16 $\text{MM}^2-120 \text{ MM}^2$ 100 100 100 150 250 300 #3/0 AWG-250 kcmil 95 MM²-120 MM² (2) (2) #6 AWG-250 kcmil 125 125 200 ____ ___ ___ (2) 16 $MM^2 - 120 MM^2$ (2) #2/0 AWG-400 kcmil 70 MM² -200 MM² (2) #6 AWG-250 kcmil (3) 200 200 250 350 500 500 (3) (2) $16 \text{ MM}^2 - 120 \text{ MM}^2$ #4/0 AWG-500 kcmil 100 MM²-240 MM² (4) (2) #6 AWG-250 kcmil 250 250 300 500 600 ___ (4) $16 \text{ MM}^2 - 120 \text{ MM}^2$ (2)

FOR CORRECT WIRE SIZING, REFER TO NATIONAL ELECTRICAL CODE, (1)

WHEN REQUIRED BY AUTHORITY NETWOR70.

(2) JURISDICTION.

TERMINAL WIRE	CAPACITY
TERMINAL TYPE	WIRE SIZE
CONTROL AND ALARM TERMINALS	#14-12 AWG [2.5-4 MM ²]

REVISED	LINE T	ERMINAL C	HART			В	235649	TEF	TEF	02/13/12
REVISED LINE TERMINAL CHART							228850	TEF	TEF	09/02/10
NEW ISSUE							228636	TEF	TEF	05/06/10
PROJECT NAME:							ECN NO.	BY	APP.	DATE
FIELD CONNECTIONS FTA950							$\Rightarrow \oplus$			
POWER TRANSFER SWITCH FOR GENERATOR OR SECOND UTILITY POWER THIRD ANGLE									ANGLE	
SOURC	E							PI	ROJE	CTION
	BY	DATE	MANUFACTURING TOLERANCES TO BE IN ACCORDANCE WITH ASCO PROCEDURE MP-1-003. FOR PLASTIC FARTS SEE MP-1-055 ASSEM. REF. NO.							
DRAWN BY	TEF	05/06/10			ASSEM. REF. NO.	COMPUTER GENERATED DRAWING				RAWING
CHECKED			PROPERTY OF ASCO POWER TECHNOLOGIES. USE PERMITTED FOR OUR			SCALE	1:1 SIZE	А		
PROJECT			WORK ONLY, ALL RIGHTS OF DESIGN OR INVENTION ARE RESERVED. DWG. NO.							
FINAL	TEF	05/06/10	ACOO® AS	CO Power Tech	NOLOGIES, L.P.	<u>WS950-55</u>				
APPROVAL							B ECN 23	564	9 s	HEET 1 OF 1

CONTACT

CLOSED WHEN TRANSFER

SWITCH IS

IN NORMAL.

-OPENS

WHEN IN

EMERGENCY

-NOTE-ALARM CONTACT RATING PILOT DUTY 240 VAC, 28 VDC 5 AMP MAX. LOAD

–NOTE–
ENGINE START
CONTACT RATING
1/2 AMP, 30VDC

