
Smart Metering und PTB-Anforderungen 50.8

Ulrich Grottker

PTB, 8.51

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 1

9. Internationale EMATEM Sommerschule
Kloster Seeon

18.-20. September 2013

Überblick

• Einordnung der A50.8, Bezug zu BSI-PP / TR

• Messsystem mit Smartmeter Gateway
o Bestandteile nach Eichgesetz

• Anforderungen an SMGW
o Datenakquisition
o Regelwerk, Auswerteprofile, TAF
o Messwertdarstellung, Anzeige
o Speicherung und Visualisierung zur Rechnungskontrolle

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 2

o Speicherung und Visualisierung zur Rechnungskontrolle
o Zeitrealisierung, Fehlererkennung, Eichlog,

Manipulationsschutz
o Schnittstellen, Rückwirkungsfreiheit (rollenbezogen)
o Softwarearchitektur

• Anforderungen an Kundenanzeige

• Anforderungen an Kommunikationsadapter

• Anforderungen an Zeitserver

Einordnung der A50.8, Bezug zu BSI-PP / TR

• Gesetzliche Basis
o EnWG / MSysV �� EG/EO, MEG

• Zusammenarbeit BSI, PTB, Eichbehörden

o Integration der eichrechtlichen Anforderung in PP/TR

o BSI, CC: Vertrauenswürdige Rollenvertreter, Befugnisse und Verbote

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 3

o BSI, CC: Vertrauenswürdige Rollenvertreter, Befugnisse und Verbote

��

EG: Niemandem ist Zugriff erlaubt, technische Maßnahmen

o Integrationsgrad von eichrechtlichen Anforderungen geringer als
anfänglich erwartet, A50.8 umfangreicher

o A50.8 baut auf PP/TR auf und interpretiert und ergänzt sie

Messsystem mit Smartmeter Gateway

SMGW-Messsystem aus eichrechtlicher Sicht

TOE

Gateway,
Zusatzein-
richtung

Eichpflichtige
Teile

Kommunikations-
adapter

LMN

Neue Zähler
(LMN-kompatibel) Kap. 5

Kap. 7

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 4

Security Module

Kundendisplay

HAN

Bestandszähler,
MID-Zähler

Zeitserver

WAN
Kap. 6

Kap. 7

Kap. 8

Eichrechtlich relevante Bestandteile des
Smartmeter Gateways

Datenflussplan

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

Zählerprofil,
TR 4.3

Auswerteprofil,
TAF, TR 4.2.2 TR 3.4

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 5

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

TR 4.5

Ablaufsprache (AS) oder
Sequential Function Chart (SFC),
EN 61131-3

Anforderungen an das Smartmeter Gateway

PTB-A 50.8 Gliederung

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

Kap. 5.1.1 Kap. 5.1.2 Kap. 5.1.2.3.2(a) Kap. 5.1.2.3.1 Kap. 6

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 6

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

Kap. 5.1.2.5,
5.1.2.3.2(d)

Kap. 5.1.2.4

Kap. 11

5.1.1 Anforderungen an Datenakquisition

Datenakquisition

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

Kap. 5.1.1

• Anforderungen an Funktionen:
− Transformation aller Datenformate im LMN in die

Datenstruktur „originäre Messwertliste“
− Fehlererkennung und -registrierung
− Einhaltung der Fehlergrenzen für

Registrierungszeitpunkte (Kap. 11)
− Downloadanforderungen bei Ladefähigkeit

serialisierter Zählerprofile (COSEM-Objekte)
• Anforderung an Datenrepräsentation:

− Je realem Zähler eine Instanz der originären

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 7

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

Kap. 11

− Je realem Zähler eine Instanz der originären
Messwertliste

• Parametrierung der Zählerprofile:
− Geräte-ID, Registrierperiode, Wandlerfaktor, OBIS, …
− Eichlog-Eintrag bei Parameteränderung

Anhang A3: Anforderungen an die Datenakquisition

Zeitüberwachung bei Datenakquisition, uni-direktionale Kommunikation:

Empfang gelungen,
Weiterleitung zum

Kundendisplay

Empfang nicht gelungen

tr

Tr

t

SMGW Zähler

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 8

Empfang nicht gelungen

Empfang gelungen,
Verwendung zur

Abrechnung

tr

tr+TrFlr

tr-TrFlr

Anhang A3: Anforderungen an die Datenakquisition

Zeitüberwachung bei
Datenakquisition,
bi-direktionale
Kommunikation:

Empfang gelungen,
Weiterleitung zum

Kundendisplay

Übertragung nicht gelungen
t

tr

tr+TrFlr

tr-TrFlr

SMGW Zähler

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 9

Empfang gelungen, innerhalb

aller Fehlergrenzen,
Verwendung zur Abrechnung

tr

tr+TrFlr

tr-TrFlr

Tr

tr+TvFlr

tr-TvFlr

Tr

Empfang gelungen, aber nicht

innerhalb aller Fehlergrenzen,
keine Verwendung zur Abrechnung

5.1.2 Anforderungen an Auswerteprofile und Regelwerk

Datenflussplan

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

Kap. 5.1.2

• Anforderungen an Funktionen:
− Verknüpfung ein oder mehrerer originärer

Messwertlisten durch Regelwerk
− Fehlerregistrierung, Fehlergrenzen
− Kontrolle der Eingaben des GW-Admin
− Ggf. „Innere Signatur“
− Funktionen gesteuert durch Regelwerk des

aktiven TAF
• Anforderung an Datenrepräsentation:

− Genau eine abgeleitete Messwertliste je

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 10

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

aktivem TAF
− Kein direkter Schreibzugriff auf Daten durch

LV, GW-Admin usw.
− Schreibschutz wenn Gültigkeitszeitraum

abgelaufen
• Parametrierung:

− Parameter in Auswerteprofile, eingebbar
durch GW-Admin, Registrierung in LV-Log

5.1.2.3 Anforderungen an das Smartmeter Gateway

Datenflussplan

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

Kap. 5.1.2.3.2(a) Kap. 5.1.2.3.1 Kap. 6

• Anforderungen an Funktionen:
− Erzeugung von HTML- oder XML-Dateien zur

Darstellung der eichrechtlich relevanten
Informationen

− Bereitstellung in http-Server oder als Webservice
für Kundendisplay im HAN

• Anforderung an Datenrepräsentation:

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 11

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

• Anforderung an Datenrepräsentation:
− HTML-Dateien mit minimalen

Interaktionsmöglichkeiten, nur interne
Verlinkung

− Ergonomische Gestaltung
• Darzustellende Informationen:

− Aktuelle Messwerte, abgeleitete Messwertliste,
abhängig vom aktivierten TAF

− Benutzerschnittstelle bei LV-Autorisierung

5.1.2.4 Anforderungen an das Smartmeter Gateway

Datenflussplan

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

• Anforderungen an Funktionen:
− Speicherung der Messwertlisten am

Ende der Abrechnungsperiode
− Automatische Löschung nach

vorgegebenen Fristen, keine manuelle
Löschung

• Anforderung an Datenrepräsentation:
− Aufbewahrung von Zählerkonfiguration,

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 12

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

Kap. 5.1.2.4

− Aufbewahrung von Zählerkonfiguration,
Auswerteprofil, Messwertlisten je
Abrechnungsperiode, LV-Log

5.1.2.5 Anforderungen an das Smartmeter Gateway

Datenflussplan

Zählerstand
(LMN)

Daten-
akquisition

Originäre
Messwertliste

Abgeleitete
Messwertliste

Aktuelle
Messwert-
Darstellung
(HTML-Seite)

Browser
(HAN)

Regelwerk,
Tarifanwen-

Generierung
Messwert- http-Server

• Anforderungen an Funktionen:
− Sammeln der vom LV gewählten historischen Daten
− Zugriff nur auf die Domäne des eingeloggten LV
− Generierung von HTML- oder XML-Dateien aus den

archivierten Daten
− Übergabe an http-Server oder Webservice

• Anforderung an Datenrepräsentation:
− Gestaltung so, dass ein Vergleich mit der Rechnung

ermöglicht wird.
• Darzustellende Inhalte:

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 13

akquisition

Rechnungs-
kompatible
Darstellung
(HTML-Seite)

32
Archiv

Abgeleitete
Messwertliste

Tarifanwen-
dungsfälle

Messwert-
Darstellung

http-Server

Speicherung
zum Abschluss
des Vorgangs

Visualisierung
zur

Rechnungs-
prüfung

Kap. 5.1.2.5,
5.1.2.3.2(d)

• Darzustellende Inhalte:
− LV-Log, Benutzerschnittstelle bei LV-Autorisierung,

Daten zur Rechnungsprüfung

Anforderungen entsprechend PTB-A 50.7

5.2 Zeitrealisierung und Synchronisation
o Gangreserve für sofortige Fortsetzung der Messungen nach

Spannungswiederkehr
o Synchronisation mit PTB-Zeitserver, kryptografische Sicherung
o Fehlergrenzen: Länge von Zeitspannen ±1%, Verschiebung der

Registrierperioden gegen die gesetzliche Zeit ±3 %

5.3 Fehlererkennung
o Erweiterung gegenüber A50.7

Vorschlag eines einheitlichen 5stufigen Fehlercodes

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 14

o Vorschlag eines einheitlichen 5stufigen Fehlercodes
o 2stufige Testtiefe
o Tests automatisch zyklisch oder manuell von Ferne; Ergebnisse im Eichlog

5.4 Eichlog
o Erweiterung gegenüber A50.7
o Ergänzungen zur Tab. 43 der TR

5.5 Maßnahmen zum Schutz gegen Manipulationen
o Mechanisch-physische Sicherungen gemäß TR
o „Innere Signatur“ bei zentraler Tarifierung

5.6 Spezielle eichrechtliche Anforderungen an die
Software

Rückwirkungsfreiheit, Rechte der Rollenvertreter

SMGW

Zulässige
GW-Admin-

Befehle

TR 3.2.3, 4.4.4Kap. 5.6.1

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 15

Autorisierung

GW-Admin-
Befehle

Befehlsfilter

Befehle

Unzulässige
GW-Admin-

Befehle

WAN

5.6 Spezielle eichrechtliche Anforderungen an die
Software

Rückwirkungsfreiheit, Rechte der Rollenvertreter

SMGW

Zulässige
GW-Admin-

Befehle

TR 3.2.3, 4.4.4Kap. 5.6.1

Zulässige Befehle für die Rolle GW-Admin:

− Abruf des Eichlogs
− Konfiguration der Messwerterfassung und

–verarbeitung
− Parametrisierung der TAF
− …

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 16

Autorisierung

GW-Admin-
Befehle

Befehlsfilter

Befehle

Unzulässige
GW-Admin-

Befehle

WAN

Unzulässige Befehle, Ausführung verhindert:

− Download von nicht zertifizierten Updates, COSEM-
Objekten, …

− Eingabe Parameterwerten außerhalb der zulässigen
Grenzen

− Direktes Schreiben oder Löschen von eichrechtlich
relevante Messwertvariablen, Logs, …

LV-InstanzLV-Instanz

5.6 Anforderungen an die Architektur

Multiuser-Architektur, Beispiel für die Aggregation der LV-Daten und Parameter

SMGW
GW-Admin-InstanzLV-Domäne

LV-Instanz

AbgeleiteteAbgeleitete

Aktuelle Daten Historische Daten

Zähler-Instanz
Parameter:
• Geräte-ID
• Reg.-Periode

Zähler-Instanz
Parameter:
• Geräte-ID
• Reg.-Periode

Zähler-Instanz
Parameter:
• Geräte-ID
• Reg.-Periode

Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Archiv: Originäre
Messwertlisten

LV-Domäne

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 17

Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Stammdaten LV Auswerteprofile
(Parameter für
Regelwerk)

Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Archiv: Abgeleitete
Messwertlisten

LV-Log

• Reg.-Periode

Messwerte:
• Originäre

Messwertliste

• Reg.-Periode

Messwerte:
• Originäre

Messwertliste

• Reg.-Periode

Messwerte:
• Originäre

Messwertliste

Betriebssystem, Laufzeitsystem, Firmware

EMT-, Service-
techniker-Instanz
usw.

GW-Admin-Instanz

5.6 Anforderungen an die Architektur

Multiuser-Architektur, Softwaretrennung, Rückwirkungsfreiheit

SMGW

Unmittelbarer
Wert,

LV-Domäne

LV-Instanz

AbgeleiteteAbgeleitete

Aktuelle Daten Historische Daten

Zähler-Instanz
Parameter:
• Geräte-ID
• Reg.-Periode

Zähler-Instanz
Parameter:
• Geräte-ID
• Reg.-Periode

Zähler-Instanz
Parameter:
• Geräte-ID
• Reg.-Periode

Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Archiv: Originäre
Messwertlisten

LV-Domäne

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 18

(Zulässige) GW-
Admin-Aktion

(schreiben)

Wert,
Parameter WAN

Indirekter
BefehlAbgeleitete

Messwertliste
Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Stammdaten LV Auswerteprofile
(Parameter für
Regelwerk)

Abgeleitete
Messwertliste

Abgeleitete
Messwertliste

Archiv: Abgeleitete
Messwertlisten

LV-Log

• Reg.-Periode

Messwerte:
• Originäre

Messwertliste

• Reg.-Periode

Messwerte:
• Originäre

Messwertliste

• Reg.-Periode

Messwerte:
• Originäre

Messwertliste

Betriebssystem,
Laufzeitsystem,

Firmware

System-
Befehl

6 Kundendisplay

Funktionen, Hardware

HAN

HTMLHTML
HTMLHTMLVon SMGW

• Anforderungen an Funktionen:
− Zum http-Server des SMGW

kompatibler Browser oder
kompatibler Client für Webservices

− Bedienerführung und Navigation
− Authentifizierung des Benutzers

• Anforderung an Hardware:
− Vorrichtung zur Aufnahme eines

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 19

Lieferant: naturstrom
Name: Grottker
Tarif: TAF2

T1: 0004309,27 kWh
T2: 0000701,43 kWh
P: 2331 W
Aktiv: T1

Browser

7 8 9

4 5 6

1 2 3

0

<
^

v
>

C E

− Vorrichtung zur Aufnahme eines
Zertifikatsträgers

− Vorrichtung zur Eingabe von
Kennung/Passwort

− Vorrichtung zur Navigation

7 Kommunikationsadapter

Eingangsvarianten: Impuls, parallel (Encoder), unidirektional, bidirektional:

Impuls

Zählerstandsencoder
wMBus, EN 13757

Schnittstellen-
Adapter

Bildung neuer
Messwerte

LMN

Umcodierung Schnittstellen-
Adapter

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 20

Modbus

MSB, EDL21/40

TCP/IP-SML

andere nicht LMN-
kompatible

RS485, HDLC

Konverter

LMN

Telegrammpuffer,
einheitliches
LMN-Format

7 Kommunikationsadapter

Eingangsvarianten: Impuls, parallel (Encoder), unidirektional, bidirektional:

Impuls

Zählerstandsencoder
wMBus, EN 13757

Schnittstellen-
Adapter

Bildung neuer
Messwerte

LMN

Umcodierung Schnittstellen-
Adapter

• Anforderungen an Funktionen:
− Impulsschnittstelle: Fehlergrenze ±1%

Quantisierung und Auflösung
− Möglichst geringe Verzögerung bei

Weiterleitung des Messwertes (z.B. durch Push-
Telegramm)

− Umformung in ein LMN-kompatibles

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 21

Modbus

MSB, EDL21/40

TCP/IP-SML

andere nicht LMN-
kompatible

RS485, HDLC

Konverter

LMN

Telegrammpuffer,
einheitliches
LMN-Format

− Umformung in ein LMN-kompatibles
Protokollformat

• Weitere Anforderung:
− Schnittstellen rückwirkungsfrei
− Versand des Firmware/Software-

Identifikators
− Schutz der Parameter (Impulswertigkeit,

Hersteller-ID, …) und Messwertspeicher
(Arbeit/Volumen bei Impulszählung) gegen
Schreibzugriff

− Sicherung der Übertragung vom Zähler zum
K. oder „Wiederholzählwerk“ im SMGW

8 Externer Zeitserver

Zeitinfrastruktur und Zeitserver
PTB-

Zeitserver

GW-

ntp mit Pre-
shared Keys

WWW

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 22

GW-
Admin-

Zeitserver

SMGW SMGWSMGW

WAN

ntp-HTTPS (Webservice)
ntp-TLS (ntp-Service)

WWW

8 Externer Zeitserver

Zeitinfrastruktur und Zeitserver
PTB-

Zeitserver

GW-

ntp mit Pre-
shared Keys

WWW

• Infrastruktur:

− Ein Zeitserver oder Zeitserververbund beim GW-Admin,
hohe Verfügbarkeit

− Synchronisation mit PTB-Zeitserver, gesichert mit „Pre-
shared Keys“

• GW-Admin-Zeitserver:

− Fehlergrenze ±±±±1% der Fehlergrenze des SMGW (±90 ms)
− Synchronisation der SMGW mit GW-Admin-Zeitserver

gemäß [TR, 3.2.6.3.3.1], TLS-gesichert
− Umrechnung von UTC auf die gesetzliche Zeit

(MEZ/MESZ); SMGW dürfen intern für Zeitstempel auch

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 23

GW-
Admin-

Zeitserver

SMGW SMGWSMGW

WAN

ntp-HTTPS (Webservice)
ntp-TLS (ntp-Service)

WWW

(MEZ/MESZ); SMGW dürfen intern für Zeitstempel auch
UTC verwenden

− RTC mit Gangreserve, Unterbrechungsfreie
Stromversorgung

A1 Anforderungen an Betriebssysteme

(1) Sicherheit des Bootvorgangs

(2) Beschränkung der Bedienmöglichkeiten

(3) Abschottung der Programm- und Datenbereiche gegeneinander

(4) "Rückwirkungsfreiheit" der Schnittstellen

(5) Beschränkung der Dienste

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 24

(5) Beschränkung der Dienste

(6) Update des Betriebssystems

Zusammenfassung

• PTB-A50.8 ergänzt PP/TR um eichrechtliche Aspekte.

• Gilt nur für diese Art von Geräten, PTB-A50.7 bleibt erhalten für andere
Zusatzeinrichtungen.

• Noch zu ergänzen bzw. anzupassen: TAF nach Feinspezifikation der
COSEM/DLMS-Objekte.

Smart Metering und PTB-Anforderung 50.8, EMATEM, 18. September 2013 25

• Ggf. Verfeinerung der Anforderungen an Betriebssysteme in Abstimmung
mit BSI.

• Jetziger Entwurf enthält technische Anforderungen an das Gerät.
Prüfmethoden, Verwenderauflagen und mitgeltende Vorschriften sollen
noch ergänzt werden.

