Electric Fire Pump Controllers

Side-by-side disconnect/ circuit breaker provides single handle sequencing

Combined automatic and manual fire pump controllers for starting electric motor driven fire pumps.

Firetrol[®] combined automatic and manual fire pump controllers are intended for starting electric motor driven fire pumps and are available in the following configurations:

FTA1000 – Full Voltage Starting

- FTA1250 Part Winding Reduced Current Starting (Closed Circuit Transition)
- FTA1300 Wye-Delta Reduced Voltage Starting (Open Circuit Transition)
- FTA1350 Wye-Delta Reduced Voltage Starting (Closed Circuit Transition)
- FTA1500 Primary Resistance Reduced Voltage Starting (Closed Circuit Transition)
- FTA1800 Autotransformer Reduced Voltage Starting (Closed Circuit Transition)
- FTA1930 Digital Solid State Reduced Voltage Starting (Closed Circuit Transition)

These Controllers are available assembled with power transfer switches for use with an emergency generator set or second power source.

Operator Interface

The fire pump controllers feature an operator interface with user keypad. The interface monitors and displays motor operating conditions, including all alarms, events, and pressure conditions. All alarms, events, and pressure conditions are displayed with a time and date stamp. The display is a 128x64 Backlit LCD capable of customized graphics and cryllic type character display. The display and interface are NEMA rated for Type 2, 3R, 4, 4X, and 12 protection and is fully accessible without opening the controller door. The user interface utilizes multiple levels of password protection for system security. A minimum of 3 password levels are provided.

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.

Digital Status/Alarm Messages

The digital display indicates text messages for the stats and alarm conditions of:

- Motor On
- Sequential Start Time Minimum Run Time
 Local Start
- / Off Delay Time
- Fail to Start
- Remote Start System Battery Low
- Under Voltage
- Over Voltage
- Locked Rotor Trip
- Over Frequency
- Emergency Start
- Motor Over 320% Drive Not Installed • Motor Overload
- Disk Error

۰

٠

- Printer Error
- Disk Near Full
- Pressure Error

The Sequential Start Timer and Minimum Run Timer/Off Delay Times are displayed as numeric values reflecting the value of the remaining time.

LED Visual Indicators

LED indicators, visible with the door closed, indicate:

- Power Available
- Pump Running
- Alarm
 - System Pressure Low
 - Remote Start
 - Transfer Switch Normal Deluge Open • Transfer Switch Emergency
- ٠ Phase Failure ٠ Interlock On
- Phase Reversal
 - Fail To Start
- Motor Overload • Emerg. Iso. Switch Off
- Automatic Shutdown Disabled
- Overvoltage Undervoltage

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

 - User Control of Bar Battern and Sector and Sec Automatic Power Transfer Switch) SYSTEM PRESSURE LOW PUMP RUNNING DELUGE OPEN

 - DELOGE OPEN
 REMOTE START
 INTERLOCK ON
 FAIL TO START
 MOTOR OVERLOAD
 EMERGENCY ISO SWITCH OFF (If unit ordered with Automatics Surgers Surgers) EMERGENCY ISO SWITCH OFF (IT UI Automatic Power Transfer Switch)
 PHASE FAILURE
 PHASE REVERSAL
 AUTOMATIC SHUTDOWN DISABLED
 OVERVOLTAGE
 UNDERVOLTAGE
 Disited Disables
- ٠
- ٠
- Digital Pressure Display USB Host Controller and Port Solid State Pressure Transducer
- Data Log ٠
- 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 Descente Free 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 ٠

- NEMA Type 2 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 Low Suction

Data Logging

The user interface monitors the system and logs the following data:

- Motor Calls/Starts
 Pump Total Run Time
- Pump Last Run Time Total Controller Pwr On 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 records all operational and alarm events to system memory. All events are time and date stamped and include an index number. The system memory has the capability of storing 3000 events and allows the user access to the event log via the user interface. The user can scroll through the stored messages in groups of 1 or 10.

USB Host Controller

The controller is equipped with a built-in USB Host Controller. A USB port capable of accepting a USB Flash Memory Disk is provided. The controller saves all operational and alarm events to the flash memory on a daily basis. Each saved event is time and date stamped. The total amount of historical data saved depends on the size of the flash disk utilized. The operator can save settings and values to the flash disk on demand via the user interface.

USB Host Port and Flash Disk

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. CB1000-50(B)

EMERSON. CONSIDER IT SOLVED^{**}