


## System Analysis Report


**Customer:** A1 Chemicals, Inc.  
**Location:** Austin, TX, United States  
**System:** Chemical Production Plant (ID : 0001-0002-9868)

**Date of Report:** February 27, 2019  
**Reporting Period:** August 1, 2018 to January 31, 2019  
**Emerson Contact:** Eggy Ausa  
 EMERSON (PHILIPPINES)  
 Email: [eggy.ausa@emerson.com](mailto:eggy.ausa@emerson.com)  
 Phone: +63-2-702-1111

### System Status


| | |
|---|----|
| Knowledge Base Articles<br><i>For Review</i> | 46 |
| Software Updates<br><i>For Review</i> | 13 |
| Hardware<br><i>For Review, Deferred, Acknowledged</i> | 2  |
| Software<br><i>For Review, Deferred, Acknowledged</i> | 0  |
| Severity A & B Technical Support Calls<br><i>Open</i> | 0  |
| System Health Monitoring<br><i>Open</i> | 3  |
| Scheduled System Maintenance<br><i>Fail, Warning</i>  | 96 |


| <u>Table of Contents</u> | <u>Page</u> |
|--|-------------|
| About This Report | 2 |
| Section 1 – Knowledge Base Articles (KBAs) | 3 |
| Section 2 – Technical Support Calls | 9 |
| Section 3 – Maintenance Services | 10 |
| Section 4 – Support Status | 11 |
| Section 5 – System Registration | 17 |
| Section 6 – Service Subscriptions | 19 |
| Section 7 – License Assignment | 20 |
| Section 8 – Material Returns | 21 |
| Section 9 – Software Updates | 22 |

## About This Report

This report examines the service history and status of the system as recorded in Emerson's service management database. The report is a deliverable of Emerson's Guardian Support Service and was prepared by the Emerson Global Service Center with subsequent review and updates from your local Emerson Service provider.

**System Content Data Collection:** The method for collecting system content information for this system is the DeltaV System Registration Utility. In this report, Knowledge Base Articles and product lifecycle status changes matched to system content are reviewed and discussed.

**Service Event Data Collection:** Service events captured and discussed in this report include:

- Technical support calls which were assigned CTS service call numbers
- Health monitor alerts received by the Emerson Global Service Center
- Material return transactions which were assigned Return Authorization numbers
- New product shipments of software media, licenses, or hardware

The System Analysis Report also includes the **System Health Score<sup>(1)</sup>** which indicates the health of the system based upon a comparison of specific criteria relative to other systems subscribed to Guardian Support on a global basis. The System Health Score included in this report is based on the status of the system at the end of this reporting period. Scores are recorded on a weekly basis, and the highest score of the month is included in the trend.

To learn more about how the System Health Score is calculated, please download the Whitepaper – **Guardian System Health Benchmark** in the *Resources* page. This Whitepaper provides suggestions on how to best use the health score presented in the Guardian Dashboard, its associated risk prioritization and mitigating action management capabilities.

Please contact your local Emerson service provider for further information regarding this customized system health management application.

### GUARDIAN COLLATERAL

- What is Guardian Support?
- Guardian Support User Guide
- Guardian Support Quick Guide for DeltaV
- Guardian Support Quick Guide for AMS Device Manager and Syncade
- Guardian Software Update Delivery Service User Guide
- **WP Guardian System Health Benchmark**
- Instruction on How to Download an ISO Image File
- Software Download FAQ

Current and previous system analysis reports are available on the Emerson Guardian Website. You are encouraged to view the report online where you may use the website's links to inspect the detailed system information upon which this report was based.

---

#### (1) Legal Disclaimer:

The urgency and severity ratings of this notification are not tailored to individual users; users may value notifications differently based upon their system or network configurations and circumstances. The "System Health Score" presented in the Guardian dashboard website indicates the performance of the system based upon a comparison of identified risk area management relative to other systems subscribed to Guardian Support worldwide. The Guardian "System Health Score" considers only what is known to Emerson relative to a limited collection of risk factors (e.g. Knowledge Base Articles, uninstalled hotfixes, etc.) with no consideration of the processes under control, the application/configuration of that system, or the actual actions taken locally to mitigate the identified risks. A high "System Health Score" is a recognition of the efforts taken to mitigate these particular risks Guardian is capable of identifying, but in no way guarantees, or implies, that the operation of the system is risk free in any way.

THIS NOTIFICATION, AND INFORMATION CONTAINED HEREIN, IS PROVIDED ON AN "AS IS" BASIS AND DOES NOT IMPLY ANY KIND OF GUARANTEE OR WARRANTY, INCLUDING THE WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR USE. THE USE OF THIS NOTIFICATION, AND INFORMATION CONTAINED HEREIN, OR MATERIALS LINKED FROM THIS NOTIFICATION, IS AT YOUR OWN RISK. EMERSON RESERVES THE RIGHT TO CHANGE OR UPDATE NOTIFICATIONS AT ANY TIME

## Section 1 – Knowledge Base Articles (KBAs)

Actionable KBAs describe issues identified by Emerson that have the potential to result in unexpected system behavior in a running system. At the time this report was prepared, there were 43 actionable KBAs for review for this system, based on an automated comparison of this system's installed hardware and software against key KBA criteria.

Some issues are configuration or situation dependent, requiring additional review by the customer to completely determine a KBA's relevance to the system. The Guardian website provides a disposition mechanism for the system's Guardian user to close KBAs as appropriate mitigating actions are completed or issue is determined to be not relevant. This report omits KBAs which were marked as complete or not applicable in previous reporting periods.

Emerson strongly recommends that all open actionable KBAs be reviewed with the local Emerson service office. We encourage reviewing not just the product safety notice and security KBAs but also the process KBAs as these are determined by Emerson as something that could cause potential disruptive events.

### 1.1 Actionable KBAs (Total: **43** For Review; 0 In-Progress)

| KBA Number | Title  | Category | Disposition Status | User Notes |
|--------------|--|----------|--------------------|------------|
| AK-1800-0034 | Controller Locks Up or Crashes When Writing a Dynamic Reference (\$.SREF) to an External Reference Parameter | Process  | For Review | |
| AK-1800-0052 | DSN18005-1 -- Hirschmann (Belden) Security Bulletins | Security | For Review | |
| AK-1900-0004 | DY01092019 AP KBA matched to DeltaV IO Bus Devices | Security | For Review | |
| AP-0500-0113 | Safety Concern: Downloading Alias Table Modifications to Running Phases Could Cause Unexpected Behavior  | Process  | For Review | |
| AP-0600-0114 | Safety Concern: Parameter Update Rate Drops From Expected Update Rate to 60 Seconds When a Parameter is Not Read for More Than 3 Minutes in a Controller | Process  | For Review | |
| NA-0800-0031 | Standby Controller May Get into Flow Control State when the Redundant Node Loses Communication with the DeltaV Network | Process  | For Review | |

# System Analysis Report

| KBA Number | Title | Category | Disposition Status | User Notes  |
|--------------|---|-----------------------|--------------------|---|
| NK-1100-1102 | PRODUCT QUALITY<br>CONCERN: Process Systems and Solutions -- M and S Series Serial Cards -- Flash Upgrade or Power Cycling Serial Interface Cards May Result in Failure | Product Safety Notice | <b>For Review</b>  | [Laurent Berton, 7 Feb 2017 09:52]: Emerson appliquera ces mise à jour<br>[tin de la Cruz, 30 Jan 2018 14:56]:<br>[tin de la Cruz, 30 Jan 2018 15:05]:<br>[Elaine Causon, 10 Jul 2018 14:22]: test deferred |
| NK-1200-0157 | DeltaV Controller Fails to Resolve an External Reference That Results from a Dynamic Reference in a Unit Module, if the ProPlus is Off-line | Process | <b>For Review</b>  | |
| NK-1300-0110 | Function Blocks May Not Behave as Expected When their Assigned IO Transitions Out of Fault State  | Process | <b>For Review</b>  | [Laurent Berton, 18 Oct 2017 14:35]: point zero |
| NK-1400-0210 | HART Devices are Unable to Perform HART Operations with DeltaV Explorer or AMS Device Manager | Process | <b>For Review</b>  | |
| NK-1500-0102 | DeltaV Security Notices Catalog | Security | <b>For Review</b>  | [Laurent Berton, 09 Jan 2018 01:00]:<br>[Elaine Causon, 10 Jul 2018 14:24]: test deferred via Desktop |
| NK-1600-0336 | ICS-CERT ADVISORY ICESA-16-334-02 - Managing USB Storage Devices on DeltaV Computers Using Group Policy | Security | <b>For Review</b>  | [Laurent Berton, 09 Jan 2018 01:00]:  |
| NK-1700-0182 | Security Advisory About Manageability Firmware Vulnerability on the Dell XE2  | Security | <b>For Review</b>  | |
| NK-1700-0271 | DC_STATE of a Device Control Function Block May Immediately Transition to Active After Being Interlocked When RESTART_TIME is Set to Zero | Process | <b>For Review</b>  | |
| NK-1700-0354 | Controllers May Experience Loss of Communication or Periodically Switch Over  | Process | <b>For Review</b>  | |

# System Analysis Report

| KBA Number | Title  | Category | Disposition Status | User Notes |
|-------------------------------|--|----------|--------------------|------------|
| NK-1800-0067 | DSN14001-3 -- OPENSLL (HEARTBLEED) VULNERABILITY | Security | For Review | |
| NK-1800-0068 | DSN14002-3 -- HAVEX / DRAGONFLY / ENERGETIC BEAR | Security | For Review | |
| NK-1800-0069 | DSN14003-1 -- BASH VULNERABILITY "SHELLSHOCK"  | Security | For Review | |
| NK-1800-0070 | DSN14004-3 -- BLACKENERGY MALWARE VARIANT  | Security | For Review | |
| NK-1800-0072 | DSN14005-2 -- SSL 3.0 POODLE VULNERABILITY | Security | For Review | |
| NK-1800-0073 | DSN15002-3 -- GHOST VULNERABILITY  | Security | For Review | |
| NK-1800-0075 | DSN17001-4 -- WANNACRY RANSOMWARE CYBER-THREAT | Security | For Review | |
| NK-1800-0076 | DSN17002-1 -- CrashOverride Malware  | Security | For Review | |
| NK-1800-0077 | DSN17003-1 -- PETYA RANSOMWARE/MALWARE CYBER-THREAT  | Security | For Review | |
| NK-1800-0078 | DSN17004-1 -- DELTAV PLUG-AND-PLAY SERVICES  | Security | For Review | |
| NK-1800-0079 | DSN17005-1 -- TRICONEX™ SIS MALWARE  | Security | For Review | |
| NK-1800-0080 | DSN17006-1 -- INTEL™ FIRMWARE SECURITY VULNERABILITIES | Security | For Review | |
| NK-1800-0081 | DSN18001-3 -- Meltdown & Spectre | Security | For Review | |
| NK-1800-0172<br>(with hotfix) | Incorrect DST Assignments for Profibus Device Signals Are Displayed in DeltaV Diagnostics | Process  | For Review | |
| NK-1800-0205 | Reset button of Analog Tracking (AT) and Device Control Condition (DCC) Faceplates May Not be Visible After a Partial Download | Process  | For Review | |

| KBA Number | Title  | Category | Disposition Status | User Notes |
|-------------------------------|--|-----------------------|--------------------|------------|
| NK-1800-0209<br>(with hotfix) | Controller May Undergo a Software Reset While Processing Communication with Other DeltaV Nodes | Process | For Review | |
| NK-1800-0228 | Attribute Override Failure Message with Non-English Characters Appears in Process History View When Downloading a Control Module | Process | For Review | |
| NK-1800-0253 | Dell Computer BIOS Update Mitigation for Meltdown and Spectre Exploits | Security | For Review | |
| NK-1800-0400 | DSN18004-1 -- GPS 2019 Week Rollover | Security | For Review | |
| NK-1800-0452<br>(with hotfix) | DeltaV Operate Is Not Opened Successfully After Rebooting a DeltaV Workstation | Process | For Review | |
| NK-1800-0864<br>(with hotfix) | Alarm Description of Control Modules Assigned to a Unit Module does Not Appear in OPC AE Clients | Process | For Review | |
| NK-1800-0874<br>(with hotfix) | Module Attributes on Unsolicited Communication may Fail to Update  | Process | For Review | |
| NK-1800-0898 | Controller May Reset While Replacing an I/O Card Physically and in the Database  | Process | For Review | |
| NK-1800-0975 | FAT Sanity Testing December 19 | Product Safety Notice | For Review | |
| NK-1800-0979 | G13 Regression KBA Replication Test NA | Process | For Review | |
| NK-1900-0005 | DY010519 NA DeltaV matched to DeltaV WS (clone of AK-1800-0084)  | Product Safety Notice | For Review | |
| NK-1900-0056 | G13CR: Test new KBAs with HF after PP All Versions | Product Safety Notice | For Review | |
| NK-1900-0057 | G13CR: Test new KBAs with HF after PP All Versions (Console) | Process | For Review | |

Table – Actionable KBAs

## 1.2 Deferred KBAs (Total: 0 KBAs)

Commentary: No deferred KBAs within the report period.

## 1.3 Addressed KBAs (Total: 5 KBAs)

| KBA Number | Title  | Category | Disposition Status | User Notes |
|-------------------------------|--|-----------------------|--------------------|--|
| AK-1800-0084 | DY122018 AP DeltaV matched to DeltaV WS  | Product Safety Notice | Action Complete |  |
| AK-1800-0088<br>(with hotfix) | DY122818 AP DeltaV matched to DeltaV WS (Article Matching) | Product Safety Notice | Action Complete | [Carlo Israel, 7 Jan 2019 18:34]:<br>???????? ? |
| NA-0900-0054 | Product Advisory: Configuration Considerations for Profibus, Device Net and AS-i Output Signal Tags | Process | Action Complete | [Laurent Berton, 18 Oct 2017 14:35]:<br>point zero |
| NK-1800-0117<br>(with hotfix) | DeltaV Diagnostics May Cause Controller Communication Performance Issues When the System Has Serial Cards with Bad Device Status | Process | Action Complete |  |
| NK-1800-0981 | DY122218 NA DeltaV matched to DeltaV WS  | Product Safety Notice | Action Complete |  |

Table – Addressed KBAs

---

Tip: To simplify and accelerate your risk mitigation processes, Guardian provides:

- An executive summary to clarify trigger conditions and identify related system node names.
  - A user note feature where you can record your mitigation actions or determination of non-applicability.
-


## Section 2 – Technical Support Calls

Calls opened from previous reporting period: 0  
 Calls opened in this reporting period: 3  
 Calls closed in the reporting period: 2  
 Open calls as of end of the reporting period: 1

Impact Classifications: A - Plant down, B – Process is up; yield, rate or quality jeopardized, C – Process is up; minimal risk to yield, rate or quality, D – Off-line/Non-control/demo, E – Enhancement request

### 2.1 Open Technical Support Calls (Total: **0 Severity A & B**; 1 Severity C, D & E; 0 Requested for Closure)

| Call Number  | Brief Description | Severity | Status | Days Open |
|--------------|-------------------|----------|--------|-----------|
| GC-1900-0021 | adada | C | Open | 28 |

Table – Open Technical Support Calls

### 2.2 Closed Technical Support Calls (Total: 2 Closed)

| Call Number  | Brief Description | Severity | Days Open | Resolution |
|--------------|---|----------|-----------|---|
| GC-1800-4621 | j'ai un gros problème avec la yellow page | C | 1 | end of test from Guardian Mobile |
| GC-1800-4600 | Test CTS Do not reply | C | 0 | On peut fermer la peine problème résolu |

Table – Closed Technical Support Calls

---

*Tip: Use the Guardian online call submission feature to ask questions concerning the smaller items that you might now want to take time calling us about. With over 6,000 DeltaV systems in service, it's possible we have the answer or can offer a suggestion.*

---

## Section 3 – Maintenance Services

### 3.1 System Health Monitoring (Total: 3 Open Alerts)

| Call Number  | Brief Description  | Days Open |
|--------------|--|-----------|
| NC-1500-6521 | Service: SHM__OMSA_Global_Status in ALERT Status on node 16OPA04 | 1451 |
| NC-1500-6512 | Service: SHM__CH_Storage_Process_Load in ALERT Status on node DV-SPF-CHS01 | 1451 |
| NC-1500-6504 | Service: SHM__CPU_Usage in ALERT Status on node 02DVCU-1 | 1451 |

Table – Open Alerts

Commentary: No closed alerts within the report period.

### 3.2 Scheduled System Maintenance (Total: 86 Failed; 10 Warning)

Below is the summary of results of the last Scheduled System Maintenance checklist collected for your system last 29 Dec 2016. For more details, please download the SSM report located in your Guardian Support website.

| Failed Parameters | Warning Parameters | Incomplete Parameters | Passed Parameters |
|-------------------|--------------------|-----------------------|-------------------|
| 86 | 10 | 0 | 150 |

Table – Scheduled System Maintenance Results

## Section 4 – Support Status

Emerson classifies product lifecycle stages into four support statuses for hardware and three support statuses for software:

| Hardware Product Support |  | | | |
|--------------------------|--|---|---|---|
| |  | <u>10-year Support Commitment</u> | | |
| Status | Current  | Active  | Supported | Retired |
| Definition | Most current offering  | Replaced by Current offering, transition to Active status starts 10-year support commitment | Maintenance, products may transition from Active to Supported during 10-year support commitment | End of Support Commitment |
| Use | New Systems, Major Expansions | Minor expansions where consistency more important than new features and future support | Replacement parts for failures or critical spares | Subject to material availability |
| Support | Full support | Full support  | Available, parts may be refurbished | Limited, may require special agreement |
| Ordering | Published pricing, Standard ordering process, Normal lead time | Published pricing, Standard ordering process, Normal lead time | Special order handling, Longer lead time  | Special order handling (if available), Longer lead time |

| Software Support | | | |
|------------------|---|---|---|
| | <u>Conventional Software Support - 5 Years</u>  | | |
| Status | Current | Active  | Retired |
| Definition | Most current offering | Replaced by Current offering  | End of CSS Commitment |
| Use | New Systems, Major Expansions | Expansions where consistency more important than new features and future support | Systems where hotfixes and OS Security Updates are not a major concern |
| Support | Technical support, remote diagnostics, DeltaV hotfixes, Microsoft Security Update testing | Technical support, remote diagnostics, DeltaV hotfixes, Microsoft Security Update testing | Technical support, remote diagnostics, may require upgrade to resolve request |
| Training | Available | Available | Not offered |

*\*The latest revision of each DeltaV major version will be supported. Customers should install any DeltaV Service Pack within nine (9) months after it is released. After the nine-month period ends, DeltaV hotfixes will only be created for the most current Service Pack.*

*\*\*5-Year Conventional Software Support clock begins with the release of the first Service Pack for the major version.*

Workstation and server support is provided via Dell ProSupport for units under warranty. The warranty status can be accessed with the service tag number. Extended warranties may be available through a special agreement between the end user and Dell. To see currently available workstation/server models with the DeltaV software compatibility, go [here](#).

Emerson endeavors to forecast changes in lifecycle status well in advance of the actual status change, typically providing an 18 months advance forecast. Emerson recommends that particular attention be given to products in supported status and products which are not compatible with planned future DeltaV software versions.

For more information, please refer to the Emerson Product Support Guideline, available online either from the Guardian website or from the DeltaV product support website.

## 4.1 Supported and Retired Hardware (Total: 2 Devices)

| Product Name | Support Status | Disposition Status | DeltaV Compatibility  | Currently Installed | Remaining Months in Supported State |
|------------------------------------|----------------|---------------------------|---|---------------------|-------------------------------------|
| DeltaV MD Plus Controller | Supported | Deferred<br>- 05 Jun 2019 | v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 43 | 56 |
| Profibus DP Card, 1 Port, Series 2 | Supported | Acknowledged | v5.3.2, v6.3.2, v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 9 | 2 |

Table – Supported and Retired Hardware

## 4.2 Other Hardware (Total: 8 Current; 1 Active; 4 Unclassified)

| Product Name | Support Status | DeltaV Compatibility  | Currently Installed |
|--|----------------|---|---------------------|
| AI Card, 16 Ch., 4-20 mA, HART, Series 2 | Current | v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 182 |
| AO Card, 8 Ch., 4-20 mA, HART, Series 2 | Current | v4.2.3, v5.3.2, v6.3.2, v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 68 |
| DeltaV Smart 24-port Switch | Current | N/A | 5 |
| DeltaV Smart 8-port Switch | Current | N/A | 2 |
| DeltaV Smart 8-port Switch with Expansion Bays | Current | N/A | 13 |
| DeviceNet Card, 1 Port, Series 2 | Current | v6.3.2, v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 2 |

| Product Name | Support Status | DeltaV Compatibility  | Currently Installed |
|---|----------------|---|---------------------|
| DI Card, 32 Ch., High Density, Series 2 | Current | v4.2.3, v5.3.2, v6.3.2, v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 119 |
| DO Card, 32 Ch., High Density, Series 2 | Current | v4.2.3, v5.3.2, v6.3.2, v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 93 |
| Prog. Serial Card, 2 Ports, RS232/RS485, Series 2 | Active | v4.2.3, v5.3.2, v6.3.2, v7.3, v6.3.4, v7.4, v7.4.1, v8.4, v8.4.1, v9.3, v8.4.2, v7.4.2, v9.3.1, v10.3, v10.3.1, v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 23 |
| Controller  | Unclassified | Unknown | 1 |
| HART  | Unclassified | Unknown | 35 |
| Power Supply | Unclassified | Unknown | 3 |
| PROFIBUS  | Unclassified | Unknown | 3 |

Table – Other Hardware

Devices that are tagged as UNKNOWN are those whose lifecycle status information are missing from our database. Reasons for this include:

- Those automatically detected devices that are not manufactured by Emerson;
- Those that are manually (and incorrectly) entered devices in our database causing a mismatch in lifecycle status data.

## 4.3 Dell Workstations and Servers

| Node Name | Product Name | Support Status | DeltaV Compatibility | OEM Shipment Date | OEM Warranty Date |
|-----------|----------------|----------------|---|-------------------|-------------------|
| APLWS | PowerEdge T630 | Under Warranty | v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS10 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |

## System Analysis Report

| Node Name | Product Name | Support Status | DeltaV Compatibility | OEM Shipment Date | OEM Warranty Date |
|-----------|------------------|----------------|---|-------------------|-------------------|
| OPRWS11 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS12 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS13 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS14 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS15D  | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS1D | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS2 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS3 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS4 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS4D | Dell Workstation | Under Warranty | v14.3 | 08 Jun 2016 | 09 Sep 2019 |
| OPRWS5 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS6 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS7 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| OPRWS9 | OptiPlex XE2 | Under Warranty | v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |
| PROPLUS | PowerEdge T630 | Under Warranty | v11.3, v11.3.1, v12.3, v12.3.1, v13.3, v13.3.1, v14.3 | 06 Jun 2016 | 07 Jun 2019 |

Table – Dell Workstations and Servers

### 4.4 Software

## System Analysis Report

| Installed Version | Latest Distribution Build for the Installed Version | Support Status | Support Notes  |
|-------------------|---|----------------|--|
| 13.3.1 | 13.3.1  | Active | Build 13.3.1, the landing zone (final build) for Version 13, remains an active version. Version 14 is the current version of DeltaV software for English. Build 14.3 is the latest for Version 14. |

Table – Software


## Section 5 – System Registration

Uploads throughout the Reporting Period: 1  
 Last Registration Upload: **01 Oct 2018**  
 Average Interval between Uploads: **every 434 days**

Taking frequent snapshots of system content creates a valuable change history to use in problem resolution scenarios. It also ensures you receive the earliest possible notification for Knowledge Base Articles matching your actual system content.

**Commentary:** Emerson recommends submitting updates to system content at least once every 90 days, and anytime significant changes are made to system hardware or software content. Submitting an information update is simple. Use the System Registration Utility to capture system content, and then upload it to the DeltaV Support website as illustrated below:


*Figure – Run the Registration Utility from the Professional Plus*

Guardian users can upload the registration file directly from their Guardian website:


Figure – Go to the Registration page under the System Info tab

### Registration File Upload

Browse for your registration file that ends with "SysRegData.epm".

[How to generate your registration file?](#)

#### WHY REGISTER?

The information supplied on your system registration enables Emerson Process Management to administer the various support services provided with your system. These services include:

- Product warranty
- Telephone technical support
- Limited-access Internet support pages, and
- Notification of important technical developments concerning your system

Figure – Registration File Upload page

## Section 6 – Service Subscriptions

### 6.1 Subscriptions

| Service Subscription Name | Expiration  | Remaining |
|---|-------------|-----------|
| Foundation Support | 01 Aug 2018 | Expired |
| System Health Monitoring | 01 Mar 2019 | 1 month |
| Upgraded System Create | 01 Jul 2020 | 17 months |
| [EC-NA-REG-01] Factory Module Replacement | 01 Jul 2020 | 17 months |
| DeltaV System Analysis Reports | 01 Aug 2020 | 18 months |
| Guardian Support for DeltaV Systems | 01 Sep 2020 | 19 months |

*Table – Service Subscription*

## Section 7 – License Assignment

### 7.1 System Wide License Utilization

| License Name | | Units | Capacity | Configured | Difference | Utilization |
|--|------------------|-------|----------|------------|------------|---------------|
| System Size  | | DSTs  | 13600 | 7509 | 6091 | <b>55.21%</b> |
| Configuration Audit Trail  | | DSTs  | 9500 | 0 | 9500 | <b>0.00%</b>  |
| <b>Detailed Usage of system DSTs:</b><br><br><b>*** (Shortage of lower-tiered license is covered by any of the tiers above them)</b> | | | | | | |
| Tier 1 | Analog Outputs | DST | 1175 | 339 | 836 | <b>28.85%</b> |
| Tier 2 | Analog Inputs | DST | 3275 | 2350 | 925 | <b>71.76%</b> |
| Tier 3 | Discrete Outputs | DST | 2950 | 2062 | 888 | <b>69.90%</b> |
| Tier 4 | Discrete Inputs  | DST | 3800 | 2758 | 1042 | <b>72.58%</b> |

Table – License Assignment

#### Commentary:

- Licensee company and licensee location are the same as the End-user Company and End-User location.
- Licenses issued for the system are not exceeded by the user's system configuration as of 01 Oct 2018.

### Section 8 – Material Returns

Commentary: No material returns from customer relating to the DeltaV product.

## Section 9 – Software Updates

Emerson recommended that you review:

| Approval Status | Description  |
|--------------------|--|
| Do Not Install | It has been determined that the update is <u>NOT COMPATIBLE</u> with DeltaV systems. The update should not be installed. |
| Not Approved | It has been determined that the vulnerability does not exist on DeltaV systems. The update will not be tested for compatibility with the DeltaV software and it should not be installed on DeltaV systems. |
| Approved | It has been determined that the vulnerability will exist on DeltaV systems, and the update has been tested and approved for installation on DeltaV systems.  |
| Approved As Needed | It has been determined that the vulnerability will only exist when optional Microsoft products or operating system components are in use.  |

The table below shows the breakdown of For Review software updates matched to the nodes of your system. From all these nodes, there are a total of **13 distinct software updates for review.**

| Node Name | Do Not Install | Not Approved | Approved | Approved As Needed |
|-----------|----------------|--------------|----------|--------------------|
| APLWS | 0 | 0 | 9 | 44 |
| OPRWS10 | 0 | 0 | 9 | 28 |
| OPRWS11 | 0 | 0 | 9 | 28 |
| OPRWS12 | 0 | 0 | 9 | 28 |
| OPRWS13 | 0 | 0 | 9 | 28 |
| OPRWS14 | 0 | 0 | 9 | 28 |
| OPRWS15D  | 0 | 0 | 9 | 28 |
| OPRWS1D | 0 | 0 | 9 | 28 |
| OPRWS2 | 0 | 0 | 9 | 28 |
| OPRWS3 | 0 | 0 | 9 | 28 |
| OPRWS4 | 0 | 0 | 9 | 28 |
| OPRWS4D | 0 | 0 | 9 | 28 |
| OPRWS5 | 0 | 0 | 9 | 28 |
| OPRWS6 | 0 | 0 | 9 | 28 |
| OPRWS7 | 0 | 0 | 9 | 28 |
| OPRWS9 | 0 | 0 | 9 | 28 |
| PROPLUS | 0 | 0 | 9 | 44 |

## System Analysis Report

Table – OS Security Updates

| Node Name | Approved |
|-----------|----------|
| APLWS | 2 |
| OPRWS10 | 2 |
| OPRWS11 | 2 |
| OPRWS12 | 2 |
| OPRWS13 | 2 |
| OPRWS14 | 2 |
| OPRWS15D  | 2 |
| OPRWS1D | 2 |
| OPRWS2 | 2 |
| OPRWS3 | 2 |
| OPRWS4 | 2 |
| OPRWS4D | 2 |
| OPRWS5 | 2 |
| OPRWS6 | 2 |
| OPRWS7 | 2 |
| OPRWS9 | 2 |
| PROPLUS | 2 |
| System | 2 |

Table – DeltaV Hotfixes

---

{End of Report}

## Global Service Center – Online and Email Contact Information

**Your Single Point-of-Contact for Factory Support and Service.**

**Web:** Guardian Support: <https://guardian.emerson.com>  
Guardian Support coverage required.

**E-Mail:** [ap-sms@emerson.com](mailto:ap-sms@emerson.com)

## Hours of Operation

**For DeltaV, DeltaV SIS, AMS Device Manager, Handheld Field Communicators, Syncade, Machinery Health, and CSI brand products** – 24 hours a day, 7 days a week.

**For CSI 4500** – 24 hours a day, 7 days a week. Technical Support may require a Sustain Support plan.

**For RS3 & PRoVOX** – Regular hours of support are 7:30 AM to 5:30 PM Mon.-Fri. Caller's Local Time.\*  
Technical Support may require a Sustain Support plan.

*\*Hours listed above are for customers located in North and Latin America. Regular hours of operation for PRoVOX and RS3 Support in other world areas may vary depending on local country guidelines.*

**Emergency Support is available 24 hours a day.** Please use telephone access to obtain support for emergency situations after normal business hours. Requests for assistance via email or the Internet support web site are only monitored during regular hours of operation.

Please note that you will be asked to provide the following information for verification process and call ticket creation:

- **Product Line** (DeltaV, AMS Device Manager, Syncade, Machinery Health and CSI brand products, Field Communicators)
- **Product Version**
- **Serial Number** (For Field Communicators, Machinery Health and CSI brand products, other devices); or **System ID** (For DeltaV, AMS Device Manager, Syncade, Machinery Health and CSI brand products)
- Is the system in Testing/Commissioning/New Project phase? If YES, provide Target Completion Date

© 2019 Emerson. All rights reserved.

DeltaV, the DeltaV design, SureNet, the SureNet design, and PlantWeb are marks of one of the Emerson group of companies. All other marks are property of their respective owners.

Guardian Support, Alarm Management Services, System Health Monitoring, Scheduled System Maintenance and all associated reports and on-line information are provided "as is" without warranty of any kind, either express or implied, including, but not limited to the implied warranties of merchantability, fitness for a particular purpose and non-infringement. The entire risk as to the quality and performance of these goods and services are with the recipient. Should the goods or services prove defective, the recipient shall assume the entire cost of all necessary servicing, repair, or correction.

In no event will Emerson be liable for any damages arising out of any causes whatsoever (whether such causes be based in contract, negligence, strict liability, other tort, patent infringement, or otherwise), including any lost profits, lost savings, or other incidental or consequential damages arising out of the use or inability to use Alarm Management Services and/or its deliverables including reports and on-line information even if Emerson has been advised of the possibility of such damages, or of any claim by any other party.

This document is provided to your company solely for internal reproduction and distribution to employees of your company AND SHALL NOT BE PROVIDED TO THIRD PARTIES (including third-party contractors to your company) without the prior written authorization of Emerson.