

FX80 Supervisory Controller Catalog Page

Code No. LIT-1901010
Issued March 2018

Refer to the [QuickLIT Web site](#) for the most up-to-date version of this document.

The FX80 Supervisory Controller is a web-based supervisory-class controller in the *Facility Explorer*® product family. The FX80 controller manages networks of field controllers using open communication protocols, such as BACnet®, LonWorks®, and N2 protocols. The FX80 controller supports a full set of building automation features, such as scheduling, alarming, historical data collection and management, data sharing, energy management, totalization, customized control routines, tagging, templates, search, and hierarchies, which are specifically designed for commercial facilities.

Each FX80 controller includes a graphical system user interface with an HTML5 web profile, a configuration tool that you can access with the web browser, and robust security. Remote access is easily achieved using a wired or wireless connection from the Internet or intranet. Multiple users can concurrently connect to the FX80 controller. You can manage security and presentation preferences through user profiles, login IDs, and passwords.

The FX80 Supervisory Controller is a compact DIN rail mountable controller with the capability for remote external input and output points.

In addition, the FX80 controller's hardware and software design is modular, so you can plug in accessories, such as communications option modules, if needed. Device and point licensing options allow you to select the device and point capacity most appropriate for the size of your facility and those options best needed to control it. And, in many cases, future expansions do not require the replacement of hardware.

Refer to the *FX80 Supervisory Controller Product Bulletin (LIT-12012250)* for important product application.

If the FX80 Supervisory controller components (hardware and micro SD card) fail, place a call with Johnson Controls® Field Support Center (FSC) at 800-275-5676, or email PSOTechSupport@jci.com to determine if these components are field repairable or if one or both components need to be returned for a replacement. When the FSC has a qualified need for replacement, contact Johnson Controls Product Sales at 800-275-5676 with your FSC Help Desk ticket number, QNX number, and serial number.

Figure 1: FX80 Supervisory Controller

FX80 Features and Benefits

- **Fully Commissioned and Licensed Out of the Box**—Power up, connect to a web browser, change default passwords, set up network parameters, and start adding your field controllers.
- **Web-Based User Interface**—Provides rich, graphical displays for system operation and analysis.
- **Adoption of Industry Standard Communication Protocols**—Allows for the integration of a wide variety of field controllers, including *Facility Explorer* field controllers and controllers provided by others without intermediate gateways or translators.
- **Embedded Configuration Tool**—Requires no proprietary or desktop software to configure the FX80 controller. You only need a web browser for basic configuration and monitoring.
- **Modular Design**—Allows you to select only those components needed to meet specific project requirements.
- **Small, Compact Design**—Installs easily.
- **FX Workbench**—Reduces engineering and installation time by easily and quickly creating the FX80 database from field controller configurations offline.
- **Niagara® Analytics**—Allows you to apply a variety of analytical algorithms and diagnostics to both historical and real-time data.

Table 1: FX80 Supervisory Controller Ordering Information

Product Code Number	Description
FX-SC8BASE-0	FX80 Supervisory Controller and micro Secure Digital (SD) card, licensing required and purchased separately
FX-SC8BASE-700	Replacement FX80 Supervisory Controller, no micro SD card, no licenses
FX-SC8BDWIFI-0	FX80 Supervisory Controller Case, Disabled WLAN

Table 2: FX80 Core Device Licenses Ordering Information

Product Code Number ¹	Description ²
FX-SC8CL005-0	FX80 Supervisory Controller core device license, 5 field devices, 250 points
FX-SC8CL010-0	FX80 Supervisory Controller core device license, 10 field devices, 500 points
FX-SC8CL025-0	FX80 Supervisory Controller core device license, 25 field devices, 1,250 points
FX-SC8CL100-0	FX80 Supervisory Controller core device license, 100 field devices, 5,000 points
FX-SC8CL200-0	FX80 Supervisory Controller core device license, 200 field devices, 10,000 points
FX-SC8CLDEMO-0	FX80 Supervisory Controller demo license, 500 field devices, 25,000 points. Enables all features needed to engineer and demonstrate FX Supervisory Controllers and FX Server stations. Intended for installing contractors. Requires annual support fee. Expires yearly.

- Each FX80 controller requires the purchase of a single core device license.
- Device licenses are also dependent on point (proxy) counts. For each device that is licensed, 50 points are licensed. A 5-device core license also licenses 250 points. This could satisfy five devices with 25 points each or three devices with 80 points each. For three devices with 90 points each, you need to purchase the 10-device core license (or add a 5-device additional license to the 5-device core license).

Table 3: New FX80 Controller Software Maintenance Ordering Information

Product Code Number	Description ^{1, 2}
FX-SC8D005M1-0	Initial 1 year software maintenance for FX80 Supervisory Controller with 5–9 field device capacity
FX-SC8D005M3-0	Initial 3 year software maintenance for FX80 Supervisory Controller with 5–9 field device capacity
FX-SC8D005M5-0	Initial 5 year software maintenance for FX80 Supervisory Controller with 5–9 field device capacity
FX-SC8D010M1-0	Initial 1 year software maintenance for FX80 Supervisory Controller with 10–24 field device capacity
FX-SC8D010M3-0	Initial 3 year software maintenance for FX80 Supervisory Controller with 10–24 field device capacity
FX-SC8D010M5-0	Initial 5 year software maintenance for FX80 Supervisory Controller with 10–24 field device capacity
FX-SC8D025M1-0	Initial 1 year software maintenance for FX80 Supervisory Controller with 25–99 field device capacity
FX-SC8D025M3-0	Initial 3 year software maintenance for FX80 Supervisory Controller with 25–99 field device capacity
FX-SC8D025M5-0	Initial 5 year software maintenance for FX80 Supervisory Controller with 25–99 field device capacity
FX-SC8D100M1-0	Initial 1 year software maintenance for FX80 Supervisory Controller with 100–199 field device capacity
FX-SC8D100M3-0	Initial 3 year software maintenance for FX80 Supervisory Controller with 100–199 field device capacity
FX-SC8D100M5-0	Initial 5 year software maintenance for FX80 Supervisory Controller with 100–199 field device capacity
FX-SC8D200M1-0	Initial 1 year software maintenance for FX80 Supervisory Controller with 200 and up field device capacity
FX-SC8D200M3-0	Initial 3 year software maintenance for FX80 Supervisory Controller with 200 and up field device capacity
FX-SC8D200M5-0	Initial 5 year software maintenance for FX80 Supervisory Controller with 200 and up field device capacity

- Device capacity is equal to the sum of the **core device license** and **any additional device license** applied to the FX80 controller. Select the device capacity that is equal or lesser than the sum.
- Maintenance cannot be purchased for any period beyond December 31, 2025.

Table 4: FX80 Controller Software Maintenance (Post Initial) Ordering Information

Product Code Number	Description ^{1, 2}
FX-SC8D005M1-6	1 year software maintenance for FX80 Supervisory Controller with 5–9 field device capacity
FX-SC8D005M3-6	3 year software maintenance for FX80 Supervisory Controller with 5–9 field device capacity
FX-SC8D005M5-6	5 year software maintenance for FX80 Supervisory Controller with 5–9 field device capacity
FX-SC8D010M1-6	1 year software maintenance for FX80 Supervisory Controller with 10–24 field device capacity
FX-SC8D010M3-6	3 year software maintenance for FX80 Supervisory Controller with 10–24 field device capacity
FX-SC8D010M5-6	5 year software maintenance for FX80 Supervisory Controller with 10–24 field device capacity
FX-SC8D025M1-6	1 year software maintenance for FX80 Supervisory Controller with 25–99 field device capacity
FX-SC8D025M3-6	3 year software maintenance for FX80 Supervisory Controller with 25–99 field device capacity
FX-SC8D025M5-6	5 year software maintenance for FX80 Supervisory Controller with 25–99 field device capacity

Table 4: FX80 Controller Software Maintenance (Post Initial) Ordering Information

Product Code Number	Description ^{1, 2}
FX-SC8D100M1-6	1 year software maintenance for FX80 Supervisory Controller with 100–199 field device capacity
FX-SC8D100M3-6	3 year software maintenance for FX80 Supervisory Controller with 100–199 field device capacity
FX-SC8D100M5-6	5 year software maintenance for FX80 Supervisory Controller with 100–199 field device capacity
FX-SC8D200M1-6	1 year software maintenance for FX80 Supervisory Controller with 200 and up field device capacity
FX-SC8D200M3-6	3 year software maintenance for FX80 Supervisory Controller with 200 and up field device capacity
FX-SC8D200M5-6	5 year software maintenance for FX80 Supervisory Controller with 200 and up field device capacity

- 1 Device capacity is equal to the sum of the **core device license** and **any additional device license** applied to the FX80 controller. Select the device capacity that is equal or lesser than the sum.
- 2 Maintenance cannot be purchased for any period beyond December 31, 2025.

Table 5: FX80 Controller Additional Field Device Licenses Ordering Information

Product Code Number ¹	Description
Initial Purchase	
FX-SC8DL10-0	License enabling an additional 10 field devices, 500 points for one FX80, initial purchase only
FX-SC8DL25-0	License enabling an additional 25 field devices, 1,250 points for one FX80, initial purchase only
FX-SC8DL50-0	License enabling an additional 50 field devices, 2,500 points for one FX80, initial purchase only
After Initial Purchase	
FX-SC8DL10-6	License enabling an additional 10 field devices, 500 points for one FX80; upgrade after initial purchase
FX-SC8DL25-6	License enabling an additional 25 field devices, 1,250 points for one FX80; upgrade after initial purchase
FX-SC8DL50-6	License enabling an additional 50 field devices, 2,500 points for one FX80; upgrade after initial purchase

- 1 Additional devices are used to expand capacity from the core device license. For example, you can order the FX-SC8DL25-0 with the FX-SC8DL025-0 for a total of 50 devices, 2,500 points.

Table 6: Niagara Analytics Licenses Ordering Information

Product Code Number ¹	Description
FX-ASCL100-0	License enabling 100 analytic points for Niagara Analytics on an FX80 Supervisory Controller at FX Supervisory Family Software Release 14.2 or greater
FX-ASCL250-0	License enabling 250 analytic points for Niagara Analytics on an FX80 Supervisory Controller at FX Supervisory Family Software Release 14.2 or greater
FX-ASCL500-0	License enabling 500 analytic points for Niagara Analytics on an FX80 Supervisory Controller at FX Supervisory Family Software Release 14.2 or greater
FX-ASCL1000-0	License enabling 1,000 analytic points for Niagara Analytics on an FX80 Supervisory Controller at FX Supervisory Family Software Release 14.2 or greater

- 1 Niagara Analytics products require Niagara Analytics N4 certification. Niagara Analytics certification training requires Niagara 4 TCP Certification.

Table 7: FX80 Supporting Software Ordering Information

Product Code Number	Description
FX-WBALM-0	License enabling Alarm Portal Client for FX Supervisory Family Software Release 14.2 or greater

Table 8: FX80 Controller Software Accessories Ordering Information

Product Code Number	Description
FX-SC8LCCN-0	License enabling Carrier® Communication/Comfort Network (CCN) driver for one FX80 Supervisory Controller; initial purchase
FX-SC8LAX-0	License enabling AX 3.8 downgrade for one FX80; initial purchase
FX-SC8LCCN-6	License enabling Carrier CCN driver for one FX80; upgrade after initial purchase
FX-SC8LAX-6	License enabling AX 3.8 downgrade for one FX80; upgrade after initial purchase
FX-SC8LAC-6 ¹	License enabling AC256 over RS-232 or RS-485 driver
FX-SC8LAINF-6	License enabling Andover® Infinity driver
FX-SC8LAPHP-6	License enabling American Auto-Matrix™ PHP over RS-232 or RS-485 driver
FX-SC8LAPUP-6	License enabling American Auto-Matrix™ PUP over RS-232 or RS-485 driver

Table 8: FX80 Controller Software Accessories Ordering Information

Product Code Number	Description
FX-SC8LFLEX-6	License enabling Flex™ driver over RS-232 or RS-485
FX-SC8LLOB-6 ²	License enabling control of IR AV equipment through an RS-232 to Global Cache FC module
FX-SC8LHELV-6 ²	License enabling Helvar lighting control driver
FX-SC8LHORT-6 ²	License enabling European Hortsmann meter driver
FX-SC8LJOS-6 ²	License enabling Josam® grease trap sensor driver
FX-SC8LLANG-6 ²	License enabling Lang™ oven RS-232 or RS-485 driver
FX-SC8LMCQ-6	License enabling McQuay® driver to OPM driver
FX-SC8LSMS-6 ²	License enabling SMS alarms through Global System for Mobile Communication (GSM)/General Packet Radio Services (GPRS) modem to RS-232 serial port driver
FX-SC8LVDRT-6 ²	License enabling Veeder-Root® RS-232 or RS-485 driver

1 Available in Beta version only.

2 Drivers supported at **FX Supervisory Family Software Release 6.3 only**. These drivers are **not** supported at FX Supervisory Family Software Release 14.x.

Table 9: FX80 Controller Hardware Accessories Ordering Information

Product Code Number	Description
FX-SC8SD-700	FX80 micro SD replacement (micro SD only); no licenses
FX-SC8XLON-0	LONWORKS FX80 expansion module for the FX80 Supervisory Controller
FX-SC8XD485-0	Dual port isolated RS-485 expansion module for the FX80 Supervisory Controller
FX-SC8X232-0	RS-232 expansion module for the FX80 Supervisory Controller
FX-SC8AKIT-700	FX80 accessory kit including replacement connectors
FX-SC8XKIT-700	FX80 expansion module kit including one-size-fits-all replacement connector
FX-SC8XPS-0	FX80 universal wall mount power supply 100–240 VAC/24 V includes United States, Europe, United Kingdom, and Australia style plugs
FX-SC8WKIT-700	Extension cable and bracket for FX80 WLAN

Global Shipping

This section lists the FX80 parts that are used for each country.

Notes:

- Order FX-SC8BDWIFI-0 (Wi-Fi disabled) for use outside the US.
- Part number configuration cannot be changed after leaving the factory. For example, FX-SC8BDWIFI-0 (Wi-Fi disabled) is not field upgradeable to FX-SC8BASE-0 (Wi-Fi Enabled for US).
- Each part number referenced for a specific country complies with local safety regulations.

Table 10: Wi-Fi/WLAN Operation is Pending and Safety Certification is Approved

Country	Country Code	Wi-Fi Enabled by FX Release	FX80 Part Number with Wi-Fi	FX80 Part Number with Wi-Fi Disabled
Brazil	BR	14.3	Not Available	FX-SC8BDWIFI-0
Dominican Republic	DO	14.3	Not Available	FX-SC8BDWIFI-0
Egypt	EG	14.3	Not Available	FX-SC8BDWIFI-0
India	IN	14.3	Not Available	FX-SC8BDWIFI-0
Indonesia	ID	14.3	Not Available	FX-SC8BDWIFI-0
Iraq	IQ	14.3	Not Available	FX-SC8BDWIFI-0
Jordan	JO	14.3	Not Available	FX-SC8BDWIFI-0
Lebanon	LB	14.3	Not Available	FX-SC8BDWIFI-0
Malaysia	MY	14.3	Not Available	FX-SC8BDWIFI-0
Mexico	MX	14.3	Not Available	FX-SC8BDWIFI-0
Panama	PA	14.3	Not Available	FX-SC8BDWIFI-0
Peru	PE	14.3	Not Available	FX-SC8BDWIFI-0
Philippines	PH	14.3	Not Available	FX-SC8BDWIFI-0
Qatar	QA	14.3	Not Available	FX-SC8BDWIFI-0
South Africa	ZA	14.3	Not Available	FX-SC8BDWIFI-0
Taiwan	TW	14.3	Not Available	FX-SC8BDWIFI-0
Tunisia	TN	14.3	Not Available	FX-SC8BDWIFI-0
Turkey	TR	14.3	Not Available	FX-SC8BDWIFI-0
United Arab Emirates	AE	14.3	Not Available	FX-SC8BDWIFI-0
Israel IL	IL	14.3	Not Available	FX-SC8BDWIFI-0
Russian Federation	RU	14.3	Not Available	FX-SC8BDWIFI-0
Ukraine	UA	14.3	Not Available	FX-SC8BDWIFI-0

1 Wi-Fi Enabled by FX Release lists the minimum software version to support Wi-Fi.

2 Part numbers are not dependent on the FX Supervisory Software Release.

Table 11: Wi-Fi/WLAN Operation and Safety Certification is Pending

Country	Country Code	Wi-Fi Enabled by FX Release	FX80 Part Number with Wi-Fi	FX80 Part Number with Wi-Fi Disabled
Algeria	DZ	TBD	Not Available	Not Available
Azerbaijan	AZ	TBD	Not Available	Not Available
Bahrain	BH	TBD	Not Available	Not Available
Belarus	BY	TBD	Not Available	Not Available
Georgia	JP	TBD	Not Available	Not Available
Japan	IQ	TBD	Not Available	Not Available
Kazakhstan	KZ	TBD	Not Available	Not Available
Korea (South)	KR	TBD	Not Available	Not Available
Morocco MA	MA	TBD	Not Available	Not Available
Uzbekistan	TT	TBD	Not Available	Not Available
Not Otherwise Classified (NOC)	—	TBD	Not Available	Not Available

Table 12: FX80 is Restricted from Being Sold

Country	Country Code	FX80 Part Number with Wi-Fi	FX80 Part Number with Wi-Fi Disabled
Cuba	—	Restricted from Sale	Restricted from Sale
Iran	—	Restricted from Sale	Restricted from Sale
North Korea	—	Restricted from Sale	Restricted from Sale
Sudan	—	Restricted from Sale	Restricted from Sale
Syria	—	Restricted from Sale	Restricted from Sale

Technical Specifications

Table 13: FX80 Supervisory Controller

Enclosure/ Mounting	Plastic/DIN Rail
Dimension	8.5 x 6 x 2.625 in. (216 x 152 x 68 mm)
Power Supply	24 VAC/DC
Processor	TI AM3352: 1000MHz ARM® Cortex™ A8
RAM Memory	1 GB DDR3 SD RAM
Flash Memory	Removable micro-SD card with 4GB flash total storage, 2 GB user storage
Environment	Operating Temperature: -4 to 140°F (-20 to 60°C) Storage Temperature: -40 to 185°F (-40 to 85°C) Relative Humidity: 5 to 95%, noncondensing
Onboard	2 Ethernet 10/100 Mbps; 2 RS-485 (Isolated); 1 USB, 1 Micro USB, Fast USB Bus; Wi-Fi
	Plug-in options: Dual port RS-485 (Isolated); LON FT/TP-10; RS-232
Network Drivers	
Embedded	N2, BACnet, Niagara
Direct I/O	
Onboard	None
Optional	Up to 256 by using 16 Remote I/O Modules (FXRIO16)
Local (NDIO)	None
Remote I/O	Up to 256 I/O by using 16 Remote I/O Modules (FXRIO16)
Compliance	<p>United States</p> <p>UL Listed, File E207782, CCN PAZX, under UL 916, Energy Management Equipment</p> <p>FCC compliant to CFR 47, part 15, subpart C, Class B</p> <p>Canada</p> <p>UL Listed, File E207782, CCN PAZX7, under CSA C22.2 No. 205, Signal Equipment</p> <p>Industry Canada compliant to ICES-003</p> <p>Europe</p> <p>CE Mark – Johnson Controls declares that this product is in compliance with the essential requirements and other relevant provisions of the EMC Directive.</p>
	

United States Emissions Compliance

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Canadian Emissions Compliance

This Class (B) digital apparatus meets all the requirements of the Canadian Interference-Causing Equipment Regulations. Cet appareil numérique de la Classe (B) respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

Table 14: Remote Input Output Modules

Product Codes	LP-FXRIO16-0: 8 universal inputs, 4 relay outputs, 4 analog outputs
Dimensions	4 x 3.625 x 2.625 in. (10.16 x 9.2 x 6.7 cm)

Table 14: Remote Input Output Modules

Universal Input Types Supported	10k ohm Type 3 thermistors. Thermistor Sensor Range: -10 to 240° F (-23.3 to 115.5° C). Input accuracy is in the range of ±1% of span. Characteristic curve is customizable. 0–10 V; accuracy is ±2% of span, without user calibration; uses an external resistor for current input (four provided, mounted by installer on terminal connections) 4–20 mA current loop; accuracy is ±2% of span, without user calibration; self-powered or board-powered sensors accepted Dry contact: V open circuit, 300- µA short-circuit current Pulsing dry contact at a rate of up to 20 Hz; 50% duty cycle
Digital Outputs	Form A relay contacts suitable for on/off control only; floating control not supported Maximum voltage 30 volts AC or DC, 1/2 A maximum current rating
Analog Outputs	0–10 V DC Minimum load supported per output is 2,500 ohms minimum or 4 mA drain maximum

Table 15: FX Workbench Requirements

Processor¹	Intel® Pentium® 4, 1 GHz or higher 4 x 3.625 x 2.625 in. (10.16 x 9.2 x 6.7 cm)
Operating System	32-bit: Windows® 10 Pro or Enterprise, Windows 8 Pro or Enterprise, Windows 7 Professional, Enterprise, or Ultimate, or Windows XP® Professional 64-bit: Windows® 10 Pro or Enterprise, Windows 8.1 Pro or Enterprise, Windows 8 Pro or Enterprise, Windows 7 Professional, Enterprise, or Ultimate, Windows Server 2012 Standard or Enterprise with SP2, or Windows Server® 2012 R2 Standard or Enterprise with SP2
Memory	1 GB minimum, 4 GB or more recommended for larger systems
Hard Disk	4 GB minimum, more recommended depending on archiving requirements
Network Support	Ethernet 10/100 Mbps with RJ-45 connector

1 The information in this table applies to both the FX Supervisory Software Release 14.1 and FX Supervisory Software Release 6.x if using the AX license

Building Technologies & Solutions
507 E. Michigan Street, Milwaukee, WI 53202

*Johnson Controls® is a registered trademark of Johnson Controls.
All other marks herein are the marks of their respective owners. © 2018 Johnson Controls*