INDEX Electrical Basics Drawing Samples

Basics 1	Overall Plant 1-Line
Basics 2	7.2 kV Bus 1-Line
Basics 3	4.16 kV Bus 1-Line
Basics 4	600 V 1-Line
Basics 5	480 V MCC 1-Line
Basics 6	7.2 kV 3-Line Diagram
Basics 7	4.16 kV 3-Line Diagram
Basics 8	AOV Elementary & Block Diagram
Basics 9	4.16 kV Pump Schematic
Basics 10	480 V Pump Schematic
Basics 11	MOV Schematic (with Block included)
Basics 12	12-/208 VAC Panel Diagram
Basics 13	Valve Limit Switch Legend
Basics 14	AOV Schematic (with Block included)
Basics 15	Wiring (or Connection) Diagram
Basics 16	Wiring (or Connection) Diagram
Basics 17	Tray & Conduit Layout Drawing
Basics 18	Embedded Conduit Drawing
Basics 19	Instrument Loop Diagram

INDEXHandout References

Reference 1	Index for Handouts & Basic Drawings
Reference 2	Electrical Drawing Symbols
Reference 3	IEEE Device Numbers
Reference 4	Circuit Analysis Worksheet Template
Reference 5	Example Problems Electrical 1-Line Diagram
Reference 6	Schematic & Device Legend
Reference 7	SOV Schematic Diagram Example
Reference 8	MOV Schematic Diagram Example
Reference 9	Breaker Schematic Diagram Example
Reference 10	Task 3 / 9A Recommended Process Cheat Sheet
Reference 11	List of Circuit Analysis Exercises

TYPICAL ELECTRICAL DRAWING SYMBOLS AND CONVENTIONS

ELECTRICAL SYMBOLS

Denotes common symbols we will encounter in the sample problems

CONTACT	S, SWITCHES, CONTACTORS AND RELAYS		_L	Pushbutton - Momentary or spring return.
SYMBOL.	DESCRIPTION	\Diamond		Single Circuit (make)
1 x1	Relay contact - Shown with relay in de-energized or in reset position. (Show relay coil designation near contact.)	\rightarrow	<u>-alo-</u>	Pushbutton - Momentary or spring return. Single Circuit (break)
TDC TDO	Timing Relay Contact - TDC indicates contact closes at end of timing period. TDO contact opens at end of timing period.	_	<u>olo</u> o o	Pushbutton - Momentary or spring return. Two Circuit
<u>x1</u>	Coil - Relay, contactors, circuit breaker, solenoid etc. (Show device designation, XI)	-	0000	Pushbutton - Maintained, two circuit
T1) TDPU (TDDO)	Coil - Timing Relay - TDPU indicates timing period starts when coil is energized. TDDO indicates timing period starts when coil is de-energized.	_	+ 010-	Pushbutton - Maintained, single circuit
0 R1 R	Latching Relay or Mechanically-Neld Contactor O=operate; R=reset; TC=trip coil; CC=closing coil. (Coils may be separated on diagram)	_	п ОР А	Selector Two position, maintained Switch - (designate position shown; i.e. A=Auto; if land)
	Knife Switch, general. (If shown closed, terminals must be added.)		T OLO C SR OLO SR	Selector Three position, SR indicates spring Switch - return from position so labeled. ("TRIP-(NORMAL)-GLOSE" position shown)
	Switch - General, single pole, single throw.	\rightarrow	.	Limit Switch - Normally open - Not applicable for Motor Operated Valves and Solenoid Valves.
-	Switch - One pole of multi-pole switch shown. Other poles shown elsewhere.	\rightarrow	Å	Limit Switch - Normally closed - Not applicable for Motor Operated Valves and Solenoid Valves.
	SYMBOL. X1	Relay contact - Shown with relay in de-energized or in reset position. (Show relay coil designation near contact.) Timing Relay Contact - TDC indicates contact closes at end of timing period. TDO contact opens at end of timing period. Coil - Relay, contactors, circuit breaker, solenoid etc. (Show device designation, NI) Coil - Timing Relay - TDPU indicates timing period starts when coil is energized. TDDO indicates timing period starts when coil is de-energized. Latching Relay or Mechanically-Held Contactor O-operate; R-reset; TC-trip coil; CC-closing coil. (Coils may be separated on diagram) Knife Switch, general. (If shown closed, terminals must be added.) Switch - General, single pole, single throw.	Relay contact - Shown with relay in de-energized or in reset position. (Show relay coil designation near contact.) N.O. N.C. Timing Relay Contact - TDC indicates contact closes at end of timing period. TDO contact opens at end of timing period. Coil - Relay, contactors, circuit breaker, solenoid etc. (Show device designation, XI) Coil - Timing Relay - Tppy indicates timing period starts when coil is energized. TDDO indicates timing period starts when coil is de-energized. Latching Relay or Mechanically-Held Contactor O=operate; R=reset; TC-trip coil; CC=closing coil. (Coils may be separated on diagram) Knife Switch, general. (If shown closed, terminals must be added.) Switch - General, single pole, single throw.	SYMBOL DESCRIPTION ATI XI XI Relay contact - Shown with relay in de-energized or in reset position. (Show relay coil designation near contact.) N.C. Timing Relay Contact - TDC indicates contact closes at end of timing period. TDO contact opens at end of timing period. Coil - Relay, contactors, cirruit breaker, solenoid etc. (Show device designation, XI) Coil - Timing Relay - TDPU indicates timing period starts when coil is energized. TDDO indicates timing period starts when coil is de-energized. Latching Relay or Mechanically-Neld Contactor O-operate; R-reset; TC-trip coil; CC-closing coil. (Coils may be separated on diagram) Knife Switch, general. (If shown closed, terminals must be added.) Switch - General, single pole, single throw.

	,	Used with other symbols to indicate device is adjustable			
>	+ (Positive) - (Negative)	Polarity markings - Direct current.		\\$\&	3-phase, 3 wire zigzag, grounded neutral
	***	Instantaneous Polarity Markings	\rightarrow	Ţ	Connection to earth ground (may be plant grounding system)
	\triangle	3-phase, 3-wire, delta	\Diamond	TITALIT	Connection to chassis or frame
	110	3-phase, 3-wire, open delta grounded	\Diamond	0	Terminal - may be added to any of the following symbols at connection points.
		3-phase, 3-wire, wye	-		Short circuit (not a fault)
	را،	3-phase, 3-wire, wyo grounded neutral	\rightarrow	0	Terminal - Designates termination point of field run cables to main control board, emergency power board, main control board termination cabinet or emergency power board termination cabinet.
	\angle	3-phase, 3-wire, zigzag			•

6 <u>/</u>	Flow Switch - Closes on increase in flow at value shown
P	Flow Switch - Opens on increase in flow at value shown
\doldo\tau\	Flow Switch - Closes on decrease in flow at value shown.
\ <u>\</u>	Flow Switch - Opens on decrease in flow at value shown.
b-0	Liquid Level - Opens on rising level Switch (Closes on low level)
% 0	Liquid Level - Closes on rising level Switch (Opens on low level)
-	Pressure or Vacuum - Closes on rising pressure Switch
} □	Pressure or Vacuum - Opens on rising pressure Switch (Closes on increase in vacuum)
, , ,	Temperature Switch - Closes on increasing temp.
>	Torque Switch - Opens on high torque (Motor Operated Valves)

		Transductor - Control winding shown with 5 loops. Power winding shown with 3 loops.
\rightarrow	m m	Transformer - General, two winding
	μlυ	Autotransformer - General
	mlym	Transformer - General, three winding
\rightarrow		Current Transformer - number represents quantity (Add instantaneous polarity marks and ratio)
		Bushing Type Current Transformer
\rightarrow	<u> </u>	Potential Transformer - number represents quantity (Show instantaneous polarity marks, voltage rating, vectors, etc.)

\rightarrow	-(-)-	Fuse - General
		High Voltage Primary Fuse Cutout
		Lightπing Arrester - General Gap Type
		Lightning Arrester - Valve or film type
\langle	}	Circuit Breaker - General
\langle		Power Circuit Breaker - (Show location of operating mechanism)
♦	OR }	Circuit Breaker, 3-pole with magnetic - overload device in each pole. (Show rating)
\langle	OR S	Circuit Breaker, 3-pole, drawout type (Used in metal clad switchgear groups)

INDICATORS & ALARMS

RELAYS

- _p	Bell, electric
	Buzzer
	Horn - Ceneral
>	Annunciator - General
<u>—</u> —	Indicating Light - General
	Use the following to specify color: A - Amber B - Blue C - Clear G - Green NE - Neon O - Orange OP - Opalescent P - Purple

The following methods are used on drawings to identify relays:

Two (2) 64 devices 64-1 and 64-2 in same cell.

Three (3) 27 devices 27-1, 27-2 and 27-3. The two (2) below the 27-2 device indicates there are two (2) 27 devices and their sequence numbers are in numerical order starting with -2.

ELEMENTARY DIAGRAM CONNECTIONS

*Abbreviation for equipment - The corresponding equipment number will appear in a table on the elementary diagram (e.g. MCB = QUII2C005)

Understanding these general conventions will greatly help with understanding of how to work with schematic (elementary) diagrams

WIRE NUMBERING

WIRE NUMBERING SYSTEM

 The following standard interconnecting wire numbers shall be used wherever applicable (for computer - schedule programming).

Wire <u>Number</u> 1	<u>Purpose</u> A - Phase Power	Wire Number 4	<u>Purpose</u> A - Phase Potential
2	B - Phase Power		(See Notes 3 & 5)
3	C - Phase Power	5	A - Phase Current
(Note 1) Annunciator		(See Notes 3 & 5)
N	D. C. Negative (See Note 2)	6	B - Phase Potential
Þ	D. C. Positive (See Note 2)		(See Notes 3 & 5)
U	115 volt A. CGround Return (see Note 2)	n 7	B Phase Current
x	115 volt A. C. (See Note 2)		(see Notes 3 & 5)
С	Closing (See Note 2)	8	C - Phase Potential
T	Tripping (See Note. 2).		(See Notes 3 & 5)
0	Opening, MOV Only (See Note 2)	9	C - Phase Current
F	Instrumentation (e.g. indicatecorder, etc.) See Note 2)	ator,	(See Notes 3 & 5)
Ħ	Computer (See Note 2)		
м	General Control (Neither tripping nor closing; See Note 2)	0	Potential (or Current) Neutral (See Notes 4 £ 5)
A	Amber Lamp (See Note 2)		
В	Blue Lamp (See Note 2)		
L	Green Lamp (See Note 2)		
R	Red Lamp (See Note 2)	/8°s	
_ <u> </u>	White Lamp (See Note 2)	<u> </u>	.

	Basic, Generator or Motor
	Field, Compensating, Generator or Motor
	Field, Series, Generator or Motor
	Field, Short or Separately Excited, Generator or Motor
PM	Field, Permanent Magnet, Generator or Motor
	l-phase
\otimes	2-phase
\bigcirc	3-phase, wye

ABBREVIATIONS

\limits	A All C CMA	Ammeter Ampere-hour Coulombmeter Contact-making (or breaking) ammeter	\langle	PI RD REC RF SY	Position indicator Recording demand meter Recording Reactive factor Synchroscope
	CMC CMV	Contact-making (or breaking) clock Contact-making (or breaking) voltmeter		t ^o THC TLM TT	Temperature meter Thermal converter Telemeter Total time: Elapsed time
	CRO	Oscilloscope or cathoderay oscillograph	\Diamond	V VA	Voltmeter Volt-ammeter
	DB	DB (decibel) meter Audio level/meter		VAR VARH	Varmeter Varhour meter
	DBM	DBM (decibels referred to 1 milliwatt (meter)		VI	Volume indicator: Meter, audio level
	DM DTP	Demand meter		VU	Standard volume indicator Meter, audio level
\lambda	DTR F G GD I INT UA MA NM OHM OP OSCG PF	Demand-totalizing relay Frequency meter Galvanometer Ground detector Indicating Integrating Microammeter Milliammeter Noise meter Ohmmeter Oil pressure Oscillograph, string Power factor Phasemeter	\limits	w WH	Wattmeter Watthour meter

ANSI/IEEE Standard Device Numbers

- 1 Master Element
- 2 Time delay Starting or Closing Relay
- 3 Checking or Interlocking Relay
- 4 Master Contactor
- 5 Stopping
- 6 Starting Circuit Breaker
- 7 Rate of Change Relay
- 8 Control Power Disconnecting Device
- 9 Reversing Device
- 10 Unit Sequence Switch
- 11 Multi-function Device
- 12 Overspeed Device
- 13 Synchronous-speed Device
- 14 Underspeed Device
- 15 Speed or Frequency, Matching Device
- 16 Data Communications Device
- 17 Shunting or Discharge Switch
- 18 Accelerating or Decelerating Device
- 19 Starting to Running Transition Contractor
- 20 Electrically Operated Valve
- 21 Distance Relay
- 22 Equalizer Circuit Breaker
- 23 Temperature Control Device
- 24 Volts per Hertz Relay
- 25 Synchronizing or Synchronize-Check Device
- 26 Apparatus Thermal Device
- 27 Undervoltage Relay
- 27s DC under voltage Relay
- 28 Flame detector
- 29 Isolating Contactor or Switch
- 30 Annunciator Relay
- 31 Separate Excitation
- 32 Directional Power Relay or Reverse Power Relay
- 33 Position Switch
- 34 Master Sequence Device
- 35 Brush-Operating or Slip-Ring Short-Circuiting Dev
- 36 Polarity or Polarizing Voltage Devices
- 37 Undercurrent or Underpower Relay
- 38 Bearing Protective Device

- 39 Mechanical Condition Monitor
- 40 Field (over/under excitation) Relay
- 41 Field Circuit Breaker
- 42 Running Circuit Breaker
- 43 Manual Transfer or Selector Device
- 44 Unit Sequence Starting Relay
- 45 DC over voltage Relay
- 46 Reverse-phase or Phase-Balance Current Relay
- 47 Phase-Sequence or Phase-Balance Voltage Relay
- 48 Incomplete Sequence Relay
- 49 Machine or Transformer, Thermal Relay OLR
- 50 Instantaneous Overcurrent Relay
- 50G Instantaneous Earth Overcurrent Relay (Neutral CT Method)
- 50N Instantaneous Earth Overcurrent Relay (Residual Method)
- 50BF Breaker failure
- 51 AC Inverse Time Overcurrent Relay
- 51G AC Inverse Time Earth Overcurrent Relay (Neutral CT Method)
- 51N AC Inverse Time Earth Overcurrent Relay (Residual Method)
- 52 AC Circuit Breaker
- 52a AC Circuit Breaker Position (Contact Open when Breaker Open)
- 52b AC Circuit Breaker Position (Contact Closed when Breaker Open)
- 53 Exciter or DC Generator Relay
- 54 Turning Gear Engaging Device
- 55 Power Factor Relay
- 56 Field Application Relay
- 57 Short-Circuiting or Grounding Device
- 58 Rectification Failure Relay
- 59 Overvoltage Relay
- 60 Voltage or Current Balance Relay.
- 61 Density Switch or Sensor
- 62 Time-Delay Stopping or Opening Relay
- 63 Pressure Switch
- 64 Ground Detector Relay
- 64R Restricted earth fault
- 64S Stator earth fault
- 65 Governor
- 66 Notching or Jogging Device
- 67 AC Directional Overcurrent Relay
- 68 Blocking Relay

ANSI/IEEE Standard Device Numbers

69 - Permissive Control Device

70 - Rheostat

71 - Liquid Level Switch

72 - DC Circuit Breaker

73 - Load-Resistor Contactor

74 - Alarm Relay

75 - Position Changing Mechanism

76 - DC Overcurrent Relay

77 - Telemetering Device

78 - Phase-Angle Measure Relay or "Out-of-Step" Relay

79 – AC Reclosing Relay (Auto Reclosing)

80 - Flow Switch

81 - Frequency Relay

82 – DC Reclosing Relay

83 - Automatic Selective Control or Transfer Relay

84 - Operating Mechanism

85 - Communications, Carrier, or Pilot-Wire Relay

86 - Lockout Relay/Master Trip

87 - Differential Protective Relay

88 – Auxiliary Motor or Motor Generator

89 - Line Switch

90 - Regulating Device

91 – Voltage Directional Relay

92 - Voltage and Power Directional Relay

93 - Field Changing Contactor

94 – Tripping or Trip-Free Relay (trip circuit supervision Relay)

95 – For specific applications where other numbers are not suitable

96 - Busbar Trip Lockout relay

97 – Specific applications where other numbers are not suitable

98 – Specific applications where other numbers are not suitable

99 – Specific applications where other numbers are not suitable

150 - Earth Fault Indicator

AFD - Arc Flash Detector

CLK - Clock or Timing Source

DDR - Dynamic Disturbance Recorder

DFR - Digital Fault Recorder

DME – Disturbance Monitor Equipment HIZ – High Impedance Fault Detector

HMI - Human Machine Interface

HST - Historian

LGC - Scheme Logic

MET - Substation Metering

PDC - Phasor Data Concentrator

PMU - Phasor Measurement Unit

PQM - Power Quality Monitor

RIO – Remote Input/Output Device

RTU – Remote Terminal Unit/Data Concentrator

SER - Sequence of Events Recorder

TCM - Trip Circuit Monitor

LRSS - LOCAL/REMOTE SELECTOR SWITCH

SOTF - Switch On To Fault

DEVICE SUFFIX NUMBERS

A suffix letter or number may be used with the device number; for example, suffix N is used if the device is connected to a Neutral wire (example: 59N in a relay is used for protection against Neutral Displacement); and suffixes X,Y,Z are used for auxiliary devices.

Similarly, the "G" suffix can denote a "ground", hence a "51G" is a time overcurrent ground relay. The "G" suffix can also mean "generator", hence an "87G" is a Generator Differential Protective Relay while an "87T" is a Transformer Differential Protective Relay. "F" can denote "field" on a generator or "fuse", as in the protective fuse for a pickup transformer. Suffix numbers are used to distinguish multiple "same" devices in the same equipment such as 51-1, 51–2.

Common suffixes: B – Bus G – Ground or Generator

F – Field N - Neutral

T – Transformer

Device numbers may be combined if the device provides multiple functions, such as the instantaneous/time-delay AC over current relay denoted as 50/51.

CIRCUIT ANALYSIS WORKSHEET

Component ID _ Component Descr			Compo	nent Type		
Normal Position Failed Electrical Position Failed Air Position Function State Initial Posi Desired Position BE Code	tion osition					
High Consequence	e Compon	ient \	∕es □ No □			
Power Supplies			Breaker _ Breaker _		Req'd Req'd	
Cable Analysis	Dog'd)	MUCO	Foult Consequence	Comments		
Cable Analysis Cable ID	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		
	Req'd?	MHS?	Fault Consequence	Comments		

Cable ID		Req'd?	MHS?	Fa	ult Conseque	ence	(Comr	nents	i	
Equipment D)enenden	ıcies									
Equipment	срепасн	icics									
_											
Comments											
Cable Analy	rsis	1									
	C' l -			<u>~·</u>		Fai	ilure Mode(s)				
	Single or		Power	Grounded?				<u>S</u>	Aggregate		
Cable ID	Double Break	Circuit		Grou	Insulation / Shield	Intra	Inter	GFEHS	Aggre	7150 Table	D(v)
Cable 1D	DIEGK	Туре	DC)		/ Silleiu					7150 Table	P(x)
		1									

Cable Selection / Circuit Analysis Recommended Process for Task 3 & Task 9A

Preparation

- 1. Collect Drawings
- 2. Understand functional state requirements of the circuit
- Decide on:

Active functional state - Power is required to meet function state requirements

or

Passive functional state – Power is not required to meet function state requirements

Power Supply

- 4. Identify power supply and breaker/fuse for the circuit
- 5. Is power required to achieve/maintain functional state?
- 6. Determine requirement for "Alternate" power (if applicable)

Contact Positions / Cable-Conductor Markup

- 7. Mark up contact positions on drawings for "**Initial**" condition or state (*Don't guess, use limit switch legends and switch developments*)
- 8. Highlight schematic (elementary) & block diagrams to show cable conductor relationship

Hot-Probe Assessment

- 9. Using Hot-Probe and Ground-Probe technique, identify failure mode(s) for each conductor
 - NOTE: Remember that this technique for Task 3/9A assumes a "source" conductor is present and does not distinguish between intra-cable and inter-cable hot short
- 10. Assign Fault Codes to the conductors
- 11. Roll up conductor failure modes to cable(s)

Off-Scheme Circuits / Dependencies

- 12. Assess each control contact from off-scheme circuits (auxiliary contacts) to decide if it can impact the function state:
 - Is contact needed for proper operation of a credited automatic function

Cable Selection / Circuit Analysis Recommended Process for Task 3 & Task 9A

- Could contact prevent automatic or manual operation
- Could contact by itself (or in conjunction with another circuit failure) cause a spurious operation
- 13. If contact could affect function state, then an "Equipment Dependency" exists with the contact's circuit.

Document Analysis

- 14. Document analysis per established process
- 15. File all markup drawings and notes in component work package (Current "Best Practice" is create electronic work package)
- 16. Generate failure reports as required to support PRA quantification

Fault Codes

List of Circuit Analysis Exercises (2019 Course)

Example No.	Component	Description of Example	Function State	
1A	AOV-8879B	Easy AOV circuit with function states involving change of position and maintain energized position	Open - Closed	
1B	710 7 00 7 02	[Walkthrough Example]	Open - Open	
2A			Closed - Open	
2B	MOV-8112-A	Medium MOV circuit with interlock dependencies; various function states investigated [Walkthrough Example]	Closed - Closed	
2C			Open - Closed	
3A	MOV-8888	Easy MOV circuit with function states involving change	Open - Open	
3B		of position and maintain initial position	Open - Closed	
4A	4027.0004	Medium difficulty AOV circuit with function states	Closed - Closed	
4B	AOV-2869A	involving change of position and maintain position	Closed - Open	
5	MOV-11	DC MOV control circuit with desired change of state	Close - Open	
6A	MOV-15	Double pole DC motor control circuit with desired	Close - Throttled	
6B	WOV-15	change of state – remote and local operation	Close - Throttled (Local)	
7A	CCW	Medium difficulty 4.16 kV pump involving change of	Standby – On	
7B	Pump 1B	position and maintain position	Off - Off	
8	MCC-1B	480V MCC	Energized - Energized	
9	LC-B	480V Load Center	Energized – Energized (Norm)	
10	ANN-1	Annunciator Circuit	Available – Nonspurious	
11	FCV-605A	Instrument control signal to flow control valve	Closed - Modulate	
12	TTR2	Instrument loop – temperature indicator	Available – Available (FT-605A)	
13	COMP-1	480 V Motor	Cycle - Cycle	