

uaGate SI

Gateway for OPC UA and MQTT Communication Upgrade of Siemens Retrofit Plants

- Integration of Modern OPC UA Communication Functionality
- Easy Integration with Siemens PLCs
- Usage of High Security Standards for Protecting Transferred Data

Access to Siemens PLC Data from OPC UA Applications

- Access to SIMATIC S7-300, S7-400, S7-1200 and S7-1500 controllers
- Support of optimized data blocks in SIMATIC S7-1200 and S7-1500 controllers
- Integration of higher-level management systems like ERP, MES or SCADA using integrated OPC UA Server providing open, platform-independent and market-proven communication
- Easy local and global access to field data and routing through firewalls
- Especially dedicated to retrofit upgrades, thus protecting former investments
- No need for software updates, operating system patches and PC updates resulting in years of failure-free operation
- No PLC programming or dedicated PC required

Optimized for Siemens Integration

- Symbolic name import from Siemens TIA Portal and SIMATIC STEP 7 projects
- Namespace configuration by browsing of SIMATIC S7 1200/1500 variables
- Easy setup of OPC UA Server requiring only a few steps for accessing Siemens PLC data
- Web interface for gateway configuration

Industry-proven Security

- Physically separated interfaces and separate configuration rights for OT and IT networks preventing intrusions
- Supporting security standards as SSL/TLS and X.509 certificates
- OPC UA compliant data encryption and user authentification
- Security supported for MQTT communication with private and public clouds

uaGate SI

Technical Data

Hardware Altera Cyclone V SoC with Dual-core ARM Cortex-A9 Processor

> 2 x IEEE 802.3 100BASE-TX/10BASE-T (independent interfaces) Connectors Status LEDs PWR (power supply), RUN (running), ERR (error), SYS (configuration)

Dimensions (H x W x D) 100 mm x 22.5 mm x 105 mm

18 VDC ... 32 VDC, SELV/PELV supply mandatory **Power Supply**

Typically 200 mA, maximum 1 A at switch-on -40 °C ... 50 °C (0 mm minimum distance)

Operating Temperature, Horizontal

DIN Rail Installation

-40 °C ... 55 °C (22.5 mm minimum distance)

Operating Temperature, Vertical DIN -40 °C ... 35 °C (0 mm minimum distance) Rail Installation

-40 °C ... 40 °C (22.5 mm minimum distance)

Storage Temperature -40 °C ... 85 °C

Relative Humidity 10 % ... 90 %, non-condensing

Weight About 0.2 kg Mounting DIN Rail (35 mm)

Phoenix Contact ME MAX Housing

Protection Class IP20

Software **Protocols** SIMATIC S7, OPC UA (Server, 20,000 items in total), MQTT (Publisher, up to 1,000 topics)

> **Supported Controllers** Siemens SIMATIC S7-300/400, SIMATIC S7-1200/1500 (including optimized block access)

SIMATIC STEP 7, TIA Portal V13, V13 SP1, V14, V14 SP1, V15 **Supported Engineering Tools**

EC Directive 2004/108/EC "Electromagnetic Compatibility", EN 55011, Group 1, Class A Conformity Emission

> EC Directive 2004/108/EC "Electromagnetic Compatibility", EN 55022, Class A EC Directive 2004/108/EC "Electromagnetic Compatibility", EN 61000, Part 6-4

FCC CFR45, Part 15 Section 15.107 and 15.109 (Class A), VCCI Class A Information Technology Equipment 2002

EC Directive 2004/108/EC "Electromagnetic Compatibility", EN 61000, Part 6-2 Immunity

Certifications CE, FCC, RoHS

Scope of Delivery

Hardware	uaGate SI
Software	Tool for configuration over integrated web interface
Documentation	Quick Startup Guide (printed documentation)

Order Numbers

GAA-DX-145111	uaGate SI

Your local Softing contact:

https://data-intelligence.softing.com/

