

FX-LOC(R) FIEXNet^{**} Local Operating Console

Install ation and O peration Manual

LT-6039 Rev 1 June 2015

Table of Contents

Mass Notification System	1
Applicable Standards: UL 2572, UL 864, NFPA 72, ULC 1	1
FX-LOC(R) Local Operating Console	2
Module Placement within the FX-LOC(R)	3
Wiring the Microphone and Selector Panel	4
QMP-5101N Network Paging Wiring for Mass Notification	5
RAX-1048TZDS Audio Indication for Mass Notification	6
RAX-1048TZDS Zone Display Module6	6
Configuration for Mass Notification	7
FX-LOC(R) Active	9
Reset	9
FX-LOC(R) Emergency Response Operation	9
Electrical Specifications	10
Current Drain for Battery Calculations (Example)	10
Warranty & Warning Information	11

Mass Notification System

The FX-LOC(R) Local Operating Console along with the Mircom FleX-NetTM Network Fire Alarm system facilitates a Mass Notification System. The FX-LOC(R) provides critical emergency (as well as fire) information to be communicated within buildings.

The FX-LOC(R) Local Operating Console along with the FleX-NetTM Network Fire Alarm provides compliance with the Mass Notification System (MNS) UL 2572 requirements.

The MNS portion of a complete Mircom FleX-NetTM Network Fire Alarm system consists of a BBX-FXMNS Enclosure (see Node 2 in Figure 1). The BBX-FXMNS includes a RAXN-LCD Annunciator which is designated an ACU (Autonomous Control Unit) and a Master Microphone to provide emergency audio. Below the ACU is another RAXN-LCD which annunciates the fire alarm system along with a Master Telephone for emergency use. Below this is a display LCD such as the DSPL-420 or DSPL-2440 which may be used for service; this display will show all messages. Up to seven FX-LOC(R)s can be connected to any MNS node.

Applicable Standards: UL 2572, UL 864, NFPA 72, ULC

Figure 1: In-Building Mass Notification Sample System

1

FX-LOC(R) Local Operating Console

The FX-LOC(R) consists of a remote main display (RAXN-LCD), an audio indication panel RAX-1048TZDS and a master paging microphone QMP-5101N within a small compact enclosure. The complete enclosure dimensions are approximately 15" wide by 25" long by 5.5" deep. Refer to figure below for accurate dimensions. The FX-LOC model provides a white door and the FX-LOCR model comes with a red door.

Summary of Parts:

- 1. FX-LOC(R) Enclosure consists of backbox, inner door and outer door.
- 2. Main Display such as RAXN-LCD.
- 3. Audio indication panel RAX-1048TZDS.
- 4. Master paging microphone, model QMP-5101N.

Figure 2: FX-LOC(R) Enclosure

The FX-LOC(R) is made up of a mechanical backbox, a middle metal chassis which the modules are attached to and a front door with a Lexan window. The backbox may be mounted either surface or flush mount.

Surface Mount

For surface mounting the backbox is secured to the wall using six #8 screws with the six mounting holes provided. The mounting holes are 8 1/2" apart in width and 9.4" apart in length from the top two mounting holes to the middle mounting holes and 9" apart in length from the middle two mounting holes. Refer to figure above for all the dimensions.

Flush Mount

For flush mount, cut out a hole 12 1/2" wide by 23" long and 5" deep. Allow at least 2.5" around the cutout for the lip of the backbox and door placement. Place the backbox into the hole and the bent edge of the box will frame the wall.

Module Placement within the FX-LOC(R)

Once the backbox has been mounted, the RAXN-LCD, the audio annunciation panel and the paging microphone are fastened to the inner door chassis as shown below. Once the modules have been mounted to the inner door, wire the modules as instructed in the following sections. After wiring is complete, hook the door with the Lexan window and the inner door chassis onto the backbox. Refer to figure below for assembly instructions.

Figure 3: FX-LOC(R) Mechanical Assembly

3

Figure 4: QMP-5101N Network Master Paging Control Module Connections and Terminal Blocks

The interface wiring between the QMP-5101N, ANC-5000 and FX-LOC(R) is as follows:

MIC+, MIC-, SHLD:	18-22 AWG Twisted Shielded Pair
PTT+, PTT-:	18-22 AWG Twisted Pair

The maximum wiring run from the QMP-5101N and the ANC-5000 is 20 feet or 6 metres.

Note: The Common Trouble LED on the QMP-5101N Paging Module is configured as MIC Active for FX-LOC(R). Replace the Common Trouble label with the MIC Active label and re-configure the Common Trouble LED using the FleX-Net TM configurator MSW-025.

QMP-5101N Network Paging Wiring for Mass Notification

Figure 5: QMP-5101N Network Master Paging Control Module Wiring to the ANC-5000 Audio Network Controller Module

RAX-1048TZDS Audio Indication for Mass Notification

Connect the RAX-1048TZDS by connecting P1 cable into P2 on the QMP-5101N Master Microphone.

RAX-1048TZDS Zone Display Module

Figure 6: Zone Display Module (RAX-1048TZDS)

Table 1: RAX-1048TZDS Zone Display Module Cable Function

Connector	Function
P1	P1 Cable connects to P2 of previous display module QMP-5101N.
P2	P2 is not connected.

Note: The zone display module comes with laser printer-compatible slide-in paper labels for labelling.

Configuration for Mass Notification

There are two groups that can be created for the nodes; one group is the fire/central control and the second is mass notification.

In order to have this distinction, all zones have to be assigned a "Zone Priority". Priority can be high, low, normal or a percentage of + or - increments of 5. Maximum of +95 percent above normal and -95 percent below normal. This percentage allows specific levels of messaging priority above and below fire alarm messaging. For example one area of voice messaging may have +5 percent above normal zone priority, which means that this area has the first level priority (or override) above fire alarm messaging. Another area may have -10 percent below normal zone priority which will have this area two levels below fire alarm messaging priority.

The following are screen captures of the group and zone priority for an sample system with a CACF and MNS and two FX-LOC(R)s (refer to Figure 1).

This screen capture shows selection of Node 1 as a Fire/Central Control

File Job Insert Edit Panel Tools Help	
🗅 💪 🕖 🖻 🛱 🏦 🗶 🎒 🔮 🥊 🍠	£ =
B-1 - Decars X2000 Network	
e Node 1	Default gateway:
- Loop 0 (Hardwired)	User Name: mircom
Loop 1 (Hardwired)	
-Loop 2	
Input Zones	Run TCP Services
Bace Centrel/Appun (111)	Eury Web Services
Telephone (Page Selector (1:3)	
- Telephone/Page Selector (1:5)	I Hun BAUNEC SERVICES
- 24 Sw Adder (1:7)	Model Name FlexNet
HOA Sw Adder (1:9)	Description Even Chil Dawal
- 48 LED Adder (1:10)	
- Master Telephone (1:13)	Location Setup 4 - Priority MNS
- Master Paging (1:14)	Device Name Invasion Classifier
- Annun Status	PARE Haile PAZUOD Plexiver
B Ousd Loop Adder: N1 OL 0.1 (EIRE IRTS)	Device ID 10000
B-LED Appunciator	Vendor Name Mircom Technologies Ltd Select Node 1 as the
B-LCD Annunciator: N1 RAXN-LCDG	CACF or Fire Central
B-LCD Annunciator: N1 RAXN-LCD 4X20	
B-LCD Annunciator: FIRE EVENTS DSPLY	App Version V11.0.11
- Node & CPU Status	Base ID Doooo
i in Node 2 (MNS)	
B-Base I/O	M Day Light Savings
Loop U (Hardwired)	
Loop 2	
Input Zones	Node Grouping
⊟-Main Display	
Base Control/Annun. (1:1)	Available Groups Group Membership
- HOA Sw Adder (1:3)	Group
- 48 LED Adder (1:4)	FIRE/Central Control
- Master Paging (1:7)	
Master Telephone (1:8)	
Annun Status	
House Control, N2 MODIO CARD	Add Edit Del
LCD Annunciator: MNS EVENTS DSPLY	Tool Faired Fish
B-LCD Annunciator: Node 2 MNS LOC-A	
B-LCD Annunciator: Node 2 MNS LOC-B	
For Help, press F1	

Mircom

This screen capture shows selection of Node 2 as Mass Notification

This screen capture shows input zone priority settings for the Mass Notification Node 2

Details: Fi(2000 Network	444	Made	CPU	10	Lodde	Chillio	CUNCERT	Device	Turne	Private.	E1 E2	Tan Pire	e1]	Tao II ion 21
uode 1	1	2	CPO I	10	CD AGS	44	Chertocro	Loost Zone	1999	1.50%	LND.	NOOTID	T2N ALM 1	I MUS ALADM IDTS ON
-Base I/O	2	2	2	5	2	45	1	Input Zone	Supv.	Normal	ND	N201 IP	TZN SUPV 1	MNS SUPVIPTS ONLY
e Main Display	3	2	2	5	3	46	2	Input Zone	Trbl.	Nomal	ND	N201 IP	TZN TRBL 1	MNS TRBL IPTS ONL
- Audio Control: N1 ALIDIO CONTROLLER	4	2	2	5	4	47	3	Input Zone	Mon.	Normal	ND	N201 IP	TZN MON 1	MNS MON IPTS ONLY
-Ouad Loop Adder: N1 OLA 1 (FIRE IPTS)	5	2	2	5	5	71	4	Input Zone	Alarm	+10%	ND	IPT20N	E MNS 1	ALARM ZONE
-1000 \$	6	2	2	5	6	72	5	Input Zone	Alam	+20%	ND	IPT20N	E MNS 2	ALARM 20NE
-1000 6	7	2	2	5	7	73	6	Input Zone	Alam	+30%	ND	IPT20N	E MNS 3	ALARM ZONE
1000 7	8	2	Z	2		74	7	Input Zone	Alam	+40%	ND	IP120N	E MNS 4	ALAPIM ZONE
Loop	3	2	2	5	3	12		Input Zone	Alam	+50%	ND	IP120N	E MNS 5	ALAPIM ZUNE
Loop a	10	2	2	5	10	76	30	Input Zone	Alam	+80.0	ND	IPT20N	E MNS 6 C MNS 7	ALARM ZUNE
- argue zones	12	2	2	5	12	79	10	Input Zone	Alam	+70.4	ND	IPT20N	E MINO / E MINO R	ALARM ZONE
e-UED Annunciator	16	6	6	9	16	10		input cone	Pagem	1004	no	IF IZUN	C MINO 0	MUMPINE CURE
E-LCD Annunciator: N1 RADIV-LCDG														
E-LCD Annunciator: N1 RA0N-LCD 4X20										\sim				
8-LCD Annunciator: FIRE EVENTS DSPLY														
E-LCD Annunciator: FIRE EVENTS DSPLY - Node & CPU Status														
e LCD Annunciator: FIRE EVENTS DSPLY - Node & CPU Status kode 2. (MNS)														
 LCD Annunciator: FIRE EVENTS DSPLY Node & CPU Status Node 2 (MMS) Base I/O 														
FLCD Annuncistor: FIRE EVENTS DSPLY -Node 2 (PMS) 6 Ease (IO -Loop 0 (Hardwired)														
+ LCD Annunciator: FRRE EVENTS DSPLY - Node 8. CPU Status dode 2. (MRS) = Base I/O - Loop 0. (Nardwired) - Loop 1. (Nardwired)	1													
+ LCD Annunciator: FIRE EVENTS DSPLY - Node 8. CPU Status 6462 2 (MrS) = 8ase 1/0 - Loop 0. (Hardwired) - Loop 1. (Hardwired) - Loop 2.	1													
+ LOD Annunciator: FRRE EVENTS DSPLY Mode & CPU Status iode 2 (PMIS) ease I/O - Loop 0 (Heardwined) - Loop 1 (Heardwined) - Loop 1 (Heardwined) - Loop 2 - ague: Zones	I Input	s Signe	si Relay	Custom	Msg Tags	Display Sw	tches UDA	CT Grp Digitize	d Migs Adv	anced Logic				
+ LCD Annunciator: FRRE EVENTS DSPLYNode 8. CPU Status uode 2. (MisS) = Base I/OLoop 0. (Hardwired)Loop 0. (Hardwired)Loop 2Input Zones	×[s Signa	s Pelay	Custon	Msg Tags	Display Sw	èches UDA	CT Grp D. 724	d Maga	anced Logic				
+ LOD Annunciator FRRE EVENTS DSPLY - Mode & CPU Status iode 2 (MHS) Ease I/O - Loop 0 (Herdwined) - Loop 1 (Herdwined) - Loop 1 (Herdwined) - Loop 2 Creas - Bruit Zones - Man Doglay - Audio Control: NZ ALDDO CARD		s Signs	si Relay	Custom	Mig Tagi	Display Sw	tches UDA	CT Grp Dovice	SiMiper Adv	anced Logic 2 F3			Таз	
		s Signs pe m Input	S Relay	Custom I	Mig Tagi	Dinky Sw	tches UDA	CT Grp Digitize	SiMigi Adv	anced Logic 2 F3			Tag MNS INPUT	
+ LCD Annunciator: FRRE EVENTS DSPLY -Node 8. CPU Status adde 2. (MIS) = Base I/O -Loop 0. (Hardwired) -Loop 0. (Hardwired) -Loop 2Squat Zones +Man Display + Audio Control: N2 AUDIO CARD -Cuad Loop Adden: N2 QLA1 (MNS INPUTS) -Loop 5	Irps Irps No	s Signa pe m Input	S Felsy Node Node	Custom 1	Mig Tagi	Digday Sw	tches UDAJ Lp Addr 5 101	CT Grp Dovice	ElMBE Adv	anced Logic 2 F3			Tag MNS INPUT	
+ LOD Annunciator: FRRE EVENTS DSPLY Mode & CPU Status iode 2 (PNIS) ease I/O -Loop 1 (Hardwined) -Loop 1 (Hardwined) -Loop 1 (Hardwined) -Loop 2 -agust zones Main Display e.Audo Control: N2 AULDOC CARD e.Quad Loop Adder: N2 OLA1 (MNS INPUTS) -Loop 5 Loop 5	x Irp# Ala	s Sons pe m Input	S Pelsy Node Node	Custom 1	Mig Tagi	Display Sw	tches UDAJ Lp Addr 5 101	CT Grp Done	<mark>di Migsi</mark> Adv	anced Logic 2 F3			Tag MNS INPUT	
+ LCD Annunciator: FRRE EVENTS DSPLY Mode 8: CPU Status ade 2: (PMS) = Rose 1/0 -Loop 0: (Heardwined) -Loop 1: (Heardwined) -Loop 1: (Heardwined) -Loop 2: -loop 2: -loop 2: -Rose Man Display e Audio Control: N2: AUDIO CARD = Quad Loop Adder: N2: QLA1 (MNS INPUTS) -Loop 5 -Loop 5 -Loop 6	x Irex Ma	e Sons pe m Input	S Relay Node	Custon 1	Mig Tagi	Display Sw	tches UDAJ Lp Addr 5 101	CT Grp Dotes Device Ipt Module	SIMIOL Adv	anced Logic 2 F3			Teg MNS INPUT	
E-UCD Annunciator: FRRE EVENTS DSPLY Mode & CUV Status iode 2 (MVS) Ease I/O -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 2 -Brgut Zrenes Man Display e-Uad Loop Adder: N2 QLA1 (MNS INPUTS) -Loop 5 -Loop 5 -Loop 5 -Loop 6 -Loop 7	x Irpx Ala	Pe minput	si (Relay Node Node	Custon I e 2 (MNS)	Mig Tagi	Display Sw	tches UDA/ Lp Addr 5 101	CT Grp Device	Ki Migi Adv	anced Logic 2 F3			Teg MIS INPUT	
+LCD Annunciator: FRRE EVENTS DSPLY Mode & CPU Status iode 2 (PMS) = Ease I/O -Loop 1 (Hardwired) -Loop 1 (Hardwired) -Loop 1 (Hardwired) -Loop 2 -base Control: N2 AULDIO CARD = Quad Loop Adder: N2 QUA1 (MNS INPUTS) -Loop 5 -Loop 5 -Loop 6 -Loop 8 -Loop 8	x Irps Ala	Pe rm Input	si (Relay Node Node	Custom I	Mig Tagi	Digioy Sw	tches UDA) Lp Addr 5 101	CT Grp Dobte Device lpt Module	d Mige Adv	anced Logic 2 F3			Tag MNS INPUT	
	× Typ Also	e minput	si Relay Node	Custom (c 2 (MNS)	Mig Tagi	Dirden Sw	tches UDA/ Lp Addr 5 101	CT Grp Dotes Device Ipt Module	SIMBOL Adv	anced Logic 2 F3			Tog MNS INPUT	
E-CO Annunciator: FRE EVENTS DSPLY Mode & CPU Satus iode 2 (PMS) Ease I/O -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 2 -aque Zones Man Display e.Audo Control: N2 AULOSO CARD -Cual Loop Adder: N2 QLA1 (MNS INPUTS) -Loop 5 -Loop 6 -Loop 8 -Loop 8 -Loop 8 -Loop 8 -Loop 8 -Loop 8 -Loop 9 -Loop	× Ty Ala	e minput	si (Pelay Node	Custom I e 2 (MNS)	Mig Tagi	Duplay Sw	Rches UDAU Le Addr 5 101	CT Grp Dotter Device Ipt Module	SiMigs, Adv	anced Logic 2 F3			Teg MNS INPUT	
LOD Annunciator: FRE EVENTS DSPLY Mode & CPU Status iode 2 (PMS) Exert I/O Loop 1 (Hardwired) Loop 1 (Hardwired) Loop 1 (Hardwired) Loop 2 Status Zones Man Display Audo Control: N2 AUDIO CARD Coud Loop Adder: N2 QLA1 (MNS DIPUTS) Loop 5 Loop 5 Loop 6 Loop 8 Sput Zones NS EVENTS DSPLY LOD Annunciator: Node 2 MMS LOC-A	× Ty Ala	* Signs pe rm Input	S Relay	Custon I e 2 (MNS)	Mig Tagi	Distan Sw	tches UDA/ Lp Addr S 101	CT Grp Device	kd Maga (Adv	anced Logic 2 F3			Tag MNS INPUT	
E-UCD Annunciator: FRRE EVENTS DSPLY Hode & COU Status iode 2 (MHS) Ease I/O -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 2 -Sput Zones Man Doplay eQuad Loop Adder: N2 QUA1 (MHS INPUTS) -Loop 5 -Loop 6 -Loop 8 -LOO 7 -Loop 8 -LOO 7 -LOOp 8 -LOO 7 -LOOP 4 -LOO 7 -LOOP 8 -LOO 7 -LOO 7 -LOOP 8 -LOO 7 -LOO 7	x Try Ala	e Sone pe m Input	si (Relay Node Node	Custom I	Mig Tagi	Dipty Sw	tches UDAI	CT Grp Device	SMIRE Adv	anced Logic 2 F3			Tog MNS INPUT	
+ LCD Annunciator: FRRE EVENTS DSPLY - Node & CPU Status iode 2 (PMIS) = Rare II/0 - Loop 1 (Hardwired) - Loop 1 (Hardwired) - Loop 1 (Hardwired) - Loop 2 (Hardwired) - Loop 3 - Loop 6 - Loop 7 - Loop 8 - L	x Ty Ala	e m Input	al Pelay Node Node	Curton I	Mig Tagi	Display Sw	tches UDA/ Lej Addr 5 101	CT Grp Dopter Device Ipt Module	H <mark>d Migs.</mark> Adv	anced Logic 2 F3			Tag MNS INPUT	
E-UCD Annunciator: FRRE EVENTS DSPLY Hoode & CPU Status iode 2 (MHS) Ease I/O -Loop 0 (Herdwired) -Loop 1 (Herdwired) -Loop 1 (Herdwired) -Loop 2 -Base I/O -Dop 2 (Herdwired) -Loop 2 (Herdwired) -Loop 2 (Herdwired) -Loop 2 (Herdwired) -Loop 3 -Loop 5 -Loop 5 -Loop 5 -Loop 5 -Loop 5 -Loop 7 -Loop 5 -Loop 7 -Loop 5 -Loop 7 -Loop 7 -Loop 7 -Loop 8 -Rode 5 CHUTS DSPLY -LOO Annunciator: Node 2 MMS LOC-A -LOO Annunciator: Node 2 MMS LOC-A -Mode 6 CFU Status mon System Stus	× Irpx Ala	e minput	S Relay	Custom I	Mig Tagi	Distan Sw	tches UDAI Lp Addr 5 101	CT Gip Digiter Device pt Module	Si Mara (Adv	anced Logic 2 F3			Tog MNS INPUT	
E-UCD Annunciator: FRRE EVENTS DSPLY Mode & CPU Status iode 2 (PNIS) Ease I/O -Loop 1 (Herdwired) -Loop 1 (Herdwired) -Loop 1 (Herdwired) -Loop 1 (Herdwired) -Loop 2 -angut Zones Man Display Event Status Control: N2 AULDOO CARD -Quel Loop Adder: N2 QLA1 (MNS INPUTS) -Loop 5 -Loop 6 -Loop 6 -Loop 6 -Loop 7 -Loop 8 -Danunciator: No5 EVENTS DSPLY EUC Annunciator: No5 EVENTS DSPLY	1 Iros	Pe minput	si Pelay Node Node	Custom I	Mig Tagi	Diretsy Sw	tches UDA	CT Grp Dopter	id Mage Adh	anced Logic			Teg MNS INPUT	
E-UCD Annunciator: FRRE EVENTS DSPLY Mode & CPU Status sode 2 (MHS) Ease I/O Loop 0 (Herdwired) Loop 1 (Herdwired) Loop 1 (Herdwired) Loop 1 (Herdwired) Loop 1 (Herdwired) Loop 2 Status Status	×	pe rm input	I Relay	Custom I	Mig Tagi	Distan Sw	tches UDA Lp Addr 5 101	CT Grp Doctor	Simpe P. Fi F	anced Logic 2 F3			Tog MNS INPUT	
E-LCD Annunciator: FRRE EVENTS DSPLY Mode & CPU Status iode 2 (MHS) Ease I/0 -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 1 (Herdwined) -Loop 2 mout Zones Man Display Audio Control: N2 AULOSO CARD -Qual Loop Adder: N2 QLA1 (MHS INPUTS) -Loop 5 -Loop 6 -Loop 6 -Loop 7 -Loop 8 -Manunciator: MdS EVENTS DSPLY +LCD Annunciator: MdS EVENTS DSPLY -Mode & CPU Status mon System Status om Timers om Timervals	x Ty Ala	e Sons pe m Inpvit	si (Relay Node Node	Curton I	Mig Tagi	Display Sw	kches UDAA	CT Grp Dyster Device Jot Module	id Mage Adv	anced Logic 2 F3			Tag MNS INPUT	

FX-LOC(R) Active

As part of the Mass Notification requirements, an RAX-1048TZDS Annunciator is part of the MNS and FX-LOC(R). Configure one LED (to indicate active paging) per each microphone in the system. Each LED is configured to illuminate when the respective microphone push to talk (PTT) button is active; i.e. paging is in use.

Configuration Note: The RAX-1048TZDS normally displays Initiating circuit status and trouble indication, the FleX-NetTM configuration must be used to set LEDs to annunciate paging. To Configure select CPU Status for one LED per microphone. Assign CPU PTT PRESSED to correlate to LOC and MNS(ACU).

This screen capture show the configuration of the RAX-1048TZDS LEDs to indicated paging activity.

Job80-01: Mass Notification Setup -	MGC	Fire Detection and I	Mass	Notificatio	on Configurator		
File Job Insert Edit Panel Tools	Help						
] D 📽 📝 🖻 🛍 🏦 🗙 🞒 🍓 🞜 🕊 🖅	-	? № ?					
Details: MGC Network	I	Туре			Assignment	Node Group	Priority
🖻 Node 1	0	CPU Status			CPU PTT Pressed		
🚊 Base I/O	1	CPU Status			CPU PTT Pressed		
-Loop 0 (Hardwired)	2	CPU Status			CPU PTT Pressed		
-Loop 1 (Hardwired)	3	CPU Status			CPU PTT Pressed		
loop 2	4	CPU Status			CPU PTT Pressed		
Input Zonos	5	<unassigned></unassigned>					
	6	<unassigned></unassigned>					
	7	<unassigned></unassigned>					
Base Control/Annun. (1:1)	8	<unassigned></unassigned>					
Master Paging (1:3)	Mai	n CPUs and Annunciators					
48 LED Adder (1:4)							
Annun Status	N	o Tag	CPU	Тад			
LCD Annunciator: L.O.C. #1	1	Node 1	8	LCD Annunc	iator: L.O.C. #1		
LCD Annunciator: L.O.C. #2							
E LCD Annunciator: L.O.C. #3							
+ LCD Annunciator: L.O.C. #4							
Node & CPU Status							
Common System Status							
Curtom Timors							
Custom Timers							
Custom Intervais							
Equation Summary							
Input Summary							
Output Summary							

Reset

As per UL, resets are handled separately for Fire/Central Control and the Mass Notification System. They are mutually independent.

FX-LOC(R) Emergency Response Operation

- 1. Access control of FX-LOC(R).
- 2. Mass Notification Node will be notified of paging at MNS (ACU) and FX-LOC(R) in use via LEDs on RAX-1048TZDS.
- 3. Select areas to receive paging or digitized messages or use all call to page to all the zones of the FX-LOC(R).
- 4. Page or send digitized message as necessary.

Electrical Specifications

RAXN-LCD Remote LCD Annunciator

- 24V DC nominal.
- Provides exact functions as the MNS main display.
- Standby: 139 mA Max., All LEDs ON: 164 mA Max.

RAX-1048TZDS

- 24V DC nominal.
- Provides audio activity indication at each FX-LOC.
- Standby: 22 mA Max., one LED ON 26mA, All LEDs ON: 262 mA Max.
- Only one LED can be ON at any time.

QMP-5101N Master Microphone Paging Module

- Interconnects between other QMP-5101N module at the MNS and within the associated FX-LOC(R)s
- Standby: 175 mA Max., Alarm: 175 mA Max.

Current Drain for Battery Calculations (Example)

The following are the currents for the RAXN-LCD to which is added to the RAX-1048TZDS plus QMP-5101N for a total current per FX-LOC(R):

Normal Standby Current = 139 mA + 22 mA + 175mA = 336 mA **Maximum Alarm Current** = 164 mA + 26 mA + 175mA = 365mA

The **Normal Standby Current** is used for battery size calculations to add to the main Fire Alarm Panel (see the FIeX-NetTM Manual for additional battery calculations) and includes the current drain for the Trouble Buzzer, Trouble LED, and one alarm LED.

Warranty & Warning Information

Warning Please Read Carefully

Note to End Users: This equipment is subject to terms and conditions of sale as follows:

Note to Installers

This warning contains vital information. As the only individual in contact with system users, it is your responsibility to bring each item in this warning to the attention of the users of this system. Failure to properly inform system endusers of the circumstances in which the system might fail may result in over-reliance upon the system. As a result, it is imperative that you properly inform each customer for whom you install the system of the possible forms of failure.

System Failures

This system has been carefully designed to be as effective as possible. There are circumstances, such as fire or other types of emergencies where it may not provide protection. Alarm systems of any type may be compromised deliberately or may fail to operate as expected for a variety of reasons. Some reasons for system failure include:

Inadequate Installation

A Fire Alarm system must be installed in accordance with all the applicable codes and standards in order to provide adequate protection. An inspection and approval of the initial installation, or, after any changes to the system, must be conducted by the Local Authority Having Jurisdiction. Such inspections ensure installation has been carried out properly.

•Power Failure

Control units, smoke detectors and many other connected devices require an adequate power supply for proper operation. If the system or any device connected to the system operates from batteries, it is possible for the batteries to fail. Even if the batteries have not failed, they must be fully charged, in good condition and installed correctly. If a device operates only by AC power, any interruption, however brief, will render that device inoperative while it does not have power. Power interruptions of any length are often accompanied by voltage fluctuations which may damage electronic equipment such as a fire alarm system. After a power interruption has occurred, immediately conduct a complete system test to ensure that the system operates as intended.

•Failure of Replaceable Batteries

Systems with wireless transmitters have been designed to provide several years of battery life under normal conditions. The expected battery life is a function of the device environment, usage and type. Ambient conditions such as high humidity, high or low temperatures, or large temperature fluctuations may reduce the expected battery life. While each transmitting device has a low battery monitor which identifies when the batteries need to be replaced, this monitor may fail to operate as expected. Regular testing and maintenance will keep the system in good operating condition.

•Compromise of Radio Frequency (Wireless) Devices

Signals may not reach the receiver under all circumstances which could include metal objects placed on or near the radio path or deliberate jamming or other inadvertent radio signal interference.

•System Users

A user may not be able to operate a panic or emergency switch possibly due to permanent or temporary physical disability, inability to reach the device in time, or unfamiliarity with the correct operation. It is important that all system users be trained in the correct operation of the alarm system and that they know how to respond when the system indicates an alarm.

•Automatic Alarm Initiating Devices

Smoke detectors, heat detectors and other alarm initiating devices that are a part of this system may not properly detect a fire condition or signal the control panel to alert occupants of a fire condition for a number of reasons, such as: the smoke detectors or heat detector may have been improperly installed or positioned; smoke or heat may not

Mircom

be able to reach the alarm initiating device, such as when the fire is in a chimney, walls or roofs, or on the other side of closed doors; and, smoke and heat detectors may not detect smoke or heat from fires on another level of the residence or building.

Software

Most Mircom products contain software. With respect to those products, Mircom does not warranty that the operation of the software will be uninterrupted or error-free or that the software will meet any other standard of performance, or that the functions or performance of the software will meet the user's requirements. Mircom shall not be liable for any delays, breakdowns, interruptions, loss, destruction, alteration or other problems in the use of a product arising our of, or caused by, the software.

Every fire is different in the amount and rate at which smoke and heat are generated. Smoke detectors cannot sense all types of fires equally well. Smoke detectors may not provide timely warning of fires caused by carelessness or safety hazards such as smoking in bed, violent explosions, escaping gas, improper storage of flammable materials, overloaded electrical circuits, children playing with matches or arson.

Even if the smoke detector or heat detector operates as intended, there may be circumstances when there is insufficient warning to allow all occupants to escape in time to avoid injury or death.

•Alarm Notification Appliances

Alarm Notification Appliances such as sirens, bells, horns, or strobes may not warn people or waken someone sleeping if there is an intervening wall or door. If notification appliances are located on a different level of the residence or premise, then it is less likely that the occupants will be alerted or awakened. Audible notification appliances may be interfered with by other noise sources such as stereos, radios, televisions, air conditioners or other appliances, or passing traffic. Audible notification appliances, however loud, may not be heard by a hearing-impaired person.

•Telephone Lines

If telephone lines are used to transmit alarms, they may be out of service or busy for certain periods of time. Also the telephone lines may be compromised by such things as criminal tampering, local construction, storms or earthquakes.

•Insufficient Time

There may be circumstances when the system will operate as intended, yet the occupants will not be protected from the emergency due to their inability to respond to the warnings in a timely manner. If the system is monitored, the response may not occur in time enough to protect the occupants or their belongings.

•Component Failure

Although every effort has been made to make this system as reliable as possible, the system may fail to function as intended due to the failure of a component.

Inadequate Testing

Most problems that would prevent an alarm system from operating as intended can be discovered by regular testing and maintenance. The complete system should be tested as required by national standards and the Local Authority Having Jurisdiction and immediately after a fire, storm, earthquake, accident, or any kind of construction activity inside or outside the premises. The testing should include all sensing devices, keypads, consoles, alarm indicating devices and any other operational devices that are part of the system.

•Security and Insurance

Regardless of its capabilities, an alarm system is not a substitute for property or life insurance. An alarm system also is not a substitute for property owners, renters, or other occupants to act prudently to prevent or minimize the harmful effects of an emergency situation.

IMPORTANT NOTE: End-users of the system must take care to ensure that the system, batteries, telephone lines, etc. are tested and examined on a regular basis to ensure the minimization of system failure.

Limited Warranty

Mircom Technologies Ltd. together with its subsidiaries and affiliates (collectively, the "Mircom Group of Companies") warrants the original purchaser that for a period of three years from the date of shipment, the product shall be free of defects in materials and workmanship under normal use. During the warranty period, Mircom shall, at its option, repair or replace any defective product upon return of the product to its factory, at no charge for labor and materials. Any replacement and/or repaired parts are warranted for the remainder of the original warranty or ninety (90) days, whichever is longer. The original owner must promptly notify Mircom in writing that there is defect in material or workmanship, such written notice to be received in all events prior to expiration of the warranty period.

International Warranty

The warranty for international customers is the same as for any customer within Canada and the United States, with the exception that Mircom shall not be responsible for any customs fees, taxes, or VAT that may be due.

Conditions to Void Warranty

This warranty applies only to defects in parts and workmanship relating to normal use. It does not cover:

damage incurred in shipping or handling;

•damage caused by disaster such as fire, flood, wind, earthquake or lightning;

•damage due to causes beyond the control of Mircom such as excessive voltage, mechanical shock or

•water damage;

•damage caused by unauthorized attachment, alterations, modifications or foreign objects;

•damage caused by peripherals (unless such peripherals were supplied by Mircom);

•defects caused by failure to provide a suitable installation environment for the products;

•damage caused by use of the products for purposes other than those for which it was designed;

•damage from improper maintenance;

•damage arising out of any other abuse, mishandling or improper application of the products.

Warranty Procedure

To obtain service under this warranty, please return the item(s) in question to the point of purchase. All authorized distributors and dealers have a warranty program. Anyone returning goods to Mircom must first obtain an authorization number. Mircom will not accept any shipment whatsoever for which prior authorization has not been obtained. NOTE: Unless specific pre-authorization in writing is obtained from Mircom management, no credits will be issued for custom fabricated products or parts or for complete fire alarm system. Mircom will at its sole option, repair or replace parts under warranty. Advance replacements for such items must be purchased.

Note: Mircom's liability for failure to repair the product under this warranty after a reasonable number of attempts will be limited to a replacement of the product, as the exclusive remedy for breach of warranty.

Disclaimer of Warranties

This warranty contains the entire warranty and shall be in lieu of any and all other warranties, whether expressed or implied (including all implied warranties of merchantability or fitness for a particular purpose) And of all other obligations or liabilities on the part of Mircom neither assumes nor authorizes any other person purporting to act on its behalf to modify or to change this warranty, nor to assume for it any other warranty or liability concerning this product.

This disclaimer of warranties and limited warranty are governed by the laws of the province of Ontario, Canada.

Out of Warranty Repairs

Mircom will at its option repair or replace out-of-warranty products which are returned to its factory according to the following conditions. Anyone returning goods to Mircom must first obtain an authorization number. Mircom will not accept any shipment whatsoever for which prior authorization has not been obtained.

Products which Mircom determines to be repairable will be repaired and returned. A set fee which Mircom has predetermined and which may be revised from time to time, will be charged for each unit repaired.

Products which Mircom determines not to be repairable will be replaced by the nearest equivalent product available at that time. The current market price of the replacement product will be charged for each replacement unit.

The foregoing information is accurate as of the date of publishing and is subject to change or revision without prior notice at the sole discretion of the Company

WARNING: Mircom recommends that the entire system be completely tested on a regular basis. However, despite frequent testing, and due to, but not limited to, criminal tampering or electrical disruption, it is possible for this product to fail to perform as expected.

NOTE: Under no circumstances shall Mircom be liable for any special, incidental, or consequential damages based upon breach of warranty, breach of contract, negligence, strict liability, or any other legal theory. Such damages include, but are not limited to, loss of profits, loss of the product or any associated equipment, cost of capital, cost of substitute or replacement equipment, facilities or services, down time, purchaser's time, the claims of third parties, including customers, and injury to property.

MIRCOM MAKES NO WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO ITS GOODS DELIVERED, NOR IS THERE ANY OTHER WARRANTY, EXPRESSED OR IMPLIED, EXCEPT FOR THE WARRANTY CONTAINED HEREIN.

CANADA - Main Office 25 Interchange Way Vaughan, ON L4K 5W3 Tel: (888) 660-4655 (905) 660-4655 Fax: (905) 660-4113

4575 Witmer Industrial Estates Niagara Falls, NY 14305 Tel: (888) 660-4655 (905) 660-4655 Fax: (905) 660-4113 TECHNICAL SUPPORT North America Tel: (888) Mircom5 (888) 647-2665 International Tel: (905) 647-2665

© Mircom 2015 Printed in Canada Subject to change without prior notice WWW.**mircom.com**