Technical Manual

Communication Interface Units for Optical/Electrical Signal Conversion

Platform Hardware Version:BPublication Reference:P59x/EN M/B11

PS9v/EN W/B11 \oplus 2011. ALSTOM, the ALSTOM logo and any alternative version thereof are trademarks and service marks of ALSTOM. The other names mentioned, registered or not, are the property of their respective companies. The technical and other data contained in this document is provided for information only. Neither ALSTOM, its officers or employees accept responsibility for, or should be taken as making any representation or warranty (whether express or implied), as to the accuracy or completeness of such data or the achievement of any projected performance criteria where these are indicated. ALSTOM reserves the right to revise or change this data at any time without further notice.

CONTENTS

	Safety Section	P59x/EN SS/H11	SS
Chapter 1	Introduction	P59x/EN IT/B11	IT
Chapter 2	Technical Data	P59x/EN TD/B11	TD
Chapter 3	Operation	P59x/EN OP/B11	OP
Chapter 4	Commissioning	P59x/EN CM/B11	CM
Chapter 5	Troubleshooting	P59x/EN TS/B11	TS
Chapter 6	Installation	P59x/EN IN/B11	IN

SAFETY SECTION

SS

CONTENTS

1.	INTRODUCTION	3
2.	HEALTH AND SAFETY	3
3.	SYMBOLS AND LABELS ON THE EQUIPMENT	4
3.1	Symbols	4
3.2	Labels	4
4.	INSTALLING, COMMISSIONING AND SERVICING	4
5.	DE-COMMISSIONING AND DISPOSAL	7
6.	TECHNICAL SPECIFICATIONS FOR SAFETY	8
6.1	Protective fuse rating	8
6.2	Protective class	8
6.3	Installation category	8
6.4	Environment	8

(SS) - 2

STANDARD SAFETY STATEMENTS AND EXTERNAL LABEL INFORMATION FOR ALSTOM GRID EQUIPMENT

1. INTRODUCTION

This Safety Section and the relevant equipment documentation provide full information on safe handling, commissioning and testing of this equipment. This Safety Section also includes reference to typical equipment label markings.

The technical data in this Safety Section is typical only, see the technical data section of the relevant equipment documentation for data specific to a particular equipment.

Before carrying out any work on the equipment the user should be familiar with the contents of this Safety Section and the ratings on the equipment's rating label.

Reference should be made to the external connection diagram before the equipment is installed, commissioned or serviced.

Language specific, self-adhesive User Interface labels are provided in a bag for some equipment.

2. HEALTH AND SAFETY

The information in the Safety Section of the equipment documentation is intended to ensure that equipment is properly installed and handled in order to maintain it in a safe condition.

It is assumed that everyone who will be associated with the equipment will be familiar with the contents of this Safety Section, or the Safety Guide (SFTY/4L M).

When electrical equipment is in operation, dangerous voltages will be present in certain parts of the equipment. Failure to observe warning notices, incorrect use, or improper use may endanger personnel and equipment and also cause personal injury or physical damage.

Before working in the terminal strip area, the equipment must be isolated.

Proper and safe operation of the equipment depends on appropriate shipping and handling, proper storage, installation and commissioning, and on careful operation, maintenance and servicing. For this reason only qualified personnel may work on or operate the equipment.

Qualified personnel are individuals who:

- Are familiar with the installation, commissioning, and operation of the equipment and of the system to which it is being connected;
- Are able to safely perform switching operations in accordance with accepted safety engineering practices and are authorized to energize and de-energize equipment and to isolate, ground, and label it;
- Are trained in the care and use of safety apparatus in accordance with safety engineering practices;
- Are trained in emergency procedures (first aid).

The equipment documentation gives instructions for its installation, commissioning, and operation. However, the manuals cannot cover all conceivable circumstances or include detailed information on all topics. In the event of questions or specific problems, do not take any action without proper authorization. Contact the appropriate Alstom Grid technical sales office and request the necessary information.

3. SYMBOLS AND LABELS ON THE EQUIPMENT

For safety reasons the following symbols which may be used on the equipment or referred to in the equipment documentation, should be understood before it is installed or commissioned.

3.1 Symbols

TE: THE TERM EARTH USED THROUGHOUT THIS TECHNICAL MANUAL IS THE DIRECT EQUIVALENT OF THE NORTH AMERICAN TERM GROUND.

3.2 Labels

See Safety Guide (SFTY/4L M) for typical equipment labeling information.

4. INSTALLING, COMMISSIONING AND SERVICING

Equipment connections

Personnel undertaking installation, commissioning or servicing work for this equipment should be aware of the correct working procedures to ensure safety.

The equipment documentation should be consulted before installing, commissioning, or servicing the equipment.

Terminals exposed during installation, commissioning and maintenance may present a hazardous voltage unless the equipment is electrically isolated.

The clamping screws of all terminal block connectors, for field wiring, using M4 screws shall be tightened to a nominal torque of 1.3 Nm.

Equipment intended for rack or panel mounting is for use on a flat surface of a Type 1 enclosure, as defined by Underwriters Laboratories (UL).

Any disassembly of the equipment may expose parts at hazardous voltage, also electronic parts may be damaged if suitable electrostatic voltage discharge (ESD) precautions are not taken.

If there is unlocked access to the rear of the equipment, care should be taken by all personnel to avoid electric shock or energy hazards.

Voltage and current connections shall be made using insulated crimp terminations to ensure that terminal block insulation requirements are maintained for safety.

Watchdog (self-monitoring) contacts are provided in numerical relays to indicate the health of the device. Alstom Grid strongly recommends that these contacts are hardwired into the substation's automation system, for alarm purposes.

To ensure that wires are correctly terminated the correct crimp terminal and tool for the wire size should be used.

The equipment must be connected in accordance with the appropriate connection diagram.

Protection Class I Equipment

- Before energizing the equipment it must be earthed using the protective conductor terminal, if provided, or the appropriate termination of the supply plug in the case of plug connected equipment.
- The protective conductor (earth) connection must not be removed since the protection against electric shock provided by the equipment would be lost.
- When the protective (earth) conductor terminal (PCT) is also used to terminate cable screens, etc., it is essential that the integrity of the protective (earth) conductor is checked after the addition or removal of such functional earth connections. For M4 stud PCTs the integrity of the protective (earth) connections should be ensured by use of a locknut or similar.

The recommended minimum protective conductor (earth) wire size is 2.5 mm² (3.3 mm² for North America) unless otherwise stated in the technical data section of the equipment documentation, or otherwise required by local or country wiring regulations.

The protective conductor (earth) connection must be low-inductance and as short as possible.

All connections to the equipment must have a defined potential. Connections that are pre-wired, but not used, should preferably be grounded when binary inputs and output relays are isolated. When binary inputs and output relays are connected to common potential, the pre-wired but unused connections should be connected to the common potential of the grouped connections.

Before energizing the equipment, the following should be checked:

- Voltage rating/polarity (rating label/equipment documentation);
- CT circuit rating (rating label) and integrity of connections;
- Protective fuse rating;
- Integrity of the protective conductor (earth) connection (where applicable);
- Voltage and current rating of external wiring, applicable to the application.

Accidental touching of exposed terminals

If working in an area of restricted space, such as a cubicle, where there is a risk of electric shock due to accidental touching of terminals which do not comply with IP20 rating, then a suitable protective barrier should be provided.

Equipment use

If the equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.

Removal of the equipment front panel/cover

Removal of the equipment front panel/cover may expose hazardous live parts, which must not be touched until the electrical power is removed.

UL and CSA/CUL listed or recognized equipment

To maintain UL and CSA/CUL Listing/Recognized status for North America the equipment should be installed using UL or CSA Listed or Recognized parts for the following items: connection cables, protective fuses/fuseholders or circuit breakers, insulation crimp terminals and replacement internal battery, as specified in the equipment documentation.

For external protective fuses a UL or CSA Listed fuse shall be used. The Listed type shall be a Class J time delay fuse, with a maximum current rating of 15 A and a minimum d.c. rating of 250 Vd.c., for example type AJT15.

Where UL or CSA Listing of the equipment is not required, a high rupture capacity (HRC) fuse type with a maximum current rating of 16 Amps and a minimum d.c. rating of 250 Vd.c. may be used, for example Red Spot type NIT or TIA.

Equipment operating conditions

The equipment should be operated within the specified electrical and environmental limits.

Current transformer circuits

Do not open the secondary circuit of a live CT since the high voltage produced may be lethal to personnel and could damage insulation. Generally, for safety, the secondary of the line CT must be shorted before opening any connections to it.

For most equipment with ring-terminal connections, the threaded terminal block for current transformer termination has automatic CT shorting on removal of the module. Therefore external shorting of the CTs may not be required, the equipment documentation should be checked to see if this applies.

For equipment with pin-terminal connections, the threaded terminal block for current transformer termination does NOT have automatic CT shorting on removal of the module.

External resistors, including voltage dependent resistors (VDRs)

Where external resistors, including voltage dependent resistors (VDRs), are fitted to the equipment, these may present a risk of electric shock or burns, if touched.

Battery replacement

Where internal batteries are fitted they should be replaced with the recommended type and be installed with the correct polarity to avoid possible damage to the equipment, buildings and persons.

Insulation and dielectric strength testing

Insulation testing may leave capacitors charged up to a hazardous voltage. At the end of each part of the test, the voltage should be gradually reduced to zero, to discharge capacitors, before the test leads are disconnected.

Insertion of modules and pcb cards

Modules and PCB cards must not be inserted into or withdrawn from the equipment whilst it is energized, since this may result in damage.

Insertion and withdrawal of extender cards

Extender cards are available for some equipment. If an extender card is used, this should not be inserted or withdrawn from the equipment whilst it is energized. This is to avoid possible shock or damage hazards. Hazardous live voltages may be accessible on the extender card.

External test blocks and test plugs

Great care should be taken when using external test blocks and test plugs such as the MMLG, MMLB and MiCOM P990 types, hazardous voltages may be accessible when using these. *CT shorting links must be in place before the insertion or removal of MMLB test plugs, to avoid potentially lethal voltages.

*Note: When a MiCOM P992 Test Plug is inserted into the MiCOM P991 Test Block, the secondaries of the line CTs are automatically shorted, making them safe.

Fiber optic communication

Where fiber optic communication devices are fitted, these should not be viewed directly. Optical power meters should be used to determine the operation or signal level of the device.

Cleaning

The equipment may be cleaned using a lint free cloth dampened with clean water, when no connections are energized. Contact fingers of test plugs are normally protected by petroleum jelly, which should not be removed.

5. DE-COMMISSIONING AND DISPOSAL

De-commissioning

The supply input (auxiliary) for the equipment may include capacitors across the supply or to earth. To avoid electric shock or energy hazards, after completely isolating the supplies to the equipment (both poles of any dc supply), the capacitors should be safely discharged via the external terminals prior to de-commissioning.

Disposal

It is recommended that incineration and disposal to water courses is avoided. The equipment should be disposed of in a safe manner. Any equipment containing batteries should have them removed before disposal, taking precautions to avoid short circuits. Particular regulations within the country of operation, may apply to the disposal of the equipment. 6.3

6. TECHNICAL SPECIFICATIONS FOR SAFETY

Unless otherwise stated in the equipment technical manual, the following data is applicable.

6.1 Protective fuse rating

The recommended maximum rating of the external protective fuse for equipments is 16A, high rupture capacity (HRC) Red Spot type NIT, or TIA, or equivalent. The protective fuse should be located as close to the unit as possible.

DANGER - CTs must NOT be fused since open circuiting them may produce lethal hazardous voltages.

6.2 Protective class

IEC 60255-27: 2005	Class I (unless otherwise specified in the equipment documentation).
EN 60255-27: 2005	This equipment requires a protective conductor (earth) connection to ensure user safety.
Installation category	
IEC 60255-27: 2005	Installation category III (Overvoltage Category III):
EN 60255-27: 2005	Distribution level, fixed installation.
	Equipment in this category is qualification tested at 5 kV peak, 1.2/50 μ s, 500 Ω , 0.5 J, between all supply circuits and earth and also between independent circuits.

6.4 Environment

The equipment is intended for indoor installation and use only. If it is required for use in an outdoor environment then it must be mounted in a specific cabinet of housing which will enable it to meet the requirements of IEC 60529 with the classification of degree of protection IP54 (dust and splashing water protected).

Pollution Degree - Pollution Degree 2 Compliance is demonstrated by reference to safety Altitude - Operation up to 2000m standards.

IEC 60255-27:2005

EN 60255-27: 2005

(IT) 1-1

IT

INTRODUCTION

Date:	9th October 2009
Hardware Suffix:	В
Software Version:	
Connection Diagrams:	10P59x02 x = 1 to 3

P59x/EN IT/B11

(IT) 1-2

MiCOM P591, P592, P593

IT

1	MICOM P59X DOCUMENTATION STRUCTURE	5	
2	INTRODUCTION TO MICOM	6	
3	PRODUCT SCOPE	7	
4	ORDERING OPTIONS	8	
FIG	URES		
Figure	1: P591, P592, P593 Application overview	7	
TABLES			

Table 1: P591, P592, P593 Cortec 8

(IT) 1-3

P59x/EN IT/B11

(IT) 1-4

MiCOM P591, P592, P593

IT

1 MICOM P59X DOCUMENTATION STRUCTURE

This manual provides a functional and technical description of the MiCOM P591, P592 and P593 interface units, and a comprehensive set of instructions for the units' use and application.

The chapter contents are summarized as follows.

P59x/EN IT Introduction P591, P592, P593

A guide to the MiCOM range of equipment and the documentation structure. General safety aspects of handling Electronic Equipment are discussed with particular reference to safety symbols. Also a general functional overview of the unit and brief application summary is given.

P59x/EN TD Technical Data

Technical data including setting ranges, accuracy limits, recommended operating conditions, ratings and performance data. Compliance with norms and international standards is quoted where appropriate.

P59x/EN OP Operation

A comprehensive and detailed functional description of the unit's functionality.

P59x/EN CM Commissioning

Instructions on how to commission the unit, including checks on the functionality of the unit.

P59x/EN TS Troubleshooting

Advice on how to recognize failure modes and the recommended course of action. Includes guidance on whom in ALSTOM Grid to contact for advice.

P59x/EN IN Installation

Recommendations on unpacking, handling, inspection and storage of the unit. A guide to the mechanical and electrical installation of the unit is provided, incorporating grounding (earthing) recommendations. All external wiring connections to the unit are shown.

2 INTRODUCTION TO MICOM

MiCOM is a comprehensive solution capable of meeting all electricity supply requirements. It comprises a range of components, systems and services from ALSTOM Grid.

Central to the MiCOM concept is flexibility.

MiCOM allows you to define an application solution and integrate it with your power supply control system with extensive communication capabilities.

The components within the MiCOM range are:

- P range protection relays;
- C range control products;
- M range measurement products for accurate metering and monitoring;
- S range versatile PC support and substation control packages.

MiCOM products include extensive facilities for recording information on the state and behavior of the power system using disturbance and fault records. At regular intervals they can provide measurements of the system to a control center, allowing remote monitoring and control.

For up-to-date information on any MiCOM product, visit our website:

www.alstom.com/grid/sas

3 PRODUCT SCOPE

The MiCOM P591, P592 and P593 are stand-alone fiber optic to electrical communications interface units. They can be used with the MiCOM P54x and P521 current differential relays or other MiCOM protection relays that support InterMiCOM⁶⁴ communications.

The P591, P592 and P593 interface units allow the relays to be connected to remote multiplexing equipment or other communication network equipment.

The MiCOM P591 conforms to the ITU-T G.703 co-directional interface at up to 64 kbit/s.

The MiCOM P592 conforms to the ITU-T V.35 interface at up to 64 kbit/s.

The MiCOM P593 conforms to the ITU-T X.21 interface at up to 64 kbit/s.

The interface units are usually located close to the PCM multiplexer and provide signal conversion between the relay and the PCM multiplexer. The interface units are housed in a MiCOM 10TE case and are suitable for flush mounting. The communication connections of the devices are shown in Figure 1.

Figure 1: P591, P592, P593 Application overview

4 ORDERING OPTIONS

Information Required with Order

Information required with order:

P591, P592, P593 CORTEC

Variants	Order Numb	er												
P59_ Differential Current Communications Interface		1 - 3	4	5	6	7	8	9	1 0	1 1	1 2	1 3	1 4	1 5
(for use with MICOM Current Differential Relays)		P59			I.		I							
G.703 Interface			1											
V.35 Interface			2											
X.21 Interface			3			1	1							
Vx Auxiliary Rating													-	
19.5 - 300 Vdc				6		1								
Inom = Not Applicable					0				_	_				
Hardware Options														
64 kbps						1	ł							
Product Specific = NONE							Α		_					
Protocol Options = Not Applicable								0						
Mounting														
Flush Rack / Panel									М					
Language:														
Multilingual														
(Internationally Recognised Symbols)										0	_	•	-	
Software														
Standard - (Not Applicable)											0	0		
Setting Files														
Standard - (Not Applicable)													0	
Design Suffix														
Factory Defined														*
Optional Extras														

Table 1: P591, P592, P593 Cortec

TD

TECHNICAL DATA

Date:	9th October 2009
Hardware Suffix:	В
Software Version:	
Connection Diagrams:	10P59x02
	x = 1 to 3

P59x/EN TD/B11

(TD) 2-2

MiCOM P591, P592, P593

TD

Mechanical specifications

Design

Modular MiCOM, 10TE case. Mounting is front of panel Flush / Rack mounting

Enclosure protection

Per EN 60529: 1992: IP 52 Protection (front panel) against dust and dripping water, IP 50 Protection for sides of the case, IP 20 Protection for the rear.

Weight

1.5 kg

Terminals

General input/output terminals

P591 Power and G.703 connectors (green blocks) on the rear.
P592 Power (green blocks) and V.35 (25-way connector) on the rear.
P593 Power (green blocks) and X.21 (25-way connector) on the rear.

Case protective earth connection

Ground tag, M4 hole. Must be earthed (grounded) for safety, minimum earth wire size 2.5 mm^2 .

Optical interface

BFOC 2.5 -(ST®)-interface for glass fiber, as per EN 874-10. 820 nm short-haul fibers, one Tx and one Rx. Operating distance: <2 km. Typical Tx output level: -14 dBm (launched into 1 m of 50/125 μ m fiber at 25°C ambient temp). Transmitter type: LED Maximum Rx level: -10 dBm Receiver type: Photodetector PIN diode Rx sensitivity: -18 to -32 dBm Optical budget 0 to 8 dBm

Ratings

Burden:4.5 W

Power supply

Auxiliary voltage (Vx dc) Nominal supply rating: 24 V to 250 V Operating range: 19.5 V to 300 V

Power supply interruption: per IEC 0255-11: 1979 The interface units will withstand 200 ms interruption in the dc auxiliary supply, without de-energizing.

Environmental conditions

Ambient temperature range

Per EN 60068-2-1:2007 and EN 60068-2-2:2007: Operating temperature range: -25°C to +55°C (or -13°F to +131°F) Storage and transit: -25°C to +70°C (or -13°F to +158°F) Per EN 60068-2-14:2000 5 cycles, -25°C to +55°C, 1°C/min rate of change

Ambient humidity range

Per EN 60068-2-78: 2002: 56 days at 93% relative humidity and +40 °C

Type tests

Insulation

Per EN 60255-27: 2005 Insulation resistance > 100 M Ω at 500 Vdc (Using only electronic / brushless insulation tester).

Creepage distances and clearances

EN 60255-27: 2005 Pollution degree 3, Overvoltage category III, Impulse test voltage 5 kV.

High voltage (dielectric) withstand

Per EN 60255-27: 2005, 2 kV rms AC, 1 minute: Between all independent circuits. Between independent circuits and protective (earth) conductor terminal.

Impulse voltage withstand test

Per EN 60255-27: 2005 Front time: 1.2 μ s, Time to half-value: 50 μ s, Peak value: 5 kV, 0.5 J Between all independent circuits. Between all independent circuits and protective (earth) conductor terminal. Between the terminals of independent circuits.

Electromagnetic compatibility (EMC)

1 MHz burst high frequency disturbance test

Per EN 60255-22-1: 2008, Class III, Common-mode test voltage: 2.5 kV, Differential test voltage: 1.0 kV, Test duration: 2 s, Source impedance: 200 Ω EIA(RS)232 ports excepted.

100 kHz / 1 MHz damped oscillatory test

Per EN61000-4-18: 2007: Level 3 Common mode test voltage: 2.5 kV Differential mode test voltage: 1 kV

(TD) 2-3

(TD) 2-4

Immunity to electrostatic discharge

Per EN 60255-22-2: 1997, Class IV or EN 61000-4-2: 1995, Class IV, 15 kV discharge in air to user interface, display, communication port and exposed metalwork.

8 kV point contact discharge to any part of the front of the product.

Electrical fast transient or burst requirements

Per EN 60255-22-4: 2002, Class A and EN61000-4-4:2004. Test severity Class IV: Amplitude: 2 kV, burst frequency 5 kHz (Class IV) Applied to communications port. Amplitude: 4 kV, burst frequency 2.5 kHz (Class IV). Applied directly to auxiliary supply and communications port. Amplitude: 4 kV, burst frequency 5 kHz (Class IV) applied directly to auxiliary supply.

Surge withstand capability

Per IEEE/ANSI C37.90.1: 2002: 4 kV fast transient and 2.5 kV oscillatory applied directly across the power supply circuit.

4 kV fast transient and 2.5 kV oscillatory applied common mode to communications port.

Surge immunity test

Per EN 61000-4-5: 2006 Level 4, Time to half-value: 1.2 / 50 µs, Amplitude: 4 kV between all groups and protective (earth) conductor terminal, Amplitude: 4 kV between terminals of each group.

Immunity to radiated electromagnetic energy

Per EN 60255-22-3: 2008, Class III: Test field strength, frequency band 80 to 1000 MHz and 1.4 to 2.7 GHz:

10 V/m,

Test using AM: 1 kHz / 80%, Spot tests at 80, 160, 450, 900, 1850, 2150 MHz

Per IEEE/ANSI C37.90.2: 2004: 80 MHz to 1000 MHz, 1 kHz 80% am and am pulsed modulated. Field strength of 35 V/m.

Radiated immunity from digital communications

Per EN 61000-4-3: 2006, Level 4: Test field strength, frequency band 800 to 960 MHz, and 1.4 to 2.0 GHz: 30 V/m.

Test using AM: 1 kHz/80%.

Radiated immunity from digital radio telephones

Per EN 61000-4-3: 2006:

10 V/m, 900 MHz and 1.89 GHz.

Immunity to conducted disturbances induced by radio frequency fields

Per EN 61000-4-6: 2009, Level 3, Disturbing test voltage: 10 V.

Power frequency magnetic field immunity

Per EN 61000-4-8: 2001, Level 5, 100 A/m applied continuously, 1000 A/m applied for 3 s. Per EN 61000-4-9: 2001, Level 5, 1000 A/m applied in all planes. Per EN 61000-4-10: 2001, Level 5, 100 A/m applied in all planes at 100 kHz/1 MHz with a burst duration of 2 s.

Conducted emissions

Per EN 55022: 2006 Class A: 0.15 - 0.5 MHz, 79 dBμV (quasi peak) 66 dBμV (average) 0.5 - 30 MHz, 73 dBμV (quasi peak) 60 dBμV (average).

Radiated emissions

Per EN 55022: 2006 Class A: 30 - 230 MHz, 40 dB μ V/m at 10 m measurement distance 230 - 1 GHz, 47 dB μ V/m at 10 m measurement distance.

Power frequency interference

Per EN 60255-22-7: 2003 Class A.

EU directives

EMC compliance

Per 2004/108/EC: Compliance to the European Commission Directive on EMC is demonstrated using a Technical File. Product Specific Standards were used to establish conformity: EN 50263: 2000

Product safety

Per 2006/95/EC:

Compliance to the European Commission Low Voltage Directive. (LVD) is demonstrated using a Technical File. A product specific standard was used to establish conformity: EN 60255-27: 2005

R&TTE compliance

Radio and Telecommunications Terminal Equipment (R & TTE) directive 99/5/EC. Compliance demonstrated by compliance to both the EMC directive and the Low voltage directive, down to zero volts. Applicable to rear communications ports.

Mechanical robustness

Vibration test

Per EN 60255-21-1: 1996: Response Class 2 Endurance Class 2

Shock and bump

Per EN 60255-21-2: 1996: Shock response Class 2 Shock withstand Class 1 Bump Class 1

Seismic test

Per EN 60255-21-3: 1995: Class 2

Energy Networks Association (ENA)

Certificate Number: 155 Issue 1 Assessment Date: 17-06-2009 (TD) 2-5

P59x/EN TD/B11

(TD) 2-6

MiCOM P591, P592, P593

TD

(OP) 3-1

OP

OPERATION

ctober 2009		
В		
9x02 to 3		

P59x/EN OP/B11

(OP) 3-2

MiCOM P591, P592, P593

OP

CONTENTS

1	INTRODUCTION TO P591, P592, P593	5
1.1	G.703, V.35 and X.21 Interfaces	6
1.1.1	ITU-T G.703	6
1.1.2	ITU-T V.35	6
1.1.3	ITU-T X.21	6
2	OPERATION OF THE P591, P592 AND P593	7
2.1	P591	8
2.2	P592	10
2.3	P593	12

FIGURES

Figure 1:	Interfacing to PCM multiplexers	5
Figure 2:	P591, P592, P593 front panels	7
Figure 3:	P591, P592, P593 rear panel	7
Figure 4:	P591 connections to ITU-T G.703	9
Figure 5:	P592 connections to ITU-T V.35	11
Figure 6:	P593 connections ITU-T X.21	13

P59x/EN OP/B11

(OP) 3-4

MiCOM P591, P592, P593

OP

1 INTRODUCTION TO P591, P592, P593

The MiCOM P591, P592 and P593 are stand-alone fiber optic to electrical communications interface units. They can be used with the P54x and P521 Current Differential Relays, or other MiCOM protection relays that support InterMiCOM⁶⁴ teleprotection signaling.

These interface units allow the relays to be connected to remote pulse code modulation (PCM) multiplexing equipment or other communication network equipment, using 56 or 64 kb/s data channels conforming to ITU-T recommendations G.703, V.35 or X.21, which reside on layer 1 of the OSI 7-layer model.

The interface units are usually located close to the PCM multiplexer and provide optical-toelectrical and electrical-to-optical signal conversion between a MiCOM P54x or P521 relay and the PCM multiplexer. The relay and the P591, P592 or P593 unit can be up to 1 km apart, connected by 850 nm multi-mode fiber cables.

The MiCOM P591, P592 and P593 with model numbers ending in 'B' use a 10TE MiCOM case and are suitable for flush mounting. Figure 1 shows the connection of the P591, P592 and P593 between the P54x or P521 relay and the PCM multiplexer.

Figure 1: Interfacing to PCM multiplexers

1.1 G.703, V.35 and X.21 Interfaces

The following interfaces reside on the physical layer (layer 1) of the OSI 7-layer model. They are all ITU-T (formerly CCITT) synchronous serial interface standards and are used in this case at 56 to 64 kb/s. They all use differential signalling over twisted pairs.

Twisted pair cabling twists together the forward and return conductors of a single circuit. This cancels out electromagnetic interference such as noise, interference from Unshielded Twisted Pair (UTP) cables, and crosstalk between unshielded neighbouring pairs.

It is recommended to use Braided Shielded Twisted Pairs because they give better noise immunity and better mechanical strength compared to foils.

1.1.1 ITU-T G.703

G.703 is used over balanced 120 ohm twisted pair cables. In the 4-wire version there are two twisted pairs, each pair consisting of Transmit Data and Receive Data.

It is called co-directional because the data and timing are sent in the same direction over the same wires.

1.1.2 ITU-T V.35

V.35 is often used on wide area networking and telecommunications equipment. V.35 uses differential signalling on the data and clock lines in a twisted pair, however, the handshake leads are single-ended. Between two devices, connections A connect to A, and B connect to B.

When connecting a DTE to a DCE, the DCE normally supplies the clock. The DCE is normally a multiplexer or modem.

1.1.3 ITU-T X.21

X.21 is a circuit-switching state protocol and is often used on wide area networking and telecommunications equipment. Between two devices, connections A connect to A, and B connect to B. Hardware handshaking is done by the Control and Indication lines. The Control line is used by the DTE and the Indication line is used by the DCE

The Signal Element Timing is the clock signal, which is provided by the DCE. The DCE is normally a multiplexer or modem.

(OP) 3-7

2 OPERATION OF THE P591, P592 AND P593

The P591, P592 and P593 are interface units which convert the optical output of the P54x relay to an electrical signal for a PCM multiplexer with G.703, V.35 or X.21 interfaces. The unit is housed in a size 10TE case and should be located near to the multiplexer.

Figure 2: P591, P592, P593 front panels

Figure 3: P591, P592, P593 rear panel

(OP) 3-8

2.1 P591

The MiCOM P591 is stand-alone fiber optic to electrical communications interface unit. It allows a digital current differential relay to be connected through optical cables to remote PCM multiplexing equipment that has an ITU-T G.703 co-directional interface.

The front panel has three LEDs to show the status of the unit.

POWER is green and shows that the unit is correctly powered.

Opto Loopback is red if there is a communication loopback condition. Check for a break in the communications path between the two current differential relays.

G.703 interface loopback is red if there is a communication loopback condition. Check for a break in the communications path between the two current differential relays.

There are also two switches on the front panel:

Opto loopback enable/disable. This switch breaks the signal path between the optical received data and the optical transmitted data. The Opto Loopback switch also connects the signal from the optical receiver back to the optical transmitter, allowing the communication signal from the local current differential relay to be looped back for system testing. The red Opto Loopback LED is ON when this option is selected.

G.703 loopback enable/disable This switch breaks the signal path between the optical received data and the G.703 transmitted data. The G.703 Loopback switch also connects the signal from the G.703 receiver stage to the G.703 transmitter stage, allowing the G.703 data from the remote current differential relay to be looped back for system testing. The red G.703 Loopback LED is ON when this option is selected.

Note: The 25-pin connector is disabled.

The P591 connected to the fiber optic link must use the same timing for the transmit and receive signal. To ensure this, set the P54x **Clock Source** parameter to **External Clock**. The data bit is read on the clock rising edge.
(OP) 3-9

Figure 4: P591 connections to ITU-T G.703

(OP) 3-10

2.2 P592

The P592 is stand-alone fiber optic to electrical communications interface unit. It allows a digital current differential relay to be connected through optical cables to a remote telecommunications multiplexing equipment that has an ITU-T V.35 interface at 56 or 64 kb/s.

The front panel has five LEDs to show the status of the unit.

POWER is green and shows that the unit is correctly powered.

Opto Loopback is red if there is a communication loopback condition. Check for a break in the communications path between the two current differential relays.

V.35 interface loopback is red if there is a communication loopback condition. Check for a break in the communications path between the two current differential relays.

DSR OFF is red if the DSR override switch is set to **Disable**. DSR is normally asserted by the DCE to show the DCE is powered on and is ready to receive commands or data for transmission from the DTE.

CTS OFF is red if the CTS override switch is set to **Disable**. CTS is asserted by the DCE to acknowledge the RTS signal and allow the DTE to transmit.

The current differential relay requires an uninterrupted communication link, therefore in normal operation, all LEDs should be OFF except for the green power LED.

There are also six switches on the front panel.

Opto loopback, enable/disable. This switch breaks the signal path between the optical received data and the optical transmitted data. The Opto Loopback switch also connects the signal from the optical receiver back to the optical transmitter, allowing the communication signal from the local current differential relay to be looped back for system testing. The red Opto Loopback LED is ON when this option is selected.

V.35 loopback, enable/disable. This switch breaks the signal path between the optical received data and the V.35 transmitted data. The V.35 Loopback switch also connects the signal from the V.35 receiver stage to the V.35 transmitter stage, allowing the V.35 data from the remote current differential relay to be looped back for system testing. The red V.35 Loopback LED is ON when this option is selected.

DTE/DCE mode. Switches between the two modes. Data Communications Equipment (DCE) is typically a modem, multiplexer, router or switch. Data Terminal Equipment (DTE) is typically a user interface to a network such as a terminal or computer.

DSR override, enable/disable. This should only be enabled if the multiplexer or modem is not providing the DSR signal.

CTS override, enable/disable. This should only be enabled if the multiplexer or modem is not providing the DSR signal.

56/64 kb/s. Switches between the two data rates.

Note: The G.703 connector is disabled.

The P592 connected to the fiber optic link must use the same timing for the transmit and receive signal. To ensure this, set the P54x **Clock Source** parameter to **External Clock**. The data bit is read on the clock rising edge.

(OP) 3-11

Figure 5: P592 connections to ITU-T V.35

(OP) 3-12

2.3 P593

The P593 is a stand-alone fiber optic to electrical communications interface unit. It allows a digital current differential protection relay, which has a fiber-optic communication interface, to be connected over digital communication links, conforming to the ITU-T recommendation X.21.

The front panel has four LEDs to show the status of the unit.

POWER is green and shows that the unit is correctly powered.

Opto Loopback is red if there is a communication loopback condition. Check for a break in the communications path between the two current differential relays.

X.21 interface loopback is red if there is a communication loopback condition. Check for a break in the communications path between the two current differential relays.

CLOCK is green and shows that the P593 is receiving the correct X.21 timing signal.

There are also two switches on the front panel.

Opto loopback, enable/disable. This switch breaks the signal path between the optical received data and the optical transmitted data. The Opto Loopback switch also connects the signal from the optical receiver back to the optical transmitter, allowing the communication signal from the local current differential relay to be looped back for system testing. The red Opto Loopback LED is ON when this option is selected.

X.21 loopback, enable/disable. This switch breaks the signal path between the optical received data and the X.21 transmitted data. The X.21 Loopback switch also connects the signal from the X.21 receiver stage to the X.21 transmitter stage, allowing the X.21 data from the remote current differential relay to be looped back for system testing. The red X.21 Loopback LED is ON when this option is selected.

Note: The G.703 connector is disabled.

The Signal Element Timing (input to P593 on pins 6 and 13) is used to clock both the transmit data and the receive data.

The P593 connected to the fiber optic link must use the same timing for the transmit and receive signal. To ensure this, set the P54x **Clock Source** parameter to **External Clock**. The data bit is read on the clock rising edge.

Ensure that the end-to-end polarity is consistent for the Signal Element Timing, Receive and Transmit lines.

Connect the Control (RTS) and Indication (CTS) lines to 0V.

Figure 6: P593 connections ITU-T X.21

P59x/EN OP/B11

(OP) 3-14

MiCOM P591, P592, P593

OP

(CM) 4-1

СМ

COMMISSIONING

Date:	9th October 2009
Hardware Suffix:	В
Software Version:	
Connection Diagrams:	10P59x02
	x = 1 to 3

P59x/EN CM/B11

(CM) 4-2

MiCOM P591, P592, P593

СМ

CONTENTS

1	INTRODUCTION	5
2	EQUIPMENT REQUIRED FOR COMMISSIONING	6
3	PRODUCT CHECKS	7
3.1	Visual inspection	7
3.2	Insulation	7
3.3	External wiring	7
3.4	Auxiliary supply	7
3.5	Light emitting diodes	8
4	FIBER COMMUNICATIONS	9
4.1	Communications using the P591 interface units	9
4.1.1	Light Emitting Diodes (LEDs)	9
4.1.2	Loopback test	9
4.2	Communications using the P592 interface units	11
4.2.1	Light Emitting Diodes	11
4.2.2	Loopback Test	11
4.3	Communications using the P593 interface units	12
4.3.1	Light Emitting Diodes	12
4.3.2	Loopback Test	12
5	FINAL CHECKS	13
6	COMMISSIONING TEST RECORD	14
7	SETTINGS RECORD	17

FIGURES

Figure 1	P591, P592, P593 front panels	8
Figure 2	P591, P592, P593 rear panel	8
Figure 3:	P591 connections to ITU-T G.703	10

TABLES

Table 1	Operational range of auxiliary supply Vx	7
---------	--	---

P59x/EN CM/B11

(CM) 4-4

MiCOM P591, P592, P593

СМ

1 INTRODUCTION

To commission the P59x, it is only necessary to verify that the hardware is functioning correctly.

Unless previously agreed to the contrary, the customer is responsible for determining the application specific switch settings to be applied to the unit.

Blank commissioning test and setting records are provided at the end of this chapter for completion as required.

Before carrying out any work on the equipment, the user should be familiar with the contents of the Safety Section or Safety Guide SFTY/4LM/H11 or later issue, the Technical Data chapter and the ratings on the equipment's rating label.

2 EQUIPMENT REQUIRED FOR COMMISSIONING

Minimum equipment required:

- Optical power meter
- P54x relays

СМ

(CM) 4-7

3 **PRODUCT CHECKS**

These product checks cover all aspects of the unit that need to be checked to ensure that it has not been physically damaged before commissioning and is functioning correctly. It may not be necessary to perform all output tests, depending on the application for which the P59x is used.

If the application-specific switch settings have been applied to the unit before commissioning, make a copy of the settings so they can be restored later. This is done by manually creating a setting record, using the copy at the end of this chapter.

Visual inspection 3.1

Check the rating information under the top access cover on the front of the relay to ensure that it is the correct model for the particular installation. Ensure that the circuit reference and system details are entered onto the setting record sheet.

Carefully examine the unit to see that no physical damage has occurred since installation.

Ensure that the case earth (ground) connection, at the top of the rear of the case, is used to connect the unit to a local earthing bar using an adequate conductor.

3.2 Insulation

Insulation resistance tests are only necessary during commissioning if it is required for them to be done and they have not been performed during installation.

Isolate all wiring from the earth and test the insulation with an electronic or brushless insulation tester at a dc voltage not exceeding 500 V. The auxiliary dc supply terminals should be temporarily connected together.

The insulation resistance should be greater than 100 M Ω at 500 V.

On completion of the insulation resistance tests, ensure that all external wiring is correctly reconnected to the P59x.

3.3 External wiring

Check the external wiring is correct according to the connection diagram in section 6 of the Installation chapter P59x/EN IN.

Check the dc supplies are wired with the correct polarity.

3.4 Auxiliary supply

The P59x is operated from a dc only auxiliary supply, depending on the unit's nominal supply rating. The incoming voltage must be within the operating range specified in Table 1. Without energizing the unit, measure the auxiliary supply to ensure it is within the operating range.

MiCOM interface unit	Nominal dc Supply Rating	dc operating range
P591, P592, P593	24 to 250 V	19.5 to 300 V

Operational range of auxiliary supply Vx Table 1

The P59x unit is designed to withstand an ac ripple component of up to 12% of the normal dc auxiliary supply. However, in all cases the peak value of the dc supply must not exceed the maximum specified operating limit.

Do not energize the P59x using the battery charger with the battery disconnected as this can irreparably damage the unit's power supply circuitry.

Energize the P59x only if the auxiliary supply is within the specified operating ranges. If a P991 test block is provided, it may be necessary to link across the front of the test plug to connect the auxiliary supply to the P59x.

3.5 Light emitting diodes

The MiCOM P591, P592 and P593 have several LEDs on the front panel to show the status of the unit.

The **POWER** LED is green and should normally be ON to indicate a healthy power supply. The other LEDs are red and are normally OFF.

Figure 1 P591, P592, P593 front panels

Figure 2 P591, P592, P593 rear panel

4 FIBER COMMUNICATIONS

4.1 Communications using the P591 interface units

The P591 converts the optical output of the P54x relay to an electrical signal for a PCM multiplexer with G.703 interfaces.

4.1.1 Light Emitting Diodes (LEDs)

At power up the green **POWER** LED goes ON and stays ON, showing that the P591 is healthy. See Figure 1.

To test the other two LEDs, use the switches on the unit's front panel.

- 1. To switch ON the OPTO LOOPBACK and G.703 LOOPBACK LEDs, set their corresponding switches to Enable.
- 2. Once operation of the LEDs has been established, set all front panel switches to **Disable**.

4.1.2 Loopback test

- 1. Remove any external wiring from the G.703 terminals at the rear of each P591 unit. Loopback the G.703 signals on each unit by connecting a wire link between terminals Transmit data (A) and Receive data (A), and a second wire between terminals Transmit data (B) and Receive data (B). See Figure 3.
- 2. To measure and record the optical signal strength received by the P591, disconnect the optical fiber from the receive port on the rear of the unit and connect it to an optical power meter. The mean level should be from -18 dBm to -32 dBm. If the mean level is outside this range, check the size and type of fiber used.
- 3. Measure and record the optical output power of the transmit port of the P591 using the optical power meter and length of 50/125 µm optical fiber. The mean value should be from -14 dBm.
- 4. Ensure that the transmit (Tx) and receive (Rx) optical fibers between the P54x relay and P591 unit are connected. See Figure 2.
- 5. On the P54x relay, set cell **[0F13 Test Loopback]** to **External**. The relay then responds as if it is connected to a remote relay with the current at the remote end equal to and in phase with the current injected at the local end (no currents in the case of fiber InterMiCOM⁶⁴).
- 6. Reset alarm indications. The relay then indicates a loopback alarm which can only be cleared by setting the loopback to **Disabled**. Channel status, propagation delays and communication statistics should be checked in the **[MEASUREMENTS 4]** column.
- 7. Set cell **[0F15 IM64 Test Mode]** to **Enabled**, cell **[0F14 IM64 Test Pattern]** to **Enabled** and set any Test Pattern. To verify the correct operation of loopback test, check in the **[MEASUREMENTS 4]** column that cell IM64 Rx Status matches the Test Pattern. The communication statistics indicate the number of valid and any error messages received. The propagation delay measurement is not valid in this mode of operation.
- 8. Alternatively use the internal loopback feature by setting cell **[0F13 Test Loopback]** to Internal loop and repeat the above test. In this mode it is not necessary to change the fiber.
 - **Note**: In loopback mode, the signals through the InterMiCOM⁶⁴ interface are the signals defined in the programmable logic.
 - **Note**: To test the whole InterMiCOM⁶⁴ communication path, set **[0F15 IM64 Test Mode]** to **Enable** and connect two ends. This sends a test pattern to the remote end. However, the test pattern will be excluded using a PSL at the remote end.

CM

4.2 Communications using the P592 interface units

The P592 converts the optical output of the P54x relay to an electrical signal for a PCM multiplexer with V35 interfaces.

4.2.1 Light Emitting Diodes

At power up, the green POWER LED goes ON and stays ON, showing the P592 is healthy.

To test the other four LEDs, use the switches on the unit's front panel. See Figure 1.

- 1. Set the data rate switch according to the communication channel bandwidth available. Set all the other switches to **Disable**.
- 2. To switch ON the **DSR OFF** and **CTS OFF** LEDs, disconnect the V.35 connector from the rear of the P592 and set the **DSR** and **CTS** switches to **Disable**.
- To switch ON the OPTO LOOPBACK and V.35 LOOPBACK LEDs, set their corresponding switches to Enable.
- 4. Once operation of the LEDs has been established, set all front panel switches to **Disable**, except for the **OPTO LOOPBACK** switch. Reconnect the V.35 connector.
- 4.2.2 Loopback Test
 - To electrically connect the receive and transmit optical ports, set the OPTO LOOPBACK switch to Enable. This allows the optical fiber communications between the P54x relay and the P592 to be tested, but not the internal circuitry of the P592. See Figure 1.
 - 2. To measure the optical signal strength received by the P592, disconnect the optical fiber from the receive port on the rear of the unit and connect it to an optical power meter. The mean level should be from -18 dBm to -32 dBm. If the mean level is outside this range, check the size and type of fiber used.
 - Measure and record the optical output power of the transmit port of the P592 using the optical power meter and length of 50/125 µm optical fiber. The mean value should be from -14 dBm.
 - 4. Ensure that the transmit (Tx) and receive (Rx) optical fibers between the P54x relay and P592 unit are connected. See Figure 2.
 - 5. On the P54x relay, set cell **[0F13 Test Loopback]** to **External**. The relay then responds as if it is connected to a remote relay with the current at the remote end equal to and in phase with the current injected at the local end (no currents in the case of fiber InterMiCOM⁶⁴).
 - 6. Reset alarm indications. The relay then indicates a loopback alarm which can only be cleared by setting the loopback to **Disabled**. Check the channel status, propagation delays and communication statistics in the **[MEASUREMENTS 4]** column.
 - 7. Set cell [0F15 IM64 Test Mode] to Enabled, cell [0F14 IM64 Test Pattern] to Enabled and set any Test Pattern. To verify the correct operation of the loopback test, check in the [MEASUREMENTS 4] column that cell IM64 Rx Status matches the Test Pattern. The communication statistics indicate the number of valid and any error messages received. The propagation delay measurement is not valid in this mode of operation.
 - Alternatively use the internal loopback feature by setting cell [0F13 Test Loopback] to Internal Loop and repeat the above test. In this mode it is not necessary to change the fiber.
 - **Note**: In loopback mode the signals through the InterMiCOM⁶⁴ interface are the signals defined in the programmable logic.
 - **Note:** To test the whole InterMiCOM⁶⁴ communication path, set **[0F15 IM64 Test Mode]** to **Enable** and connect two ends. This sends a test pattern to the remote end. However, the test pattern will be excluded using a PSL at the remote end.

4.3 Communications using the P593 interface units

The P593 converts the optical output of the P54x relay to an electrical signal for a PCM multiplexer with X.21 interfaces.

4.3.1 Light Emitting Diodes

At power up, the green POWER LED goes ON and stays ON, showing the P593 is healthy. To test the other three LEDs, use the switches on the unit's front panel. See Figure 1.

- 1. Set the data rate switch to **56** or **64** kb/s, depending on the communication channel bandwidth available. Set all the other switches to **Disable**.
- 2. To switch off the **CLOCK** LED, disconnect the X.21 connector from the rear of the P592, so that the timing signal is lost.
- 3. To switch on the **OPTO LOOPBACK** and **X.21 LOOPBACK** LEDs, set their corresponding switches to **Enable**.
- 4. Once operation of the LEDs has been established, set all front panel switches to **Disable**, except for the **OPTO LOOPBACK**. Reconnect the V.35 connector.

4.3.2 Loopback Test

- To electrically connect the receive and transmit optical ports, set the OPTO LOOPBACK switch to Enable. This allows the optical fiber communications between the P54x relay and the P593 to be tested, but not the internal circuitry of the P593. See Figure 1.
- 2. To measure and record the optical signal strength received by the P593, disconnect the optical fiber from the receive port on the rear of the unit and connect it to an optical power meter. The mean level should be from -18 dBm to -32 dBm. If the mean level is outside this range, check the size and type of fiber being used.
- 3. Measure and record the optical output power of the transmit port of the P593 using the optical power meter and length of 50/125 μm optical fiber. The mean value should be from -14 dBm.
- 4. Ensure that the transmit (Tx) and receive (Rx) optical fibers between the P54x relay and P593 unit are connected. See Figure 2.
- 5. Set the **OPTO LOOPACK** switch to **Disable** and the **X.21 LOOPBACK** switch to **Enable**. With the **X.21 LOOPBACK** switch in this position, the Receive Data and Transmit Data lines of the X.21 communication interface are connected together. This allows the optical fiber communications between the P54x relay and the P593, and the internal circuitry of the P593, to be tested.
- 6. On the P54x relay, set cell **[0F13 Test Loopback]** to **External**. The relay responds as if connected to a remote relay with the current at the remote end equal to and in phase with the current injected at the local end (no currents if using fiber InterMiCOM⁶⁴).
- 7. Reset alarm indications. The relay shows a loopback alarm which can only be cleared by setting the loopback to **Disabled**. Check the channel status, propagation delays and communication statistics in the **[MEASUREMENTS 4]** column.
- 8. Set cell **[0F15 IM64 Test Mode]** to **Enabled**, cell **[0F14 IM64 Test Pattern]** to **Enabled** and set any Test Pattern. To verify the correct operation of loopback test, check in the **[MEASUREMENTS 4]** column that cell **IM64 Rx Status** matches the Test Pattern. The communication statistics indicate the number of valid and any error messages received. The propagation delay measurement is not valid in this mode of operation.
- 9. Alternatively use the internal loopback feature by setting cell **[0F13 Test Loopback]** to **Internal Loop** and repeat the above test. In this mode it is not necessary to change the fiber.
 - **Note**: In loopback mode the signals through the InterMiCOM⁶⁴ interface are the signals defined in the programmable logic.
 - **Note:** To test the whole InterMiCOM⁶⁴ communication path, set **[0F15 IM64 Test Mode]** to **Enable** and connect two ends. This sends a test pattern to the remote end. However, the test pattern will be excluded using a PSL at the remote end.

5 FINAL CHECKS

The tests are now complete.

Remove all test or temporary shorting leads. If it has been necessary to disconnect any of the external wiring from the unit to perform the wiring verification tests, make sure all connections are replaced according to the relevant external connection or scheme diagram.

6

COMMISSIONING TEST RECORD

Date:	Engineer:	
Station:	Circuit:	

Front Plate Information

Interface unit	MiCOM P591
Model number	
Serial number	
Auxiliary voltage Vx	

Interface unit	MiCOM P592
Model number	
Serial number	
Auxiliary voltage Vx	

Interface unit	MiCOM P593
Model number	
Serial number	
Auxiliary voltage Vx	

Test Equipment Used

This section should be completed to allow future identification of protective devices that have been commissioned using equipment that is later found to be defective or incompatible but may not be detected during the commissioning procedure.

P54x	Model:	
	Serial No:	

P59x/EN CM/B11

(CM) 4-15

No*
No*
No*
No*
No*
N/A*
No*
No*
No*
No*

CM

COMMENTS #

СМ

(# Optional, for site observations or utility-specific notes).

Commissioning Engineer

Customer Witness

Date:

Date:

7 SETTINGS RECORD

Date:		eer:	
Station:	Circuit	:	
Front plate information			
Interface units		MiCOM P591, P592, P593	
Model number			

SWITCH SETTING

Serial number Auxiliary voltage Vx

P591	
Opto loopback	Off 🗌 On 🗌
G.703 loopback	Off 🗌 On 🗌
P592	
Opto loopback	Off 🗌 On 🗌
V.35 loopback	Off 🗌 On 🗌
DSR	Off 🗌 On 🗌
CTS	Off 🗌 On 🗌
Data rate	56* 🗌 64* 🗌
P593	
Opto loopback	Off 🗌 On 🗌
X.21 loopback	Off On 🗌

СМ

Commissioning Engineer

Customer Witness

Date:

Date:

P59x/EN CM/B11

(CM) 4-18

MiCOM P591, P592, P593

СМ

TROUBLESHOOTING

Date:	9th October 2009
Hardware Suffix:	В
Software Version:	
Connection Diagrams:	10P59x02
	x = 1 to 3

MiCOM P591, P592, P593

TS

CONTENTS

3	REPAIR AND MODIFICATION PROCEDURE	9
2.3	P593	8
2.2	P592	7
2.1	P591	6
2	PROBLEM IDENTIFICATION	6
1	INTRODUCTION	5

FIGURES

Figure 1:	P591 problem identification	6
Figure 2:	P592 problem identification	7
Figure 3:	P593 problem identification	8

P59x/EN TS/B11

(TS) 5-4

MiCOM P591, P592, P593

TS

1 INTRODUCTION

Before carrying out any work on the equipment, the user should be familiar with the contents of the Safety Section or Safety Guide SFTY/4LM/H11 or later issue, the Technical Data chapter and the ratings on the equipment's rating label.

The purpose of this chapter is to identify an error condition on the P59x unit so that appropriate corrective action can be taken.

If a faulty P59x unit is returned to the manufacturer or one of their approved service centers, include a completed copy of the Repair or Modification Return Authorization (RMA) form at the end of this chapter.

MiCOM P591, P592, P593

2 PROBLEM IDENTIFICATION

2.1 P591

Figure 1: P591 problem identification

2.2 P592

Figure 2: P592 problem identification

MiCOM P591, P592, P593

2.3 P593

Figure 3: P593 problem identification

3 REPAIR AND MODIFICATION PROCEDURE

Please follow these steps to return an Automation product to us:

1. Get the Repair and Modification Authorization (RMA) form

For an electronic version of the RMA form, go to: www.alstom.com/grid/productrepair/

2. Fill in RMA form

Fill in only the white part of the form.

Please ensure that all fields marked (M) are completed such as:

- > Equipment model
- > Model No. and Serial No.
- > Description of failure or modification required (please be specific)
- > Value for customs (in case the product requires export)
- Delivery and invoice addresses
- Contact details

3. Send the RMA form to your local contact

4. The local service contact provides the shipping information

Your local service contact provides all the information needed to ship the product:

- Pricing details
- ➢ RMA No.
- Repair center address

If required, an acceptance of the quote must be delivered before going to next stage.

5. Send the product to the repair center

- > Address the shipment to the repair center specified by your local contact
- > Make sure all items are packaged in an anti-static bag and foam protection
- > Make sure a copy of the import invoice is attached with the returned unit
- > Make sure a copy of the RMA form is attached with the returned unit
- E-mail or fax a copy of the import invoice and airway bill document to your local contact.

MiCOM P591, P592, P593

TS

(IN) 6-1

IN

INSTALLATION

Date:	9th October 2009
Hardware Suffix:	В
Software Version:	
Connection Diagrams:	10P59x02 x = 1 to 3

(IN) 6-2

MiCOM P591, P592, P593

IN
CONTENTS

1	RECEIPT OF UNITS	5
2	HANDLING OF ELECTRONIC EQUIPMENT	6
3	STORAGE	7
4	UNPACKING	8
5	P59X CASE DIMENSIONS	9
6	CONNECTION DIAGRAMS	10

FIGURES

Figure 1:	P59x case dimensions	9
Figure 2:	P591 connections to ITU-T G.703	10
Figure 3:	P592 connections to ITU-T V.35	11
Figure 4:	V.35 DCE external clock	12
Figure 5:	V.35 DTE internal clock	13
Figure 6:	V.35 cable connections for 34-pin to 25-pin connectors	14
Figure 7:	P593 connections to ITU-T X.21	15
Figure 8:	X.21 cable connections	16
Figure 9:	X.21 cable connections for 25-pin to 15-pin connectors	16

MiCOM P591, P592, P593

IN

1

RECEIPT OF UNITS

On receipt, examine units immediately to ensure there has been no external damage in transit. If the unit has been damaged, make a claim to the transport contractor and notify ALSTOM Grid promptly.

2 HANDLING OF ELECTRONIC EQUIPMENT

Before carrying out any work on the equipment, the user should be familiar with the contents of the Safety Section or Safety Guide SFTY/4LM/H11 or later issue, the Technical Data chapter and the ratings on the equipment's rating label.

A person's normal movements can easily generate electrostatic potentials of several thousand volts. Discharge of these voltages into semiconductor devices when handling electronic circuits can cause serious damage that, although not always immediately apparent, reduces the reliability of the circuit. The unit's electronic circuits are protected from electrostatic discharge when housed in the case. Do not expose them to risk by removing the front panel or printed circuit boards unnecessarily.

Each printed circuit board incorporates the highest practicable protection for its semiconductor devices. However, if it becomes necessary to remove a printed circuit board, the following precautions should be taken to preserve the high reliability and long life for which the unit has been designed and manufactured.

- Before removing a printed board, ensure that you are at the same electrostatic potential as the equipment by touching the case.
- Handle analog input modules by the front panel, frame or edges of the circuit boards. Printed circuit boards should only be handled by their edges. Avoid touching the electronic components, printed circuit tracks or connectors.
- Do not pass the module to another person without first ensuring you are both at the same electrostatic potential. Shaking hands achieves this.
- Place the module on an anti-static surface, or on a conducting surface that is at the same potential as yourself.
- If it is necessary to store or transport printed circuit boards removed from the case, place them individually in electrically conducting anti-static bags.

In the unlikely event that you make measurements on the internal electronic circuitry of a unit in service, it is preferable that you are earthed (grounded) to the case with a conductive wrist strap. Wrist straps should have a resistance to ground of $500k\Omega$ to $10M\Omega$. If a wrist strap is not available, keep frequent contact with the case to prevent a build-up of electrostatic potential. Instrumentation which may be used for making measurements should also be earthed (grounded) to the case.

Detailed investigations on electronic circuitry or modification work should be carried out in a special handling area. For more information on safe working procedures for all electronic equipment, see *BS EN 100015: Part 1:1992*.

3 STORAGE

If units are not installed immediately on receipt, store them in a place free from dust and moisture in their original cartons. Keep any de-humidifier bags included in the packing.

On subsequent unpacking, make sure that any dust on the carton does not fall inside. In locations of high humidity the carton and packing may become impregnated with moisture and de-humidifier crystals will lose their efficiency.

Before installation, store units between -25°C to +70°C (-13°F to + 158°F).

4 UNPACKING

When unpacking and installing the units, take care not to damage any of the parts and make sure that additional components are not accidentally left in the packing or lost. Do not discard any technical documentation – this should accompany the unit to its destination substation.

Units must only be handled by skilled persons.

The site should be well lit to aid inspection, clean, dry and reasonably free from dust and excessive vibration. This particularly applies to installations that are being carried out at the same time as construction work.

5 P59X CASE DIMENSIONS

Figure 1: P59x case dimensions

6 CONNECTION DIAGRAMS

P591, P592 and P593

The case ground must be connected to the protective ground connector.

Optical connections are of BFOC 2.5 type unless otherwise specified.

For the communications cables it is recommended to use Braided Shielded Twisted Pairs because they give better noise immunity and better mechanical strength compared to foils.

P592 and 3

Equipment is normally supplied with 0 V common return signal and case ground electrically bonded. An internal soldered link can be removed to allow electrical isolation if required.

Figure 2: P591 connections to ITU-T G.703

Figure 3: P592 connections to ITU-T V.35

Installation

Figure 4: V.35 DCE external clock

Figure 5: V.35 DTE internal clock

Figure 6: V.35 cable connections for 34-pin to 25-pin connectors

Figure 7: P593 connections to ITU-T X.21

The Signal Element Timing (clock) is provided by the DCE. Hardware handshaking is done by the Control and Indication lines. The Control is used by the DTE and the Indication is used by the DCE.

Figure 9: X.21 cable connections for 25-pin to 15-pin connectors

MiCOM P591, P592, P593

(IN) 6-17

IN

MiCOM P591, P592, P593

IN

Alstom Grid

© - ALSTOM 2011. ALSTOM, the ALSTOM logo and any alternative version thereof are trademarks and service marks of ALSTOM. The other names mentioned, registered or not, are the property of their respective companies. The technical and other data contained in this document is provided for information only. Neither ALSTOM, its officers or employees accept responsibility for, or should be taken as making any representation or warranty (whether express of such data or the accuracy or completeness of such data or the achievement of any projected performance criteria where these are indicated. ALSTOM reserves the right to revise or change this data at any time without further notice.

Alstom Grid Worldwide Contact Centre www.alstom.com/grid/contactcentre/ Tel: +44 (0) 1785 250 070

www.alstom.com

