

FSC-3000

Fire Station Controller

Install & User Manual

Genave / NRC, Inc.

www.genave.com

support@genave.com

Copyright 2015. Genave / NRC, Inc.

Tech. Publication No. 9000-0000-112 Rev 00

Warning

If incorrectly used, this equipment can cause severe injury. Those who use and maintain the equipment should be trained in its proper use, warned of its dangers, and should read the manuals before attempting to set up, operate, adjust or service the equipment. Keep this manual for future reference.

Important Safety Information

Installation & Service Precautions

• Electrocutation, severe personal injury and damage to equipment can occur during installation or servicing this equipment. All electrical work should be performed by, or under the supervision of an experienced electrician and in accordance with all applicable electrical, fire, building and safety codes.

• You must test the system and equipment to insure it is operating correctly after the installation, as well as after any work has been performed.

System Operation

• Training is necessary to ensure those responsible can correctly use the system. Periodic tests can serve to accomplish the training for the operators, in addition to verifying system readiness.

• You must carefully read and completely understand all the information about the system including its abilities and its limitations. Since no control system is infallible, you must have contingency plans for control, in the event the primary systems do not perform as expected, for any reason.

FSC-3000 Hardware

Phone 651-460-6616

Fax 651-460-6686

PRINTED IN USA

The contents of this manual are the property of Genave/NRC, Inc. and are copyrighted. Any reproduction in whole or in part is strictly prohibited. For additional copies of this manual or software, please contact Genave/NRC, Inc.

Warranty:

Genave/NRC, Inc. products are warranted to be free from defects in material and workmanship for a period of ONE (1) year from the date of shipment. Genave, during this period, will repair or replace any parts, which upon our examination appear to be defective in materials or workmanship. This warranty does not apply to defects, malfunctions or breakage due to improper installation, servicing, handling or use thereof, nor to units that have been damaged by lightening or other "Acts of God", excess current, reversed supply connection, nor to units that have had their serial numbers altered or removed. Equipment damaged in Acts of War, abuse, misuse, tampering, submersion or willful destruction will also void this warranty.

Prior to returning equipment for warranty repair, contact the Genave Customer Service Department for an RMA number. They can be reached by using the telephone number or fax number listed above. Genave/NRC, Inc. (Genave) and its licensors offer this warranty in lieu of any and all other guarantees or warranties, either express or implied, including without limitation the implied warranties of merchantability and fitness for a particular purpose, regarding hardware or software. Genave and its licensors do not warrant, guarantee or make any representations regarding the use or the results of the use of the software or hardware in terms of its correctness, accuracy, reliability, most recent or otherwise. You assume the entire risk as to the results and performance. The exclusion of implied warranties is not permitted by some jurisdictions. The above exclusion may not apply to you.

In no event will Genave, its licensors, directors, officers, employees or agents (collectively Genave's licensor) be liable to you for any consequential, incidental or indirect damages (including damages for loss of business profits, business interruption, loss of business information, and the like) arising out of the use or inability to use the software or hardware even if the Genave and/or its licensor has been advised of the possibility of such damages. Because some jurisdictions do not allow the exclusion or limitation of liability for consequential or incidental damages, the above limitations may not apply to you. Genave and its licensors liability to you for actual damages from any cause whatsoever, and regardless of the form of the action (whether in contract, tort, (including negligence), product liability or otherwise), are expressly excluded.

Genave reserves the right to make changes in specifications at any time and without notice. The information furnished by Genave is believed to be accurate and reliable, however, no responsibility is assumed by Genave for its use, nor infringements of patents or other rights of third parties resulting from its use. No license is granted under any patents or patent rights of Genave/NRC, Inc., its licensors or suppliers.

Life Support Policy:

Genave/NRC, Inc. products are not authorized for use as critical components in life support devices or systems without the express written approval of the president of Genave/NRC, Inc. As used herein:

- 1) Life support devices or systems are devices or systems which, (a) are intended for surgical implants into the body, or (b) support or sustain life, or whose failure to perform, when properly used in accordance with instructions, can reasonably be expected to result in a significant injury to the user.
- 2) Critical component is any component of a life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

CSP, Communications Signal Processor, Genave Operating System, GOS, CSP-105, CSP-107, CSP-108, CSP-120, ALERT-600, SimpleRx, RXCPro, SR-418, ENC-9500, TTDMOD are Trademarks of Genave/NRC, Inc. The Genave name and logo are Registered trademarks of Genave/NRC, Inc. Touch- N - Twist

Other names used in this manual are trademarks of their respective companies.

FSC-3000 Fire Station Controller

Table of Contents

Product Overview	5
Basics	5
Enclosure	5
Programming	6
Connections	6
AC Input	6
DC Input	7
Chassis Ground	7
RF Input Port	8
Isolated Inputs	8
Relay Outputs	9
600 Ohm Audio	10
USB Port	10
Reset Button	11

Product Overview

Basics

The FSC-3000 is a receiver-controller unit designed to be activated by the same signals used to alert fire station personnel. The unit has 8 isolated inputs and 5 relay outputs as well as a 600 Ohm audio output. The unit is fully programmable as to its functions, frequencies and time clock. Hence, it can control overhead bay doors, turn on bay lights, turn off gas to the station's stove, perform daily signal tests, etc...

Enclosure

The enclosure is a standard 19 inch, 3 unit high, aluminum chassis.

Front

Back

Programming

The unit is programmed via ComStarG software from Genave. **Please contact Genave for training on the ComStarG software.**

Connections

AC Input

The FSC-3000 can be connected to any AC power source ranging from 100 to 240 Volts and from 47 to 63 Hz.

The AC port accepts a standard IEC-320 (computer power cord) cable.

The unit comes equipped with a 5mm x 20mm 2 Amp fuse and a spare fuse in the fuse drawer.

For further information please refer to:
Qualtek 719W-00/04 Datasheet or the RXC-3000 manual.

FSC-3000 Install & User Manual

DC Input

The FSC-3000 can be operated from DC voltage supply. The DC input port can accept wire gauges between 22 Awg and 12 Awg.

The DC supply input port is UNFUSED but it has an inline blocking diode to prevent current from the FSC-3000's internal AC power supply from coming out the DC port. The acceptable DC input voltage range is 12 VDC to 13.8 VDC.

Chassis Ground

The FSC-3000 has a chassis ground point that is bonded to the ground pin on the AC Input connector. It is advised that this pin be bonded to earth per NEC rules and to stabilize voltages and signals into the FSC-3000.

RF Input Port

The antenna port is a standard 50 Ohm BNC connection.

Please refer to the RXC-3000 manual for further information.

Isolated Inputs

The FSC-3000 has 8 independent and isolated inputs that accept voltages ranging from 12V to 120V AC or DC. Since the opto-isolator is a current driven device, switches/controls can be remotely placed at a great distance from the FSC-3000. As long as the current is sufficient to activate the opto-isolator, the input to the RXC will be held low (Active). Please refer to the RXC-3000 manual for further information.

FSC-3000 Install & User Manual

The image above shows inputs 1 and 2. The input impedance for each input is 4800 Ohms. Currents greater than 2 mA, will activate the opto-isolator for the channel. Each of the opto-isolators connect to the associated input of the control board. Hence “Opto1” controls Input 1 of the control board.

Relay Outputs

Each of the 5 relay outputs of the FSC-3000 are a “1 Form C” relay with 1 Normally Open (NO) and 1 Normally Closed (NC) contact points.

Each of the 5 relays can handle voltages up to 250 VAC and 100 VDC. The contact rating for the relay is 5 Amps AC or DC.

Each relay is independent and isolated from the other relays.

Please refer to the RXC-3000 manual for further information.

FSC-3000 Install & User Manual

600 Ohm Audio

The FSC-3000 is capable of driving a 600 Ohm audio port. The maximum audio volume from the port is 2Vp-p. It has a DC resistance (DCR) of 58 Ohms. Control of any external amplifier will have to be done via the relay outputs. Audio levels are set via the audio potentiometers on the control board. Please refer to the RXC-3000 manual for further information.

USB Port

Communication and programming of the FSC-3000 is performed through the USB port. The port is a USB “Mini-B” type, Full USB-2.0 speed compliant device.

Reset Button

The reset button on the front of the unit is directly connected to Input #4 of the control board. The action associated with the input must be programmed into the unit via the ComStarG software.

FSC-3000 Install & User Manual