Mechanical and Electrical Engineering Working Party of National, Regional and Local Authorities

BACnet Checklist for AMEV attestations

AMEV profiles AS-A and AS-B

as per "BACnet 2017" (identical to BACnet 2011 V1.2)

1. ˈ	Test report:	
,	Vendor / applicant:	Vendor ID:
	Firmware revision:	
	Product model no.:	

2. Supported BIBBs

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)		
BIBBs	required	checked	BIBBs	required	checked
1	2	3	4	5	6
DS-RP-A	X		DS-COVP-B	X	
DS-RP-B	X		AE-N-E-B	X	
DS-RPM-A	X		AE-ASUM-B	X	
DS-RPM-B	X		SCHED-E-B	X	
DS-WP-A	Х		T-VMT-I-B	Х	
DS-WP-B	Х		T-VMT-E-B	Х	
DS-WPM-B	Х		T-ATR-B	Х	
DS-COV-A	Х		DM-LM-B	Х	
DS-COV-B	Х		DM-OCD-B	Х	
AE-N-I-B	Х				
AE-ACK-B	Х				
AE-ESUM-B	Х				
AE-INFO-B	Х				
SCHED-I-B	Х				
DM-DDB-A	Х				
DM-DDB-B	Х				
DM-DOB-B	Х		Vo.		
DM-DCC-B	Х		Key:		
DM-TS-B	\mathbf{X}^{T}		X ^T BACnet device must	support eith	ner
DM-UTC-B	\mathbf{X}^{T}		DM-TS-B or DM-UT		
DM-RD-B	X			1	•
DM-BR-B	X				

3. Supported BACnet object types and DC/DD capabilities

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)			
Object Type	required	checked	Object Type	required	checked	
1	2	3	4	5	6	
Al	X		CAL (with DC/DD)	X		
AO	X		EE (with DC/DD)	X		
AV	X		NC (with DC/DD)	X		
BI	X		SCHED (with DD(DC)	X		
ВО	X		TLOG (with DC/DD)	X		
BV	X		LP	X		
CAL	X					
DEV	X					
FIL	X					
MI	X					
MO	X					
MV	X					
NC	X					
SCHED	X					

Mechanical and Electrical Engineering Working Party of National, Regional and Local Authorities

4. Supported object types, properties and read/write access

Key for columns 2 and 5 see page 9

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)			
Object Type, Property required checked			Object Type, Property	required	checked	
1	2	3	4	5	6	
Analog Input						
Object Identifier	R		Device Type	R		
Object Name	R		Reliability	R		
Object Type	R		Update Interval	R		
Present Value	R		Min Pres Value	R		
Description	R		Max Pres Value	R		
Status Flags	R		Notification Class	Ŵ		
Event State	R		Description	W		
Out Of Service	Ŵ					
Units	R					
Resolution	R					
COV Increment	Ŵ					
Time Delay	W					
Notification Class	R					
High Limit	W					
Low Limit	W					
Deadband	W					
Limit Enable	W					
Event Enable	W					
Acked Transitions	R					
Notify Type	R					
Event Time Stamps	R					
Analog Output						
Object Identifier	R		Device Type	R		
Object Name	R		Reliability	R		
Object Type	R		Min Pres Value	R		
Present Value	Ŵ		Max Pres Value	R		
Description	R		Notification Class	Ŵ		
Status Flags	R		Description Class	W		
Event State	R		Description			
Out Of Service	R					
Units	R					
Resolution	R					
Priority Array	R					
Relinguish Default	R					
COV Increment	Ŵ					
Time Delay	W					
Notification Class	R					
High Limit	Ŵ					
Low Limit	W					
Deadband	W					
Limit Enable	Ŵ					
Event Enable	W					
Acked Transitions	R					
Notify Type	R					
Event Time Stamps	R					

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)			
Object Type, Property required checked			Object Type, Property	required	checked	
1	2	3	4	5	6	
Analog Value						
Object Identifier	R		Notification Class	W		
Object Name	R		Description	W		
Object Type	R					
Present Value	W					
Description	R					
Status Flags	R					
Event State	R					
Reliability	R					
Out Of Service	R					
Units	R					
Priority Array	R					
Relinguish Default	R					
COV Increment	W					
Time Delay	W					
Notification Class	R					
High Limit	W					
Low Limit	W					
Deadband	W					
Limit Enable	W					
Event Enable	R					
Acked Transitions	R					
Notify Type	R					
Event Time Stamps	R					
Binary Input						
Object Identifier	R		Device Type	R		
Object Name	R		Reliability	R		
Object Type	R		Change Of State Time	R		
Present Value	R		Change Of State Count	R ^o		
Description	R		Time_Of_State_Count_Reset	R		
Status Flags	R		Notification Class	W		
Event State	R		Description	W		
Out Of Service	W					
Polarity	R					
Inactive Text	R					
Active Text	R					
Elapsed Active Time	R ^o					
Time_Of_Active_Time_Reset	R					
Time Delay	W					
Notification Class	R					
Alarm Value	R					
Event Enable	W					
Acked Transitions	R					
Notify Type	R					
Event Time Stamps	R					

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)		
Object Type, Property	required	checked	Object Type, Property required che		
1	2	3	4	5	6
Binary Output					
Object Identifier	R		Device Type	R	
Object Name	R		Reliability	R	
Object Type	R		Change Of State Time	R	
Present Value	W		Change Of State Count	R ^o	
Description	R		Time_Of_State_Count_Reset	R	
Status Flags	R		Minimum Off Time	R	
Event State	R		Minimum On Time	R	
Out Of Service	R		Notification Class	W	
Polarity	R		Description	W	
Inactive Text Active Text	R R				
Elapsed Active Time	R ⁰				
Time Of Active Time Reset	R				
Priority Array	R				
Relinguish Default	R				
Time Delay	W				
Notification Class	R				
Feedback Value	R				
Event Enable	W				
Acked Transitions	R				
Notify Type	R				
Event Time Stamps	R				
Binary Value					
Object Identifier	R		Change Of State Time	R	
Object Name	R		Change Of State Count	R ^o	
Object Type	R		Time_Of_State_Count_Reset	R	
Present Value	W		Minimum Off Time	R	
Description Status Flags	R R		Minimum On Time Notification Class	R W	
Event State	R		Description	W	
Reliability	R		Description		
Out Of Service	R				
Inactive Text	R				
Active Text	R				
Elapsed Active Time	R ^o				
Time_Of_State_Count_Reset	R				
Priority Array	R				
Relinguish Default	R				
Time Delay	W				
Notification Class Alarm Value	R R				
Event Enable	W				
Acked Transitions	R				
Notify Type	R				
Event Time Stamps	R				
Calendar					
Object Identifier	R		Description	W	
Object Name	R		DUSCRIPTION	. VV	
Object Type	R				
Description	R				
Present Value	R				
Date List	W				

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)		
Object Type, Property	required	checked	Object Type, required ch		
1	2	3	4	5	6
Device					
Object Identifier	R		Description	W	
Object Name	R				
Object Type	R				
System Status	R				
Vendor Name	R				
Vendor Identifier	R				
Model Name	R				
Firmware Revision	R				
Application Software Version	R				
Location	R				
Description	R				
Protocol Version	R				
Protocol Revision	R				
Protocol Services Supp.	R				
Protocol_Object_Types_Supp.	R				
Object List	R				
Max_APDU_Length_Accepted	R				
Segmentation Supported	R				
Max Segments Accepted	R				
Local Time	R				
Local Date	R				
UTC Offset	R				
Daylight Savings Status	R				
APDU_Segment_Timeout	R				
APDU Timeout	R				
Number Of APDU Retries	R				
Device Address Binding	R				
Database Revision	R				
Configuration Files	R				
Last Restore Time	R				
Backup Failure Timeout Active COV Subscriptions	R R				
Active COV Subscriptions	<u> </u>		Event Enrollment		
			Object Identifier	Р	
			Object Name	R ^c	
			Object Name Object Type	R	
			Description	W	
			Event Type	R	
			Notify Type	R ^C	
			Event Parameters	R ^C	
			Object_Property_Reference	R ^C	
			Event State	R	
			Event Enable	R ^c	
			Acked Transitions	R	
			Notification Class	R ^C	
			Event Time Stamps	R	
			LVCIIL TIITIC OLAITIPS	1 1	

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)		
Object Type, Property	TOUTHER CHACKEN		Object Type, Property	required	checked
1	2	3	4	5	6
File					
Object Identifier	R		Description	W	
Object Name	R				
Object Type	R				
Description	R				
File Type	R				
File Size	R				
Modification Date	R				
Archive Bood, Only	W R				
Read Only File Access Method	R				
THE Access Method	N		Loop		
			Loop		
			Object Identifier	R	
			Object Name	R	
			Object Type Present Value	R R	
			Description	W	
			Status Flags	R	
			Event State	R	
			Reliability	R	
			Out Of Service	Ŵ	
			Update Interval	R	
			Output Units	R	
			Manipulated_Variable_Ref.	R	
			Controlled Variable	R	
			Controlled Variable Valu	R	
			Controlled Variable Units	R	
			Setpoint Reference	R	
			Setpoint	R	
			Action Constant	R	
			Proportional Constant	W	
			Proportional Constant U Integral Constant	R W	
			Integral Constant Units	R	
			Derivative Constant	W	
			Derivative Constant Unit	R	
			Bias	Ŵ	
			Maximum Output	W	
			Minimum Output	W	
			Priority For Writing	R	
			COV Increment	W	
			Time Delay	W	
			Notification Class	W	
			Error Limit	W	
			Event Enable	W	
			Acked Transitions Notify Type	R R	
			Event Time Stamps	R	

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)		
Object Type, Property	required	checked	Object Type, Property required chec		
1	2	3	4	5	6
Multi-state Input *					
Object Identifier	R		Device Type	R	
Object Name	R		Reliability	R	
Object Type	R		Notification Class	W	
Present Value	R		Description	W	
Description	R				
Status Flags	R				
Event State	R				
Out Of Service	W				
Number Of States	R				
State Text	R				
Time Delay	W				
Notification Class	R				
Alarm Values	R				
Fault Values	R				
Event Enable	W				
Acked Transitions	R				
Notify Type	R				
Event Time Stamps	R				
Multi-state Output *					
Object Identifier	R		Device Type	R	
Object Name	R		Reliability	R	
Object Type	R		Notification Class	W	
Present Value	W		Description	W	
Description	R		Boompaion	, , ,	
Status Flags	R				
Event State	R				
Out Of Service	R				
Number Of States	R				
State Text	R				
Priority Array	R				
Relinguish Default	R				
Time Delay	Ŵ				
Notification Class	R				
Feedback Value	R				
Event Enable	W				
Acked Transitions	R				
Notify Type	R				
Event Time Stamps	R				

^{*} Support of the multi-state I/O objects is not required stringently for the AMEV attestation, as the funktions in AS can be realized equivalently by choice of simple I/O objects.

AMEV profile AS-A (basic)			AMEV profile AS-B (extended)		
Object Type, Property required checked			Object Type, Property	required	checked
1	2	3	4	5	6
Multi-state Value					
Object Identifier	R		Notification Class	W	
Object Name	R		Description	W	
Object Type	R				
Present Value	W				
Description	R				
Status Flags	R				
Event State	R				
Reliability	R				
Out Of Service	R				
Number Of States	R				
State Text	R				
Priority Array	R				
Relinguish Default	R				
Time Delay	W				
Notification Class	R				
Alarm Values	R				
Fault Values	R				
Event Enable	W				
Acked Transitions	R				
Notify Type	R				
Event Time Stamps	R				
Notification Class					
Object Identifier	R		Description	W	
Object Name	R				•
Object Type	R				
Description	R				
Notification Class	R				
Priority	R				
Ack Required	R				
Recipient List	R				
Schedule					
Object Identifier	R		Description	W	
Object Name	R		Description		
Object Type	R				
Present Value	R				
Description	R				
Effective Period	W				
Weekly Schedule	W				
Exception Schedule	W				
Schedule Default	R				
List_Of_Object_Property_Re	R				
Priority For Writing	R				
Status Flags	R				
Reliability	R				
Out Of Service	Ŵ				

Mechanical and Electrical Engineering Working Party of National, Regional and Local Authorities

AMEV profile AS-A (basic)		AMEV profile AS-B (extended)			
Object Type, Property	required	checked	Object Type, Property	required	checked
1	2	3	4	5	6
			Trend Log		
			Object Identifier	R	
			Object Name	R ^c	
			Object Type	R	
			Description	R ^c	
			Enable	W	
			Start Time	W	
			Stop Time	W	
			Log DeviceObjectPropert	R ^c	
			Log Interval	W	
			COV Resubscription Inte	W	
			Client COV Increment	W	
			Stop When Full	W	
			Buffer Size	R	
			Log Buffer	R	
			Record Count	W	
			Total Record Count	R	
			Notification Threshold	W	
			Records Since Notificati	R	
			Last Notify Record	R	
			Event State	R	
			Notification Class	R ^c	
			Event Enable	W	
			Acked Transitions	R	
			Notify Type	R ^c	
			Event Time Stamps	R	

Key for Chapter 4.

The object types and properties as per AMEV BACnet 2017 Appendix 4 are allocated to AMEV profile AS-A (Columns 1 to 3) and AS-B (Columns 4 to 6).

Columns 2 and 5 indicate the read/write access to properties as per AMEV profile AS-A and AS-B. The abbreviations of read/write access are explained below:

- **R** Property of AS is only readable.
- **W** Property of AS is readable and writeable.
- **R**⁰ Property of AS is writeable with value 0 to reset the runtime totalizer or change of state counter.
- **R**^c Property of AS is writeable during generation of a new object instance with the CreateObject service or generally with the WriteProperty service (W).

Mechanical and Electrical Engineering Working Party of National, Regional and Local Authorities

5. Further requirements

Required		Statement	checked
-	1	2	3
Certificate:	number		
Data Link Layer:	minimum BACnet/IP		
Character set:	UTF-8		
Object_Name:	minimum 32 characters		
Object_Name:	syntax as per AMEV example supported *		
Description:	minimum 64 characters		
Description:	syntax as per AMEV example supported **		
Calendar Object:	minimum 3 instances		
Calendar Object:	minimum 10 date entries in date list per instance		
Schedule Object:	minimum 2 instances		
Schedule Object:	minimum 12 switching times in Weekly_Schedule		
Schedule Object:	minimum 6 date entries or references to CAL obj.		
	(combination possible) in Exception_Schedule		
Schedule Object:	minimum 6 switching times per date entry or		
	reference to CAL objects in Exception_Schedule		

*	AMEV example of	f syntax	Object_	_Name:
	089ABCFG Hij67	KLM45	Nöp23	DEV01

** AMEV example of syntax Description: 0.123<456>789_ABCdefGHIjkIMNOpqrSTÜvwxYZ-?ß@%μ/:€;\$,£+Ω=§(°C"*!)

_	_		_	_
6	$\mathbf{C} \mathbf{\Lambda}$	nc	lue	ion

6.	Conclusion				
	The device supports the BACnet functions as per BACnet 2017:				
	☐ AMEV profile AS-A				
	☐ AMEV profile AS-B				
7.	Attested by:				
	(location, date)				
•••	(BACnet certification body)				