

## **EST3 Life Safety Platform**


#### What is EST3

- Emergency Communication
 Network Platform for:
  - Advanced Life Safety System
  - **Emergency Evacuation**
  - Security
  - Access Control
  - CCTV
  - Fireworks Graphical Interface


## What is EST3 Life Safety

- Emergency Communication
- Smoke and Fire Detection
- Sprinkler System Supervision
- Occupant Supervision, "Check-in"


## **EST3 - The Synergy Enabled Life Safety**


## Global Market Objectives

- International Standards
- Multilingual
- Modular
 Construction
- Site Configurable
- Fundamental
 Software Control


#### **EST3 General Features**

- Retrofit and New Construction
- Standalone or Network
- Conventional or Analog
- Bells, Horns, Speakers,
 Strobes
- Survivability


## EST3 Technical Advances

- Lower Installation Costs
- Lower Owner Operating Costs
- Multi-Function Platform
- Multi-Priority Token Network
- Improved Response Times
- Improved Emergency Communications
- Signature Series Devices
- Windows Based System Programming


#### **Some New Terms**

- Node... A panel or cabinet /w
 CPU
- LRM... Local Rail Module
- CDM... Control Display Modules


#### **EST3 Applications**


- In a word... flexible
- Serve medium to large multiple building systems
- Small systems
- Standalone systems
- Single network systems
- Multi-function network
- Multiple network systems


#### **EST3 Node Architecture**


#### **EST3 Node Architecture**


#### **EST3 Node Architecture**


#### EST3 Node Architecture


- Stand Alone System
- Capacities
  - 19 Local Rail Modules+CPU
  - 5 SIGA Data Controllers
 2 Loops per Controller
 2 x 5 x 250 = 2500 points
  - 4 Power Supplies
 4 x 7A = 28A
  - 15 IDC8/4 Modules 15 x 8 = 120 zones


## **EST3 Network Architecture**


- 64 x 2500=160,000points
- 64 x 28= 1792 A
- 64 x 120=7680circuits


#### Multiple Node Network

- Peer to peer network using multi-priority token
- Alarm response independent of node count
- Alarm response less than 3 seconds


#### Multiple Node Network


 RS485 Data Communications

- 38.4 Kbaud
- Class 'B' two wire,
 Class 'A' close ring
- Re-transmission and isolation between nodes
- NEW Short Haul Modem, 5 miles


#### Single Building Audio


#### Single Building Network

- Network Data
  - Twisted Pair
  - 5000' between 3 nodes
- Audio Data
  - Twisted Pair
  - 5000' between 3 nodes
  - 8 Channel Audio
- Analog Fire Phone
  - Twisted Shielded
  - 4000**'**
  - Master Phone Line Riser to SIGA-CC1s


Audio Data

**Fire Phone** 

Riser


## Multiple Building <a href="Mailto:Neitwork">Neitwork</a>


OverlappingZone Controls


- Via Signature Data Circuit
  - Intelligent Smoke & Heat Detection
 - Very Intelligent
  - Manual Pull Stations, 1 & 2 Stage
  - N.O. Alarm Latching, Class 'B' or 'A'
 - For Alarm Contact Devices
  - N.O. Delayed Latching, Class 'B' or 'A'
 - For Waterflow /w electronic time delay
  - N.O. Active Latching, Class 'B' or 'A'
 - For Sprinkler Supervisory Contact Devices


- Via Signature Data Circuit
  - N.O. Active Non-latching, Class 'B' or 'A'
 - For Monitor Contacts such as air flow or damper position
  - Two-Wire Smoke, Verified Y/N, 'B' or 'A"
 - For Conventional two-wire smoke detectors
  - NAC, Audible, Visual or Auxillary, Class 'B' or 'A'
 - For polarized notification devices
  - Auxiliary Control Relays, Form 'C'
 - For Fan, Damper, Elevator control
  - Telephone Circuits /w Busy Signal


- Conventional Hardwire Circuits
  - Class 'B' Alarm, Supervisory, Monitor Inputs
  - Latching or Non-latching by circuit
  - Verified or Non-verified by circuit
  - European Operation, short as trouble
  - NAC, Audible, Visual, or Auxillary Class 'B'
- Zoned Audio Circuits
  - Class 'B' or 'A'
  - Allows delivery of multiple simultaneous messages


- Control Panel
  - 8 x 21 Backlit LCD w/ FA Common Controls
  - optionalconventionalLED/switch control /display
  - audio source unit & fire fighter's telephone


#### **Programs & Tools**

- Programs
  - Each node contains firmware which is essentially an operating system
  - Project specific (data files) upload from a PC to system nodes
- System Definition Utility [SDU]
  - Creates project specific software
  - Up to 80% time saving over IRC


### **System Definition** UtilityWindows®-based

- Virtually any-point-to-any-point
- System management
- Market place
- Forms
- Common [alarm, supervisory, monitor]
- Zoning and multi-stage

Systems Definition Utility - BOB 01.00.00 😿 🝱 🐻 🔠 🕸

Project | <u>C</u>onfigure Rules Tools Window. Reports Help


#### **Labels and Rules**

- Label
  - Message "Floor 3"
  - Label '4L\_Alarm\_Floor\_3'
- Rule

```
ALARM '4L_Alarm_Floor_3' :
ON '4L_NAC_Floor_3';
```


#### Messages & Labels

Input Zone Labels Location Messages Output Zone Labels

7L\_Alarm\_Floor\_6

6L\_Alarm\_Floor\_5

5L\_Alarm\_Floor\_4

4L\_Alarm\_Floor\_3

3L\_Alarm\_Floor\_2

**2L\_Alarm\_Floor\_Gnd** 

1L\_Alarm\_Floor\_Base

Floor 6

Floor 5

Floor 4

Floor 3

Floor 2

**Ground Floor** 

**Basement** 

7L\_Nac\_Floor\_6

6L\_Nac\_Floor\_5

5L\_Nac\_Floor\_4

4L\_Nac\_Floor\_3

3L\_Nac\_Floor\_2

2L\_Nac\_Floor\_Gnd

1L\_Nac\_Floor\_Base


### **Evac Rule -** fire, above, below for 3rd Floor

```
[ALARM3]
ALARM '4L_Alarm_Floor_3':
ON '5L_NAC_Floor_4',
ON '4L_NAC_Floor_3',
ON '3L_NAC_Floor_2';
```


## Evac Rule Above, Fire, Below for Entire Building

```
[TOWER_ALARM]
ALARM '(n:1-
7)L_Alarm_Floor_*':
ON '(n+1)L_NAC_Floor_*',
ON '(n)L_NAC_Floor_*',
ON '(n-1)L_NAC_Floor_*';
```


#### **Four Step Process**

- Define project parameters
- Configure cabinets, network routing, LRMs, devices & communication ports
- Define Objects such as Logical Zone, And, Matrix Groups, time controls
- Use Rules to establish relationships


## **EST3 Life Safety Platform**


# EST3 Off Premise Communications


3-MODCOM

Modem

Communicator

EST3


**SIGA-IPHS** 

**SIGA-IPHS** 


## SYNERGY enabled Adding Access Control


## SYNERGY enabled Adding Security


## SYNERGY enabled Adding CCTV


#### Thank You!

