


Z/IP Gateway Reference Design


The ZIPR is a Z/IP gateway that brings all Z-Wave devices on the market, to the Internet of Things. The ZIPR is handling all the communication between

Z-Wave and Z-Wave for IP in a similar way that a home router handles the communication between the home PC and the internet.

The ZIPR is designed to be plugged into a user's home IP network, enabling applications residing on gateways, set-top boxes, TVs, mobile devices, and cloud services to communicate with and control Z-Wave devices on the Z-Wave mesh network.

For connections outside the local IP network, the ZIPR supports secure TLS 1.1 TCP tunneling.

The ZIPR handles all basic Z-Wave protocol housekeeping, such as network management, Z-Wave Security, and multi-channel device support. The ZIPR is Z/IP-certified, ensuring interoperability with Z/IP enabled applications from multiple vendors.

KEY BENEFITS

- Lowest-cost Ethernet Ref Design
- Ultimate Plug & Play
- Designed for high-volume manufacturing
- Gateway to Internet of Things

TARGET APPLICATIONS

- Portal systems
- TVs
- Set-top boxes

KEY FEATURES

- Support for Z/IP command classes
- Autodiscovery for Z/IP clients
- Support for multiple Z/IP Clients
- Assigns unique IP address to all Z-Wave devices in the Z-Wave Network
- Z-Wave device IP Ping Support
- IPv6 Native with autoconfig through router advertisements
- IPv4 Support, with DHCP client
- TLS 1.1 secure TCP tunnel support for portal server connection
- Production information will be made available to partners
- 10/100 Base-T Ethernet

POWERING THE NEW DIGITAL HOME:

SET-TOP BOXES

CONSUMER
ELECTRONICS


AV NETWORKS

HOME CONTROL

COMMERCIAL
SYSTEMS

ZIPR

Z/IP Gateway Reference Design


ABOUT SIGMA DESIGNS

Sigma Designs is a leading provider of system-on-chip (SoC) solutions used to deliver entertainment and control throughout the home:

Media Processing, Smart TV, Video Encoding, Home AV Networking, Video Processing, Home Control

These SoCs are supported with board-level reference designs, sophisticated system software, and technical documentation to form a complete solution for a variety of set-top boxes, smart TVs, consumer electronics, AV network devices, and home control systems.

FOR REGIONAL SALES OFFICES AND DISTRIBUTOR CONTACT INFORMATION

Visit: go-z-wave.sigmadesigns.com

Headquarters
47467 Fremont Blvd.
Fremont, CA 94538 USA
Main: +1.510.897.0200
z-wave.sigmadesigns.com

Features subject to change without notice. Sigma Designs, HiDTV, Z-Wave, and the Sigma Designs logo are either registered trademarks or trademarks of Sigma Designs, Inc. and its subsidiaries in the United States and other countries. All other trademarks or registered trademarks are the property of their respective owners. These devices incorporate copy protection technology that is protected by U.S. patents and other intellectual property rights of Rovi Corporation. Reverse engineering and disassembly are prohibited. Devices that incorporate Rovi Corporation's Anti-Copy Process (ACP) technology may only be sold to Rovi Authorized Buyers. Copyright © 2015 Sigma Designs, Inc. All rights reserved. Rev. 07.16.14 PMB12381

