
IIoT GATEWAY

Freely programmable

Modular expandable

Two Ethernet interfaces

RS485 screw terminal

Hardware watchdog

Supports all common
industrial network protocols

OPC UA & MQTT

Node-RED

Python

Use RevPi Connect to realize
your IIoT ideas!

No appetite
for restrictions?

Equipped with the Raspberry Pi Compute Module 3 / 3+

Compact DIN rail housing with a width of just 45 mm

The open source IIoT gateway
RevPi Connect gives users
maximum freedom when
implementing IIoT projects
due to its open platform
concept (including full root
rights).

Equipped with the Raspberry
Pi Compute Module 3 resp.
3+, the device has a quad-core
processor with 1.2 GHz, 1 GB
RAM and up to 32 GB eMMC
flash memory. A specially
modified Raspbian version with
a real time patch is available as
an operating system. Common
IIoT protocols like MQTT
and OPC UA are supported.
Individual applications can be
programmed via, amongst

other things, Node-RED,
Python or directly in C.

RevPi Connect can also be up-
graded with PROFINET, Ether-
Net/IP, EtherCAT, Modbus TCP
and Modbus RTU functionality
without the use of expansion
modules. 1

Two Ethernet interfaces en-
able the device to be simulta-
neously integrated within the
automation network and the
IT network to transmit machi-
nery data from, for example,
the shop floor to the Cloud or
a superordinate IT system.

A freely configurable hard-
ware watchdog monitors the

Supported fieldbus and industrial Ethernet protocols

Easy connection of expansion modules via plug and play

1 depending on the protocol, paid software licenses may be required.

status of the IIoT gateway, a
relay output serves to ensure
that connected devices or
expansion modules can be
monitored or reset respec-
tively. The device additi-
onally has a 24 V input to
receive shutdown signals of
an UPS.

The modular design of the
RevPi Connect enables the
45 mm wide base device
to be fitted with suitable
expansion modules such
as IOs, fieldbus gateways
and radio modules like for
example ones for Bluetooth.
The expansion modules
can be joined up – plug and
play – with the base device

via a socket positioned at
the top and can be easily
configured using a graphical
user interface.

Integration within field-
bus or industrial Ethernet
networks can be done using,
amongst other things,
gateway expansion modules
suitable for all major indus-
trial networks.

Optional control and HMI
software additionally enable
the IIoT gateway to be
upgraded to a small industrial
controller.

Schematic diagram: shopfloor connection to a superordinate IT network

IT network

MQTT

OPC UA

Automation network

Fieldbus

Industrial Ethernet

ERP

Processor 1.2 GHz Quad-Core

RAM 1 GB

eMMC flash memory 4 / 8 / 16 / 32 GB

Power supply 12 - 24 V DC

Size (L x W x H) 111 x 45 x 96 mm

Operating temperature -25 °C…+55 °C

Storage temperature -40 °C…+85 °C

Humidity 93 % (non-condensing)

Protection class IP20

ESD protection 4 kV / 8 kV

EMI tests
Passed (according to EN 61131-2 and IEC
61000-6-2)

Surge / Burst tests
Passed (according to EN 61131-2 and IEC
61000-6-2)

Conformity CE, RoHS

UL certification Yes, UL-File-No. E494534

2 x RJ45 Ethernet interfaces

2 x USB 2.0 sockets

1 x Micro HDMI socket

1 x Micro USB 2.0 socket (for firmware uploads only)

1 x RS485 screw terminal (4 pole)

1 x PiBridge (for RevPi expansion modules)

1 x ConBridge (for RevPi Con expansion modules)

1 x 24 V input for shutdown signals of a UPS

1 x freely programmable relay switching contact

Interfaces

Specifications

Name Function Item no.

RevPi DIO Digital IO module 100197

RevPi DI Digital Input module 100195

RevPi DO Digital Output module 100196

RevPi AIO Analog IO module 100250

RevPi MIO Analog & digital IO module 100323

RevPi Con M-Bus Wireless M-Bus module (868 MHz) 100281

RevPi Con M-Bus VHP Wireless M-Bus module (169 MHz) 100282

RevPi Con CAN CAN-Bus module 100286

RevPi Gate PROFINET IRT Gateway PROFINET IRT Device / Slave 100074

RevPi Gate EtherNet/IP Gateway EtherNet/IP Adapter / Slave 100066

RevPi Gate EtherCAT Gateway EtherCAT Slave 100073

RevPi Gate POWERLINK Gateway POWERLINK CN / Slave 100076

RevPi Gate Sercos III Gateway Sercos III Slave 100075

RevPi Gate Modbus TCP Gateway Modbus TCP Slave 100088

RevPi Gate PROFIBUS Gateway PROFIBUS Slave 100069

RevPi Gate DeviceNet Gateway DeviceNet Adapter / Slave 100071

RevPi Gate CANopen Gateway CANopen Slave 100070

RevPi Gate Modbus RTU Gateway Modbus RTU Slave 100090

RevPi Gate DMX Gateway DMX Master/Slave 100237

RevPi Gate Serial Gateway Serial Slave 100068

Available expansion modules

Base modules

Name Item no.

RevPi Connect+ (with 8 GB eMMC flash memory) 100302

RevPi Connect+ (with 16 GB eMMC flash memory) 100303

RevPi Connect+ (with 32 GB eMMC flash memory) 100304

RevPi Connect+ feat. CODESYS (with 16 GB eMMC flash memory) 100337

RevPi Connect (with 4 GB eMMC flash memory 100274

KUNBUS GmbH Heerweg 15C 73770 Denkendorf
E-mail info@kunbus.com
Web RevolutionPi.com

Tel +49 (0) 711 400 91 500
Fax +49 (0) 711 400 91 501

