

Honeywell Enterprise Buildings Integrator

Honeywell Enterprise Buildings Integrator (EBI) is an integrated facility management solution.

PRODUCT FEATURES:

- Provides a single point of control for all systems and services
- Provides a single point of control for all systems and services
- Provides a single point of control for all systems and services

APPLICATIONS:

- Provides a single point of control for all systems and services
- Provides a single point of control for all systems and services
- Provides a single point of control for all systems and services

EBI is used for in the following categories:

- HVAC Controls
- Security and Access Control
- Fire and Life Safety
- CCTV & Digital Video
- Energy Management

EBI Server and Redundancy Option

- Server and Redundancy Option
- Server and Redundancy Option
- Server and Redundancy Option

EBI HMI/Client Station

- HMI/Client Station
- HMI/Client Station
- HMI/Client Station

Open System Integration - EBI supports multiple industry standard communication protocols to allow enterprise-wide monitoring and control from a single client workstation.

Expert Process Knowledge System (PKS) Integration - Unlocks benefits via a unified, collaborative and open architecture that integrates seamlessly to deliver a single operator environment for plant control, life safety, HVAC, digital video and security.

Enterprise Systems Integration

- Enterprise Systems Integration
- Enterprise Systems Integration
- Enterprise Systems Integration

Distributed System Architecture (DSA)

- Distributed System Architecture
- Distributed System Architecture
- Distributed System Architecture

Intranet and Internet Access

- Intranet and Internet Access
- Intranet and Internet Access
- Intranet and Internet Access

Wide Area Network/Internet (WAN)

- Wide Area Network/Internet
- Wide Area Network/Internet
- Wide Area Network/Internet

Corporate Intranet, VPN or WAN

- Corporate Intranet, VPN or WAN
- Corporate Intranet, VPN or WAN
- Corporate Intranet, VPN or WAN

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

TCPIP LAN, WAN, Internet & Intranet

Primary Ethernet Network

Network Router/Firewall-1400T760 Series

OLE for Process Control (OPC)

Expert Process Knowledge System (PKS)

Corporate Intranet, VPN or WAN

Wide Area Network/Internet (WAN)

Honeywell Building Manager

CenterPoint Advanced Control Solution

EXCEL 5000® SPK® System Architecture

Intelligent 9000™ Security and Intrusion Detection

Honeywell Life Safety Manager

Honeywell Digital Video Manager

Honeywell Energy Manager

CP-300 Network Controller

- CP-300 Network Controller
- CP-300 Network Controller
- CP-300 Network Controller

CenterPoint Advanced Control Solution

- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution

Intelligent 9000™ Security and Intrusion Detection

- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection

Honeywell Life Safety Manager

- Honeywell Life Safety Manager
- Honeywell Life Safety Manager
- Honeywell Life Safety Manager

Honeywell Digital Video Manager

- Honeywell Digital Video Manager
- Honeywell Digital Video Manager
- Honeywell Digital Video Manager

Honeywell Energy Manager

- Honeywell Energy Manager
- Honeywell Energy Manager
- Honeywell Energy Manager

CP-300 Network Controller

- CP-300 Network Controller
- CP-300 Network Controller
- CP-300 Network Controller

CenterPoint Advanced Control Solution

- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution

Intelligent 9000™ Security and Intrusion Detection

- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection

Honeywell Life Safety Manager

- Honeywell Life Safety Manager
- Honeywell Life Safety Manager
- Honeywell Life Safety Manager

Honeywell Digital Video Manager

- Honeywell Digital Video Manager
- Honeywell Digital Video Manager
- Honeywell Digital Video Manager

Honeywell Energy Manager

- Honeywell Energy Manager
- Honeywell Energy Manager
- Honeywell Energy Manager

CP-300 Network Controller

- CP-300 Network Controller
- CP-300 Network Controller
- CP-300 Network Controller

CenterPoint Advanced Control Solution

- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution

Intelligent 9000™ Security and Intrusion Detection

- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection

Honeywell Life Safety Manager

- Honeywell Life Safety Manager
- Honeywell Life Safety Manager
- Honeywell Life Safety Manager

Honeywell Digital Video Manager

- Honeywell Digital Video Manager
- Honeywell Digital Video Manager
- Honeywell Digital Video Manager

Honeywell Energy Manager

- Honeywell Energy Manager
- Honeywell Energy Manager
- Honeywell Energy Manager

CP-300 Network Controller

- CP-300 Network Controller
- CP-300 Network Controller
- CP-300 Network Controller

CenterPoint Advanced Control Solution

- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution

Intelligent 9000™ Security and Intrusion Detection

- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection

Honeywell Life Safety Manager

- Honeywell Life Safety Manager
- Honeywell Life Safety Manager
- Honeywell Life Safety Manager

Honeywell Digital Video Manager

- Honeywell Digital Video Manager
- Honeywell Digital Video Manager
- Honeywell Digital Video Manager

Honeywell Energy Manager

- Honeywell Energy Manager
- Honeywell Energy Manager
- Honeywell Energy Manager

CP-300 Network Controller

- CP-300 Network Controller
- CP-300 Network Controller
- CP-300 Network Controller

CenterPoint Advanced Control Solution

- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution
- CenterPoint Advanced Control Solution

Intelligent 9000™ Security and Intrusion Detection

- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection
- Intelligent 9000™ Security and Intrusion Detection

Honeywell Life Safety Manager

- Honeywell Life Safety Manager
- Honeywell Life Safety Manager
- Honeywell Life Safety Manager

Honeywell Digital Video Manager

- Honeywell Digital Video Manager
- Honeywell Digital Video Manager
- Honeywell Digital Video Manager

Honeywell Energy Manager

- Honeywell Energy Manager
- Honeywell Energy Manager
- Honeywell Energy Manager

HVAC Controls

Security and Access Control

Fire and Life Safety Systems

CCTV & Digital Video

Asset Tracking

Energy Applications

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.

See also Honeywell.com for additional information regarding the general EBI architecture for additional information or to see a list of Honeywell products.