Industrial Infrastructure

Edge Intelligent IIoT Protocol Gateway

Edge Communication for Energy Visualization

Edge Solution Ready Package


- Advanced metering infrastructure (AMI) tracks power consumption and predicts demand
- Improved maintenance efficiency via remote monitoring
- Platform scalability with distributed management and multi service access


Edge Solution-Ready Package ESRP-PCS-ECU1251


Advanced metering infrastructure (AMI) tracks power consumption and predicts demand

AMI expands the range of time-based programs that can offered to consumers. Smart systems such as Energy Management Systems can make it easier for consumers to change behaviors and reduce peak periods of power consumption.


Improved maintenance efficiency via remote monitoring

WISE-EdgeLink, Edge SRP supports a wide range of power equipment protocols, energy meters, and HVAC devices. Real-time operation and power distribution status can be synchronized to help meet energy efficiency targets.


Platform scalability with distributed management and multi service access

Unlike virtual machine access, ECU gateway supports data access to a variety of cloud platforms through the standard MQTT protocol, with distributed access control architecture for different environments.

Intelligent Edge Communication Unit		
CPU	Cortex-A8, 800MHz	
Memory	DDR3L 256MB	
Storage	256MB	
Data Storage	4GB SD card	
Communication Interface	2 x RJ45 (IPv4/IPv6)	
	4xRS-232/485(Screw Terminal)	
	1 x USB 2.0 Host	
Wireless Connectivity	LTE/3G/2G(Optional)	
	WLAN(WiFi)/Bluetooth (Optional)	
Display Interface	Power LED, Software Run LED	
SIM Holder	1 x Nano SIM Slots	
Power Input	10-30V _{DC}	
Installation	DIN-rail mounting, Wall Mount	
Operating Temperature	-40~70°C	
Certification	CE/FCC Class A	

Embedded Software Feature		
Operating System	Real-time Embedded Linux, kernel v4.9.69	
Security	HTTPS/SSL, TLS, SSH	
Data Service	MQTT, LwM2M, RESTful API	
Programming	IEC-61131-3, Linux C, Python, Node-RED	
Networking	DHCP, HTTPS, FTP, NTP	
	OPC-UA Client & Server	
	DNP3.0 Client & Server	
Support Protocols	IEC-60870-5-104 Master & Slave IEC-60870-5-101 Slave	
	Modbus RTU/TCP Master & Slave	
	BACnet/IP Server	
Data Monitoring	3000 Tags Max.	
Data Remote backup	200 Tags Max.	
Event Manager	SMS , E-Mail	
VPN Tunneling	Open VPN Client	
Time Management	NTP Client/ SNTP Client/ GPS	
Configuration Options	WISE-EdgeLink Studio Multi-Prog Express	

Ordering Information

ESRP-PCS-ECU1251

Cloud enabled protocol gateway with EdgeLink, 2 x LAN, 4 x COM, 4GB Storage

