Datasheet

0

0

C

(0)

0

0

ii)

0

NanoBridge[®] *M*

High-Performance airMAX[®] Bridge Models: NBM9, NB-2G18, NBM3, NBM365

High Performance, Long Range

Completely Integrated CPE in Antenna Feed

Easy Assembly and Installation

Overview

With the NanoBridge®, Ubiquiti Networks pioneered the all-in-one design for an airMAX[®] product functioning as a CPE (Customer Premises Equipment).

The NanoBridge combines Ubiquiti's InnerFeed® and airMAX technologies to create a simple, yet powerful wireless unit capable of up to 100+ Mbps real outdoor throughput and up to 30+ km range.

InnerFeed Technology

Ubiquiti's revolutionary InnerFeed technology integrates the radio into the feedhorn of an antenna, so there is no need for a cable*. This improves performance because it eliminates cable losses.

Providing high performance and robust all-in-one mechanical design at a low cost, the NanoBridge is extremely versatile and cost-effective to deploy.

airMAX Technology

Unlike standard Wi-Fi protocol, Ubiquiti's Time Division Multiple Access (TDMA) airMAX protocol allows each client to send and receive data using pre-designated time slots scheduled by an intelligent AP controller.

This "time slot" method eliminates hidden node collisions and maximizes airtime efficiency. It provides significant performance improvements in latency, throughput, and scalability compared to all other outdoor systems in its class.

Intelligent QoS Priority is given to voice/video for seamless streaming.

Scalability High capacity and scalability.

Long Distance Capable of high-speed, carrier-class links.

Application Examples

The NanoBridge used as a CPE device for each client in an airMAX PtMP network.

The NanoBridge as a powerful wireless client.

Use a NanoBridge on each side of a PtP link.

Up to 100 airMAX stations can be connected to an airMAX Sector; four airMAX stations are shown to illustrate the general concept.

* NanoBridgeM2 model only.

Software airOS°

airOS[®] is an intuitive, versatile, highly developed Ubiquiti[®] firmware technology. It is exceptionally intuitive and was designed to require no training to operate. Behind the user interface is a powerful firmware architecture, which enables high-performance, outdoor multi-point networking.

- Protocol Support
- Ubiquiti Channelization
- Spectral Width Adjustment
- ACK Auto-Timing
- AAP Technology
- Multi-Language Support

*air*View[®]

Integrated on all Ubiquiti M products, airView[®] provides advanced spectrum analyzer functionality: waterfall, waveform, and real-time spectral views allow operators to identify noise signatures and plan their networks to minimize noise interference.

- **Waterfall** Aggregate energy over time for each frequency.
- **Waveform** Aggregate energy collected.
- **Real-time** Energy is shown in real time as a function of frequency.
- **Recording** Automate airView to record and report results.

airControl

airControl[®] is a powerful and intuitive, web-based server network management application, which allows operators to centrally manage entire networks of Ubiquiti devices.

- Network Map
- Monitor Device Status
- Mass Firmware Upgrade
- Web UI Access
- Manage Groups of Devices
- Task Scheduling

Models

Model	Frequency	Gain
NBM9	900 MHz	10.6 - 11.3 dBi

NanoBridge°*M*2

Model	Frequency	Gain
NB-2G18	2.4 GHz	18 dBi

NanoBridge[®] *M3* NanoBridge[®] *M365*

Model	Frequency	Gain
NBM3	3.3 - 3.7 GHz	21.5 - 22.5 dBi
NBM365	3.65 - 3.675 GHz	21.5 - 22.5 dBi

Hardware Overview

 Offset dish design The NBM9, NBM3, and NBM365 models feature an offset design that places the antenna feed out of the signal path. This design minimizes feed blockage which provides better sidelobe control and reduces self-interference.

• **Integrated radio design** The NB-2G18 features Ubiquiti's InnerFeed® technology which integrates the radio into the feedhorn of the antenna. With only a single cable connection required, cable losses are minimized, resulting in improved performance.

Single Cable Connection with InnerFeed Technology

Specifications

	NBM9
Dimensions	543 x 440 x 725 mm (21.38 x 17.32 x 28.54")
Weight (Dish and Mount Included)	5.098 kg (11.239 lb)
Power Supply	24V, 1A PoE
Power Method	Passive PoE (Pairs 4, 5+; 7, 8 Return)
Max. Power Consumption	6.5 W
Operating Frequency	902 - 928 MHz
Gain	10.6 - 11.3 dBi
Networking Interface	(1) 10/100 Ethernet Port
Processor Specs	Atheros MIPS 24KC, 400 MHz
Memory	64 MB SDRAM, 8 MB Flash
LEDs	(1) Power, (1) LAN, (4) WLAN
Signal Strength LEDs	Software-Adjustable to Correspond to Custom RSSI Levels
Max. VSWR	1.6:1
Enclosure	Outdoor UV Stabilized Plastic
Mounting	Pole-Mount Kit Included
Wind Loading	467 N @ 200 km/h (105 lbf @ 125 mph)
Wind Survivability	200 km/h (125 mph)
Operating Temperature	-30 to 75° C (-20 to 167° F)
Operating Humidity	5 to 95% Non-Condensing
Wireless Approvals	FCC, IC
RoHS Compliance	Yes
Shock and Vibration	ETSI300-019-1.4

			NBM9 – Outpu	t Power: 28 dBm			
TX Power Specifications			RX Power Specifications				
Modulation	Data Rate	Avg. TX	Tolerance	Modulation	Data Rate	Sensitivity	Tolerance
	MCS0	28 dBm	$\pm 2 dB$		MCS0	-96 dBm	$\pm 2 dB$
	MCS1	28 dBm	± 2 dB		MCS1	-95 dBm	± 2 dB
	MCS2	28 dBm	± 2 dB		MCS2	-92 dBm	± 2 dB
	MCS3	28 dBm	± 2 dB		MCS3	-90 dBm	± 2 dB
	MCS4	28 dBm	± 2 dB	1	MCS4	-86 dBm	± 2 dB
MCS5	24 dBm	± 2 dB	_	MCS5	-83 dBm	± 2 dB	
×	MCS6	22 dBm	± 2 dB	11n/airMAX	MCS6	-77 dBm	±2dB
rMA	MCS7	21 dBm	±2dB		MCS7	-74 dBm	±2dB
11n/airMAX	MCS8	28 dBm	± 2 dB		MCS8	-95 dBm	±2dB
,	₩CS9 28 dBm ± 2 d	±2dB		MCS9	-93 dBm	±2dB	
	MCS10	28 dBm	± 2 dB		MCS10	-90 dBm	±2dB
	MCS11	28 dBm	± 2 dB		MCS11	-87 dBm	± 2 dB
	MCS12 MCS13	28 dBm	± 2 dB		MCS12	-84 dBm	± 2 dB
		24 dBm	± 2 dB		MCS13	-79 dBm	±2dB
	MCS14	22 dBm	± 2 dB		MCS14	-78 dBm	±2dB
	MCS15	21 dBm	± 2 dB		MCS15	-75 dBm	± 2 dB

DATASHEET

NanoBridge"*M*

-90

90

0 dB

-3 dB

-6 dB

-9 dB

-12 dB

-15 dB

18 dB

1 dB

60

-60

30

-30

0

Specifications

	NB-2G18
Dimensions	400 mm (15.75") diameter
Weight (Dish and Mount Included)	2.346 kg (5.172 lb)
Power Supply	24V, 0.5A PoE
Power Method	Passive PoE (Pairs 4, 5+; 7, 8 Return)
Max. Power Consumption	5.5 W
Operating Frequency	2402 - 2462 MHz
Gain	18 dBi
Networking Interface	(1) 10/100 Ethernet Port
Processor Specs	Atheros MIPS 24KC, 400 MHz
Memory	32 MB SDRAM, 8 MB Flash
LEDs	(1) Power, (1) LAN, (4) WLAN
Signal Strength LEDs	Software-Adjustable to Correspond to Custom RSSI Levels
Max. VSWR	1.6:1
Enclosure	Outdoor UV Stabilized Plastic
Mounting	Pole-Mount Kit Included
Wind Loading	343 N @ 200 km/h (77 lbf @ 125 mph)
Wind Survivability	200 km/h (125 mph)
Operating Temperature	-30 to 75° C (-20 to 167° F)
Operating Humidity	5 to 95% Non-Condensing
Wireless Approvals	FCC, IC, CE
RoHS Compliance	Yes
Shock and Vibration	ETSI300-019-1.4

	NB-2G18 – Output Power: 23 dBm						
TX Power Specifications			RX Power Specifications				
Modulation	Data Rate	Avg. TX	Tolerance	Modulation	Data Rate	Sensitivity	Tolerance
	MCS0	23 dBm	± 2 dB		MCS0	-94 dBm	± 2 dB
	MCS1 23 dBm ± 2 dB	MCS1	-93 dBm	± 2 dB			
	MCS2	23 dBm	± 2 dB		MCS2	-90 dBm	± 2 dB
	MCS3 23 dBm ± 2 dB MCS4 22 dBm ± 2 dB MCS5 20 dBm ± 2 dB MCS6 19 dBm ± 2 dB MCS7 18 dBm ± 2 dB MCS8 23 dBm ± 2 dB MCS9 23 dBm ± 2 dB MCS10 23 dBm ± 2 dB	MCS3	-89 dBm	± 2 dB			
			MCS4	-86 dBm	± 2 dB		
		20 dBm	± 2 dB	n/airMAX	MCS5	-83 dBm	± 2 dB
×		19 dBm	± 2 dB		MCS6	-77 dBm	± 2 dB
rMA		18 dBm	± 2 dB		MCS7	-74 dBm	± 2 dB
In/ai		23 dBm	± 2 dB		MCS8	-93 dBm	± 2 dB
÷		-	MCS9	-91 dBm	± 2 dB		
		MCS10	-89 dBm	± 2 dB			
	MCS11	23 dBm	± 2 dB		MCS11	-87 dBm	± 2 dB
	MCS12 22 dBm ± 2 dB MCS13 20 dBm ± 2 dB	22 dBm	± 2 dB	1	MCS12	-84 dBm	± 2 dB
		MCS13	-79 dBm	± 2 dB			
	MCS14	19 dBm	± 2 dB		MCS14	-78 dBm	± 2 dB
	MCS15	18 dBm	± 2 dB		MCS15	-75 dBm	± 2 dB

Datasheet

NanoBridge M

-90

Vertical Elevation

90

0 dB

-5 dB

-10 dB

-15 dB

-20 dB

-25 dB

dB dB

60

-60

30

-30

0

Specifications

	NBM3/NBM365			
Dimensions	492 x 440 x 705 mm (19.37 x 17.32 x 27.76")			
Weight (Dish and Mount Included)		NBM3: 4.656 kg (10.265 lb) NBM365: 4.660 kb (10.274 lb)		
Power Supply		24V, 0.5A PoE		
Power Method		Passive PoE (Pairs 4, 5+; 7, 8 Return)		
Max. Power Consumption		8 W		
Operating Frequency		NBM3: 3370 - 3730 MHz NBM365: 3650 - 3675 MHz		
Gain		21.5 - 22.5 dBi		
Networking Interface		(2) 10/100 Ethernet Ports		
Processor Specs		Atheros MIPS 24KC, 400 MHz		
Memory		32 MB SDRAM, 8 MB Flash		
LEDs		(1) Power, (2) LAN, (4) WLAN		
Signal Strength LEDs	2	Software-Adjustable to Correspond to Custom RSSI Levels		
Max. VSWR		1.5:1		
Enclosure		Outdoor UV Stabilized Plastic		
Mounting		Pole-Mount Kit Included		
Wind Loading		467 N @ 200 km/h (105 lbf @ 125 mph)		
Wind Survivability		200 km/h (125 mph)		
Operating Temperature		-30 to 75° C (-20 to 167° F)		
Operating Humidity		5 to 95% Non-Condensing		
Wireless Approvals	NBM3	NBM365		
	-	FCC		
RoHS Compliance		Yes		
Shock and Vibration		ETSI300-019-1.4		

TX Power Specifications			RX Power Specifications					
Modulation	Data Rate	Avg. TX	Tolerance	Modulation	Data Rate	Sensitivity	Tolerance	
1		MCS0	25 dBm	± 2 dB		MCS0	-94 dBm	± 2 dB
	MCS1	25 dBm	± 2 dB		MCS1	-93 dBm	± 2 dB	
	MCS2	25 dBm	$\pm 2 dB$		MCS2	-90 dBm	$\pm 2 \text{ dB}$	
	MCS3	25 dBm	$\pm 2 dB$		MCS3	-89 dBm	$\pm 2 \text{ dB}$	
MCS4 MCS5 MCS6	24 dBm	$\pm 2 dB$		MCS4	-86 dBm	$\pm 2 \text{ dB}$		
	MCS5	23 dBm	$\pm 2 dB$	11n/air/MAX	MCS5	-83 dBm	$\pm 2 \text{ dB}$	
	MCS6	22 dBm	± 2 dB		MCS6	-77 dBm	$\pm 2 \text{ dB}$	
11n/airMAX	MCS7	20 dBm	$\pm 2 dB$		MCS7	-74 dBm	$\pm 2 \text{ dB}$	
In/ai	MCS8	25 dBm	$\pm 2 dB$		MCS8	-93 dBm	$\pm 2 \text{ dB}$	
E MCS9	MCS9	25 dBm	$\pm 2 dB$		MCS9	-91 dBm	$\pm 2 \text{ dB}$	
	MCS10	25 dBm	$\pm 2 dB$		MCS10	-89 dBm	$\pm 2 \text{ dB}$	
MCS11 MCS12 MCS13 MCS14	MCS11	25 dBm	± 2 dB		MCS11	-87 dBm	± 2 dB	
	MCS12	24 dBm	± 2 dB		MCS12	-84 dBm	± 2 dB	
	MCS13	23 dBm	± 2 dB		MCS13	-79 dBm	± 2 dB	
	MCS14	22 dBm	± 2 dB		MCS14	-78 dBm	$\pm 2 \text{ dB}$	
	MCS15	20 dBm	±2dB		MCS15	-75 dBm	± 2 dB	

Datasheet

NanoBridge"*M*

Horizontal Elevation

-90

Vertical Elevation

90

120

-120

0 dB

-5 dB

-10 dB

-15 dB

-20 dB

-25 dB

80 00

60

-60

30

-30

0

Return Loss

TOUGHCable OUTDOOR CARRIER CLASS SHIELDED

Protect your networks from the most brutal environments with Ubiquiti Networks' industrial-grade, shielded Ethernet cable, TOUGHCable.

Increase Performance

Dramatically improve your Ethernet link states, speeds, and overall performance with Ubiquiti TOUGHCables.

Extreme Weatherproof

Designed for outdoor use, TOUGHCables have been built to perform even in the harshest weather and environments.

ESD Damage Protection

Protect your networks from devastating electrostatic discharge (ESD) attacks.

Extended Cable Support

TOUGHCables have been developed to increase power handling performance for extended cable run lengths.

TOUGH Switch[®] Poe

Advanced Gigabit PoE Managed Switch

Introducing the Advanced Power over Ethernet Controllers, TOUGHSwitch[™] PoE from Ubiquiti Networks. TOUGHSwitch PoE delivers reliable passive PoE and fast 10/100/1000 Mbps connectivity to attached Ubiquiti devices and other devices that support passive PoE.

To connect your PoE devices, simply enable PoE in the easy-to-use TOUGHSwitch Configuration Interface. Each port can be individually configured to provide PoE, so both PoE and non-PoE devices can be connected.

TOUGHCable Connectors

Specifically designed for use with Ubiquiti TOUGHCables, TOUGHCable Connectors protect against ESD attacks and Ethernet hardware damage, while allowing rapid field deployment without soldering. The standard TOUGHCable Connectors are available in 100-pc. bags, while the TC-GND versions include ground wires and are available in 20-pc. bags.

BELLET

Specifications are subject to change. Ubiquiti products are sold with a limited warranty described at: www.ubnt.com/support/warranty ©2013-2016 Ubiquiti Networks, Inc. All rights reserved. Ubiquiti, Ubiquiti Networks, the Ubiquiti U logo, the Ubiquiti beam logo, airMAX, airOS, airView, InnerFeed, and PowerBeam are trademarks or registered trademarks of Ubiquiti Networks, Inc. in the United States and in other countries. All other trademarks are the property of their respective owners.