TISSUES Implementation Conformance Statement

for the IEC 61850 interface in <device>SEQ aaa \h

SEQ table \r0\h

SEQ figure \r0\h

UCA International Users Group

Testing Sub Committee

Template version 0.2

Date: October 7, 2008

Introduction

This document provides a template for the tissues conformance statement. According to the UCA IUG QAP the tissue conformance statement is required to perform a conformance test and is referenced on the certificate.

This document is applicable for <device> with firmware version <version>.

Mandatory Intop Tissues

During the October 2006 meeting IEC TC57 working group 10 decided that:

· green Tissues with the category “IntOp” are mandatory for IEC 61850 edition 1

· Tissues with the category “Ed.2” Tissues should not be implemented.

Below table gives an overview of the implemented IntOp Tissues.

	Part
	Tissue Description

 Implemented

Nr

 Y/na

	8-1
	116
GetNameList with empty response?
Y/na

165
Improper Error Response for GetDataSetValues
Y/na
183
GetNameList error handling
Y/na

	7-4
	None

	7-3
	28
Definition of APC
Y/na
54
Point def xVal, not cVal
Y/na
55
Ineut = Ires ?
Y/na
60
Services missing in tables
Y/na
63
mag in CDC CMV
Y/na
65
Deadband calculation of a Vector and trigger option
Y/na
219
operTm in ACT
Y/na
270
WYE and DEL rms values
Y/na

	7-2
	30
control parameter T
Y/na
31
Typo
na
32
Typo in syntax
na
35
Typo Syntax Control time
na
36
Syntax parameter DSet-Ref missing
Y/na
37
Syntax GOOSE "T" type
Y/na
39
Add DstAddr to GoCB
Y/na
40
GOOSE Message “AppID” to “GoID”
Y/na
41
GsCB “AppID” to “GsID”
Y/na
42
SV timestamp: “EntryTime” to “TimeStamp"
Y/na
43
Control "T" semantic
Y/na
44
AddCause - Object not sel
Y/na
45
Missing AddCauses (neg range)
Y/na
46
Synchro check cancel
Y/na
47
"." in LD Name?
Y/na
49
BRCB TimeOfEntry (part of #453)
-
50
LNName start with number?
Y/na
51
ARRAY [0..num] missing
Y/na
52
Ambiguity GOOSE SqNum
Y/na
53
Add DstAddr to GsCB, SV
Y/na
151
Name constraint for control blocks etc.
Y/na
166
DataRef attribute in Log
Y/na
185
Logging - Integrity periode
Y/na
189
SV Format
na

190
BRCB: EntryId and TimeOfEntry (part of #453)
-

191
BRCB: Integrity and buffering reports (part of #453)
-

234
New type CtxInt (Enums are mapped to 8 bit integer)
Y/na

275
Confusing statement on GI usage (part of #453)
-

278
EntryId not valid for a server (part of #453)
-

	Part 6
	1
Syntax
Y/na
5
tExtensionAttributeNameEnum is restricted
Y/na
8
SIUnit enumeration for W
Y/na
10
Base type for bitstring usage
Y/na
17
DAI/SDI elements syntax
Y/na
169
Ordering of enum differs from 7-3
Y/na

NOTE: Tissue 49, 190, 191, 275 and 278 are part of the optional tissue #453, all other technical tissues in the table are mandatory if applicable.

NOTE: Editorial tissues are marked as “na”.

Optional IntOp Tissues

After the approval of the server conformance test procedures version 2.2 the following IntOp tissues were added or changed. It is optional to implement these tissues.

	Part
	Tissue Nr
	Description
	Implemented

Y/N/na

	8-1
	246
	Control negative response (SBOns) with LastApplError
	Y/N/na

	8-1
	545
	Skip file directories with no files
	Y/N/na

	7-2
	333
	Enabling of an incomplete GoCB
	Y/N/na

	7-2
	453
	Combination of all reporting and logging tissues
	Y/N/na

	6
	245
	Attribute RptId in SCL
	Y/N/na

	6
	529
	Replace sev - Unknown by unknown
	Y/N/na

Other Implemented Tissues

<Complete below table of other implemented tissues, these tissues should have no impact on interoperability>

	Part
	Tissue Nr
	Description

	
	
	

	
	
	

	
	
	

	
	
	

Instruction and comments on using this template

Comments

· Tissue 235 “Extension of name length” for datset references has been changed from IntOp to Ed.2 and has been removed from the IntOp list

· Tissue 38 “Change AppId into GoId" to match part 7-2 with part 8-1 has been changed from IntOp to Ed.2 and has been removed from the IntOp list

· Tissue 45 “Additional AddCauses" has been changed from green to red and has been removed?? from the IntOp list

· Even intop tissues may change. Compare http://www.tissues.iec61850.com for most recent status
· Questions and comments can be e-mailed to: helpdesk@ucausersgroup.org
Instructions

· format of the document may be changed into your company format

· enter the applicable IED name and firmware version

· update the Y/na values in the Mandatory tissue table

· update the Y/N/na values in the Optional tissue table

· remove the instructions, comments and revision history of the template

Revision history

	Revision
	Remarks

	0.1
	First version of the UCAIUG template

	0.2
	Removed Tissue 38

