

Sounder Board Item Number: 4310-0060

Installation guide

Description

Provides 8 monitored switched current limited 24VDC outputs programmed via the front panel

The Sounder Board Fast Fit Kit consists of:

- Sounder Board
- 1 x 220mm RJ45M Comms Cable;
- 1 x 350mm RJ45M Comms Cable,
- 1 x 250mm & 1 X 410mm 2 way IDT Power Cable,
- 8 x mounting screws,
- 4 x standoffs.
- 1 x 3Amp fuse for FireFinder installation only

Installation

Power down and disconnect the batteries.

ABS Cabinet (new battery cabinet will be required if a lower backpan mounting position is used).

1. Mount the board on suitably spaced backpan standoffs using the 4 x M3 x 8mm screws. See Figure 2 for available mounting locations

Metal Cabinet (standoffs fitted to lower left hand side of the backpan)

- 2. If necessary fit the stand offs to the suitably spaced captive nuts in the lower right hand side backpan position
- 3. Mount the board onto the standoffs using the $4 \times M3$ by 6 mm screws

Connecting to the FACP

4. Select suitable cable lengths from those supplied to connect CN1 on the Input Board to CN5 of the

- Main Control Card or, CN1 on the Input Board to CN2 of the previous internal backpan board
- Connect 27VDC from CN10 of the Main Control Card to CN3 of the Sounder Board
- **6.** Bring the field cabling into the FACP through a suitable knockout and terminate to TB1 to 8
- Power up, reconnect the batteries, program and test

Observe anti-static precautions at all times.

Connection and Settings

CN1: Is the RS485 Comms input from CN2 of the previous board or CN5 of the Main Control Board

CN2: Is the RS485 Comms output to CN1 of the next board

CN3: 27VDC into the board from CN10 of the Main Board or CN4 of previous board

CN4: 27VDC out from the board to CN3 of the next if applicable

TB3: Optional 27VDC input

TB1/2: Sounder Outputs

SW1: Set address to 1

LK1: Termination Link LK1 is fitted to the last board in the chain

Note: Terminate each sounder circuit with a $10K\Omega$ FOL

Figure 1: Sounder Board Outputs

Figure 2: Internal Cabling of the FACP