


NB-VAV BACnet® Application Specific Controller

The NB-VAV family of terminal box digital controllers is designed to function in numerous scenarios that require variable air volume (VAV), constant air volume (CAV), and CO₂ measurement, while providing flexible mounting solutions to increase ease of installation.

Each controller complies with ANSI/ASHRAE Standard 135-2004, BACnet® and communicates on MS/TP. Using STATbus technology, SBC-STAT room sensors can be connected to the NB-VAV without consuming onboard I/O. This product is BTL Listed as a B-ASC (BACnet Application Specific Controller).

FEATURES

- BACnet MS/TP protocol over EIA-485
- 5 Digital Outputs (Relay or Triac)
- Integrated high-resolution airflow sensor
- Easy duct scaling K-Factor balance calibration
- VAV can be balanced by using menu driven capabilities of the SBC-STAT3
- IAQ variants offer an additional Universal Input that is to be used for a CO₂ sensor for indoor air quality control
- Onboard Belimo® Actuator (can be either standard actuator or feedback actuator)
- Flash memory for easy updates
- Dedicated STATbus input for zone temperature readings
- Local scheduling capabilities


CHANGING ACTUATOR ORIENTATION

The physical layout of the NB-V3T allows users to reverse the orientation of the actuator through the use of an adjustable actuator mounting clip. This unique mechanism provides an easy answer to select retrofit applications involving legacy VAV offerings from American Auto-Matrix. Reversing the actuator orientation involves minimal effort and time from an installer.


NB-VAV Unitary Controllers

Controller Type	DO		AO	UI	Airflow Sensor	Actuator
	Triac	Relay				
NB-VAVra	0	5	1	2	YES	YES
NB-VAVrf	0	5	1	2	YES	Feedback
NB-VAVta	5	0	1	2	YES	YES
NB-VAVtf	5	0	1	2	YES	Feedback
NB-VAVta-IAQ	5	0	1	3	YES	YES
NB-VAVf-IAQ	5	0	1	3	YES	Feedback
NB-VAVr	0	5	1	2	YES	NO


SPECIFICATIONS

Processor	high-speed 16-bit processor
Terminations	pluggable terminal blocks for inputs, outputs, power, & network connections
Baud Rates	9.6, 19.2, 38.4, 57.6, 76.8 (kbps)
Input Supply	NEC class II transformer, 24 VAC 50/60 Hz, 10 VA maximum 5 VA typical 5A fuse load protection
Overall Size	8.5 x 5.75 x 2.63 in (21.6 x 14.6 x 6.7 cm)
Shipping Weight	2.04 lbs (.92 kg)

Operating Temp	32 to 122° F (0 to 50° C)
Storage Temp	-40 to 151° F (-40 to 66° C)
Relative Humidity	0 - 90% RH non-condensing (40-60% recommended)
Agency Listings	UL listed 916, Management Equipment, Energy (PAZX) FCC rules Part 15 Class B computing device Complies with CE directive and standards


American Auto-Matrix
One Technology Lane
Export, PA 15632
(724) 733-2000

aam@aamatrix.com
www.aamatrix.com

This document must not be copied in part or in whole for any purpose other than that which it was intended, and does not constitute any warranty, expressed or implied. Every effort has been made to ensure that all information was correct at the time of publication. Should a variation in information or data between the English version and translated versions of this document occur, the English variant takes precedence. AAM reserves the right to alter the specifications, performance, capabilities, and presentation of this product at any time. Appropriate safety precautions must always be taken when operating or maintaining equipment connected to any American Auto-Matrix product, licensed materials, or hardware. AAM assumes no responsibility or liability for any injuries or damage to any persons or property resulting from the use of these products. As always, these products should be used in the manner they are intended.

All trademarks, trade names, service marks, or logos contained herein are the property of their respective owners and are only used to describe the product(s) being listed in this document. Every effort has been made to properly capitalize, punctuate, and identify and attribute all required trademarks with the use of the appropriate ® or ™ wherever practical and possible. American Auto-Matrix, Smart Building Solutions, Solution Integrator, the Rocket-A, AspectFT, Auto-Flow, AspectFT-Facility, AspectFT-Enterprise, AspectFT-Studio, AspectFT-Nexus, AspectFT-Matrix MAX, and vSTAT are either registered trademarks or trademarks of American Auto-Matrix.

