

© Copyright SEK. Reproduction in any form without permission is prohibited.

Säkerhetsfordringar på elektriska, elektroniska och programmerbara elektroniska säkerhetskritiska systems funktion – Del 7: Översikt över metoder och åtgärder

Functional safety of electrical/electronic/programmable electronic safety-related systems – Part 7: Overview of techniques and measures

Som svensk standard gäller europastandarden EN 61508-7:2010. Den svenska standarden innehåller den officiella engelska språkversionen av EN 61508-7:2010.

Nationellt förord

Europastandarden EN 61508-7:2010

består av:

- **europastandardens ikraftsättningsdokument**, utarbetat inom CENELEC
- **IEC 61508-7, Second edition, 2010 - Functional safety of electrical/electronic/programmable electronic safety-related systems - Part 7: Overview of techniques and measures**

utarbetad inom International Electrotechnical Commission, IEC.

Tidigare fastställd svensk standard SS-EN 61508-7, utgåva 1, 2002, gäller ej fr o m 2013-05-01.

Standarder underlättar utvecklingen och höjer elsäkerheten

Det finns många fördelar med att ha gemensamma tekniska regler för bl a säkerhet, prestanda, dokumentation, utförande och skötsel av elprodukter, elanläggningar och metoder. Genom att utforma sådana standarder blir säkerhetskraven tydliga och utvecklingskostnaderna rimliga samtidigt som marknadens acceptans för produkten eller tjänsten ökar.

Många standarder inom elområdet beskriver tekniska lösningar och metoder som åstadkommer den elsäkerhet som föreskrivs av svenska myndigheter och av EU.

SEK är Sveriges röst i standardiseringsarbetet inom elområdet

SEK Svensk Elstandard svarar för standardiseringen inom elområdet i Sverige och samordnar svensk medverkan i internationell och europeisk standardisering. SEK är en ideell organisation med frivilligt deltagande från svenska myndigheter, företag och organisationer som vill medverka till och påverka utformningen av tekniska regler inom elektrotekniken.

SEK samordnar svenska intressenters medverkan i SEKs tekniska kommittéer och stödjer svenska experters medverkan i internationella och europeiska projekt.

Stora delar av arbetet sker internationellt

Utformningen av standarder sker i allt väsentligt i internationellt och europeiskt samarbete. SEK är svensk nationalkommitté av International Electrotechnical Commission (IEC) och Comité Européen de Normalisation Electrotechnique (CENELEC).

Standardiseringsarbetet inom SEK är organiserat i referensgrupper bestående av ett antal tekniska kommittéer som speglar hur arbetet inom IEC och CENELEC är organiserat.

Arbetet i de tekniska kommittéerna är öppet för alla svenska organisationer, företag, institutioner, myndigheter och statliga verk. Den årliga avgiften för deltagandet och intäkter från försäljning finansierar SEKs standardiseringsverksamhet och medlemsavgift till IEC och CENELEC.

Var med och påverka!

Den som deltar i SEKs tekniska kommittéarbete har möjlighet att påverka framtida standarder och får tidig tillgång till information och dokumentation om utvecklingen inom sitt teknikområde. Arbetet och kontakterna med kollegor, kunder och konkurrenter kan gynnsamt påverka enskilda företags affärsutveckling och bidrar till deltagarnas egen kompetensutveckling.

Du som vill dra nytta av dessa möjligheter är välkommen att kontakta SEKs kansli för mer information.

SEK Svensk Elstandard

Box 1284
164 29 Kista
Tel 08-444 14 00
www.elstandard.se

Functional safety of electrical/electronic/programmable electronic safety-related systems -

Part 7: Overview of techniques and measures

(IEC 61508-7:2010)

Sécurité fonctionnelle des systèmes
électriques/électroniques/électroniques
programmables relatifs à la sécurité -
Partie 7: Présentation de techniques
et mesures
(CEI 61508-7:2010)

Funktionale Sicherheit sicherheitsbezogener
elektrischer/elektronischer/programmierbarer
elektronischer Systeme -
Teil 7: Überblick über Verfahren
und Maßnahmen
(IEC 61508-7:2010)

This European Standard was approved by CENELEC on 2010-05-01. CENELEC members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the Central Secretariat or to any CENELEC member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CENELEC member into its own language and notified to the Central Secretariat has the same status as the official versions.

CENELEC members are the national electrotechnical committees of Austria, Belgium, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom.

CENELEC

European Committee for Electrotechnical Standardization
Comité Européen de Normalisation Electrotechnique
Europäisches Komitee für Elektrotechnische Normung

Management Centre: Avenue Marnix 17, B - 1000 Brussels

Foreword

The text of document 65A/554/FDIS, future edition 2 of IEC 61508-7, prepared by SC 65A, System aspects, of IEC TC 65, Industrial-process measurement, control and automation, was submitted to the IEC-CENELEC parallel vote and was approved by CENELEC as EN 61508-7 on 2010-05-01.

This European Standard supersedes EN 61508-7:2001.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN and CENELEC shall not be held responsible for identifying any or all such patent rights.

The following dates were fixed:

- | | | |
|--|-------|------------|
| – latest date by which the EN has to be implemented at national level by publication of an identical national standard or by endorsement | (dop) | 2011-02-01 |
| – latest date by which the national standards conflicting with the EN have to be withdrawn | (dow) | 2013-05-01 |

Annex ZA has been added by CENELEC.

Endorsement notice

The text of the International Standard IEC 61508-7:2010 was approved by CENELEC as a European Standard without any modification.

In the official version, for Bibliography, the following notes have to be added for the standards indicated:

- | | | |
|-------------------------|------|---|
| [1] IEC 60068-1:1988 | NOTE | Harmonized as EN 60068-1:1994 (not modified). |
| [2] IEC 60529:1989 | NOTE | Harmonized as EN 60529:1991 (not modified). |
| [3] IEC 60812:2006 | NOTE | Harmonized as EN 60812:2006 (not modified). |
| [4] IEC 60880:2006 | NOTE | Harmonized as EN 60880:2009 (not modified). |
| [5] IEC 61000-4-1:2006 | NOTE | Harmonized as EN 61000-4-1:2007 (not modified). |
| [6] IEC 61000-4-5:2005 | NOTE | Harmonized as EN 61000-4-5:2006 (not modified). |
| [8] IEC 61025:2006 | NOTE | Harmonized as EN 61025:2007 (not modified). |
| [9] IEC 61069-5:1994 | NOTE | Harmonized as EN 61069-5:1995 (not modified). |
| [10] IEC 61078:2006 | NOTE | Harmonized as EN 61078:2006 (not modified). |
| [11] IEC 61131-3:2003 | NOTE | Harmonized as EN 61131-3:2003 (not modified). |
| [12] IEC 61160:2005 | NOTE | Harmonized as EN 61160:2005 (not modified). |
| [13] IEC 61163-1:2006 | NOTE | Harmonized as EN 61163-1:2006 (not modified). |
| [14] IEC 61164:2004 | NOTE | Harmonized as EN 61164:2004 (not modified). |
| [15] IEC 61165:2006 | NOTE | Harmonized as EN 61165:2006 (not modified). |
| [16] IEC 61326-3-1:2008 | NOTE | Harmonized as EN 61326-3-1:2008 (not modified). |
| [17] IEC 61326-3-2:2008 | NOTE | Harmonized as EN 61326-3-2:2008 (not modified). |
| [18] IEC 81346-1:2009 | NOTE | Harmonized as EN 81346-1:2009 (not modified). |

[21] IEC 61511 series	NOTE	Harmonized in EN 61511 series (not modified).
[22] IEC 62061:2005	NOTE	Harmonized as EN 62061:2005 (not modified).
[23] IEC 62308:2006	NOTE	Harmonized as EN 62308:2006 (not modified).
[37] IEC 61800-5-2	NOTE	Harmonized as EN 61800-5-2.
[38] IEC 60601 series	NOTE	Harmonized in EN 60601 series (partially modified).
[39] IEC 60068-2-1	NOTE	Harmonized as EN 60068-2-1.
[40] IEC 60068-2-2	NOTE	Harmonized as EN 60068-2-2.
[41] ISO 9000	NOTE	Harmonized as EN ISO 9000.
[42] IEC 61508-1:2010	NOTE	Harmonized as EN 61508-1:2010 (not modified).
[43] IEC 61508-2:2010	NOTE	Harmonized as EN 61508-2:2010 (not modified).
[44] IEC 61508-3:2010	NOTE	Harmonized as EN 61508-3:2010 (not modified).
[45] IEC 61508-6:2010	NOTE	Harmonized as EN 61508-6:2010 (not modified).

Annex ZA (normative)

Normative references to international publications with their corresponding European publications

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

NOTE When an international publication has been modified by common modifications, indicated by (mod), the relevant EN/HD applies.

<u>Publication</u>	<u>Year</u>	<u>Title</u>	<u>EN/HD</u>	<u>Year</u>
IEC 61508-4	2010	Functional safety of electrical/electronic/programmable electronic safety-related systems - Part 4: Definitions and abbreviations	EN 61508-4	2010

CONTENTS

INTRODUCTION.....	5
1 Scope.....	7
2 Normative references	9
3 Definitions and abbreviations.....	9
Annex A (informative) Overview of techniques and measures for E/E/PE safety-related systems: control of random hardware failures (see IEC 61508-2).....	10
Annex B (informative) Overview of techniques and measures for E/E/PE safety related systems: avoidance of systematic failures (see IEC 61508-2 and IEC 61508-3).....	27
Annex C (informative) Overview of techniques and measures for achieving software safety integrity (see IEC 61508-3).....	54
Annex D (informative) A probabilistic approach to determining software safety integrity for pre-developed software	107
Annex E (informative) Overview of techniques and measures for design of ASICs	112
Annex F (informative) Definitions of properties of software lifecycle phases.....	126
Annex G (informative) Guidance for the development of safety-related object oriented software.....	132
Bibliography.....	134
Index	137
Figure 1 – Overall framework of IEC 61508.....	8
Table C.1 – Recommendations for specific programming languages	86
Table D.1 – Necessary history for confidence to safety integrity levels	107
Table D.2 – Probabilities of failure for low demand mode of operation	108
Table D.3 – Mean distances of two test points	109
Table D.4 – Probabilities of failure for high demand or continuous mode of operation	110
Table D.5 – Probability of testing all program properties	111
Table F.1 – Software Safety Requirements Specification	126
Table F.2 – Software design and development: software architecture design	127
Table F.3 – Software design and development: support tools and programming language.....	128
Table F.4 – Software design and development: detailed design	128
Table F.5 – Software design and development: software module testing and integration.....	129
Table F.6 – Programmable electronics integration (hardware and software).....	129
Table F.7 – Software aspects of system safety validation	130
Table F.8 – Software modification	130
Table F.9 – Software verification.....	131
Table F.10 – Functional safety assessment	131
Table G.1 – Object Oriented Software Architecture	132
Table G.2 – Object Oriented Detailed Design.....	133
Table G.3 – Some Oriented Detailed terms.....	133

INTRODUCTION

Systems comprised of electrical and/or electronic elements have been used for many years to perform safety functions in most application sectors. Computer-based systems (generically referred to as programmable electronic systems) are being used in all application sectors to perform non-safety functions and, increasingly, to perform safety functions. If computer system technology is to be effectively and safely exploited, it is essential that those responsible for making decisions have sufficient guidance on the safety aspects on which to make these decisions.

This International Standard sets out a generic approach for all safety lifecycle activities for systems comprised of electrical and/or electronic and/or programmable electronic (E/E/PE) elements that are used to perform safety functions. This unified approach has been adopted in order that a rational and consistent technical policy be developed for all electrically-based safety-related systems. A major objective is to facilitate the development of product and application sector international standards based on the IEC 61508 series.

NOTE 1 Examples of product and application sector international standards based on the IEC 61508 series are given in the bibliography (see references [21], [22] and [37]).

In most situations, safety is achieved by a number of systems which rely on many technologies (for example mechanical, hydraulic, pneumatic, electrical, electronic, programmable electronic). Any safety strategy must therefore consider not only all the elements within an individual system (for example sensors, controlling devices and actuators) but also all the safety-related systems making up the total combination of safety-related systems. Therefore, while this International Standard is concerned with E/E/PE safety-related systems, it may also provide a framework within which safety-related systems based on other technologies may be considered.

It is recognized that there is a great variety of applications using E/E/PE safety-related systems in a variety of application sectors and covering a wide range of complexity, hazard and risk potentials. In any particular application, the required safety measures will be dependent on many factors specific to the application. This International Standard, by being generic, will enable such measures to be formulated in future product and application sector international standards and in revisions of those that already exist.

This International Standard

- considers all relevant overall, E/E/PE system and software safety lifecycle phases (for example, from initial concept, through design, implementation, operation and maintenance to decommissioning) when E/E/PE systems are used to perform safety functions;
- has been conceived with a rapidly developing technology in mind; the framework is sufficiently robust and comprehensive to cater for future developments;
- enables product and application sector international standards, dealing with E/E/PE safety-related systems, to be developed; the development of product and application sector international standards, within the framework of this standard, should lead to a high level of consistency (for example, of underlying principles, terminology etc.) both within application sectors and across application sectors; this will have both safety and economic benefits;
- provides a method for the development of the safety requirements specification necessary to achieve the required functional safety for E/E/PE safety-related systems;
- adopts a risk-based approach by which the safety integrity requirements can be determined;
- introduces safety integrity levels for specifying the target level of safety integrity for the safety functions to be implemented by the E/E/PE safety-related systems;

NOTE 2 The standard does not specify the safety integrity level requirements for any safety function, nor does it mandate how the safety integrity level is determined. Instead it provides a risk-based conceptual framework and example techniques.

- sets target failure measures for safety functions carried out by E/E/PE safety-related systems, which are linked to the safety integrity levels;
- sets a lower limit on the target failure measures for a safety function carried out by a single E/E/PE safety-related system. For E/E/PE safety-related systems operating in
 - a low demand mode of operation, the lower limit is set at an average probability of a dangerous failure on demand of 10^{-5} ;
 - a high demand or a continuous mode of operation, the lower limit is set at an average frequency of a dangerous failure of 10^{-9} [h⁻¹];

NOTE 3 A single E/E/PE safety-related system does not necessarily mean a single-channel architecture.

NOTE 4 It may be possible to achieve designs of safety-related systems with lower values for the target safety integrity for non-complex systems, but these limits are considered to represent what can be achieved for relatively complex systems (for example programmable electronic safety-related systems) at the present time.

- sets requirements for the avoidance and control of systematic faults, which are based on experience and judgement from practical experience gained in industry. Even though the probability of occurrence of systematic failures cannot in general be quantified the standard does, however, allow a claim to be made, for a specified safety function, that the target failure measure associated with the safety function can be considered to be achieved if all the requirements in the standard have been met;
- introduces systematic capability which applies to an element with respect to its confidence that the systematic safety integrity meets the requirements of the specified safety integrity level;
- adopts a broad range of principles, techniques and measures to achieve functional safety for E/E/PE safety-related systems, but does not explicitly use the concept of fail safe. However, the concepts of “fail safe” and “inherently safe” principles may be applicable and adoption of such concepts is acceptable providing the requirements of the relevant clauses in the standard are met.

FUNCTIONAL SAFETY OF ELECTRICAL/ELECTRONIC/ PROGRAMMABLE ELECTRONIC SAFETY-RELATED SYSTEMS –

Part 7: Overview of techniques and measures

1 Scope

1.1 This part of IEC 61508 contains an overview of various safety techniques and measures relevant to IEC 61508-2 and IEC 61508-3.

The references should be considered as basic references to methods and tools or as examples, and may not represent the state of the art.

1.2 IEC 61508-1, IEC 61598-2, IEC 61508-3 and IEC 61508-4 are basic safety publications, although this status does not apply in the context of low complexity E/E/PE safety-related systems (see 3.4.3 of IEC 61508-4). As basic safety publications, they are intended for use by technical committees in the preparation of standards in accordance with the principles contained in IEC Guide 104 and ISO/IEC Guide 51. IEC 61508-1, IEC 61508-2, IEC 61508-3 and IEC 61508-4 are also intended for use as stand-alone publications. The horizontal safety function of this international standard does not apply to medical equipment in compliance with the IEC 60601 series.

1.3 One of the responsibilities of a technical committee is, wherever applicable, to make use of basic safety publications in the preparation of its publications. In this context, the requirements, test methods or test conditions of this basic safety publication will not apply unless specifically referred to or included in the publications prepared by those technical committees.

1.4 Figure 1 shows the overall framework for parts 1 to 7 of IEC 61508 and indicates the role that IEC 61508-7 plays in the achievement of functional safety for E/E/PE safety-related systems.

Figure 1 – Overall framework of IEC 61508

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 61508-4:2010 *Functional safety of electrical/electronic/programmable electronic safety-related systems – Part 4: Definitions and abbreviations*