GBD-PLUS

COMPACT GLASS BREAK DETECTOR


INSTALLATION INSTRUCTIONS

P/N 7101352 Ver. G A.Y.

4

MOUNTING LOCATION (See FIG. 1)

- If heavy blinds or curtains cover the glass, you must locate the detector behind the blinds on the window frame or above it, otherwise the blinds might block the sound. Make sure to test the unit thoroughly for proper detection.
- Install the detector in a direct line of sight with the protected glass.
- Do not mount the unit in front of air ducts, or close to bells (measuring 0.5m (or larger) in diameter).
- For a few protected glasses in one room, locate the detector in optimal distance from them to achieve the best detection.

Note: for symmetrical cover of the detection area it is recommended to place the detector on the ceiling.


The GBD-PLUS is the ultimate answer for all those tired of false alarms. It listens for sounds of breaking glass, which produce two sequential signals of different frequencies. The unique phased frequency detection circuitry of this detector allows detection of both shock signal and the strong signal of glass breakage creating a "false alarm free" glass break detector.

The detector does not need to be attached to the window, providing volume protection, and allowing you to protect several windows with one detector.

FEATURES

- Shock and/or breakage selectable
- Analyzes two frequencies
- Unique signal analysis ignores environmental disturbances
- Memory LED
- · Sensitivity adjustment
- New ultra compact design
- Flush mount installation (option)
- Outstanding detection range and reliability

FIG. 1 - MOUNTING


The detector offers flexible installation. It can be either ceiling mounted or wall mounted as shown in the figure above.

5

MOUNTING THE DETECTOR (FIG. 2)

- 1. Use a small screwdriver to push the prong on top of the case and open the case.
- 2. Snap out the detector PCB.
- Insert the wires through the wiring hole (B).
- 4. Use the mounting holes (A) to mount the detector.
- 5. Connect the wires to the terminal.(See Terminal Connections)
- 6. Reinstall the detector PCB.
- 7. Close the case.

JUMPERS (FIG. 4)

- JP1 Shock / Glass selector for detection calibration.
- JP2 Memory LED control.
- JP3 Reduces the sensitivity of sound detection by 50%.

FIG. 2 - THE BACK COVER


FIG. 3 - TERMINAL BLOCK


TERMINAL BLOCK CONNECTIONS

Terminal 1 - Marked - (GND)

Connect to ground of the control panel.

Terminal 2 - Marked + (+12V)
Connect to the positive Voltage output of 9-16 Vdc source (usually from the alarm control unit)

Terminals 3 & 4 - Marked TAMPER

If a Tamper function is required connect these terminals to a 24hour normally closed protective zone in the control unit. If the front cover of the detector is opened, an immediate alarm signal will be sent to the control unit.

Terminals 5 & 6 - Marked RELAY

These are the output relay contacts of the detector. Connect to the control at zone input.

THE CALIBRATION TOOL (*)

The Simulator/Tester & Calibration tool is especially designed to check phased frequency glass break detectors. Since the detector will react to the high frequency breakage sound only when it comes sequentially after a low frequency SHOCK sound, this device is necessary to check for proper operation of the GBD-PLUS without actually breaking the glass.

Manual mode:

In this mode, the Simulator will emit the high frequency sound of breaking glass for "Glass" adjustment.

Automatic mode:

In order to simulate breaking glass, place the Simulator on the surface of the protected glass, and gently hit it with your hand. The Simulator will then emit the sound of breaking glass. Be careful not to break the glass while testing the detector.

It is recommended to use simulator CROW P/N: 0040011

TESTING THE DETECTOR

First use the Simulator in manual mode to simulate the noise of glass breaking. Check that the yellow LED is ON. If it does not light, the sensitivity calibration is necessary (See Sound Calibration).

Now use your hand or a padded object to carefully strike the glass. If the green LED does not light, adjust as necessary (See Shock Calibration).

Now use the Simulator in automatic mode and check that the red LED lights. If the red LED is ON, your detector is working properly. Otherwise try adjusting the sound and shock setting until the red LED lights.

GLASS BREAK ADJUSTMENT

To adjust the glass break setting (increase/decrease sensitivity) place the jumper JP1 according the GLASS marking (connecting the middle pin with the upper pin) (See Fig. 4) Green LED is constantly ON. Now you can adjust the sensitivity by rotating the upper potentiometer (marked as GLASS CAL. - see Fig. 4).

Operate the Sound Break Simulator and rotate the potentiometer clock-wise to increase sensitivity, and counter-clock-wise to decrease sensitivity until the Yellow and Red LED's are illuminating for each glass break sound. Remember that rotating the potentiometer will have no effect upon the settings if the middle pin of JP1 is not connected to the upper pin.

Note

When the jumper is set for GLASS adjustment, only the high frequency sound of breaking glass is detected.

13

SHOCK ADJUSTMENT

To adjust the shock setting (increase/decrease sensitivity) place the jumper JP1 according the SHOCK marking (connecting the middle pin with the lower pin) (See Fig. 4) Yellow LED is constantly ON. Now you can adjust the sensitivity by rotating the lower potentiometer (marked as SHOCK CAL. - see Fig. 4).

Hit gently on the protected glass and rotate the potentiometer clock-wise to increase sensitivity, and counter-clock-wise to decrease sensitivity until the Green and Red LED's are illuminating for each hit. Remember that rotating the potentiometer will have no effect upon the settings if the middle pin of JP1 is not connected to the lower pin.

Note

When the jumper is set for SHOCK adjustment, only the low frequency of the shock signal prior to glass breakage is detected.

14

THE MEMORY FUNCTION

The alarm memory function allows the identification of an alerting detector out of multiple detectors connected to one (or the same) zone of the control panel. To enable this function, Set ON jumper JP2 (MEM) (connected on both pins - See Fig. 4)

In case of an alarm, the Red LED will stay ON until memory function is reset.

To reset the memory function, switch OFF (disconnect) the voltage wire (+12V) from the TERMINAL BLOCK for minimum 15 seconds then switch on (reconnect) voltage wire (+12V).

(The control panel key ON/OFF can be used for this application if it control the voltage (+12V).

SENSITIVITY SETTING

For some installations you may find that GBDplus is too sensitive. Use JUMPER JP3 to decrease sensitivity to 50%. JP3 OPEN - 100% sensitivity


JP3 CONNECTED - 50% sensitivity

15

FINAL TESTING

- Make sure to disconnect the jumper at JP1. When the jumper is disconnected, the detector will detect both shock and sound frequencies.
- To ensure maximum protection against false alarms, activate any device in the area, which might automatically cycle pumps, generators, heating/air conditioning units, etc. If the cycling devices trigger an alarm, mount the unit in a different location.

FIG. 4 - PCB Layout


WIRE SIZE REQUIREMENTS

Use #22 AWG (0.5mm) or wires with a larger diameter. Use the following table to determine required wire gauge (diameter) and length of wire between the detector and the control

Wire Length	m	200	300	400	800
Wire Diameter	mm	.5	.75	1.0	1.5
Wire Length	ft	800	1200	2000	3400
Wire Gauge	#	22	20	18	16

16

TECHNICAL SPECIFICATIONS

Power Input	9 - 16 Vdc			
Current Consumption	Standby: 22mA at 12Vdc			
	Active: 25mA at 12Vdc			
Detection Range	10m (33ft), Adjustable			
Dimensions	78mm x 51mm x 21mm			
	(3.07 `` x 2.01`` x 0.83)			
Mounting	Ceiling or Wall			
Alarm Output Relay	N.C 50mA/24Vdc with			
	27 Ohm in line resistor			
Tamper Switch	N.C 50mA 24Vdc with			
	10 Ohm in line resistor			
Operating Temperature	-20°C to 50°C			
Range	(-4°F to 122°F)			
Operating Humidity	95% max relative humidity			
Range	non condensing			
Storage Temperature	-30°C to 70°C			
Range	(-22°F to 158°F)			
Electro condenser				
microphone				
RFI Protection	30V/m 10 -1000MHz			
EMI Protection	50,000V electrical			
	interference from lightning			

CROW reserves the rights to change specifications without prior notice

CROW ELECTRONIC ENGINEERING LTD. ("Crow") -

WARRANTY POLICY CERTIFICATE

This Warranty Certificate is given in favor of the purchaser (hereunder the "Purchaser") purchasing the products directly from Crow or from its authorized distributor.

Crow warrants these products to be free from defects in materials and workmanship under normal use

products directly from Crow or from its authorized distributor.

Crow warrants these products to be free from defects in materials and workmarship under normal use and service for a period of 24 months from the last day of the week and year whose numbers are printed on the printed crical board inside these products for every diversity. Since the Warranty Period, Crow undertakes, at its sole discretion and subject to Crow's procedures, as such procedures are form time to time, to repair or replace, free of charge for materials and/or labor, products proved to be defective in materials or workmanship under normal use and service. Repaired products shall be warranted for the remainder of the original Warranty Period.

All transportation costs and in-transit risk of loss or damage related, directly or indirectly, to products extremed to Crow for repair or replacement shall be borne solely by the Purchaser.

Crow's warranty under this Warranty Certificate does not cover products that is defective (or shall become defective) due to (a) alteration of the products (or any part hereof) by anymoe other than Crow. (b) accident, abuse, negligence, or improper maintenance; (c) failure caused by a product which Crow did not provide; (d) failure caused by software or hardware which Crow did not provide; (e) use or storage other than in accordance with Crow's specified operating and storage instructions.

This limited Warranty Certificate is the Purchaser's sole and exclusive remedy against Crow and Crow's sole and exclusive liability loward the Purchaser's sole and exclusive remedy against Crow and crow's sole and exclusive liability loward the Purchaser's sole and exclusive remedy against Crow and other warranties and liabilities, whether oral, written, (non-mandatory) statutory, contractual, in lot to rotherwise.

ounerwise. In no case shall Crow be liable to anyone for any consequential or incidental damages (inclusive of loss of profit, and whether occasioned by negligence of the Crow or any third party on its behall) for breach of this or any other warranty, expressed or implied, or upon any other basis of liability whatsoever. Crow does not represent that these products can not be compromised or circumvented:

whatsoere. Low does not represent that these products and the compounded or licitudinese to includinese to includinese to includinese that these products will prevent any person injury or properly loss or damage by burglary, robbery, fire or otherwise or that these products will in all cases provide adequate warning or protection. Purchaser understands that a properly installed and maintained product may in some cases reduce the risk of burglary, fire, robbery or other events occurring without providing an alarm, but it is not insurance or a guarantee that such will not occur or that there will be no personal injury or properly loss or determined as conflict.

inSurance of a guarance use asset memory of dange as a result.

Consequently, Crow shall have no liability for any personal injury; property damage or any othe los based on claim that these products failed to give any warning.

If Crow is held liable, whether directly or indirectly, for any loss or damage with regards to these products, regardless of cause or origin, Crows maximum liability shall not in any case exceed the purchase price of these products, which shall be the complete and exclusive remedy against Crow.

18

CROW ELECTRONIC ENGINEERING LTD. CROW ELECTRONIC L.
12 Kineret St.
Airport City, 70100 Israel
Tel. +972 3 9726000
Fax. +972 3 9726001
sales@crow.co.il
support@crow.co.il
www.thecrowgroup.com

CROW LATIN AMERICA USA INC. 7200 NW 19 st. Suite 307 Miami FI 33126, USA Tel. +305 513 4001 Fax. +305 513 4005 rejane@crowlatinamerica.com www.crowlatinamerica.com

ARROWHEAD ALARM PRODUCTS ARROWHEAD ALARM PRO 344B, Rosedale Road Park Farm Industrial Estate Albany, Auckland New Zealand Tel. +64 9 414 0085 Fax. +64 9 414 0088 www.aap.co.nz

These instructions supersede all previous issues in circulation prior to February 2012.