

INTERNATIONAL STANDARD

IEC 61360-2

Edition 2.1

2004-02

Edition 2:2002 consolidated with amendment 1:2003

Standard data element types with associated classification scheme for electric components –

Part 2: EXPRESS dictionary schema

© IEC 2004 — Copyright - all rights reserved

No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the publisher.

International Electrotechnical Commission, 3, rue de Varembé, PO Box 131, CH-1211 Geneva 20, Switzerland
Telephone: +41 22 919 02 11 Telefax: +41 22 919 03 00 E-mail: inmail@iec.ch Web: www.iec.ch

Commission Electrotechnique Internationale
International Electrotechnical Commission
Международная Электротехническая Комиссия

PRICE CODE **XC**

For price, see current catalogue

CONTENTS

FOREWORD.....	4
INTRODUCTION.....	6
1 General.....	7
1.1 Scope.....	7
1.2 Normative references.....	8
2 Definitions.....	9
3 Abbreviations.....	10
4 Overview of the common dictionary schema and compatibility with ISO 13584.....	10
4.1 Use of the common dictionary schema to exchange IEC 61360-1 compliant data.....	10
4.2 Compatibility with ISO 13584-42.....	10
4.3 Naming correspondence between IEC 61360-1 and IEC 61360-2.....	11
4.4 Main structure of the common dictionary schema.....	11
5 ISO13584_IEC61360_dictionary_schema.....	12
5.1 References to other schemata.....	12
5.2 Constant definitions.....	13
5.3 Basic semantic units: defining and using the dictionary.....	13
5.4 Supplier data.....	20
5.5 Class data.....	21
5.6 Data element type/properties data.....	28
5.7 Domain data: the type system.....	33
5.8 Basic type and entity definitions.....	47
5.9 Function definitions.....	56
6 ISO13584_IEC61360_language_resource_schema.....	66
6.1 ISO13584_IEC61360_language_resource_schema type and entity definitions.....	66
6.2 ISO13584_IEC61360_language_resource_schema function definitions.....	69
6.3 ISO13584_IEC61360_language_resource_schema rule definition.....	70
7 Templates.....	70
7.1 Templates derived from the EXPRESS code.....	70
7.2 Some example data.....	73
Annex A (informative) Example Physical File.....	74
Annex B (informative) EXPRESS-G diagram.....	78
Figure 1 – Overview of the dictionary schema.....	12
Figure 2 – Pieces of data with relationships.....	14
Figure 3 – Implementation of "inter-piece" relationships using basic semantic units.....	15
Figure 4 – Relationship between basic semantic unit and dictionary element.....	16
Figure 5 – Current BSUs and dictionary elements.....	17
Figure 6 – Overview of supplier data and relationships.....	20
Figure 7 – Overview of class data and relationships.....	22
Figure 8 – Overview of property data element type data and relationships.....	30
Figure 9 – Kinds of data element types.....	30

Figure 10 – Entity hierarchy for the type system..... 33

Figure 11 – Overview of non-Quantitative data element types 43

Figure 12 – EXPRESS-G diagram of ISO13584_IEC61360_language_resource_schema
and support_resource_schema..... 66

Figure B.1 — ISO13584_IEC61360_dictionary_schema – Basic semantic units –
EXPRESS-G diagram..... 79

Figure B.2 — ISO13584_IEC61360_dictionary_schema – Dictionary elements –
EXPRESS-G diagram..... 80

Figure B.3 – ISO13584_IEC61360_dictionary_schema – EXPRESS-G diagram 81

Figure B.4 – ISO13584_IEC61360_dictionary_schema – The type system – EXPRESS-
G diagram..... 82

Figure B.5 – ISO13584_IEC61360_dictionary_schema – EXPRESS-G diagram 83

Figure B.6 – ISO13584_IEC61360_dictionary_schema – EXPRESS-G diagram 84

Figure B.7 – ISO13584_IEC61360_language_resource_schema – EXPRESS-G diagram 85

Bibliography..... 86

INTERNATIONAL ELECTROTECHNICAL COMMISSION

STANDARD DATA ELEMENT TYPES WITH ASSOCIATED CLASSIFICATION SCHEME FOR ELECTRIC COMPONENTS –

Part 2: EXPRESS dictionary schema

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC provides no marking procedure to indicate its approval and cannot be rendered responsible for any equipment declared to be in conformity with an IEC Publication.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 61360-2 has been prepared by subcommittee 3D: Data sets for libraries, of IEC technical committee 3: Information structures, documentation and graphical symbols.

This consolidated version of IEC 61360-2 is based on the second edition (2002) [documents 3D/92/FDIS and 3D/95/RVD] and its amendment 1 (2003) [documents 3D/117/FDIS and 3D/126/RVD].

It bears the edition number 2.1.

A vertical line in the margin shows where the base publication has been modified by amendment 1.

Annexes A and B are for information only.

IEC 61360 consists of the following parts, under the general title *Standard data element types with associated classification scheme for electric components*:

- Part 1 : Definitions – Principles and methods
- Part 2 : EXPRESS dictionary schema
- Part 3 : Maintenance and validation procedures
- Part 4 : IEC reference collection of standard data element types, component classes and terms.
- Part 5 : Extensions to the EXPRESS dictionary schema¹.

The committee has decided that the contents of this publication will remain unchanged until 2005. At this date, the publication will be

- reconfirmed;
- withdrawn;
- replaced by a revised edition, or
- amended.

A bilingual version of this publication may be issued at a later date.

¹ To be published

INTRODUCTION

The common ISO/IEC dictionary schema presented here is based on the intersection of the scopes of the following standards:

- IEC 61360-1
- ISO 13584-42

Relevant parts of the scope clauses of these standards include the following:

IEC 61360-1:

“This part of IEC 61360 provides a firm basis for the clear and unambiguous definition of characteristic properties (data element types) of all elements of electrotechnical systems from basic components to subassemblies and full systems. Although originally conceived in the context of providing a basis for the exchange of information on electric/electronic components, the principles and methods of this standard may be used in areas outside the original conception such as assemblies of components and electrotechnical systems and subsystems.”

ISO 13584-42:

“This part of ISO 13584 provides rules and guidelines for library data suppliers to create hierarchies of families of parts according to a common methodology intended to enable multi-supplier consistency. These rules pertain to the following: the method for grouping parts into families of parts to form a hierarchy; the dictionary elements that describe the families and properties of parts.”

IEC SC 3D and ISO TC 184/SC4 agreed NOT to change and/or modify the presented EXPRESS model independent of each other in order to guarantee the harmonization and the reusability of the work of both committees.

Requests for amendments should therefore be sent to both committees. These requests should be adopted by both committees before modifying the EXPRESS information model.

STANDARD DATA ELEMENT TYPES WITH ASSOCIATED CLASSIFICATION SCHEME FOR ELECTRIC COMPONENTS –

Part 2: EXPRESS dictionary schema

1 General

1.1 Scope

This part of IEC 61360 presents a common ISO/IEC dictionary schema based on the intersection of the scopes of two base standards IEC 61360-1 and ISO 13584-42.

The presented EXPRESS model represents a common formal model for the two standards and facilitates a harmonization of both.

The IEC 61360-2 standard forms the master document. ISO 13584-42 contains a copy of the IEC 61360-2 EXPRESS model in an informative annex

This standard provides a formal model for data according to the scope as given in the publications cited above, and thus provides a means for the computer-sensible representation and exchange of such data.

The intention is to provide a common information model for the work of IEC TC 3D and ISO TC 184/SC4, thus allowing for the implementation of dictionary systems dealing with data delivered according to either of the standards elaborated by both committees.

Two schemas are provided in this part of IEC 61360 defining the two options that may be selected for an implementation. Each of these options is referred to as a conformance class.

- The **ISO13584_IEC61360_dictionary_schema²** provides for modelling and exchanging technical data element types with associated classification scheme used in the data element type definitions. It constitutes conformance class 1 of this part of IEC 61360.
- The **ISO13584_IEC61360_language_resource_schema** provides resources for permitting strings in various languages. It has been extracted from the dictionary schema, since it could be used in other schemata. It is largely based on the **support_resource_schema** from ISO 10303-41: STEP part 41: "Fundamentals of Product Description and Support", and can be seen as an extension to that. It allows for the usage of one specific language throughout an exchange context (Physical File) without the overhead introduced when multiple languages are used.

When used together with ISO 10303-21, each schema defines one single exchange format.

The exchange format defined by conformance class 1 is fully compatible with the ISO 13584 series.

² All the names that stand for items, formally defined within the EXPRESS model, are presented in **bold face**.

1.2 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 61360-1:1995, *Standard data element types with associated classification scheme for electric components – Part 1: Definitions – Principles and methods*

IEC 61360-4:1997, *Standard data element types with associated classification scheme for electric components – Part 4: IEC reference collection of standard data element types, component classes and terms*

ISO 31 (all parts), *Quantities and units*

ISO 639:1988, *Code for the representation of names of languages*

ISO 843:1997, *Information and documentation – Conversion of Greek characters into Latin characters*

ISO 4217:1995, *Codes for the representation of currencies and funds*

ISO 6093:1985, *Information processing – Representation of numerical values in character strings for information interchange*

ISO 8601:2000, *Data elements and interchange formats – Information interchange – Representation of dates and times*

ISO 8859-1:1998, *Information technology – 8-bit single-byte coded graphic character sets – Part 1: Latin alphabet No. 1*

ISO 8879:1986, *Information processing – Text and office systems – Standard Generalized Markup Language (SGML)*

ISO 9735:1988, *Electronic data interchange for administration, commerce and transport (EDIFACT) – Application level syntax rules*

ISO 10303-11:1994, *Industrial automation systems and integration – Product data representation and exchange – Part 11: Description methods: The EXPRESS language reference manual*

ISO 10303-21:1994, *Industrial automation systems and integration – Product data representation and exchange – Part 21: Implementation methods: Clear text encoding of the exchange structure*

ISO 10303-41:2000, *Industrial automation systems and integration – Product data representation and exchange – Part 41: Integrated generic resources: Fundamentals of product description and support*

ISO 10303-42:2000, *Industrial automation systems and integration – Product data representation and exchange – Part 42: Integrated generic resources: Geometric and topological representation*

ISO 12083:1994, *Information and documentation – Electronic manuscript preparation and markup*

ISO 13584-26, *Industrial automation systems and integration – Parts library – Part 26: Logical resource: Information supplier identification*

ISO 13584-42, *Industrial automation systems and integration – Parts library – Part 42: Description methodology: Methodology for structuring part families*