

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

BSI Standards Publication

Nuclear facilities – Electrical equipment important to safety – Qualification

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

National foreword

This British Standard is the UK implementation of EN 60780-323:2017. It is identical to IEC/IEEE 60780-323:2016. It supersedes BS IEC/IEEE 60780-323:2016, which is withdrawn.

The UK participation in its preparation was entrusted to Technical Committee NCE/8, Instrumentation, Control and Electrical Systems of Nuclear Facilities.

A list of organizations represented on this committee can be obtained on request to its secretary.

This publication does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

© The British Standards Institution 2017
Published by BSI Standards Limited 2017

ISBN 978 0 580 98386 3

ICS 27.120.20

Compliance with a British Standard cannot confer immunity from legal obligations.

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 31 March 2016.

Amendments/corrigenda issued since publication

Date	Text affected
31 December 2017	This corrigendum renumbers BS IEC/IEEE 60780-323:2016 as BS EN 60780-323:2017

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

EUROPÄISCHE NORM

October 2017

ICS 27.120.20

English Version

**Nuclear facilities - Electrical equipment important to safety -
Qualification
(IEC/IEEE 60780-323:2016)**

Installations nucléaires - Equipements électriques
importants pour la sûreté - Qualification
(IEC/IEEE 60780-323:2016)

Kerntechnische Anlagen - Elektrisches Gerät mit
sicherheitstechnischer Bedeutung - Qualifizierung
(IEC/IEEE 60780-323:2016)

This European Standard was approved by CENELEC on 2017-09-11. CENELEC members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CENELEC member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CENELEC member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

CENELEC members are the national electrotechnical committees of Austria, Belgium, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Romania, Serbia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

European Committee for Electrotechnical Standardization
Comité Européen de Normalisation Electrotechnique
Europäisches Komitee für Elektrotechnische Normung

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

This document (EN 60780-323:2017) consists of the text of IEC/IEEE 60780-323:2016 prepared by SC 45A "Instrumentation, control and electrical systems of nuclear facilities" of IEC/TC 45 "Nuclear instrumentation", in cooperation with the Nuclear Power Engineering Committee of the Power and Energy Society of the IEEE, under the IEC/IEEE Dual Logo Agreement between IEC and IEEE.

The following dates are fixed:

- latest date by which this document has to be implemented at national level by publication of an identical national standard or by endorsement (dop) 2018-09-11
- latest date by which the national standards conflicting with this document have to be withdrawn (dow) 2020-09-11

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CENELEC shall not be held responsible for identifying any or all such patent rights.

As stated in the nuclear safety directive 2009/71/EURATOM, Chapter 1, Article 2, item 2, Member States are not prevented from taking more stringent safety measures in the subject-matter covered by the Directive, in compliance with Community law. In a similar manner, this European standard does not prevent Member States from taking more stringent nuclear safety and/or security measures in the subject-matter covered by this standard.

Endorsement notice

The text of the International Standard IEC/IEEE 60780-323:2016 was approved by CENELEC as a European Standard without any modification.

In the official version, for Bibliography, the following notes have to be added for the standards indicated:

IEC 60068-2-6	NOTE	Harmonized as EN 60068-2-6.
IEC 60068-2-11	NOTE	Harmonized as EN 60068-2-11.
IEC 60068-2-14	NOTE	Harmonized as EN 60068-2-14.
IEC 60068-2-27	NOTE	Harmonized as EN 60068-2-27.
IEC 60068-2-30	NOTE	Harmonized as EN 60068-2-30.
IEC 60068-2-57	NOTE	Harmonized as EN 60068-2-57.
IEC 60068-3-3	NOTE	Harmonized as EN 60068-3-3.
IEC 60216-1	NOTE	Harmonized as EN 60216-1.
IEC 60216-2	NOTE	Harmonized as EN 60216-2.
IEC 60529	NOTE	Harmonized as EN 60529.
IEC 60544-2	NOTE	Harmonized as EN 60544-2.
IEC 60811-412	NOTE	Harmonized as EN 60811-412.
IEC 61000-4 Series	NOTE	Harmonized as EN 61000-4 Series.

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

(normative)

Normative references to international publications with their corresponding European publications

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

NOTE 1 Where an International Publication has been modified by common modifications, indicated by (mod), the relevant EN/HD applies.

NOTE 2 Up-to-date information on the latest versions of the European Standards listed in this annex is available here: www.cenelec.eu.

<u>Publication</u>	<u>Year</u>	<u>Title</u>	<u>EN/HD</u>	<u>Year</u>
IEC 60980	-	Recommended practices for seismic qualification of electrical equipment of the safety system for nuclear generating stations	-	-
IEEE Std 344™	2013	IEEE Standard for Seismic Qualification of Equipment for Nuclear Power Generating Stations	-	-

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

CONTENTS

FOREWORD.....	4
INTRODUCTION.....	6
1 Scope and object.....	8
2 Normative references.....	8
3 Terms and definitions.....	8
4 Symbols and abbreviations.....	12
5 Principles of equipment qualification.....	12
5.1 Qualification objective.....	12
5.2 Qualified life and qualified condition.....	13
5.3 Qualification elements.....	13
5.4 Qualification documentation.....	13
6 Qualification methods.....	14
6.1 Initial qualification.....	14
6.1.1 Type testing.....	14
6.1.2 Operating experience.....	14
6.1.3 Analysis.....	14
6.1.4 Combined methods.....	14
6.2 Reassessing qualified life.....	14
6.2.1 General.....	14
6.2.2 Method 1: Using conservatism.....	15
6.2.3 Method 2: Type test on aged samples from the plant.....	15
6.2.4 Method 3: Performing type test for longer qualified life.....	15
6.2.5 Method 4: Component replacement.....	15
6.3 Condition monitoring.....	15
7 Qualification program.....	16
7.1 General.....	16
7.2 Equipment specification.....	16
7.2.1 General.....	16
7.2.2 Equipment identification.....	16
7.2.3 Interfaces.....	16
7.2.4 Qualified life objective.....	17
7.2.5 Safety function(s).....	17
7.2.6 Service conditions.....	17
7.3 Qualification programme plan.....	18
7.3.1 General.....	18
7.3.2 Ageing.....	18
7.3.3 Significant ageing mechanisms.....	18
7.3.4 Qualified life objective.....	19
7.3.5 Service condition margin.....	19
7.3.6 Maintenance.....	19
7.3.7 Acceptance criteria.....	19
7.4 Qualification programme implementation.....	19
7.4.1 Type testing.....	19
7.4.2 Operating experience.....	25
7.4.3 Qualification with analysis.....	26

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

7.4.4	Modifications.....	27
8	Documentation	27
8.1	General.....	27
8.2	General documentation requirements	27
8.3	Specific documentation requirements for mild environment	28
8.4	Specific documentation requirements for harsh environment	28
	Bibliography	29
	Table 1 – Minimal test margins recommended for DBEs.....	21

This is a preview of "BS EN 60780-323:2017". Click here to purchase the full version from the ANSI store.

NUCLEAR FACILITIES – ELECTRICAL EQUIPMENT IMPORTANT TO SAFETY – QUALIFICATION

FOREWORD

1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation.

IEEE Standards documents are developed within IEEE Societies and Standards Coordinating Committees of the IEEE Standards Association (IEEE-SA) Standards Board. IEEE develops its standards through a consensus development process, approved by the American National Standards Institute, which brings together volunteers representing varied viewpoints and interests to achieve the final product. Volunteers are not necessarily members of IEEE and serve without compensation. While IEEE administers the process and establishes rules to promote fairness in the consensus development process, IEEE does not independently evaluate, test, or verify the accuracy of any of the information contained in its standards. Use of IEEE Standards documents is wholly voluntary. IEEE documents are made available for use subject to important notices and legal disclaimers (see <http://standards.ieee.org/IPR/disclaimers.html> for more information).

IEC collaborates closely with IEEE in accordance with conditions determined by agreement between the two organizations. This Dual Logo International Standard was jointly developed by the IEC and IEEE under the terms of that agreement.

- 2) The formal decisions of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees. The formal decisions of IEEE on technical matters, once consensus within IEEE Societies and Standards Coordinating Committees has been reached, is determined by a balanced ballot of materially interested parties who indicate interest in reviewing the proposed standard. Final approval of the IEEE standards document is given by the IEEE Standards Association (IEEE-SA) Standards Board.
- 3) IEC/IEEE Publications have the form of recommendations for international use and are accepted by IEC National Committees/IEEE Societies in that sense. While all reasonable efforts are made to ensure that the technical content of IEC/IEEE Publications is accurate, IEC or IEEE cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications (including IEC/IEEE Publications) transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC/IEEE Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC and IEEE do not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC and IEEE are not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or IEEE or their directors, employees, servants or agents including individual experts and members of technical committees and IEC National Committees, or volunteers of IEEE Societies and the Standards Coordinating Committees of the IEEE Standards Association (IEEE-SA) Standards Board, for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC/IEEE Publication or any other IEC or IEEE Publications.
- 8) Attention is drawn to the normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that implementation of this IEC/IEEE Publication may require use of material covered by patent rights. By publication of this standard, no position is taken with respect to the existence or validity of any patent rights in connection therewith. IEC or IEEE shall not be held responsible for identifying Essential Patent Claims for which a license may be required, for conducting inquiries into the legal validity or scope of Patent Claims or determining whether any licensing terms or conditions provided in connection with submission of a Letter of Assurance, if any, or in any licensing agreements are reasonable or non-discriminatory. Users of this standard are expressly advised that determination of the validity of any patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

International Standard IEC/IEEE 60780-323 has been prepared by subcommittee 45A: Instrumentation, control and electrical systems of nuclear facilities, of IEC technical committee 45: Nuclear instrumentation, in cooperation with the Nuclear Power Engineering Committee of the Power & Energy Society of the IEEE, under the IEC/IEEE Dual Logo Agreement between IEC and IEEE.

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

This publication is published as an IEC/IEEE Dual Logo standard.

NOTE A list of IEEE participants can be found at the following URL:

http://standards.ieee.org/downloads/60780/60780-323-2016/60780-323-2016_wg-participants.pdf

This new edition cancels and replaces the first edition of IEC 60780, published in 1998. It constitutes a technical revision. It also supersedes IEEE Std 323-2003.

The main technical changes with regard to IEC 60780:1998 are as follows:

- to harmonize in a unique standard qualification practices formerly given by IEC 60780:1998 and IEEE Std 323-2003 on initial qualification,
- to take into account the need to reassess and extend the qualified life of electrical equipment regarding projects to extend the operating life of nuclear facilities.

This revision incorporates current practices and lessons learned from the implementation of previous versions of this standard by the nuclear industry.

Several issues are clarified or changed in this revision:

- This standard defines the methods for equipment qualification when it is desired to qualify equipment for the applications in the environments to which it may be exposed. This standard is generally utilized for qualification of all electrical equipment important to safety in accordance with IAEA terminology. The documentation and test requirements are, however, more rigorous for equipment located in a harsh environment.
- The test margins have been updated to better identify the parameters that achieve test margin on design basis event profiles.
- An important concept in equipment qualification is the recognition that significant degradation could be caused by ageing mechanisms occurring from the environments during the service life, and therefore equipment important to safety should be brought to the end of qualified life (operating ageing) prior to imposing design basis event simulations. Previous versions recognised that the period of time for which acceptable performance was demonstrated is the qualified life. The qualified life does not include the time during or after the accident conditions for which qualification is demonstrated (mission time). The concept of qualified life continues in this revision. This revision also recognises that the condition of the equipment for which acceptable performance was demonstrated is the qualified condition. Thus, new license renewal and life extension options are available by ensuring that qualified equipment continues to remain in a qualified condition.

The text of this standard is based on the following IEC documents:

FDIS	Report on voting
45A/1058/FDIS	45A/1075/RVD

Full information on the voting for the approval of this standard can be found in the report on voting indicated in the above table.

International standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The IEC Technical Committee and IEEE Technical Committee have decided that the contents of this publication will remain unchanged until the stability date indicated on the IEC website under "<http://webstore.iec.ch>" in the data related to the specific publication. At this date, the publication will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

INTRODUCTION

a) Technical background, main issues and organisation of the Standard

This standard is applicable to electrical equipment important to safety and its interfaces that are necessary to perform a safety function, or whose failure could adversely affect the safety functions of other equipment.

Electrical equipment in nuclear facilities shall meet its safety functional requirements throughout its installed life. This is accomplished by a thorough programme of quality assurance, design control, quality control, qualification, production, transportation, storage, installation, maintenance, periodic testing, and surveillance. This IEC/IEEE standard specifically focuses on qualification.

Other aspects, relating to quality assurance, reliability, selection and use of electronic devices, design and modification of digital systems including V&V activities are not part of this standard.

Industry research in the area of equipment qualification and decades of its application have greatly benefited this standard. Future activities of the working group to update this standard will consider the following:

- Experience and knowledge gained by using condition monitoring techniques,
- Knowledge gained on ageing mechanisms and kinetics,
- Significance of refinements in ageing mechanisms, equipment sealing, interfaces, extrapolation, similarity, test sequence and parameters (such as ramp rates, time duration, timing of spray initiation and its duration), and qualification documentation.

It is intended that the Standard be used by operators of NPPs (utilities), systems evaluators, equipment manufacturers, test facilities, qualification laboratories and by licensors.

b) Situation of the current standard in the structure of the IEC SC 45A standard series

IEC 61513 is a first level IEC SC 45A document and gives guidance applicable to I&C at system level.

These documents are supplemented by guidance on functional classification (IEC 61226), hardware design (IEC 60987), software (IEC 60880 and IEC 62138), selection and use of HDL programmed integrated circuit (IEC 62566) and requirements in order to reduce the possibility and limit the impact of common cause failure of category A functions (IEC 62340).

IEC/IEEE 60780-323 is a second level IEC SC 45A document which focuses on environmental qualification of electrical equipment important to safety.

For more details on the structure of the IEC SC 45A standard series, see item d) of this introduction.

c) Recommendations and limitations regarding the application of this standard

This dual logo standard applies to all electrical equipment important to safety in accordance with IAEA terminology including Class 1E equipment in accordance with the IEEE classification scheme and Classes 1, 2 and 3 in accordance with IEC 61226 classification scheme.

For equipment that needs to be qualified for design extension conditions, including severe accident conditions, this international standard shall be applied after a new DBE profile covering these conditions has been fully defined. Conservatism taken into account to define this severe accident profile should nevertheless be adapted.

To ensure that the Standard will continue to be relevant in future years, the emphasis has been placed on issues of principle, rather than specific technologies.

d) Description of the structure of the IEC SC 45A standard series and relationships with other IEC documents and other bodies documents (IAEA, ISO)

The top-level document of the IEC SC 45A standard series is IEC 61513. It provides general requirements for I&C systems and equipment that are used to perform functions important to safety in NPPs. IEC 61513 structures the IEC SC 45A standard series.

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

IEC 61513 refers directly to other IEC SC 45A standards for general topics related to categorisation of functions and classification of systems, qualification, separation of systems, defence against common cause failure, software aspects of computer-based systems, hardware aspects of computer-based systems, and control room design. The standards referenced directly at this second level should be considered together with IEC 61513 as a consistent document set.

At a third level, IEC SC 45A standards not directly referenced by IEC 61513 are standards related to specific equipment, technical methods, or specific activities. Usually these documents, which make reference to second-level documents for general topics, can be used on their own.

A fourth level extending the IEC SC 45A standard series, corresponds to the Technical Reports which are not normative.

IEC 61513 has adopted a presentation format similar to the basic safety publication IEC 61508 with an overall safety life-cycle framework and a system life-cycle framework. Regarding nuclear safety, it provides the interpretation of the general requirements of IEC 61508-1, IEC 61508-2 and IEC 61508-4, for the nuclear application sector, regarding nuclear safety. In this framework IEC 60880 and IEC 62138 correspond to IEC 61508-3 for the nuclear application sector. IEC 61513 refers to ISO as well as to IAEA GS-R-3 and IAEA GS-G-3.1 and IAEA GS-G-3.5 for topics related to quality assurance (QA).

The IEC SC 45A standards series consistently implements and details the principles and basic safety aspects provided in the IAEA code on the safety of NPPs and in the IAEA safety series, in particular the Requirements SSR-2/1, establishing safety requirements related to the design of Nuclear Power Plants, and the Safety Guide SSG-39 dealing with instrumentation and control systems important to safety in Nuclear Power Plants. The terminology and definitions used by SC 45A standards are consistent with those used by the IAEA.

This is a preview of "BS EN 60780-323:2017". [Click here to purchase the full version from the ANSI store.](#)

NUCLEAR FACILITIES – ELECTRICAL EQUIPMENT IMPORTANT TO SAFETY – QUALIFICATION

1 Scope and object

This International Standard describes the basic requirements for qualifying electrical equipment important to safety and interfaces (electrical and mechanical) that are to be used in nuclear facilities. The principles, methods, and procedures described are intended to be used for qualifying equipment, maintaining and extending qualification, and updating qualification, as required, if the equipment is modified. The qualification requirements in this standard, when met, demonstrate and document the ability of equipment to perform safety function(s) under applicable service conditions, including design basis events and certain design extension conditions, and reduce the risk of environmentally induced common-cause equipment failure.

This standard does not provide environmental stress levels or performance requirements.

Other aspects, relating to quality assurance, selection and use of electronic devices, design and modification of digital systems are not part of this standard.

Other IEC or IEEE standards that present qualification programmes for specific equipment, specific environments, or specific parts of the qualification programme may be used to supplement this standard, as applicable. The bibliography lists other standards related to equipment qualification.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 60980, *Recommended practices for seismic qualification of electrical equipment of the safety system for nuclear generating stations*

IEEE Std 344™-2013, *IEEE Standard for Seismic Qualification of Equipment for Nuclear Power Generating Stations*

3 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

3.1 age conditioning

process of subjecting equipment or a component to elevated stress conditions (environmental and operational) in order to render its physical and electrical properties similar to those it would have at a predetermined natural age when operating under expected operational conditions, corresponding at least to the qualified life

3.2 ageing

general process in which characteristics of a system or component gradually change with time or use