
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 18 23.00 40 (August 2016)

Preparing Activity: NASA Superseding
 UFGS-26 18 23.00 40 (August 2013)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 18 23.00 40

MEDIUM-VOLTAGE SURGE ARRESTERS

08/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 PREDICTIVE TESTING AND INSPECTION TECHNOLOGY REQUIREMENTS

PART 2 PRODUCTS

 2.1 EQUIPMENT
 2.1.1 Surge Arresters
 2.1.1.1 Distribution
 2.1.1.2 Intermediate
 2.1.1.3 Station
 2.1.2 Surge Protection for Rotating AC Machines
 2.1.3 Mounting Brackets

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Installation Instructions, Surge Arresters
 3.1.2 Arresters
 3.1.2.1 Distribution Type
 3.1.2.2 Intermediate Type
 3.1.2.3 Station Type
 3.2 FIELD QUALITY CONTROL
 3.3 CLOSEOUT ACTIVITIES

-- End of Section Table of Contents --

SECTION 26 18 23.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 18 23.00 40 (August 2016)

Preparing Activity: NASA Superseding
 UFGS-26 18 23.00 40 (August 2013)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION 26 18 23.00 40

MEDIUM-VOLTAGE SURGE ARRESTERS
08/16

**
NOTE: This guide specification covers the
requirements for surge and lightning arresters of
the distribution, intermediate, and station types.
Show type, voltage, mounting, and connection details
on drawings.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: If Section 26 00 00.00 20 BASIC ELECTRICAL
MATERIALS AND METHODS is not included in the project
specification, insert applicable requirements
therefore and delete the following paragraph.

**

Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS applies to
work specified in this section.

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 26 18 23.00 40 Page 2

specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a Reference Identifier (RID) outside of
the Section's Reference Article to automatically
place the reference in the Reference Article. Also
use the Reference Wizard's Check Reference feature
to update the issue dates.

References not used in the text are automatically
deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 386 (2016) Separable Insulated Connector
Systems for Power Distribution Systems
Rated 2.5 kV through 35 kV

IEEE C62.11 (2012) Standard for Metal-Oxide Surge
Arresters for Alternating Current Power
Circuits (>1kV)

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

RCBEA GUIDE (2004) NASA Reliability Centered Building
and Equipment Acceptance Guide

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2017) National Electrical Code

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

SECTION 26 18 23.00 40 Page 3

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, use a code of up to three characters
within the submittal tags following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Use the "S" Classification only in SD-11 Closeout
Submittals. An "S" following a submittal item
indicates that the submittal is required for the
Sustainability Notebook to fulfill federally
mandated sustainable requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that reviews the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Fabrication Drawings; G [, [____]]

Installation Drawings; G [, [____]]

SD-03 Product Data

Equipment and Performance Data; G [, [____]]

Mounting Brackets; G [, [____]]

SD-08 Manufacturer's Instructions

Installation Instructions

SECTION 26 18 23.00 40 Page 4

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals

1.3 PREDICTIVE TESTING AND INSPECTION TECHNOLOGY REQUIREMENTS

**
NOTE: The Predictive Testing and Inspection (PT&I)
tests prescribed in Section 01 86 26.07 40
RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL
SYSTEMS are MANDATORY for all NASA assets and
systems identified as Critical, Configured, or
Mission Essential. If the system is non-critical,
non-configured, and not mission essential, use sound
engineering discretion to assess the value of adding
these additional test and acceptance requirements.
See Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS for additional
information regarding cost feasibility of PT&I.

**

This section contains systems and equipment components regulated by NASA's
Reliability Centered Building and Equipment Acceptance Program. This
program requires the use of Predictive Testing and Inspection (PT&I)
technologies in conformance with RCBEA GUIDE to ensure building equipment
and systems have been installed properly and contain no identifiable
defects that shorten the design life of a system and its components.
Satisfactory completion of all acceptance requirements is required to
obtain Government approval and acceptance of the work.

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

PART 2 PRODUCTS

Submit surge arrester equipment and performance data, including life, test,
system functional flows, safety features, and mechanical automated details.

Submit fabrication drawings that show assembly and fabrication details
performed in the factory.

2.1 EQUIPMENT

Provide arresters that comply with IEEE C62.11 for design, fabrication,
testing, and performance.

**
NOTE: Provide a voltage rating of arresters in
accordance with manufacturer's recommendations to
meet the maximum continuous line-to-ground operating
voltage (MCOV). Consider system neutral, whether
grounded, ungrounded, or effectively grounded for
all possible conditions of operations, including
Phase-to-ground faults, when selecting arrestors.

**

Provide arresters that utilize metal oxide varistor and gapped arrester
technologies.

SECTION 26 18 23.00 40 Page 5

Provide arresters that are contained within a polymer housing. Ensure
arrester is designed as non-fragmenting. For arresters utilizing a hanger
frame type mounting bracket, provide a frame that is a non-corrosive track
resistant glass filled polyester or other suitable non-corrosive and
non-conductive material that provides high mechanical strength.[Provide
arrester mounting hardware designed for installation in a severe salt-spray
atmosphere and is a zinc-coated or corrosion-resistant metal in accordance
with [ASTM A123/A123M] [ASTM A153/A153M].]

Provide an arrester housing molded of EPDM insulating rubber in an
insulated, fully shielded, submersible, dead-front device that conforms to
IEEE 386 .

2.1.1 Surge Arresters

2.1.1.1 Distribution

Provide combination spark gap and metal oxide varistor type distribution
arresters. Provide corrosion resistant mounting hardware.

a. Distribution - Riser-Pole Class

Provide combination spark gap and metal oxide varistor type riser-pole
class.

b. Distribution - Underground

Provide arresters that are combination spark gap and metal oxide
varistor type technology in a premolded rubber elbow.

2.1.1.2 Intermediate

Provide single-phase, single-pole, self-supporting type arresters for
pedestal, platform, or bracket mounting.

2.1.1.3 Station

Provide single-phase, single-pole, self-supporting type arresters for
pedestal, platform, or bracket mounting.

2.1.2 Surge Protection for Rotating AC Machines

Provide arresters for rotating alternating current equipment that are the
type and rating as recommended by the equipment manufacturer.

2.1.3 Mounting Brackets

Provide arresters equipped with suitable mounting brackets for the
applicable method of mounting.

PART 3 EXECUTION

3.1 INSTALLATION

Submit installation drawings for surge arrestors.

Install and connect arresters in accordance with the manufacturer's
installation instructions.

SECTION 26 18 23.00 40 Page 6

Make ground connection to a driven ground rod, counterpoise, or station
grounding system and meet the intent of the National Electrical Code,
NFPA 70 .

Connect lightning arresters as close as practicable to the apparatus being
protected. When connecting arresters to overhead conductors, use a hot
line clamp. Provide a hot line clamp that is compatible with the conductor
material being used, i.e. aluminum or copper.

3.1.1 Installation Instructions, Surge Arresters

Submit manufacturer's installation instructions for surge arresters
including special provisions required to install equipment components and
system packages. Provide special notices that detail impedances, hazards
and safety precautions.

3.1.2 Arresters

3.1.2.1 Distribution Type

Install distribution class arresters on all overhead lines, pad mounted
transformers and on distribution load break switches, sectionalizers and
fault interrupters. Install riser-pole class arrestors on all riser poles.

3.1.2.2 Intermediate Type

**
NOTE: Where additional protection is necessary,
install intermediate class arresters. Make the
utilization of intermediate class arresters take
into consideration the increased size, weight and
mounting constraints. Typical areas of
consideration are unit substations, primary switches
and switching stations.

Install intermediate type arrestors on grounded
support brackets/structures suitable to adequately
support the weight of the arrestor.

**

Install intermediate type arrestors on grounded support brackets and
structures suitable to adequately support the weight of the arrestor.

3.1.2.3 Station Type

**
NOTE: Where maximum protection is required utilize
the station class arrester. Use these arresters
where switching surge durability is required. A
typical area of utilization is utility substations
where the medium voltage distribution system
interfaces to the high voltage commercial power
provider. Make utilization of station class
arresters take into consideration the increased
size, weight and mounting constraints.

**

Install station type arrestors on grounded structures suitable to
adequately support the weight of the arrestor.

SECTION 26 18 23.00 40 Page 7

3.2 FIELD QUALITY CONTROL

**
NOTE: If the specified system is identified as
critical, configured, or mission essential, use
Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS to establish
predictive and acceptance testing criteria.

**

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

3.3 CLOSEOUT ACTIVITIES

Submit operation and maintenance manuals for the specified surge arresters.

 -- End of Section --

SECTION 26 18 23.00 40 Page 8

