
GRID AUTOMATION PRODUCTS

MicroSCADA X SYS600 10.2

IEC 61850 System Design


Document ID: 1MRK 511 475-UEN
Issued: March 2021
Revision: A
Product version: 10.2

© 2021 Hitachi Power Grids. All rights reserved.

Table of contents

Section 1	Copyrights.....	5
Section 2	Introduction.....	7
2.1	This manual.....	7
2.2	Use of symbols.....	7
2.3	Intended audience.....	7
2.4	Product documentation.....	7
2.5	Document conventions.....	8
2.6	Document revisions.....	8
Section 3	Safety information.....	9
3.1	Backup copies.....	9
3.1.1	Taking backup copies.....	9
3.1.2	System backup.....	9
3.1.3	Application backup.....	9
3.2	Fatal errors.....	9
3.2.1	Handling.....	9
3.2.2	Status codes.....	10
Section 4	Requirements.....	11
4.1	Hardware requirements.....	11
4.2	Software requirements.....	11
Section 5	Configuration.....	13
5.1	Components of the IEC 61850-based system.....	13
5.1.1	SYS600 base system.....	14
5.1.2	External OPC DA Client.....	14
5.1.3	IEC 61850 OPC Server.....	14
5.1.4	IED connectivity.....	14
5.2	Building the physical IEC 61850 network.....	15
5.3	Configuring the IED.....	15
5.4	IEC 61850 Redundancy.....	15
5.4.1	Installing DuoDriver.....	15
5.5	Configuration environment.....	16
5.6	Configuring the SYS600 base system.....	16
5.6.1	Configuring base system objects.....	16
5.7	Configuring with IET600.....	18
5.7.1	Introduction.....	18
5.7.2	Engineering workflow.....	19
5.7.2.1	Application preparation.....	19
5.7.2.2	IET600 engineering.....	20
5.7.2.3	IET Data Loader engineering.....	21

5.7.3	IET Data Loader usage.....	24
5.7.3.1	IET Data Loader Project handling.....	24
5.7.3.2	Import IET600 export file.....	26
5.7.3.3	Configuration data modification and verification.....	28
5.7.3.4	Configure MicroSCADA system.....	37
5.7.4	IET Data Loader User Interface.....	41
5.7.5	Engineering information.....	42
5.7.5.1	OPC DA client / IEC61850 OPC Server start and stop.....	42
5.7.5.2	Project data storage.....	43
5.7.5.3	IEC61850 OPC Server diagnostics.....	43
5.7.6	Important notes.....	43
5.8	Configuring without IET600.....	44
5.8.1	Configuring IEC 61850 OPC Server.....	44
5.8.1.1	Creating a new project.....	44
5.8.1.2	Configuring IEC 61850 OPC Server.....	44
5.8.1.3	Importing IED configuration.....	44
5.8.1.4	Time Synchronization.....	46
5.8.2	Creating process objects.....	47
5.8.2.1	Importing SCL configuration.....	47
5.8.2.2	Importing a language translation file.....	51
5.8.2.3	Addressing process objects.....	52
5.8.3	Configuring External OPC DA Client.....	53
5.8.3.1	Starting External OPC DA Client Configuration Tool.....	54
5.8.3.2	Connecting to IEC 61850 OPC Server.....	54
5.8.3.3	Auto-configuring OPC items for process objects.....	55
5.8.3.4	Defining configuration for the IEC 61850 system.....	57
5.8.3.5	Defining the event buffer.....	58
5.8.3.6	Configuring an item for Transparent XSAT.....	58
5.8.3.7	Configuring an item for Service Tracking.....	59
5.8.4	Configuring an External OPC DA Client instance.....	61
5.8.4.1	IEC 61850 Hot Stand-by system topology.....	61
5.8.4.2	Starting External OPC DA Client instance.....	61
5.8.4.3	Stopping an External OPC DA Client instance.....	62
5.9	Single-line diagram engineering.....	63
5.9.1	Adding objects into the display.....	63
5.9.2	Adding Station Local/Remote Switch.....	64
5.9.3	Editing data variables in the display.....	65
5.10	Configuring IEC 61850 Redundancy diagnostics.....	66
5.10.1	Local machine DuoDriver status diagnostics.....	66
5.10.2	IED DuoDriver status diagnostics.....	67
Section 6	Testing configuration.....	69
6.1	Testing IED and IEC 61850 OPC Server configurations.....	69
6.2	Testing External OPC DA Client start-up.....	69
6.3	Testing IED control commands using process display.....	70
Section 7	Distributed system topologies.....	73

Section 8	IEC 61850 System recommendations.....	75
Section 9	Troubleshooting.....	77
Section 10	Conformance statements.....	79
Section 11	Terminology.....	83
Section 12	Abbreviations.....	85
Appendix	Appendix.....	87

Section 1 Copyrights

The information in this document is subject to change without notice and should not be construed as a commitment by Hitachi Power Grids. Hitachi Power Grids assumes no responsibility for any errors that may appear in this document.

In no event shall Hitachi Power Grids be liable for direct, indirect, special, incidental or consequential damages of any nature or kind arising from the use of this document, nor shall Hitachi Power Grids be liable for incidental or consequential damages arising from the use of any software or hardware described in this document.

This document and parts thereof must not be reproduced or copied without written permission from Hitachi Power Grids, and the contents thereof must not be imparted to a third party nor used for any unauthorized purpose.

The software or hardware described in this document is furnished under a license and may be used, copied, or disclosed only in accordance with the terms of such license.

© 2021 Hitachi Power Grids. All rights reserved.

Trademarks

ABB is a registered trademark of ABB Asea Brown Boveri Ltd. Manufactured by/for a Hitachi Power Grids company. All other brand or product names mentioned in this document may be trademarks or registered trademarks of their respective holders.

Guarantee

Please inquire about the terms of guarantee from your nearest Hitachi Power Grids representative.

Third Party Copyright Notices

List of Third Party Copyright notices are documented in "3rd party licenses.txt" and other locations mentioned in the file in SYS600 and DMS600 installation packages.

This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (<https://www.openssl.org/>). This product includes cryptographic software written by Eric Young (eay@cryptsoft.com). This product includes software written by Tim Hudson (tjh@cryptsoft.com).

Section 2 Introduction

2.1 This manual

This manual provides thorough information on the MicroSCADA X software and hardware installation: base systems, LAN connections, process communication systems, workplaces and peripherals.

This manual provides thorough information on the various configuration settings that have to be made in order to take your SYS600 system into use, focusing on describing how to configure SYS600 for system which utilizes IEC 61850 with the process devices. The manual also describes how to use the configuration tools.

In case the system acts as a gateway and utilizes IEC61850 in its connections to NCCs (Network Control Center), see manuals SYS600 COM500 i/User's guide and SYS600 IEC61850 Server for details.

2.2 Use of symbols

This publication includes the following icons that point out safety-related conditions or other important information:


The caution icon indicates important information or warning related to the concept discussed in the text. It might indicate the presence of a hazard which could result in corruption of software or damage to equipment or property.


The information icon alerts the reader to relevant facts and conditions.

2.3 Intended audience

This manual is intended for engineers to support configuration and engineering of systems and/or applications.

2.4 Product documentation

Name of the document	Document ID
SYS600 10.2 System Configuration	1MRK 511 481-UEN
SYS600 10.2 Application Design	1MRK 511 466-UEN
SYS600 10.2 External OPC Data Access Client	1MRK 511 471-UEN
SYS600 10.2 Process Display Design	1MRK 511 478-UEN
SYS600 10.2 Status Codes	1MRK 511 480-UEN
SYS600 10.2 IEC 61850 Master Protocol (OPC)	1MRK 511 495-UEN
SYS600 10.2 Connecting LONWORKS Devices	1MRK 511 470-UEN
SYS600 10.2 System Objects	1MRK 511 482-UEN
Table continues on next page	

Name of the document	Document ID
SYS600 10.2 IEC 61850 Server	1MRK 511 509-UEN
SYS600 10.2 COM500i User's Guide	1MRK 511 468-UEN
LIB 500 *4.2. Operation Manual	1MRS755359
LIB 500 *4.2. Configuration Manual	1MRS755360
SPA-ZC 400, SPA to IEC 61850 Gateway, Installation and Commissioning Manual	1MRS755347
SPA-ZC 402, SPA to IEC 61850 Gateway, Installation and Commissioning Manual	1MRS755380

Other related documents:

- Microsoft Windows documentation
- PC/TCP documentation
- Product documentation of the used network adapter card
- Product documentation of IET600

2.5 Document conventions

The following conventions are used for the presentation of material:

- The words in names of screen elements (for example, the title in the title bar of a dialog, the label for a field of a dialog box) are initially capitalized.
- Capital letters are used for file names.
- Capital letters are used for the name of a keyboard key if it is labeled on the keyboard. For example, press the CTRL key. Although the Enter and Shift keys are not labeled, they are written in capital letters, for example, press ENTER.
- Lowercase letters are used for the name of a keyboard key that is not labeled on the keyboard. For example, the space bar, comma key and so on.
- Press CTRL+C indicates that you must hold down the CTRL key while pressing the C key (to copy a selected object in this case).
- Press ALT E C indicates that you press and release each key in sequence (to copy a selected object in this case).
- The names of push and toggle buttons are boldfaced. For example, click **OK**.
- The names of menus and menu items are boldfaced. For example, the **File** menu.
- The following convention is used for menu operations: **Menu Name > Menu Item > Cascaded Menu Item**. For example: select **File > Open > New Project**.
- The **Start** menu name always refers to the **Start** menu on the Windows Task Bar.
- System prompts/messages and user responses/input are shown in the Courier font. For example, if a value that is out of range is entered, the following message is displayed:
Entered value is not valid
The user may be told to enter the string MIF349 in a field. The string is shown as follows in the procedure: MIF349
- Variables are shown using lowercase letters: sequence name

2.6 Document revisions

Revision	Version number	Date	History
A	10.2	31.03.2021	New document for SYS600 10.2

Section 3 Safety information

This section has information on the prevention of hazards and taking backups from the system.

3.1 Backup copies

3.1.1 Taking backup copies

We recommend taking backup copies before making any changes, especially ones that might have side effects. Software and data need to be copied to another place.

Backup copying makes it easier to restore the application software in case of disk crash or other severe failure where stored data is lost. It is therefore recommended that backup copies are taken regularly.

There should be at least two system backup copies and two application copies. A new backup is copied over the oldest backup. This way the latest version is always available, even if the backup procedure fails.

Detailed information on how to take backup copies should be delivered to the customer with the application.

3.1.2 System backup

Usually a system back up is taken after the application is made. It should be taken again when changes are made to the SYS600 system. This is required when the driver configuration or the network setup is changed.

3.1.3 Application backup

An application backup is also taken at the same time with the system backup, after the application is made. It should be taken again when changes are made to the application, for example, if pictures or databases are edited or new pictures are added.

3.2 Fatal errors

A fatal error is an error that causes a breakdown or a locked situation in the SYS600 program execution.

3.2.1 Handling

In case of a fatal error:

1. Write down the possible SYS600 error messages.
2. Shut down the SYS600 main program. If this cannot be done in the SYS600 Control Panel, try to end the task in Windows Task Manager.


Files may be damaged if the base system computers are shut down by switching the power off.

3. The data kept in the main memory at the moment of a fatal error is placed in the drwtsn32.log file with Windows 2003 Server, Windows XP and earlier. By default it is placed under %SYSTEMDRIVE%\Documents And Settings\All Users\Application Data\Microsoft\Dr Watson. Log and dump file paths can be checked with the drwtsn32 application. (Start -> run -> drwtsn32.exe). Analyze and copy the data in these files. Starting with Windows Server 2008 and Windows 7 the crash handling has changed. The location of the dump files can be read from the registry under the key HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\Windows Error Reporting\LocalDumps. The DumpFolder value tells the location of the dump files. Collect the data from this location.
4. Restart the system.

Report the program break-down together with the possible SYS600 error messages and the information from the drwtsn32.log file to the SYS600 supplier.

3.2.2 Status codes

Error messages in SCIL are called status codes. A list of status codes and short explanations for them can be found in SYS600 Status Codes.

Section 4 Requirements

The installation and configuration of the devices that use the IEC 61850-8-1 protocol consist of:

- Hardware installation
- Software installation

4.1 Hardware requirements

The hardware components listed below are usually required in IEC 61850 systems. In addition to the hardware itself, this equipment may require the configuration of the appropriate driver in the appropriate operating system.

- Industrial computer SYS600C with network adapters
- Industrial network (ABB AFS6xx Switch)
- Time synchronization device with SNTP server (for example Meinberg)
- Print server

Print servers usually provide diagnostics information in Ethernet via the SNMP protocol. The proposed way to include this information into SYS600 is to convert it into OPC item updates using a third-party SNMP to the OPC Server component. The OPC item updates are then mapped to the SYS600 process database via External OPC DA Client.

4.2 Software requirements

The following software is required:

- IET Data Loader requires MicroSCADA Pro SYS600 9.4 Feature Pack 1 and newer

The following software is optional:

- IED configuration tools (for example PCM600 with IED specific Connectivity Packages)
- IEC 61850 system configuration tool (for example IET600)

Section 5 Configuration

5.1 Components of the IEC 61850-based system

In a SYS600 system using IEC 61850, communication signals are transmitted from the IED to the IEC 61850 OPC Server. From the IEC 61850 OPC Server they are forwarded to the External OPC DA Client and the External OPC DA Client passes the signals to SYS600 base system.

The configuration of the SYS600 IEC 61850 system components (see [Figure 1](#)) is described in the following sections:

- ["SYS600 base system"](#)
- ["External OPC DA Client"](#)
- ["IEC 61850 OPC Server"](#)
- ["IED connectivity"](#)
- IEC 61850 in NCC connection, see SYS600 IEC 61850 Server manual


Figure 1: Related components of the IEC 61850-based system

5.1.1 SYS600 base system

In the SYS600 base system an IED using IEC 61850 protocol is represented as a communication station. An External OPC DA Client is represented as a communication node connected to the base system via a communication link. The base system objects, that is link, node and station(s), are configured with System Configuration Tool. For more information see [Section 5.6](#).

Each signal in an IED can be represented by a process object in the base system. Each process object includes a number of attributes, for example, the actual value of the signal. Process objects are identified with unique addresses constructed from a station (Unit Number) and object address (Block and Bit number). Process objects are stored in process and report databases within the base system. Process displays and lists are used to display the process objects presenting the operator with the signals of the underlaying system.

The process objects are created in to a SYS600 application using SCL Importer tool. Single-line diagram engineering is done with Monitor Pro Display Builder tool.

5.1.2 External OPC DA Client

External OPC DA Client (OPC DA Client) is a communication gateway used to receive signals in real time from IEC 61850 OPC Server through OPC Data Access and to pass them to the base system ACP protocol over TCP/IP.

External OPC DA Client is configured automatically during the base system process object configuration with SCL Importer or IET Data Loader. It can also be configured manually using External OPC DA Client Configuration Tool.

5.1.3 IEC 61850 OPC Server

IEC 61850 OPC Server is a communication gateway used to receive signals in real time from IEC 61850 IEDs through IEC 61850 and to pass them to the External OPC DA Client via OPC Data Access.

IEC 61850 OPC Server is configured using IET600/IET Data Loader tool or CET for IEC 61850 OPC Server.

5.1.4 IED connectivity

For the IED integration into SYS600 the following two engineering workflows are supported:

1. IET600 workflow
Information about connected IED's is engineered in IET600 and imported to SYS600 with IET Data Loader. This includes configuration for process database, IEC61850 OPC Server, External OPC DA client and COM500i. Some parameters can be adjusted with IET Data Loader. If system uses NCC of type IEC61850, this workflow must be used.
2. CET/SCL Importer workflow
IEC61850 SCL (SCD) file is created with PCM600 or with 3rd party SCL tool. The SCL file includes the information about the connected IED's. SCL/SCD file is imported to CET to create IEC61850 OPC Server configuration and to SYS600 with SCL Importer to create the process database and External OPC DA client configuration.

When the process database is created, the process objects are connected to the Power Process Library functions. This enables the use of, for example, default event/alarm handling and pre-defined symbols and control dialogs in single line diagrams for different objects.

For the IED parameter setting, the PCM600 can be launched from an IED symbol in the single line diagram.

5.2 Building the physical IEC 61850 network

The devices in the IEC 61850 network should first become connected in system according to the wiring diagrams and layout pictures. Setting up the devices may require that their addresses and the protocols in question are configured according to the system requirements.

5.3 Configuring the IED

IEC 61850 IEDs are configured using the tools and instructions provided by the manufacturer.

IEC 61850 uses standardised XML based SCL (System Configuration description Language) configuration files for IEDs and systems. IED configurations are distributed as CID (Configured IED Description) files and system configurations as SCD (System Configuration Description) files. CID files are usually created by the IED configuration tools (for example, ABB PCM600) and exported for use in system configurations. SCD files are usually created by system configuration tools (for example, ABB IET600) by importing and linking a number of CID files and other related information.


To configure an IEC 61850 IED to the SYS600 system, a CID file or an SCD file including the IED description is required.

5.4 IEC 61850 Redundancy

Redundancy in the IEC 61850 devices is achieved by attaching two different, redundant networks by two ports to each device. Each device selects independently the network to use. The devices are the only non-redundant parts. IEC 62439-3 specifies the PRP (Parallel Redundancy Protocol), a redundancy in the nodes solution, in which nodes (devices) use both networks simultaneously. PRP is based on full duplication and parallel operation of two redundant networks. PRP nodes send signals to and receive signals from both networks at the same time, providing bumpless recovery. This offers zero recovery time, making PRP suited for all real time applications.

Redundancy in the network (LAN) is achieved using RSTP (Rapid Spanning Tree Protocol). The RSTP standard provides at best a 2 second recovery time.

ABB DuoDriver (v3.0 or later) with PRP-1 (IEC 62439-3 (2012)) and PRP-0 (IEC 62439-3 (2010)) and compatible network interface cards are used to build IEC 61850 communication redundancy in SYS600. Using ABB DuoDriver and PRP-1 with SYS600 requires that the connected IEDs also support PRP-1 for communication redundancy.


PRP-0 and PRP-1 are not compatible. A single redundant network with DuoDriver can be used to communicate only via PRP-0 or PRP-1.

5.4.1 Installing DuoDriver

If IEC 61850 redundancy is used, install DuoDriver by executing the DuoDriver install package included in SYS600 installation (for example C:\SC\SETUP\DUODRIVER\SETUP.EXE). For more information, refer to the SYS600 DuoDriver 5.0 Installation Guide.

5.5 Configuration environment

In IEC 61850 based systems, the following components need to be configured:

- IED
- IEC 61850 OPC Server
- External OPC DA Client
- SYS600 process database and HMI

[Figure 1](#) illustrates the software components, including their interrelationships and underlying communication architecture. The SYS600 base system, External OPC DA Client and IEC 61850 OPC Server are usually all located on the same computer.

The recommended order in which to configure a SYS600 IEC 61850 system is to first configure the base system objects, then the IEC 61850 OPC Server and finally the base system process objects. The IEDs need to be configured prior to configuring SYS600.

5.6 Configuring the SYS600 base system

SYS600 base system needs to be configured with addressing (node name, node number and station address) and a name for the running application (application name).

Configure the base system using System Configuration Wizard:

1. Open SYS600 Control Panel and expand the dialog.
2. Open the **Configuration** section and click **System Configuration Wizard**.
3. The **System Configuration Wizard** dialog appears. Follow the wizard and make the necessary configurations.

For a single system use, for example, the following configuration:

- Select Base System Type **Single System** and **Monitor Pro and OPC Data Access Server enabled** for OPC Data Access Server.
 - Use Node Name SYSTEM1, Node Number 9 and Station Address 209 for Base System Information.
 - Use Application Name MAIN for Application Information.
4. After completing the configurations, select **Start the application** and click **Finish**.


The Base System Node Number and Station Address are used when configuring CPI Node Properties for the External OPC DA Client.

5.6.1 Configuring base system objects

The SYS600 base system objects LAN link, External OPC DA Client node and IEC 61850 communication stations are created and configured with the System Configuration Tool. It is also possible to include the configuration of the SYS600 base system in the SYS_BASCON.COM file manually, but configuration using the System Configuration Tool is recommended.

To create the link, node and station using System Configuration Tool (LAN link LIN1, External OPC DA Client node NOD8 and station STA60 are created here as an example):

1. Start SYS600 Monitor.
2. Start System Configuration Tool (**System Conf**) from **System Configuration** tab in **Tool Manager**.


Figure 2: System Configuration

3. Open the active configuration for editing.
In the System Configuration Tool, select **Configuration/Open Active**.
4. The **LAN link 1 LIN1** is created by default. It is not necessary create a new one. To add a new **LAN Link**.
 - Right-click **MicroSCADA Configuration** and select **New**.
 - Select Object Type **LAN Link** and click **Insert**.
 - Insert New Link Object Number X for the object and click **OK** to add LINX.
5. Create an External OPC DA Client node 8 NOD8.
 - Right-click **Link 1** and select **New**.
 - Select Object Type **IEC 61850 Node** and click **Insert**.
 - Insert New Node Object Number 8 for the object and click **OK** to create NOD8.
6. Create a communication station 60 STA60.
A single station should be used to represent a single IEC 61850 IED. To add more station objects, repeat this step with unique station numbers.
 - Right-click Node 8 and select **New**.
 - Select Object Type **IEC 61850 Station** and click **Insert**.
 - Insert New SPA Station Number 60 for the object and click **OK** to create STA60.
7. Enable System Self Supervision by selecting **Options/System Self Supervision**. For more information on System Self Supervision, see System Configuration manual.
Select the options:
 - **Enabled** and **Create supervision routing options**.
 - **Run-time supervision routing enabled**.
 - Click **OK**.
8. Select **Configuration/Save Active** to save the modified configuration.
9. Configuration of the LAN link, External OPC DA Client node and a single communication station is now finished. The changes take effect the next time SYS600 is started. Possible configuration errors appear in the SYS600 Notification Window.


Figure 3: System Configuration Tool


The contents of the SYS_BASCON.COM file are identical for both HSB systems, with the exception of the unique node and station numbers.

5.7 Configuring with IET600

5.7.1 Introduction

The MicroSCADA IET600 Data Loader tool loads data exported from the IET600 engineering tool, version 5.3 FP1 and later, to configure MicroSCADA/SYS600 applications using IEC 61850 communication.


Figure 4: IET Data Loader engineering scope

Based on the IET600 data the following SYS600 components are configured:

- External OPC DA client(s)
- IEC 61850 OPC Server(s)
- Process Database including the standard configuration (CD attribute)
- COM500i/signal references
- Event handling objects used for generating event and state text in Event Display

The IET Data Loader tool replaces the following tools normally used for IEC 61850 system design:

- External OPC DA client configuration tool
- CET for IEC 61850 OPC Server
- OPC PO-List tool
- LOF import using Import/Export tool plus post-import scripts
- COM500i/tool for cross reference engineering
- Standard Function installation and configuration tool


These tools are still part of the product but they do not play a major role in the IET Data Loader engineering workflow anymore. They can be used to verify the constructed configuration and databases, but to avoid inconsistencies they should not be used to modify any configuration file or database constructed by the IET Data Loader.

5.7.2 Engineering workflow

5.7.2.1 Application preparation

Some preparation work must be done on SYS600 application side in order to be able to use the IET Data Loader.

1. System configuration:

All the necessary Links, Nodes and Station objects need to be configured with the System Configuration Tool


Figure 5: System configuration

For IEC 61850 communication setup the LAN link must be configured in the base system configuration file `sys_bascon.com`:

```
#local LAN_link = 1 ; LAN link number
```

2. COM500*i*/initialization and NCC communication:

If the application contains gateway (COM500*i*) functionality for communication with an upper level system like Network Control Center (NCC) the COM500*i*/package must be initialized and the NCC configuration must be done with the Signal X-Reference tool.


*Figure 6: COM500*i* configuration*

5.7.2.2 IET600 engineering

The IET600 import files for the IET Data Loader can be generated from the HMI tab. The MicroSCADA Loadfile(s) button must be selected to get the dialog for the export details.


Figure 7: IET600 MicroSCADA DB Loadfile export

As input for the IET Data Loader the sasmc file format must be selected.

- **sasmc with SCD**
This is the normal selection and mandatory for systems with IEC 61850 communication.
- **sasmc without SCD**
This option should only be selected if no changes in IET600 project have been done during incremental engineering process which causes SCD file update, for example, some Process Object attributes have been changed or some COM500/cross reference data has been modified.

Detailed information about IET600 engineering can be retrieved from the IET600 user manual.

5.7.2.3 IET Data Loader engineering

The User interface for the IET Data Loader can be started from the Monitor Pro “Tools” menu:


Figure 8: IET Data Loader UI launch

In order to avoid conflicts only one instance can be started at a time.

The following figures shows the User Interface.


Figure 9: IET Data Loader User Interface

The user interface consists of three tabs and the output console at the bottom:

1. **Home tab:** To manage projects, import IET600 export files and start the write configuration process
2. **Communication tab:** Show the communication components and their properties for the target system based on IET600 export file imported data
3. **Application Objects tab:** Show the Process Objects which are created, modified or deleted on the target system based on IET600 export file imported data
4. The **output console** in the lower UI part provides notification to the user about actions taken during the engineering process.

Step 1: Create an IET Data Loader project

On first usage the tool asks to create a new project:


Figure 10: IET Data Loader project creation

IET Data Loader is able to handle different projects. This is useful to engineer different applications located in one system.

Step 2: Import IET600 export file

The next step after the project has been created is to import the sasmcs file exported from IET600.


Figure 11: Import IET600 Export file

A more detailed description about the import options can be found in section 5.7.3.2.

Step 3: Import file verification

The Communication and the Application Objects tab can be used to verify the target system object properties.

If needed the Communication tab can be used to change communication object properties which are not part of IET600 engineering.

The Application Objects tab is for information only.

Step 4: Write configuration

During the write configuration process, the following application configuration data is generated:

1. Process Objects indexes
2. Process Object groups configuration data (CD attribute)
3. Event Handling objects
4. Dummy Scale objects with 1:1 linear scale algorithm if it does not exist in the database
5. Language text database for status text
6. Optional COM500i cross-reference information for indications, commands and alarm groups. Event channels needed for signal routing related to COM500i are created if they do not exist.
7. Configuration file for each configured IEC 61850 OPC Server instance
8. Configuration file for each configured external OPC DA client instance
 - For the connection to each IEC 61850 OPC Server
 - Optional for the connection to 3rd party SNMP-OPC Server

The configured external OPC DA client and the IEC 61850 OPC Server instances are re-started automatically after the configuration process is ready.


A 3rd party SNMP-OPC Server must first be first installed on the target system before the IET Data Loader write configuration step.


To automatically start the OPC DA client instances the OPS_CALL commands must be added to the APL_INIT_1(H) command procedure as described in section 5.7.5.

The created status text database must be added to the application text database attribute in the base system configuration file sys_bascon.com.

5.7.3 IET Data Loader usage

5.7.3.1 IET Data Loader Project handling

At the first IET Data Loader start, the user must enter a name for the new project.


Figure 12: Create Project

If more than one project exists, a selection box to choose the active project appears at IET Data Loader start. If only one project exists it is opened automatically.


Figure 13: Manage Projects


Each project might contain the configuration data for one target application. Within the different iteration steps to engineer a complete system and application there is no need to create a new project, as the IET Data Loader tool offers the possibility to create rollback points at any stage of the engineering process. The imported data is always written to the application the used Monitor Pro session is connected to and the user has authenticated himself to. For example, if the user logs into the watchdog application from a Hot Standby system the data is written to the watchdog application.


Figure 14: IET Data Loader projects

1. In help of the Manage Projects dialog it is possible to:

- 1.1. Open an existing project
- 1.2. Create a new empty project
- 1.3. Delete an existing project. This removes all the project files and if no backup exists there is no way to restore them.


The external OPC DA client configuration files and the IEC 61850 OPC Server configuration files are not deleted as they are stored outside the project data structure. Also, the created Application Objects (Process Objects, Event Handling Objects, Scale Objects) and the language text databases remain in the application.

2. At any time, the current project data can be saved, for example, after some IET project files have been imported.


There is no notification about unsaved data when exiting the user interface.
The project data is automatically saved after the write configuration process has been completed.

5.7.3.2 Import IET600 export file

As the IET600 export file might contain more than one target system, for example, one for the main HMI system and one for a gateway system, the one to be used in current IET Data Loader project needs to be selected during the import.

If the target system name defined in IET600 is equal to the computer name this step is decided automatically.

Possible target systems are:

- HMI (1), single system or first system of redundant setup using Hot stand-by
- HMI 2, second system of redundant setup using Hot stand-by
- Gateway (1) using COM500i, single system or first system of redundant setup using Hot stand-by
- Gateway 2 using COM500i, second system of redundant setup using Hot stand-by
- Other combinations of the above systems, for example, single HMI with gateway functionality

The target system names are defined in the IET600 project.

Afterwards it's not possible to import a different target system name from a new or different IET600 export file. In order to be able to import data for a different target system a rollback to the initial IET Data Loader project state needs to be performed.

It is possible to import IET600 export files from different IET600 projects as long as the target system name stays the same. This might be needed in case of huge projects which cannot be handled in one IET600 project.

The following table describes the different import options.

Table 1: Import IET600 export file options

IET600 project name	Target system name	Options
Always same	Same as computer name	This is the normal use case during incremental system engineering. OK: Update the existing project data Cancel: No further action
	Different than computer name	OK: The data for the selected target system is imported. If different than from previous import the data is overwritten. Cancel: No further action
	More than one target defined and all different than computer name	OK: The data for the selected target system is imported. If the selected target system is different from the previous one, the import will be rejected since there is already an active target system. Cancel: No further action
Different than from previous import	Same as computer name, same as from previous import	Select and Open: This overwrites the previous imported project file. Add as new project: The added project file and the previous loaded are merged and handled as one IET project file.

During the import process some validation checks are done. The possible solution and result can be found from the following table.

Table 2: Problem/Solution for import of IET600 export file

Problem	Solution	Result
Communication attribute <attribute name> has been modified locally for <IED name>	<ul style="list-style-type: none"> Keep modified value Set value from imported file 	<ul style="list-style-type: none"> OK OK
IED <IED name> removed from server <OPC Server name> by refresh	N/A <i>Informational message</i>	No Action
Imported server <OPC Server name> removed from the configuration	N/A <i>Informational message</i>	No Action
IO Exception while reading <file name>	N/A <i>possible corrupt export file, try to re-export from IET600</i>	No Action
No target system with the name <target system name> could be found in the SystemIdentifier file. Cannot update OPC Servers	N/A	No Action
Process data parsing failed with: <error message> Process data from <Import file name> is ignored	Acknowledge <i>possible corrupt export file, try to re-export from IET600</i>	Acknowledged
Same process object <LN:PIX> defined in multiple import files.	Ignore object from <import file name>	Ignored
Server <OPC Server name> SNTP address	<ul style="list-style-type: none"> Keep old SNTP Value Set SNTP to <OPC Server name> 	<ul style="list-style-type: none"> Previously configured value used. SNTP configuration set.
Subnetwork <subnetwork name> removed from the server <OPC Server name>.	N/A <i>Informational message</i>	No Action
Server <OPC Server name> removed	N/A <i>Informational message</i>	No Action

After the selected IET600 export file has been imported successfully, the target properties can be verified from the Communication and the Application Objects tab.

5.7.3.3 Configuration data modification and verification

Before the imported data is written to the system, the user can verify the imported data in help of the Communication and the Application Objects tab.

If NCCs of type IEC61850 are used, Communication tab contains a separate models NCC connections using access points S11..S18 (without _OPC extension). Each access point corresponds one NCC of type IEC61850 and there is a separate IEC61850 Server instance started for each NCC.


If NCCs of type IEC61850 are used, see SYS600 IEC61850 Server manual for instructions how proposed parameters for IEC61850 Server instances are verified and handled.


For manual modifications of IED and IEC 61850 OPC Server parameters, user is asked whether to keep the modified data or use the original data from the import.


It is recommended to change only the attributes which are not part of IET600 project engineering.

Table 3: Attributes which are part of IET600 project engineering

Attribute name	Level
Disturbance Recorder Delete Recordings	IED
Disturbance Recorder Enabled	IED
Disturbance Recordings Read Via FTP	IED
Disturbance Recorder Local Directory	IED
Disturbance Recorder Polling Period	IED
Disturbance Recorder Polling Period	IED
Disturbance Recorder Remote Directory	IED
Dynamically Create Data Sets	IED
Report Control Block Initialize	IED
Report Control Identity	OPC Server
Send Single Message MMS Writes	IED
1. Port Number	OPC Server
1. Synchronization Interval	OPC Server
1. Address for SNTP Server	OPC Server

IEC61850 OPC Server properties*Figure 15: IEC61850 OPC Server properties**Table 4: OPC Server attributes*

Category	Attribute	Value Default [type, range]	Description
[010]Basic	Accepted Tree Delimiter	\ [String]	This option determines the tree delimiters accepted from the OPC clients.
	Tree limiter	\ [String]	This option determines the tree delimiter used by the OPC server. The option value must always be a single character.
	Server Initialization Time	0 [numerical, Min=0, Max=65535]	Server initialization time in seconds.
	Enable OPC version 2.0 Optimizations	True [Boolean]	Specifies whether OPC version 2.0 optimizations are used
	Use Quality And Time OPC items	True [Boolean]	Specifies whether the q and t OPC items (quality and timestamp) are included to the data object
	Enable reading of d-attribute (description) from IED	False [Boolean]	Specifies whether the d attribute (description) is read from IED. Normally d is not reported from the IED. It is only read if this operation is requested, for example, with Online Diagnostics. When set to false, the text of the data object Description property is used.
[020] SNTP Client	1. (2., 3., 4.) Address for SNTP Server	[String]	IP-address or node name for SNTP Server
	1. (2., 3., 4.) Port Number	123 [numerical, Min=1, Max=65535]	TCP/IP port number
	1. (2., 3., 4.) Synchronization Interval	15 [numerical, Min=0, Max=3600]	Time synchronization interval in seconds. If value is 0, no time synchronization is done
	Enable Time Synchronization Client	False [Boolean]	Controls if time synchronization client is initially in use or not
[025] SNTP Server	Enable Time Synchronization Server	False [Boolean]	Controls if time synchronization server is initially in use or not
	Port Number For Time Synchronization Server	123 [numerical, Min=1, Max=65535]	Port Number For Time Synchronization Server

Table continues on next page

Category	Attribute	Value Default [type, range]	Description
[030] Communication Control	Report Control Identity	Client1 [String]	Report Control Identity (ClientLN iedName) specifies which report control block instance is used by the OPC Server
	Server Originator Category	2 [Enumeration, "not-supported" value="0" "station-control" value="2" "remote-control" value="3"]	Specifies the default originator category that is used for IEC 61850 control services. This can be overridden by OPC client for DPC control.
	Server Originator Identification	ABB [String]	Specifies the default originator identification that is used for changing values and IEC 61850 control services.
	System Event Level	0 - disabled [Enumeration, "Level0" value="0" "Level1" value="1" "Level2" value="2" "Level3" value="3" "Level4" value="4" "Level5" value="5"]	Level of system event that are sent from the OPC Server. Amount of events sent is cumulative, higher level also contains lower level events. System event level configuration at OPC Server level overrides definitions at subnetwork and device levels Disabled Level 1 (main operation and errors) Level 2 (time synchronization errors) Level 3 (time synchronization done) Level 4 (reported local updates from devices) Level 5 (reported unconfigured updates from devices)
[040] OPC Alarm and Event	MappedEvent	[String]	

IEC 61850 Subnetwork properties


Figure 16: IEC61850 Subnetwork properties

Table 5: Subnetwork attributes


Category	Attribute	Value Default [type, range]	Description
[010]Basic	In Use	1 [Enumeration, "In Use="1" "Not In Use="0"	Controls if the device communication is initially in use or not
[020] Communication Port	Communication Port	ETH0 [String]	Port for communication
[030] Communication Control	System Event Level	0- Disabled [Enumeration, "Level0" value="0" "Level1" value="1" "Level2" value="2" "Level3" value="3" "Level4" value="4" "Level5" value="5"]	<p>Level of system event that are sent from the OPC Server. Amount of events sent is cumulative, higher level also contains lower level events. System event level configuration at subnetwork level overrides definitions at device level.</p> <p>Disabled</p> <p>Level 1 (main operation and errors) Level 2 (time synchronization errors) Level 3 (time synchronization done) Level 4 (reported local updates from devices) Level 5 (reported unconfigured updates from devices)</p>
	TCP/IP Keepalive Time-out	15 [numerical, Min=1, Max=3600]	TCP/IP Keepalive time-out in seconds

IED, Group view for batch editing

IED	InUse	SimulationMode
AA3C1Q01KF1	In Use	False
AA3C1Q02KF1	In Use	False
AA3C1Q02KF2	In Use	True
AA3C1Q03KF1	In Use	False

Figure 17: IED group properties

This view is a dedicated view for batch editing of IED attributes. Batch editing is described later in this document ([Section 5.7.4](#)).

Single IED view*Figure 18: IED properties**Table 6: IED attributes*

Category	Attribute	Value Default [type, range]	Description
[010]Basic	In Use	1 [Enumeration, "In Use="1" "Not In Use="0"]	Controls if the device communication is initially in use or not
	Simulation Mode	False [Boolean]	Is the device in simulation mode?
	System Event Level	0- Disabled [Enumeration, "Level0" value="0" "Level1" value="1" "Level2" value="2" "Level3" value="3" "Level4" value="4" "Level5" value="5"]	Level of system event that are sent from the IED. Amount of events sent is cumulative, higher level also contains lower level events. System event level configuration at subnetwork level overrides definitions at device level.
Table continues on next page			

Category	Attribute	Value Default [type, range]	Description
[030] Communication Control	Configuration Revision Check Enabled	False [Boolean]	If enabled, checks configuration revisions from all logical devices (LDx.LLN0.NamPlt.configRev). If configuration revisions do not match between configuration and IED, communication to the IED is not established.
	Configuration Revision Check Location	[String]	Location for checking configuration revision for IED before establishing communication. The format is Logical Device Name\\Logical Node Name\\Data Object Name\\Attribute Name, for example, LD1\\LLN0\\NamPlt\\configRev
	Data Subscribe Method	MMS [Enumeration "GOOSE" value="GOOSE" "MMS" value="MMS" "BOTH" value="BOTH"]	Specifies the method how data is subscribed.
	Dynamically Create Data Sets	False [Boolean]	Specifies whether data sets and reporting are initialized dynamically.
	Enable EntryID Check	False [Boolean]	Enable reporting EntryID check. Report EntryIDs are used as sequence numbers for buffered reporting. A gap in sequence numbers causes a restart of reporting starting from lost sequence number.>
	MMS Request Timeout	3000 [Numerical, Min=0, Max=65535]	Specifies the timeout for MMS Request in milli-seconds. If 0 it is not in use.
	Report Control Block Initialize	True [Boolean]	Initialize and enable report control blocks
	Send Single Message MMS Writes	False [Boolean]	Specifies whether MMS Write contains only one message at the time.
	Use 32 Bit Entry ID	False [Boolean]	Specifies whether only 32 bits in Entry IDs for information report sequence checking/restarting is used in the IEC 61850 OPC Server.
	Use Sequence Number Check	True [Boolean]	Specifies whether sequence number checking for information reports is enabled in the IEC 61850 OPC Server.
[030] Transparent SPA LD = Logical Device name	Discard Old Buffered Events	False [Boolean]	Disable requesting of all buffered events from IED buffers. Enabling this prevents requests for all available old events from IED BRCB buffers with setting the EntryID to zero. Disabling this may cause unnecessary event duplicates on startup and during the reporting of a synchronization failure. Enabling this may cause a loss of events.
	LD SPA Address	0 [Numerical, Min=0, Max=999]	The SPA address of the device connected via TCP/IP.
	LD SPA TCP Port	7001 [Numerical, Min=1, Max=65535]	SPA TCP Port
[040] Polling	LD SPA TCP Timeout	3 [Numerical, Min=1, Max=65535]	SPA TCP Timeout in seconds
	Polling Timeout	0 [Numerical, Min=0, Max=3600]	Polling Timeout in seconds. If device doesn't support reporting, ST and MX attributes can be polled with this interval.

Table continues on next page

Category	Attribute	Value Default [type, range]	Description
[060] Control Authorization	Disable Interlockcheck for All Controls	False [Boolean]	Disables interlockcheck condition check for all select and operate controls.
	Disable Synchrocheck for All Controls	False [Boolean]	Disables synchrocheck condition check for all select and operate controls.
	Interlock Override Supported	False [Boolean]	Specifies whether Interlock Override is supported by this IED.
	Synchrocheck Override Supported	False [Boolean]	Specifies whether Synchrocheck Override is supported by this IED.
	LD Station/Remote Switch OPC Path	[String]	OPC path of the station remote switch position to be used with this device. The format is #ProgID For OPC Server#Channel Name\\IED Name\\Logical Device Name\\Logical Node Name\\Data Object Name, for example, #ABB.IEC61850_OPC_DA_Server.Instance[1]#Channel1\\IED1\\LD1\\GGIO1\\loc
[080] Authentication	Password	[String]	Password used for authentication
[096] Disturbance Recording via FTP	Disturbance Recorder FTP Password	[String]	FTP password to be used with Disturbance Recorder functionality.
	Disturbance Recorder FTP Username	[String]	FTP user name to be used with Disturbance Recorder functionality.
	Disturbance Recorder Read Via FTP	False [Boolean]	Specifies whether disturbance recordings shall be read using FTP (False=MMS(IEC61850), True=FTP).
[096] Disturbance Recording	Disturbance Recorder Delete Recordings	False [Boolean]	Specifies whether disturbance recordings are deleted from IED after upload.
	Disturbance Recorder Enabled	False [Boolean]	Specifies whether DR upload is enabled.
	Disturbance Recorder Event Trigger Enabled	False [Boolean]	Enable triggering of disturbance upload through event. When enabled a disturbance recording upload process is executed when triggering event received.
	Disturbance Recorder Event Trigger Source	[String]	OPC path of event triggering the disturbance recording upload. Requires a Boolean event 'true' with value change to trigger upload. If empty, LD\\RDRE\\RcdMade\\stVal and LD\\RDRE\\ERcdStored\\stVal item searched and used if found. Format LD\\LN\\DO\\Attr (for example, DR\\RDRE1\\ERcdStored\\stVal).
	Disturbance Recorder Local Directory	[String]	Specifies the folder where disturbance recordings will be stored in computer. If left empty "C:\\COMTRADE\\IEDName" will be used.
	Disturbance Recorder Maximum Total File Size	0 [Numerical, Min=0, Max=2147483647]	Specifies maximum size in kilo bytes for folder where all read disturbance recordings are locally stored for this IED (0=no limit).
	Disturbance Recorder Polling Period	120 [Numerical, Min=0, Max=2147483647]	Disturbance Recorder polling period in seconds (0=disabled).
	Disturbance Recorder Remote Directory	COMTRADE/ [String]	Specifies the folder where all disturbance recordings will be locally stored in this IED (for example, C:\\COMTRADE).
	Disturbance Recorder Event Trigger Delay	0 [Numerical, Min=0, Max=65535]	Time in milliseconds to wait before automatically downloading disturbance recording files after the configured triggering event is received (0=no delay).

External DA client


Figure 19: External DA client properties

Table 7: External DA client attributes

Category	Attribute	Value Default [type, range]	Description
[010]OPC	OPC Server	[String, not editable, selectable]	For IEC61850 OPC Server, the name cannot be changed manually. For other OPC Servers, the name can be selected from the dropdown list showing all found servers other than IEC 61850 OPC Servers.
	CLSID	[String, not editable]	For IEC61850 OPC Server, the Class ID cannot be changed manually. It is read from the <drive>:\sc\prog\61850_OPCT_Server\IEC61850 OPC Server\bin\instances.ini file. For other OPC Servers, the Class ID will be filled automatically based on the OPC Server name selection.
	Prog ID	ABB. IEC61850_OPCT_ DA_Server. Instance[x].1 [String, x=instance number, not editable]	For IEC61850 OPC Server, the Prog ID cannot be changed manually. For other OPC Servers, the Class ID will be filled automatically based on the OPC Server name selection.
	Remote Host Name	[String]	Not supported
	Disable Device Refresh	True [Boolean]	Enabling this flag changes the OPC item refresh requests from the External OPC Data Access Client to the OPC Server to cache type instead of device type. Cache refresh is used to update the item values from the cache of the OPC Server. More details in the External OPC DA client manual.
	Enable Auto Refresh	False [Boolean]	When this setting is active, the External OPC Data Access Client places all items in the active state constantly, which is necessary for it to work correctly with some OPC servers. The automatic refresh increases the memory and CPU usage and therefore it should be turned off for most of the OPC servers.
Table continues on next page			

Category	Attribute	Value Default [type, range]	Description
[015] OPC	Enable Cyclic Buffering (ECB)	False [Boolean]	<p>No Buffering: ECB and EEB = FALSE When No Buffering is selected, External OPC Data Access Client does not buffer the events.</p>
	Enable Event Buffering (EEB)	True [Boolean]	<p>Normal Buffering: ECB = FALSE and EEB = TRUE When Enable Normal Buffering is selected, External OPC Data Access Client buffers the events so that the latest update is always stored into the buffer independently of the process object type. Normal buffering is the default setting.</p>
			<p>Circular Buffering: ECB = TRUE and EEB = FALSE When Enable Circular Buffering is selected, External OPC Data Access Client buffers the events so that changes of switching device indications are always stored into the buffer as their own entries, which means that all the state transitions are stored. With measurement updates, the latest update is always stored into the buffer. More details in the External OPC DA client manual</p>
	Keep Events (DeltaT)	0 [Numerical, Min=0, Max=99999]	This parameter determines the maximum time for keeping events in the buffer. When this time has elapsed and the event has still not been sent to SYS600, the event is removed from the buffer. By default, deltaT is equal to zero, which denotes infinity.
[020] CPI	Own Node Number	xx [Numerical, Min=1, Max=250]	OPC DA client node number as defined in sys_bascon.com or System Configuration tool. NODn:B
	Own Station Address	xx [Numerical, Min=1, Max=255]	OPC DA client node station address: NODn:BSA
	Base IP Address	127.0.0.1 [String]	Always local host IP address
	Base Node Number	xx [Numerical, Min=1, Max=250]	Base system node number the OPC DA client is connected to: SYS:BND
	Base Station Address	xx [Numerical, Min=1, Max=255]	Base system station address: SYS:BSA
	Base Application Number	xx [Numerical, Min=1, Max=250]	Base system application number the OPC DA client is connected to: APL:BAN
	Backup Node Number	xx [Numerical, Min=1, Max=250]	Not supported
	Backup Station Address	xx [Numerical, Min=1, Max=255]	Not supported
	Backup IP Address	0.0.0.0 [String]	Not supported
	Backup Application Number	xx [Numerical, Min=1, Max=250]	Not supported
	MS Max Reconnections	0 [Numerical, Min=0, Max=10]	The number of reconnection attempts to the primary SYS600. After these attempts are expired, External OPC Data Access Client is connected to the secondary SYS600 base system.
	System Messages Enabled (SE)	1 [Enumeration, 1,4]	Details description can be found from the external OPC DA client manual
	Running Mode (RM)	0 [Enumeration, 0, 1]	Details description can be found from the external OPC DA client manual

UN mapping

The screenshot shows a software interface with a navigation bar at the top containing 'Home', 'Communication', and 'Application Objects'. On the left, there is a tree view under 'User Manual' with nodes like 'AA1WF9', 'IEDs', 'DA Client', and several 'AA1KF11OPC' nodes. One node, 'AA1KF11OPC8', is highlighted with a blue border. To the right of the tree is a large grid table with two columns: 'UN' and 'OPC Server'. The 'UN' column lists station numbers from 0 to 397. The 'OPC Server' column lists corresponding OPC server names: AA1KF11OPC1 through AA1KF11OPC8. Both columns have 'Filter' input fields.

UN	OPC Server
0	
195	
196	AA1KF11OPC1
197	AA1KF11OPC2
198	AA1KF11OPC3
295	AA1KF11OPC4
296	AA1KF11OPC5
297	AA1KF11OPC6
298	AA1KF11OPC7
395	AA1KF11OPC8
396	
397	

Figure 20: UN mapping

Station objects (Unit numbers) which cannot be automatically mapped to any OPC Server are listed in this view for manual mapping to any available OPC Server

The Application Objects tab shows the Process Objects which are created, deleted or modified. The presented data is the result of the comparison between currently loaded IET data and the previously loaded one.

The screenshot shows the 'Application Objects' tab of the IET Data Loader. The left sidebar shows a tree view with 'Process Objects' expanded, showing three categories: 'Will be created' (unchecked), 'Will be deleted' (checked with a red X), and 'Will be modified' (checked with a green plus). To the right is a table with columns: LN, Y, IX, Changed attribute, and To value. The table contains four rows for the object E1Q003MB1, showing changes to attributes OX, AC, and AD with values Spannung BB1A Y-B, 5, and 10 respectively.

LN	Y	IX	Changed attribute	To value
E	Filter	Filter		Filter
E1Q003MB1	17	OX		Spannung BB1A Y-B
E1Q003MB1	17	AC		5
E1Q003MB1	17	AD		10

Figure 21: Application Objects tab

This view does not allow changes to any Process Object attribute.

5.7.3.4

Configure MicroSCADA system

The configuration process can be started from the home tab's "Configure MicroSCADA System" section.


Figure 22: Configure MicroSCADA system

Write Configuration

After “Write Configuration” button selection and confirmation the following configuration steps are executed:

1. Consistency check process objects. Manually modified Process Objects are detected.
2. Process Object, dummy scale objects and Event Handling object creation
3. SCIL text database generation for signal status text
4. IEC61850 OPC Server configuration data creation
5. Update and reload of every configured IEC61850 OPC Server instance
6. External OPC DA client configuration data creation
7. Restart of every configured external OPC DA client instance
8. Creation IEC61850 Server configuration and start procedures (If NCCs of type IEC61850 exists)
9. Starting of IEC61850 Server instances (If NCCs of type IEC61850 exists)
10. Automatic save of current project data
11. Possibility to create some rollback point

Problems which might occur during the configuration process are listed in the “Select Solutions” dialog as shown in the below figure.

Select Solutions		
Problem	Solution	Result
Duplicate IN AA1WF16.Attributes.Object status for AA1.A1.KF24OPC8_OPCT:P102.	Filter	Filter
Missing event handler SAGR_FORMSFPAl1_52 referenced by objects to be created.	N/A	No Action
Missing event handler SAGR_FORMSCPAI0_0 referenced by objects to be created.	Create dummy event handler.	
Missing scale 1_1000.	N/A	
Missing scale 1_1000000.	Create dummy event handler.	
Missing scale 1_10.	Ignore process objects referencing the handler.	Create dummy linear 1:1 scale.
BSU_SAS.COM_USB1 Event Channel referenced, but does not exist in Process Database.	Acknowledge	
BSU_OPC.COM_USAI Event Channel referenced, but does not exist in Process Database.	Acknowledge	
BSU_SAS Event Channel referenced, but does not exist in Process Database.	Acknowledge	
BSU_OPC Event Channel referenced, but does not exist in Process Database.	Acknowledge	
BSU_SWITCH Event Channel referenced, but does not exist in Process Database.	Acknowledge	
USR_CHK_OP_CNT Event Channel referenced, but does not exist in Process Database.	Acknowledge	
BSU_61850 Event Channel referenced, but does not exist in Process Database.	Acknowledge	
COM_USDB.USR_CHK_OP_CNT Event Channel referenced, but does not exist in Proc...	Acknowledge	

Figure 23: Problem, solution dialog

The table below lists all possible problems/errors which might occur during the configuration process. For most of the problems one or more solutions can be applied.

Table 8: Write configuration problems and solutions

Problem	Solution	Result (applied solution)
Process database		
<LN> Event Channel referenced, but does not exist in Process Database	Acknowledge	Acknowledged
Event Handling Object <LN> cannot be removed because it is still referenced by process objects	Leave event handler in database	OK
Remove of Event handling object <LN> failed with status: <Status message>	N/A	No Action
Create/Modify of <LN:PIX> failed with status: PROF_EVENT_HANDLING_DOES_NOT_EXIST	Create dummy event handler.	Dummy handler is created
Create/Modify of <LN:PIX> failed with status: PROF_PHYSICAL_ADDRESS_OVERLAP	<ul style="list-style-type: none"> • Ignore • Remove existing objects with address • Clear address from existing objects <p><i>In case the addressing conflict solution fails. First step is to retry the configuration. If retrying the write doesn't lead to database consistency with IET, the solution is to roll back to a point where there are no conflicts (possibly the 1st clean rollback) and re-import and re-configure.</i></p>	<ul style="list-style-type: none"> • Ignored • Process object <LN:IX> removed • Addresses cleared from <LN:IX>
Found manually modified attributes <ATTRIBUTE> for <LN:PIX>	Overwrite user-modified attributes.	User-modified Process Object overwritten.
Missing event handler <LN> referenced by objects to be created	<ul style="list-style-type: none"> • Create dummy event handler • Ignore process objects referencing the handler 	<ul style="list-style-type: none"> • Dummy handler is created • Skipped <LN:PIX> process objects with missing event handling object <LN>
<LN:PIX> Process Objects which need to be created already exist in Process Database	Overwrite Process Objects	Process Object is overwritten
Failed to delete empty process object group <LN>	N/A	No Action
Modify/Remove of <LN:PIX> failed with status <Status message>	N/A	No Action
Object <LN:PIX> cannot be removed because it is referenced by topology model	<ul style="list-style-type: none"> • Remove topology <NT model name> and process object • Leave object in database 	<ul style="list-style-type: none"> • Topology and object <LN:PIX> deleted • OK
Object to be removed <LN:PIX> is contained in the topology. Topology must be stopped to import to complete.	<ul style="list-style-type: none"> - Delete topology - Leave process object <LN:PIX> in the database. 	<ul style="list-style-type: none"> • Topology has been deleted • Process database change ignored
Scale Object <LN> couldn't be removed because it is still referenced by process objects	Leave scale in database	OK
Table continues on next page		

Problem	Solution	Result (applied solution)
Missing scale <LN>	Create dummy linear 1:1 scale.	Dummy linear 1:1 scale will be created.
Language text database		
<State text ID count> Translations which need to be created already exist	Overwrite Translations	Translations staged for removal.
COM500i/XREF import		
COM500i/not configured	N/A <i>Configure COM500i in help of X-References tool</i>	No Action
Signal X-References Tool is open and must be closed before COM500i configuration can be completed	N/A <i>Close the COM500i X-References tool</i>	No Action
COM500i/Command/Indication XREF import file invalid. No COM500i XREF import is done.	N/A	No Action
COM500i/commands/indications import failed	N/A	No Action
Failed to clear COM500i/command/indication XREFs	N/A	No Action
Failed to merge COM500i/XREF files. No COM500i/XREF import is done	N/A	No Action
Merged COM500i/Commands/Indications import file missing. Commands not imported.	N/A	No Action
XREF config missing from new IET project file	Remove existing XREF configuration	XREF configuration was deleted from MicroSCADA.


In case the COM500i XREF import fails or is aborted this might lead to some inconsistency in the COM500i configuration database as some part of the XREF information is already stored in the Process Object database. Correcting the root cause of the import failure and importing a new IET export file followed by a write configuration will resolve this inconsistency.


Some Process Object attributes belonging to the COM500i package might get reported as manual modified. The reason is that they are used as dynamic attributes and changed during runtime. These “dynamic” attributes are overwritten during the write configuration process and can lead to a situation that wrong values are sent to NCC. A MicroSCADA restart and process data update is needed to get the “dynamic” attributes correctly initialized to their runtime values.

Examples:

Problem	Solution	Result
Filter	Filter	Filter
Manually modified attributes (BS, CX, RI) for BNCC1_GRP:P1 will be overwritten with values from import.	N/A	No Action
Manually modified attributes (BS) for BNCC1_GRP_AS:P1 will be overwritten with values from import.	N/A	No Action
Manually modified attributes (BS) for BNCC1_GRP:P2 will be overwritten with values from import.	N/A	No Action
Manually modified attributes (BS) for BNCC1_GRP_AS:P2 will be overwritten with values from import.	N/A	No Action

Figure 24: Manual overwritten COM500i Process Objects

Rollback handling

A new rollback point can be created every time the configuration write process has been completed. It's recommended to enter some descriptive name for the rollback point which make it easy to recognize the state of the engineering process at that time.


Figure 25: Create Rollback

If no rollback should be created the dialog can just be closed using the cancel button.

If during the write configuration process some major problem arises it is possible to abort and choose a rollback point to restore to a known good configuration state.


Figure 26: Rollback selection

After a rollback point has been selected and confirmed, the configuration data as it is stored in the rollback is automatically written to the system.

Not every small change during the incremental engineering process needs to be stored in a rollback point. As there is no way to delete any rollback point from the UI it is recommended to only create one in case of bigger changes.

It is possible to write the configuration data to a chosen rollback point at any time.

5.7.4 IET Data Loader User Interface

Most of the configuration data in the IET Data Loader User Interface is presented using a grid view.


The grid view is used for the communication objects detail view, application objects detail view and the console in the lower part of the UI.

The grid view includes:

Drag a column and drop it here to group by that column		
Attribute	Value	Category
Filter	Filter	Filter
In Use	In Use	[010] Basic
Simulation Mode	False	[010] Basic
System Event Level	Level0	[010] Basic

Figure 27: Grid view details

1. Drag area for column grouping
2. Column title with sort options


3. Filter field per column.
4. Editable cell data

Cell data edit activation is done by double-clicking the left mouse button. Depending on the selected cell data type, either a selection box, numeric spinner or an edit field appears.

The following batch editing schemes are possible:

1. Copy from one cell and paste to one cell
2. Copy from one cell and paste to several cells
3. Copy area and paste to area of same range

Copy/paste is implemented via keyboard using key combinations **ctrl + C** (copy) and **ctrl + V** (paste).

Data type and range checking is done when values are pasted. The old value is automatically returned to the cell if the value does not pass the checking.

Non-editable cells can also be selected and copied to the clipboard.

The User Interface can be closed using the dialog close (x) button.

5.7.5 Engineering information

5.7.5.1 OPC DA client / IEC61850 OPC Server start and stop

During the engineering process using IET Data Loader, all configured external OPC DA client instances and with it the IEC61850 OPC Server instances are started at the end of the write configuration process.

In order to establish the OPC communication during SYS600 startup, the external OPC clients need to be started with a SCIL OPS_CALL command

In hot stand-by systems the OPC DA client start should be initiated from the watchdog application.

On MicroSCADA stop the external OPC DA clients should be stopped with the help of a command procedure connected to the pre-defined Event Channel APL_CLOSE.

For more details, read [Section 5.8.4](#) or the “SYS600_External OPC Data Access Client” manual, section 4.2.

5.7.5.2 Project data storage

All IET Data Loader project files are located in the directory <drive>:\sc\sys\MIET\.

Each project owns one sub-directory.

The external OPC DA client configuration files are stored in the <drive>:\sc\sys\active\sys_\DAClients directory.

Language text data base

The status text data is stored in the SCIL text database file IET_TEXT.SDB in the application APL_ directory.

This SCIL database must be loaded to the application text database attribute APL:BTD to become active. This can be done in the base system configuration file sys_bascon.com:

```
; Application Object APL attributes
;
#local Apl_Modify = list(
 TT = "LOCAL", - ;Translation type
 AS = "COLD", - ;Application state
 PQ = 5, - ;Parallel queues
 AA = 10, - ;Number of APL-APL servers (1..10)
 SR = 1, - ;Shadowing maximum receive wait time in seconds
 HP = "DATABASE", - ;History Logging Policy ("DATABASE", "EVENT_LOG", "NONE")
 TD = vector("APL/IET_TEXT.SDB") ;IET text database for signal status text
```


Figure 28: Text database load definition

In case the same language text exists in the default application text database APL_/ APL_TEXT.SDB this one has higher priority as it is loaded first.

5.7.5.3 IEC61850 OPC Server diagnostics

It is recommended to use a 3rd party OPC client program connected to the IEC61850 OPC Server instance in question for on-line diagnostic purposes.

1. Connect to the IEC61850 OPC server instance
2. Browse the OPC server name space and add the Diagnostic counters items either on OPC Server, subnetwork level or on IED level

5.7.6 Important notes

If Process Objects which are in the current active NTC model need to be removed during the write configuration process, the NTC model must be removed first.

For small Process Object attribute modifications, for example, during commissioning, the application import/export tool can still be used for the safe file import format .sfx.

5.8 Configuring without IET600

5.8.1 Configuring IEC 61850 OPC Server

IEC 61850 OPC Server is configured using the ABB CET for IEC 61850 OPC Server. With this tool, the hierarchically structured models of a substation or a system are built and loaded into configuration files of IEC 61850 OPC Server.


If NCCs of type IEC61850 are required in the system, use IET600 workflow instead for IEC61850 OPC Server configuration, too.

To start CET for IEC 61850 OPC Server:

1. Open MicroSCADA X Control System SYS600 shortcut from desktop.
2. Open 61850 OPC Server.
3. Double-click **Communication Engineering Tool**.

5.8.1.1 Creating a new project

To create a new project:

1. Start ABB CET for IEC 61850 OPC Server.
2. Select **File/Open/Manage Project**.
3. Click **New Project** and fill in the required project information.
4. Click **Create**.
5. Select the project and click **Open**.

5.8.1.2 Configuring IEC 61850 OPC Server

Creating and configuring IEC 61850 OPC Server:

1. Right-click the project and select **New/Communication/Computer Node** to add a computer node to the project.
2. Right-click the Computer Node and select **New/IEC61850/IEC61850 OPC Server** to add an IEC 61850 OPC server (named OPSCS1).
3. Right-click the IEC 61850 OPC Server and select **New/IEC61850/IEC61850 Subnetwork** to add an IEC 61850 subnetwork (named Subnet1) to the IEC 61850 OPC server.
4. Right-click IEC 61850 Subnetwork and select **New/IEC61850/IEC61850 IED** to add an IEC 61850 IED (named IED1) to the IEC 61850 subnetwork.

To view and configure properties for the created nodes, right-click the node and select **Properties** to open Object Properties.

The IEC 61850 OPC Server and IEC 61850 Subnetwork can be renamed if required. Names for the IEDs are unique within a system and are defined with the IED configuration tools.

5.8.1.3 Importing IED configuration

To import IED configuration:

1. Right-click the IEC 61850 IED and select **SCL Import**.
2. In the **SCL Import** pane, click **Select File**.
3. Select the IED SCL configuration file and click **Open**.
4. Select the IED and Accesspoint and click **Next**. Click **Import**.

The following import options are available:

- **Filter DOs that don't belong to DataSet:** This option limits the amount of data objects being imported to CET Project Explorer. If a data object does not belong to any data set, it is not imported. Some IEDs can provide huge amounts of data that is not reported, that is, not spontaneously updated. It does not filter data objects from the configuration of the IEC 61850 OPC Server. Import performance is enhanced by checking this option.
- **Overwrite existing descriptions:** This option overwrites all existing descriptions on objects affected by the import operation. Select this option only if it is certain that the importable file contains better descriptions than the current configuration.
- **Import protocol configuration (sAddr):** Imports the protocol-specific information. If this option is selected, both the object tree and protocol configuration are done. If this is not selected, only the object tree structure is created.
- **Overwrite limit settings:** This option imports limit settings for IEC 61850 OPC Server limit supervision from IED configuration.
- **Check Report Control Blocks for Client Identity:** This option checks the imported IED configurations for reporting dedications. IEDs with no report control blocks dedicated for this OPC server are not imported. It uses the OPC Server name and the property Report Control Identity and compares them to all IED report control block client dedications. Import performance is enhanced by checking this option.
- **Check configuration revisions:** This option checks the imported IED configurations for revision changes. IEDs with no revision change are not imported. It compares the current project revision attributes to imported configuration file revision information. Import performance is enhanced by checking this option.
- **Create Only IED Objects:** This option limits the Project Explorer to show imported elements down to IED level. Import performance is enhanced by checking this option.

IEC 61850 uses DataSets to group signals and Report Control Blocks (RCB) to control sending changes in dataset signals between the IED and the IEC 61850 clients. RCBs and datasets are configured with IED configuration tools. RCBs and datasets are located under IEDs Logical Devices Logical Nodes (usually LLNO).

To allow multiple IEC 61850 clients to receive the same data values from the IED, multiple instances of the report control blocks are made available. The number of available report control block instances is specified by Report Enabled Max property. In CET the report control block instances are dedicated using RCB ReportClient items by specifying the client name in the ReportClients IED Name property value.


It is important to dedicate specific instances of the IED Report Control Blocks for specific IEC 61850 clients. Multiple IEC 61850 clients cannot enable reporting from a single report control block instance and it causes communication failures.

To enable IEC 61850 OPC Server to use a specific RCB instances and thus receive spontaneous events, the Report Control Identity object property of the OPC Server must match one of the Report Client fields in the device's RCB configurations. The RCBs without instances specified for the IEC 61850 OPC Server are discarded. For more information, see IEC 61850 Master Protocol (OPC) manual.


Figure 29: Report Control Identity and RCB dedication

Updating IEC 61850 OPC Server configuration

Once the IEC 61850 configuration in CET is ready the configuration needs to be updated to be taken in to use in the IEC 61850 OPC Server. To update IEC 61850 OPC Server configuration:

1. Right-click the **Computer Node** and select **Management**.
2. Click **Update configuration** to update the configuration.
3. Click **Reload configuration** to restart the IEC 61850 OPC Server with the new configuration. This is required if the IEC 61850 OPC Servers are already running.
4. Close the **Management** pane.

The configuration is now updated and the IEC 61850 OPC Server is ready to be started.

5.8.1.4 Time Synchronization

IEC 61850 OPC Server can act as an SNTP client and server for time synchronization. For more information, see the IEC 61850 Master Protocol (OPC) manual.

SNTP Client

When the IEC 61850 OPC Server is configured as a time synchronization client, it updates the operating system time of the workstation. SNTP Client supports maximum 4 alternative SNTP servers.


When using the SNTP Client, disable automatic time synchronization of the workstation operating system.

SNTP Server

When the IEC 61850 OPC Server is configured as a time synchronization server, it responds to synchronization requests of the SNTP clients with the time of the workstation operating system.


In order for SNTP Server to work in the IEC 61850 OPC Server, the Windows time synchronization service (Windows Time) must be disabled since it occupies the SNTP server port of the workstation.

To set daylight saving time, enable Windows Date and Time Properties to automatically adjust the time for daylight saving changes.

5.8.2 Creating process objects

The SCL Importer is usually used in SYS600 IEC 61850 systems to create the application objects into the SYS600 process database from the SCL configuration files. The prerequisite is that the SCL files contain a Substation section, whose content is further applied to the Object Identification attribute values, which in turn are assigned to the process objects.


Before importing the SCL file, ensure that the Subnetwork field in SCL Importer contains exactly the same subnetwork name as the configured IED in the IEC 61850 OPC Server in CET (for example, text "Subnet1"). The subnetwork name appears later in the External OPC DA Client configuration. Also fill in the Substation, Voltage Level and Bay fields.


If the substation is given another name than TEMPLATE in the SCL file, SCL Importer assumes that Substation, Voltage Level, Bay and Subnetwork objects are already defined in the file. In this case, these fields are disabled. If Substation, Voltage Level, Bay and Subnetwork need to be redefined before importing, select the file type Configured IED Description Files (.cid) in the file selection dialog.

The object text for protection process objects can be, for example, translated into a selected language by describing it in the SCL file with a key, such as PTOC_NOC3LOW_OP. The translated object text is available after importing a language file that includes the values for the used keys, for example PTOC_NOC3LOW_OP="3I> trip". If the translated text is used in the SCL file, the related default language file (English) is delivered with the connectivity package.

5.8.2.1 Importing SCL configuration

The SCL Importer can be used to automatically generate the process objects and the External OPC DA Client configuration for the IED.

To import SCL configuration:

1. Open Tool Manager from **SYS600 Monitor Pro/Tools/Engineering Tools/Tool Manager** or by starting **SYS600 Monitor**.
2. Open SCL Importer from the **Application Objects** tab in Tool Manager.
3. Select **Options/Import Settings** and configure the options as in [Figure 30](#) and click **OK**.
The settings are stored and need to be configured only once.


Figure 30: SCL Importer Options

4. To define the Active File, click '...' to locate the SCL file (.CID).
5. Click **Open** and fill in the Object Identification information as in [Figure 31](#). Check that the Subnetwork name corresponds with the subnetwork name in CET configuration.


Figure 31: Main view of SCL Importer

6. Click **Preview** to open a preview of the objects to be created, see [Figure 32](#).


Figure 32: Import Preview

7. Click **Import** and fill in the unit numbers for the IEDs to be imported.

*Figure 33: Import unit number select*

- Click **OK** and configure the External OPC DA Client. Select the IEC 61850 OPC Server instance in which the IED is configured. Configure the External OPC DA Client configuration file name and the CPI node number.

*Figure 34: Import External OPC DA Client configuration*

- Click **OK**. The process objects for the IED are created and the External OPC DA Client configuration is generated.

5.8.2.2 Importing a language translation file

To import a language translation file:

1. Open SCL Importer from the Application Objects tab in Tool Manager.
2. Click '...' to open the file type and name selection dialog.
3. Select the file type Connectivity Package Language Files (.txt) and locate the language file (for example C:\PROGRAM FILES\ABB\CONNECTIVITY PACKAGES\REF 541_3_5\2.0\COMMUNICATION\LANGUAGE SUPPORT\EN\IEC\EN_IEC.TXT).
4. Click Open.
5. Click Import and close the tool.

5.8.2.3 Addressing process objects

OPC PO List Tool facilitates the creation of mappings between OPC items and SYS600 process object addresses. OPC PO List Tool creates an output file in which the available process objects are listed and later recognized by the External OPC DA Client Configuration Tool.


The following phase of the configuration is skipped when using the automatic External OPC DA Client configuration option in SCL Importer.

To address process objects:

1. Open OPC PO List Tool from the **System Configuration** tab in Tool Manager.
2. Select **Edit/Include All** and select the station number selected in the base system configuration.


Figure 35: Main view of OPC PO List

3. Click **OK** to accept the station number, see [Figure 35](#).
4. Select **File/Save As** and save the file with the default file name OPCPOLIST.PL by clicking **OK**. The **Save Objects List** appears, see [Figure 36](#).


Figure 36: Defining process objects to be saved

5. Select **Assign new block address and bit number** and click **Save**. The start range for the block is from 1 to 4094, depending on the number of the process objects on the list. If the start range is more than 4095, a notification message is displayed. The default start range is 1.
6. If **Assign new block address and bit number** is not selected above, the process objects do not contain the addressing information, and the dialog in [Figure 37](#) is displayed when **Save** is clicked. Click **OK for All** to automatically generate all the block and bit addresses, and close OPC PO List Tool. The start range for the block is from 1 to 4094, depending on the number of the process objects on the list. If the start range is more than 4095, a notification message is displayed. The default start range is 1.


Figure 37: Invalid process object address

5.8.3 Configuring External OPC DA Client

External OPC DA Client is used for receiving communication from IEC 61850 OPC Server. The relationship to IEC 61850 OPC Server is defined when configuring External OPC DA Client.

Each External OPC DA Client configuration file usually contains the connection to one IEC 61850 OPC server. However, the related configuration to be included into each External OPC DA Client may also be a subset of the overall OPC Namespace found in IEC 61850 OPC Server. Consequently, External OPC DA Client may subscribe to only part of the IEC 61850 OPC Server.

signals representing only part of the system, for example OPC items related to only medium or high voltage process devices. One IEC 61850 OPC Server can thus serve several External OPC DA Client instances at runtime.


The following phase of the configuration is skipped when using the automatic External OPC DA Client configuration option in SCL Importer.

5.8.3.1 Starting External OPC DA Client Configuration Tool

To start External OPC DA Client Configuration Tool:

1. Open MicroSCADA X Control System SYS600.
2. Open External OPC DA Client and double-click **External OPC DA Client Configuration Tool**.

5.8.3.2 Connecting to IEC 61850 OPC Server

To connect to the OPC Server:

1. Select **File/New** to open the **Server Properties** dialog.
2. Click **Local Server**, if External OPC DA Client and IEC 61850 OPC Server are located on the same computer, as is the case in the typical IEC 61850 HSB system.
3. Click **Browse** to locate IEC 61850 OPC Server Data Access V2 on the list of available servers, see [Figure 38](#). Click **OK**.


Figure 38: Locating the server

4. Click **Next** and fill in CPI Node Properties according to the previously made base system definitions, see [Figure 39](#).
In the IEC 61850 HSB system, it is sufficient to define only the primary SYS600 settings. In this case, use the default Base IP Address 127.0.0.1.


Figure 39: Defining CPI Node Properties

5. Click **Finish** to finish CPI configuration and continue.

5.8.3.3 Auto-configuring OPC items for process objects

To auto-configure OPC items:

1. Select **File/Auto Configure** and click **Browse** to locate the PO List file previously created with OPC PO List Tool.
2. Click **Open** after locating the file, which by default is located in the folder \SC\SYSACTIVE \SYS_ with the name OPCPOLIST.PL.
3. Fill in Auto Configure and click **Configure**, see [Figure 40](#).


Figure 40: Auto-configuring OPC items

4. If a warning appears, click **Yes** to continue the operation, see [Figure 41](#). This is the case when External OPC DA Client Configuration Tool cannot validate the created OPC item in the IEC 61850 OPC Server.


Figure 41: Warning of validation failure

All the non-validated OPC items are found in the file with the extension .TRC in the folder \SC\SYS\ACTIVE\SYS_. When the auto-configuring is complete, the External OPC DA Client configuration is displayed as in [Figure 42](#).


Figure 42: Main view of External OPC DA Client Configuration Tool

One or multiple OPC groups are defined for each communication station representing an IEC 61850 process device. For OPC groups containing items related to position indication and control commands, the update rate should be 0 ms. For OPC groups containing measurement values, however, an update rate of for example 1000 ms is accepted. The update rate setting specifies the interval time for External OPC DA Client's polling of OPC items from IEC 61850 OPC Server. An update rate of 0 ms means that no events are lost and the functionality is supported by IEC 61850 OPC Server.

5.8.3.4 Defining configuration for the IEC 61850 system

The **Disable Device Refresh** flag disables device refreshing within the External OPC DA Client so that the OPC Server is always trusted to have the latest data from the IED. When the flag is disabled, a device refresh issued by the External OPC DA Client can cause duplicate events. The **Disable Device Refresh** flag should always be enabled in IEC 61850 systems.

To define the configuration for the IEC 61850 System in External OPC DA Client Configuration Tool, right-click the CPI Node and select **Disable Device Refresh**, see [Figure 43](#).


Figure 43: Turning on Disable Device Refresh flag

5.8.3.5 Defining the event buffer

In IEC 61850 HSB systems, define the event buffer as follows:

1. Right-click CPI Node and select **Buffering Settings**; see [Figure 44](#).


Figure 44: Event Buffering settings

2. Under Buffering Type, click **Circular Buffering** and set the parameter Keep events (deltaT). Keep events (deltaT) specifies the maximum amount of time in seconds for the events buffered by External OPC DA Client and should be adjusted to the switch-over time.
3. Click **OK** to close External OPC DA Client Tool, and save the configuration file.

5.8.3.6 Configuring an item for Transparent XSAT

Power Process Library included in SYS600 9.4 FP2 and later uses transparent XSAT for making the substitution to an IED. This feature is available in IEDs that support IEC61850 Ed2. To be able to utilize this feature, an item for Transparent XSAT needs to be configured for each STA object in an External OPC DA Client configuration.

To configure an item for Transparent XSAT

1. Select a group under an STA node.
2. Select **Edit** and **Add item** (or right-click to add an item).
3. **Browse** to item 'Subnetwork name'\IED name\Attributes\Transparent XSAT.
4. Select **Connect to MicroSCADA Custom STA Attribute**.
5. Define **Index** = 0 and **Name** = XT.
6. Define **Reg.type** = VT_BSTR.


Figure 45: Transparent XSAT item

5.8.3.7 Configuring an item for Service Tracking

SYS600 9.4 FP2 supports IEC61850 Ed2 Service Tracking events. To enable this functionality, there needs to be one additional Process Object, a type of Bit Stream, added for each IED which is configured to use Service Tracking. These Process Objects should be connected to the event channel BGU_LTRK_EVENT:A. This event channel and the related command procedure is automatically created by the Power Process library. The command procedure will take care of the actual functionality as long as the Process Objects are correctly connected.


Currently, no other CDC type, but CTS (Control Service Tracking) is supported by command procedures created by the Power Process library.


Figure 46: Process object event channel connection

In the External OPC DA Client configuration the Bit Stream process object is connected to the 'subnetwork'\IED'\Attributes\Events item in IEC 61850 OPC Server.


Figure 47: External OPC DA Client configuration

The service tracking events in the Event Display are recognizable by:

1. Originator ID in the user name (US) attribute.
2. Comment text: "Service tracking event from: <Originator ID>".

In the command procedure **BGU_LTRK_SUPPRESS:C** the originator ID, which is by default the IEC 61850 client MAC-Address, can be translated to a more user-friendly name.


The service tracking events from the same client as from which the control was made can be suppressed with the command procedure **BGU_LTRK_SUPPRESS:C**.

5.8.4 Configuring an External OPC DA Client instance

5.8.4.1 IEC 61850 Hot Stand-by system topology

The configuration of the IEC 61850 communication system in the SYS600 HSB environment is presented in [Figure 48](#). In HSB systems that include IEC 61850 process devices, the External OPC DA Client and the IEC 61850 OPC Server are usually both located on the same computer with the SYS600 base system.


Figure 48: Topology of a typical HSB system with IEC 61850 process communication

IEC 61850 process devices of a physical network are configured to have two masters, one in Computer A and another in Computer B. When a fault occurs in the primary base system (computer A), including the HOT application, the shadowing application in the stand-by base system (computer B) starts and takes over all the operational functions. In HSB systems, there is usually a need to minimize the switch-over time.

In [Figure 48](#), the IEC 61850 OPC Servers and External OPC DA Clients are active both in the primary (including HOT application) and the stand-by (including the shadowing application) computer. This way, the latest data from IEC 61850 process devices is always available on the IEC 61850 OPC Servers. The changes are stored into the buffers of both External OPC DA Clients to prevent event loss during switchover. When the main application is COLD the shadowing state of the application is HOT_RC, the buffering of the data updates is made in SYS600.

The External OPC DA Client should be located on the same computer as where the base system is running. The External OPC DA Client should be configured according to the application initialization procedures (`APL_INIT_*`), as defined in [Section 5.8.4.2](#).

5.8.4.2 Starting External OPC DA Client instance

External OPC DA Client is normally started and stopped together with SYS600. Starting the External OPC DA Client also starts the IEC 61850 OPC Server to which it is configured to connect to. SYS600 base system command procedures need to be modified and created using the Object Navigator tool to configure the automatic startup of the External OPC DA Client and the IEC 61850 OPC Server.

In Hot Stand-by systems, the External OPC DA Client should be started from the watchdog (WD) application. In a standalone system it should be started from the main application. This startup logic is included into the command procedure `APL_INIT_1` triggered from the applications event channel `APL_INIT_1`. The External OPC DA Client instance starts automatically when the SYS600 system is starting up.

To configure automatic startup for External OPC DA Client:

1. Open **Object Navigator** from **Tool Manager > Application Objects** tab.
2. Select **Command Procedures** from tree view.
3. Select **Object/New** to create a new command procedure. Use the name **START_OP_C_DA_CLIENT_INSTANCE** and click **OK**.
4. Select **START_OP_C_DA_CLIENT_INSTANCE** from command procedures. Double-click it and click **Edit** in Command Procedure viewer.
5. In the SCIL Editor insert the following SCIL code:

```
#error ignore
@abb = ops_call( "C:\sc\prog\OPC_Client\DA_Client\daopccl.exe -id
iec61850 -start C:\sc\sys\active\sys_\OPCDAC.ini", 0 )
```
6. Exit SCIL Editor saving changes. Set command procedure in use by checking the **In Use** checkbox. Click **OK** to exit Command Procedure viewer.
7. In Object Navigator select **Command Procedures** from tree view. Select **APL_INIT_1** and double-click it. Click **Edit** in Command Procedures viewer.
8. In the SCIL Editor add the following SCIL code:

```
; Start External OPC DA Client after a delay
#exec START_OP_C_DA_CLIENT_INSTANCE:C
```
9. Exit SCIL Editor saving changes. Click **OK** to exit Command Procedure viewer.


External OPC DA Client instance should be started from **APL_INIT_1:C** or using **#EXEC** in order to run in the context of permanent SYS600 processes. If External OPC DA Client instance is started using SCIL statement **#DO**, for example, from test dialog, the instance will run in the context of current user and its execution will stop when the user logs out.

5.8.4.3 Stopping an External OPC DA Client instance

When the External OPC DA Client is shutdown it also shuts down the IEC 61850 OPC Server if no other OPC DA clients are connected to it (for example, CET Online Diagnostics). A SYS600 base system command procedure needs to be created and modified using Object Navigator tool to configure the automatic shutdown of the External OPC DA Client and the IEC 61850 OPC Server.

To configure automatic shutdown for External OPC DA Client:

1. Open **Object Navigator** from **Tool Manager > Application Objects** tab.
2. Select **Command Procedures** from tree view.
3. Select **Object/New** to create a new command procedure. Use the name **STOP_OP_C_DA_CLIENT_INSTANCE** and click **OK**.
4. Select **STOP_OP_C_DA_CLIENT_INSTANCE** from command procedures. Double-click it and click **Edit** in Command Procedure viewer.
5. In the SCIL Editor insert the following SCIL code:

```
#error ignore
@abb = ops_call( "C:\sc\prog\OPC_Client\DA_Client\daopccl.exe -id
iec61850 -stop", 0 )
```
6. Exit SCIL Editor saving changes. Set command procedure in use by checking the **In Use** checkbox. Click **OK** to exit Command Procedure viewer.
7. In Object Navigator select **Command Procedures** from tree view. Select **APL_CLOSE** and double-click it. Click **Edit** in Command Procedures viewer.
8. In the SCIL Editor add the following SCIL code:

```
; Stop OPC DA Client instance
#do STOP_OP_C_DA_CLIENT_INSTANCE:C
```
9. Exit SCIL Editor saving changes. Click **OK** to exit Command Procedure viewer.

5.9 Single-line diagram engineering

Single-line diagram engineering is required to connect the process objects to process displays. This is done either by using Display Builder or Picture Editor, depending on whether Classic Monitor or Monitor Pro graphics are used in the system.

The overall documentation for Display Builder in Monitor Pro is included in SYS600 Process Display Design. For Picture Editor in Classic Monitor, see SYS600 Picture Editing.

This section provides an overall understanding of single-line diagram engineering related to Monitor Pro and some details related to IEC 61850 display engineering.

5.9.1 Adding objects into the display

To add objects into the display:

1. Start Display Builder from Monitor Pro by selecting **Tools/Engineering Tools/Display Builder**.
2. In Display Builder select **File/New** to create a new display.
3. Select **Actions/Object Browser** to open **Object Browser**.
4. In Object Browser select the main application and click **Select** to list all objects from the selected application.
5. Browse down and select **Bay** from the **Object Browser** list and double-click the **Bay** to add a Bay Local/Remote switch to the display, see [Figure 49](#). Alternatively, drag and drop the item into the Display Builder workspace.


Figure 49: Main view of Display Builder.

Proceed in the same way to add position indications for the circuit breaker, disconnectors and the earth-switch. Also add phase current and neutral current measurements.


For process symbols representing IEC 61850 process devices, the polarity of the position indication is different compared to devices communicating via other protocols, such as LON and SPA. Consequently, value swapping is required for IEC 61850-related process symbols during single-line diagram engineering. Further, if an application's single-line diagram contains several IEC 61850 process symbols, it is recommended to adjust the default polarity of the position indication in Object Browser accordingly.

For more information, see [SYS600 Application Design](#).

6. Select **File/Save As** to save the display, and close **Display Builder**.

For more information on process display engineering, see [SYS600 Process Display Design](#).

5.9.2 Adding Station Local/Remote Switch

The Station Local/Remote switch is used by the process display at run-time. To add a Station Local/Remote switch to the application:

1. Open Object Navigator from Monitor Pro by selecting **Tools/Engineering Tools/Tool Manager**. Object Navigator is located on the **Application Objects** tab.
2. Select **Process Objects** and from the menu **Standard Function /Install** to open **Standard_Function Tool**.
3. Select **SA_LIB/Process/Station** and click **Install**, see [Figure 50](#).


Figure 50: *Installing station standard function*

4. Fill in the correct information and click **Apply**.
5. Select the **Tools** tab and open Process Object Tool and click **Create All**.
6. Click **Close** and then **OK**.

7. Close Standard Function Tool.
The process objects related to Station Local/Remote Switch have now been created into the application.
8. Close Object Navigator.
9. Start the Display Builder again and drag and drop the IEC 61850 item from Object Browser to add a Station Local/Remote switch to the display.

5.9.3 Editing data variables in the display

In Display Builder edit the data variables for bay and controllable objects in the display as follows:

1. Select **Edit/Data Variables**.
2. Change the value swapping for the data variables related to circuit-breaker position from 1 and 2 to None.

Make the same change to the data variables related to the disconnector and earth-switch.


When creating process displays that contain mainly symbols connected to IEC 61850-signals, it is recommended to change the default value of state indication value swapping, as values are swapped by default. When swapping is selected, the state indication value 1 coming from process objects is changed to 2 and the value 2 to 1. To take swapping out of use, change **UsesReversedDoubleIndications** in OBJNAV.INI to 0.


Figure 51: Defining data variables

3. Save the display file by selecting **File/Save As** and close the Display Builder.

5.10 Configuring IEC 61850 Redundancy diagnostics

5.10.1 Local machine DuoDriver status diagnostics

DuoDriver offers a driver level diagnostics interface, which can be accessed from the IEC 61850 OPC Server. The IEC 61850 OPC Server uses API to obtain the diagnostics and offers data through its OPC interface. The DuoDriver interface status information (boolean) is available through the OPC path Attributes\Node name'\NIC name'\Working.

The IEC 61850 OPC Server does not require configuration. On startup, it checks if DuoDriver is installed and creates the OPC items for DuoDriver diagnostics for all instances of the DuoDriver. The DuoDriver diagnostics are available in all instances of the IEC 61850 OPC Server.

The status diagnostics are mapped to MicroSCADA process objects with the External OPC DA Client. Additional diagnostics for network debugging are made available in the DuoDriver Management and Configuration GUI.

A specific STA object should be created for DuoDriver local diagnostics. When the importing option Create Process Objects for DuoDriver Server status is enabled during an IED import, MicroSCADA SCL Import Tool configures the External OPC DA Client and adds MicroSCADA process objects for the local machine DuoDriver status diagnostics automatically (see [Figure 52](#)). The import tool checks from operating system registry if DuoDriver is installed, resolves DuoDriver instance names and NIC names, and creates the required process objects to the database. The created process objects need to be configured for the DuoDriver station.


Figure 52: DuoDriver local diagnostics on MicroSCADA: Process Objects

The local DuoDriver status information has a symbol for Monitor Pro for on-screen monitoring. The symbol can be added through Display Builders Object Browser.


Figure 53: DuoDriver local diagnostics on MicroSCADA: Monitor Pro Symbols

5.10.2 IED DuoDriver status diagnostics

In the IEC 61850 IEDs, the status of the two interfaces of the DuoDriver is made visible by the IEC 61850. For IEC 61850 Edition 2 IEDs, the data is located in the logical node LCCH in data objects ChLiv (physical channel status) and RedChLiv (physical redundant channel status). A Single Point Status (SPS) CDC with boolean attribute stVal is used for ChLiv and RedChLiv. For IEC 61850 Edition 1 IEDs the data is located in the logical node LPHD in data object SrcSt. A Redundancy Supervision Status (RSS) CDC with boolean attributes stValA and stValB is used for SrcSt. The information is accessible to every IEC 61850 client connected to the IED and is mapped to MicroSCADA process objects through the IEC 61850 OPC Server and External OPC DA Client.

The IEC 61850 OPC Server is configured with CET and the DuoDriver status diagnostics are available through the OPC, if the data objects are found in the IED configuration.

MicroSCADA SCL Import Tool configures the External OPC DA Client and adds MicroSCADA process objects for the IED DuoDriver status diagnostics automatically. The import tool checks if the data objects are found in the IED configuration and creates the required process objects and mapping for the External DA Client configuration.

The IED DuoDriver status information has a symbol for Monitor Pro for on-screen monitoring. The symbol can be added through Display Builders Object Browser.


Figure 54: DuoDriver IED diagnostics on MicroSCADA: Monitor Pro Symbols

Section 6 Testing configuration

6.1 Testing IED and IEC 61850 OPC Server configurations

Use the Online diagnostics window in CET for IEC 61850 OPC Server to test that the individual IEC 61850 process device signals are updated accordingly.

For example, to test that the circuit-breaker position indication is correctly updated in the system:

1. Open IED in the project structure.
2. Open the logical device and select the logical node circuit breaker (for example, CTRL \CBCSWI120).
3. Right-click OPC Pos and select **Online diagnostics**, see [Figure 55](#).


Figure 55: Opening the Online diagnostics window

When the process device signal is changed for the circuit-breaker position indication by using a simulator, stVal is to be changed according to the position of the signal as in [Table 9](#).

Table 9: StVal settings

Circuit breaker	stVal
00 Undefined	0
10 Open	1
01 Closed	2
11 Undefined	3

6.2 Testing External OPC DA Client start-up

To test the External OPC DA Client start-up:

1. Open **MicroSCADA X Control System SYS600**.
2. Open **External OPC DA Client** and start **External OPC DA Client Control Panel**.
3. Click **New** and then **Browse** to specify the location of the External OPC DA Client Configuration file.
4. Select the correct file and click **Open**.
5. Click **OK** to close the dialog box.

External OPC DA Client instance is now starting up an instance according to the selected configuration. When an instance is successfully started, it is found in List of External OPC DA Client Instances, see [Figure 56](#).


Figure 56: Starting up an External OPC DA Client instance

However, if an instance is not successfully started, the reason may be one of the following:

- CPI Node Properties of External OPC DA Client configuration does not match with the definitions defined in the base system. Verify that the configurations are identical in CPI Node Properties and the base system.
- IEC 61850 OPC Server has not been correctly configured. Use Management Tool in CET for IEC 61850 OPC Server to update and reload the configuration.

6.3 Testing IED control commands using process display

Start by testing that it is possible to control the Bay L/R symbols using the process display in Monitor Pro. If not:

1. Open Object Navigator and select the appropriate process object related to the Bay L/R standard function.
2. Select **Object/Standard Function Properties**.
3. Verify that the attribute LR_Remotely_Control is set and click **Apply**.
4. Select the **Tools** tab to open Process Object Tool and click **Create All**.
5. Click **Close** and then **OK**.
6. Close the Object Navigator.
7. Select **Tools/Options**.
8. Change the system location to Substation control system and click **OK**.

The controllable symbols of the engineered display can now be tested. Verify that they interact with the system correctly.

Section 7 Distributed system topologies

The proposed system topology for the IEC 61850 system is presented in [Figure 48](#), including the SYS600 HSB pair with dedicated External OPC DA Client and IEC 61850 OPC Server components. Technically, it is also possible for either External OPC DA Client, IEC 61850 OPC Server or both to be located on different computers in the same office network.

[Figure 57](#) describes a system topology with two Communication Front-ends with process images connected to a System Server through process image mirroring. The System Server in turn mirrors the complete process image to servers with different functionalities like Workstation, Archiving and Reporting and External system interface. All nodes that utilize mirroring have SYS600 installed. The Communication Front-ends have at least one IEC 61850 OPC Server and external OPC DA Client installed.


Figure 57: Distributed topology, example 1

Section 8 IEC 61850 System recommendations

The recommendations for the IEC 61850 system are presented in [Table 10](#).

Table 10: Recommended limits

SYS600 PC	Number	Comment
Maximum number of IEDs	400	With IET Data Loader: 400 IEDs With CET: - 190 IEDs with option "Create only IED objects" disabled for SCD import. - 300 IEDs with option "Create only IED objects" selected for SCD import. The maximum number of IEDs may vary depending on the size of the IED configuration.
Maximum number of IEC 61850 Clients (OPC Servers)	8	
Maximum number of IEC 61850 System Supervision Servers	1	Requires MMS port 102 for TCP communication
IEC 61850 Client (OPC Server)		
Maximum number of IEDs	50	
Maximum number of Ethernet links	6	Several IEC 61850 clients can use the same Ethernet link.
Maximum number of IEC 61850 subnetworks	16	Several IEC 61850 clients can use the same subnetwork.
IEC 61850 System Supervision Server		
Maximum number of OPC Server Connections	1	
Maximum number of OPC Client Connections	1	
Maximum number of IEC 61850 Client Connections	5	
Maximum number of mapped OPC items	200	

Section 9 Troubleshooting

The following section describes what is needed to know to effectively troubleshoot IEC 61850 systems.

Problem	Solution
When the network cable is unplugged while using the parametrization or disturbance upload tool, the situation is not handled properly.	Ensure that the timeouts for External OPC DA Client and the IEC 61850 OPC Server have been correctly set.
When the SNMP OPC Server is connected to MicroSCADA X, the related process objects appear as not sampled, that is, process object statuses and values are not reflecting the appropriate OPC items from the SNMP OPC Server.	Ensure that the System Messages Enabled (SE) attribute is defined as disabled (value 1) in the configuration. This attribute is defined in the CPI Node Properties dialog of the Configuration Tool.
When the IEC 61850 OPC Server is connected to MicroSCADA X, all the process objects appear as not sampled, that is, process object statuses and values are not reflecting the OPC items from the IEC 61850 OPC Server.	If System Messages Enabled (SE) is defined as enabled (value 4) in the configuration of the External OPC DA client, ensure that the Device connection status items are added to the same configuration. For more information, see the External OPC Data Access Client manual. If the Device connection status items are correctly configured, or the System Messages Enabled (SE) is defined as disabled (value 1) and process objects are still not updated, check that the node and the application values in the CPI Node Properties dialog of the configuration tool are as expected. Furthermore, all STA objects configured to the External OPC DA Client must be configured to the base system with the same node number as the External OPC DA Client instance.

Section 10 Conformance statements

For information on IEC 61850 OPC Server, see the IEC 61850 Master Protocol OPC manual.

The logical nodes supported by SA LIB and SCL Importer are listed in [Table 11](#). When a logical node is supported, it is possible to create process objects into the SYS600 process database either with SCL Importer or by installing SA LIB objects using the Installation Tool.


All data attributes within a logical node are not necessarily supported.

Table 11: Logical nodes supported by SA LIB/SCL Importer

LN	Description	Supported by SA LIB	Supported by SCL Importer
LPHD	Physical device information		x
LCCH	Physical communication channel supervision		x
LLNO	Logical node zero	x	x
PDIF	Differential		x
PDIR	Direction comparison		x
PDIS	Distance		x
PDOP	Directional overpower		x
PDUP	Directional underpower		x
PFRC	Rate of change of frequency		x
PHAR	Harmonic restraint		x
PHIZ	Ground detector		x
PIOC	Instantaneous overcurrent		x
PMRI	Motor restart inhibition		x
PMSS	Motor starting time supervision		x
POPF	Over power factor		x
PPAM	Phase angle measuring		x
PSCH	Protection scheme		x
PSDE	Sensitive directional earthfault		x
PTEF	Transient earth fault		x
PTOC	Time overcurrent		x
PTOF	Overfrequency		x
PTOV	Overvoltage		x
PTRC	Protection trip conditioning		x
PTTR	Thermal overload		x
Table continues on next page			

LN	Description	Supported by SA LIB	Supported by SCL Importer
PTUC	Undercurrent		x
PTUV	Undervoltage		x
PUPF	Underpower factor		x
PTUF	Underfrequency		x
PVOC	Voltage controlled time overcurrent		x
PVPH	Volts per Hz		x
PZSU	Zero speed or underspeed		x
RDRE	Disturbance recorder function		x
RADR	Disturbance recorder channel analogue		x
RBDR	Disturbance recorder channel binary		x
RDRS	Disturbance record handling		x
RBRF	Breaker failure		x
RDIR	Directional element		x
RFLO	Fault locator		x
RPSB	Power swing detection/blocking		x
RREC	Autoreclosing	x	x
RSYN	Synchronism-check or synchronizing	x	x
CALH	Alarm handling		
CCGR	Cooling group control		
CILO	Interlocking	x	x
CPOW	Point-on-wave switching		
CSWI	Switch controller	x	x
GAPC	Generic automatic process control		
GGIO	Generic process I/O	x	x
GSAL	Generic security application		
IARC	Archiving		
IHMI	Human machine interface		
ITCI	Telecontrol interface		
ITMI	Telemonitoring interface		
ANCR	Neutral current regulator		
ARCO	Reactive power control		
ATCC	Automatic tap changer controller	x	
AVCO	Voltage control		
Table continues on next page			

LN	Description	Supported by SA LIB	Supported by SCL Importer
MDIF	Differential measurements	x	
MHAI	Harmonics or interharmonics		x
MHAN	Non phase related harmonics or interharmonics		x
MMTR	Metering	x	x
MMXN	Non phase related Measurement		
MMXU	Measurement	x	x
MSQI	Sequence and imbalance	x	x
MSTA	Metering Statistics		x
SARC	Monitoring and diagnostics for arcs		
SIMG	Insulation medium supervision (gas)		
SIML	Insulation medium supervision (liquid)		
SPDC	Monitoring and diagnostics for partial discharges		
XCBR	Circuit breaker	x	x
XSWI	Circuit switch	x	x
TCTR	Current transformer		
TVTR	Voltage transformer		
YEFN	Earth fault neutralizer (Petersen coil)		
YLTC	Tap changer		
YPSH	Power shunt		
YPTR	Power transformer		
ZAXN	Auxiliary network		
ZBAT	Battery		
ZBSH	Bushing		
ZCAB	Power cable		
ZCAP	Capacitor bank		
ZCON	Converter		
ZGEN	Generator		
ZGIL	Gas insulated line		
ZLIN	Power overhead line		
ZMOT	Motor		
ZREA	Reactor		
ZRRC	Rotating reactive component		
Table continues on next page			

LN	Description	Supported by SA LIB	Supported by SCL Importer
ZSAR	Surge arrestor		
ZTCF	Thyristor controlled frequency converter		
ZTCR	Thyristor controlled reactive component		

Section 11 Terminology

Term	Description
IP Address	An IP (Internet Protocol) address is a unique identifier for a node or host connection on an IP network. An IP address is represented as 4 decimal values separated by decimal points. This is known as dotted decimal notation, for example 140.179.220.200. The IP address and the subnet mask determine which part belongs to the network address and which part belongs to the node address.
Logical Device	Representation of a group of functions. Each function is defined as a logical node. A physical device has one or several LDs.

Section 12 Abbreviations

Abbreviation	Description
ACSI	Abstract communication service interface
ACP	Application Communication Protocol
BRCB	Buffered Report Control Block
CDC	Common data class
CET	Communication Engineering Tool
CID	Configured IED description
CPI	Communication Protocol Interface
DA	Data Access
DCOM	Distributed Common Object Model
DOI	Data object instance
FCD	Function capability description
HMI	Human-machine interface
HSB	Hot Stand-by
ICD	IED capability description
IEC	International Electrotechnical Commission
IED	Intelligent electronic device
IET	Integrated Engineering Tool
IP	Internet protocol
LAN	Local area network
L/R	Local/Remote
MMS	Manufacturing message specification
NIC	Network Interface Card
OPC	Open Platform Communication formerly known as OLE (Object linking and embedding) for process control
PRP	Parallel Redundancy Protocol
RCB	Report Control Block
RSTP	Rapid Spanning Tree Protocol
SCD	System configuration description
SCIL	Supervisory Control Implementation Language
SCL	System Configuration description Language (defined by IEC 61850)
SNMP	Simple Network Management Protocol
SNTP	Simple Network Time Protocol
SSS	System Supervision Server
TCP/IP	Transmission Control Protocol/Internet Protocol

Appendix

Appendix

None.

Hitachi ABB Power Grids
Grid Automation Products
PL 688
65101 Vaasa, Finland


Scan this QR code to visit our website

<https://hitachiabb-powergrids.com/microscadax>