


Optimum form and function

With its extensive network routing ability to multiple open protocols, and its highly scalable I/O and small footprint, the Reliable Controls® MACH-ProCom™ achieves an optimum balance between form and function. This fully programmable, Internet-connected, BACnet Building Controller (B-BC) is ideal for large mechanical rooms and multi-building applications.


MACH-ProCom™

TECH Specs

Processor

• 147 MHz, high-performance,32-bit embedded microcontroller

Memory

- 8 MB operating RAM
- 2 MB non-volatile RAM (trends and dynamic values)
- 4 MB Flash EEPROM operating system, database, and controller configuration

Supply Voltages

- 24 VAC ±10% 20 VA max. 50/60 Hz
- 24 VDC ±10% 4 W max.

Communications

- IEEE 802.3 Ethernet 10/100 BaseT
- 2 EIA-485 @ 76.8 kbps max.
- 1 EIA-232 @ 115.2 kbps max. PC or modem
- SMART-Net port @ 16 sensors max.

Expansion Modules

Up to 8 MACH-ProPoint expansion modules

Real-Time Clock

± 1 second per day

Memory/RTC Backup

- 72 hour backup
- 10 years for database

Wiring Terminals

- 12 to 22AWG (3.31 mm² to 0.33 mm²)
- · Stranded or solid core
- · Copper conductors only

Dimensions

 15.2 cm L x 13.7 cm W x 3.9 cm H (5 15/16" L x 5 3/8" W x 1 1/2" H)

Mounting

- #8 clearance holes on 12.7 cm L x 11.0 cm W (5" L x 4 ⁵/₁₆" W)
- Screw depth 25 mm (1")

Weight

• 0.25 kg (0.6 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

FEATURES

Protocol

- BACnet
 - B/IP x 2, Ethernet, MS/TP x 2, and PTP
- DHCP
 - Dynamic Host Configuration Protocol
- Modbus
 - Supports both RTU and TCP communications in slave mode and master mode with up to 128 slave devices
- SMTP
 - Provides standard email communications for broadcasting email alarms
 - Supports TLS/SSL security
- SNMP
 - Simple Network Management Protocol
- SNTP
- Simple Network Time Protocol

Inputs and Outputs

- Up to 8 MACH-ProPoint expansion modules
- Maximum possible inputs of 192
- Maximum possible outputs of
 128

1024 Variables

 Selectable standard and custom ranges, as well as fixed programdriven values

128 PID Loops

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

128 Schedules

 14 On/Off times for each weekday or exception

64 Calendars

Days of the year designated as holidays

20 Custom Tables

For creating custom scaling functions

64 System Groups

- Allows related points to be grouped onto one display
- 320 points/group

128 Control-BASIC[™] Programs

- User programmable control strategy in a readable, BASIClike language
- · 3200 bytes per program

Trend Logs

- Each Trend Log stores up to 8 points
- Values recorded at user-defined intervals
- Dynamically assigned

Runtime Loas

- Totals the On time and records the On/Off times of every binary point
- · Dynamically assigned

128 Variable Arrays

 Up to 128 elements in a onedimensional array

128 User Passwords

- · Protects access to system
- Each user is assigned a user name and an access level

Custom Units

- 8 analog engineering units
- 8 binary units
- 8 multistate units with 8 states, 30 characters each

SMART-Net™ Port

 Networks up to 16 SMART-Sensors[™]

1536 Network In Points 512 Network Out Points

 The total maximum number of writes and shares to other devices

Real-Time Clock Warranty

5 years

Certification

- · BTL Listed (B-BC)
- UL 916 Listed
- FCC CFR 47 Part 15/B
- CE

ORDERING

MP-C

MACH-ProCom controller

Accessories

MP-DINRAIL

Two-piece adapter kit to mount controller onto 35 mm x 7.5 mm top hat DIN rail. DIN rail not included

MPP-IO

 MACH-ProPoint I/O expansion module with 12 universal inputs and 8 outputs

MPP-IO-H

 MPP-IO with HOA (Hand/ Off/Auto) switches and potentiometer overrides for each output

MPP-IO-U

 MACH-ProPoint I/O expansion module with 12 universal inputs and 8 universal outputs

MPP-IO-U-H

 MPP-IO-U with HOA (Hand/Off/Auto) switches and potentiometer overrides for each output

MPP-IO-DL

 Door label sheet for MP-S, MP-S-H, MPW-S, MPW-S-H, MPP-IO, MPP-IO-H, MPP-IO-U, and MPP-IO-U-H

MPP-I

 MPP Input expansion module with 24 universal inputs

MPP-I-DL

Door label sheet for MPP-I

MPP-O

MACH-ProPoint Output expansion module with 16 universal outputs

MPP-O-H

 MPP-O with HOA (Hand/ Off/Auto) switches and potentiometer overrides for each output

MPP-O-DL

 Door label sheet for MPP-O

SS-RJ11TB-B, SS-RJ11TB-C


 SMART-Net breakout connector RJ-11 to terminal block

SS-X

 SMART-Sensor Network Expansion Board


APPLICATION DIAGRAM


Connect up to 8 MACH-ProPoint expansion modules of any mix with a maximum input count of 192, and a maximum output count of 128 per controller. Expansion modules are daisy-chained to the AUX-Net port of the controller in any combination.

