

FireCellWDC

Wireless Door Control

Installation Guide

Contents

Ordering information	3
Pre installation	3
Components	3
Equipment familiarisation	4
Insert batteries	4
Add to system - <i>unprogrammed systems only</i>	5
Assign device	6
Position template against door	6
Drill fixing positions	7
Fix unit to door	7
Position floor plate	8
Mark floor plate fixing positions	8
Drill floor plate fixing positions	9
Fix floor plate to floor	9
Open fire door & depress plunger	10
Post installation configuration	10
Test device	11
Troubleshooting	12
Device tone & flash indication	13
Specification	14
Regulatory information	15

Ordering information

Part no	Product description
FC-60-2000	FireCell Wireless Door Control (Black)
FC-60-2010	FireCell Wireless Door Control (White)

Pre installation

 Installation must conform to applicable local installation codes and should only be installed by a fully trained competent person.

- Ensure that the device is installed as per the site survey.
- Ensure that the device is fitted to the side of the door that shuts against the door frame.
- The supplied ESD protection label must be fitted when installing the Wireless Door Control (WDC) on metal kick plates or uneven surfaces.
- DO NOT press the log on button on a pre-programmed device, as this will cause communication with the control panel to be lost. Should this happen, delete the device from the system and add it back on.
- Before installing the device, ensure that the fire door is suitable e.g. self closing, has a flat surface to fix to and has appropriate clearance under the door to accommodate the floor plate.
- Any door closing devices used in conjunction with the WDC must conform to EN 1154.

Components

① FireCell WDC

② Small & large floor plates

③ Fixing template (MK255)

④ Fixings

⑤ ESD protection label

Equipment familiarisation

Insert batteries

- When fitting / replacing batteries; observe correct polarity, using only specified batteries.

⚠ Note; upon first power up the device will initiate a startup sequence, denoted by a series of low pitched beeps and motor operations. This sequence will take approximately 15 seconds and concludes with three low pitched beeps.

Should the sequence close with a mix of high and low pitched beeps, refer to page 13.

Add to system - *unprogrammed systems only*

Skip this step If the device has been supplied as part of a pre-programmed system, as this will cause communication with the control panel to be lost. Should this happen, delete the device from the system and add it back on.

The device's loop address is configured within the menu structure of the radio hub. It is recommended to configure the device to the system prior to installation.

Note; devices can alternatively be added to the system after installation. If this method is to be taken, it is recommended to note the devices ident number at this stage. Skip this section and refer to the 'Post Installation Configuration' section on page 10 for details on the device's ident location.

Note; if programming the FireCell WDC to a Fusion Loop Module, refer to the Fusion Loop Module Engineers Guide (TSD062) for programming details.

To add devices by log on (pre installation);

From Front Display **Add New Device** *Select Desired* **RCC 01** **Set Loop 1**
 Addr 003 **Add By Log On** **Press Dev Log On** *'press the devices log on button, followed by* **Add Dev 03456 Y?** **New Addr L1 A003.**

To Exit

The device has now been added to the Radio Hub and should be installed in its location. For further details, refer to the programming manual (MK98) for full programming information.

Free to download from
www.emsgroup.co.uk

Note: the device can also be programmed utilising the control panel's cause and effects, as part of the buildings evacuation plan.

Assign device

Newly added devices must now be assigned to the system.

From *Unassigned Dev* **Assign Device** **Assign All** **Dev 000 of 001**
changing to **Done 001 of 001** (once complete)

Note: the device must now also be added and configured on the control panel. Refer to the FireCell Programming Guide (MK98) for details.

Position template against door

If the device is to be fitted to a metal surface, e.g. a metal kick plate, the ESD protection label must be fitted. Simply affix the label inside the fixing template's cut out, on to the metal surface.

Drill fixing positions

Fix unit to door

Position floor plate

Mark floor plate fixing positions

- Mark all four fixing positions.

Use small floor plate, if bumpstop creates a trip hazard

Drill floor plate fixing positions

 = 6 mm

Before drilling, check locations of water pipes, gas pipes & electrical cables

Fix floor plate to floor

- Use all four fixing holes.
- Use supplied fixing screws.

Open fire door & depress plunger

Open door against bump stop and depress plunger - check ferrule fits neatly into recess

Post installation configuration

Skip this step if the device has already been configured to the system

Ensure the device's ident number has been noted. The device's ident is located at the top of the device as shown:

Device top view

To add devices by ident (post installation);

From Front Display **Add New Device** **Select Desired RCC 01** **Set Loop 1**
 Addr 003 **Add By Ident** **Add Dev 01ABC Y?** 'Enter the Device's ident
 'Enter the device type **Input Output Device** **New Addr L1 A003**
 Exit

The device must now be assigned to the system. Refer to the 'Assign Devices' section on page 6 for details.

Test device

Troubleshooting

In the rare event of an issue with the device's operation, refer to the points below:

Device not releasing upon a fire alarm condition?

- Check that the device is added correctly to the system and that it is fault free at the FireCell radio hub.
- Check that the door closes freely when closed manually.
- Check that the plunger has a minimum of 10mm clearance between the ferrule and the floor / floor plate.
- Check that the WDC's output properties are set correctly within the control panel programming.

Why does the fire door not close freely?

- Check that the ferrule is not worn or damaged. Replace as necessary.
- Check that the plunger has a minimum of 10mm clearance between the ferrule and the floor / floor plate.

Device not holding the door in an open position

- Check that the plunger is depressed fully.
- Check that the device is added correctly to the system and fault free at the FireCell radio hub.
- Check that the device is positioned low enough for a good connection between the ferrule and the floor plate. The optimum plunger movement is 10 - 15 mm.

Device in tamper fault?

- Check that the device is fixed correctly to the door.
- Check that the surface is flat and that the tamper switch is engaging correctly, when the device is fixed to the door.

Battery fault / device not powered?

- Check the polarity and the voltage of the batteries.
- Check that the battery cover is fitted correctly.
- Do NOT Press the log on button on a pre-programmed device, as this will cause communication with the control panel to be lost. Should this happen, delete the device from the system and add it back on.

Device tone and flash indication

In addition to fault reporting at the control panel, the FireCell WDC has various beep and flash sequences to indicate a number of conditions.

During device startup sequence / motor operation

Beep sequence	Flash sequence	Indicative meaning	Action required
Low-Low-Low	None	Startup complete	None
High-High-Low <i>(repeated until resolved)</i>	Red-Red <i>(on first two beeps only)</i>	Motor operation fail*	Remove and re-insert batteries
High-High-High-High-Low-Low-Low-Low	Red-Red-Red-Red <i>(on first four beeps only)</i>	Battery pack 2 fail <i>(non-serviceable part)</i>	Remove and re-insert batteries <i>(If fault persists, return to manufacturer)</i>
None	Red-Green	Battery pack 1 low / incorrectly inserted <i>(2x C batteries)</i>	Replace / remove and re-insert batteries <i>(as appropriate)</i>

During standard operation

Beep sequence	Flash sequence	Indicative meaning	Action required
Low-Low-High <i>(repeated until the plunger releases)</i>	Red <i>(on low beeps only)</i>	Plunger fail	Check for obstructions to the plunger
High-Low-Low-Low <i>(repeated until resolved)</i>	Red <i>(on first sequence only)</i>	Battery pack 2 fail <i>(non-serviceable part)</i>	Remove and re-insert batteries <i>(If fault persists, return to manufacturer)</i>
High-Low <i>(seven times, then door releases)</i>	Red <i>(on first beep in sequence only)</i>	Door is about to close†	Move away from the doorway

* Additional notification will be reported at the control panel as an analogue value 4 fault - Tamper/ Input Fault (short or open circuit).

† Door closing can be as a result of many factors such as a fire condition, a loss of communication or a battery critical condition. Refer to the control panel for details.

Specification

Operating temperature	-10 °C to 55 °C
Storage temperature	5 °C to 30 °C
Humidity	Up to 95% non-condensing
Supply	2x C Alkaline (Panasonic LR14AD Powerline / Varta 4014 Industrial)

CAUTION!

Fitting of an incorrect battery type invalidates the product certification and may result in poor performance.

Supply voltage	2.22 to 3.3 VDC $\overline{=}$
Current consumption	60 μ A
Operating frequency	868 MHz
Output transmitter power	Auto adjusting 0 - 14 dBm (0 - 25 mW)
Signalling protocol	X2
Dimensions (W x H x D)	195 mm x 205 mm x 45 mm
Weight	0.5 kg
Location	Type A: For indoor use
Max. hold open power size	7
Max. door leaf width	1600 mm
Max. test door mass	160 kg
Max. overload test drop weight	36 kg
Max. test door friction	0.8 Nm
Min. angle between door open and closed positions	66 °

Note: FireCell WDC is not for use on metal doors.

Regulatory information

Manufacturer EMS Ltd. Technology House, Herne Bay, Kent, CT6 8JZ, United Kingdom

Year of manufacture See devices serial number label

Certification **CE 19**

Certification body **0905**

CPR certificate DOP 0359-CPR-00648

Approved to BS EN1155:1997. Incorporating Amendment No. 1 and Corrigendum Nos. 1, 2 and 3.

BS 7273-4:2007. Code of practice for the operation of fire protection measures – Part 4: Actuation of release mechanisms for doors. (Category B)

EN54-25:2008. Incorporating corrigenda September 2010 and March 2012. Fire detection and fire alarm systems. Part 25: Components using radio links.

European Union directives EMS declares that the radio equipment type FireCell WDC is in compliance with Directive 2014/53/EU. The full text of the EU declaration of conformity is available at the following internet address: www.emsgroup.co.uk

2012/19/EU (WEEE directive):

Products marked with this symbol cannot be disposed of as unsorted municipal waste in the European Union. For proper recycling, return this product to your local supplier upon purchase of equivalent new equipment, or dispose of it at designated collection points. For more information see www.recyclethis.info

Dispose of your batteries in an environmentally friendly manner according to your local regulations.

www.emsgroup.co.uk

+44 (0) 1227 369570

enquiries@emsgroup.co.uk

Fire Industry Association

The information contained within this literature is correct at time of publishing. EMS reserves the right to change any information regarding products as part of its continual development enhancing new technology and reliability. EMS advises that any product literature issue numbers are checked with its head office prior to any formal specification being written.