

Fire Alarm Aspiration Sensing Technology®

FL0111E-HS FL0112E-HS FL0122E-HS

STAND-ALONE FAAST LT-200 MODELS OUICK INSTALLATION GUIDE

CONTENTS

Introduction	1	Front Panel	6
Parts List	1	Indicators and fault descriptions	7
Specifications	1	Buttons	7
Physical Installation	2	Testing	8
Front panel labels	2	Service	8
Mounting to the wall	2	PipelQ™ Software	9
Pipe hole configuration	3	Appendix A -	
Exhaust pipe	4	PipelQ™ and Pipe System Design	10
Wiring Installation	4	Appendix B -	
Terminal designations	5	Practical Pipe Designs	11
Relays	5	i ractical i ipe besigns	• •
External reset	6		

INTRODUCTION

The LT-200 FL01 Series is part of the Fire Alarm Aspiration Sensing Technology® (FAAST) family. FAAST is an advanced fire detection system for use where early warning and very early warning are a requirement. The system continuously draws air from the controlled environment through a series of sampling holes to monitor the environment for smoke particulate.

The FL01 is the stand-alone version of the FAAST LT-200 range and is available in 3 different models:

FL0111E-HS - Has single channel capability with one high sensitivity smoke sensor.

FL0112E-HS - Has single channel capability with two high sensitivity smoke sensors in a common chamber for coincidence detection.

FL0122E-HS - Has two channel capability with two high sensitivity smoke sensors in separate chambers. (One sensor for each channel).

This guide provides information for mounting the unit, basic installation and advice on pipe layout designs, together with an overview of using the PipelQ™ software to achieve EN54 compliant designs. For more complex designs using increased functionality (experienced users only) please see the FAAST LT-200 Advanced Setup and Control Guide - reference D200-100-01.

Important Note

Aspirating Smoke Detectors supplied and installed within the EU must conform to the EU Construction Products Regulation (CPR) 305/2011 and the related European Product Standard EN 54-20. FAAST LT-200 has been tested and certified to ensure that it conforms to the necessary Standards, but strict adherence to this instruction guide is advised to ensure that the installation meets the requirements of the CPR.

The PipelQ™ software is a design application to help a user create or verify EN54 compliant pipe layouts, and to allow configuration of the FAAST LT-200 unit. (**Note:** Always check you are using the latest version. It can be downloaded from www.systemsensoreurope.com.)

<u>Warning</u>

The performance of this system is dependent upon the pipe network. Any extension or modification to the designed installation may cause improper operation. The operational effects of such changes need to be verified using the PipelQ design software.

This equipment and all associated pipe work must be installed in accordance with all relevant codes and regulations.

PARTS LIST

Description	Quantity
FAAST LT-200 unit	1
Mounting bracket	1
3-pin Terminal block	6
4-pin Terminal block	1
2-pin Terminal block	3
47 k-ohm EOL Resistor	2
USB Cable	1
Front Panel Labelling Pack	1
Wiring Diagram Label	1
Quick Installation Guide	1

SPECIFICATIONS

Electrical Characteristics

Voltage Range: 19 - 31.5 VDC

Supply Current: 1 Channel: 170mA (typical); 360mA (max) @ 24

VDC 25°C (excluding sounders)

2 Channel: 270mA (typical); 570mA (max) @ 24

VDC 25°C (excluding sounders)

Configurable Input: Activation Time: 2s (min)
Relay Contact Ratings: 2.0 A @ 30 VDC, 0.5A @ 30 VAC

Relay Contact Ratings: 2.0 A @ 30 VDC, **Environmental Ratings**

Temperature: -10°C to 55°C

Relative Humidity: 10% to 93% (non-condensing)
Flow Fault: ± 20% of the reference flow

IP Rating: 65

Mechanical

Exterior Dimensions: See Figure 1
Wiring: 0.5 mm² to 2 mm² max
Maximum **Single** Pipe Length: 100m (Class C)

Maximum Branched Pipe Length: 200m (2 x 100m, Class C)

Maximum Number of Holes: See Table 1A Pipe Spec (EN54-20 Compliance): to EN 61386

(Crush 1, Impact 1, Temp 31)

Outside Pipe Diameter: 25mm (nom) or 27mm (nom)

Shipping Weight: 6.5kg (inc sensors)

Figure 1: Dimensions and Knock-Outs

PHYSICAL INSTALLATION

Front Panel Labels

The LT-200 FL01 is shipped without the front panel labels fixed in place. This allows the installer to choose the language required for the installation from the Front Panel Labelling Pack.

Figure 2 shows where the labels need to be placed:

When label **A** is in place, remove the protector from the bottom of the clear cover to stick the cover down, as shown in Figure 3:

Cable Access

Knock out cable gland holes where required. The location of the cable gland holes is shown in Figure 1, represented by the icon:

Figure 4: How to Knock Out Cable Gland Holes

Mounting the LT-200 FL01 to the Wall

Figure 5: Mounting Bracket

* Minimum clearance required from hinges to open door = 35 mm.

Figure 6: Fasten the mounting bracket to the wall

Figure 7: Sequence (1 to 9) to Mount the Detector on the Bracket

7a 99 mm 1 41 mm

Pipe Hole Configuration

Figure 8 below shows the pipe holes available on the unit. Each unit has 2 pipe holes per channel connected together like a T-Piece. If using a 1 channel unit, holes 3 and 4 do not function. Use **Table 1** to locate the holes required for the installation:

Table 1: Pipe Holes Used for Each FAAST LT-200 Model

FAAST LT MODEL	INLET PIPE HOLE	OUTLET PIPE HOLE
FL0111E-HS	1 and / or 2	5
FL0112E-HS	1 and / or 2	6
FL0122E-HS	Channel 1 - 1 and / or 2	5
	Channel 2 – 3 and / or 4	6

Note 1: Pipe holes not used should be kept sealed.

Note 2: Do NOT glue pipes into the pipe holes.

Table 1a: Maximum Number of Pipe Holes Allowed Per Channel
All figures quoted using highest (level 1) sensitivity

CLASS	PIPE LENGTH (M)	MAX NO. OF HOLES /CH	HOLE SIZES
С	100	20 (18 for NF)	
С	200 (2 x 100) 160 (2 x 80) for NF Using T-Piece	20 (2 x 10) 18 (2 x 9) for NF	For hole diameters download the latest
В	100 (80 for NF)	10 (6 for NF)	version of PipelQ™
Α	80	3	

Pipe Installation

IMPORTANT NOTES

- 1) Do not glue the pipes into the inlets or outlets of the FAAST LT-200 unit. Devices with glued pipes will be deemed as out of warranty because they cannot be tested.
- 2) It is recommended that the inlet and outlet connections remain plugged prior to use, and the outlet is temporarily sealed if the device is turned off during maintenance periods to prevent ingress of insects and spiders.

Exhaust Pipe

Whenever the FAAST LT-200 is installed outside the risk area, return of the exhaust air back into the protected area can reduce flow faults due to pressure difference.

WIRING INSTALLATION

Power, Alarm and Control Connections

If the FAAST LT-200 door is closed for a long time (especially at high temperatures) it may be necessary to use a flat-bladed screwdriver between the two tabs at the top of the unit to lever open the door (as shown above).

Figure 9: Inside the Detector

Note 1: All wiring should comply with local requirements and regulations.

Note 2: Panel wiring must observe the recommendations of the panel manufacturer

can be installed into the FAAST LTkit (F-LT-PMB) will be needed for this

Fitting the Terminal Blocks

To insert the terminal blocks into the unit use the following method:

- 1 Insert a corner of the block into the slot (see a).
- 2 Push the length of the block into the slot until the block 'clicks' into place, the 2 upper hooks on the block should be visible (see $\bf c$).

Table 2: Wiring Terminal Designations

(Note - Terminals marked CH2 will only be available on 2 channel models)

No.	Function			
1 2 3 4	Ext Power In + Ext Power In - Aux Power In + Aux Power In -		Primary PSU Primary PSU Not used in default Not used in default	T1
5 6 7	NC Alarm Relay C Alarm Relay NO Alarm Relay	CH1 CH1 CH1		T2
8 9 10	NC Alarm Relay C Alarm Relay NO Alarm Relay	CH2 CH2 CH2		Т3
11 12 13	NC Fault Relay C Fault Relay NO Fault Relay	CH1 CH1 CH1		T4
14 15 16	NC Fault Relay (AUX) C Fault Relay (AUX) NO Fault Relay (AUX)	CH2 CH2 CH2		T5
17 18	Sounder Output 1 - Sounder Output 1 +		47 k-ohm EOL Resistor	T6
19 20	Sounder Output 2 - Sounder Output 2 +		47 k-ohm EOL Resistor	T7
21 22	Configurable Input + Configurable Input -	(Reset) (Reset)	Default is active = short circuit (unsupervised)	Т8
23 24 25	NC Pre-Alarm Relay C Pre-Alarm Relay NO Pre-Alarm Relay	CH1 CH1 CH1		Т9
26 27 28	NC Pre-Alarm Relay C Pre-Alarm Relay NO Pre-Alarm Relay	CH2 CH2 CH2		T10

WARNING: Switching Inductive Loads

Table 3: Relays

RELAY	ACTION:	NOTES
ALARM 1 or 2	Set ON when ALARM CONDITION is met on a channel	Default condition = Level 1. Alarm state is latched as default. A manual RESET is necessary to deactivate LED and relay.
PRE-ALARM 1 or 2	Set ON when PRE-ALARM CONDITION is met on channel.	Default condition = Level 1. NOTE: When Pre-ALARM = ALARM = Level 1, Pre-ALARM will actually respond at 70% of Level 1.
FAULT 1 or 2	When FAULT CONDITION on Ch1 or Ch2 or a common FAULT occurs. Fault is also indicated when in SERVICE mode and when the unit is unpowered.	Fault state is not latched (default)
SOUNDER 1 or 2	Set ON when a channel is in ALARM / PRE-ALARM. Sounder 1 corresponds to Ch1 and Sounder 2 corresponds to Ch2	Default condition = set on in ALARM.

Table 3a: Relay Electrical Specification

SPECIFICATION	MIN	MAX	UNITS	COMMENTS
Contact Rating		2	Α	30 VDC resistive load
_		0.5	Α	30 VAC resistive load
Life Time	10 ⁵		Operations	

POWERING UP

Using Default Settings

- Connect a suitable 24VDC supply (complying with European Standard EN 54-4) to pins 1 and 2 on terminal block T1 (See Table 2)
- 2. Check the voltage at the connector. Make sure it is within the required voltage range.
- 3. If the voltage is within the specified range, connect the power connector to the unit.
- Close and secure the housing door; verify the fan starts up and air flows out of the exhaust port. The unit takes 1-3 minutes to initialise and stabilise in normal mode.

EXTERNAL RESET

The default setting for the configurable external input is Device Reset (terminal block T8). A momentary short circuit connection between these terminals will cause the FAAST LT-200 unit to perform a reset.

FRONT PANEL

The front panel will be different depending on which of the 3 FL01 models is being installed, and each is shown below.

The following information is displayed:

- · Detector Status: Normal, Alarm, Fault or Isolate
- Alarm Level; Alarm, Pre-Alarm
- Particulate Levels; 1-9
- Flow Level
- Test, Reset and Disable Buttons

Figure 10: Front Panel Display

10b: FL0122E-HS 2 Channel Detector

Table 4: Front Panel Indicators and Fault Descriptions

INDICATOR	ACTION	WARNING OR TROUBLE	COMMENT / ACTION
CHANNEL 1/2	ON Red	Channel is in alarm (relay is set)	No delay with default settings
ALARM	1 BLINK Green	when sensor is polled	Not in alarm
CHANNEL 1/2 PRE-	ON Yellow	Channel is in pre-alarm (relay is set)	NOUTH AIATH
ALARM	ON Tellow	Charmer is in pre-alarm (relay is set)	
ALANIVI			
SMOKE LEVEL	ON Yellow	Led number indicates sensor alarm level	Only numbers 1 – 9 used
OWORL LLVLL	OIV I CIIOW	reached	Only humbers 1 – 5 used
INITIALIZATION	ON Yellow	FAAST LT is in initialization	
FAULT	ON Yellow	Common or multiple faults	
	1 BLINK Yellow	Fault delay	Default = 60s.
POWER	ON Green	FAAST LT is powered	
POWER FAULT	ON Yellow	Low / high voltage range warning	Check PSU wiring and voltage.
. 0112.117.021	1 BLINK Yellow	Power on alert	Disabled as default
			District de designi
CHANNEL FLOW	ON Green	The LED indicates the air flow for a	On 2 channel unit:
INDICATORS 1/2		channel:	Upper row = Ch1
		- Centre = normal flow	Lower row = Ch2
		 Left = flow low; (-20% at extreme) 	
		- Right = flow high; (+20% at extreme)	
INDICATOR	ACTION	WARNING OR TROUBLE	COMMENT / ACTION
LOW FLOW	1 BLINK Yellow	Fault delay in progress	Default is 60s; general fault set at end of delay
	ON Yellow	Low flow fault	Check filter; check pipe network for blockages.
SENSOR	1 BLINK Yellow	Sensor initialization fault	Try to restart device.
			Replace faulty sensor.
	2 BLINKS Yellow	Sensor communication fault	Check sensor addresses and installation; replace
			sensor.
ASPIRATOR	ON Yellow	Air flow sensor fault	Try to restart device.
	1 BLINK Yellow	Flow initialization fault	Check filter; check pipe network for blockages. Try
			to restart the device.
	2 BLINKS Yellow	Fan fault	Try to restart device.
DRIFT	1 BLINK Yellow	Drift compensation, 1st alert	Clean sensor
COMPENSATION	2 BLINKS Yellow	Drift compensation, 2nd alert	Clean sensor
	3 BLINKS Yellow	Drift compensation limit warning	Sensor needs urgent maintenance
TEMPERATURE	1 BLINK Yellow	Low temperature alert	Check the air flow temperature
	2 BLINKS Yellow	High temperature alert	Check the air flow temperature
INPUT	1 BLINK Yellow	External input fault	Not used with default settings
DISABLE	1 BLINK Yellow	Alarms, faults & alerts not reported	Returns to Maintenance then Normal operation after 60min (default)
SYSTEM	1 BLINK Yellow	Wrong configuration	Flashes all FAULT LEDs. Try to restart device.
	2 BLINKS Yellow	EEPROM fault	Check power supply voltage. Try to restart device
	3 BLINKS Yellow	Real time clock fault	RTC is corrupted or time reading failed.
SOUNDER	1 BLINK Yellow	Sounder fault	Check the sounder circuit and the EOL
FILTER	1 BLINK Yellow	Filter alert at set date	No date set as default
HIGH FLOW	1 BLINK Yellow	Fault delay in progress	Default is 60s; general fault set at end of delay
	ON Yellow	High flow fault	Check pipe network for breaks or leaks.

In case of simultaneous alerts/faults on the same LED, priority order is: ON (Highest), 1 blink, 2 blinks, 3 blinks (Lowest)

Front Panel Buttons

The front panel has 3 user buttons: **TEST**, **RESET** and **DISABLE**. These buttons are used to enter the pass-code which then allows the user to carry out simple test functions.

Note: In Remote Maintenance and Service Mode, these buttons are always disabled.

Figure 11: User Interface Buttons

Table 5: Front Panel Buttons

rable of Front Fallone								
BUTTON	NORMAL Mode	MAINTENANCE Mode						
RESET	When pressed for 2 s, starts PASSWORD PROCEDURE to enter Maintenance	When pressed for 2 s latched alarms, faults and sounders (relays) are reset						
	mode.	In DISABLE Mode, if pressed for 2 s unit will exit from DISABLE Mode but remains in MAINTENANCE Mode						
DISABLE	Used to increment Password digits in PASSWORD PROCEDURE	When pressed for 2 s, device enters DISABLE Mode for 60 minutes (default). (Alarms, alerts and faults not reported).						
		(To exit DISABLE Mode see RESET)						
TEST	Used to confirm password in PASSWORD PROCEDURE. Default Password = 3111	When pressed for 2 s and released, both sensors will simulate alarm						
		When pressed for 4 s and released, sensor #1 will simulate alarm						
		When pressed for 6 s and released, sensor #2 will simulate alarm						
		Warning: Outputs will be activated by test						
COMBINATIONS								
RESET + DISABLE	When pressed for 2 s, shows fan speed (on smoke level scales) for a preset time.	When pressed for 2 s, shows fan speed (on smoke level scales) for preset time.						
RESET + TEST	No action	When pressed for 2 s, turns off sounders						
RESET + TEST + DISABLE	No action	When pressed for 2 s, unit exits from MAINTENANCE Mode						

Password Sequence to Enter Maintenance Mode

- Press and hold RESET; Left flow indicator will turn yellow, then green.
- Release RESET and FAULT indicator will switch on green. The left flow indicator will blink green indicating the device is ready for the first digit.

B) Press **DISABLE** to increment the LEDs 1...9.

- 4) Press **TEST** to select a digit.
- The flashing airflow segment will turn solid green and the next segment will begin to flash indicating set the next digit.
- 6) When the 4th digit is selected, all 4 airflow segments are turned off. If the password is accepted the FAULT indicator will remain green and the unit enters Maintenance mode. If the password is incorrect the FAULT indicator flashes yellow and the unit remains in Normal mode.

The Default Password is 3111.

If no button is pressed for 10s during the password sequence, the unit returns to *Normal* mode.

Exit from Maintenance Mode

press the three front panel user interface buttons **TEST**, **RESET** and **DISABLE** simultaneously for 2 seconds.

Alternatively, reset the unit using the **Remote Input** (when set to default value) or power the device off and on again.

If there is no activity in *Maintenance* mode for 5 minutes (default), the **FAULT** indicator blinks green for 15s and then the unit automatically returns to the *Normal* state.

TESTING

Magnet Test

The alarm signalling can be tested for functionality by placing a test magnet in the position shown in Figure 9 (displayed earlier in the guide). This method does not reflect EN54 standards and does not test the air flow in the pipe-work.

Smoke Testing

The system alarm response can be tested for functionality using smoke. The choice of smoke source is dependant on the installation but in all cases the smoke must be present for the duration of the test. Smoke pellets or matches can be used close to the sampling point to introduce smoke particulates into the system. It is recommended that smoke with a particulate life cycle of greater than 120s should be used – standard aerosol sprays for point detector testing do not work well on aspirated systems.

Fault Testing

Simulate a fault on the detector (for example, block the outlet pipe) and check that a fault is signalled on both the front panel of the unit and at the CIE (Fire Panel).

SERVICE

WARNING

Isolate the aspirating detector from the fire alarm system to prevent any unwanted alarms when opening the front door of the unit. Make sure all power is removed from the system before removing any covers.

Service Mode

Opening the cabinet door during normal operation will cause the unit to enter *Service* Mode. The **FILTER** LEDs will blink, the unit will switch off power to the fans and the fault relay will indicate a fault. When the cabinet door is closed, the unit restarts automatically.

Filters

Periodic cleaning or replacement of the filters will be required.

The filters are located inside the cabinet at the top of the unit (see Figure 9 displayed earlier in the guide) and are removed as shown in the sequence below:

FOAM GASKET

Either replace the filter assembly or carefully brush off the accumulated dust. (Replacement filter part number: FL-IF-2.)

Note: If replacing the filter, remove the foam gasket from the old filter and place onto the new filter. When placing the new filter into the slot, ensure that the gasket is correctly aligned.

Refit the filter, close and secure the cabinet door. The unit will initialise and restart.

Smoke Sensors

The smoke sensors are located under the sensor cover (see Figure 9 displayed earlier in the guide). To access the sensors, follow the sequence below:

Turn the sensor head anti-clockwise to remove from base (and clockwise to relocate). Do **NOT** interchange the devices and do **NOT** alter the rotary address switch settings on the sensors. If replacing a sensor, ensure that the address set on the new sensor is the same as

on the sensor being replaced. Use **ONLY** model number F-SEN-SSE as a replacement sensor.

Cleaning the Sensor

Periodically, use the below procedure to clean the sensor and its sensing chamber:

- 1. Remove the sensor to be cleaned from its base.
- 2. Vacuum the outside of the screen carefully without removing it.
- 3. Remove the screen and air guide assembly by pulling it straight out.
- 4. Use a vacuum cleaner to remove dust and debris from the sensing chamber, air guide and inside of the screen.
- 5. Re-install the assembly by aligning the arrows on the plastic that indicate the positioning and gently press it home.

WARNING

Using compressed air to clean the pipe system

High pressure air flushed through the system could damage the fan, ensure that the FAAST LT-200 unit is sealed or detached from the system before commencing this procedure.

USB Connection

PC connectivity is provided by an on board USB **B** port located centrally between the filter and the sensor cover (see Figure 9 displayed earlier in the guide). The USB interface allows access to the PipelQ application software running on a PC.

Note: The USB connecting cable should be removed during normal operation.

Changing Default Settings / Verifying a Pipe Layout Design

To change any of the default options, or to use the pipe layout design function, it will be necessary to connect the detector to a PC/laptop with the PipelQ software installed. For more complex designs using increased functionality (experienced users only) see the FAAST LT-200 Advanced Setup and Control Guide for further information.

PipeIQ™ SOFTWARE

The PipelQ software is available on the F-USB-PPIQ stick sold separately, or the latest version can be downloaded from www.systemsensoreurope.com.

Note 1: It is strongly recommended that some form of training is taken before using any version of PipelQ (contact your distributor for information on this). The information provided here is only a brief introduction

Note 2: To connect a FAAST LT-200 to a PC using the USB port, the PipelQ software must be running on the PC and the device must be in *Maintenance* mode (See *Password Sequence to Enter Maintenance Mode* section previously).

Connecting a PC to a FAAST LT-200 Device for the First Time Minimum System Requirements

Microsoft Windows Vista, 7, 8 or 10, XP - SP3 (not recommended).

1 GB of RAM.

Graphics hardware with 128 MB of memory and support for OpenGL 2.0 or later.

5 GB of free hard disc space

When the PipelQ installation is complete:

- 1) With PipelQ open on the PC and the device in *Maintenance* mode, open the device front door by releasing the two Phillips screws.
- 2) Connect a USB cable from the internal port in the centre of the device to a spare USB port on the PC (make sure that the USB connector is pushed fully into the FAAST LT-200 port until it clicks). The device will now be in *Remote Maintenance* mode.

The USB connection must be made within 5 minutes of entering the *Maintenance* mode password.

The first time a PC running PipelQ is connected to a FAAST LT-200 device, the USB port drivers will be installed.

- 3) In PipelQ, open the project file (.mdf file) that is associated with the FAAST LT-200 device being used. If no project file has been created yet, click on New and create a new project. Accept the PipelQ disclaimer, select the measurement units, device type and number of channels. Make sure that the device type selected matches the type of FAAST LT-200 device being used. The project will assume the factory default configuration for a device.
- 4) In the Left Hand pane of PipelQ, left click on the FAAST LT-200 Device in the system tree to highlight it. Right click on the FAAST LT-200 icon in the left hand pane to reveal the menu. Click on Connect Device

Note that to use the full range of connection options, a user must be connected to the FAAST LT-200 device as an *Administrator*. Tick the *Admin* box and enter the *Administrator* password to access these extra commands. The *Administrator* password is the same as the *Remote Maintenance* password (the default is 3111).

- 5) Click on *Connect*. The detector is connected when a small green tick is indicated on the device icon. *FAAST LT-200 Connected* is shown at the bottom left corner of the screen.
- 6) Depending on what operations are required, select the *Configuration*, *Design* or *Monitoring* tab at the bottom of the screen as necessary.

For greater detail on using PipelQ with the FAAST LT-200 see the FAAST LT-200 Setup and Troubleshooting Guide. For information on using the Configuration, Design and Monitoring tabs in PipelQ, see the FAAST LT-200 Advanced Setup and Control Guide.

Setting the Fan Speed

A default air velocity reference value is set into each FAAST LT-200 unit before leaving the factory. This equates to an optimum air flow of approximately 45 l/min. Default high/low flow limit thresholds are set to guarantee a flow fault when the air flow is ±20% of the reference flow. The FAAST LT-200 fan speed in each channel can be set to *Auto* or *Manual* control. Use Auto mode in normal operation.

FL0111E-HS: DOP-ASP022

FL0112E-HS: DOP-ASP023 FL0122E-HS: DOP-ASP024

EN54-20 : 2006 Class A B & C Aspirating Smoke Detectors

Honeywell Products and Solutions Sàrl (Trading as System Sensor Europe) Zone d'activités La Pièce 16 CH-1180 ROLLE, Switzerland

System Sensor Europe
Pittway Tecnologica S.r.l.
Via Caboto 19/3, 34147 TRIESTE, Italy

APPENDIX A - PipelQ™ and PIPE SYSTEM DESIGN

USING PipelQ™ for SYSTEM DESIGN

PipelQ is a design application to help a user create EN54 compliant pipe layouts. Generating a suitable working design will require some thought and understanding of the interacting variables in an aspirating system.

The following methodology can assist when trying to design a pipe network using PipelQ. By following this sequence of steps, it should be possible to arrive at an acceptable design (assuming one exists) that has adequate air flow and hole sensitivity to operate within the overall limits of the aspirating device. (See *Pipe Design Methodology Flow Chart.*)

Suggested Design Methodology

- Start a project in PipelQ, choose the detector type, select the required constraints option and the aspirating class and follow the instructions to add a detector and create a representation of the physical pipe layout.
 - To optimise the design:
- In the *Manage Pipe Edit Properties* window, set the number of sample holes and hole spacing in the pipe network to comply with local fire regulations and the EN54 approved figures. The hole diameters can also be set in this window, or changed later. To end, click *Update Holes* and then *OK*.
- In the **Design** tab, click on the **Calculations** button; the **Calculation** window will appear. Set the sample hole diameters and fan speed to get the flow in the detector close to 45l/min.
- 4. Repeat step (3) above to eliminate any red boxes (out-of-range sensitivity, transport time etc.)
- 5. Check the flow balance is ≥0.5. Using the auto-balance button will probably create multiple sample hole diameters along the pipe; avoid using this button if a single hole size is required. Be aware that the auto-balance function may also reduce the pipe air flow, ensure this is set back close to 45l/min.
- 6. Repeat from step (3), adjust hole diameters and fan speed to achieve all the above figures.
- Next, check that the sample hole sensitivity is practical for the chosen class, i.e. it is not too sensitive. Ideally, to avoid false alarms, hole sensitivity for a class C system should be 1%/m or greater and certainly >0.5%/m.
- If necessary, change the Alarm level to reduce the sample hole sensitivity. The detector sensitivity is set from the Configuration tab
- 9. Repeat from step (3) to finalise the pipe design and save.

Tips to achieve an adequate design

Maintain the air flow in a FAAST LT-200 unit at, or around, its **optimum setting of 45** *I/min*. Increase/decrease hole diameters and fan speed to achieve this.

Fewer holes in a pipe will tend to increase the sample hole sensitivity. Adding extra holes close together may mathematically appear to reduce the hole sensitivity, but in practical terms the system sensitivity will remain high. Change the alarm level to raise or lower the sensitivity of the sample holes.

Changing the hole diameter will affect the hole sensitivity and the hole balance. Smaller holes may improve the balance but will reduce the overall flow. Ensure this remains as close to 45l/min as possible. It is recommended that the flow balance is not less than 0.5 for an acceptable design.

Longer pipes will obviously have longer transport times; they also tend to reduce the air flow, which further extends the transport time. Rather than using one long single pipe, the use of a 'T' tap or two pipes per channel can reduce long pipe runs and reduce the transport time. It also helps with maintaining the air flow speed at the optimal level, since

Pipe Design Methodology Flow Chart

it is equivalent to increasing the pipe diameter to the aspirating device; but beware the flow does not get too high. In twin pipe systems it may be necessary to reduce hole sizes, compared with a single pipe, to achieve optimal flow. Alternatively, the fan speed can also be reduced, but both these actions will increase the transport time.

Use of the *Auto-balance* button in PipelQ will probably give the holes in the pipe design a variety of different diameters. If one size of hole in the sample pipe is desirable (for simpler installation and commissioning) do not use this button. Pipes with equal size sample holes are also easier to test – the farthest end sample hole will be the least sensitive.

APPENDIX B-PRACTICAL PIPE DESIGNS for ASPIRATING SYSTEMS

The following tables show some typical EN54 compliant pipe designs for FAAST LT-200 devices with different overall pipe lengths. Each design has a one size sample hole for ease of installing and testing the system. No exhaust pipe has been included in these designs.

In all the suggested layouts, the sample hole spacing is set to 10m between holes, which is the recommended arrangement for point smoke detectors in the UK (BS 5839). Air flow through the detector has been kept at, or above, 39 l/min for best performance.

In the designs with non-sensing end holes, the distance to the first hole is 9m and the end hole is 1m from the last sample hole.

CLASS	CLASS C PIPE DESIGNS WITH SINGLE SAMPLE HOLE/END HOLE SIZE AND 10m SPACING 1 PIPE									
Pipe Length	Number of holes	Hole size	End hole*	Air flow	Flow balance	Average sensitivity	Alarm level	Fan	Total hole area	
(m)		(mm)	(mm)	(I/min)		(%/m)			(mm²)	
100	10	3	3	40	0.5	0.74	1	10	77.76	
90	9	3	3	39	0.53	0.66	1	10	70.70	
80	8	3.5	3.5	43	0.52	0.91	2	10	86.60	
70	7	3.5	3.5	42	0.62	0.79	2	10	76.98	
60	6	4	4	45	0.6	1.14	3	10	87.98	
50	5	4.5	4.5	45	0.62	0.98	3	9	95.44	
40	4	4.5	4.5	45	0.76	0.80	3	10	79.53	
30	3	5	5	46	0.83	1.29	4	10	78.55	
20	2	5.5	5.5	45	0.92	0.97	4	10	71.28	
10	1	6.5	6.5	45	1	1.31	5	10	66.37	

^{*} Non-sensing end hole

CLASS C PIPE DESIGNS WITH SINGLE SAMPLE HOLE/END HOLE SIZE AND 10m SPACING 2 PIPE (T FORM)										
Per pipe length	Number Hole End Air Flow Average Alarm F of holes size hole* flow balance sensitivity level							Fan	Total hole area	
(m)		(mm)	(mm)	(I/min)		(%/m)			(mm²)	
80	8	2.5	2.5	47	0.71	1.16	1	8	83.46	
70	7	2.5	2.5	45	0.77	1.03	1	8	73.64	
60	6	3	3	46	0.72	0.91	1	5	91.90	
50	5	3	3	45	0.81	1.16	2	6	77.76	
40	4	3.5	3.5	45	0.81	0.97	2	4	86.60	
30	3	3.5	3.5	44	0.91	1.30	3	6	67.36	
20	2	4	4	44	0.95	0.98	3	6	62.84	
10	1	5	5	45	1	1.31	4	5	58.91	

^{*} Non-sensing end hole

CLASS C	CLASS C PIPE DESIGNS WITH SINGLE SAMPLE HOLE SIZE (Inc. SAMPLING END HOLE) AND 10m SPACING - 1 PIPE										
Pipe Length	Number of holes	Hole size	Air flow	Flow balance	Average sensitivity	Alarm level	Fan	Total hole area			
(m)		(mm)	(I/min)		(%/m)			(mm²)			
100	Х	-	-	-	-	-	-	-			
90	Х	-	-	-	-	-	-	-			
80	8	3.5	42	0.6	0.79	2	10	76.98			
70	7	4	44	0.58	0.70	2	10	87.98			
60	6	4.5	44	0.59	1.00	3	9	95.44			
50	5	5.5	45	0.54	0.86	3	8	118.81			
40	4	6	44	0.65	0.67	3	8	113.11			
30	3	6.5	45	0.78	0.99	4	8	99.56			
20	2	6.5	44	0.92	1.31	5	10	66.37			
10	Х	-	-	-	-	-	-	-			

X: No adequate or recommended single sample hole size design

CLASS C	CLASS C PIPE DESIGNS WITH SINGLE SAMPLE HOLE SIZE (Inc. SAMPLING END HOLE) AND 10m SPACING - 2 PIPE (T-FORM)											
Pipe Length	NumberHoleAirFlowAverageAlarmof holessizeflowbalancesensitivitylevel					Fan	Total hole area					
(m)		(mm)	(I/min)		(%/m)			(mm²)				
80	X	-	-	-	-	-	-	-				
70	Х	-	-	-	-	-	-	-				
60	6	3	45	0.8	1.17	2	6	84.83				
50	5	3	44	0.87	0.97	2	8	70.70				
40	4	3.5	46	0.89	0.79	2	7	76.98				
30	3	4	46	0.93	0.98	3	6	75.41				
20	2	5	46	0.96	0.66	3	6	78.55				
10	1	6.5	44	1	1.31	5	8	66.37				

X: No adequate or recommended single sample hole size design

CLA	CLASS B PIPE DESIGNS WITH SINGLE SAMPLE HOLE SIZE (Inc. SAMPLING END HOLE) AND 10m SPACING 1 PIPE										
Pipe Length	Number of holes	Hole size	End hole	Air flow	Flow balance	Average sensitivity	Alarm level	Fan	Total hole area		
(m)		(mm)	(mm)	(I/min)		(%/m)			(mm²)		
80	Х	-	-	-	-	-	-	-	-		
70	6	4	4	39	0.68	0.40	1	10	75.41		
60	6	4	4	43	0.7	0.39	1	10	75.41		
50	5	5.5	5.5	45	0.54	0.34	1	8	118.81		
40	4	6	6	46	0.65	0.40	2	8	113.11		
30	3	6.5	6.5	45	0.78	0.30	2	8	99.56		
20	2	6.5	6.5	44	0.94	0.33	3	10	66.37		
10	Х	-	-	-	-	-	-	-	-		

X: No adequate or recommended single sample hole size design

CLASS B PIPE DESIGNS WITH SINGLE SAMPLE HOLE SIZE (Inc. SAMPLING END HOLE) AND 10m SPACING 2 PIPE (T-FORM)										
Each pipe	Number of holes	Hole size	End hole	Air flow	Flow balance	Average sensitivity	Alarm level	Fan	Total hole area	
(m)	(per pipe)	(mm)	(mm)	(I/min)		(%/m)			(mm²)	
50	3	5	5	45	0.84	0.40	1	4	117.83	
40	3	4.5	4.5	46	0.89	0.40	1	5	95.44	
30	3	4	4	46	0.93	0.40	1	7	75.41	
20	2	5	5	46	0.96	0.40	2	6	78.55	
10	1	6.5	6.5	44	1	0.33	3	8	66.37	

CLAS	CLASS A PIPE DESIGNS WITH SINGLE SAMPLE HOLE SIZE (Inc. SAMPLING END HOLE) AND 10m SPACING 1 PIPE										
Pipe Length	Number of holes	Hole size	End hole	Air flow	Flow balance	Average sensitivity	Alarm level	Fan	Total hole area		
(m)		(mm)	(mm)	(I/min)		(%/m)			(mm²)		
80	Х	-	-	-	-	-	-	-	-		
70	Х	-	-	-	-	-	-	-	-		
60	Х	-	-	-	-	-	-	-	-		
50	Х	-	-	-	-	-	-	-	-		
40	3	5.5	5.5	40	0.86	0.20	1	10	71.28		
30	3	6	6	46	0.83	0.20	1	9	84.83		
20	2	6.5	6.5	44	0.94	0.14	1	10	66.37		
10	Х	-	-	-	-	-	-	-	-		

X: No adequate or recommended single sample hole size design

CLAS	CLASS A PIPE DESIGNS WITH SINGLE SAMPLE HOLE SIZE (Inc. SAMPLING END HOLE) AND 10m SPACING 2 PIPE (T-FORM)										
Each pipe	Number of holes	Hole size	End hole	Air flow	Flow balance	Average sensitivity	Alarm level	Fan	Total hole area		
(m)	(per pipe)	(mm)	(mm)	(I/min)		(%/m)			(mm²)		
50	3	5	5	45	0.84	0.40	1	4	117.83		
40	3	4.5	4.5	46	0.89	0.40	1	5	95.44		
30	3	4	4	46	0.93	0.40	1	7	75.41		
20	2	5	5	46	0.96	0.40	2	6	78.55		
10	1	6.5	6.5	44	1	0.33	3	8	66.37		