

JPEMBEDDED
Embedding ideas

JPE 61850 – apis

Any protocol to IEC 61850 converter

JPEmbedded's IEC 61850 – apis enables communication between the Intelligent Electronic Devices (IED's) operating in IEC 61850 networks and other devices which do not support this standard. It converts the most popular protocols like Modbus, 60870-5-103, 60870-5-104, DNP3, MQTT to IEC 61850. Gateway may be ordered as a standalone product, easily mountable at din-rail or, as a hardware module to integrate in the device.


IEC 61850 is an international standard describing data model and communication services for power grid devices. IEC 61850 improves interoperability between systems provided by diverse manufacturers.

KEY FEATURES

- Conversion of various protocols (Modbus RTU, Modbus TCP, IEC 60870-5-103, IEC 60870-5-104, DNP3, MQTT, Profinet) to IEC 61850.
- Certified IEC 61850 stack.
- Support of MMS, GOOSE and SV communication.
- Secure communication according to IEC 62351.
- Different physical interfaces: CAN, I2C, SPI, RS 485, Ethernet.
- Manageable switch with two ports.


APPLICATION


JPEMBEDDED
Embedding ideas

SYSTEM ARCHITECTURE


PROTOCOLS

IEC 60870-5-103
IEC 60870-5-104
DNP 3

Modbus TCP
Modbus RTU

MQTT
PROFINET

TECHNICAL SPECIFICATION

System		Inputs and outputs	Mechanical
CPU	STM32F7, 216MHz	ETH x 2	Casing dim. 110x45x120 mm
Memory	16MB SDRAM 16MB Nor Flash 2MB Nand Flash	UART x 8	Installation DIN-Rail mount
OS	FreeRTOS	CAN x 2	PCB dim. 49x18x96 mm
LED	4 configurable LEDs	SPI x 2	Power supply
		I2C x 2	12V - 50V DC
		SD	110V-220V AC
		USB AB	Environmental
		GPIO x 32	Operating Temp. -20÷60°C
		1 PPS signal	Storage Temp. -30÷80°C
		10 MHz signal	


JP EMBEDDED
Embedding Ideas