
Flash Technology, 332 Nichol Mill Lane, Franklin, TN 37067
www.flashtechnology.com

(615) 261-2000

FTB 314-5
Medium Intensity Obstruction Lighting System

Reference Manual
Part Number F7913145

SERIAL NUMBER

ii Revision 5 – 11-12-2015 FTB 314-5

Front Matter

Abstract
This manual contains information and instructions for installing, operating and maintaining
the FTB 314-5 Medium Intensity Obstruction Lighting System.

Copyright
Copyright © 2015, Flash Technology®, Franklin, TN, 37067, U.S.A.

All rights reserved. Reproduction or use of any portion of this manual is prohibited without
express written permission from Flash Technology and/or its licenser.

Trademark Acknowledgements
Flash Technology® is a registered trademark name.

All trademarks and product names mentioned are properties of their respective companies,
and are recognized and acknowledged as such by Flash Technology.

Applicable Specifications
This equipment meets or exceeds requirements for an FAA Type L-864.

Disclaimer
While every effort has been made to ensure that the information in this manual is complete,
accurate and up-to-date, Flash Technology assumes no liability for damages resulting from
any errors or omissions in this manual, or from the use of the information contained herein.
Flash Technology reserves the right to revise this manual without obligation to notify any
person or organization of the revision.

In no event will Flash Technology be liable for direct, indirect, special, incidental, or
consequential damages arising out of the use of or the inability to use this manual.

Warranty
Flash Technology warrants all components, under normal operating conditions, for 2 years.

Parts Replacement
The use of parts or components, in this equipment, not manufactured or supplied by Flash
Technology voids the warranty and invalidates the third party testing laboratory certification
which ensures compliance with FAA Advisory Circulars 150/5345-43G, 150/5345-53D, and
Engineering Brief No. 67D. The certification is valid as long as the system is maintained in
accordance with FAA guidelines (FR doc. 04-13718 filed 6-16-04).

FTB 314-5 Revision 5 – 11-12-2015 iii

Personnel Hazard Warning

Dangerous Voltages
Dangerous line voltages reside in certain locations in this equipment. Also, this equipment
may generate dangerous voltages. Although Flash Technology has incorporated every
practical safety precaution, exercise extreme caution at all times when you expose circuits
and components, and when you operate, maintain, or service this equipment.

Avoid Touching Live Circuits
Avoid touching any component or any part of the circuitry while the equipment is operating.
Do not change components or make adjustments inside the equipment with power on.

Dangerous Voltages Can Persist with Power Disconnected
Under certain conditions, dangerous voltages can be present because capacitors can retain
charges even after the power has been disconnected.

Protect yourself — always turn off the input (primary) power and wait for one minute for
storage capacitors to drain their charge. Using a voltmeter, verify that no voltage is present
on TB2 Terminals 1 & 3 (flashhead terminal block red and blue wires) before touching any
circuit element or component.

Do Not Depend on Interlocks
Never depend on interlocks alone to remove unsafe voltages. Always check circuits with a
voltmeter. Under no circumstances remove or alter any safety interlock switch.

iv Revision 5 – 11-12-2015 FTB 314-5

Table of Contents

Front Matter .. ii
Abstract ... ii
Copyright .. ii
Trademark Acknowledgements .. ii
Applicable Specifications ... ii
Disclaimer ... ii
Warranty ... ii
Parts Replacement... ii

Personnel Hazard Warning .. iii
Dangerous Voltages ... iii
Avoid Touching Live Circuits ... iii
Dangerous Voltages Can Persist with Power Disconnected.. iii
Do Not Depend on Interlocks .. iii

Table of Contents... iv
List of Figures .. vi
List of Tables ... vi
Section 1 – Introduction and Operation .. 1

System... 1
Specifications.. 1

Physical ... 1
Environmental... 1
Performance Characteristics ... 1

Operation... 1
PC 314-5 Model Configurations... 2
Photocell ... 2
Alarm Contacts ... 3
PCB1 Timing and Trigger Board.. 4

Options Switch.. 5
RS-232 .. 6
RES PEC Jumper .. 6
Trigger Voltage... 7
Communication LEDs .. 7
Status LEDs .. 7
RS-485 Setup .. 7
Internal Red Jumper.. 7

Optional Modem Card .. 8
MKR 370 .. 9
Section 2 – Mounting, and Installation ... 10

Unpacking... 10
Tools ... 10
Access ... 10

WARNING ... 10
Power Converter ... 10
Flashhead .. 10
Mounting... 10

FTB 314-5 Revision 5 – 11-12-2015 v

Power Converter ... 10
Flashhead .. 11
Photocell ... 11

Installation... 11
Power Converter Wiring... 12
Flashhead Wiring.. 12
Photocell Wiring ... 13
Installation Checklist .. 13

Section 3 – Maintenance and Troubleshooting... 26
Safety .. 26
Preventive Maintenance.. 26
Storage .. 26
Diagnostic Testing .. 26

Sync Signal Evaluation ... 26
RFI Problems .. 27

Component Testing... 27
Power Converter ... 28
Flashhead .. 29
Photocell Testing .. 29

Component Removal and Replacement.. 29
Power Converter Components .. 30
Flashhead Components ... 32

Operational Checkout ... 33
Manual Override: Fixed Intensities .. 34
PCB1 Indicator Lamps.. 34
Standard System.. 34
Troubleshooting .. 34
Master Unit ... 35
Slave Unit.. 35

Section 4 – Recommended Spare & Replaceable Parts.. 38
Customer Service .. 38
Ordering Parts ... 38
Power Converter (PC 314-5) Parts ... 38
Flashhead (FH 307) Parts.. 38
Photocell Parts .. 38

Return Material Authorization (RMA) Policy.. 42

vi Revision 5 – 11-12-2015 FTB 314-5

List of Figures

Figure 1-1 – TB1 Alarm Contacts .. 3
Figure 1-2 – 2903810 Board Configuration.. 4
Figure 1-3 – MKR 370.. 9
Figure 2-1 – Power Converter Mounting and Outline.. 15
Figure 2-2 – Flashhead (FH 307) Mounting and Outline ... 16
Figure 2-3 – Marker Interface Mounting and Outline .. 17
Figure 2-4 – Photocell Mounting and Outline .. 18
Figure 2-5 – Typical System Installation.. 19
Figure 2-6 – Typical Multiple System Installation ... 20
Figure 2-7 – PC 314-5 Power Converter Internal Wiring (110-120V)................................... 22
Figure 2-8 – PC 314-5 Power Converter Internal Wiring (208-240V)................................... 23
Figure 2-9 – Recommended Alarm Wiring .. 24
Figure 2-10 – FH 307 Internal Wiring.. 25
Figure 4-1 – Power Converter Component Layout... 40
Figure 4-2 – Flashhead Component Layout.. 41

List of Tables

Table 1-1 – Alarm Contacts .. 3
Table 1-2 – Options Switch .. 5
Table 1-3 – RS 485 Address ... 5
Table 1-4 – Marker Switch Setup ... 5
Table 1-5 – Status LEDs... 7
Table 3-1 – Transformer Test Voltages .. 28
Table 3-2 – Function Indicators.. 33
Table 3-3 – Unit Troubleshooting Guide.. 36
Table 3-4 – System Troubleshooting Guide ... 37
Table 4-1 – Power Converter Major Replaceable Parts.. 39
Table 4-2 – FH 307 Flashhead Major Replaceable Parts ... 41

FTB 314-5 Revision 5 – 11-12-2015 1

Section 1 – Introduction and Operation

System
Each single FTB 314-5 System consists of
a FH 307 Flashhead, a PC 314-5 Power
Converter, a PEC 510 Photocell, and a
connecting cable from the power converter
to the flashhead.

The power converter supplies the
controlling circuitry to convert main AC
power to the required voltages for internal
operation and the discharge energy for the
flashhead. It also controls the flash rate.

The photocell senses changes in lighting
conditions from day to night and from
night to day thus signaling the power
converter to change its operation
appropriately. Also, a manual intensity
switch can override the photocell if
required.

Note: The FTB 314-5 system is
designed for operation with an FH 307
flashhead and MKR 370 LED markers.
Please contact Flash Technology if
support for legacy equipment is
required.

Specifications

Physical

PC 314-5 (H x W x D, Weight)
14.00 x 16.75 x 8.44 in., 51 lbs.
355.6 x 425.5 x 214.4 mm, 23 kg.

FH 307 (H x Diameter, Weight)
17 x 18.25 in., 17 lbs.
431.8 x 463.5 mm, 7.7 kg.

MKR 370 (H x Diameter, Weight)
8.0 x 2.0 in., 1 lb.
203 x 50.8 mm, 0.45 kg.

PEC 510 Photocell (H x W x Depth)
3.06 x 2.58 x 1.02 in.
77.7 x 65.5 x 2.59 mm

Aerodynamic Wind Area
Flashhead 0.93 ft2, 0.0864 m2

Power Converter 1.63 ft2, 0.15 m2

Environmental

Complies with FAA specifications in
AC 150/5345-43.

Performance Characteristics

Application L-864
Flash Intensity (nominal):

Night (Red) 2,000 ± 25% ECD
Beam Spread Horizontal: 360º

Vertical: 5º
Flash Rate

Night (Red) 20 flashes per min.
Electrical

PC 314-5
AC Voltage 120 or 240V, 60 Hz

110 or 230V, 50 Hz
208-240V 50 Hz

Volt-Amperes 250 peak
Night (Red) 145 W

MKR 370AC
AC Voltage 115-240V, 50/60 Hz

2.7 W

Operation
The PC 314-5 Power Converter operates
an FH 307. It monitors flashhead
operation and signals an alarm if a failure
occurs. The flashhead begins to operate as
soon as power is applied. A photocell
controls intensity for the system.

At night the light flashes red at a rate of 20
FPM at an intensity of 2,000 candelas.

Obstructions over 350 feet above ground
level require several interconnected PC
314-5 power converters (typically three)
operating the corresponding number of
flashheads. A master/slave control line
(two-wire) at terminals TB1-4 and TB1-5
at the front panel interconnects the units.
A sync pulse on the line flashes all the
lights in unison and at the same rate.

2 Revision 5 – 11-12-2015 FTB 314-5

PC 314-5 Model Configurations
The PC 314-5 is available in three
configurations: PC 314-5, PC 314-5A and
PC 314-5AE. A description of each model
is provided in the following paragraphs.

The PC 314-5 provides all functions and
alarm capabilities required for an L-864
lighting system. The system also provides
an additional alarm point for notification
of photocell failure.

The PC 314-5A provides all functions of
the PC 314-5 and adds additional alarm
relay contacts for day and night intensity
errors as well as mode indication contacts
for day and night. See Figure 1-1 and
Table 1-1 for additional information
regarding available alarm contacts and a
description of each. This model also
provides Tech-Eagle capabilities via RS
232 for on-site programming and
troubleshooting. Remote monitoring
capability via RS 485 is also provided.

The PC 314-5AE provides all functions of
the PC 314-5A and adds a modem for
remote Eagle monitoring via POTTS line.

The PC 314-5 may be upgraded to provide
the features of the PC 314-5A at any time
by replacing the timing and trigger. The
PC 314-5A may be upgraded to provide
the remote Eagle monitoring feature of the
PC 314-5AE by adding a modem PCB.
Contact Technical Support for additional
information and pricing.

Photocell
The photocell changes resistance as
ambient light changes from day to night or
from night to day. The Timing and Trigger
Board (PCB1) in the master power
converter then converts the changes into
the necessary circuit operation to flash the
lights at the appropriate intensity for day
or night operation.

FTB 314-5 Revision 5 – 11-12-2015 3

Alarm Contacts

3

TB1

1 2

B
L

K

W
H

T

PHOTOCELL

4 5
IN

T
E

R
C

O
N

N
E

C
T

M
A

S
T

E
R

/S
L
A

V
E

W
H

T

B
L

K

NIGHT

AUTO

DAY

INTENSITY SELECT OUTPUT ALARM CONTACTS
CONTACTS SHOWN IN

NORMAL OPERATING STATE
(NO ALARMS OR ERRORS)

A
L

A
R

M
W

H
IT

E

9

C
O

M

6 87 1
0

1
1

1
2

1
3 1
4

1
5

1
6

1
7

1
8

P
E

C
E

R
R

O
R

N
IG

H
T

M
O

D
E

D
A

Y
M

O
D

E

C
O

M
M

O
N

C
O

M
R

E
D

A
L
A

R
M

D
A

Y

N
IG

H
T

IN
T

E
N

S
IT

Y
E

R
R

O
R

NOTE: Relay contacts TB1-12, TB1-13, TB1-15 and TB1-16 are standard on PC 314-5A and
PC 314-5AE systems. PC 314-5 requires upgrade of PCB1.

Figure 1-1 – TB1 Alarm Contacts

Table 1-1 – Alarm Contacts
Contact Indication

White Alarm Not used.
Red Alarm Combination of Night Intensity and Photocell Errors.
Day Intensity Error* Not used.
Night Intensity Error* Incorrect night intensity.
Photocell Error Photocell alarm. The PEC failed to transition within 19 hours.
Day Mode* Day mode operation.
Night Mode* Night mode operation.

*A and AE units only.

4 Revision 5 – 11-12-2015 FTB 314-5

PCB1 Timing and Trigger Board
PCB1 controls and monitors the operation of the PC 314-5. Status indicators and setup
options are shown in the figure below and on the following pages. The figure shows the
newer 290381X version of the PCB which is a direct plug-in replacement for the previous
290380X version.

RES PEC JUMPER INT RED JUMPER

STATUS
RS-232 LED

COMMUNICATION
LEDS

OPTIONS SWITCH

TRIGGER
VOLTAGE

RS-485 SETUP
RS-485

Figure 1-2 – 2903810 Board Configuration (replacement for the 2903800)

FTB 314-5 Revision 5 – 11-12-2015 5

Options Switch

The options switch allows configuration of
the RS-485 address, number of markers
and alarm isolation.

Table 1-2 – Options Switch
Switch Function
1 Alarm Isolation

(OFF – (default) Isolate)
(ON – Report Alarm)

2-4 RS-485 Address
5-7 Number of Markers

Alarm Isolation

Setting the Alarm Isolation switch (DIP
switch #1) to the ON position allows a red
alarm to be sent to other units over the
master/slave sync cable.

RS-485 Communication

RS-485 is used to communicate with the
FTM-5000 or FTW-17X for monitoring of
multiple beacon systems. The connections
are available on J8 in the lower right
corner. The pin assignments are shown
below:

When all switches are OFF, the RS-485 is
disabled. Once addressed, modem
communication will be disabled and the
RS-485 will become active. Table 1-4
defines the RS 485 address setup.

Table 1-3 – RS 485 Address
2 3 4 Address

OFF OFF OFF RS-485 Disabled
ON OFF OFF 1
OFF ON OFF 2
ON ON OFF 3
OFF OFF ON 4

Note: RS 485 communication is
standard on PC 314-5A and PC 314-
5AE models. Switches 2, 3 and 4 are
disabled on PC 314-5 units.

Number of Markers

Switches #5-7 select the number of
markers installed. Once set, the unit will
alarm when the number of markers
detected falls below this level. Table 1-4
describes the marker switch setup.

Table 1-4 – Marker Switch Setup
5 6 7 Markers

OFF OFF OFF 0
ON OFF OFF 1
OFF ON OFF 2
ON ON OFF 3
OFF OFF ON 4
ON OFF ON 5
OFF ON ON 6

6 Revision 5 – 11-12-2015 FTB 314-5

RS-232

The RS-232 port allows connection to a
laptop for programming and
troubleshooting using Tech-Eagle. A
Tech-Eagle screenshot is shown below.
Tech-Eagle is available for download from
www.flashtechnology.com.

If the RS-232 port on a 290380X version
PCB is permanently connected or used for
some other purpose than configuration and
troubleshooting, external electrical
isolation of the connection is required.
The 290381X version of the PCB has
electrical isolation built in.

Note: The RS 232 communication port
for Tech-Eagle is standard on PC 314-
5A and PC 314-5AE units. PC 314-5
units require upgrade to access this
feature.

A direct connect cable, part number
3859001, is required for connection
between the 2903810 board and the PC.
For more information, select the Help
menu in Tech Eagle.

Note: The RS 485 address must be
disabled (DIP switches 2 – 4 set to the
OFF position) before attempting to
connect to the unit with Tech Eagle.
See “RS 485 Communication” for
additional information.

RES PEC Jumper

The FTB 314-5 uses a PEC 510 resistive
photocell for determining mode transition.
The “RES PEC” jumper must be “open”
(jumper installed on one pin) on the master
unit and “closed” (jumper installed on
both pins) on all connected slave units.

Note: The PC 314-5 is shipped with
the “RES PEC” jumper “open” by
default.

FTB 314-5 Revision 5 – 11-12-2015 7

Trigger Voltage

The trigger voltage neon provides an
indication that voltage to power the trigger
circuit is being supplied to the 2903810
board.

Communication LEDs

The TX and RX LED’s indicate the
transmission and reception of data through
the board’s serial port via the RS-232, RS-
485 or the modem card. The DCD LED
will be active when a connection has been
made via the modem.

Status LEDs

Twelve LEDs provide information
regarding system status and any errors or
alarms that are present. Table 1-5
describes the function of each LED.

Table 1-5 – Status LEDs
LED Indication
NITE ERR Incorrect night intensity.
DAY ERR Not used.
PEC ALM Photocell alarm. The

PEC failed to transition
within 19 hours.

WHT ALM Not used.
RED ALM Combination of NITE

ERR and PEC alarm.
MKR ALM Detected markers have

fallen below the level set
by the options switch.

FAN Not used.
SYNC The Master / Slave

Interconnect is active.
Flashes during normal
operation.

CONF A valid flash has been
detected.

DAY Day mode operation.
NITE Night mode operation.
MKRS Marker output is active.

RS-485 Setup

RS485TERM jumper is open by default
and should be shorted only on the last
2903810 board in the series of power
converters connected to the monitoring
unit.

Internal Red Jumper

8 Revision 5 – 11-12-2015 FTB 314-5

The INT RED jumper is always shorted
(jumper placed over both pins) for the
FTB 314-5 system.

Optional Modem Card

The 2903801 modem board is installed in
the lower left corner of the 29038XX
board.

The terminal block can be removed for
easy connection of the telephone wires.

The modem is included with all “E”
(Eagle) systems or can be added later as an
upgrade to non “E” systems.

Note: The modem is included with 314-
5AE units. The modem can be added
as an upgrade to PC 314-5A units. PC
314-5 units require replacement of the
29038XX board and addition of the
2903801 modem board.

FTB 314-5 Revision 5 – 11-12-2015 9

MKR 370
The MKR 370, shown in Figure 1-3, is a
120/240 AC LED L-810 marker. The
innovative design combines highly
efficient LED’s and Fresnel optics into a
compact cast aluminum base which is easy
to install; requiring minimal hardware.

A mounting diagram for the MKR 370 is
provided in Figure 2-3. Complete
installation diagrams and instructions are
provided with the marker kit.

Figure 1-3 – MKR 370

10 Revision 5 – 11-12-2015 FTB 314-5

Section 2 – Mounting, and Installation

Unpacking
Inspect shipping cartons for signs of
damage before opening them. Check
package contents against the packing list
and inspect each item for visible damage.
Report damage claims promptly to the
freight handler.

Tools
Although no special tools are necessary,
Flash Technology suggests the following
hand tools for installation and
maintenance:

 9 or 12 inch, flat blade #2 screwdriver

 #2 Phillips® head screwdriver

 Medium slip joint pliers

 Set of combination wrenches

 Long-nose pliers

 Assorted nut driver handles: 1/4”,
5/16”, 3/8” recommended

 Analog volt-ohm meter

 Multi-purpose crimp tool

Access

WARNING
Before proceeding, read the warning on
Page iii. Disconnect the primary power
and wait one minute for storage
capacitors to drain down before opening
enclosures.

Power Converter
The base of the power converter has
mounting feet. The cover lifts off for
unrestricted access to the interior. Release
the latches that secure the cover to remove
it for internal access.

Flashhead
Important! The FH 307 does not
contain an interlock switch. Disconnect
primary power to the PC 314-5 and wait
one minute for storage capacitors to
drain down before opening the
flashhead.

The lens assembly is attached to the base
by two hinges and secured by two latches.
Disengage the latches and pivot the lens
open. Two lanyards provide support for
the lens assembly when the flashhead is
open. Use a voltmeter to verify that no
voltage potential exists between the red
and the blue wires of the flashhead cable.

Mounting

Power Converter

Mounting and outline dimensions for the
power converter are shown in Figure 2-1.
Flash Technology does not furnish
mounting hardware unless ordered as part
of an installation kit. Use the following
guidelines for mounting the power
converter:

 Ensure that adequate space exists
around the equipment for access
during installation, maintenance
and servicing.

 Allow space for air flow around the
power converter.

You must use a bonding strap on a bolt
through the power converter case leg.
Connect the strap to the site grounding
system.

FTB 314-5 Revision 5 – 11-12-2015 11

Flashhead
Important! Flash Technology
recommends installation of one or more
lightning rods near the uppermost
flashhead. Observe the following
guidelines for lightning rod installation:

 The lighting rod(s) must extend 36”
above (minimum) and be located
horizontally 18” away from the
flashhead.

 The lightning rod’s location must not
interfere with access by service
personnel.

Mounting and outline dimensions for the
flashhead are shown in Figure 2-2. The
flashhead may be mounted to painted or
unpainted surfaces but must be ensured a
direct electrical path to tower steel. One
of the mounting holes in the base of the
FH 307 contains a built-in electrical
ground connection. You must use a
bonding strap with a flashhead mounting
bolt when mounting the FH 307 to the
structure, using the mounting bolt to fasten
the strap to the leg that contains the
ground connection.

Flashhead Leveling

The flashheads must be level for correct
vertical beam alignment. Two leveling
vials—aligned with the mounting feet—
are permanently attached to the flashhead
assembly. Typically, the mounting surface
for the flashhead is level and no
adjustments are required. When the
flashhead is level, bubbles in both leveling
vials are centered. For leveling, use the
following guidelines:

If adjustment is necessary, raise the
appropriate mounting foot with shims or
washers. Raising one foot by 1/16 inch
(1.6 mm) tilts the beam about 1/2 degree.

Take extreme care to ensure that all four
feet rest snugly against a firm mounting
surface before tightening the mounting
bolts. Failure to do so could result in

serious damage to the base when you
tighten the bolts.

Photocell

Mounting and outline dimensions for the
photocell are shown in Figure 2-4. The
photocell uses a male 1/2” NPT for
mounting. Use the following guidelines to
mount the photocell:

 Locate the photocell where it has an
unobstructed view of the polar sky.

 It must not view direct or reflected
artificial light. It should not be
mounted underneath the controller
where it could be shadowed.

 The photocell may be supported
directly by electrical conduit.

 Ensure that the installation is
watertight.

Installation
This manual may not contain all the
information about installation wiring
required for your installation.

Note: If installation drawings prepared
specifically for your site disagree with
information provided in this manual, the
site installation drawings should take
precedence. Consult any site-specific
installation wiring diagram supplied with
your equipment.

Flash Technology wiring diagrams
define only minimum requirements
recommended for satisfactory
equipment operation. It is the
responsibility of the installer to comply
with all applicable electrical codes.

You can find conduit and other
distribution wiring details on electrical
installation diagrams provided by Flash
Technology or others. Installation
instructions concerning MKR 370 AC
L-810 marker fixtures are supplied with
the marker kit.

12 Revision 5 – 11-12-2015 FTB 314-5

All communication wiring should have an
insulation rating of 300 volts minimum.
All power wiring should have an
insulation rating of 600 volts. Input power
wiring must be sized to satisfy the load
demand of all connected power converters.
Read the notes on the installation wiring
diagrams supplied both in this manual and
with the equipment. See Figure 2-9 for
information about wiring alarm
connections to the main panel of the power
converter.

Power Converter Wiring

Installation wiring diagrams are provided
in Figures 2-5 and 2-6. Installation notes
referenced in the wiring diagrams are
located immediately after Figure 2-6. For
service wiring, consider the voltage, length
of the wire run, and the total load (number
of lights). Assume a load of 175 volt-
amperes per light, and do not permit the
line voltage to drop by more than 5% due
to wire resistance. Assume a load of 175
volt-amperes per light to determine the
slow-acting fuse ratings at the power
distribution panel. Use a value of 250
volt-amperes per light to determine fast-
acting fuse ratings at the power
distribution panel and to select a system
feeder transformer (if used).

In multiple-unit systems, the master and
slave units communicate over the
“master/slave” interconnect wiring. To
insure proper communication between all
interconnected units, the power converters
must be on the same electrical phase.
Also, the “master/slave” interconnect
wires must be twisted together at a
minimum rate of 6 twists per foot. The
recommended minimum size for control
and signal conductors is #16 AWG.

Flashhead Wiring

The power converter and flashhead are
interconnected by the flashhead cable.
When Flash Technology Part Number
4634000, or equivalent cable, is used, the
two may be separated by a distance up to
600 feet. Consult the factory when a
greater separation is necessary. The cable
between the power converter and
flashhead requires four conductors with
600 volts (minimum) insulation. Two of
the conductors must be #10 AWG. The
other two may be #14 AWG (minimum;
for mechanical strength) if you are cabling
together individual wires.

To ensure long-term equipment reliability,
use continuous wiring between the power
converters and their flashheads without
intervening junctions or splices.

Securing the Cable

Flash Technology recommends the
following method for securing the
flashhead cable to a skeletal structure:

1. Run the cable along one of the tower
legs and wrap two full turns of two-
inch Scotchrap™ #50 tape, or the
equivalent, around the cable and tower
leg at regular intervals of about 5 feet
(1.5 meters).

FTB 314-5 Revision 5 – 11-12-2015 13

2. Wrap three full turns of one-inch
Scotchrap Filament #890 tape, or the
equivalent, over the Scotchrap #50
tape.

3. Wrap four full turns of two-inch
Scotchrap #50 tape, or the equivalent,
over the Scotchrap Filament #890 tape.

4. Perform steps 1 through 4 also directly
above and below any tower leg flanges
that the cable may cross.

Photocell Wiring
Important! The photocell must be
connected to the master power
converter. The uppermost flashhead
must also be connected to the master
power converter.

The photocell is supplied with pigtails for
connection to the master power converter.
The standard photocell (Part # 1855001) is
supplied with 20’ of cable. Photocells
with cable lengths up to 75’ are available.

The photocell may be located any practical
distance from the power converter. The
cable may be spliced to provide additional
length. The recommended minimum wire
gauge is #16 AWG if additional length is
necessary.

The photocell terminals on the slave
power converters must have a jumper
installed from TB1-1 to TB1-2. As an

alternative, a jumper may be installed on
PCB1 J18-1 to J18-2.

Installation Checklist

Complete the following steps before
applying power to the system.

1. Power Converter Mounting.

Position and mount each unit correctly,
allowing adequate clearance for
opening the covers. Use the following
checks:

a. Ensure that the case is mounted
upright, is water tight, and
grounded to the site grounding
system.

b. Check hardware to ensure that all
mounting hardware is tight.

c. Ensure that only the bottom of the
case has drain holes and that they
are clear.

d. Ensure that no holes are punched
or drilled on the top surface of the
case.

e. Ensure that air can flow around the
case.

f. Mount the power converter away
from radio frequency interference
(RFI).

2. Power Converter Wiring.

Examine the installation drawings and
use the following checks:

a. Check for proper incoming service
voltage.

b. Wire each unit according to the
instructions.

c. In multi-unit installations, all
power converters are on the same
electrical phase. Connection to the
same breaker will ensure that the
units are on the same phase.

d. Check all electrical connections for
tightness.

14 Revision 5 – 11-12-2015 FTB 314-5

e. Check all terminal strip
connections for tightness.

f. Ground the power converter.

g. Wires at master/slave interconnect
terminals should be daisy-chained
as a twisted pair between the
master power converter and the
slave units. The rate of twist is 6
per foot minimum. If a shielded
cable is used, ground the shield.
For example, ensure that TB1-4 is
connected to all TB1-4 connections
on all units, and TB1-5 is similarly
connected.

3. Alarm Wiring:

a. If external alarm detection circuit
responds to closed contacts, ensure
that they are wired to the contacts
on TB1 that close on alarm.

b. If external alarm detection circuit
responds to open contacts, ensure
that they are wired to the contacts
on TB1 that open on alarm.

c. Alarm wiring should be lightning
and RFI protected: shielded,
grounded shield, and in a conduit.

d. If a specific alarm is ganged
together from all power converters
as one, ensure that the wiring
follows local installation
instructions.

4. Flashhead Mounting.

a. Ensure that the flashhead lens can
be opened without striking other
objects.

b. Level and aim the flashhead.

5. Flashhead Wiring.

a. Protect the top flashhead against
lightning strikes.

b. Ground the flashhead.

c. Check the wiring of the flashhead
cable to the flashhead.

d. Secure the flashhead cable to the
tower. Support and tape the
flashhead cable to prevent its
movement by the wind.

6. Photocell.

1. Locate photocell where it views
unobstructed polar sky with no
direct or reflected artificial lighting
striking it.

2. Mount the photocell vertically to
prevent water from entering the
unit. Ensure watertight
connections.

3. Connect the photocell to the master
power converter.

After completing all the steps listed in the
Installation Checklist, turn on the power
and perform an operational checkout from
procedures in Section 3 of this manual.

FTB 314-5 Revision 5 – 11-12-2015 15

FRONT VIEW
AS WALL MOUNTED

BOTTOM VIEW
AS WALL MOUNTED

Ø.44 INCH
(11.2)

(311) (54.9)

(356)

(425.5)

(214)

(170)

.44 INCHØ

(11.2)

(127)

(386)

COVER

BASEPLATE

AS WALL MOUNTED

LEFT SIDE VIEW

(127)
5.00

15.2

BOTTOM VIEW AS WALL MOUNTED

.875
(22.2)

.875
(22.2) .875

(22.2)

REAR OF CHASSIS AS WALL MOUNTED

1.06
(27)

1.06
(27)

.344
(8.74)

Note: All dimensions are in inches (millimeters).

Figure 2-1 – Power Converter Mounting and Outline

16 Revision 5 – 11-12-2015 FTB 314-5

17
(430)

23.8
(603)

CLEARANCE
REQUIRED

18.3
(463)

Ø13.25 BOLT HOLE CIRCLE

.625 (15.9) DIA. MOUNTING HOLE
(4 PLACES EQUALLY SPACED)

Note: All dimensions are in inches (millimeters).

Figure 2-2 – Flashhead (FH 307) Mounting and Outline

FTB 314-5 Revision 5 – 11-12-2015 17

3/4-14 NPS

0.87
(22.1)

0.38
(9.7)

0.38
(9.7)

1/4-20 UNC

(TYP OF 3)

0.45
(11.4)

8.00
(203.2)

6.00

(152.4)

2.00

(50.8)

2.06

(52.3)

1.20

(30.48)

1.20

(30.48)

1.26

(32.0)

Note: All dimensions are in inches (millimeters).

Figure 2-3– Marker Interface Mounting and Outline

18 Revision 5 – 11-12-2015 FTB 314-5

2.28 (57.8)

0.13 (3.3)

HEX 1.00
(25.4)

3.06
(77.7)

1/2" NPT

0.38 (9.5)

2.58 (65.5)

Note: All dimensions are in inches (millimeters).

Figure 2-4 – Photocell Mounting and Outline

FTB 314-5 Revision 5 – 11-12-2015 19

G
N

D

N
E

U
T

L
IN

E
1N

O
T

E
1

P
R

IM
A

R
Y

P
O

W
E

R
L
IN

E
2

T
B

2

T
B

1
1

2
4

3
5

8
6

7
9

1
0

R
E

D

B
L
U

B
L
K

W
H

T

V
IO

S
H

IE
L
D

1
6

1
2

1
1

1
3

1
5

1
4

1
7

1
8

IN
P

U
T

P
O

W
E

R

T
B

4

L1 1

N 2
G

N
D

L2 3

T
R

IG
1

T
R

IG
R

T
N

C
A

T
H

O
D

E

4

G
N

D52 31
A

N
O

D
E

WHITE
ALARM

INTERCONNECT

MASTER/SLAVE

BLK

WHT

BLK

WHT

COM
IN

T
E

N
S

IT
Y

D
A

Y
N

IG
H

T

S
E

L
E

C
T

A
U

T
O

NIGHTMODE

DAYMODE

PHOTOCELL

6

F
4

N
E

U
T

M
R

K
S

1
5

2
3

4
6

F
5

G
N

D

P
C

3
1
4
-5

P
O

W
E

R
C

O
N

V
E

R
T

E
R ERROR

PECERROR

COMMON

ALARM
RED COM

INTENSITY DAY

NIGHT

H
V

W
A

R
N

IN
G

O
U

T
P

U
T

A
L

A
R

M
C

O
N

T
A

C
T

S
C

O
N

T
A

C
T

S
S

H
O

W
N

IN
N

O
R

M
A

L
O

P
E

R
A

T
IN

G
S

T
A

T
E

(N
O

A
L

A
R

M
S

O
R

E
R

R
O

R
S

)

F
1

TEMPSENSE

T
R

IG
2

P
E

C
5
1
0

P
H

O
T

O
C

E
L
L

N
O

T
E

5

F
L
A

S
H

H
E

A
D

C
A

B
L

E
C

H
A

R
T

M
IN

IM
U

M
R

E
Q

U
IR

E
M

E
N

T
S

M
IN

.
IN

S
U

L
A

T
IO

N
6

0
0
V

C
O

L
O

R
S

F
O

R
R

E
F

.
O

N
L

Y

F
O

R
U

S
E

R
'S

C
A

B
L

E

R
E

D
B

L
U

B
L

K
W

H
T

P
U

R

#
1

0
A

W
G

#
1

0
A

W
G

#
1

6
A

W
G

#
1

6
A

W
G

#
1

6
A

W
G

F
L
A

S
H

T
E

C
H

N
O

L
O

G
Y

R
E

C
O

M
M

E
N

D
S

U
S

IN
G

L
IG

T
H

N
IN

G
P

R
O

T
E

C
T

IO
N

F
O

R
T

H
E

T
O

P
F

L
A

S
H

H
E

A
D

N
O

T
E

S
2

&
3

N
O

T
E

6

N
O

T
E

6

N
O

T
E

8

N
O

T
E

4

F
H

3
0

7
F

L
A

S
H

H
E

A
D

G
N

D

N
O

T
E

S
9

&
1
0

R
E

D

B
L

U

B
L

K

W
H

T

V
IO

D
R

A
IN

S
H

IE
L

D

Note: Installation notes are located after Figure 2-6

Figure 2-5 – Typical System Installation

20 Revision 5 – 11-12-2015 FTB 314-5

PHOTOCELLERROR

COMMON

DAYMODE

NIGHTMODE

PHOTOCELL

MASTER/SLAVE

INTERCONNECT

ALARM

ALARM

T
R

IG
1

4
B

L
K

P
C

3
1

4
-5

P
O

W
E

R
C

O
N

V
E

R
T

E
R

(S
L

A
V

E
)

P
C

3
1

4
-5

P
O

W
E

R
C

O
N

V
E

R
T

E
R

(M
A

S
T

E
R

)

A
U

T
O

D
A

Y
N

IG
H

T

S
E

L
E

C
T

IN
T

E
N

S
IT

Y

W
A

R
N

IN
G

A
N

O
D

E

C
A

T
H

O
D

E

O
U

T
P

U
T

A
L

A
R

M
C

O
N

T
A

C
T

S
C

O
N

T
A

C
T

S
S

H
O

W
N

IN
N

O
R

M
A

L

(N
O

A
L

A
R

M
S

O
R

E
R

R
O

R
S

)
O

P
E

R
A

T
IN

G
S

T
A

T
E

INTENSITY
ERROR

H
V

1
R

E
DT

B
2

B
L

U
2 3

4

F
5

F
4

G
N

D

3

N
E

U
T

2
1

M
R

K
S

6
5

N
O

T
E

1

G
N

D
B

R
E

A
K

E
R

F
R

O
M

S
IN

G
L

E
2

0
A

P
R

IM
A

R
Y

P
O

W
E

R
N

E
U

T
L

IN
E

1

L
IN

E
2

T
B

1

BLK

WHT

WHITE

BLK

WHT

COM

3
2

1
4

5
7

6

T
R

IG
2

T
R

IG
R

T
N

1
6

RED COM

DAY

NIGHT

1
1

1
0

8
9

1
5

1
2

1
3

1
4

S
H

IE
L

D

TEMPSENSE

5
W

H
T

6
V

IO

G
N

D

1
8

1
7

T
B

4

L2

N

L1F
1

IN
P

U
T

P
O

W
E

R

G
N

D
3

1
2

F
H

3
0

7
F

L
A

S
H

H
E

A
D

F
H

3
0
7

F
L
A

S
H

H
E

A
D

PHOTOCELLERROR

COMMON

DAYMODE

NIGHTMODE

PHOTOCELL

MASTER/SLAVE

INTERCONNECT

ALARM

ALARM

T
R

IG
1

4
B

L
K

A
U

T
O

D
A

Y
N

IG
H

T

S
E

L
E

C
T

IN
T

E
N

S
IT

Y

W
A

R
N

IN
G

A
N

O
D

E

C
A

T
H

O
D

E

O
U

T
P

U
T

A
L

A
R

M
C

O
N

T
A

C
T

S
C

O
N

T
A

C
T

S
S

H
O

W
N

IN
N

O
R

M
A

L

(N
O

A
L

A
R

M
S

O
R

E
R

R
O

R
S

)
O

P
E

R
A

T
IN

G
S

T
A

T
E

INTENSITY
ERROR

H
V

1
R

E
DT

B
2

B
L

U
2 3

4

F
5

F
4

G
N

D

3

N
E

U
T

2
1

M
R

K
S

6
5

T
B

1

BLK

WHT

WHITE

BLK

WHT

COM

3
2

1
4

5
7

6

T
R

IG
2

T
R

IG
R

T
N

1
6

RED COM

DAY

NIGHT

1
1

1
0

8
9

1
5

1
2

1
3

1
4

S
H

IE
L

D

TEMPSENSE

5
W

H
T

6
V

IO

G
N

D

1
8

1
7

T
B

4

L2

N

L1F
1

IN
P

U
T

P
O

W
E

R

G
N

D
3

1
2

F
L

A
S

H
H

E
A

D
C

A
B

L
E

C
H

A
R

T

M
IN

IM
U

M
R

E
Q

U
IR

E
M

E
N

T
S

M
IN

.
IN

S
U

L
A

T
IO

N
6
0
0

V
C

O
L

O
R

S
F

O
R

R
E

F
.

O
N

L
Y

F
O

R
U

S
E

R
'S

C
A

B
L

E

R
E

D
B

L
U

B
L
K

W
H

T
P

U
R

#
1
0

A
W

G
#
1
0

A
W

G
#
1
6

A
W

G
#
1
6

A
W

G
#
1
6

A
W

G

F
L

A
S

H
T

E
C

H
N

O
L

O
G

Y
R

E
C

O
M

M
E

N
D

S
U

S
IN

G
L

IG
T

H
N

IN
G

P
R

O
T

E
C

T
IO

N
F

O
R

T
H

E
T

O
P

F
L

A
S

H
H

E
A

D

P
E

C
5

1
0

P
H

O
T

O
C

E
L

L

D
E

N
O

T
E

S
W

IR
E

S
P

L
IC

E
N

O
T

E
1

2

N
O

T
E

6

N
O

T
E

4
N

O
T

E
4

N
O

T
E

S
2

&
3

N
O

T
E

S
9

&
1

0

N
O

T
E

1
5

N
O

T
E

1
5

N
O

T
E

8
N

O
T

E
8

N
O

T
E

S
5

&
1

3

N
O

T
E

1
4

N
O

T
E

1
4

N
O

T
E

S
2

&
3

N
O

T
E

6

N
O

T
E

6
N

O
T

E
6

N
O

T
E

1
3

D
E

N
O

T
E

S
W

IR
E

S
P

L
IC

E
N

O
T

E
1

2

N
O

T
E

9

M
A

R
K

E
R

T
IE

R
M

K
R

3
7

0
M

A
R

K
E

R
T

IE
R

M
K

R
3

7
0

S
H

IE
L

D
R

E
D

B
L
U

B
L
K

W
H

T

V
IO

G
N

D

S
H

IE
L

D
R

E
D

B
L

U

B
L

K

W
H

T

V
IO

S
H

IE
L

D
D

R
A

IN
G

N
D

S
H

IE
L
D

D
R

A
IN

Note: Installation notes are located after Figure 2-6

Figure 2-6 – Typical Multiple System Installation

FTB 314-5 Revision 5 – 11-12-2015 21

System Wiring Diagram Notes

1. Determine input conductor size by considering the service voltage, the total load demand
including L-810 markers and the distance from the power source. Assume a load of 175 volt-
amperes per light, and do not permit the line voltage to drop by more than 5% due to wire
resistance. Input power wiring must be rated at 600V (min).

2. Use L1 and N for 120V, 60 Hz primary power; use L1, L2, and Neutral for 240V, 60 Hz.
Unit is factory wired for nameplate voltage.

3. TB4 suitable for up to two #10 AWG conductors per position. Use a junction box if larger
conductors are needed and run smaller gauge wire from the junction box to TB4 in each
power converter.

4. Ground the case leg to the site grounding system.

5. Mount the photocell at the top end of a vertical length of conduit. The photocell must face
an unobstructed polar sky. It must not be allowed to view direct or reflected artificial
light.

6. Contact rating 5 amperes, 250 VAC. TB1 terminals 12 to 17 are alarms available on PC
314-5A & AE units only. Users alarm circuit not shown.

7. Output wiring to the L-810 markers must be rated at 600V (min). Voltage drop to L-810
markers must not be allowed exceed 3% of rated voltage due to wire resistance.

8. Flash Technology Part Number 4634000 or equivalent. Flash Technology recommends
using a continuous cable without intervening junctions or splices from the flashhead to the
power converter.

9. The flashhead must be ensured a direct electrical path to tower steel. One mounting hole in
the base of the FH 307 contains a built-in electrical ground connection. Use a bonding
strap with a flashhead mounting bolt when mounting the FH 307 to the structure, using the
mounting bolt to fasten the strap to the leg that contains the ground connection.

10. Flash Technology recommends installation of one or more lightning rods near the
uppermost flashhead and beacon. The lighting rod must extend 36” above (minimum) and
be located horizontally 18” away from the flashhead and beacon. The lightning rod’s
location must not interfere with access by service personnel.

11. L-810 marker installation instructions are included with the marker kit.

12. Determine branch conductor gauge by considering the load demand on each branch
conductor and the length of the run. Master and slave units must be on the same electrical
phase. Splice box (if required) typically furnished by others.

13. The photocell must be connected to the master power converter. A jumper must be
installed on the photocell input of each slave power converter.

14. Two conductors #16 AWG rated at 300V (min.) twisted together; six twists per foot
(min.).

15. Input power, master/slave interconnect, flashhead and beacon wiring are the same on
additional power converter(s) (if installed). Typically, only two levels of L-810 markers
are installed on a system consisting of three power converters and associated flashheads.

22 Revision 5 – 11-12-2015 FTB 314-5

Figure 2-7 – PC 314-5 Power Converter Internal Wiring (110-120V)

FTB 314-5 Revision 5 – 11-12-2015 23

Figure 2-8 – PC 314-5 Power Converter Internal Wiring (208-240V)

24 Revision 5 – 11-12-2015 FTB 314-5

ALARM

1
3

0
V

A
C

M
O

V

1
3

0
V

A
C

M
O

V

GND

SHIELD

NOTES:
1. USE SHIELDED CABLE TO ATTACH FLASH TECHNOLOGY ALARM RELAY CONTACTS TO EXTERNAL EQUIPMENT.
2. ATTACH THE SHIELD WIRE TO A GND (GROUND) TERMINAL ON THE FLASH TECHNOLOGY POWER CONVERTER AS SHOWN.
3. WHEN POSSIBLE, ROUTE ALARM CONTACT WIRING IN METALLIC, GROUNDED CONDUIT.
4. FOR ADDITIONAL PROTECTION, ADD MOVs (VARISTORS) FROM EACH ALARM RELAY CONTACT TERMINAL TO A GND

TERMINAL AT THE FLASH TECHNOLOGY POWER CONVERTER.

FLASH TECHNOLOGY ALARM RELAY CONTACTS ARE PROTECTED FROM VOLTAGE TRANSIENTS OF UP TO 1000 VOLTS.
HOWEVER, WIRED ALARM CONTACTS CAN BE SUBJECTED TO VOLTAGES GREATER THAN 1000 VOLTS BECAUSE OF
LIGHTNING. THE FOLLOWING RECOMMENDATIONS MINIMIZE THE POSSIBILITY OF DAMAGE CAUSED BY HIGH VOLTAGE

CUSTOMER CONNECTION

TO ALARM RELAY CONTACTS

METALLIC CONDUIT

Figure 2-9 – Recommended Alarm Wiring

FTB 314-5 Revision 5 – 11-12-2015 25

BLK WHT

RC102

PUR

1
4

R
E

D

1
4

B
L
U

E

RED BLU

RC 101
FT 101

FLASHTUBE

P2 P1

T102
COUPLING
TRANSFORMER

P3

T101
TRIGGER

TRANSFORMER

SHIELD

Figure 2-10 – FH 307 Internal Wiring

26 Revision 5 – 11-12-2015 FTB 314-5

Section 3 – Maintenance and Troubleshooting

Safety
WARNING

STOP: Before proceeding read the
warning on Page iii.

Work safely, as follows:

1. Remove rings and watches before
opening the equipment.

2. Shut off the equipment.

3. Remove the component or connect the
test instruments.

4. Replace the component.

5. Turn on the power and test the system.

6. Turn off the power and disconnect the
test equipment.

Preventive Maintenance
Carry out the following inspection and
cleaning procedures at least once a year:

1. Verify that moisture has not
accidentally entered the equipment
through gaskets or seals, or collected
inside as condensation.

2. Verify that all drain holes are clear.

3. Check terminal blocks and relays for
corrosion or arcing. Clean or replace
any component that shows evidence of
high-voltage damage.

4. Check flashtube connections for signs
of pitting or arcing. Verify that anode
and cathode connections are firmly
tightened.

5. Check all electrical connections for
tightness and verify the absence of
corrosion or electrical arcing.

6. Clean the outside surface of the lens
with liquid detergent and water. Wipe
it gently with a soft cloth.

7. Clean the inside surface of the lens
with a Flash Technology approved
professional plastic cleaner such as
Meguiar’s Mirror Glaze® Clear Plastic
Cleaner. Wipe the lens with
cheesecloth only. Do not use regular
cloth or paper towels.

Storage
Store equipment indoors when not in use.
Circuit boards, when not installed in the
equipment, should be kept in antistatic
bags or containers.

Diagnostic Testing
The only effective way to check out
interconnected lights is to disconnect the
master/slave interconnect wire that is
connected between power converters and
check the power converters as single units,
as described in Master Unit.

Sync Signal Evaluation

Refer to Figure 2-6. Note that, for each
power converter, the master/slave
interconnect line and its return line are
connected to TB1-4 and TB1-5
respectively. All units place a pulse on the
line, which causes the power converters to
flash all the lights at the same time. This
pulse is the synchronization pulse. PCB1
in each power converter generates a sync
pulse. The first sync pulse to be placed on
the line synchronizes the remaining lights.
The width of the sync pulse controls the
mode of operation.

The sync signal is a pulse and is difficult
to evaluate with a meter. You can detect
the sync pulse as an instantaneous
movement of the meter indicator. A digital
meter with a max-min function

FTB 314-5 Revision 5 – 11-12-2015 27

may capture part of the pulse. This is
generally a sufficient indication of a pulse
being present.

Example: A 24V pulse of 16 ms. width
might read 12V on a 100 ms. capture
time of max-min function.

RFI Problems

The presence of radio frequency
interference (RFI) can burn out
components, cause a light to flash
intermittently, at the wrong rate, or at the
wrong intensity. RFI can enter the light by
any wire to or from the unit. The circuits
reject or bypass RFI, but Flash
Technology cannot guarantee complete
immunity beforehand. After installation,
you may find it necessary to add external
filters or use other methods to reduce RFI
entering the equipment. To minimize
interference, ensure proper installation in
accordance with AC 70-7460, Appendix 1,
Figure 2.

Component Testing
The following procedures describe how to
check most of the unit's major electrical
components. Always make resistance
measurements with the primary power
turned off. However, you must make
voltage measurements with power applied.
Thus, for your safety, carry out all
preliminary steps such as connecting test
leads or circuit jumpers, or disconnecting
existing circuit connections with the power
off.

Capacitors

Many digital multimeters have the ability
to measure capacitance. If a digital meter
with this feature is not available, an analog
volt-ohmmeter operating in the resistance
mode may be used to evaluate the
condition of a capacitor. The following
method assumes an analog instrument with
a resistance scale of X100.

Place the meter leads across the terminals
of a fully discharged and isolated (no
electrical connections to other circuits)
capacitor. The meter will initially indicate
zero ohms and the resistance measurement
will increase if the capacitor is functioning
normally. A capacitor that is isolated from
other circuitry that does not exhibit this
behavior is defective. The length of time it
takes the meter to reach one meg-ohm is a
measure of the capacitance. For example,
the time is about 5 seconds for a 10
microfarad capacitor; 10 seconds for a 20
microfarad capacitor, and so forth.
Manually discharge the capacitor before
repeating this measurement.

A bank of capacitors connected in parallel
may be checked as a single unit. If a short
circuit is indicated, the individual
capacitors have to be disconnected and
checked separately. A shorted capacitor is
indicated if the resistance does not rise
above zero after several seconds of
measurement.

Note: Review documentation supplied
with the digital multimeter regarding
capacitance measurement.
Capacitance tests performed with a
multimeter (analog or digital) may not
detect a malfunction that occurs only at
high voltage.

Wiring and Cabling

Wires or cables that move repeatedly will
ultimately break. Ensure that all cables
(the flashhead cable in particular) are
securely fastened at short intervals to the
structure or other supports.

Inspection

Closely inspect the units and check the
connections against the installation
instructions. Also, a close inspection may
reveal insulation breakdown, an
overheated component, corrosion, loose
connections, faulty relays, incorrect
hookup, and so forth.

28 Revision 5 – 11-12-2015 FTB 314-5

Power Converter

Burst Choke (L1)

Measure the resistance of L1 by
disconnecting either the yellow or white
yellow wire from L1. The resistance
measurement across L1 should be
approximately 9 ohms.

Relays (K2, K3)

A malfunctioning relay may have faulty
contacts, a sticky mechanism, or a
defective coil. You may determine the
first two possibilities by inspection and
manually exercising the armature. You can
confirm a defective coil by measuring the
resistance. To measure the resistance of
relay coils, first remove the wires from
one of the connections to the coil terminals
on the relay.

The resistance measurement across the
coil of the K2 Mode Relay or the K3
Discharge Relay should be approximately
290 ohms.

Note: To easily measure the coil
resistance of relay K2, unplug
connector J5 from PCB1. Touch one
of the meter’s probes to the red wire (J5
pin 3) and touch the other to the chassis
of the 314-5.

To easily measure the coil resistance of
relay K3, remove the white/blue wire
from T1 terminal 9. Insert one of the
meter’s probes into the connector of the
white/blue wire and touch the other to
the chassis of the 314-5.

Timing and Trigger Board (PCB1)

Replace this circuit board with one known
to be in good condition. Before
installation, verify that the replacement is
correctly configured to match the system
type.

HV Rectifier Board (PCB2)

Replace this circuit board with one known
to be in good condition.

Sense Board (PCB4)

Replace this circuit board with one known
to be in good condition.

Discharge Resistor (R1)

The resistance of R1 between ceramic
posts E1 and E2 should be 35,000 ohms.

Note: To easily measure the
resistance, remove the blue wire (not
the jumper wire) from C2B and the
yellow wire from the burst choke (L1).
Insert the meter’s probes into the
connector of each wire.

Burst Resistor (R2)

The resistance of R2 between posts E3 and
E4 should be 250 ohms.

Note: To easily measure the
resistance, remove the red wire from C3
and the white yellow wire from the burst
choke (L1). Insert the meter’s probes
into the connector of each wire.

Power Transformer (T1)

To test the T1 transformer, first remove
PCB1 and the HV rectifier board (PCB2).
Apply power to the unit and measure
secondary winding voltages at the
terminals indicated in Table 3-1.

Table 3-1 – Transformer Test Voltages

Terminals
Voltage Range

Allowed

TB3-1 to TB3-9 900-1050 VAC

Terminal 2 of
Relay K3 to

chassis
100-120 VAC

J3-1 to J3-2 on
PCB1

22-26 VAC

If the voltage on TB3-1 to TB3-9 is
substantially below the specified minimum
value, check the Tuning Capacitor (C4).

FTB 314-5 Revision 5 – 11-12-2015 29

Flashhead

Flashtube (FT101)

Visually inspect the flashtube for broken
electrodes, cracked glass, and the solder
connections of the pins. A darkened
envelope does not necessarily mean the
light output would be unacceptable.
Before concluding that a faulty flashtube
is responsible for an inadequate flash, first
rule out other possible causes such as
weak or absent discharge voltage or
triggering pulses.

Trigger Transformer (T101)

The measured resistance of the secondary
winding of T101 (potted assembly) should
be approximately 150 ohms. Check the
ferrite core for cracks. Check the mounting
screws for tightness.

Trigger Coupling Transformer
(T102)

The coupling transformer should not have
open windings. An ohmmeter will indicate
a shorted winding because of the wire size.
Check with an ohmmeter at the wire
terminals.

Photocell Testing

Use the following procedure:

1. First, disconnect the photocell. The
system should go to night operation
after approximately one minute.

2. In multiple beacon systems, disconnect
the master/slave interconnect line on
each power converter.

3. Operate the manual intensity control
switch on each power converter in
turn.

4. If each power converter operates
correctly with the manual intensity
control switch, troubleshoot the
photocell wiring or the circuits in the

erroneously operating power
converter.

5. Reconnect all wires.

During daylight, completely block light
from entering the photocell. If the system
does not enter night mode after a few
minutes, replace the photocell. At night,
shine a light on the photocell, if the system
does not enter day mode after a few
minutes, replace the photocell.

Component Removal and
Replacement
Component location diagrams for the
power converter (PC 314-5, Figure 4-1),
and flashhead (FH 307, Figure 4-2) are
located in Section 4. Internal wiring
diagrams for the power converter (PC 314-
5, Figures 2-7 & 2-8) and flashhead (FH
307, Figure 2-11) are located in Section 2.

Note the location and color of all wires
that are disconnected to access
components for replacement. After
installation of replacement components is
complete, ensure that all wiring agrees
with the corresponding wiring diagram.

The general procedure for removing
components is as follows:

1. Obtain access to the component in
question.

 Disconnect completely or partially
the wiring to components first that
prevent clear access.

2. Completely remove or relocate these
components.

3. Disconnect the wiring to the
component that you want to replace.

4. Remove this component.

5. Replace everything in the reverse
order: first the component, then the
wiring. In some cases, you may have
to place some wires on the component

30 Revision 5 – 11-12-2015 FTB 314-5

before you fasten it in place, then
replace the remaining wires.

Most components are relatively easy to
access for removal. Only those that are
more difficult are described.

Power Converter Components

Capacitors

Before removing or replacing a capacitor
always ensure it is discharged by checking
with a voltmeter directly across the
terminals. Discharge a capacitor by
placing a resistance (25 watts/10,000 ohms
or greater) between its terminals. Direct
shorting may damage the capacitor, and
connecting the terminals to the equipment
chassis may fail to discharge it.

Remove the fuse for this procedure to
prevent application of power if the
interlock switch is accidently pressed.

Removal

1. Disconnect the wires leading to
capacitors.

2. Remove the hold-down screws.

3. Lift the capacitors from their receiving
holes.

Replacement

1. Reverse the removal procedure.

2. Verify that wiring is in accordance
with the wiring diagram in Figure 2-7.
Wires must be replaced exactly as
removed. In some instances, a quick-
connect wire terminal does not seat
properly if it is not placed on the
terminal cluster exactly as it was
before removal. This occurs by
interference between the insulation on
the wire terminal and the insulation
surrounding their terminal cluster on
the capacitor. Flash Technology
recommends that you lightly squeeze
the quick-connect wire terminals with

pliers before reinstalling them over the
capacitor terminal blades.

Timing and Trigger Board Assembly
(PCB1)

PCB1 is mounted on the left side of the
component bracket.

Removal

1. Remove all green connector plugs
from PCB1 headers.

2. Loosen (but do not remove) the four
screws located near the corners of the
board.

3. Lift the board from the bracket.

Replacement

1. Set options switch and jumpers to
match the board just removed.

2. Reverse the removal procedure.

Input Power Module

Removal

1. Remove all accessible wires and cable
connectors attached to the module and
to T1 located under the module.

2. Loosen the truss-head screws in the
base that fasten the module to the base.

3. Remove the screw under the ground
terminal to the left of TB4. This screw
fastens the module to the component
bracket.

4. Carefully slide the module to the right
and lift it out. Ensure that connectors
are not bent while doing so.

5. Remove any additional connections
necessary to remove the module.

Replacement

1. Reverse the removal procedure.

FTB 314-5 Revision 5 – 11-12-2015 31

2. Verify that wiring agrees with Figure
2-7 and restore the wire routing to its
original state.

Power Transformer (T1)

Removal

1. Remove the Input Power Module.

2. Remove the four screws holding the
transformer to the base plate and
remove the transformer.

Replacement

1. Reverse the removal procedure.

2. Verify that wiring agrees with Figure
2-7 and restore the wire routing to its
original position.

Component Bracket

The Component Bracket supports the
capacitors, terminal blocks, PCB1, PCB2,
and other components.

Removal

1. Loosen the four screws holding PCB1
to the bracket and lift PCB1 up and
out.

2. Loosen the two truss-head screws
below PCB1 on the left side of the
bracket that hold the bracket to the
base plate.

3. Remove the screw on the left front side
of the bracket that fastens the bracket
to the Input Power Module.

4. Loosen the two truss-head screws in
the base plate on the right side of the
bracket that hold the bracket to the
base plate.

5. Slide the bracket up off the screws. Be
careful of the cable and cable
connectors. You may hang the bracket
over the edge of the connector panel to
perform the remaining steps.

Replacement

Reverse the removal procedure.

HV Rectifier Board (PCB2)

The HV rectifier board is mounted on the
right of the Component Bracket.

Removal

1. Remove the Component Bracket to
gain access to PCB2.

2. Loosen, but do not remove, the screws
holding PCB2 to the terminal block
TB3.

3. Slide the circuit board out from under
the terminal block screws.

Replacement

1. Reverse the removal procedure.

2. Restore the wire routing to its original
state.

Mode Relay (K2), Discharge Relay
(K3)

Remove the Component Bracket for
adequate access to Relay K2.

Removal

1. Remove the capacitors.

2. Remove PCB1.

3. Remove the Component Bracket.

4. Loosen the screws that fasten the
wiring connectors to the relay.

5. Carefully disconnect the wires from
the terminals of the component and
note their locations so that you may
more easily replace them.

6. Remove the screws that hold the
component to the base plate.

7. Remove the component.

Replacement

1. Reverse the removal procedure.

32 Revision 5 – 11-12-2015 FTB 314-5

2. Verify that wiring agrees with Figure
2-7 and restore the wire routing to its
original state.

Flashhead Components

Flashtube (FT101)

Use the following removal and
replacement procedures:

Removal

Carefully lift the flashtube upward
from the tube socket assemblies.

Replacement

Line up the flash tube so that the pin
closest to the red dot will be inserted
into the tube socket connected to the
red anode lead. Carefully insert the
flashtube and settle it into place,
making sure the ceramic base is resting
directly on the tops of the tube socket
assemblies.

Trigger Transformer (T101)

Use the following removal and
replacement procedures:

Removal

1. At the trigger wire post adjacent to the
flashtube, remove the large diameter
wire coming from the trigger
transformer.

2. At one of the smaller, side-mounted
posts, remove the small wire to the
trigger transformer.

3. Unplug the primary winding from the
quick connects.

4. Remove the two 4-40 x 2" Phillips®-
head screws holding the transformer
assembly to the bracket. Note the
orientation of the primary and the
molded secondary winding with
respect to fixed features on the bracket.
The replacement unit must be installed
with this same orientation.

Replacement

1. Reverse the removal procedure.

2. Reattach the wires.

Trigger Coupling Transformer
(T102)

Removal

Removal and replacement are similar to
the procedure for the Trigger Transformer
(T101).

FTB 314-5 Revision 5 – 11-12-2015 33

Operational Checkout
This section describes basic functional
testing.

Observe the response of the equipment as
indicated in Table 3-2. If the system
contains more than one light, and the
lights are interconnected for master/slave
synchronization, perform the actual
checkout steps described below only at the

master unit. However, observe all lights
for responses. These procedures assume
that the following conditions are present:

1. The photocell is subjected to normal
outdoor daylight.

2. All installation steps in Installation
Checklist have been completed.

3. PCB1 is correctly programmed.

Table 3-2 – Function Indicators

Indicator Function Description
Normal Operation

Day Night

I15 NITE ERR – On for night intensity error. OFF OFF

I9 DAY ERR – Not used. OFF OFF

I14
PEC ALARM – On for Photocell alarm (Photocell
failed to switch state).

OFF OFF

I8 WHT ALM – Not used. OFF OFF

I13
RED ALARM – On for red alarm (red light failure
occurred).

OFF OFF

I7
MRK ALM – On when a marker failure is
detected.

OFF OFF

I12 FAN – Not used.
NOT

USED
NOT

USED

I6 SYNC – Flicks once every six seconds. FLICK FLICK

I11
CONFIRM – On when PCB1 detects a valid flash.
I11 flickers at flash rate.

FLICK FLICK

I5 DAY – On when power converter is in day mode. ON OFF

I10
NITE – On when the power converter is in night
mode.

OFF ON

I4
MKRS – On when the power converter is in night
mode (if markers are installed).

OFF ON

I3
TRIGGER POWER – Indicates trigger voltage is
available.

ON ON

34 Revision 5 – 11-12-2015 FTB 314-5

Manual Override: Fixed
Intensities

You may manually override automatic
intensity control (as when the manual
intensity override switch S2 is set to
AUTO), but only if no synchronization
line connects to other lights. Remove any
wire from external circuitry attached to the
master/slave interconnect terminals.
Manual control is intended for temporary
purposes (testing) only. Selecting Day or
Night operation with the manual override
switch activates an eight hour timer.
Automatic intensity control will resume
after eight continuous hours of operation
in the manual override position (Day or
Night).

Daytime

Switch the Intensity Control Switch (S2)
to DAY.

Night

Switch the Intensity Control Switch (S2)
to NIGHT.

PCB1 Indicator Lamps

See Section 1 for a description of LED
indicators on the PCB1 board for system
checkout.

Standard System

The following procedures check normal
operation.

1. Check Normal Daytime Operation:
Apply power to the system (pull the
plunger of the interlock switch or
switches outward to the service
position). Ensure that the manual
intensity override switch or switches
are set to AUTO and verify that the
daytime responses at each power
converter in the system are the same as
those shown in Table 3-2 for Daytime
operation.

 Note that the red strobe is not
flashing.

2. Check Normal Nighttime Operation:
Place an opaque (blocks all light)
cover over the photocell and verify
that the red night responses at each
power converter in the system are the
same as those shown in Table 3-2 for
Nighttime operation.

NOTE: A minute may pass before the
photocell responds to the darkened
condition after power is applied.

 Note that the red strobe is flashing
at the nighttime intensity.

3. Check Alarm Sensing: Remove
primary power and disconnect the
black wire on TB2. Cover the
photocell as described in Step 2.
Apply primary power and verify the
following:

 The red strobe does not flash.
 The RED ALM LED (I13) is lit

after three missed flashes.
 The NITE ERR LED (I15) is lit.
 The alarm circuit operates

according to installation
requirements.

4. Restore the Equipment After
Checking: Replace all disconnected
wires. Uncover the photocell. Ensure
that the manual intensity override
switch is in the AUTO position.

5. If Any Responses are Not Normal:
If any of the responses above are not
exactly as described, proceed to
Troubleshooting.

Troubleshooting

Effective troubleshooting procedures,
beginning with the observation of system
behavior, often lead directly to a faulty
component or other abnormal condition.
System-level problems affect all lights in a
multiple-light system in the same way.

FTB 314-5 Revision 5 – 11-12-2015 35

Unit-level problems originate in a single
light. However, some unit-level
malfunctions can affect the entire multi-
light system. Use Table 3-3 for
troubleshooting a single unit and Table 3-4
for the system.

When you trace a problem to a specific
component, see Component Testing and
Component Removal and Replacement for
further assistance.

Master Unit

A stand-alone unit is a single FTB 314-5.
A master unit is similar to a stand-alone
unit, except that it is the controlling unit in
a multiple-light system. The photocell and
uppermost flashhead must be connected to
the master unit. Mode control and
synchronization information are provided
by the master unit to the connected slave
units over the interconnect cable
connected at TB1 -4 and TB1-5.

1. Disconnect the black master/slave
interconnect wire at TB1-4.

2. Set the manual intensity override
switch S2 to NIGHT.

3. Verify the Night time responses are the
same as those in Table 3-2.

4. Verify that the strobe is operating at
night time intensity (low intensity).

5. Check the synchronization signal at
TB1-4 (labeled “Black”) with a
voltmeter as described in “Sync Signal
Evaluation”. Use the intensity control
switch to step the unit from one
intensity to the other, or cover and
uncover the photocell. If the
synchronization signal is absent,
replace PCB1. A signal response
could indicate a slave unit problem or
RFI (see Slave Unit, and RFI
Problems).

Note: The FTB 314 system does not
flash during day mode operation.

6. Reconnect the black master/slave
interconnect wire.

7. Place the manual intensity override
switch in the AUTO position.

Slave Unit

A slave unit receives intensity information
from a master unit over the master/slave
interconnect wires at TB1.

1. Disconnect the black master/slave
interconnect wire at TB1-4. The unit
will go into day operation.

Note: The FTB 314 system does not
flash during day mode operation.

2. Verify the Daytime responses are the
same as those in Table 3-2.

3. Check the synchronization signal at
TB1-4 (labeled “Black”) with a
voltmeter. The sync pulse must be
present as described in “Sync Signal
Evaluation”. Check wiring if sync is
not present.

4. Select NIGHT at the manual intensity
override switch. The unit will go into
night mode with the strobe flashing at
night intensity (low intensity).

5. Check the synchronization signal on
the wire removed from TB1-4 with a
voltmeter, as described in “Sync
Signal Evaluation”. An absent pulse
may indicate another malfunctioning
unit connected to the master/slave
interconnect cable or RFI (see RFI
Problems).

6. Reconnect the master/slave
interconnect wire to TB1-4.

7. Place the manual intensity override
switch in the AUTO position.

36 Revision 5 – 11-12-2015 FTB 314-5

Table 3-3 – Unit Troubleshooting Guide

Night Flash
Conditions

Other Conditions
Probable Causes

HV1 LV2

No No No Fuse F1 fails when
replaced

Varistor (MOV)
T1 Transformer

No No No L-810 markers are on
(with switch S1

activated)

F1 Fuse

No No No S1 Interlock
T1 Transformer
Connections – Main Power

No OK OK Trigger Neon (I3) is lit. Flashhead Cable Connections
FT101 Flashtube
T101 (Trigger) Transformer
PCB1
T3 / T102 (Coupling) Transformer
K2 Relay
C3 Burst Capacitor Open
R2 Burst Resistor

No No OK C2A-D or C3 Shorted
Shorted FH Cable

No OK No LED Status Indicators
not lit

PCB1 Board
T1 Power Transformer

No OK OK Trigger Neon (I3) is
not lit.

PCB1 Board
T1 Power Transformer
BR1 Bridge Rectifier

OK OK OK Red Alarm PCB4 Sense Board
PCB1 Board

- OK OK Incorrect Mode S2 Intensity Select Switch Not in AUTO
Photocell (location or connection)
PCB1

OK OK OK All Markers Out Marker programming (See Table 1-4)
F4 Fuse
K5 Relay3

PCB1 Board

OK OK OK Markers Stay On K5 Marker Control Relay3

PCB1 Board

OK OK OK Marker Alarm Marker programming (See Table 1-4)
Incorrect markers installed in system
(FTB 314-5 requires MKR 370)
K5 Marker Control Relay3

PCB1 Board
L-810 Marker failure

1HV = High voltage. PCB2 or HV neon lamp lit confirms HV.

2LW = Low voltage. Any PCB1 LED on confirms LV.

3Replace the entire red light module if any components therein fail.

FTB 314-5 Revision 5 – 11-12-2015 37

Table 3-4 – System Troubleshooting Guide

Flash
Conditions

Other Conditions Probable Causes

No No Lights Main Power Line

Night
operation

during
daylight

Possible PEC Error Photocell (location or connection)
PCB1
Jumper Not Installed Across TB1-1 & TB1-2
On Slave Units

OK Units Not Flashing Together Master / Slave Interconnect Wiring
PCB1 failure in one unit
Units On Different Circuit Breakers /
Electrical Phases.

38 Revision 5 – 11-12-2015 FTB 314-5

Section 4 – Recommended Spare & Replaceable Parts

Customer Service
Customer Service: 1-800-821-5825

Telephone: (615) 261-2000

Facsimile: (615) 261-2600

Shipping Address:

Flash Technology
332 Nichol Mill Lane
Franklin, TN 37067

Ordering Parts
To order spare or replacement parts, contact the parts department at 1-800-821-5825.

Power Converter (PC 314-5) Parts
Table 4-1 lists the part numbers for the power converter major replaceable parts.

Flashhead (FH 307) Parts
Table 4-2 lists the part numbers for the flashhead major replaceable parts.

Photocell Parts
The part number for the single assembly PEC 510 Photocell is 1855001.

FTB 314-5 Revision 5 – 11-12-2015 39

Table 4-1 – Power Converter Major Replaceable Parts

Reference Description
Part Number

50 Hz 60 Hz

BR1 Diode Bridge 6902806

C2A,C,D Capacitor, Main Bank, 70 mfd. 6720401

C2B Capacitor, Main Bank, 40 mfd. 6386504

C3 Capacitor, Night Mode, 1 mfd. 6848202

C4 Capacitor, Tuning, 3 mfd. 6577903

F1 (F2) ►Fuse, Power, MDL8
4901931*

(2 Required)
4901931*

F4 Fuse, Marker, MDL 1/2 4900338

HV Neon, High Voltage Warning Light 4902317

K2 ►Relay 24V, Mode 8900494

K3 ►Relay 120V, Discharge 8900493

L1 Choke, Burst 4850601

L2 Choke, Flash 4175200

M1

Red Light Module (120V AC 60 HZ) F1757415

Red Light Module (240V AC 60 HZ) F1757413

Red Light Module (230V AC 50 HZ) F1757414

PCB1

►Timing and Trigger Board PC 314-5 2903815**

►Timing and Trigger Board PC 314-5A/AE 2903810**

►Timing and Trigger Board PC 314-5AE
(Includes PCB 5 Modem Board)

2903812**

PCB2 ►HV Rectifier Board 2458005

PCB4 Sense Board 2811101

PCB5 Modem Board 2903801

R1 Resistor, Discharge 6900541

R2A&B Resistor, Burst, 500 ohm 6900532

SW1 ►Switch, Interlock 4901220

T1 Transformer, Power 8842901 8841201

T3 Transformer, Coupling 8336701

TB1 Terminal Strip, 18 Position 4901930

TB2 Terminal Strip, 6 Position 4902257

TB3 Terminal Strip, 11 Position 8721011

TB4 Terminal Strip, 3 Position 4902134

TB6 Terminal Strip, 3 Position 4902157

VR1
►Varistor (110-120V) 8250801*

►Varistor (208-240V) 8250802* 8250802*
►Recommended as a spare part.
*This part number varies according to the specific equipment voltage configuration.
**Please specify the model number of the equipment when calling for a replacement. The 290381X PCB is a direct

plug-in replacement for the 290380X.

40 Revision 5 – 11-12-2015 FTB 314-5

Figure 4-1 – Power Converter Component Layout

FTB 314-5 Revision 5 – 11-12-2015 41

Table 4-2 – FH 307 Flashhead Major Replaceable Parts

Reference Description Part Number

FT101 Flashtube 8384309

P1,P2,P3 Ceramic Spacer, ½” diameter, short 5900842

RC101 R.C. Network 1403411

RC102 R.C. Network 1403412

T101 Transformer, Trigger 8288201

T102 Transformer, Coupling 8336701

Flashtube Mounting Assembly Plate 8905338

RED BLU BLK VIOWHT

P3

P2

P1

SHIELD

RC102RC101

FT101 FLASHTUBE

RED DOT

T102 COUPLING
TRANSFORMER

SNAP-IN MOUNT
FOR FLASH TUBE,
TYP. OF 3

CABLE ACCESS

TRANSFORMER
T101 TRIGGER

Figure 4-2 – Flashhead Component Layout

RMA Policy Revision 2014B

Return Material Authorization (RMA) Policy

IF A PRODUCT PURCHASED FROM FLASH TECHNOLOGY MUST BE RETURNED FOR ANY
REASON (SUBJECT TO THE WARRANTY POLICY), PLEASE FOLLOW THE PROCEDURE BELOW:

Note: An RMA number must be requested from Flash Technology prior to shipment of any
product. No returned product will be processed without an RMA number. This number will be the
only reference necessary for returning and obtaining information on the product’s progress.
Failure to follow the below procedure may result in additional charges and delays. Avoid
unnecessary screening and evaluation by contacting Technical Support prior to returning
material.

1. To initiate an RMA: Call Flash Technology’s National Operations Center (NOC) at (800-821-

5825) to receive technical assistance and a Service Notification number. The following

information is required before a Service Notification number can be generated:

• Site Name/Number / FCC Registration number/ Call Letters or Airport Designator

• Site Owner (provide all that apply – owner, agent or subcontractor)

• Contractor Name

• Contractor Company

• Point of Contact Information: Name, Phone Number, Email Address, Fax Number and Cell Phone

(or alternate phone number)

• Product’s Serial Number

• Product’s Model Number or part number

• Service Notification Number (if previously given)

• Reason for call, with a full description of the reported issue

2. The Service Notification number will then serve as a precursor to receiving an RMA number if

it is determined that the product or equipment should be returned. To expedite the RMA

process please provide:

• Return shipping method
• Shipping Address
• Bill to Address
• Any additional information to assist in resolving the issue or problem

3. Product within the Warranty Time Period

a. If to be returned for repair;

• RMA # is generated

• Once product is received and diagnosed;

• Covered under warranty – product is repaired or replaced

• Not covered under warranty – quote is sent to the customer for a bench fee of

$350 plus parts for repair

• If the customer does not want the product repaired, a $50 test fee is

charged before being returned

b. If advance replacement;

• Purchase order may be required before the advance replacement order is created

• RMA # is generated and the advance replacement order is created

• Once product is received and diagnosed;

• Covered under warranty – credit given back if PO received

• Not covered under warranty – credit will not be applied to PO

RMA Policy Revision 2014B

• Flash Technology has sole discretion in determining warranty claims. Flash Technology

reserves the right to invoice for parts advanced if the associated failed parts are not

returned within 15 days of issue or if product received is diagnosed to be non-warranty.

• Advance replacements will be shipped ground unless the customer provides alternative

shipping methods.

4. Product outside the Warranty Time Period

a. For Xenon System board repair; a purchase order is required at time of request for a RMA # for a

standard $350 repair bench fee

• RMA # is generated with the PO attached

• If the board is deemed non-repairable after diagnosis, the customer is notified. If the

customer purchases a new board, the repair bench fee is waived. If the customer does

not buy a new board, a $50 test fee is charged before being returned or scrapped.

b. For all other products; no purchase order is required to return the product for diagnosis

• RMA # is generated

• Once product is diagnosed, quote is sent to the customer for a bench fee of $350 plus

parts for repair

• Once the purchase order is received, the product will be repaired and returned

• If the customer does not want the product repaired, a $50 test fee is charged

before being returned or scrapped.

5. After receiving the Flash Technology RMA number, please adhere to the following packaging

guidelines:

• All returned products should be packaged in a way to prevent damage in transit. Adequate packing
should be provided taking into account the method of shipment.
Note: Flash Technology will not be responsible for damaged items if product is not returned in
appropriate packaging.

6. All packages should clearly display the RMA number on the outside of all RMA shipping

containers. RMA products (exact items and quantity) should be returned to:

Flash Technology
Attn: RMA #XXX
332 Nichol Mill Lane
Franklin, TN 37067

7. All RMA numbers:

• Are valid for 30 days. Products received after 30 days may result in extra screening and delays.
• Must have all required information provided before an RMA number is assigned.

