

MELSEC-F Series FX3U/FX3UC Main Units and Configuration

FX3U - Top of the Line

Controllable I/O: 16 - 384 points with CC-Link or AS-i remote I/O

Main Unit I/O: 16/32/48/64/80/128 points

- Exchangeable communication expansion boards that mount directly into the main unit (USB, RS-232C, RS-422, RS-485)
- Simultaneous memory cassette and display module mounting available
- Integrated real-time clock

Product Details

All-in-one CPU, power supply and I/O. Includes many upgraded features from the FX2N, including high expandability using Expansion Boards and Special Adapters to add functionality.

Fast Instruction Times

Basic Instructions: 0.065 μ s / instruction (Contact Instruction)

Applied Instructions: 0.642 μ s / instruction (MOV Instruction)

Large Memory

64,000 steps of built-in program memory

Flash Memory Cassettes with loader functionality also available

Large Device Memory

Auxiliary Relays: 7,680 points

Timers: 512 points

Counters: 235 points

Data Registers: 8,000 points

Extension Registers: 32,768 points

Extension File Registers: 32,768 points
(with optional memory cassette)

FX3UC - Slim Fit

Controllable I/O: 16 - 384 points with CC-Link or AS-i remote I/O

Main Unit I/O: 16/32/64/96 points

- Ultra-compact design featuring connector-type wiring for installation space optimization
- Integrated real-time clock
- Relay output

Product Details

Ultra-compact size main unit including many upgraded features from the FX2NC, including high expandability using Special Adapters to add functionality.

Fast Instruction Times

Basic Instructions: 0.065 μ s / instruction (Contact Instruction)

Applied Instructions: 0.642 μ s / instruction (MOV Instruction)

Large Memory

64,000 steps of built-in program memory

Flash Memory Cassettes with loader functionality also available

Large Device Memory

Auxiliary Relays: 7,680 points

Timers: 512 points

Counters: 235 points

Data Registers: 8,000 points

Extension Registers: 32,768 points

Extension File Registers: 32,768 points
(with optional memory cassette)

Main Unit Configuration

Expansion Boards

Communication

- FX3U-232-BD
- FX3U-422-BD
- FX3U-485-BD
- FX3U-USB-BD

Interface Board

- FX3U-CNV-BD
- Analog Potentiometer
- FX3U-8AV-BD

OR

Special Adapters

Communication

- FX3U-232ADP-MB
- FX3U-485ADP-MB
- FX3U-ENET-ADP

Data Storage

- FX3U-CF-ADP
- FX3U-CF-ADP

Analog

- FX3U-4AD-ADP
- FX3U-4DA-ADP
- FX3U-3A-ADP

Temperature

- FX3U-4AD-PN-K-ADP
- FX3U-4AD-PT-ADP
- FX3U-4AD-TC-ADP
- FX3U-4AD-PTW-ADP
- FX3U-4AD-PN-K-ADP

High Speed Counter

- FX3U-4HSX-ADP
- FX3U-2HSY-ADP

Positioning

- FX3U-4HSX-ADP
- FX3U-2HSY-ADP

FX3U Main Units

FX3U Main Units 16-128 I/O

FX3U-16MR/ES	AC D R	FX3U-48MR/ES	AC D R	FX3U-80MR/ES	AC D R
FX3U-16MT/ES	AC D T1	FX3U-48MT/ES	AC D T1	FX3U-80MT/ES	AC D T1
FX3U-16MT/ESS	AC D T2	FX3U-48MT/ESS	AC D T2	FX3U-80MT/ESS	AC D T2
FX3U-16MR/DS	DC D R	FX3U-48MR/DS	DC D R	FX3U-80MR/DS	DC D R
FX3U-16MT/DS	DC D T1	FX3U-48MT/DS	DC D T1	FX3U-80MT/DS	DC D T1
FX3U-16MT/DSS	DC D T2	FX3U-48MT/DSS	DC D T2	FX3U-80MT/DSS	DC D T2
FX3U-32MR/ES	AC D R	FX3U-64MR/ES	AC D R	FX3U-128MR/ES	AC D R
FX3U-32MT/ES	AC D T1	FX3U-64MT/ES	AC D T1	FX3U-128MT/ES	AC D T1
FX3U-32MT/ESS	AC D T2	FX3U-64MT/ESS	AC D T2	FX3U-128MT/ESS	AC D T2
FX3U-32MR/DS	DC D R	FX3U-64MR/DS	DC D R		
FX3U-32MT/DS	DC D T1	FX3U-64MT/DS	DC D T1		
FX3U-32MT/DSS	DC D T2	FX3U-64MT/DSS	DC D T2		
FX3U-32MR/UA1	AC E R	FX3U-64MR/UA1	AC E R		
FX3U-32MS/ES	AC D TR	FX3U-64MS/ES	AC D TR		

AC AC Power supply **DC** DC Power supply **R** Relay output **T1** Transistor (sink)
E AC Input **D** DC Input (sink/source) **TR** Triac output **T2** Transistor (source)

Special Function Modules

Powered Extension Units

Input/Output Extension Units

- FX2N-32ER-ES/UL
- FX2N-32ET-ESS/UL
- FX2N-48ER-DS
- FX2N-48ER-ES/UL
- FX2N-48ER-UA1/UL
- FX2N-48ET-DSS
- FX2N-48ET-ESS/UL

FX2N-48ER

FX2N-8EX

FX2N-16EYR

Unpowered Extension Blocks

Input Extension Blocks

- FX2N-8EX-ES/UL
- FX2N-8EX-UA1/UL
- FX2N-16EX-ES/UL

Output Extension Blocks

- FX2N-8EYR-ES/UL
- FX2N-8EYT-ESS/UL
- FX2N-8EYR-S-ES/UL
- FX2N-16EYR-ES/UL
- FX2N-16EYT-ESS/UL
- FX2N-16EYS

Input/Output Extension Blocks

- FX2N-8ER-ES/UL

7

Analog

- FX2N-2AD
- FX3U-4AD
- FX2N-2DA
- FX3U-4DA
- FX2N-5A
- FX2N-8AD

Temperature

- FX2N-2L
- FX3U-4LC

Positioning

- FX3U-1PG
- FX2N-10PG
- FX3U-20SSC-H
- FX2N-1RM-E-SET

High Speed Counter

- FX2N-1HC
- FX3U-2HC

Network

- FX2N-32CCL
- FX3U-16CCL-M
- FX3U-64CCL
- FX3U-ENET
- FX3U-32DP
- FX3U-64DP-M

Communication

- FX2N-232IF

8

Power Supply Unit

- FX3U-1PSU-5V

Optional Equipment and Software

- GOT**
- GOT1000
- GT10/GT11/GT12/GT14/GT16

- Interface Converter**
- FX-USB-AW
- FX-232AWC-H

- Software**
- GX Developer
- GX Works2
- GX Works2 FX

Accessories

- Memory Cassettes**
- FX3U-FLROM-64
- FX3U-FLROM-16
- FX3U-FLROM-64L
- FX3U-FLROM-1M

- Display Modules**
- FX3U-7DM
- Display Module Holder**
- FX3U-7DM-HLD

- Extension Cables**
- FXON-30EC (30cm)
- FXON-65EC (65cm)
- Battery**
- FX3U-32BL
- PLC Bus Connector**
- FX2N-CNV-BC

FX3UC

Special Adapters

3

Analog

FX3U-4AD-ADP
FX3U-4DA-ADP
FX3U-3A-ADP

Temperature

FX3U-4AD-PT-ADP
FX3U-4AD-TC-ADP
FX3U-4AD-PTW-ADP
FX3U-4AD-PNK-ADP

2

Communication

FX3U-232ADP-MB
FX3U-485ADP-MB
FX3U-ENET-ADP

9

Data Storage

FX3U-CF-ADP

FX3UC Main Units

1

FX3UC-64MT/DSS

■ FX3UC Main Units 16-96 I/O

FX3UC-16MT/D*	DC	DI	T1
FX3UC-16MT/DSS	DC	D2	T2
FX3UC-16MR/DS-TDC	DC	D2	R
FX3UC-32MT/D*	DC	DI	T1
FX3UC-32MT/DSS	DC	D2	T2
FX3UC-64MT/D*	DC	DI	T1
FX3UC-64MT/DSS	DC	D2	T2
FX3UC-96MT/D	DC	DI	T1
FX3UC-96MT/DSS	DC	D2	T2

DC DC Power supply
DI DC Input (sink)
D2 DC Input (sink/source)
T1 Transistor Output (sink)
T2 Transistor Output (source)
R Relay

* Refer to the HARDWARE MANUAL for system configuration.

Special Function Modules*

* The special function Modules of FX-**MT/DSS.

■ I/O Extension Blocks

4

Input Extension Blocks

FX2NC-16EX-T-DS
FX2NC-16EX-DS
FX2NC-32EX-DS

Output Extension Blocks

FX2NC-16EYR-T-DS
FX2NC-16EYT-DSS
FX2NC-32EYT-DSS

6

Power Supply Unit

FX3UC-1PS-5V

Interface Converter

FX2NC-CNV-IF

Unpowered Extension Blocks

7

Input Extension Blocks

FX2N-8EX-ES/UL
FX2N-8EX-UA1/UL
FX2N-16EX-ES/UL

Output Extension Blocks

FX2N-8EYR-ES/UL
FX2N-8EYT-ESS/UL
FX2N-8EYR-S-ES/UL
FX2N-16EYR-ES/UL
FX2N-16EYT-ESS/UL
FX2N-16EYS

■ Special Function Blocks

5

Analog

FX3UC-4AD
FX2NC-4DA

High Speed Counter

FX2NC-1HC

8

Network

FX2N-32CCL FX3U-32DP
FX3U-160CCL-M FX3U-64DP-M
FX3U-64CCL FX3U-ENET

Temperature

FX2N-2LC FX3U-4LC
FX2N-4AD-TC
FX2N-4AD-PT

High Speed Counter

FX2N-1HC FX3U-2HC

Communication

FX2N-232IF

Optional Equipment and Software

■ GOT

GOT1000
GT10/GT11/GT12/GT14/GT16

■ Interface Converter

FX-USB-AW
FX-232AWC-H

■ Software

GX Developer
GX Works2
GX Works2 FX

Accessories

■ Memory Cassettes

FX3U-FLROM-64
FX3U-FLROM-16
FX3U-FLROM-64L
FX3U-FLROM-1M

■ I/O Cables

General I/O cable
FX-16E-500CAB-S (5m)

■ Connecting to Terminal Block

FX-16E-150CAB (1.5m) FX-16E-150CAB-R (1.5m)
 FX-16E-300CAB (3m) FX-16E-300CAB-R (3m)
 FX-16E-500CAB (5m) FX-16E-500CAB-R (5m)

■ Terminal Blocks

FX-16E-TB/UL
FX-16EYR-ES-TB/UL
FX-16EYS-ES-TB/UL
FX-16EYT-ESS-TB/UL
FX-32E-TB/UL

■ Input Switches

FX2C-16SW-C
FX2C-16SW-TB

■ Battery

FX3U-32BL

■ Connector Parts

FX2C-I/O-CON
FX2C-I/O-CON-S
FX2C-I/O-CON-SA

■ PLC Bus Connector

FX2N-CNV-BC

■ Power Supply Cables

FX2NC-100MPCB (1m)
FX2NC-100BPCB (1m)
FX2NC-10BPCB1 (0.1m)

Main Unit Options

FX3U

FX3U Main Units with 16 I/O

Model Number	FX3U-16MR/DS	FX3U-16MR/ES	FX3U-16MT/DSS	FX3U-16MT/DS	FX3U-16MT/ESS	FX3U-16MT/ES
Stocked Item	S	S	S	S	S	S
Certification	UL • cUL • CE (EMC)					
Integrated Inputs/Outputs	16	16	16	16	16	16
Power Supply	24VDC	100-240VAC	24VDC	24VDC	100-240VAC	100-240VAC
Integrated Inputs	8	8	8	8	8	8
Integrated Outputs	8	8	8	8	8	8
Output Type	Relay	Relay	Transistor (Source)	Transistor (Sink)	Transistor (Source)	Transistor (Sink)
Power Consumption (W)	25	30	25	25	30	30
Weight (kg)	0.60	0.60	0.60	0.60	0.60	0.60
Dimensions (W x H x D) mm	130 x 90 x 86	130 x 90 x 86	130 x 90 x 86	130 x 90 x 86	130 x 90 x 86	130 x 90 x 86

FX3U Main Units with 32 I/O

Model Number	FX3U-32MR/DS	FX3U-32MR/ES	FX3U-32MT/DSS	FX3U-32MT/DS	FX3U-32MT/ESS	FX3U-32MT/ES	FX3U-32MR/UA1	FX3U-32MS/ES
Stocked Item	S	S	S	S	S	S	S	S
Certification	UL • cUL • CE (EMC)							
Integrated Inputs/Outputs	32	32	32	32	32	32	32	32
Power Supply	24VDC	100-240VAC	24VDC	24VDC	100-240VAC	100-240VAC	100-240VAC	100-240VAC
Integrated Inputs	16	16	16	16	16	16	16	16
Integrated Outputs	16	16	16	16	16	16	16	16
Output Type	Relay	Relay	Transistor (Source)	Transistor (Sink)	Transistor (Source)	Transistor (Sink)	Relay	Triac
Power Consumption (W)	30	35	30	30	35	35	35	35
Weight (kg)	0.65	0.65	0.65	0.65	0.65	0.65	0.65	0.65
Dimensions (W x H x D) mm	150 x 90 x 86	150 x 90 x 86	150 x 90 x 86	150 x 90 x 86	150 x 90 x 86	150 x 90 x 86	182 x 90 x 86	150 x 90 x 86

FX3U Main Units with 48 I/O

Model Number	FX3U-48MR/DS	FX3U-48MR/ES	FX3U-48MT/DSS	FX3U-48MT/DS	FX3U-48MT/ESS	FX3U-48MT/ES
Stocked Item	S	S	S	S	S	S
Certification	UL • cUL • CE (EMC)					
Integrated Inputs/Outputs	48	48	48	48	48	48
Power Supply	24VDC	100-240VAC	24VDC	24VDC	100-240VAC	100-240VAC
Integrated Inputs	24	24	24	24	24	24
Integrated Outputs	24	24	24	24	24	24
Output Type	Relay	Relay	Transistor (Source)	Transistor (Sink)	Transistor (Source)	Transistor (Sink)
Power Consumption (W)	35	40	35	35	40	40
Weight (kg)	0.85	0.85	0.85	0.85	0.85	0.85
Dimensions (W x H x D) mm	182 x 90 x 86	182 x 90 x 86	182 x 90 x 86	182 x 90 x 86	182 x 90 x 86	182 x 90 x 86

FX3U Main Units with 64 I/O

Model Number	FX3U-64MR/DS	FX3U-64MR/ES	FX3U-64MT/DSS	FX3U-64MT/DS	FX3U-64MT/ESS	FX3U-64MT/ES	FX3U-64MR/UA1	FX3U-64MS/ES
Stocked Item	S	S	S	S	S	S	S	S
Certification	UL • cUL • CE (EMC)							
Integrated Inputs/Outputs	64	64	64	64	64	64	64	64
Power Supply	24VDC	100-240VAC	24VDC	24VDC	100-240VAC	100-240VAC	100-240VAC	100-240VAC
Integrated Inputs	32	32	32	32	32	32	32	32
Integrated Outputs	32	32	32	32	32	32	32	32
Output Type	Relay	Relay	Transistor (Source)	Transistor (Sink)	Transistor (Source)	Transistor (Sink)	Relay	Triac
Power Consumption (W)	40	45	40	40	45	45	45	45
Weight (kg)	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Dimensions (W x H x D) mm	220 x 90 x 86	220 x 90 x 86	220 x 90 x 86	220 x 90 x 86	220 x 90 x 86	220 x 90 x 86	285 x 90 x 86	220 x 90 x 86

FX3U Main Units with 80 I/O

Model Number	FX3U-80MR/DS	FX3U-80MR/ES	FX3U-80MT/DSS	FX3U-80MT/DS	FX3U-80MT/ESS	FX3U-80MT/ES
Stocked Item	-	S	-	S	S	S
Certification	UL • cUL • CE (EMC)					
Integrated Inputs/Outputs	80	80	80	80	80	80
Power Supply	24VDC	100-240VAC	24VDC	24VDC	100-240VAC	100-240VAC
Integrated Inputs	40	40	40	40	40	40
Integrated Outputs	40	40	40	40	40	40
Output Type	Relay	Relay	Transistor (Source)	Transistor (Sink)	Transistor (Source)	Transistor (Sink)
Power Consumption (W)	45	50	45	45	50	50
Weight (kg)	1.2	1.2	1.2	1.2	1.2	1.2
Dimensions (W x H x D) mm	285 x 90 x 86	285 x 90 x 86	285 x 90 x 86	285 x 90 x 86	285 x 90 x 86	285 x 90 x 86

FX3U Main Units with 128 I/O

Model Number	FX3U-128MR/ES	FX3U-128MT/ESS	FX3U-128MT/ES
Stocked Item	S	-	-
Certification	UL • cUL • CE (EMC)		
Integrated Inputs/Outputs	128	128	128
Power Supply	100-240VAC	100-240VAC	100-240VAC
Integrated Inputs	64	64	64
Integrated Outputs	64	64	64
Output Type	Relay	Transistor (Source)	Transistor (Sink)
Power Consumption (W)	65	65	65
Weight (kg)	1.8	1.8	1.8
Dimensions (W x H x D) mm	350 x 90 x 86	350 x 90 x 86	350 x 90 x 86

FX3UC

FX3UC Main Units with 16 - 96 I/O

Model Number	FX3UC-16MT/D	FX3UC-16MT/DSS	FX3UC-16MR/DS-T	FX3UC-32MT/D	FX3UC-32MT/DSS	FX3UC-64MT/D	FX3UC-64MT/DSS	FX3UC-96MT/D	FX3UC-96MT/DSS
Stocked Item	-	S	S	-	S	S	-	-	S
Certification	UL • cUL • CE (EMC)							UL • cUL	UL • cUL • CE (EMC)
Integrated Inputs/Outputs	16	16	16	32	32	64	64	96	96
Integrated Inputs	8	8	8	16	16	32	32	48	48
Input Type	Sink	Sink / Source	Sink / Source	Sink	Sink / Source	Sink	Sink / Source	Sink	Sink / Source
Integrated Outputs	8	8	8	16	16	32	32	48	48
Output Type	Transistor (Sink)	Transistor (Source)	Relay	Transistor (Sink)	Transistor (Source)	Transistor (Sink)	Transistor (Source)	Transistor (Sink)	Transistor (Source)
Power Consumption (W)	6	6	6	8	8	11	11	14	14
Weight (kg)	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.35	0.35
Dimensions (W x H x D) mm	34 x 90 x 74	34 x 90 x 74	34 x 90 x 74	34 x 90 x 74	34 x 90 x 74	59.7 x 90 x 74	59.7 x 90 x 74	85.4 x 90 x 74	85.4 x 90 x 74