
SYSTEM VERSION 1.0

ABB Ability™ System 800xA - Release Notes

Device Management

FOUNDATION™ Fieldbus LD 810HSE Ex

SYSTEM VERSION 1.0

ABB Ability™ System 800xA - Release Notes

Device Management

FOUNDATION™ Fieldbus LD 810HSE Ex

Document Number: 2PAA118719

Release: November 2018

Trace back information Main Publication:

Tool version: 5.2.025

Build date: 2018-12-13 at 10:21:06

Domain: ABBPA

Workspace, version, checked in: 800xA Main, a195, (working edition)

Master: ix-355798-Device Management FOUNDATION Fieldbus LD 810HSE Ex Release Notes.xml

Recipe: ix-350795-Device Management FOUNDATION Fieldbus LD 810HSE Ex Release Notes.rcp

PDF stylesheet: ix-315381-PDF-Stylesheet.xml

Customer stylesheet: ix-315380-CustomerStylesheet.xml

Notice

This document contains information about one or more ABB products and may include a description of or a reference to one or more standards that may be generally relevant to the ABB products. The presence of any such description of a standard or reference to a standard is not a representation that all of the ABB products referenced in this document support all of the features of the described or referenced standard. In order to determine the specific features supported by a particular ABB product, the reader should consult the product specifications for the particular ABB product.

ABB may have one or more patents or pending patent applications protecting the intellectual property in the ABB products described in this document.

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

Products described or referenced in this document are designed to be connected, and to communicate information and data via a secure network. It is the sole responsibility of the system/product owner to provide and continuously ensure a secure connection between the product and the system network and/or any other networks that may be connected.

The system/product owners must establish and maintain appropriate measures, including, but not limited to, the installation of firewalls, application of authentication measures, encryption of data, installation of antivirus programs, and so on, to protect the system, its products and networks, against security breaches, unauthorized access, interference, intrusion, leakage, and/or theft of data or information.

ABB Ltd and its affiliates are not liable for damages and/or losses related to such security breaches, any unauthorized access, interference, intrusion, leakage and/or theft of data or information.

ABB verifies the function of released products and updates. However system/product owners are ultimately responsible to ensure that any system update (including but not limited to code changes, configuration file changes, third-party software updates or patches, hardware change out, and so on) is compatible with the security measures implemented. The system/product owners must verify that the system and associated products function as expected in the environment they are deployed.

In no event shall ABB be liable for direct, indirect, special, incidental or consequential damages of any nature or kind arising from the use of this document, nor shall ABB be liable for incidental or consequential damages arising from 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 ABB, 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. This product meets the requirements specified in EMC Directive 2014/30/EU and in Low Voltage Directive 2014/35/EU.

Trademarks

All rights to copyrights, registered trademarks, and trademarks reside with their respective owners.

Copyright © 2018 by ABB.

All rights reserved.

Table of Contents

1	Introduction	
2	Safety Notices	
3	Functionality Changes	
3.1	Version Designation	11
3.2	Features of LD 810HSE Ex	11
3.3	Features of LD 810HSE Ex	12
4	Restrictions	
5	Product Support	
6	Fixed Problems	
7	Known Problems	
7.1	Operational	19

1 Introduction

These release notes describe the FOUNDATION™ Fieldbus Linking Device LD 810HSE Ex, Version 1.0, for non-hazardous or hazardous areas of Zone 2/Division 2. Additional information regarding this product is available in the MyABB portal (<https://myportal.abb.com/home>). For commissioning and operating of LD 810HSE Ex, refer to the User Manual (2PAA114135-610). To obtain the User Manual, search for the document number 2PAA114135-610 in the MyABB portal.

Known problems are divided into the following categories:

- Installation
- Administration
- Configuration
- Operational
- Instruction Manual Changes
- Miscellaneous

2 Safety Notices

Failure to follow all warnings and instructions may lead to loss of process, fire, or death. Thus, heed all safety information both in this document and in the User Guide (refer to 2PAA114135-610).

Read these Release Notes on high priority before attempting to install, operate, or maintain this product or its firmware.

Install the Linking Device according to user manual *FOUNDATION Fieldbus LD 810HSE and LD 810HSE Ex* (2PAA114135-610), Section 2 *Hardware Installation*. The Linking Device and its firmware are designed to be operated within the specifications of System 800xA. Do not install the Linking Device to systems that exceed these limits.

Follow your company's safety procedures. In addition, follow a Defense in Depth strategy to ensure security (see the User Manual for details).

These Release Notes are written only for qualified persons and are not intended to be a substitute for adequate training and experience in the safety procedures for installation and operation of this product or its firmware. Personnel working with this product or its firmware must also exhibit common sense and good judgment regarding potential hazards for themselves and other personnel in the area. For clarification or additional information, refer to your ABB sales representative and/or local representative.

File these Release Notes with other instruction books, drawings, and descriptive data of the 800xA system. Keep these release notes available for the installation, operation and maintenance of this product or its firmware. Use of these release notes will facilitate proper operation and maintenance of the 800xA system and its software and prolong its useful life.

All information contained in release notes are based on the latest product information available at the time of printing. The right is reserved to make changes at any time without notice.

3 Functionality Changes

3.1 Version Designation

This is the first launch of FF LD 810HSE Ex. Hence, no restrictions with different articles apply.

Table 3.1: Hardware Versions

Device Type	Article Number	Hardware Version	Firmware Version ¹
LD 810HSE Ex	3BSE079522R1	1.0	V1.20.01.5478

1. This firmware version is only released for the corresponding system environments as listed in *LD 810HSE Ex Version Table*, which is available on the my ABB portal. See also section *Restrictions* in the User Manual.

You can look up the hardware version and the article number of the device on the type plate.

In contrast to LD 800HSE Ex, the LD 810HSE Ex requires 10 mA from each H1 cannel.

Do not combine different module types in redundant pairs, i.e. do not combine a Linking Device of type LD 810HSE Ex with other types such as LD 800HSE or LD 800HSE Ex.

3.2 Features of LD 810HSE Ex

The LD 810HSE Ex is a gateway between an FF High Speed Ethernet (FF-HSE) subnet and FF-H1 links. It supports device redundancy. The Linking Device is registered as class 42c of the HSE profile, therefore providing the following functions:

- It supports up to four separate galvanically isolated FF-H1 links. In each of these links, the Linking Device operates as Link Master as well as SM Time Publisher.
- Identification of devices connected to the H1 links

- Configuration of connected H1 devices through System Management and Network Management via HSE
- Access to the function blocks of connected H1 devices via HSE
- Republishing of process data between H1 links
- Republishing of process data from H1 to HSE and vice versa
- Distribution of alarms and events sent by H1 devices

3.3 Features of LD 810HSE Ex

- Certified for decentralized installation in hazardous areas Zone 2 / Division 2
 - cULus Class I, Division 2, Groups A, B, C, D
 - IECEx Ex nA [ic] IIC T4 Gc
 - ATEX II 3G nA [ic] IIC T4 Gc

The Ex protection method [ic] corresponds only to the FF-H1 fieldbus interfaces.
- G3 coated and tested according to ANSI/ISA-S71.04 G3 for installation in environments with corrosive gases.

4 Restrictions

Before commissioning of LD 810HSE Ex, make sure to use the latest linking device firmware released for your system environment. It is required that all applicable rollups for your system are installed either previously or at the same time this firmware is installed. Refer to *LD 810HSE Ex Version Table*, which is available in the my ABB portal, to find out the latest linking device firmware released for your system environment.

5 Product Support

Contact ABB technical support or your local ABB representative for assistance in reporting the problem.

6 Fixed Problems

No problems are fixed in firmware version V1.20.01.5478.

7 Known Problems

7.1 Operational

The following table lists the issues that may exist and affect the operation of the system or product at the time of release. Workarounds, clarifications, or helpful hints have been provided for each issue wherever possible.

Table 7.1: Operational Issues

Issue	Workarounds, Clarifications, and Helpful Hints
The following communication ports of the Linking Device are in open/filtered state and thus need to be protected at all time: <ul style="list-style-type: none">• Port s0/UDP• Port 1027/UDP• Port 1028/UDP	A Defense in Depth strategy must be followed to ensure security. Implement a firewall to close unused communication ports. See the User Manual for details.

www.abb.com/800xA
www.abb.com/controlsystems

800xA is a registered or pending trademark of ABB. All rights to other trademarks reside with their respective owners.

We reserve the right to make technical changes to the products or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not assume any responsibility for any errors or incomplete information in this document.

We reserve all rights to this document and the items and images it contains. The reproduction, disclosure to third parties or the use of the content of this document – including parts thereof – are prohibited without ABB's prior written permission.

Copyright © 2018 ABB.
All rights reserved.