

SmartPlant 3D Electrical Reference Data

Student Workbook

Process, Power & Marine

Copyright

Copyright © 2007 Intergraph Corporation. All Rights Reserved.

Including software, file formats, and audiovisual displays; may be used pursuant to applicable software license agreement; contains confidential and proprietary information of Intergraph and/or third parties which is protected by copyright law, trade secret law, and international treaty, and may not be provided or otherwise made available without proper authorization.

Restricted Rights Legend

Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c) of the *Contractor Rights in Technical Data* clause at DFARS 252.227-7013, subparagraph (b) of the *Rights in Computer Software or Computer Software Documentation* clause at DFARS 252.227-7014, subparagraphs (b)(1) and (2) of the *License* clause at DFARS 252.227-7015, or subparagraphs (c) (1) and (2) of *Commercial Computer Software----Restricted Rights* at 48 CFR 52.227-19, as applicable.

Unpublished---rights reserved under the copyright laws of the United States.

Intergraph Corporation Huntsville, Alabama 35894-0001

Warranties and Liabilities

All warranties given by Intergraph Corporation about equipment or software are set forth in your purchase contract, and nothing stated in, or implied by, this document or its contents shall be considered or deemed a modification or amendment of such warranties. Intergraph believes the information in this publication is accurate as of its publication date.

The information and the software discussed in this document are subject to change without notice and are subject to applicable technical product descriptions. Intergraph Corporation is not responsible for any error that may appear in this document.

The software discussed in this document is furnished under a license and may be used or copied only in accordance with the terms of this license.

No responsibility is assumed by Intergraph for the use or reliability of software on equipment that is not supplied by Intergraph or its affiliated companies. THE USER OF THE SOFTWARE IS EXPECTED TO MAKE THE FINAL EVALUATION AS TO THE USEFULNESS OF THE SOFTWARE IN HIS OWN ENVIRONMENT.

Trademarks

Intergraph, the Intergraph logo, SmartSketch, FrameWorks, SmartPlant, INtools, MARIAN, and PDS are registered trademarks of Intergraph Corporation. Microsoft and Windows are registered trademarks of Microsoft Corporation. MicroStation is a registered trademark of Bentley Systems, Inc. ISOGEN is a registered trademark of Alias Limited. Other brands and product names are trademarks of their respective owners.

Table of Contents

Preface	4
Lab 1: Cable tray Specification	5
Lab 2: Conduit Specification	24
Lab 3: Cable Part Class	34
Appendix	37
Box Connector Symbol	39
Box Connector - Symbol Modification	50
Junction Box Symbol	52

Preface

This document is designed as an aid for students attending the SmartPlant 3D Electrical Reference Data presented by Intergraph Corporation, and it's a supplement to the standard product documentation.

Objective

This document is designed to provide comprehensive information of what is in SmartPlant 3D Electrical Reference Data version 2007

Course description

Upon completing this course, you will be able to:

Provide an overview of the SmartPlant 3D Electrical Reference Data. It describes general information about the catalog schema, terms, and the electrical reference data.

Course Reference Material

- SmartPlant 3D Reference Data Guide
- SmartPlant 3D Symbols Reference Data Guide
- Electrical Reference Data Guide

Questions or suggestions relating to this document should be directed to: SmartPlant 3D Training Services

Lab 1: Cable tray Specification

Objective

After completing this lab, you will be able to:

• Create a cable tray specification

Note: This lab is intended as a basic introduction to spec creation. As such it is limited to cable tray straight, 30 deg, 45 deg and 90 deg Horizontal elbows and other common fittings. It is not intended as an example of a functional design spec.

Create a cable tray specification with the following data See specification provided by Square D ladder

4 in (102 mm) Load Depth – Aluminum – NEMA Type Class 12B

Product Features

- Rugged welded construction.
- Space saving design (siderail flanges turned in).
- · Rounded siderail flanges protect cables.
- All designs permit easy cable dropout with no sharp edges to damage insulation.
- Slotted rung and bottom allows simple cable fastening.
- Supports a 200 lb concentrated load (static load applied to middle six inches with no permanent deformation).
- High strength splices allow random locations between supports (full sections used on all simple beams).
- Aluminum is alloy 6063-T6 special 30,000 PSI minimum yield strength.
- · Also available Epoxy Painted or PVC Coated.
- Pair of splices included with each tray section.
- Standard straight section length is 12 ft (3.7 m).
- · Complete line of fittings and accessories.

Load Chart

Support Spon	FT m		FT	m	FT	m	FT m		
Support Span	6.00	1.8	8.00	2.4	10.00	3.0	12.00	3.7	
Load – Lbs/Ft	340		19	91	12	22	85		
Deflection	IN	mm	IN	mm	IN	mm	IN	mm	
Deflection	0.33	8	0.58	13	0.90	23	1.31	33	

Deflection shown is for simple beam. Under installed conditions (2 spans or greater) the deflection is between ¼ and ½ of simple beam values. Lesser loads on same span yield proportionally less deflection. E.g., 42 lbs/ft on a 12 ft span would yield 0.65 in deflection.

Editing Cabletray Spec

Spec Name	SD-CLA4JD-12-12B
Rung Spacing	6"
NEMA	12B
Material	Aluminum
DefaultBendRadius	12 inches
Traylength	144 inches
PreferredGap	0.375 inches

- 1. Open the CabletraySpec worksheet.
- 2. Add the following data in the columns noted for the new cabletray specification.

Head	SpecName	Manufacturer	Material	ТгауТуре	RungSpacIng	LoadSpanClassification	Description	IsTraySpecification	DefaultBendRadlus	PreferredGap	TrayLength
Houd	07	_	_	_		_	Description		_		
Houd	0,				<u> </u>	_	Bescription			_	•
Start							Beschpuon	-		_	•

Creating Cable Tray Straight Records

Straight Length

Type: Ladder Length: 12 ft Run Spacing: 6 " Material: Aluminum Size Rail Height: 4.63" Width sizes: 06" and 12"

STRAIGHT PART NUMBER

- 1. Open the Straight worksheet.
- 2. Add records for cable tray straight as shown below:

Cor	mmor	Кеу	/ Inpu	rts		Com	pone	nt Sp	ecific	: Inpu	rts	
Manufacturer	Material	TrayType	ComponentType	LoadSpanClassification	RungSpacing	Length	BendAngle	BendRadius	TangentLength	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	5	25	6in	144in				5		
698	5	5	5	25	6in	144in				5		

								Port	Data					
NominalWidth	NominalDepth	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in		6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in		12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

Creating Cable Tray 90 Deg Horizontal Elbow Records

Catalog Numbering System

90 Degree Horizontal Bend

> Catalog Number

-06HE90-12

-12HE90-12

-18HE90-12

-24HE90-12

-30HE90-12

-36HE90-12

-06HE90-24

-12HE90-24

-18HE90-24

-24HE90-24

-30HE90-24

-36HE90-24

-06HE90-36

-12HE90-36

-18HE90-36

-24HE90-36

-30HE90-36

-36HE90-36

42.00

45.00

48.00

51.00

54.00

1067

1143

1219

1295

1372

42.00

45.00

48.00

51.00

54.00

1067 42.00

1143 45.00

1219 48.00

1295 51.00

54.00

1372

1067

1143

1219

1295

1372

Width

(W)

mm

305

457

610

762 914

152

305

457

610

762

914

152

305

457

610

762

914

IN

6 152

12

24 30

36

12

18

24 30

36

12

24

30

36

Bend Radius (R)

mm

305

610

762

ΙN

12

24

36

	-	4	E	3)
11	V	mm	IN	mm	IN	mm
15.	00	381	15.00	381	15.00	381
18.	00	457	18.00	457	18.00	457
21.	00	533	21.00	533	21.00	533
24.	00	610	24.00	610	24.00	610
27.	00	686	27.00	686	27.00	686
30.	00	762	30.00	762	30.00	762
27.	00	686	27.00	686	27.00	686
30.	00	762	30.00	762	30.00	762
33.	00	838	33.00	838	33.00	838
36.	00	914	36.00	914	36.00	914
39.	00	991	39.00	991	39.00	991
42.	00	1067	42.00	1067	42.00	1067
39.	00	991	39.00	991	39.00	991

Outline Dimensions

90°

- 1. Open the CT90HBend worksheet.
- 2. Add records for 90 Deg Horizontal Elbow as shown below:

Head	PartNumber		PartDescription
Start			
a	CLA4JD-06-HE90-12	90 Deg Horizontal Bend, Aluminum, Ladder, 12" Rad, 6"W x 4" D	
a	CLA4JD-12-HE90-12	90 Deg Horizontal Bend, Aluminum, Ladder, 12"Rad, 12"W x 4"D	

Com	nmor	n Key	Inputs		Component Specific Inputs							
Manufacturer	Material	ТгауТуре	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	10		25		0in	90deg	12in	5		
698	5	5	10		25		0in	90deg	12in	5		

									Port	Data					
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in			12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

3. Repeat the above steps to create the 45 Deg and 30 Deg Horizontal Elbow records.

Catalog Numbering System

45°

Rac	nd dius		dth V)	Hoi	45 Degree rizontal Bend		Outl	ine Dir	nensio	ns		
(F	₹)	,	٧,		Catalog	A	4	E	3	D	D	
IN	mm	IN	mm		Number	IN	mm	IN	mm	IN	mm	
		6	152		-06HE45-12	10.63	270	4.38	111	6.25	159	
		12	305		-12HE45-12	12.75	324	5.25	133	7.50	191	
12	305	18	457	Prefix	-18HE45-12	14.88	378	6.13	156	8.63	219	
12	303	24	610	Pre	-24HE45-12	17.00	432	7.00	178	10.00	254	
		30	762		-30HE45-12	19.13	486	7.88	200	11.13	283	
		36	914		-36HE45-12	21.25	540	8.75	222	12.38	314	
		6	152		-06HE45-24	19.13	486	7.88	200	11.13	283	
		12	305		-12HE45-24	21.25	540	8.75	222	12.38	314	
24	610	18	457	Prefix	-18HE45-24	23.38	594	9.63	245	13.63	346	
24	610	24	610	Pre	-24HE45-24	25.50	648	10.50	267	14.88	378	
		30	762		-30HE45-24	27.50	699	11.50	292	16.13	410	
		36	914		-36HE45-24	29.63	753	12.38	314	17.38	441	
		6	152		-06HE45-36	27.50	699	11.38	289	16.13	410	
		12	305		-12HE45-36	29.63	753	12.25	311	17.38	441	
36	762	18	457	ţix	-18HE45-36	31.75	806	13.13	334	18.63	473	
36	102	24	610	Prefix	-24HE45-36	34.00	864	14.00	356	19.88	505	
		30	762		-30HE45-36	36.00	915	15.00	381	21.13	537	
	36 914		-36HE45-36	38.13	969	15.88	403	22.38	568			

Head	PartNumber	PartDescription
Start		
		45 Deg Horizontal Bend, Aluminum, Ladder, 12" Rad, 6"W x 4" D
а	CLA4JD-12-HE45-12	45 Deg Horizontal Bend, Aluminum, Ladder, 12" Rad, 12" W x 4" D

Comr	non l	Key I	nputs			Com	pone	nt Spe	cific In	puts		
Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	40		25		0in	45deg	12in	5		
698	5	5	40		25		0in	45deg	12in	5		

									1 011	. Data					
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in				12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

Catalog Numbering System

30°

	nd us (R)		dth V)	; Hor	30 Degree izontal Bend		Out	line Di	mensi	ons	
Naun	45 (IX)	(*	•,		Catalog	1	1	E	3)
IN	mm	IN	mm		Number	IN	mm	IN	mm	IN	mm
		6	152		-06HE30-12	7.50	191	2.00	51	4.00	102
	'	12	305		-12HE30-12	9.00	229	2.38	60	4.88	124
12	305	18	457	fix	-18HE30-12	10.50	267	2.88	73	5.63	133
12	305	24	610	Prefix	-24HE30-12	12.00	305	3.25	83	6.50	165
		30	762		-30HE30-12	13.50	343	3.63	92	7.25	184
		36	914		-36HE30-12	15.00	381	4.00	102	8.00	203
		6	152		-06HE30-24	13.50	343	3.63	92	7.25	184
		12	305		-12HE30-24	15.00	381	4.00	102	8.00	203
24	610	18	457	Prefix	-18HE30-24	16.50	419	4.38	111	8.88	226
24	610	24	610	Pre	-24HE30-24	18.00	457	4.88	124	9.63	145
		30	762		-30HE30-24	19.50	495	5.25	133	10.50	267
		36	914		-36HE30-24	21.00	533	5.63	143	11.25	286
		6	152		-06HE30-36	19.50	495	5.25	133	10.50	267
		12	305		-12HE30-36	21.00	533	5.63	143	11.25	286
36	762	18	457	Prefix	-18HE30-36	22.50	572	6.00	152	12.13	308
36	102	24	610	Pre	-24HE30-36	24.00	610	6.38	162	12.88	327
		30	762		-30HE30-36	25.50	648	6.88	175	13.63	346
		36	914		-36HE30-36	27.00	686	7.25	184	14.50	368

Head	PartNumber	PartDescription
Start		
Start	CLA4JD-06-HE30-12	30 Deg Horizontal Bend, Aluminum, Ladder, 12"Rad, 6"W x 4"D

Com	mon	Key	nputs			Com	poner	t Speci	fic Inp	uts		
Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	55		25		0in	30deg	12in	5		
698	5	5	55		25		0in	30deg	12in	5		

									Port	Data					
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in			12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

4. Repeat the above steps to create the Horizontal Tee and Cross records.

Ве	nd	Wi	dth	Но	rizontal Tee	(Outline Di	mensions	5
Radi	us (R)	(V	V)		Catalog	-	A	E	3
IN	mm	IN	mm		Number	IN	mm	IN	mm
		6	152		-06HT-12	15.00	381	30.00	762
		12	305		-12HT-12	18.00	457	36.00	914
12	305	18	457	Prefix	-18HT-12	21.00	533	42.00	1067
12	305	24	610	Pre	-24HT-12	24.00	610	48.00	1219
		30	762		-30HT-12	27.00	686	54.00	1372
		36	914		-36HT-12	30.00	762	60.00	1524
		6	152		-06HT-24	27.00	686	54.00	1372
		12	305		-12HT-24	30.00	762	60.00	1524
24	610	18	457	Prefix	-18HT-24	33.00	838	66.00	1676
24	010	24	610	Pre	-24HT-24	36.00	914	72.00	1829
		30	762		-30HT-24	39.00	991	78.00	1981
		36	914		-36HT-24	42.00	1067	84.00	2134
		6	152		-06HT-36	39.00	991	78.00	1981
		12	305		-12HT-36	42.00	1067	84.00	2134
36	762	18	457	Prefix	-18HT-36	45.00	1143	90.00	2286
36	102	24	610	Pre	-24HT-36	48.00	1219	96.00	2438
		30	762		-30HT-36	51.00	1295	102.00	2591
		36	914		-36HT-36	54.00	1372	108.00	2743

Head	PartNumber	PartDescription
Start		
	CLA4JD-06-HT-12	Horizontal Tee, Aluminum, Ladder, 12" Rad, 6"W x 4"D
a	CLA4JD-12-HT-12	Horizontal Tee, Aluminum, Ladder, 12" Rad, 12" W x 4" D

Com	mon K	(ey In	puts			Comp	onent :	Spec	ific In	puts		
Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	100		25		0in		12in	5		
698	5	5	100		25		0in		12in	5		

												Po	rt Data								
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]	NominalWidth[3]	NominalDepth[3]	ActualWidth[3]	ActualDepth[3]	LoadWidth[3]	LoadDepth[3]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in			12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

	nd (B)		dth	ı	Horizontal Cross	(Outline Di	mensions	5			
Rauli	ıs (R)	()	V)		Catalog		4	E	3			
IN	mm	IN	mm		Number	IN	mm	IN	mm			
		6	152		-06HX-12	15.00	381	30.00	762			
		12	305		-12HX-12	18.00	457	36.00	914			
12	305	18	457	Prefix	-18HX-12	21.00	533	42.00	1067			
12	305	24	610	Pre	-24HX-12	24.00	610	48.00	1219			
		30	762		-30HX-12	27.00	686	54.00	1372			
		36	914		-36HX-12	30.00	762	60.00	1524			
		6	152		-06HX-24	27.00	686	54.00	1372			
		12	305		-12HX-24	30.00	762	60.00	1524			
24	610	18	457	Prefix	-18HX-24	33.00	838	66.00	1676			
24	610	24	610	Pre	-24HX-24	36.00	914	72.00	1829			
		30	762		-30HX-24	39.00	991	78.00	1981			
		36	914		-36HX-24	42.00	1067	84.00	2134			
		6	152		-06HX-36	39.00	991	78.00	1981			
		12	305		-12HX-36	42.00	1067	84.00	2134			
36	762	18	457	Prefix	-18HX-36	45.00	1143	90.00	2286			
36	102	24	610	Pre	-24HX-36	48.00	1219	96.00	2438			
		30	762	Ф	-	-		-30HX-36	51.00	1295	102.00	2591
		36	914		-36HX-36	54.00	1372	108.00	2743			

Head	PartNumber		PartDescription
Start			
	CLA4JD-06-HX-12	Horizontal Cross, Aluminum, Ladder, 12" Rad, 6"W x 4" D	
a	CLA4JD-12-HX-12	Horizontal Cross, Aluminum, Ladder, 12" Rad, 12" W x 4" D	

Com	mon l	Key I	nputs		C	omp	onen	t Spe	ecific l	Input	s	
Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	135		25		0in		12in	5		
698	5	5	135		25		0in		12in	5		

															Po
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in			12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

ort Da	ta										
NominalWidth[3]	NominalDepth[3]	ActualWidth[3]	ActualDepth[3]	LoadWidth[3]	LoadDepth[3]	NominalWidth[4]	NominalDepth[4]	ActualWidth[4]	ActualDepth[4]	LoadWidth[4]	LoadDepth[4]
6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

5. Repeat the above steps to create the Vertical Outside/Inside 90 Deg Elbow records.

Bend	Catalog Number		Ver	tical (Outs	ide							Ver	tical l	nside	Bend	– (Si	de Ra	il Hei	ght)					
Radius	Add Appropriate Width (W) and		Ben	d Dim	ens	ions			3.	63 in (92 mi	m)			4.6	3 in (1	118 m	m)			6.0	00 in (1	152 m	m)	
(R)	Insert O or Í in (★)	Α		В		D		Α		E)	A	١.	E	3)	Α.	١.	Е	3)
IN m	For Outside/Inside Bend	IN	m m	IN	m m	IN	m m	IN	mm	IN	mm	IN	mm	IN	mm	IN	mm	IN	mm	IN	mm	IN	mm	IN	mm
12 305										15.63	397	15.63	397	16.63	422	16.63	422	16.63	422	18.00	457	18.00	457	18.00	457
24 610	ਓ -(W) V (★) 90-24	24.00	610	24.00	610	24.00	610	27.63	702	27.63	702	27.63	702	28.63	727	28.63	727	28.63	727	30.00	762	30.00	762	30.00	762
36 914	-(W) V (★) 90-36	36.00	914	36.00	914	36.00	914	39.63	1007	39.63	1007	39.63	1007	40.63	1032	40.63	1032	40.63	1032	42.00	1067	42.00	1067	42.00	1067

90 Deg Vertical Outside Bend:

Component Specific Inputs Common Key Inputs ReplacementPartNumber LoadSpanClassification **MirrorBehaviorOption** ComponentType **TangentLength PartDataBasis** RungSpacing Manufacturer **BendRadius** BendAngle TrayType Material Length 698 5 5 20 25 90deg 12in 5 698 5 5 20 25 90deg 12in

									Por	t Data					
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in			12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

90 Deg Vertical Inside Bend:

Comi	mon	Key I	nputs			Com	poner	nt Speci	fic Inp	uts		
Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	PartDataBasis	ReplacementPartNumber
698	5	5	15		25		0in	90deg	12in	5		
698	5	5	15		25		0in	90deg	12in	5		

									Port	t Data					
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]	NominalWidth[2]	NominalDepth[2]	ActualWidth[2]	ActualDepth[2]	LoadWidth[2]	LoadDepth[2]
6in	4in			6in	4in	6in	4.63in	6in	4in	6in	4in	6in	4.63in	6in	4in
12in	4in			12in	4in	12in	4.63in	12in	4in	12in	4in	12in	4.63in	12in	4in

- 6. Save the workbook as Cabletray2.xls
- 7. Select Start => Programs => Intergraph SmartPlant3D => Database Tools => Bulkload Reference Data.
- 8. The Bulkload Utility form will appear.

- 7. Select the "Add" option under "Excel Files" and select Cabletray2.xls
- 8. Select the appropriate Database Type.
- 9. Select the appropriate Server Name and Select an existing catalog.
- 10. Load the records into the database using the "Add/Modify/Delete" mode.

- 11. Review the log file for the load.
- 12. Open a SP3D session and go to System and Specification Task to make available the new spec in system hierarchy of the model.

13. Go to the Electrical Task and route the new cabletray spec.

Lab 2: Conduit Specification

Objective

After completing this lab, you will be able to:

• Create a new Conduit Specification

Weights and Dimensions for Rigid Aluminum Conduit

23777	e Size gnator		Wt. Per (30,5M)		Outside neter		ninal all iness		tity In Bundle
U.S.	Metric	lb.	kg	in.	mm	in.	mm	ft.	m
1/2	16	28.1	12.7	0.840	21.3	0.104	2.64	2500	762.5
3/4	21	37.4	17.0	1.050	26.7	0.107	2.72	2500	762.5
1	27	54.5	24.7	1.315	33.4	0.126	3.20	2000	610.0
1-1/4	35	71.6	32.5	1.660	42.2	0.133	3.38	1000	304.8
1-1/2	41	88.7	40.2	1,900	48.3	0.138	3.51	1000	304.8
2	53	118.5	53.8	2.375	60.3	0.146	3.71	450	137.2
2-1/2	63	187.5	85.0	2.875	73.0	0.193	4.90	300	91.5
3	78	246,3	111.7	3.500	88.9	0.205	5.21	200	61.0
3-1/2	91	295.6	134.1	4.000	101.6	0.215	5.46	200	61.0
4	103	350.2	155.8	4.500	114.3	0.225	5.72	200	61.0
5	129	478.9	217.2	5.563	141.3	0.245	6.22	80	23.4
6	155	630.4	285.9	6.625	168.3	0.266	6.76	60	18.3
	4			-			-	+	-

Note: This lab is intended as a basic introduction to spec creation. As such it is limited to straight conduits, couplings and bends (90 and 45 degree elbows). It is not intended as an example of a functional design spec.

Creating the Conduit Specification Rigid Metal Conduit (RMC) Bulkload Worksheet

- 1. Open the Conduit.xls and AllCodelist.xls files located in <Install Directory>\ CatalogData\BulkLoad\DataFiles
- 2. Select the following worksheets while holding down the control key:
 - a. CustomInterfaces
 - b. ConduitFilter
 - c. ConduitSpec
 - d. ConduitNominalDiameters
 - $e. \quad Conduit Commodity Matl Control Data$
 - f. ConduitStock
 - g. ConduitCPL
 - h. PlainPipingGenericData

- i. PipingGenericDataFemale
- j. GUIDs
- 3. Save the worksheets to a new Excel Workbook named "RMC.xls"

Editing Conduit Spec

- 1. Open the ConduitSpec sheet in the RMC.xls workbook.
- 2. Add the following data in the columns noted for the new conduit specification.
 - a. SpecName: RMC
 - b. Material: Rigid Metal Conduit, Aluminum
 - c. Service: Equipment wiring

Editing Conduit Nominal Diameters Data

- 1. Open the ConduitNominalDiameters sheet.
- 2. Add records for the new specification as shown below:

Creating Conduit Filter Records

- 1. Open the ConduitFilter sheet.
- 2. Add records for conduits, tees, and couplings as shown below:

Item	Size	Schd	Commodity Code	Description
Conduit	0.5" – 0.5"	0.84"	RMC000001	Rigid Metal Conduit, PE, Aluminum
Conduit	1" – 1"	1.315"	RMC000001	Rigid Metal Conduit, PE, Aluminum
Conduit	2" – 2"	2.375"	RMC000001	Rigid Metal Conduit, PE, Aluminum
Bend	0.5" – 0.5"	0.84"	RMC000001	Rigid Metal Conduit, PE, Aluminum
Bend	1" – 1"	1.315"	RMC000001	Rigid Metal Conduit, PE, Aluminum
Bend	2" – 2"	2.375"	RMC000001	Rigid Metal Conduit, PE, Aluminum
Coupling	0.5" - 2"		RMC000002	Conduit Coupling, Female Threaded

Head	SpecName	ShortCode	Comments	FirstSizeFrom	FirstSizeTo	FirstSizeUnits	SecondSizeFrom	SecondSizeTo	SecondSizeunits	CommodityOption	ContractorCommodityCode	BendRadius	BendRadiusMultiplier	SelectionBasis
Start														
а	RMC													
а		Conduit	Straight Conduit	0.5	2	in			in	1	RMC000001			1
а		Conduit Bend	Conduit Bend	0.5	2	in			in	1	RMC000001		5	5
а		45 Degree Elbow	Conduit Bend	0.5	2	in			in	1	RMC000001		5	5
а		90 Degree Elbow	Conduit Bend	0.5	2	in			in	1	RMC000001		5	5
а		Coupling	Coupling	0.5	2	in			in	1	RMC000002			1

$Editing\ Conduit Commodity Matl Control Data\ Data$

Open the ConduitCommodityMatlControlData sheet.
 Add records for the new specification as shown below:

Head		FirstSizeFrom	FirstSizeTo	FirstSizeUnits		IndustryCommodityCode	ClientCommodityCode	ShortMaterialDescription	LocalizedShortMaterialDesc	FabricationType	GasketRequirements	BoltingRequirements
Start												
	DARGOOOGA				D110000001	_		Tubo DE Aluminum		-	20	25
a	RMC000001	-	-	_	RMC000001	\rightarrow		Tube, PE, Aluminum		- (20	35
a	RMC000002				RMC000002			Conduit Coupling		7	20	35

Editing ConduitStock Part Class

Open the ConduitStock sheet.
 Add records for the new specification as shown below:

Head	IndustryCommodityCode	FirstSizeSchedule	CommodityType	GraphicalRepresentationOrNot	MaterialGrade	Density	PurchaseLength	LiningMaterial	EndPreparation[1]	EndStandard[1]	ScheduleThickness[1]	EndPreparation[2]	EndStandard[2]	ScheduleThickness[2]	Npd[1]:Primary	NpdUnitType[1]	Npd[2]:Secondary	NpdUnitType[2]
C4																		
Start					4700	40011 15140	405			007			007					
	RMC000001		Conduit		1780	100lbm/ft^3			331	987	0.84"	331	987	0.84"	0.5	in	0.5	in
	RMC000001		Conduit		1780	100lbm/ft^3	10ft		331	987	1.315"	331	987	1.315"	1	in	1	in
а	RMC000001		Conduit		1780	100lbm/ft^3	10ft		331	987	2.375"	331	987	2.375"	2	in	2	in

Editing Schedule Thickness

1. Open the AllCodeList.xls. Go to the ScheduleThickness sheet.

Add records for the new schedule thickness as shown below:

	ScheduleThicknessPractice ShortDescription	ScheduleThicknessPractice LongDescription	ScheduleThickness ShortDescription	ScheduleThickness LongDescription	Codelist Number	
START						
	Undefined				1	
			Undefined	Undefined	1	
	Not Required				2	
			NREQD	Not Required	2	
	US Practice				5	
a			0.84"	0.84" wall thickness	10001	
а			1.315"	1.315" wall thickness	10002	

2. Save the worksheet.

Editing Plain Piping Generic Data

- 1. Open the PlainPipingGenericData sheet.
- 2. Use the following Data to create the Plain piping Generic Data

Rigid I	Metal Cor	nduit and	d Fittings												
Weights	and Dime	nsions for	Rigid Alur	ninum Cor	nduit (RMC)										
	esignator ize	Approx.	Wt. Per (30.5 m)	Nominal Diam		Nomina Thick		Quantity in Bun	-	Quar	ntity	Master I Appro		Total Tı Arı	
U.S.	Metric	lb.	kg	in.	mm	in.	mm	ft.	m	ft.	mm	lb.	kg	in. ²	mm²
1/2	16	28.1	12.7	0.84	21.3	0.104	2.64	100	30.5	2500	762.5	706	318.4	0.31	202
3/4	21	37.4	17	1.05	26.7	0.107	2.72	100	30.5	2500	762.5	935	424.1	0.549	355
1	27	54.5	24.7	1.315	33.4	0.126	3.2	100	30.5	2000	610	1090	494.4	0.887	573
1 1/4	35	71.6	32.5	1.66	42.2	0.133	3.38	50	15.2	1000	304.8	716	324.8	1.53	986
1 1/2	41	88.7	40.2	1.9	48.3	0.138	3.51	50	15.2	1000	304.8	887	402.3	2.07	1,340
2	53	118.5	53.8	2.375	60.3	0.146	3.71	50	15.2	450	137.2	533.3	241.9	3.41	2,200
2 1/2	63	187.5	85	2.875	73	0.193	4.9	_	-	300	91.5	567.5	257.4	4.87	3,140
3	78	246.3	111.7	3.5	88.9	0.205	5.21	-	-	200	61	492.6	223.4	7.5	4,840
3 1/2	91	295.6	134.1	4	101.6	0.215	5.46	-	-	200	61	591.2	268.2	10	6,460
4	103	350.2	155.8	4.5	114.3	0.225	5.72	-	-	200	61	700.4	317.7	12.9	8,310
5	129	478.9	217.2	5.563	141.3	0.245	6.22	-	-	80	23.4	383.1	173.8	20.2	13,040
6	155	630.4	285.9	6.625	168.3	0.266	6.76	_	_	60	18.3	378.2	171.6	29.2	18,820

3. Add records for the new specification as shown below:

Head	NominalPipingDiameter	NominalDiameterUnits	EndStandard	Schedule	PressureRating	PipingOutsideDiameter	WallThickness
Start							
а	0.5	in	987	0.84"		0.84in	0.104in
а	1	in	987	1.315"		1.315in	0.126in
а	2	in	987	2.375"		2.375in	0.146in

Editing ConduitCPL Part Class

- 1. Open the ConduitCPL sheet.
- 2. Review the following coupling dimension data

	ıminum C	Conduit - Co Approx Weight po	kimate	mension D Nominal				O.D.
	nator	(30.5		Diam		Len	gth	Package
U.S.	Metric	lb.	kg.	in.	mm	in.	mm	Pieces
1/2	16	6.1	2.8	1.08	27.4	1.56	39.6	100
3/4	21	9.1	4.1	1.33	33.8	1.62	41.1	50
1	27	12.5	5.7	1.56	39.6	2	50.8	30
1 1/4	35	18.9	8.6	1.95	49.5	2.06	52.3	25
1 1/2	41	23.3	10.6	2.22	56.4	2.06	52.3	25
2	53	34.6	15.7	2.75	69.8	2.12	53.8	15
2 1/2	63	68.3	31	3.28	83.3	3.12	79.2	20
3	78	91.4	41.5	3.94	100.8	3.25	82.6	15
3 1/2 91	108	49	4.44	112.8	3.37	85.6	12	
4	103	142	64.4	5	127	3.5	88.9	12
5	129	241.9	109.7	6.3	160	3.75	95.3	8
6	155	321	145.6	7.39	187.7	4	101.6	6

3. Add records for the new specification as shown below:

Head	IndustryCommodityCode	CommodityType	GraphicalRepresentationOrNot	SymbolDefinition	MaterialGrade	LiningMaterial	BendAngle	BendRadius	BendRadiusMultiplier	PipingPointBasis[1]	14[1]	EndPreparation[1]	EndStandard[1]	ScheduleThickness[1]	PipingPointBasis[2]	id[2]	EndPreparation[2]	EndStandard[2]	ScheduleThickness[2]	DryWeight	Npd[1]:Primary	NpdUnitType[1]	Npd[2]:Secondary	NpdUnitType[2]	FacetoFace
Start																									
а	RMC000002	Conduit CPL			1780					130		441	987	0.84"	130		441	987	0.84"		0.5	in	0.5	in	1.56in
a	RMC000002	Conduit CPL			1780					130		441	987	1,315"	130		441	987	1.315"		1	in	1	in	2in
a	RMC000002	Conduit CPL			1780					130		441	987	2.375"	130		441	987	2.375"		2	in	2	in	2.12in

Editing PipingGenericDataFemale

Open the PipingGenericDataFemale sheet.
 Add records for the new specification as shown below:

Head	NominalPipingDiameter	NominalDiameterUnits	PressureRating	Schedule	EndPreparation	EndStandard	SocketDiameter	SocketDepth	SocketOffset	ThreadDepth	HubOutsideDiameter	HubThickness	BodyOutsideDiameter
Start													
a	0.5	in		0.84"	441	987	1.038in			0.5in	1.5in	0.625in	1.25in
а	1	in		1.315"	441	987	1.5768in			0.6875in	2.19in	0.8125in	1.94in
a	2	in		2.375"	441	987	2.6563in			0.75in	3.31in	0.875in	3.06in

- 2. Save the workbook.
- 3. Select Start => Programs => Intergraph SmartPlant3D => Database Tools => Bulkload Reference Data.
- 4. Select the "Add" option under "Excel Files" and select RMC.xls
- 5. Select the "Add" option under "Excel Codelist Files" and select Allcodelist.xls
- 6. Select an existing catalog.
- 7. Load the records into the database using the "Add/Modify/Delete" mode.

- 8. Once the bulkload process is complete, review the log file.
- 9. Select Start => Programs => Intergraph SmartPlant3D => Project Management.
- 10. Select the plant under the hierarchy.

11. Select Synchronize Model with Catalog option. Uncheck the Synchronize model with catalog option. Make sure to check the regenerate views option.

- 12. Hit OK to start the process..
- 13. Right mouse click the training plant icon and select Regenerate the reports databases.

- 14. Hit OK to start the process.
- 15. Open a SP3D session and go to System and Specification Task to make available the new spec in system hierarchy of the model.

16. Go to the Electrical Task and route the new conduit spec.

Lab 3: Cable Part Class

Objective

After completing this lab, you will be able to:

- Add a new Cable Part Class (Flat Conductor Cables)
 - 1. Open the Cabling.xls file located in <Install Product>\ CatalogData\BulkLoad\DataFiles and save this workbook as Cabling2.xls
 - 2. Go the R-ClassNodeDescribes sheet and add the following entry.

Head	<u>RelationSource</u>	RelationDestination
Start		
	CablesNode	PowerCables
	CablesNode	CommunicationCables
	CablesNode	RadioFrequencyCables
	CablesNode	FiberOpticCables
	CablesNode	HybridCables
а	CablesNode	FlatConductorCables
End		

- 3. Save the sheet.
- 4. Copy the PowerCables Class by doing the following: Select the PowerCables Sheet. Right Click to Open the Move or Copy dialog box. Enable the copy option. Select the OK button to copy the sheet before the GUID sheet.

5. Rename the sheet as FlatConductorCables

6. Rename User Class Name, Occ Class Name, part number and description of this class as follows:

Definition	<u>PartClassType</u>	<u>UserClassName</u>	<u>OccClassName</u>
	CablePartClass	FlatConductorCables	FlatConductorCables
<u>PartNumbe</u>	r PartDescription		
FCSJ-16	Flat Conductor cal	ole -Tyco Electronics Corp.	

7. Edit the common and custom properties as follows:

<u>UnitWeight</u>	<u>MinBendRadius</u>	<u>CableDiameter</u>	<u>NoOfConductors</u>	<u>SizeOfConductors</u>	<u>RatedVoltage</u>	InsulationType
10	0.005	0.05	4	610	400	Dry Kraft paper Tapes

Delete the others columns.

- 8. Save the changes to a new workbook called Cabling2.xls and use the Bulkload Utility to load the new class. Remember to add the letter A to all sheets.
- 9. Once the bulkload process is complete, run the Project Management Task. Select the Model in the hierarchy.
- 10. Select Tools -> Synchronize Model with the Catalog.
- 11. Uncheck the Synchronize Model with the Catalog option.

Note: You just need to update the views in the model.

- 12. Hit "OK" Button.
- 13. Once the process is complete. Right click on the model and select regenerate the report database.

- 14. Hit "OK" Button.
- 15. Go to the Electrical Task and place the new cable.

Appendix

This appendix provides reference information and procedural instructions on how to create symbols for electrical objects. For more information on this topic, attend the SmartPlant 3D Programming I (TSMP4001) class.

After completing these exercises, you will be able to:

- Add code list value
- Create a cabletray symbol
- Create a conduit symbol
- 1. Open the AllCodeList.xls Excel Workbook. This file is located in ..\CatalogData\BulkLoad\Datafiles
- 2. Go to CableTrayComponentType sheet
- 3. Add a Frame Type Box connector (305) in the End Fitting Cable tray Component Class section as follows:

	CableTrayComponentClass ShortDescription	CableTrayComponentClass LongDescription	CableTrayComponentType ShortDescription	, , p	Codelist Number
START					
	Straight Sections				5
			Straight	Straight	5
	Direction Change Fittings				10
	Tee-Type Branch Fittings				15
	Reducing Fittings				20
	End Fittings				25
			Blind end plate	Blind end plate	300
а			Frame Type Box Connector	Frame Type Box Connector	305

- 4. Save the changes and use the Bulkload Utility to load the new code list value. Remember to add the letter A to the row.
- 5. Once the bulkload process is complete, run the Project Management Task. Select the Model in the hierarchy.
- 6. Select Tools -> Synchronize Model with the Catalog.
- 7. Uncheck the Synchronize Model with the Catalog option.

Note: You just need to update the views in the model.

- 16. Hit "OK" Button.
- 17. Once the process is complete. Right click on the model and select regenerate the report database.
- 18. Hit "OK" Button.

Box Connector Symbol

• Create a Frame Box Connector using the SmartPlant 3D Part Definition VB Wizard

Skip the following lines if the symbol wizard is installed on your machine.

- 1. Go to [Install Directory]\Programming\Tools\SymbolWizard
- 2. Install SP3D VB Symbol Wizard in device c:\Program Files\ SP3D Symbol Wizard
- 3. Create Company Catalog Directories in device c:\train c:\train\bin
 - c:\train\IngrModules
 - c:\train\CompanyModules
 - c:\train\SP3DFrameBox
- 4. Run Microsoft Visual Basic 6.0. Close the Microsoft New Project dialog box.

5. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

- 6. Select Next button to skip the Introduction page. The Next step is to create the SP3DFrameBox symbol definition template using SP3D part Definition VB Symbol Wizard.
- 7. In this page you define the VB project name. Key in the following information:

Project Name: SP3DFrameBox

Author: Student Company: Intergraph

Intergraph Module location: c:\Train\IngrModules Save the VB project as: c:\Train\SP3DFrameBox

8. Select Next button to go the next page. This page is to define any input properties that are defined in the part class that are constant for all occurrences. We are going to define two attributes for our SP3DFrameBox. Key in the following data:

9. Select Next button to go the next page. Skip this page because our cabletray part does not have occurrence attributes.

10. Select Next button to go the next page. This page identifies all the outputs of the cabletray part. We are going to define one output and one port for our SP3DFrameBox. The output is in the simple Physical aspect. We are going to add the cabletray port code manually because the current symbol wizard does not have this option.

11. Hit Next button and Finish button to create the SP3DFrameBox project template. The VB project consists of the following modules:

- 12. Open the **CSP3DFrameBox Class** module. This Class contains several routines.
- 13. Go to the Class_Initialize() routine in the input section. Review the inputs and add one output definition for the cabletray port as shown below.

```
Private Sub Class_Initialize()
Const METHOD = "Class_Initialize:"
On Error GoTo Errx

Set m_oSymbolHelper = New SymbolServices
m_oSymbolHelper.ProjectName = "SP3DFrameBox"
m_oSymbolHelper.ClassName = "CSP3DFrameBox"
```

^{&#}x27;Inputs

- 14. Go to **CSimplePhysical Class** module and add your code to create the outputs:
- 15. Go to the Insert your code for output 1 (Body1) section. The following code will use the 3D geometry factory to create a frame. Use the 3D geometry factory to create a 3D plane using the Frame A and Frame B dimensions.

```
Set oPartFclt = arrayOfInputs(1)
parFrameA = arrayOfInputs(2)
parFrameB = arrayOfInputs(3)
m oGeomHelper.OutputCollection = m OutputColl
iOutput = 0
Dim oTrayPart As IJCableTrayPart
Set oTrayPart = oPartFclt
Dim Points(0 To 11) As Double
Dim geomFactory As New IngrGeom3D.GeometryFactory
Dim ObjBody1 As IngrGeom3D.Plane3d
Points(0) = 0
Points(1) = parFrameB / 2
Points(2) = parFrameA / 2
Points(3) = 0
Points(4) = -parFrameB / 2
Points(5) = parFrameA / 2
Points(6) = 0
Points(7) = -parFrameB / 2
Points(8) = -parFrameA / 2
Points(9) = 0
Points(10) = parFrameB / 2
Points(11) = -parFrameA / 2
Set ObjBody1 = geomFactory.Planes3d.CreateByPoints(m_OutputColl.ResourceManager, 4, Points)
```

Note: Go to the declaration section and delete this statement Dim ObjBody1 As Object

16. The following code will use the CreateCableTrayPort() method to create the cabletray port.

Use the Set statement to clear the references from all object variables.

```
Set objCableTrayPort = Nothing
Set CenterPos = Nothing
Set oDir = Nothing
Set oRadialOrient = Nothing
Set geomFactory = Nothing
Set ObjBody1 = Nothing
```

- 17. Select Project -> SP3D References
- 18. Use the SP3D reference tool to find the library that reference IJCabletrayPart

19. Select Ingr Sp3d RefDataCableway 1.0 Type Library. Select the Close button.

- 20. Compile the VB project and save the dll in the c:\train\bin
- 21. Save the VB SP3DFrameBox project.
- 22. Open the Cabletray2.xls workbook. Go to the Custom Interface sheet and edit/add the following entries:

Head	nterfaceName	CategoryName	AttributeName	AttributeUserName	Туре	UnitsType	PrimaryUnits	CodeList	OnPropertyPage	ReadOnly	SymbolParameter
Start											
	IJUAFrameBox		FrameA	FrameA	Double	Distance	in		TRUE	FALSE	FrameA
			FrameB	FrameB	Double	Distance	in		TRUE	FALSE	FrameB
End											

22. Go the R-ClassNodeDescribes sheet and add the following entry.

Head	RelationSource	RelationDestination
Ctart		
Start		
!	End Plates	
	CableTrayEndPlates	FrameBoxConnector
End		

23. Create the FrameBoxConnector Part Class ass follows:

In the Definition Section:

Definition	PartClassType	SymbolDefinition	UserClassName	<u>OccClassName</u>
	CableTrayClass	SP3DFrameBox.CSP3DFrameBox	Cable Tray Box Connector	Cable Tray Box Connector

In the Part Section: System attributes:

		Com	mon	Key In	puts		(Compo	nent 9	Specific	Input	S	
PartNumber	PartDescription	Manufacturer	Material	TrayType	ComponentType	Length	LoadSpanClassification	RungSpacing	TangentLength	BendAngle	BendRadius	MirrorBehaviorOption	ReplacementPartNumber
Frame Box connector-001	Frame Box connector-001	698	5	5	305		25	6in				5	

Port Information:

						Por	t Data		
NominalWidth	NominalDepth	ReducingSize	SymbolDefinition	NominalWidth[1]	NominalDepth[1]	ActualWidth[1]	ActualDepth[1]	LoadWidth[1]	LoadDepth[1]
12in	4in			12in	4in	12in	4.63in	12in	4in

Dimensions

AB	
_	
ne/	neE
īā	rar
ш.	
8in	16in

- 24. Load the information into the Catalog using the Append Mode. Once the bulkload process is complete, review the log file.
- 25. Run the Project Management Task. Select the Model in the hierarchy.
- 26. Select Tools -> Synchronize Model with the Catalog.
- 27. Uncheck the Synchronize Model with the Catalog option.

Note: You just need to update the views in the model.

- 28. Hit "OK" Button.
- 29. Once the process is complete. Right click on the model and select regenerate the report database.
- 30. Hit "OK" Button
- 31. Go to the Electrical Task and place the Frame Box Connector.

Box Connector - Symbol Modification

Modify the Frame Box connector symbol (SP3DFrameBox) by adding two plates and the hole.

1. Open the SP3DFrameBox.vb program and add the following entries in the output section:

```
' Outputs
  m oSymbolHelper.NumOutputs = 4
 m_oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "Body2", "Body2", 1
  m_oSymbolHelper.AddOutputDef 3, "Body3", "Body3", 1
  m_oSymbolHelper.AddOutputDef 4, "port", "port", 1
```

2. Go to CSimplePhysical Class module and add your code to create the hole:

```
' Create the hole boundaries
¹_____
  Dim parActualWidth As Double
  Dim parActualDepth As Double
  Call RetrieveCableTrayPortProperties(1, oPartFclt, parActualWidth, parActualDepth)
 Dim thickness1 As Double
 Dim thickness2 As Double
 thickness1 = (parFrameB - parActualWidth) / 2
 thickness2 = (parFrameA - parActualDepth) / 2
 Dim STPoint As IJDPosition
 Set STPoint = New DPosition
 STPoint.Set 0, Points(1) - thickness1, Points(2) - thickness2
 Dim lines As Collection
 Dim oline As IngrGeom3D.Line3d
 Set lines = New Collection
 Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing, _
 0, Points(1) - thickness1, Points(2) - thickness2, _
 0, Points(4) + thickness1, Points(5) - thickness2)
 lines.Add oline
 Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing,
 0, Points(4) + thickness1, Points(5) - thickness2, _
 0, Points(7) + thickness1, Points(8) + thickness2)
 lines.Add oline
 Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing,
 0, Points(7) + thickness1, Points(8) + thickness2,
 0, Points(10) - thickness1, Points(11) + thickness2)
 lines.Add oline
 Set oline = geomFactory.Lines3d.CreateBy2Points(Nothing, _
 0, Points(10) - thickness1, Points(11) + thickness2, _
 0, Points(1) - thickness1, Points(2) - thickness2)
 lines.Add oline
```

Dim oContour As IngrGeom3D.ComplexString3d Set oContour = PlaceTrCString(STPoint, lines) ObjBody1.AddHole oContour

```
' Set the output

iOutput = iOutput + 1


m_OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody1

Set ObjBody1 = Nothing
```

3. Use the Set statement to clear the references from all object variables.

Set oline = Nothing
Dim iCount As Integer
For iCount = 1 To lines.Count
lines.Remove 1
Next iCount
Set lines = Nothing
Set oContour = Nothing
Set STPoint = Nothing

4. Add your code to create the right plate using the PlaceBox() routine.

Dim HD As Double Dim HW As Double HD = parActualDepth / 2

HW = parActualWidth / 2

Dim pPos1 As IJDPosition

Dim pPos2 As IJDPosition Set pPos1 = New DPosition Set pPos2 = New DPosition Dim ObjBody2 as object

pPos1.Set -0.1, -HW - 0.01, -HD
pPos2.Set 0, -HW - 0.001, HD
Set ObjBody2 = PlaceBox(m_OutputColl, pPos1, pPos2)
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody2

5. Add code to create the left plate using the PlaceBox() routine.

pPos1.Set -0.1, HW + 0.01, -HD

```
pPos2.Set 0, HW + 0.001, HD
Set ObjBody2 = PlaceBox(m_OutputColl, pPos1, pPos2)
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody2
```

6. Use the Set statement to clear the references from all object variables.


```
Set pPos1 = Nothing
Set pPos2 = Nothing
Set geomFactory = Nothing
Set ObjBody2 = Nothing
```

- 7. Go to Project->Properties to open the Project Properties Dialog box.
- 8. Go to the Make Tab and increase the major version number.
- 9. Compile the VB project and save the dll in c:\train\bin
- 10. Save the VB SP3DFrameBox project.
- 11. Open the Cabletray2.xls
- 12. Add the letter M on the Part Class Definition and on the Part.
- 13. Load the information into the Catalog using the Modify Mode. Once the bulkload process is complete, review the log file. Next, synchronize the model with the catalog databases..
- 14. Go to the Electrical Task and review the Frame Box connector.

Junction Box Symbol

• Create a Junction Box using the SmartPlant 3D Part Definition VB Wizard

Skip the following lines if the symbol wizard is installed on your machine.

- 1. Go to [Install Directory]\Programming\Tools\SymbolWizard
- 2. Install SP3D VB Symbol Wizard in device c:\Program Files\ SP3D Symbol Wizard
- Create Company Catalog Directories in device c:\train\c:\train\bin
 c:\train\IngrModules
 c:\train\CompanyModules
 c:\train\SP3DJunctionBox
- 4. Run Microsoft Visual Basic 6.0. Close the Microsoft New Project dialog box.

5. Go to the Add-Ins Option and Select SmartPlant 3D Part Definition Wizard.

- 6. Select Next button to skip the Introduction page. The Next step is to create the SP3DJunctionBox symbol definition template using SP3D part Definition VB Symbol Wizard.
- 7. In this page you define the VB project name. Key in the following information:

Project Name: SP3DJunctionBox

Author: Student Company: Intergraph

Intergraph Module location: c:\Train\IngrModules Save the VB project as: c:\Train\ SP3DJunctionBox

8. Select Next button to go the next page. This page is to define any input properties that are defined in the part class that are constant for all occurrences. We are going to define two attributes for our SP3DJunctionBox. Key in the following data:

9. Select Next button to go the next page. Skip this page because our conduit part does not have occurrence attributes.

10. Select Next button to go the next page. This page identifies all the outputs of the conduit part. We are going to define one output and two ports for our SP3DJunctionBox. The output is in the simple Physical aspect.

11. Hit Next button and Finish button to create the SP3DFrameBox project template. The VB project consists of the following modules:

- 12. Open the **CSP3DJunctionBox Class** module. This Class contains several routines.
- 13. Go to the Class_Initialize() routine in the input section. Review the inputs and add two outputs definition for the conduit ports as shown below.

```
Private Sub Class_Initialize()
  Const METHOD = "Class_Initialize:"
  On Error GoTo Errx
  Set m oSymbolHelper = New SymbolServices
  m_oSymbolHelper.ProjectName = "SP3DJunctionBox"
  m_oSymbolHelper.ClassName = "CSP3DJunctionBox"
' Inputs
  m oSymbolHelper.NumInputs = 2
  m oSymbolHelper.AddInputDef 1, "FacetoFace", "FacetoFace", 4
  m_oSymbolHelper.AddInputDef 2, "UnionDiameter", "UnionDiameter", 4
' Outputs
  m_oSymbolHelper.NumOutputs = 3
  m oSymbolHelper.AddOutputDef 1, "Body1", "Body1", 1
  m_oSymbolHelper.AddOutputDef 2, "port1", "port1", 1
  m_oSymbolHelper.AddOutputDef 3, "port2", "port2", 1
' Aspects
  m_oSymbolHelper.NumAspects = 1
  m_oSymbolHelper.AddAspectDef 1, "SimplePhysical", "SimplePhysical", 1
  Exit Sub
  Err.Raise Err.Number, Err.Source & " " & METHOD, Err.Description, _
 Err.HelpFile, Err.HelpContext
End Sub
```

- 14. Go to **CSimplePhysical Class** module and add your code to create the outputs:
- 15. Go to the Insert your code for output 1 (Body1) section. The following code will use the PlaceBox() routine to create a Box for the Junction box. This function takes the two opposite corners of the box as input parameters.

```
Dim pPos2 As IJDPosition
Set pPos1 = New DPosition
Set pPos2 = New DPosition
pPos1.Set -parFacetoFace / 2, -parUnionDiameter / 2, -parUnionDiameter / 2
pPos2.Set parFacetoFace / 2, parUnionDiameter / 2, parUnionDiameter / 2
Set ObjBody1 = PlaceBox(m OutputColl, pPos1, pPos2)
iOutput = iOutput + 1
m_OutputColl.AddOutput arrayOfOutputs(iOutput), ObjBody1
```

16. The following code will use the CreateConduitNozzle() method to create the conduit ports. The CreateConduitNozzle() routine is located in the Geometry3d module.

```
' Place Nozzle 1
```

Dim pipeDiam As Double Dim flangeThick As Double Dim sptOffset As Double Dim flangeDiam As Double Dim depth As Double Dim ConduitOD As Double

Dim oPlacePoint As AutoMath.DPosition

RetrieveParameters 1, oPartFclt, m_OutputColl, ConduitOD, flangeThick, flangeDiam, sptOffset, depth

Dim oDir As AutoMath.DVector Dim objNozzle As GSCADNozzleEntities.IJConduitPortOcc Dim faceToFace As Double Set oPlacePoint = New AutoMath.DPosition Set oDir = New AutoMath.DVector faceToFace = arrayOfInputs(2) oPlacePoint.Set -faceToFace / 2 - sptOffset + depth, 0, 0 oDir.Set -1, 0, 0 Set oPartFclt = arrayOfInputs(1) Set objNozzle = CreateConduitNozzle(oPlacePoint, oDir, m_OutputColl, oPartFclt, 1) ' Set the output iOutput = iOutput + 1m_OutputColl.AddOutput arrayOfOutputs(iOutput), objNozzle Set objNozzle = Nothing ' Place Nozzle 2

RetrieveParameters 2, oPartFclt, m_OutputColl, ConduitOD, flangeThick, flangeDiam, sptOffset, depth oPlacePoint.Set faceToFace / 2 + sptOffset - depth, 0, 0 oDir.Set 1, 0, 0 Set objNozzle = CreateConduitNozzle(oPlacePoint, oDir, m_OutputColl, oPartFclt, 2) ' Set the output

iOutput = iOutput + 1

m_OutputColl.AddOutput arrayOfOutputs(iOutput), objNozzle

17. Use the Set statement to clear the references from all object variables.

```
Set objNozzle = Nothing
Set oPlacePoint = Nothing
```

Set oDir = Nothing

- 18. Compile the VB project and save the dll in c:\train\bin
- 19. Save the VB SP3DJunctionBox project.
- 20. Open the RMC.xls workbook. Create the Junction Box Part Class (ConduitJunctionBox sheet) ass follows:

In the Definition Section:

Definition	PartClassType	SymbolDefinition	UserClassName	OccClassName
	ConduitComponentClass	SP3DJunctionBox.CSP3DJunctionBox	Conduit Junction Box	Conduit Junction Box

In the Part Section: System attributes:

Head	IndustryCommodityCode	CommodityType	GraphicalRepresentationOrNot	SymbolDefinition	Material Grade	LiningMaterial
Start						
a	RMC000004	Conduit JB			1780	
a	RMC000004	Conduit JB			1780	
a	RMC000004	Conduit JB			1780	

Port Information:

PipingPointBasis[1]	14[1]	PressureRating[1]	EndPreparation[1]	EndStandard[1]	ScheduleThickness[1]	FlowDirection[1]	PipingPointBasis[2]	14[2]	PressureRating[2]	EndPreparation[2]	EndStandard[2]	ScheduleThickness[2]	FlowDirection[2]
130			441	987	0.84"		130			441	987	0.84"	
130			441	987	1.315"		130			441	987	1.315"	
130			441	987	2.375"		130			441	987	2.375"	

Dimensions

Npd[1]:Primary	NpdUnitType[1]	Npd[2]:Secondary	NpdUnitType[2]	FacetoFace	UnionDiameter
0.5 1 2	in	0.5	in	4in	2in
1	in	1	in	6in	3in
2	in	2	in	8in	4in

Conduit Filter Records

- 21. Go to the ConduitFilter sheet.
- 22. Add record for the junction box as shown below:

59

Head	SpecName	ShortCode	Comments	FirstSizeFrom	FirstSizeTo	FirstSizeUnits	SecondSizeFrom	SecondSizeTo	SecondSizeunits	CommodityOption	ContractorCommodityCode	BendRadius	BendRadiusMultiplier	SelectionBasis
Start														
	RMC	Conduit	Straight Conduit	0.5	2	in				1	RMC000001			- 1
		Conduit Bend	Conduit Bend	0.5	2	in				1	RMC000001		- 5	5
		45 Degree Elbow	45 Degree Elbow	0.5	2	in				1	RMC000001		5	5
		90 Degree Elbow	90 Degree Elbow	0.5	2	in				- 1	RMC000001		5	5
		Coupling	Coupling	0.5	2	in				1	RMC000002			- 1
		Junction Box	Junction Box	0.5	2	in					RMC000004			

$Conduit Commodity Matl Control Data\ Data$

- 23. Go to the ConduitCommodityMatlControlData sheet.
- 24. Add record for the junction box as shown below:

ShortCodeHierarchyRule Data

25. Create a sheet called ShortCodeHierarchyRule and add the appropriate records as shown below:

Head	ShortCodeHierarchyType	ShortCode
Start		
	Other Inline Fittings	Junction Box
End		

- 26. Save the workbook.
- 27. Open the AllCodeList.xls. Go to the PipingCommodityType sheet.
- 28. Add record for the new Conduit Commodity Type as shown below:

	PipingCommodityClass ShortDescription	PipingCommodity Class LongDescription	PipingCommoditySubClass			Codelist Number	
	Conduit					300	
			Conduit			1000	
				Conduit	Straight conduit	7000	
	Conduit In-Line fittings					305	
			Conduit Couplings			1005	
				Conduit CPL	Full Coupling	7050	
				Conduit CPLR	Reducing Coupling	7055	
а				Conduit JB	Conduit Junction Box	107056	
			Conduit Unions			1010	

- 29. Save the workbook.
- 30. Select Start => Programs => Intergraph SmartPlant3D => Database Tools => Bulkload Reference Data.
- 31. Select the "Add" option under "Excel Files" and select RMC.xls
- 32. Select the "Add" option under "Excel Codelist Files" and select Allcodelist.xls
- 33. Select an existing catalog.
- 34. Load the records into the database using the "Append" mode.
- 35. Once the bulkload process is complete, review the log file. Next, synchronize the model with the catalog databases. Finally, Re-generate the report databases.
- 36. Go to the Electrical Task and place the Junction Box.

