

Multi-sensor convenience

The Reliable Controls® MACH-Stat-ND™ is a unique, fully programmable BACnet® Advanced Application Controller (B-AAC) ideal for applications that require any combination of space temperature, humidity, Carbon Dioxide, occupancy sensing, local override, and setpoint adjust, in one convenient package. Better by design www.reliablecontrols.com/MSND


MACH-Stat-ND™

TECH Specs

Processor

 25 MHz, high performance, 16-bit embedded microcontroller

Memory

- 64k RAM, for logs and scratch
- 512k Flash EEPROM for firmware configurations and database
- Minimum 10-year retention

Real-Time Clock (optional)

± 1 second per day

Supply Voltages

- 24 VAC ±10% 25 VA max.
- 24 VDC ±10% 8 W max.

Communications

- EIA-485 @ 76.8 kbps max.
- SMART-Net[™] (4 SMART-Sensors max.)

Temperature Sensor

- Thermistor is pre-mounted on
- Input 5 (can be remote mounted)
- Range: 0 °C to 40 °C (32 °F to 104 °F)
- ± 0.1 °C (0.18 °F) resolution
- User calibrated to ± 0.1 °C (0.18 °F) accuracy

Configuration

 SETUP-Tool[™] or X-Port[™] required for MSet configuration

Mounting

 Unit mounts directly to single or dual device box

Inputs (9 max.)

- 4 universal inputs:
 - 10-bit A/D converter
 - Analog: 0–5 VDC, 4–20 mA, thermistor
 - Digital: dry contact
 - Impedance:

15k Ω on 0–5 VDC range,

250 Ω on 4–20 mA range,

- 10k Ω on thermistor range
- 100 Hz pulse counting (supports flow meters)
- 24 VAC over-voltage protection
- 2 thermistor/dry contact inputs
- Override button linked to Input 5
- Humidity input:
 - 0.1% resolution
 - 10-90% range
 - ± 1.8% RH accuracy
- Occupancy input:
 - Passive Infrared Radiation (PIR) sensor
 - 64 detection zones
 - 100° horizontal / 82° vertical
 - 5 m (16.4 ft.) max. detection distance
- CO₂ input:
 - 0-2000 ppm
 - ± 30 ppm accuracy
 - Auto calibrating
 - Repeatability = ±20 ppm ±1 of measured value
 - Linearity = ± 30 ppm
 - Max. drift = ±5% measured value
 - Auto drift correction, 30 ppm/ week
 - Maintenance free

Outputs

- Ships with 6 unpopulated output sockets
- Output Modules (OMs) sold separately

FEATURES

Protocol

- BACnet®
- MS/TP (EIA-485)
- Reliable Controls Protocol
- Network (EIA-485/Token Bus)

4 Control-BASIC™ Programs

- User programmable control strategy in a readable, BASIClike language
- · 2000 bytes per program

9 Inputs (max.)

- Inputs 1–4 universal ranges are jumper selectable: 0–5 VDC, 4–20 mA, thermistor, and dry contact
- Input 5 is 10k thermistor linked to override button
- Input 6 optional 20k setpoint slider or 10k/dry contact
- Input 7 optional humidity sensor
- Input 8 optional occupancy sensor
- Input 9 optional CO2 sensor

8 Outputs

- Sockets 1–6 accept any mix of OMs (relay, TRIAC, or universal)
- Outputs 7–8 are TRIAC and require no OMs
- Universal ranges are scalable between 0–12 VDC
- Single stage relays are jumper selectable NO/NC

48 Variables

 Selectable standard and custom ranges, as well as fixed or program-driven values

4 PID Loops

 Standard P, PI, or PID controllers for closed loop control

3 Trend Logs

Each Trend Log stores
150 samples of 6 points at
programmable time intervals

8 Runtime Logs

- Totals the On time and records the On/Off times of a digital point
- · Holds 100 samples

2 System Groups

- Allows related points to be grouped on one display
- 50 points per group

1 Weekly Schedule

 4 On/Off times for each weekday and 2 override days

1 Annual Schedule

 Days of the year designated as holidays

5 Custom Tables

 For creating custom input ranges and Control-BASIC™ lookup tables

16 Custom Units

- 8 analog engineering units
- 8 digital engineering units

SMART-Net™ Port

 Networks up to 4 SMART-Sensors[™]

48 Network In Points 32 Network Out Points Warranty

- 5 years
- 1 year for humidity sensor
- 2 years for CO2 sensor

Certification

- BTL Listed (B-AAC)
- UL916 Listed
- FCC CFR 47 Part 15/B

ORDERING

MS-ND (base model)

 MACH-Stat™ controller with no LCD display, 4 universal inputs, onboard thermistor, momentary override, 6 output sockets, and 2 dedicated TRIAC outputs

Options

- -C adds real-time clock
- CO2 adds carbon dioxide sensor
- -H adds humidity sensor
- -OC adds occupancy sensor
- -S adds 20k slider

Accessories

RM

 Relay output module (package of 10)

TM

 TRIAC output module (package of 10)

UM

 Universal output module (package of 10)

APPLICATION DIAGRAM


- Sockets 1–6 include an 8-bit D/A converter and can be configured as analog outputs
- Sockets 1–6 accept any mix of OMs (relay, TRIAC, or universal)
- Outputs 7–8 are TRIAC and require no OMs
- Universal OMs provide 0–12 VDC (analog or digital), 75 mA max, with 24 VAC over-voltage and short circuit protection
 - Relay OMs provide a dry contact for switching DC or AC loads up to 24 V, 0–500 mA, NC or NO

 TRIAC OMs switch 24 VAC only with current load between 20–500 mA

Dimensions

 12 cm L x 14 cm W x 4.3 cm H (4 ³/₄" L x 5 ¹/₂" W x 1 ⁵/₈" H)

Weight

• 0.28 kg (0.615 lb.)

Ambient Limits

- Operating: -20 °C to 55 °C (-4 °F to 131 °F)
- Shipping: -40 °C to 60 °C (-40 °F to 140 °F)
- Humidity: 10% to 90% RH non-condensing

Dealer Information: