

IEC 61850 Certificate Level B¹

Issued to: Schneider Electric 35 rue Joseph Monier 92500 Rueil Malmaison France

Issued by: Schneider Electric IEC61850 Laboratory - China No. Schneider_VAL_MiCOM_P746_C1_Ed2

For the server product: MiCOM P746 Software version: C1 Hardware version: M

The server product has not been shown to be non-conforming to:

IEC 61850 Edition 2 Parts 6, 7-1, 7-2, 7-3, 7-4 and 8-1

Communication networks and systems for power utility automation

The conformance test has been performed according to IEC 61850-10 Edition 2, the UCA International Users Group Edition 2 Server Test Procedures version 1.0 with TPCL² version 1.0 with product's protocol, model and technical issue implementation conformance statements: "MiCOM P74x Numerical Protection Relay Protocol Implementation Conformance Statement (P746/EN PM/D42)", "MiCOM P74x Numerical Protection Relay Model Implementation Conformance Statement (P746/EN MC/D42)", "MiCOM P74x Numerical Protection Relay Model Implementation Conformance Statement (P746/EN MC/D42)", "MiCOM P74x Numerical Protection Relay Technical Issues Conformance Statement (P746/EN TC/D42)" and the extra information for testing: "MiCOM P74x Numerical Protection Relay Protocol Implementation eXtra Information for Testing (P746/EN PX/D42)".

The following IEC 61850 conformance blocks have been tested with a positive result (number of relevant and executed test cases / total number of test cases):

- 1		,		
	1	Basic Exchange (23/26)	12a	Direct Control (6/20)
	2	Data Sets (4/7)	12b	SBO Control (12/28)
	4	Setting Group Selection (4/4)	12c	Enhanced Direct Control (6/20)
	5	Unbuffered Reports (18/20)	12d	Enhanced SBO Control (12/28)
	6	Buffered Reports (27/29)	13	Time Synchronization (6/7)
	9a	GOOSE Publish (12/13)	14	File Transfer (7/8)
	9b	GOOSE Subscribe (13/14)		

This Certificate includes a summary of the test results as carried out at Schneider Electric IEC61850 lab in China with UniCASim 61850 client simulator 4.28.04 with test suite v3.27.12 and UniCA Analyzer 5.28.03. This document has been issued for information purposes only, and the original paper copy of the Schneider Electric IEC61850 lab report: No. Schneider_VAL_MiCOM_P746_C1_Ed2_RPT_01 will prevail.

The test has been carried out on one single specimen of the product as referred above and submitted to Schneider Electric IEC61850 lab by Schneider Electric. The manufacturer's production process has not been assessed. This certificate does not imply that Schneider Electric IEC61850 lab has certified or approved any product other than the specimen tested.

Shanghai, 2014-12-01

Baohua WANG IED Validation Manager

AM

Gang LI IEC61850 Test Engineer

¹ Level B – Test lab with certified ISO 9001 Quality System

² Test Procedure Change List

Copyright © Schneider Electric All right reserved. Please note that any electronic version of this Schneider Certificate is provided to Schneider's customer for convenience purpose only. It is prohibited to update or change it in any manner whatsoever, including but not

Schneider Electric

5th Floor, Building #9, No. 3000, LongDong Avenue, Pudong, 201203 Shanghai, P.R.China Tel: +86(0)21 6159 9812 Fax: +86(0)21 6159 8888 www.schneider-electric.com

Copyright © Schneider Electric All right reserved. Please note that any electronic version of this Schneider Certificate is provided to Schneider's customer for convenience purpose only. It is prohibited to update or change it in any manner

Applicable Test Procedures from the UCA International Users Group Edition 2 Server Test Procedures version 1.0 with TPCL version 1.0.

Conformance Block	Mandatory	Conditional
1: Basic Exchange	sAss1, sAss2, sAss3, sAssN2, sAssN3, sAssN4,	sAssN6, sSrv6, sSrv8, sSrv9,
	sAssN5, sSrv1, sSrv2, sSrv3, sSrv4, sSrv5,	sSrv10, sSrv12, sSrvN1e,
	sSrvN1abcd, sSrvN4	sSrvN1f, sSrvN3
2: Data Sets	sDs1, sDs10a, sDs15, sDsN1ae	
4: Setting Group	sSg1, sSg3, sSg11, sSgN1	
Selection		
5: Unbuffered	sRp1, sRp2, sRp3, sRp4, sRp9, sRp14, sRpN1,	sRp5, sRp8, sRp10, sRp11,
Reporting	sRpN2, sRpN3, sRpN4, sRpN8	sRp12, sRp13, sRpN5
6: Buffered Reporting	sBr1, sBr2, sBr3, sBr4, sBr9, sBr14, sBr20,	sBr5, sBr8, sBr10, sBr11,
	sBr21, sBr22, sBr25, sBr26, sBr27, sBr28,	sBr12, sBr13, sBr23, sBr24
	sBrN1, sBrN2, sBrN3, sBrN4, sBrN5, sBrN8	
9a: GOOSE publish	sGop2a, sGop3, sGop4, sGop7, sGop9,	sGop1, sGop5, sGop6,
	sGop10, sGop11	sGopN1, sGopN2
9b: GOOSE subscribe	sGos1, sGos2, sGos3, sGos5, sGos6a, sGos7,	sGos6b
	sGosN1, sGosN2, sGosN3, sGosN4, sGosN5,	
	sGosN6	
12a: Direct control	sCtl5, sCtl10, sCtl14, sDOns1, sDOns2	sCtl13
12b: SBO control	sCtl5, sCtl6, sCtl8, sCtl9, sCtl10, sCtl11, sCtl25,	sCtl4, sCtl27
	sSBOns1, sSBOns2, sSBOns6	
12c: Enhanced Direct	sCtl5, sCtl10, sCtl14, sDOes1, sDOes2	sCtl13
control		
12d: Enhanced SBO	: Enhanced SBO sCtl5, sCtl6, sCtl8, sCtl9, sCtl10, sCtl11, sCtl25,	
control	sSBOes1, sSBOes2, sSBOes6, sSBOes8	
13: Time sync	sTm1, sTm2, sTmN1	sTm3, sTm4, sTm5
14: File transfer	sFt1, sFt2ab, sFt4, sFt5, sFtN1ab	sFt2c, sFtN1c