NOTICE

This document contains information about one or more ABB products and may include a description of or a reference to one or more standards that may be generally relevant to the ABB products. The presence of any such description of a standard or reference to a standard is not a representation that all of the ABB products referenced in this document support all of the features of the described or referenced standard. In order to determine the specific features supported by a particular ABB product, the reader should consult the product specifications for the particular ABB product.

ABB may have one or more patents or pending patent applications protecting the intellectual property in the ABB products described in this document.

The information in this document is subject to change without notice and should not be construed as a commitment by ABB. ABB assumes no responsibility for any errors that may appear in this document.

In no event shall ABB be liable for direct, indirect, special, incidental or consequential damages of any nature or kind arising from the use of this document, nor shall ABB be liable for incidental or consequential damages arising from use of any software or hardware described in this document.

This document and parts thereof must not be reproduced or copied without written permission from ABB, and the contents thereof must not be imparted to a third party nor used for any unauthorized purpose.

The software or hardware described in this document is furnished under a license and may be used, copied, or disclosed only in accordance with the terms of such license. This product meets the requirements specified in EMC Directive 2004/108/EC and in Low Voltage Directive 2006/95/EC.

TRADEMARKS

All rights to copyrights, registered trademarks, and trademarks reside with their respective owners.

Copyright © 2003-2016 by ABB.
All rights reserved.
Section 1 Introduction

This document includes listing of the Release Notes, System Guides, and User Manuals applicable for:

- 800xA 5.1 Rev E
- 800xA 5.1 Feature Pack 4 Rev E

This document revision is not associated with the system revision.

Release Notes

Table 1 lists the Release Notes that are released for use with 800xA 5.1 Rev E and 800xA 5.1 Feature Pack 4 Rev E.

The Release Notes are available in the following ways:

- Included on the Released User Documents CD (CD 1 column in Table 1) supplied with the original 800xA 5.1 release media.
- Included in the 800xA Documentation Advisor (Advisor column in Table 1).
- Available for download from ABB SolutionsBank (ABB SB column in Table 1).

Key to Table 1:

- A dash (—) in the CD 1, Advisor, or ABB SB column indicates the first version of the Release Notes for 800xA 5.1.
- A letter in the CD 1, Advisor, or ABB SB column (A, B, C, etc.) indicates the latest revision of the Release Notes for 800xA 5.1.
• A blank in the CD 1 or Advisor column indicates that the Release Notes are not available on CD or in the 800xA Documentation Advisor for the latest revision of 800xA 5.1.

Table 1. Release Notes

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>Release Note Title</th>
<th>Release Note Number</th>
<th>Availability</th>
</tr>
</thead>
<tbody>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Release Notes Fixed problems</td>
<td>2PAA106187-510</td>
<td>—</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Release Notes New Functions and Known Problems</td>
<td>2PAA106188-510</td>
<td>A</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Rev A Release Notes Fixed Problems</td>
<td>2PAA107040-510</td>
<td>C</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Rev A Release Notes New Functions and Known Problems</td>
<td>2PAA107250-510</td>
<td>A</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Feature Pack 1 Release Notes New Functions and Known Problems</td>
<td>2PAA107528-511</td>
<td>A</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Feature Pack 2 Release Notes New Functions and Known Problems</td>
<td>2PAA108223-512</td>
<td>B</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Rev B Release Notes Fixed Problems</td>
<td>2PAA108422-510</td>
<td>—</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Rev B Release Notes New Functions and Known Problems</td>
<td>2PAA108421-510</td>
<td>—</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Feature Pack 3 Release Notes</td>
<td>2PAA109051-513</td>
<td>—</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Rev C Release Notes Fixed Problems</td>
<td>2PAA109826-510</td>
<td>—</td>
</tr>
</tbody>
</table>
Table 1. Release Notes (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>Release Note Title</th>
<th>Release Note Number</th>
<th>Availability</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>System 800xA 5.1 Rev C Release Notes New Functions and Known Problems</td>
<td>2PAA109825-510</td>
<td></td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Feature Pack 4 Release Notes</td>
<td>2PAA109967-514</td>
<td></td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Rev D Release Notes Fixed Problems</td>
<td>2PAA111288-510</td>
<td></td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Rev D Release Notes New Functions and Known Problems</td>
<td>2PAA111287-510</td>
<td></td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Feature Pack 4 Rev D Release Notes</td>
<td>2PAA109967-514</td>
<td>B B B</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Rev E Release Notes Fixed Problems</td>
<td>2PAA114364-510</td>
<td></td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Rev E Release Notes New Functions and Known Problems</td>
<td>2PAA114363-510</td>
<td></td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Feature Pack 4 Rev E Release Notes</td>
<td>2PAA109967-514</td>
<td>D G G</td>
</tr>
</tbody>
</table>
System Guides

Table 2 lists the System Guides that are released for use with 800xA 5.1 Rev E and 800xA 5.1 Feature Pack 4 Rev E.

The System Guides are available in the following ways:

- Included on the Released User Documents CD (CD 1 column in Table 2) supplied with the original 800xA 5.1 release media.
- Included in the 800xA Documentation Advisor (Advisor column in Table 2).
- Available for download from ABB SolutionsBank (ABB SB column in Table 2).

Key to Table 2:

- A dash (—) in the CD 1, Advisor, or ABB SB column indicates the first version of the System Guide for 800xA 5.1.
- A letter in the CD 1, Advisor, or ABB SB column (A, B, C, etc.) indicates the latest revision of the System Guide for 800xA 5.1.
- A blank in the CD 1 or Advisor column indicates that the System Guide is not available on CD 1 or in the 800xA Documentation Advisor for the latest revision of 800xA 5.1.
- A Yes in the Revision E and Feature Pack 4 Revision E columns indicate that the System Guide is part of both the release media for Revision E and Feature Pack 4 Revision E.
- A No in the Revision E and Feature Pack 4 Revision E columns indicate that the System Guide is not part of the release media for Revision E and Feature Pack 4 Revision E.
Table 2. System Guides

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>System Guide Title</th>
<th>System Guide Number</th>
<th>Release Track</th>
<th>Availability</th>
</tr>
</thead>
<tbody>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1</td>
<td>3BSE038018-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System Guide</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Functional</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1</td>
<td>3BSE041434-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA</td>
<td>System Guide</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Technical Data</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>and Configuration</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Safety Manuals

Table 3 lists the Safety Manuals that are released for use with 800xA 5.1 Rev E and 800xA 5.1 Feature Pack 4 Rev E.

The Safety Manuals are available in the following ways:

- Included on the Released User Documents CD (CD 2 column in Table 3) supplied with the original 800xA 5.1 release media.
- Included in the 800xA Documentation Advisor (Advisor column in Table 3).
- Available for download from ABB SolutionsBank (ABB SB column in Table 3).

Key to Table 3:

- A dash (—) in the CD 2, Advisor, or ABB SB column indicates the first version of the Safety Manual for 800xA 5.1.
- A letter in the CD 2, Advisor, or ABB SB column (A, B, C, etc.) indicates the latest revision of the Safety Manual for 800xA 5.1.
- A blank in the CD 2 or Advisor column indicates that the Safety Manual is not available on CD 2 or in the 800xA Documentation Advisor for the latest revision of 800xA 5.1.
- A Yes in the Revision E and Feature Pack 4 Revision E columns indicate that the Safety Manual is part of both the release media for Revision E and Feature Pack 4 Revision E.
- A No in the Revision E and Feature Pack 4 Revision E columns indicate that the Safety Manual is not part of the release media for Revision E and Feature Pack 4 Revision E.
Table 3. Safety Manuals

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>Safety Manual Title</th>
<th>Safety Manual Number</th>
<th>Release Track</th>
<th>Availability</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>Revision E</td>
<td>Feature Pack 4 Revision E</td>
</tr>
<tr>
<td>Safety Manuals</td>
<td>System 800xA Safety 5.1 Feature Pack AC 800M High Integrity Reliability and Availability</td>
<td>3BSE034876-510</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Operations Safety Operator Warnings</td>
<td>2PAA110888-517</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Safety 5.1.1-3 AC 800M High Integrity Safety Manual</td>
<td>3BNP004865-517</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>AC 800M 5.1 Feature Pack Burner Library Safety and User Manual</td>
<td>3BSE079156-510</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Release Notes</td>
<td>Control software for AC 800M High Integrity Controller, version 5.1 FP4 Rev E</td>
<td>3BSE057100D5113</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>Certificate</td>
<td>System 800xA Safety AV84798C-A_A Annex A on TÜV Certificate report</td>
<td>3BSE074100</td>
<td>No</td>
<td>Yes</td>
</tr>
</tbody>
</table>

(1) This Revision or later
User Manuals

Table 4 lists the User Manuals that are released for use with 800xA 5.1 Rev E and 800xA 5.1 Feature Pack 4 Rev E.

The User Manuals are available in the following ways:

- Included on the Released User Documents CD (CD 1 column in Table 4) supplied with the original 800xA 5.1 release media.
- Included in the System Installer (MSI in Table 4) that installs user documents on System 800xA nodes, and supplied with the latest release media available for download from ABB SolutionsBank.
- Included in the 800xA Documentation Advisor (Advisor column in Table 4).
- Available for download from ABB SolutionsBank as a single pdf (ABB SB column in Table 4).

Key to Table 4:

- A dash (—) in the CD 1, MSI, Advisor, or ABB SB column indicates the first version of the User Manual for 800xA 5.1.
- A letter in the CD 1, MSI, Advisor, or ABB SB column (A, B, C, etc.) indicates the latest revision of the User Manual for 800xA 5.1 supplied with the latest release media.
- A blank in the CD 1, Advisor, or MSI column indicates that the User Manual is not available on CD 1 or in the 800xA Documentation Advisor or in the System Installer for 800xA 5.1.
- A Yes in the Revision E and Feature Pack 4 Revision E columns indicate that the User Manual is part of both the release media for Revision E and Feature Pack 4 Revision E.
- A No in the Revision E and Feature Pack 4 Revision E columns indicate that the User Manual is not part of both the release media for Revision E and Feature Pack 4 Revision E.
Table 4. User Manuals

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Feature Pack 4 Revision E</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>System 800xA</td>
<td>System 800xA 5.1 Tools</td>
<td>2PAA101888-510</td>
<td>Yes</td>
<td>Yes</td>
<td>D</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Configuration</td>
<td>3BDS011222-510</td>
<td>Yes</td>
<td>Yes</td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Network Configuration</td>
<td>3BSE034463-510</td>
<td>Yes</td>
<td>Yes</td>
<td>E</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>E</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>E</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>E</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Manual Installation</td>
<td>3BSE034678-511</td>
<td>Yes</td>
<td>Yes</td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Automated Installation</td>
<td>3BSE034679-511</td>
<td>Yes</td>
<td>Yes</td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Upgrade</td>
<td>3BSE036342-511</td>
<td>Yes</td>
<td>Yes</td>
<td>G</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>G</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>G</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Multisystem Integration</td>
<td>3BSE037076-510</td>
<td>Yes</td>
<td>Yes</td>
<td>C</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>C</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>C</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>C</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Administration and Security</td>
<td>3BSE037410-510</td>
<td>Yes</td>
<td>Yes</td>
<td>D</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>D</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 System Planning</td>
<td>3BSE041389-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>A</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Maintenance</td>
<td>3BSE046784-510</td>
<td>Yes</td>
<td>Yes</td>
<td>E</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>E</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>E</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Post Installation</td>
<td>3BUA000156-511</td>
<td>Yes</td>
<td>Yes</td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>F</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Site Planning</td>
<td>3BUA000258-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>—</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>—</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>—</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>System 800xA PC, Network and Software Monitoring</td>
<td>System 800xA 5.1 PC, Network, and Software Monitoring Operation</td>
<td>3BUA000446-510</td>
<td>Yes</td>
<td>C C C C</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 PC, Network, and Software Monitoring Configuration</td>
<td>3BUA000447-510</td>
<td>Yes</td>
<td>B B B B</td>
</tr>
<tr>
<td>System 800xA PLC Connect</td>
<td>System 800xA 5.1 PLC Connect Operation</td>
<td>3BSE035040-510</td>
<td>Yes</td>
<td>— — — —</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 PLC Connect Configuration</td>
<td>3BSE035041-510</td>
<td>Yes</td>
<td>— — — —</td>
</tr>
<tr>
<td>Asset Optimization</td>
<td>System 800xA Asset Optimization 5.1 Operation</td>
<td>3BUA000150-510</td>
<td>Yes</td>
<td>E E E E</td>
</tr>
<tr>
<td></td>
<td>System 800xA Asset Optimization 5.1 Configuration</td>
<td>3BUA000118-510</td>
<td>Yes</td>
<td>G G G G</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Feature Pack 4 Revision</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>AC 800M</td>
<td>AC 800M 5.0 SP2, 5.1 AC 800M DriveBus</td>
<td>3AFE68237432D</td>
<td>Yes</td>
<td>Yes</td>
<td>E E E E</td>
</tr>
<tr>
<td>AC 800M 5.1 FOUNDATION Fieldbus HSE</td>
<td>3BDD012903-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A A — A</td>
<td></td>
</tr>
<tr>
<td>AC 800M 5.0, 5.1 PROFIBUS DP Installation</td>
<td>3BDS009029R5001</td>
<td>Yes</td>
<td>Yes</td>
<td>B B B B</td>
<td></td>
</tr>
<tr>
<td>AC 800M 5.1 PROFIBUS DP Configuration</td>
<td>3BDS009030-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A A A A</td>
<td></td>
</tr>
<tr>
<td>AC 800M 5.1 Communication Protocols</td>
<td>3BSE035982-510</td>
<td>Yes</td>
<td>No</td>
<td>— — — —</td>
<td></td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>AC 800M (Continued)</td>
<td>AC 800M 5.1 Feature Pack Communication Protocols</td>
<td>3BSE035982-511</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.1 OPC Server</td>
<td></td>
<td>3BSE035983-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.1 Controller Hardware</td>
<td></td>
<td>3BSE036351-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.0, 5.1 Interfacing SATT I/O</td>
<td></td>
<td>3BSE042821R5001</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.1 Library Object Style Guide</td>
<td></td>
<td>3BSE042835-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.1 IEC 61850 Configuration</td>
<td></td>
<td>9ARD171385-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.1 PROFINET IO Configuration</td>
<td></td>
<td>3BDS021515-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>AC 800M 5.1 Ethernet/IP DeviceNet Configuration</td>
<td></td>
<td>9ARD000014-510</td>
<td>Yes</td>
<td>No</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Feature Pack 4 Revision E</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>AC 800M (Continued)</td>
<td>AC 800M 5.1 Feature Pack Ethernet/IP DeviceNet Configuration</td>
<td>9ARD000014-511</td>
<td>No</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>AC 800M 5.1 Ethernet/IP DeviceNet Installation</td>
<td>9ARD000015-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>AC 800M Ethernet/IP DeviceNet Linking Device LD 800DN</td>
<td>3BSE059754R0001</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>AC 800M Controller Hardware Product Guide</td>
<td>3BSE036352-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>Revision E</td>
<td>Feature Pack 4 Revision E</td>
</tr>
<tr>
<td>Control</td>
<td>System 800xA Control 5.1 AC 800M Configuration</td>
<td>3BSE035980-510</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td></td>
<td>System 800xA Control 5.1 Feature Pack AC 800M Configuration</td>
<td>3BSE035980-511</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Control 5.1 AC 800M Binary and Analog Handling</td>
<td>3BSE035981-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Control 5.1 AC 800M Getting Started</td>
<td>3BSE041880-510</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td></td>
<td>System 800xA Control 5.1 Feature Pack AC 800M Getting Started</td>
<td>3BSE041880-511</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Control 5.1 AC 800M Planning</td>
<td>3BSE043732-510</td>
<td>Yes</td>
<td>No</td>
</tr>
<tr>
<td></td>
<td>System 800xA Control 5.1 Feature Pack AC 800M Planning</td>
<td>3BSE043732-511</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Advant Fieldbus 100 User Manual</td>
<td>3BSE000506-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>CD 1</td>
<td>MSI</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>E</td>
<td>E</td>
</tr>
<tr>
<td>Device Management</td>
<td>System 800xA Device Management 5.1 Device Library Wizard</td>
<td>2PAA102573-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Device Management 5.1 FOUNDATION Fieldbus Configuration</td>
<td>3BDD012902-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Device Management 5.1 PROFIBUS and HART Configuration</td>
<td>3BDD011934-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management Basic PROFIBUS DTM 5.3</td>
<td>3BDD011938-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management Basic HART DTM 5.2</td>
<td>3BDD011939-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management PROFIBUS DTM Installation 5.3</td>
<td>3BDD011941-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>Device Management (Continued)</td>
<td>Device Management HART DTM Installation 5.2</td>
<td>3BDD011942-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management PROFIBUS Power Hub</td>
<td>2PAA102122R0201</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management PROFIBUS DP/FMS Redundancy Link Module, RLM01</td>
<td>3BDD011600R0601</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management FOUNDATION Fieldbus Linking Device, LD 800HSE 3.5.0/0</td>
<td>3BDD011677-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management PROFIBUS DTM Builder 5.3</td>
<td>3BDD011945-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>Device Management HART DTM Builder 5.2</td>
<td>3BDD011946-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Feature Pack 4 Revision E</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>CD 1</td>
<td>MSI</td>
</tr>
<tr>
<td>System 800xA Engineering</td>
<td>System 800xA Engineering 5.1 Engineering Studio</td>
<td>3BDS011223-510</td>
<td>Yes</td>
<td>Yes</td>
<td>F</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Engineering Studio Function Designer</td>
<td>3BDS011224-510</td>
<td>Yes</td>
<td>Yes</td>
<td>G</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Engineering Studio Function Designer Getting Started</td>
<td>3BDS100968-510</td>
<td>Yes</td>
<td>Yes</td>
<td>D</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Application Change Management</td>
<td>2PAA108438-510</td>
<td>No</td>
<td>Yes</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Process Graphics Based on Visual Basic</td>
<td>3BSE030335-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Aspect Studio</td>
<td>3BSE032792-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Aspect Express</td>
<td>3BSE032793-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>System 800xA Engineering (Continued)</td>
<td>System 800xA Engineering 5.1 Engineering and Production Environments</td>
<td>3BSE045030-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Engineering Studio Topology Designer</td>
<td>3BDS011225-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Process Engineering Tool Integration</td>
<td>3BUA000184-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Process Graphics</td>
<td>3BSE049230-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Engineering 5.1 Process Graphics Migration Tool</td>
<td>3BSE049231-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 .NET Aspects Programmers Guide</td>
<td>2PAA107043-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>Revision E</td>
<td>Feature Pack 4 Revision E</td>
</tr>
<tr>
<td>IEC 61850</td>
<td>System 800xA IEC 61850 5.1 Engineering Workflow</td>
<td>9ARD171384-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA IEC 61850 5.1 Connect Configuration</td>
<td>9ARD171387-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>System 800xA Information Management</td>
<td>System 800xA Information Management 5.1 Getting Started</td>
<td>3BUF001091-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA Information Management</td>
<td>System 800xA Information Management 5.1 Configuration</td>
<td>3BUF001092-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA Information Management</td>
<td>System 800xA Information Management 5.1 Display Services</td>
<td>3BUF001093-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA Information Management</td>
<td>System 800xA Information Management 5.1 Data Access and Reports</td>
<td>3BUF001094-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA Information Management</td>
<td>System 800xA Information Management 5.1 Profile Historian Operation</td>
<td>3BUF001121-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>System 800xA Information Management</td>
<td>System 800xA Information Management 5.1 Enterprise Historian Applications Migration</td>
<td>3BUF001150-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>CD 1</td>
<td>MSI</td>
</tr>
<tr>
<td>I/O</td>
<td>S900 I/O DTM 3.0.x</td>
<td>3BDD010407-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S900 I/O S- and N-</td>
<td>3BDD010421R0401</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System with SA920</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Installation</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>S900 I/O PROFIBUS DP Communication Interface, CI920 1.4</td>
<td>3BDD010422R0301</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S900 I/O Digital I/O Modules DO910 and DX910</td>
<td>3BDD010423R0201</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S900 I/O Frequency Input/Pulse Counter DP910N/DP910S</td>
<td>3BDD010424R0201</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S900 I/O Analog I/O Modules (HART) AI930, AI931, AO930</td>
<td>3BDD010425R0201</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S900 I/O Temperature Input AI950</td>
<td>3BDD010426R0201</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S900 I/O B-System with SA920 Installation</td>
<td>3BDD010432R0401</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Revision E</th>
<th>Feature Pack 4 Revision E</th>
<th>CD 1</th>
<th>MSI</th>
<th>Advisor</th>
<th>ABB SB</th>
</tr>
</thead>
<tbody>
<tr>
<td>I/O (Continued)</td>
<td>S900 I/O PROFIBUS DP Communication Interface, CI920 1.5</td>
<td>3BDD015031R0101</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td>A</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>S900 I/O Digital I/O Relay Module DO930N</td>
<td>3BDD010435R0201</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td>A</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>S800 I/O Getting Started</td>
<td>3BSE020923-510</td>
<td>Yes</td>
<td>Yes</td>
<td>B</td>
<td>B</td>
<td>B</td>
<td>B</td>
</tr>
<tr>
<td></td>
<td>S800 I/O Modules and Termination Units</td>
<td>3BSE020924-510</td>
<td>Yes</td>
<td>Yes</td>
<td>B</td>
<td>B</td>
<td>B</td>
<td>B</td>
</tr>
<tr>
<td></td>
<td>S800 I/O Fieldbus Communication Interface for PROFIBUS DP/DPV1</td>
<td>3BSE020926-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td>A</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>S800 I/O Modules and Termination Units with Intrinsic Safety Interface</td>
<td>3BSE020927-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
<td>—</td>
<td>—</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>S800 I/O DTM 5.3</td>
<td>3BSE027630-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td>A</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>S200 I/O Hardware</td>
<td>3BSE021356R4101</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td>A</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>S200L I/O Hardware</td>
<td>3BSE021357R4101</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td>A</td>
<td>A</td>
</tr>
<tr>
<td></td>
<td>S800 I/O Product Guide</td>
<td>3BSE015969-510</td>
<td>Yes</td>
<td>Yes</td>
<td>A</td>
<td>A</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>Feature Pack 4 Revision E</td>
<td>CD 1</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Revision E</td>
<td></td>
</tr>
<tr>
<td>I/O (Continued)</td>
<td>S800 I/O CI801 Memory Maps</td>
<td>3BSE036959-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S800 I/O CI840 Memory Maps</td>
<td>3BSE025251-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>S800 I/O Modules and Termination Units with Intrinsic Safety Interface</td>
<td>3BSE020927-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Operations 5.1 Operator Workplace Configuration</td>
<td>3BSE030322-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Operations 5.1</td>
<td>3BSE036904-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA 5.1 Snapshot Reports User Guide</td>
<td>3BSE060242-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>VideONet Connect for 800xA 5.1 User Manual</td>
<td>2PAA109407-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Operations 5.1 Mobile Devices Support</td>
<td>2PAA110154-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Operations Basic Operations</td>
<td>2PAA111131-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Functional Area</td>
<td>User Manual Title</td>
<td>User Manual Number</td>
<td>Release Track</td>
<td>Available Revision</td>
</tr>
<tr>
<td>---------------------------------</td>
<td>--</td>
<td>--------------------</td>
<td>---------------</td>
<td>--------------------</td>
</tr>
<tr>
<td>System 800xA Batch Management</td>
<td>System 800xA Batch Management 5.1 Operation</td>
<td>3BUA000145-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>System 800xA Batch Management 5.1 Configuration</td>
<td>3BUA000146-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>800xA for AC 100</td>
<td>800xA for AC 100 Automated Installation Supplement</td>
<td>3BSE065965-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for AC 100 5.1 Aspect Object Types</td>
<td>3BDS013986-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for AC 100 Installation</td>
<td>3BDS013987-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for AC 100 5.1 OPC Server Configuration and Operation</td>
<td>3BDS013988-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for AC 100 5.1 Configuration and Operation</td>
<td>3BDS013989-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td>Revision</td>
<td>Feature Pack 4</td>
</tr>
<tr>
<td>800xA for Advant Master</td>
<td>800xA for Advant Master 5.1 Extended Graphic Library</td>
<td>3BSE026427-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for Advant Master 5.1 Configuration</td>
<td>3BSE030340-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for Advant Master 5.1 Operation</td>
<td>3BSE030352-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for Advant Master 5.1 Graphic Library</td>
<td>3BSE030430-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>800xA for DCI</td>
<td>800xA for DCI Operation</td>
<td>3BUA000129-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for DCI Configuration</td>
<td>3BUA000135-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for DCI 5.1 Installation Upgrade Post Installation Maintenance Supplemental Instructions</td>
<td>3BUA001686-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>800xA for Harmony</td>
<td>800xA for Harmony 5.1 Configuration</td>
<td>3BUA000157-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for Harmony 5.1 Operation</td>
<td>3BUA000158-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>800xA for AC 870P/ Melody</td>
<td>800xA for AC870P/ Melody 5.1 Configuration</td>
<td>3BDD011741-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for AC870P-Melody 5.1 Asset Management for HART Devices Configuration</td>
<td>2VAA000938-511</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for AC870P-Melody 5.1 Asset Management for HART Devices Installation</td>
<td>2VAA000940-511</td>
<td>No</td>
<td>Yes</td>
</tr>
<tr>
<td>800xA for MOD 300</td>
<td>800xA for MOD 300 5.1 Configuration</td>
<td>3BUR002417-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for MOD 300 5.1 Operation</td>
<td>3BUR002418-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>800xA for Safeguard</td>
<td>800xA for Safeguard 5.1 Configuration</td>
<td>3BNP004848-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for Safeguard 5.1 Operation</td>
<td>3BNP004849-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td></td>
<td>800xA for Safeguard 5.1 Graphic Library</td>
<td>3BSE044423-510</td>
<td>Yes</td>
<td>Yes</td>
</tr>
</tbody>
</table>
Table 4. User Manuals (Continued)

<table>
<thead>
<tr>
<th>Functional Area</th>
<th>User Manual Title</th>
<th>User Manual Number</th>
<th>Release Track</th>
<th>Feature Pack 4 Revision E</th>
<th>Available Revision</th>
</tr>
</thead>
<tbody>
<tr>
<td>800xA for TRIO/Genius</td>
<td>800xA for TRIO/Genius 5.1 Getting Started</td>
<td>3BUR002459-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
<tr>
<td></td>
<td>800xA for TRIO/Genius 5.1</td>
<td>3BUR002460-510</td>
<td>Yes</td>
<td>Yes</td>
<td>—</td>
</tr>
</tbody>
</table>