FEC25 Field Equipment Controller Installation Instructions

MS-FEC2511-0

Part No. 24-10143-802, Rev. — Issued April 2016

Refer to the QuickLIT website for the most up-to-date version of this document.

Application

The FEC25 controllers are part of the *Metasys*® system Field Equipment Controller (FEC) family. The FEC2511 is a modification of the FEC26 controllers. These controllers run pre-engineered and user-programmed applications and provide the inputs and outputs required to monitor and control a wide variety of HVAC equipment.

Note: The FEC2511 models are not available in all regions. At this time it is available in Asia and Europe.

The FEC controllers operate on an RS-485 BACnet® Master-Slave/Token-Passing (MS/TP) Bus as BACnet Application Specific Controllers (B-ASCs) and integrate into Johnson Controls® and third-party BACnet systems.

The FEC2511 is not available with an integrated LCD and push button user interface. It is slightly smaller than the FEC26 series, and has fewer input and output options. The FEC2511 does not support wireless applications.

Switchable Communications Protocols

By default, the *Metasys* system FEC family controllers and network sensors communicate using the standard BACnet® protocol, based on the ANSI/ASHRAE 135-2004.

The BACnet protocol is a standard for ANSI, ASHRAE, and the International Standards Organization (ISO) for building controls.

FEC, IOM, and VMA16 controllers are BTL- tested and listed as BACnet Application Specific Controllers (B-ASCs). FAC field controllers are BTL-listed as BACnet Advanced Application Controllers (B-AACs). The NS Series Sensors are BTL-listed as BACnet Smart Sensors (B-SSs).

Release 10.1 of CCT and later can be used to switch the Field Bus communications protocol in FEC Family Field Controllers to be either the standard BACnet Master-Slave/Token-Passing (MS/TP) or the N2 protocol. BACnet MS/TP is the default communications protocol for all new controllers. Switchable communications protocols provide a cost-effective upgrade and modernization path for customers with existing N2 controllers. The Modernization Guide for Legacy N2 Controllers (LIT-12012005) and the controller-specific documentation provide installation and commissioning support and include tips for efficient and safe replacement. Refer to the N2 Compatibility Options chapter of the Controller Tool Help (LIT-12011147) for information about mapping N2 Objects in controllers with switchable communications protocols.

The N2-capable FEC family controllers can be used as functional replacements for legacy N2 controllers. The N2-capable FEC family controllers:

- have the I/O quantities and characteristics of the FEC family controllers
- must be programmed with CCT, which has similar, but not identical programming capabilities as HVACPro, GX9100, GPL, and other legacy tools
- support SA Bus devices
- support WRZ wireless sensors from the controller using the WRZ-7860 receiver
- are available in Buy American versions (most models)

The N2-capable FEC family controllers:

- do not support Zone Bus (for example, TMZ sensors and M100 actuators) or XT-Bus (System 91) devices (for example, XT, XTM, and XP modules)
- do not support a wireless connection to the N2 bus
- do not support NxE pass through
- are not listed for UL864 UUKL. N2 is not supported as part of the *Metasys*® 9th Edition listing for Smoke Control System Equipment

North American Emissions Compliance

Canada

This Class (A) digital apparatus meets all the requirements of the Canadian Interference-Causing Equipment Regulations.

Cet appareil numérique de la Classe (A) respecte toutes les exigences du Règlement sur le matériel brouilleur du Canada.

United States

This equipment has been tested and found to comply with the limits for a Class A digital device pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when this equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area may cause harmful interference, in which case the users will be required to correct the interference at their own expense.

Installation

Observe these guidelines when installing a field controller:

- Transport the controller in the original container to minimize vibration and shock damage.
- · Verify that all parts shipped with the controller.
- Do not drop the controller or subject it to physical shock.

Parts Included

- one field controller with removable terminal blocks (Power, SA bus, and FC bus are removable)
- one installation instructions sheet

Materials and Special Tools Needed

- three fasteners appropriate for the mounting surface (M4 screws or #8 screws)
- one 20 cm (8 in.) or longer piece of 35 mm DIN rail and appropriate hardware for DIN rail mount (only)
- small straight-blade screwdriver for securing wires in the terminal blocks

Mounting

Observe these guidelines when mounting a field controller:

- Ensure the mounting surface can support the controller, DIN rail, and any user-supplied enclosure.
- Mount the controller horizontally on 35 mm DIN rail whenever possible.
- Mount the controller in the proper mounting position.
- Mount the controller on a hard, even surface whenever possible in wall-mount applications.
- Use shims or washers to mount the controller securely and evenly on the mounting surface.
- Mount the controller in an area free of corrosive vapors and observe the Ambient Conditions requirements in *Table 10*.
- Provide for sufficient space around the controller for cable and wire connections for easy cover removal and good ventilation through the controller (50 mm [2 in.] minimum on the top, bottom, and front of the controller).
- Do not mount the controller on surfaces prone to vibration, such as duct work.
- Do not mount the controller in areas where electromagnetic emissions from other devices or wiring can interfere with controller communication.

Observe these additional guidelines when mounting a field controller in a panel or enclosure:

- Mount the controller so that the enclosure walls do not obstruct cover removal or ventilation through the controller.
- Mount the controller so that the power transformer and other devices do not radiate excessive heat to the controller.
- Do not install the controller in an airtight enclosure.

Figure 1: FEC25 Mounting Positions

Horizontal Mount Position

Preferred for Wall Mounting

Required for DIN Rail Mounting

FIG: fec25_mounting_positions.png

Vertical Mount Position Acceptable for Wall Mounting

DIN Rail Mount Applications

Mounting the field controller horizontal on 35 mm DIN rail is the preferred mounting method.

To mount a controller on 35 mm DIN rail:

- 1. Securely mount a 20 cm (8 in.) or longer section of 35 mm DIN rail horizontal and centered in the desired space so that the controller mounts in the horizontal position shown in *Figure 1*.
- 2. Pull the two bottom mounting clips outward from the controller to the extended position (*Figure 2*).
- 3. Hang the controller on the DIN rail by the hooks at the top of the (DIN rail) channel on the back of the controller (*Figure 2*), and position the controller snugly against the DIN rail.
- 4. Push the bottom mounting clips inward (up) to secure the controller on the DIN rail.

To remove the controller from the DIN rail, pull the bottom mounting clips out to the extended position and carefully lift the controller off the DIN rail.

Figure 2: Back of FEC25 Controller Showing Extended Mounting Clips, DIN Rail Channel, and Mounting Dimensions, mm (in.)

FEC2511 Physical Features

Table 1: FEC2511 Physical Features

Callout	Physical Feature: Description and References	
1	Device Address Dip Switch Block	
2	Configurable Output (CO) Terminal Block	
3	24 VAC, Class 2 Supply Power Terminal Block	
4	Field Controller (FC) Bus Terminal Block	
5	Sensor Actuator (SA) Bus Terminal Block	
6	Sensor Actuator (SA) Bus (RJ-12 6-pin Modular Jack)	
7	Binary Input (BI) Terminal Block	
8	Universal Inputs (UI) Terminal Block	
9	LED Status Indicators	
10	Binary Output (BO) Terminal Block	
11	Analog Outputs (AO) Terminal Block	
12	Cover lift tabs	

Wiring

Observe the following guidelines when wiring a controller:

Risk of Electric Shock: Disconnect the power supply before making electrical connections to avoid electric shock.

Mise En Garde: Risque de décharge électrique: Débrancher l'alimentation avant de réaliser tout raccordement électrique afin d'éviter tout risque de décharge électrique.

Risk of Property Damage: Do not apply power to the system before checking all wiring connections. Short circuited or improperly connected wires may result in permanent damage to the equipment.

Mise En Garde: Risque de dégâts matériels: Ne pas mettre le système sous tension avant d'avoir vérifié tous les raccords de câblage. Des fils formant un court-circuit ou connectés de façon incorrecte risquent d'endommager irrémédiablement l'équipement.

Important:	Do not exceed the controller electrical	
	ratings. Exceeding controller electrical	
	ratings can result in permanent damage to	
	the controller and void any warranty.	

- Important: Use copper conductors only. Make all wiring in accordance with local, national, and regional regulations.
- Important: Electrostatic discharge can damage controller components. Use proper electrostatic discharge precautions during installation, setup, and servicing to avoid damaging the controller.

For detailed information on configuring and wiring an MS/TP Bus, FC bus, and SA bus, refer to the *MS/TP Communications Bus Technical Bulletin (LIT-12011034)*.

Terminal Blocks and Bus Ports

See *Figure 3* for terminal block and bus port locations on the controller. Observe the following guidelines when wiring a controller.

Input and Output Terminal Blocks

All of the fixed input terminal blocks are mounted on the bottom of the controller and the output terminal blocks are mounted on the top of the controller. See *Table 3* for more information about I/O terminal functions, requirements, and ratings.

FC Bus Terminal Block

The FC Bus terminal block is a blue, removable, 4-terminal plug that fits into a board-mounted jack.

Wire the removable FC bus terminal block plugs on the controller, and other controllers in a daisy-chain configuration using 3-wire twisted, shielded cable as shown below. See *Table* 6 for more information.

Figure 4: FC Bus Terminal Block Wiring

Stranded 3-Wire Twisted Shielded Cable

Note: The FC bus Shield (SHLD) terminal is isolated and can be used to connect (daisy chain) the shields for FC bus wiring.

SA Bus Terminal Block

The SA Bus terminal block is a brown, removable, 4-terminal plug that fits into a board-mounted jack.

Wire the removable SA Bus terminal block plugs on the controller and other SA Bus devices in a daisy-chain configuration using 4-wire twisted, shielded cable as shown in the following figure. See *Table 6* for more information.

Stranded, 4-Wire (2 Twisted Pair) Shielded Cable (One twisted pair is the + and - leads. The second pair is COM and SA PWR.)

Note: The SA PWR terminal supplies 15 VDC. The SA PWR terminal can be used to connect (daisy chain) the 15 VDC power leads on the SA bus.

Bus Port Pin Assignments

Figure 6: Pin Number Assignments for Sensor, and SA Bus Ports on Controllers

Sensor Port

The Sensor (SA Bus) port on the bottom of the controller (*Figure 3*) is an RJ-12, 6-position modular jack that provides a connection for the Wireless Commissioning Converter, the VAV Balancing Tool, specified network sensors, or other SA Bus devices with RJ-12 plugs.

The Sensor port is connected internally to the SA bus terminal block. See *Table* 6 for more information. The Sensor Port pin assignment is shown in *Figure* 6.

Supply Power Terminal Block

The 24 VAC supply power terminal block is a gray, removable, 3-terminal plug that fits into a board-mounted jack on the top right of the controller.

Wire the 24 VAC supply power wires from the transformer to the HOT and COM terminals on the terminal plug as shown below. The middle terminal on the supply power terminal block is not used. See *Table 6* for more information about the Supply Terminal Block.

Figure 7: 24 VAC Supply Power Terminal Block Wiring

Disconnect supply power to controller by unplugging Supply Power Plug from Supply Power Jack.

Note: The supply power wire colors may be different on transformers from other manufacturers. Refer to the transformer manufacturer's instructions and the project installation drawings for wiring details.

Important: Connect 24 VAC supply power to the controller and all other network devices so that transformer phasing is uniform across the network devices. Powering network devices with uniform 24 VAC supply power phasing reduces noise, interference, and ground loop problems. The field controller does not require an earth ground connection.

Termination Details

A set of Johnson Controls® termination diagrams provides details for wiring inputs and outputs to the controllers. See the figures in this section for the applicable termination diagrams.

The following table contains termination diagrams for the FEC2511.

Type of Field Device	Type of Input/Output	Termination Diagrams
Dry Contact (Binary Input)	UI or BI	FIELD DEVICE ICOM# IN# DRY CONTACT (N.O. or N.C. as required)
0–10 VDC Output to Actuator (External Source)	CO or AO Note that FAC3611 does not have CO.	Add Jumper from 24VAC Com to only one AO Com per Transformer 24VAC Com Power2 Calibration Output 3 Current Input 4 Voltage Input 5 Feedback 6 Terminal Block 1
0–10 VDC Output to Actuator (Internal Source)	CO or AO Note that FAC3611 does not have CO.	Common 1 Power 2 Calibration Output 3 Current Input 4 Voltage Input 5 Feedback 6 Terminal Block 1
Voltage (Analog Output)	AO	FIELD DE VICE +OUT# OCOM# Controller
24 VAC Triac Output (Switch Low, External Source)	CO	FIELD DE VICE H 24V Com 24V Hot OUT# OUT# OCOM# Controller

Type of Field	Type of	Termination Diagrams
Device	Input/Output	•
Network Stat with Phone Jack (Fixed Address = 199)	SA Bus	Terminal 1 is to the extreme left Jack J2 is FOR COMMISSIONING TOOLS Terminal 1 is to the extreme left Jack opening Tab Notch down Note: The bottom jack (J2) on the TE-700 and TE-6x00 Series Sensors is not usable as a zone bus or a Sensor/Actuator bus (SAB) connection.
Network Stat with Terminals Addressable	SA Bus	THERMOSTAT CIRCUIT BOARD ADDRESS SWITCH SWI SW2 ADDRESS SWITCH OFF 200 ON OFF 201 OFF ON 202 ON ON 203 SA BUS DEVICE FROM PREVIOUS SA BUS DEVICE OFF ON 202 ON ON ON 203 CONNECTOR ON STAT MOUNTING BASE SLIDES INTO W 4 PINS ON CIRCUIT BOARD + , D OF COM SA PWR (15 VDC) CONNECTOR ON STAT MOUNTING BASE SLIDES INTO W 4 PINS ON CIRCUIT BOARD + , D OF COM SA PWR (15 VDC) CONNECTOR ON STAT MOUNTING BASE SLIDES INTO W 4 PINS ON CIRCUIT BOARD + , D OF COM SA PWR (15 VDC) CONNECTOR ON STAT MOUNTING BASE SLIDES INTO W 4 PINS ON CIRCUIT BOARD + , D OF COM SA PWR (15 VDC) CONNECTOR ON STAT MOUNTING BASE SLIDES INTO W 4 PINS ON CIRCUIT BOARD + , D OF COM SA PWR (15 VDC)
Network Stat with Terminals (Fixed Address = 199)	SA Bus	THERMOSTAT CIRCUIT BOARD

Terminal Wiring Guidelines, Functions, Ratings, and Requirements

Input and Output Wiring Guidelines

Table 3 provides information and guidelines about the functions, ratings, and requirements for the controller input and output terminals; and references guidelines for determining proper wire sizes and cable lengths.

In addition to the wiring guidelines in *Table 3*, observe these guidelines when wiring controller inputs and outputs:

- Run all low-voltage wiring and cables separate from high-voltage wiring.
- All input and output cables, regardless of wire size or number of wires, should consist of stranded, insulated, and twisted copper wires.
- Shielded cable is not required for input or output cables.
- Shielded cable is recommended for input and output cables that are exposed to high electromagnetic or radio frequency noise.
- Inputs/outputs with cables less than 30 m (100 ft) typically do not require an offset in the software setup. Cable runs over 30 m (100 ft) may require an offset in the input/output software setup.

Terminal Block Label	Terminal Label	Function, Ratings, Requirements	Determine Wire Size and Maximum Cable Length
UNIVERSAL (Inputs)	+15 V	15 VDC Power Source for active (3-wire) input devices connected to the Universal IN <i>n</i> terminals. Provides 100 mA total current	Same as (Universal) INn Note: Use 3-wire cable for devices that source power from the +15V terminal.
	INn	Analog Input - Voltage Mode (0–10 VDC) 10 VDC maximum input voltage Internal 75k ohms Pull-down	See Guideline B in <i>Table</i> 5.
		Analog Input - Resistive Mode (0–600k ohms) Internal 12 V. 15k ohms pull up Qualified Sensors: 0-2k ohms potentiometer, RTD (1k Nickel [Johnson Controls® sensor], 1k Platinum, and A99B Silicon Temperature Sensor) Negative Temperature Coefficient (NTC) Sensor (10k Type L, 10k JCI Type II, 2.252k Type II)	
	ICOMn	Binary Input - Dry Contact Maintained Mode 1 second minimum pulse width Internal 12 V. 15k ohms pull up Universal Input Common for	
		all Universal Input terminals Note: All Universal ICOM <i>n</i> terminals share a common, which is isolated from all other commons.	

Table 3: FEC2511 Terminal Blocks, Functions, Ratings, Requirements, and Cables

Terminal Block Label	Terminal Label	Function, Ratings, Requirements	Determine Wire Size and Maximum Cable Length
BINARY (Inputs)	INn	Binary Input - Dry Contact Maintained Mode	See Guideline A in <i>Table 5</i> .
(inputs)		0.01 second minimum pulse width	
		Internal 18 V. 3k ohms pull up	
		Binary Input - Pulse Counter/Accumulator Mode	
		0.01 second minimum pulse width	
		(50 Hz at 50% duty cycle)	
		Internal 18 V. 3k ohms pull up	
	ICOMn	Binary Input Common for all Binary Input (IN) terminals	
		Note: All Binary ICOM <i>n</i> terminals share a common, which is isolated from all other commons, except the Configurable Output (CO) common (OCOM <i>n</i>) when the CO is defined as an Analog Output.	
ANALOG	OUTn	Analog Output - Voltage	See Guideline C in <i>Table 5</i> .
(Outputs)		Mode (0–10 VDC) 10 VDC maximum output voltage	
		10 mA maximum output current	
		Required an external load of 1,000 ohms or more.	
		Note: The Analog Output (AO) operates in the Voltage Mode when connected to devices with impedances greater than 1,000 ohms. Devices that drop below 1,000 ohms may not operate as intended for Voltage Mode applications.	
	OCOMn	Analog Output Signal Common for all Analog OUT terminals.	
		Note: All Analog Output Common terminals (OCOM <i>n</i>) share a common, which is isolated from all other commons.	

Table 3: FEC2511 Terminal Blocks, Functions, Ratings, Requirements, and Cables

Terminal Block Label			Determine Wire Size and Maximum Cable Length
BINARY (Output)	OUTn	Binary Output - 24 VAC Triac (Internal Power Source)	See Guideline C in <i>Table</i> 5.
(eutput)		Sources internal 24 VAC power (24~ HOT).	
	OCOMn	Binary Output - 24 VAC Triac (Internal Power Source)	
		Connects OCOM <i>n</i> to 24~ when activated.	
		Internal Power Source:	
		30 VAC maximum output voltage	
		0.5 A maximum output current	
		1.3 A at 25% duty cycle	
		40 mA minimum load current	
CONFIGURABLE (Outputs)	OUTn	Analog Output - Voltage Mode (0–10 VDC)	See Guideline A in <i>Table 5</i> .
(00,00,00)		10 VDC maximum output voltage	
		10 mA maximum output current	
		Required an external load of 1,000 ohms or more.	
		Binary Output - 24 VAC Triac (External Power Source only)	See Guideline C in <i>Table</i> 5.
		Connects OUT <i>n</i> to OCOM <i>n</i> when activated.	
		External Power Source Requirements:	
		30 VAC maximum output voltage	
		0.5 A maximum output current	
		1.3 A at 25% duty cycle	
		40 mA minimum load current	
	OCOMn	Analog Output Signal Common All Configurable Outputs (COs) defined as Analog Outputs (AOs) share a common, which is isolated from all other commons except the Binary Input common.	Same as (Configurable) OUT <i>n</i> .
		Binary Output Signal Common All Configurable Outputs (COs) defined as Binary Outputs are isolated from all other commons, including other CO commons.	

Table 3: FEC2511 Terminal Blocks, Functions, Ratings, Requirements, and Cables

FEC2511 and FEC26 Series Point Type Counts per Model

Table 4 shows the different point types and counts available in the FEC2511 and FEC26 Series controllers.

Point Types	Signals Accepted	FEC2511 (Asia Only model)	FEC26
Universal Input (UI)	Analog Input, Voltage Mode, 0–10 VDC	4 (Does not support Current Mode)	6
	Analog Input, Current Mode, 4–20 mA		
	Analog Input, Resistive Mode, 0–2k ohm, resistence temperature detector (RTD) (1k NI [Johnson Controls], 1k PT, A99B SI), negative temperature coefficient (NTC) (10k Type L, 2.252k Type 2)		
	Binary Input, Dry Contact Maintained Mode		
Binary Input (BI)	Dry Contact Maintained Mode	6	2
	Pulse Counter/Accumulator Mode (High Speed), 100 Hz		
Analog Output (AO)	Analog Output, Voltage Mode, 0–10 VDC	2 (Voltage Only)	2
	Analog Output, Current Mode, 4–20 mA		
Binary Output (BO)	24 VAC Triac	2 (Ext Power only)	3
Configurable Output (CO)	Analog Output, Voltage Mode, 0–10 VDC	2	4
	Binary Output Mode, 24 VAC Triac		

Table 4: and Series Point Type Counts per Model

1

Cable and Wire Length Guidelines

Table 5 defines cable length guidelines for the various wire sizes that may be used for wiring low-voltage (<30V) input and outputs.

Table 5: Cable Length Guidelines for Recommended Wire Sizes for Low-Voltage (<30V) Inputs and Outputs

Guideline	Wire Size/Gauge and Type	Maximum Cable Length and Type	Assumptions
A	1.5 mm ² (18 AWG) stranded copper	457 m (1,500 ft) twisted wire	100 mV maximum voltage drop Depending on cable and the connected input
	0.8 mm (20 AWG) stranded copper	297 m (975 ft) twisted wire	or output device, you may have to define an
	0.6 mm (22 AWG) stranded copper	183 m (600 ft) twisted wire	offset in the setup software for the input or output point.
	N/A (24 AWG) stranded copper	107 m (350 ft) twisted wire	
В	1.5 mm ² (18 AWG) stranded copper	229 m (750 ft) twisted wire	100 mV maximum voltage drop
	0.8 mm (20 AWG) stranded copper	137 m (450 ft) twisted wire	Depending on cable and the connected input
	0.6 mm (22 AWG) stranded copper	91 m (300 ft) twisted wire	or output device, you may have to define an offset in the setup software for the input or
	N/A (24 AWG) stranded copper	61 m (200 ft) twisted wire	output point.
С	See <i>Figure 8</i> to select wire size/gauge. Use stranded copper wire	See <i>Figure 8</i> to determine cable length. Use twisted wire cable.	N/A

Maximum Cable Length versus Load Current

Use *Figure 8* to estimate the maximum cable length relative to the wire size and the load current (in mA) when wiring inputs and outputs.

Figure 8: Maximum Wire Length for Low-Voltage (<30V) Inputs and Outputs by Current and Wire Size

Note: *Figure 8* applies to low-voltage (<30V) inputs and outputs only.

SA/FC Bus and Supply Power Wiring Guidelines

Table 6 provides information about the functions, ratings, and requirements for the communication bus and supply power terminals; and guidelines for wire sizes, cable types, and cable lengths when wiring the controller's communication buses and supply power.

In addition to the guidelines in *Table 6*, observe these guidelines when wiring an SA or FC bus and the 24 VAC supply power:

- Run all low-voltage wiring and cables separate from high-voltage wiring.
- All SA and FC bus cables, regardless of wire size, should be twisted, insulated, stranded copper wire.
- Shielded cable is strongly recommended for all SA and FC bus cables.
- Refer to the *MS/TP Communications Bus Technical Bulletin (LIT-12011034)* for detailed information regarding wire size and cable length requirements for the SA and FC buses.

 Table 6: Communications Bus and Supply Power Terminal Blocks, Functions, Ratings, Requirements, and Cables

Terminal Block/Port Label	Terminal Labels	Function, Electrical Ratings/Requirements	Recommended Cable Type
FC BUS ¹	+ -	FC Bus Communications	0.6 mm (22 AWG) stranded, 3-wire twisted, shielded cable recommended
	СОМ	Signal Reference (Common) for Bus communications	
	SHLD	Isolated terminal (optional shield drain connection)	
SA BUS ¹	+	SA Bus Communications	0.6 mm (22 AWG) stranded, 4-wire (2 twisted-pairs), shielded cable recommended.
	СОМ	SA Bus Signal Reference and 15 VDC Common	Note: The + and - wire are one
	SA PWR	15 VDC Supply Power for Devices on the SA Bus (Maximum total current draw for SA Bus is 240 mA.)	twisted pair, and the COM and SA PWR are the second twisted pair of wires.
Sensor ¹	Sensor	 RJ-12 6-Position Modular Connector provides: SA Bus Communications SA Bus Signal Reference and 15 VDC Common 15 VDC Power for devices on the SA bus and Wireless Commissioning Converter 	24 AWG 3-pair CAT3 cable <30.5 m (100 ft)
24~	НОТ	24 VAC Power Supply - Hot Supplies 20–30 VAC (Nominal 24 VAC)	0.8 mm to 1.5 mm ² (18 AWG) 2-wire
	СОМ	24 VAC Power Supply Common (Isolated from all other Common terminals on controller) 35 VA	

1 The SA Bus and FC Bus wiring recommendations in this table are for MS/TP bus communications at 38.4k baud. For more information, refer to the *MS/TP Communications Bus Technical Bulletin (LIT-12011034)*.

Setup and Adjustments

Setting the Device Addresses

Metasys® field controllers are master devices on MS/TP (SA or FC) buses. Before operating field controllers on a bus, you **must** set a valid and unique device address for each controller on the bus. You set a controller's device address by setting the positions of the switches on the DIP switch block at the top of the controller (*Figure 3*). Device addresses 4 through 127 are the valid addresses for these controllers.

The DIP switch block has eight switches numbered 128, 64, 32, 16, 8, 4, 2, and 1 (*Figure 9*). Switches 64 through 1 are device address switches. Switch 128 is a mode switch that enables a controller to operate on a ZFR1800 Series Wireless Field Bus. Switch 128 must be set to off for all hard-wired SA and FC bus applications. Set switch 128 to ON for wireless FC bus applications **only**.

Figure 9: Device Address DIP Switch Block Set to Address 21

Note: Switch 128 is used to enable or disable a controller for wireless operation.

ON	switc
	ess_dip_
	addre
128 64 32 8 8 8 1 1 1 1	FIG:fec

Note: *Metasys* field controllers ship with switch 128 ON and the remaining address switches off rendering the controllers wired slave devices, which do not operate on MS/TP buses, but will not interfere with bus operation. Set a valid and unique device address on the controller before applying power to the controller on the bus.

To set the device addresses on *Metasys* field controllers:

- 1. Set **all** of the switches on the address DIP switch block (128 through 1) to off.
- 2. Set one or more of the seven address switches (64 though 1) to ON, so that the sum of the switch numbers set to ON equals the intended device address. See *Table 1*.

Set the highest number switch that is less than or equal to the intended device address to ON. Then continue setting lower numbered switches until the total equals the intended address. For example, if the intended device address is 21, set switch 16 to ON first, then set switch 4 ON, followed by switch 1 (16+4+1=21). See *Figure 1*.

- Set switch 128 to ON only for controllers on a ZFR1800 Series Wireless Field Bus application. For all hard-wired SA and FC bus applications, ensure that switch 128 is set to Off.
 - **Note:** Do **not** connect a controller with switch 128 set to ON to an active (hard-wired) SA or FC bus. When a controller with switch 128 set to ON and a device address from 4 to 127 is connected to a wired field bus, the entire field bus is rendered inoperable until the controller is disconnected or switch 128 is set to Off.

Refer to the *ZFR1800* Series Wireless Field Bus System Technical Bulletin (*LIT-12011295*) for more information on device addresses in wireless applications.

4. Set a unique and sequential device address for each of the controllers connected on the SA or FC bus starting with device address 4.

To ensure the best bus performance, set sequential device addresses with no gaps in the device address range (4, 5, 6, 7, 8, 9, and so on). The controllers do **not** need to be physically connected on the bus in their numerical device address order.

5. Write each field controller's device address on the white label below the DIP switch block on the controller's cover.

Table 1 describes the FC bus and SA bus devices addresses for Johnson Controls® MS/TP communications bus applications.

Refer to the *MS/TP Communications Bus Technical Bulletin (LIT-12011034)* for more information on controller device addresses and how to set them on MS/TP buses.

Address	Use on Description
0	Reserved for FC Bus Supervisory Controller
(Switch 128 Off)	(not for use on field controllers).
1 to 3	Reserved for peripheral devices (not for use
(Switch 128 Off)	on field controllers).
4 to 127	Used for MS/TP master devices (field) that are
(Switch 128 Off)	hardwired to an SA Bus or FC Bus.

Table 7: SA/FC Bus Device Address Descriptions

Device Address	Use o	n Description
0 to 3 (Switch	Reserved addresses for wired slave device (not for use on field controllers).	
128 ON)	Note:	<i>Metasys</i> field controllers ship with switch 128 ON and the remaining address switches off rendering the controllers wired slave devices, which do not operate on MS/TP buses.
4 to 127 (Switch		r MS/TP Master controllers on wireless ses only.
128 ON)	Note:	Do not connect a field controller with switch 128 ON to an active (hard-wired) SA or FC Bus. When a controller with switch 128 ON and a device address from 4 to 127 is connected to a wired field bus, the entire field bus is rendered inoperable until the controller is disconnected or switch 128 is set to off.

Setting the N2 Controller Address to be Greater than 127

N2-configured controllers support the full range of possible N2 device addresses provided by the N2 protocol standard (1-255). However, these controllers require special configuration for addresses above 127.

Use the following instructions for controllers greater than 127.

- **Note:** Before you perform this procedure, make sure that your controller has been converted from BACnet to N2 protocol first. Refer to the *Modernization Guide for Legacy N2 Controllers* (*LIT-12012005*) for more information.
- **Note:** This special configuration is required because controller addresses above 127 were originally intended for use with the Wireless Field Bus system.
- 1. Disconnect the 24 VAC supply from the controller.
- 2. Remove the FC Bus connector from the controller.
- 3. Set the address switch set to the desired N2 address.
- 4. Set the address switch segment labeled 128 to OFF.
- 5. Reconnect the 24 VAC supply to the controller.
- Using an SA bus connection, download the firmware and controller application file. The download process asks to confirm switching the communication protocol to N2.
- 7. Click OK.
- 8. After the download is finished, disconnect the 24 VAC supply to the controller.
- 9. Set the address switch segment labeled 128 to ON.
- 10. Reattach the FC Bus connector to the controller.
- 11. Reconnect the 24 VAC supply to the controller.

Removing the Controller Cover

Important:	Electrostatic discharge can damage controller components. Use proper electrostatic discharge precautions during installation, setup, and servicing to avoid damaging the controller.
Important:	Disconnect all power sources to the controller before removing cover and changing the position of any jumper or the EOL switch on the controller. Failure to disconnect power before changing a jumper or EOL switch position can result in damage to the controller and void any warranties.

The controller cover is held in place by four plastic latches that extend from the base and snap into slots on the inside of the housing cover.

To remove the controller cover:

- 1. Place your fingernails under the two cover lift tabs *Figure 3* on the sides of the housing cover and gently pry the top of the cover away from the base to release the cover from the two upper latches.
- 2. Pivot the top of the cover further to release it from the lower two latches.
- 3. Replace the cover by placing it squarely over the base, and then gently and evenly push the cover on to the latches until they snap into the latched position.

Figure 10: FEC2511 with Cover Removed EOL Switch

Setting the End-of-Line (EOL) Switch

Each controller has an EOL switch, which, when set to ON, sets the controller as a terminating device on the bus. See *Figure 10* for the EOL switch location. The default EOL switch position is Off.

Figure 11: End-of-Line Switch Positions

To set the EOL switch on a field controller:

- 1. Determine the physical location of the controller on the FC bus.
- 2. Determine if the controller must be set as a terminating device on the bus.
 - **Note:** Refer to the *MS/TP Communications Bus Technical Bulletin (LIT-12011034)* for detailed information regarding EOL termination rules and EOL switch settings on FC buses.
- If the controller is a terminating device on the FC bus, set the EOL switch to ON. If the controller is not a terminating device on the bus, set the EOL switch to Off.

When a field controller is connected to power with its EOL switch set to ON, the amber EOL LED on the controller cover is lit.

Commissioning Field Controllers

You commission field controllers with the Controller Configuration Tool (CCT) software, via a Bluetooth® Wireless Commissioning Converter, a USB dongle with ZigBee®, Ethernet connection, or in BACnet router mode when connected to an NAE or NCE. Refer to the *Controller Tool Help (LIT-12011147)* for detailed information on commissioning controllers.

Troubleshooting Field Controllers

Observe the Status LEDs on the front of the field controller and see *Table 8* to troubleshoot the controller. To troubleshoot a local controller display, refer to the *DIS1710 Local Controller Display Technical Bulletin* (*LIT-12011270*).

LED Label	LED Color	Normal LED State	Description of LED States
POWER	Green	On Steady	Off Steady = No Supply Power or the controller's polyswitch/resettable fuse is open. Check Output wiring for short circuits and cycle power to controller.
			On Steady = Power Connected
FAULT	Red	Off Steady	Off Steady = No Faults
			On Steady = Device Fault; no application loaded; Main Code download required, if controller is in Boot mode, or a firmware mismatch exists between the FEC and the ZFR1811 Wireless Field Bus Router.
			Blink - 2 Hz = Download or Startup in progress, not ready for normal operation
SA BUS	Green	Blink - 2 Hz	Blink - 2 Hz = Data Transmission (normal communication)
			Off Steady = No Data Transmission (N/A - auto baud not supported)
			On Steady = Communication lost, waiting to join communication ring
FC BUS	Green	Blink - 2 Hz	Blink - 2 Hz = Data Transmission (normal communication)
			Off Steady = No Data Transmission (auto baud in progress)
			On Steady = Communication lost, waiting to join communication ring
EOL	Amber	Off (Except on	On Steady = EOL switch in ON position
		terminating devices)	Off Steady = EOL switch in Off position

Repair Information

If a controller fails to operate within its specifications, replace the controller. For a replacement controller, contact your Johnson Controls® representative. **Table 9: Accessories Ordering Information**

Accessories

See *Table 9* for controller accessories ordering information.

Product Code Number	Description	
MS-BTCVT-1	Wireless Commissioning Converter, with Bluetooth® Technology	
MS-ZFR1811 MS-ZFR1812	Wireless Field Bus Routers	
TP-2420	Transformer, 120 VAC Primary to 24 VAC secondary, 20 VA, Wall Plug	
Y65T31-0	Transformer, 120/208/240 VAC Primary to 24 VAC Secondary, 40 VA, Foot Mount, 8 in. Primary Leads and Secondary Screw Terminals, Class 2	
	Note: Additional Y6x-x Series transformers are also available. Refer to the <i>Series</i> Y63, Y64, Y65, Y66, and Y69 Transformers Product Bulletin (LIT-125755) for more information.	
AS-XFR050-0	Power transformer (Class 2, 24 VAC, 50 VA maximum output), no enclosure	
AP-TBK4SA-0	Replacement SA Bus Terminal Blocks, 4-Position, Brown, Bulk Pack	
AP-TBK4FC-0	Replacement FC Bus Terminal Blocks, 4-Position, Blue, Bulk Pack	
AP-TBK3PW-0	Replacement Power Terminal Blocks, 3-Position, Gray, Bulk Pack	
ZFR-USBHA-0	USB Dongle with ZigBee® Driver provides a wireless connection through CCT to allow wireless commissioning of the wirelessly enabled FEC, FAC, IOM, and VMA16 field controllers. Also allows use of the ZFR Checkout Tool (ZCT) in CCT. Note: The ZFR-USBHA-0 replaces the IA OEM DAUBI_2400 ZigBee USB dongle. For additional information on the ZFR-USBHA-0 ZigBee dongle, refer to the <i>ZFR1800</i> <i>Series Wireless Field Bus System Technical Bulletin (LIT-12011295)</i> or <i>ZFR1800</i> <i>Series Wireless Field Bus System Quick Reference Guide (LIT-12011630)</i> .	

Technical Specifications Table 10: FEC2511 Technical Specifications

Product Code Numbers	MS-FEC2511-0 model of Field Equipment Controller. The MS-FEC2511-0 is available	
	in Asia and Europe.	
Supply Voltage	24 VAC (nominal, 20 VAC minimum/30 VAC maximum), 50/60 Hz, power supply Class 2 (North America), Safety Extra-Low Voltage (SELV) (Europe)	
Power Consumption	14 VA maximum for FEC2511 only	
	Note: VA rating does not include any power supplied to the peripheral devices connected to Binary Outputs (BOs) or Configurable Outputs (COs), which can consume up to 12 VA for each BO or CO; for a possible total consumption of an additional 84 VA (maximum).	
Ambient Conditions	Operating: 0 to 50°C (32 to 122°F); 10 to 90% RH noncondensing	
	Storage: -40 to 80°C (-40 to 176°F); 5 to 95% RH noncondensing	
Addressing	BACnet® MS/TP: DIP switch set; valid controller device addresses 4–127 (Device addresses 0–3 and 128–255 are reserved and not valid controller addresses.)	
	N2: DIP switch set; valid controller device addresses 1–255	
Communications Bus	BACnet® MS/TP, RS-485:	
	3-wire FC Bus between the supervisory controller and other controllers	
	4-wire SA bus between controller, network sensors and other sensor/actuator devices, includes a lead to source 15 VDC supply power (from controller) to bus devices.	
Processor	FEC2511: RX631 Renesas, 32-bit microcontroller	
Memory	4 MB flash memory and 8 MB SDRAM	
Input and Output Capabilities	FEC2511:	
	4 - Universal Inputs: Defined as 0–10 VDC, 0–600k ohm, or Binary Dry Contact	
	6 - Binary Inputs: Defined as Dry Contact Maintained or Pulse Counter/Accumulator Mode	
	2 - Binary Outputs: Does not have internal 24 VAC source, external power is required	
	2 - Configurable Outputs: Defined as 0–10 VDC	
Analog Input/Analog Output Posolution	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC 	
Analog Input/Analog Output Resolution and Accuracy	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC Input: 16-bit resolution 	
and Accuracy	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC Input: 16-bit resolution Output: 16-bit resolution, +/- 200 mV accuracy in 0-10 VDC applications 	
	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC Input: 16-bit resolution 	
and Accuracy	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC Input: 16-bit resolution Output: 16-bit resolution, +/- 200 mV accuracy in 0-10 VDC applications Input/Output: Fixed Screw Terminal Blocks SA/FC Bus and Supply Power: 4-Wire and 3-Wire Pluggable Screw Terminal 	
and Accuracy	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC Input: 16-bit resolution Output: 16-bit resolution, +/- 200 mV accuracy in 0-10 VDC applications Input/Output: Fixed Screw Terminal Blocks SA/FC Bus and Supply Power: 4-Wire and 3-Wire Pluggable Screw Terminal Blocks 	
and Accuracy Terminations	 2 - Configurable Outputs: Defined as 0–10 VDC 2 - Analog Outputs: Defined as 0–10 VDC Input: 16-bit resolution Output: 16-bit resolution, +/- 200 mV accuracy in 0-10 VDC applications Input/Output: Fixed Screw Terminal Blocks SA/FC Bus and Supply Power: 4-Wire and 3-Wire Pluggable Screw Terminal Blocks SA Bus Port: RJ-12 6-Pin Modular Jacks Horizontal on single 35 mm DIN rail mount (preferred), or screw mount on flat surface 	

Table 10: FEC2511 Technical Specifications

Dimensions(Height x Width x Depth)	FEC2511: 150 x 164 x 48 mm (5-7/8 x 6-7/16 x 1-7/8 in.) including terminals and mounting clips	
Weight	0.5 kg (1.1 lb)	
Compliance	United States: UL Listed, File E107041, CCN PAZX, UL 916, Energy Management Equipment	
	FCC Compliant to CFR47, Part 15, Subpart B, Class A	
	Canada: UL Listed, File E107041, CCN PAZX7 CAN/CSA C22.2 No.205, Signal Equipment	
	Industry Canada Compliant, ICES-003	
CE	Europe: Johnson Controls, Inc. declares that this product is in compliance with the essential requirements and other relevant provisions of the EMC Directive.	
	Australia and New Zealand: RCM Mark, Australia/NZ Emissions Compliant	
	BACnet International: BACnet Testing Laboratories (BTL) Protocol Revision 9 Listed BACnet Application Specific Controller (B-ASC)	

The performance specifications are nominal and conform to acceptable industry standard. For application at conditions beyond these specifications, consult the local Johnson Controls® office. Johnson Controls, Inc. shall not be liable for damages resulting from misapplication or misuse of its products.

European Single Point of Contact:	NA/SA Single Point of Contact:	APAC Single Point of Contact:
JOHNSON CONTROLS	JOHNSON CONTROLS	JOHNSON CONTROLS
WESTENDHOF 3	507 E MICHIGAN ST	C/O CONTROLS PRODUCT MANAGEMENT
45143 ESSEN	MILWAUKEE WI 53202	NO. 22 BLOCK D NEW DISTRICT
GERMANY	USA	WUXI JIANGSU PROVINCE 214142
		CHINA

Published in U.S.A.

Building Efficiency 507 E. Michigan Street, Milwaukee, WI 53202

Johnson Controls® is a registered trademark of Johnson Controls, Inc. All other marks herein are the marks of their respective owners.© 2016 Johnson Controls, Inc.

www.johnsoncontrols.com