
**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 23 00. 00 40 (November 2017)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 26 23 00. 00 40 (November 2014)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 26 - ELECTRI CAL

SECTI ON 26 23 00. 00 40

SWI TCHBOARDS AND SWI TCHGEAR

11/17

PART 1 GENERAL

 1. 1 PRODUCT COORDI NATI ON
 1. 2 REFERENCES
 1. 3 DEFI NI TI ONS
 1. 4 SUBMI TTALS
 1. 5 QUALI TY CONTROL
 1. 5. 1 Pr edi ct i ve Test i ng And I nspect i on Technol ogy Requi r ement s
 1. 5. 2 [Swi t chboar d] [Swi t chgear] Pr oduct Dat a
 1. 5. 3 Regul at or y Requi r ement s
 1. 5. 4 St andar d Pr oduct s
 1. 5. 4. 1 Al t er nat i ve Qual i f i cat i ons
 1. 5. 4. 2 Mat er i al and Equi pment Manuf act ur i ng Dat e
 1. 6 WARRANTY

PART 2 PRODUCTS

 2. 1 DESI GN REQUI REMENTS
 2. 1. 1 [Swi t chboar d] [Swi t chgear] Dr awi ngs
 2. 1. 2 Rat i ngs
 2. 2 COMPONENTS
 2. 2. 1 Const r uct i on
 2. 2. 1. 1 Encl osur e
 2. 2. 1. 2 Bus Bar s
 2. 2. 1. 3 Mai n Sect i on
 2. 2. 1. 4 Di st r i but i on Sect i ons
 2. 2. 1. 5 Combi nat i on Sect i ons
 2. 2. 1. 6 Auxi l i ar y Sect i ons
 2. 2. 1. 7 Handl es
 2. 2. 2 Pr ot ect i ve Devi ce
 2. 2. 2. 1 Power Ci r cui t Br eaker
 2. 2. 2. 2 I nsul at ed- Case Br eaker
 2. 2. 2. 3 Mol ded- Case Ci r cui t Br eaker
 2. 2. 2. 4 Fusi bl e Swi t ches
 2. 2. 2. 5 I nt egr al Combi nat i on Br eaker and Cur r ent - Li mi t i ng Fuses
 2. 2. 3 Dr awout Br eaker s

SECTI ON 26 23 00. 00 40 Page 1

 2. 2. 4 El ect r oni c Tr i p Uni t s
 2. 2. 5 El ect r oni c Tr i p Uni t Cent r al Moni t or
 2. 2. 6 I nst r ument s
 2. 2. 6. 1 AC Ammet er s
 2. 2. 6. 2 AC Vol t met er s
 2. 2. 6. 3 I nst r ument Cont r ol Swi t ches
 2. 2. 7 Wat t hour and Di gi t al Met er s
 2. 2. 7. 1 Di gi t al Met er s
 2. 2. 7. 2 El ect r oni c Wat t hour Met er
 2. 2. 8 Cur r ent Tr ansf or mer s
 2. 2. 9 Tr ansf or mer
 2. 2. 10 Met er Fusi ng
 2. 2. 11 Heat er s
 2. 2. 12 Ter mi nal Boar ds
 2. 2. 13 Wi r e Mar ki ng
 2. 2. 14 Manuf act ur er ' s Namepl at e
 2. 2. 15 Fi el d- Fabr i cat ed Namepl at es
 2. 3 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS
 2. 3. 1 Equi pment Test Schedul e
 2. 3. 2 [Swi t chboar d] [Swi t chgear] Desi gn Test s
 2. 3. 2. 1 Desi gn Test s
 2. 3. 2. 2 Addi t i onal Desi gn Test s
 2. 3. 3 [Swi t chboar d] [Swi t chgear] Pr oduct i on Test s
 2. 4 COORDI NATED POWER SYSTEM PROTECTI ON

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Gr oundi ng
 3. 1. 1. 1 Gr oundi ng El ect r odes
 3. 1. 1. 2 Equi pment Gr oundi ng
 3. 1. 1. 3 Connect i ons
 3. 1. 1. 4 Gr oundi ng and Bondi ng Equi pment
 3. 1. 2 I nst al l at i on of Equi pment and Assembl i es
 3. 1. 2. 1 Swi t chboar d
 3. 1. 2. 2 Swi t chgear
 3. 1. 2. 3 Met er s and I nst r ument Tr ansf or mer s
 3. 1. 2. 4 Fi el d- Appl i ed Pai nt i ng
 3. 1. 2. 5 Gal vani z i ng Repai r
 3. 1. 2. 6 Fi el d- Fabr i cat ed Namepl at e Mount i ng
 3. 1. 3 Foundat i on For Equi pment And Assembl i es
 3. 1. 3. 1 Ext er i or Locat i on
 3. 1. 3. 2 I nt er i or Locat i on
 3. 2 FI ELD QUALI TY CONTROL
 3. 2. 1 Per f or mance of Accept ance Checks and Test s
 3. 2. 1. 1 Swi t chboar d Assembl i es
 3. 2. 1. 2 Swi t chgear
 3. 2. 1. 3 Ci r cui t Br eaker s - Low Vol t age - Power
 3. 2. 1. 4 Ci r cui t Br eaker s
 3. 2. 1. 5 Cur r ent Tr ansf or mer s (CTs)
 3. 2. 1. 6 Met er i ng and I nst r ument at i on
 3. 2. 1. 7 Gr oundi ng Syst em
 3. 2. 2 Fol l ow- Up Ver i f i cat i on
 3. 3 CLOSEOUT ACTI VI TI ES
 3. 3. 1 [Swi t chboar d] [Swi t chgear] Oper at i on and Mai nt enance Dat a
 3. 3. 2 Assembl ed Oper at i on and Mai nt enance Manual s
 3. 3. 3 Spar e Par t s Li st

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 26 23 00. 00 40 Page 2

SECTI ON 26 23 00. 00 40 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 23 00. 00 40 (November 2017)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 26 23 00. 00 40 (November 2014)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 26 23 00. 00 40

SWI TCHBOARDS AND SWI TCHGEAR
11/17

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or f r ee- st andi ng, deadf r ont
swi t chboar d assembl i es r at ed 6000 amper es or l ess,
600 vol t s or l ess, and met al - encl osed l ow- vol t age
power c i r cui t br eaker swi t chgear assembl i es i n
ei t her i nt er i or or ext er i or l ocat i ons. Rename t he
sect i on appr opr i at el y i f t hi s sect i on i s used t o
speci f y onl y swi t chboar ds or onl y swi t chgear . Use
Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM, f or
power and di st r i but i on panel boar ds r at ed 1200
amper es or l ess and consi st i ng of onl y
gr oup- mount ed, st at i onar y, mol ded- case ci r cui t
br eaker s, and f usi bl e or nonf usi bl e swi t ches
desi gned t o be pl aced i n a cabi net or cut out box.

When t he pr oposed swi t chboar d or swi t chgear i s
connect ed t o a secondar y uni t subst at i on, coor di nat e
wi t h Sect i on 26 11 16 SECONDARY UNI T SUBSTATI ONS.

Thi s gui de speci f i cat i on i s not i nt ended t o be used
f or gener at or cont r ol swi t chboar ds wi t hout ext ensi ve
modi f i cat i on and coor di nat i on wi t h appl i cabl e di esel
engi ne- gener at or gui de speci f i cat i ons.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

SECTI ON 26 23 00. 00 40 Page 4

**
NOTE: Ensur e t hat t he f ol l owi ng i nf or mat i on i s
i ndi cat ed on t he pr oj ect dr awi ngs or speci f i ed i n
t he pr oj ect speci f i cat i ons:

1. Si ngl e- l i ne di agr am showi ng buses and
i nt er r upt i ng devi ces wi t h i nt er r upt i ng capaci t i es;
cur r ent t r ansf or mer s wi t h r at i ngs; i nst r ument s and
met er s r equi r ed; and descr i pt i on of i nst r ument s and
meters.

2. Locat i on, space avai l abl e, ar r angement , and
el evat i ons of swi t chboar ds or swi t chgear .

3. Gr oundi ng pl an.

4. Type and number of cabl es, s i ze of conduct or s
f or each power c i r cui t , and poi nt of ent r y (t op or
bottom).

5. Speci al condi t i ons, such as al t i t ude,
t emper at ur e and humi di t y, exposur e t o f umes, vapor s,
dust , and gases; and sei smi c r equi r ement s.

**

PART 1 GENERAL

Sect i on 26 08 00 APPARATUS I NSPECTI ON AND TESTI NG appl i es t o t hi s sect i on,
wi t h t he addi t i ons and modi f i cat i ons speci f i ed her ei n.

1. 1 PRODUCT COORDI NATI ON

**
NOTE: When t he pr oj ect i s desi gnat ed t o be desi gned
t o Ant i t er r or i sm Const r uct i on St andar ds, t he
el ect r i cal desi gn addr esses l i mi t i ng cr i t i cal
i nf r ast r uct ur e damage. I f t he pr oj ect scope does
not addr ess speci al (Swi t chboar d) (Swi t chgear)
r equi r ement s, check wi t h t he Pr oj ect Manager t o see
i f , as a mi ni mum, Sei smi c Zone 1 cr i t er i a shoul d be
incorporated.

**

Pr oduct s and mat er i al s t hat ar e not consi der ed t o be[swi t chboar ds] [or] [
swi t chgear] and r el at ed accessor i es ar e speci f i ed i n Sect i on 33 71 02
UNDERGROUND ELECTRI CAL DI STRI BUTI ON and Sect i on 26 20 00 I NTERI OR
DI STRI BUTI ON SYSTEM.

1. 2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

SECTI ON 26 23 00. 00 40 Page 5

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o i n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI C12. 1 (2008) El ect r i c Met er s Code f or
El ect r i c i t y Met er i ng

ASTM I NTERNATI ONAL (ASTM)

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A153/ A153M (2016) St andar d Speci f i cat i on f or Zi nc
Coat i ng (Hot - Di p) on I r on and St eel
Hardware

ASTM A240/ A240M (2018) St andar d Speci f i cat i on f or Chr omi um
and Chr omi um- Ni ckel St ai nl ess St eel Pl at e,
Sheet , and St r i p f or Pr essur e Vessel s and
f or Gener al Appl i cat i ons

ASTM A653/ A653M (2017) St andar d Speci f i cat i on f or St eel
Sheet , Zi nc- Coat ed (Gal vani zed) or
Zi nc- I r on Al l oy- Coat ed (Gal vanneal ed) by
t he Hot - Di p Pr ocess

ASTM A780/ A780M (2009; R 2015) St andar d Pr act i ce f or
Repai r of Damaged and Uncoat ed Ar eas of
Hot - Di p Gal vani zed Coat i ngs

ASTM B187/ B187M (2016) St andar d Speci f i cat i on f or Copper ,
Bus Bar , Rod and Shapes and Gener al
Pur pose Rod, Bar and Shapes

ASTM B317/ B317M (2007; R 2015; E 2016) St andar d
Speci f i cat i on f or Al umi num- Al l oy Ext r uded
Bar , Rod, Tube, Pi pe, St r uct ur al Pr of i l es,
and Pr of i l es f or El ect r i cal Pur poses (Bus
Conductor)

ASTM D149 (2009; R 2013) Di el ect r i c Br eakdown
Vol t age and Di el ect r i c St r engt h of Sol i d
El ect r i cal I nsul at i ng Mat er i al s at

SECTI ON 26 23 00. 00 40 Page 6

Commer ci al Power Fr equenci es

ASTM D1535 (2014; R 2018) St andar d Pr act i ce f or
Speci f y i ng Col or by t he Munsel l Syst em

ASTM D709 (2017) St andar d Speci f i cat i on f or
Lami nat ed Ther moset t i ng Mat er i al s

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE 81 (2012) Gui de f or Measur i ng Ear t h
Resi st i v i t y, Gr ound I mpedance, and Ear t h
Sur f ace Pot ent i al s of a Gr ound Syst em

I EEE C2 (2017; Er r at a 1- 2 2017; I NT 1 2017)
Nat i onal El ect r i cal Saf et y Code

I EEE C37. 13 (2015) St andar d f or Low- Vol t age AC Power
Ci r cui t Br eaker s Used i n Encl osur es

I EEE C37. 20. 1 (2015) St andar d f or Met al - Encl osed
Low- Vol t age Power Ci r cui t - Br eaker
Switchgear

I EEE C37. 90. 1 (2013) St andar d f or Sur ge Wi t hst and
Capabi l i t y (SWC) Test s f or Rel ays and
Rel ay Syst ems Associ at ed wi t h El ect r i c
Power Appar at us

I EEE C57. 12. 01 (2015) Gener al Requi r ement s f or Dr y- Type
Di st r i but i on and Power Tr ansf or mer s
I ncl udi ng Those wi t h Sol i d- Cast and/ or
Resi n- Encapsul at ed Wi ndi ngs

I EEE C57. 12. 28 (2014) St andar d f or Pad- Mount ed Equi pment
- Encl osur e I nt egr i t y

I EEE C57. 12. 29 (2014) St andar d f or Pad- Mount ed Equi pment
- Encl osur e I nt egr i t y f or Coast al
Environments

I EEE C57. 13 (2016) Requi r ement s f or I nst r ument
Transformers

I EEE St ds Di ct i onar y (2009) I EEE St andar ds Di ct i onar y: Gl ossar y
of Ter ms & Def i ni t i ons

I NTERNATI ONAL ELECTRI CAL TESTI NG ASSOCI ATI ON (NETA)

NETA ATS (2017; Er r at a 2017) St andar d f or
Accept ance Test i ng Speci f i cat i ons f or
El ect r i cal Power Equi pment and Syst ems

NATI ONAL AERONAUTI CS AND SPACE ADMI NI STRATI ON (NASA)

RCBEA GUI DE (2004) NASA Rel i abi l i t y Cent er ed Bui l di ng
and Equi pment Accept ance Gui de

SECTI ON 26 23 00. 00 40 Page 7

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

ANSI / NEMA PB 2. 1 (2013) Gener al I nst r uct i ons f or Pr oper
Handl i ng, I nst al l at i on, Oper at i on and
Mai nt enance of Deadf r ont Di st r i but i on
Swi t chboar ds Rat ed 600 V or Less

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

NEMA LI 1 (1998; R 2011) I ndust r i al Lami nat i ng
Ther moset t i ng Pr oduct s

NEMA PB 2 (2011) Deadf r ont Di st r i but i on Swi t chboar ds

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

UNDERWRI TERS LABORATORI ES (UL)

UL 1558 (1999; Repr i nt Jun 2017) UL St andar d f or
Saf et y Met al - Encl osed Low- Vol t age Power
Ci r cui t Br eaker Swi t chgear

UL 198M (2018) UL St andar d f or Mi ne- Dut y Fuses

UL 4248- 12 (2018) UL St andar d f or Saf et y Fusehol der s
- Par t 12: Cl ass R

UL 467 (2013; Repr i nt Jun 2017) UL St andar d f or
Saf et y Gr oundi ng and Bondi ng Equi pment

UL 489 (2016) UL St andar d f or Saf et y Mol ded- Case
Ci r cui t Br eaker s, Mol ded- Case Swi t ches and
Ci r cui t - Br eaker Encl osur es

UL 891 (2005; Repr i nt Oct 2012) Swi t chboar ds

1. 3 DEFINITIONS

Unl ess ot her wi se speci f i ed or i ndi cat ed, el ect r i cal and el ect r oni cs t er ms
used i n t hese speci f i cat i ons, and on t he dr awi ngs, ar e as def i ned i n
I EEE St ds Di ct i onar y.

1. 4 SUBMITTALS

**
NOTE: Choose bet ween swi t chboar ds and swi t chgear i n
br acket s t hr oughout t hi s speci f i cat i on. Modi f y
appr opr i at el y i f bot h ar e used i n a j ob.

**

**

SECTI ON 26 23 00. 00 40 Page 8

NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

 An " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

[Swi t chboar d] [Swi t chgear] Dr awi ngs; G[, [____]]

SD- 03 Pr oduct Dat a

[Swi t chboar d] [Swi t chgear] ; G[, [____]]

Spar e Par t s Li st ; G[, [____]]

SECTI ON 26 23 00. 00 40 Page 9

SD- 06 Test Repor t s

Accept ance Checks and Test s; G[, [____]]

SD- 07 Cer t i f i cat es

Equi pment Test Schedul e

[Swi t chboar d] [Swi t chgear] Desi gn Test s

[Swi t chboar d] [Swi t chgear] Pr oduct i on Test s

SD- 10 Oper at i on and Mai nt enance Dat a

[Swi t chboar d] [Swi t chgear] Oper at i on and Mai nt enance, Dat a Package 5

SD- 11 Cl oseout Submi t t al s

Warranty

Assembl ed Oper at i on and Mai nt enance Manual s

Request f or Set t i ngs

1. 5 QUALI TY CONTROL

1. 5. 1 Pr edi ct i ve Test i ng And I nspect i on Technol ogy Requi r ement s

**
NOTE: The Pr edi ct i ve Test i ng and I nspect i on (PT&I)
t est s pr escr i bed i n Sect i on 01 86 26. 07 40
RELI ABI LI TY CENTERED ACCEPTANCE FOR ELECTRI CAL
SYSTEMS ar e MANDATORY f or al l [NASA] [_____] asset s
and syst ems i dent i f i ed as Cr i t i cal , Conf i gur ed, or
Mi ssi on- Essent i al . I f t he syst em i s noncr i t i cal ,
nonconf i gur ed, and not mi ssi on essent i al , use sound
engi neer i ng di scr et i on t o assess t he val ue of addi ng
t hese t est and accept ance r equi r ement s. See Sect i on
01 86 26. 07 40 RELI ABI LI TY CENTERED ACCEPTANCE FOR
ELECTRI CAL SYSTEMS f or addi t i onal i nf or mat i on
r egar di ng cost f easi bi l i t y of PT&I .

**

Thi s sect i on addr esses syst ems or equi pment component s r egul at ed by NASA' s
Rel i abi l i t y Cent er ed Bui l di ng and Equi pment Accept ance Pr ogr am. Thi s
pr ogr am r equi r es t he use of Pr edi ct i ve Test i ng and I nspect i on (PT&I)
t echnol ogi es i n conf or mance wi t h RCBEA GUI DE t o ensur e t hat bui l di ng
equi pment and syst ems have been i nst al l ed pr oper l y and cont ai n no
i dent i f i abl e def ect s t hat shor t en t he desi gn l i f e of a syst em or i t s
component s. Sat i sf act or y compl et i on of al l accept ance r equi r ement s i s
r equi r ed i n or der t o obt ai n Gover nment appr oval and accept ance of t he
Cont r act or ' s wor k.

Per f or m PT&I t est s and pr ovi de submi t t al s as speci f i ed i n Sect i on
01 86 26. 07 40 RELI ABI LI TY CENTERED ACCEPTANCE FOR ELECTRI CAL SYSTEMS.

1. 5. 2 [Swi t chboar d] [Swi t chgear] Pr oduct Dat a

I ncl ude on each submi t t al t he manuf act ur er ' s i nf or mat i on f or each

SECTI ON 26 23 00. 00 40 Page 10

component , devi ce and accessor y pr ovi ded wi t h t he [swi t chboar d] [swi t chgear]
i ncl udi ng t he f ol l owi ng:

a. Ci r cui t br eaker t ype, i nt er r upt i ng r at i ng, and t r i p devi ces, i ncl udi ng
avai l abl e set t i ngs

b. Manuf act ur er ' s i nst r uct i on manual s and publ i shed t i me- cur r ent cur ves
(on f ul l - s i ze l ogar i t hmi c paper) of t he mai n secondar y br eaker and
l ar gest secondar y f eeder devi ce

1. 5. 3 Regul at or y Requi r ement s

I n each of t he publ i cat i ons r ef er r ed t o her ei n, consi der t he advi sor y
pr ovi s i ons t o be mandat or y, as t hough t he wor d " shal l " had been subst i t ut ed
f or " shoul d" wher ever i t appear s. I nt er pr et r ef er ences i n t hese
publ i cat i ons t o t he " aut hor i t y havi ng j ur i sdi ct i on, " or wor ds of s i mi l ar
meani ng, t o mean t he Cont r act i ng Of f i cer . Ensur e t hat equi pment ,
mat er i al s, i nst al l at i on, and wor kmanshi p ar e i n accor dance wi t h t he
mandat or y and advi sor y pr ovi s i ons of NFPA 70 unl ess mor e st r i ngent
r equi r ement s ar e speci f i ed or i ndi cat ed.

1. 5. 4 St andar d Pr oduct s

Pr ovi de mat er i al s and equi pment t hat ar e pr oduct s of manuf act ur er s
r egul ar l y engaged i n t he pr oduct i on of such pr oduct s t hat ar e of equal
mat er i al , desi gn and wor kmanshi p. Ensur e t hat t he pr oduct s have been i n
sat i sf act or y commer ci al or i ndust r i al use f or 2 year s bef or e bi d openi ng.
The 2- year per i od i ncl udes appl i cat i ons of equi pment and mat er i al s under
s i mi l ar c i r cumst ances and of s i mi l ar s i ze. Use pr oduct s t hat have been on
sal e on t he commer ci al mar ket t hr ough adver t i sement s, manuf act ur er s '
cat al ogs, or br ochur es dur i ng t he 2- year per i od. Wher e t wo or mor e i t ems
of t he same cl ass of equi pment ar e r equi r ed, use pr oduct s of a s i ngl e
manuf act ur er ; however , t he component par t s of t he i t em need not be t he
pr oduct s of t he same manuf act ur er unl ess st at ed i n t hi s sect i on.

1. 5. 4. 1 Al t er nat i ve Qual i f i cat i ons

Pr oduct s havi ng l ess t han a 2- year f i el d ser vi ce r ecor d ar e accept abl e i f a
cer t i f i ed r ecor d of sat i sf act or y f i el d oper at i on f or not l ess t han 6000
hour s, excl usi ve of t he manuf act ur er s ' f act or y or l abor at or y t est s, i s
furnished.

1. 5. 4. 2 Mat er i al and Equi pment Manuf act ur i ng Dat e

Do not use pr oduct s manuf act ur ed mor e t han 3 year s bef or e t he dat e of
del i ver y t o t he s i t e, unl ess speci f i ed ot her wi se.

1. 6 WARRANTY

Pr ovi de t he Cont r act i ng Of f i cer wi t h war r ant i es associ at ed wi t h t he
equi pment . Ensur e t hat t he equi pment i t ems ar e suppor t ed by ser vi ce
or gani zat i ons t hat ar e r easonabl y conveni ent t o t he equi pment i nst al l at i on
i n or der t o r ender sat i sf act or y ser vi ce t o t he equi pment on a r egul ar and
emer gency basi s dur i ng t he war r ant y per i od of t he cont r act .

SECTI ON 26 23 00. 00 40 Page 11

PART 2 PRODUCTS

2. 1 DESI GN REQUI REMENTS

Show wi r i ng di agr ams and i nst al l at i on det ai l s of equi pment i ndi cat i ng
pr oposed l ocat i on, l ayout and ar r angement , cont r ol panel s, accessor i es,
pi pi ng, duct wor k, and ot her i t ems t o ensur e a coor di nat ed i nst al l at i on.

2. 1. 1 [Swi t chboar d] [Swi t chgear] Dr awi ngs

Dr awi ngs i ncl ude t he f ol l owi ng:

a. One- l i ne di agr am, i ncl udi ng br eaker s[, f uses] [, cur r ent t r ansf or mer s,
and met er s]

b. Out l i ne dr awi ngs, i ncl udi ng f r ont el evat i on, sect i on v i ews, f oot pr i nt ,
and over al l di mensi ons

c. Bus conf i gur at i on, i ncl udi ng di mensi ons and amper e r at i ngs of bus bar s

d. Mar ki ngs and NEMA namepl at e dat a[, i ncl udi ng f use i nf or mat i on
(manuf act ur er ' s name, cat al og number , and r at i ngs)]

e. Ci r cui t br eaker t ype, i nt er r upt i ng r at i ng, and t r i p devi ces, i ncl udi ng
avai l abl e set t i ngs

f . Thr ee- l i ne di agr ams, el ement ar y di agr ams, and wi r i ng di agr ams. wi t h
t er mi nal s i dent i f i ed and i ndi cat i ng pr ewi r ed i nt er connect i ons bet ween
i t ems of equi pment and t he i nt er connect i on bet ween t he i t ems.

g. Manuf act ur er ' s i nst r uct i on manual s and publ i shed t i me- cur r ent cur ves
(on f ul l - s i ze l ogar i t hmi c paper) of t he mai n secondar y br eaker and
l ar gest secondar y f eeder devi ce.

[h. Pr ovi s i ons f or f ut ur e ext ensi on.

] 2. 1. 2 Ratings

The vol t age r at i ng of t he [swi t chboar d] [swi t chgear] i s
[480Y/ 277] [208Y/ 120] [125] [_____] vol t s [AC] [DC] , [2] [3] [4] - wi r e
[[s i ngl e] [3] phase] [as i ndi cat ed] . The cont i nuous- cur r ent r at i ng of t he
mai n bus i s [[_____] amper es] [as i ndi cat ed] . The shor t - c i r cui t cur r ent
r at i ng i s [[_____] RMS symmet r i cal amper es] [as i ndi cat ed] . Pr ovi de a
[swi t chboar d] [swi t chgear] t hat i s UL- l i s t ed and l abel ed[f or i t s i nt ended
use] [as ser vi ce ent r ance equi pment] .

2. 2 COMPONENTS

Pr ovi de[SWI TCHBOARD] [SWI TCHGEAR] t hat conf or ms t o [NEMA PB 2 and UL 891][
I EEE C37. 20. 1 and UL 1558].

2. 2. 1 Construction

**
NOTES: The swi t chboar d speci f i ed bel ow i s not
i nt ended f or appl i cat i ons wher e t he avai l abl e f aul t
cur r ent i s above 65, 000 amps. Wher e dr awout
br eaker s, and hi gh shor t - c i r cui t cur r ent r at i ngs ar e
desi r ed, use UFGS Sect i on 26 22 00. 00 10 480- VOLT

SECTI ON 26 23 00. 00 40 Page 12

STATI ON SERVI CE SWI TCHGEAR AND TRANSFORMERS.

Ensur e t hat t he shor t - c i r cui t cur r ent r at i ng
assi gned t o t he swi t chboar d i s i n accor dance wi t h
NEMA PB 2.

**

[Pr ovi de dead f r ont swi t chboar ds conf or mi ng t o NEMA PB 2 and l abel ed under
UL 891. Ensur e t hat t he swi t chboar ds ar e compl et el y encl osed
sel f - suppor t i ng met al st r uct ur es wi t h t he r equi r ed number of ver t i cal panel
sect i ons, buses, mol ded- case ci r cui t br eaker s, [and ot her devi ces] as shown
on t he dr awi ngs. Pr ovi de swi t chboar ds t hat ar e f ul l y r at ed f or a
shor t - c i r cui t cur r ent of [14, 000] [22, 000] [65, 000] [_____] symmet r i cal
amper es RMS AC.

] [Swi t chboar d] [Swi t chgear] consi st s of ver t i cal sect i ons bol t ed t oget her t o
f or m a r i gi d assembl y and i s [r ear -] [f r ont - and r ear -] al i gned[as
i ndi cat ed] . Al l c i r cui t br eaker s ar e f r ont - accessi bl e. [Rear - al i gned
swi t chboar ds have f r ont - accessi bl e l oad connect i ons.] [Fr ont - and
r ear - al i gned swi t chboar ds have r ear - accessi bl e l oad connect i ons.] [Ensur e
t hat compar t ment al i zed [swi t chboar ds have] [swi t chgear has] ver t i cal
i nsul at i ng bar r i er s bet ween t he f r ont devi ce sect i on, t he mai n bus sect i on,
and t he cabl e compar t ment [wi t h f ul l f r ont - t o- r ear ver t i cal i nsul at i ng
bar r i er s bet ween adj acent sect i ons] .] Wher e i ndi cat ed, " space f or f ut ur e"
or " space" means t o i ncl ude bus, devi ce suppor t s, and connect i ons. Pr ovi de
i nsul at i ng bar r i er s i n accor dance wi t h NEMA LI 1, Type GPO- 3, 6. 35 mm (0. 25
i nch) 0. 25 i nch mi ni mum t hi ckness. Appl y moi st ur e- r esi st ant coat i ng t o al l
r ough- cut edges of bar r i er s. Pr ovi de a swi t chboar d t hat i s compl et el y
f act or y- engi neer ed and f act or y- assembl ed, i ncl udi ng pr ot ect i ve devi ces and
equi pment i ndi cat ed wi t h necessar y i nt er connect i ons, i nst r ument at i on, and
cont r ol wi r i ng.

2. 2. 1. 1 Enclosure

**
NOTE: Choose t he l evel of cor r osi on pr ot ect i on
r equi r ed f or t he speci f i c pr oj ect l ocat i on. Use
gal vani zed st eel i n most i ndoor appl i cat i ons. Use
st ai nl ess- st eel bases f or most out door
appl i cat i ons. I n l ess cor r osi ve envi r onment s,
gal vani zed st eel can be i ncl uded as an al t er nat i ve
t o st ai nl ess- st eel . Manuf act ur er ' s st andar d
const r uct i on mat er i al i s accept abl e onl y i n
noncoast al and noncor r osi ve envi r onment s.

I n t he l ast sent ence, use I EEE C57. 12. 28 f or
gal vani zed encl osur es. Use I EEE C57. 12. 29 f or
st ai nl ess- st eel encl osur es.

**

Ensur e t hat t he [swi t chboar d] [swi t chgear] encl osur e i s [an out door]
NEMA I CS 6 Type [3R] [1] [_____] [as i ndi cat ed] [f abr i cat ed ent i r el y of
12-gauge ASTM A240/ A240M t ype 304 or 304L st ai nl ess- st eel] . Bol t t he
encl osur e t oget her wi t h r emovabl e bol t - on s i de and[hi nged] r ear cover s[,
and s l ope t he r oof downwar d t owar d t he r ear] . [Pr ovi de f r ont [and r ear]
door s wi t h[st ai nl ess- st eel] padl ockabl e vaul t handl es wi t h a t hr ee- poi nt
cat ch.] Ensur e t hat bases, f r ames and channel s of encl osur e ar e cor r osi on
r esi st ant and f abr i cat ed of [ASTM A240/ A240M t ype 304 or 304L
st ai nl ess- st eel] [or] [gal vani zed st eel] . Base i ncl udes any par t of

SECTI ON 26 23 00. 00 40 Page 13

encl osur e t hat i s wi t hi n 75 mm 3 i nches of concr et e pad. [Gal vani zed st eel
conf or ms t o ASTM A123/ A123M, ASTM A653/ A653M G90 coat i ng, and
ASTM A153/ A153M, as appl i cabl e. Gal vani ze af t er f abr i cat i on wher e
pr act i cabl e.] Pai nt t he encl osur e, i ncl udi ng t he bases, ASTM D1535 l i ght
gr ay No. 61 or No. 49. Ensur e t hat t he pai nt coat i ng syst em compl i es wi t h[
I EEE C57. 12. 28 f or gal vani zed st eel] [and] [I EEE C57. 12. 29 f or
stainless-steel].

**
NOTE: I ncl ude mount i ng s i l l s f or al l new
const r uct i on t o pr ovi de st r uct ur al i nt egr i t y. NEMA
PB2 90 i nch hei ght i ncl udes t hese si l l s .

**

[Pr ovi de a NEMA Type [2] [3R] swi t chboar d encl osur e, bui l t wi t h sel ect ed
smoot h sheet st eel panel s of not l ess t han 1. 9 mm No. 14 gage. Ensur e t hat
t he exposed panel s on t he f r ont and ends have bent - angl e or channel edges
wi t h al l cor ner seams wel ded and gr ound smoot h. Ensur e t hat t he f r ont
out s i de sur f aces ar e not dr i l l ed or wel ded f or t he pur pose of at t achi ng
wi r es or mount i ng devi ces i f such hol es or f ast eni ngs ar e v i s i bl e f r om t he
f r ont . Make t he f r ont panel s i n sect i ons, f l anged on f our s i des and
at t ached t o t he f r amewor k by scr ews, and ar r anged f or r eady r emoval f or
i nspect i on or mai nt enance. [Pr ovi de r ear access t o t he bus and devi ce
connect i ons.] Pr ovi de gr i l l e vent i l at i ng openi ngs. Pr ovi de al l
vent i l at i ng openi ngs wi t h cor r osi on- r esi st ant i nsect pr oof scr eens on t he
i nsi de. [Pr ovi de each swi t chboar d wi t h a channel i r on base at f r ont , r ear ,
and s i des, wi t h exposed ends cover ed by wel ded st eel pl at es. Pr ovi de gr out
hol es. Bol t t he swi t chboar d sect i ons t o t he base.] [Mount swi t chboar ds as
shown on t he dr awi ngs and f ur ni sh mount i ng mat er i al s as i ndi cat ed.] Tr eat
al l i nt er i or and ext er i or st eel par t s t o i nhi bi t cor r osi on and pai nt t he
encl osur e .

] 2. 2. 1. 2 Bus Bar s

**
NOTE: Use copper wi t h s i l ver - pl at ed cont act
sur f aces i n ext er i or or damp l ocat i ons or f or heavy
mot or l oads.

Onl y choose t he br acket ed opt i on r equi r i ng epoxy
coat i ng on t he bus bar s f or out door l ocat i ons wi t h a
hi gh concent r at i on of ai r bor ne cont ami nant s. Choose
t hi s opt i on pr i mar i l y f or out door wat er f r ont or
di r t y i ndust r i al appl i cat i ons.

**

[Ensur e t hat t he bus bar s ar e[copper wi t h s i l ver - pl at ed cont act sur f aces] [
or] [al umi num wi t h t i n- pl at ed cont act sur f aces] . Ensur e t hat pl at i ng i s at
l east 0. 005 mm 0. 0002 i nches t hi ck. Make bus connect i ons and j oi nt s wi t h
har dened- st eel bol t s. Rat e t he t hr ough- bus at t he f ul l ampaci t y of t he
mai n t hr oughout t he swi t chboar d. Pr ovi de a copper gr ound bus at l east 6. 35
mm by 50. 8 mm 0. 25 i nch by 2 i nches secur ed t o each ver t i cal sect i on al ong
t he ent i r e l engt h of t he [swi t chboar d] [swi t chgear] . Rat e t he neut r al bus
[100] [_____] per cent of t he mai n bus cont i nuous- cur r ent r at i ng[as
i ndi cat ed] . [I nsul at e bus bar s wi t h an epoxy f i ni sh coat i ng powder
pr ovi di ng a mi ni mum br eakdown vol t age of 16, 000 vol t s i n accor dance wi t h
ASTM D149.]

]
**

SECTI ON 26 23 00. 00 40 Page 14

NOTE: When ei t her copper or al umi num bus i s
al l owed, t he manuf act ur er s wi l l gener al l y pr ovi de
t he l ess expensi ve al umi num. Use ASTM 317 when
al umi num bus i s per mi t t ed. Si l ver pl at i ng al l ows
f or a gr eat er t emper at ur e r i se on t he bus.

**

[Ensur e t hat al l buses ar e copper [or al umi num] and [al l bol t ed spl i ces and
connect i ons bet ween buses and f or ext ensi ons or t aps f or equi pment] ar e
t i n- pl at ed or s i l ver - pl at ed [t hr oughout] . Ensur e t hat copper [or al umi num]
bar s and shapes f or bus conduct or s conf or m t o t he appl i cabl e r equi r ement s
of ASTM B187/ B187M [, and ASTM B317/ B317M] . Bol t al l spl i ces f or f i el d
assembl y wi t h at l east t wo bol t s, and empl oy t he use of " Bel l evi l l e"
washer s i n t he connect i on. Ensur e t hat hor i zont al and ver t i cal power buses
have t he mi ni mum cur r ent r at i ngs shown on t he dr awi ngs. I nsul at e buses f or
not l ess t han 600 vol t s. Br aze, pr essur e- wel d, or bol t , spl i ces and t ap
connect i ons. Bol t t he spl i ces f or f i el d assembl y. Mount t he buses on
i nsul at i ng suppor t s of wet - pr ocess por cel ai n, gl ass pol yest er , or sui t abl e
mol ded mat er i al , and br ace t o wi t hst and not l ess t han [14, 000] [22, 000]
[65, 000] [_____] symmet r i cal amper es ac. Near t he bot t om of t he encl osur e,
mount a copper [or al umi num] gr ound bus, r at ed not l ess t han 300 amper es,
ext endi ng t he ent i r e l engt h of t he assembl ed st r uct ur e. Pr ovi de a
f ul l - c l amp sol der l ess copper or copper al l oy l ug f or No. 2/ 0 AWG st r anded
copper cabl e at each end of t he bus f or connect i on t o t he st at i on gr oundi ng
system.

] 2. 2. 1. 3 Mai n Sect i on

The mai n sect i on consi st s of [mai n l ugs onl y] [an i ndi v i dual l y mount ed[
dr awout] [ai r power c i r cui t br eaker [wi t h cur r ent - l i mi t i ng f uses]] [
i nsul at ed- case c i r cui t br eaker] [mol ded- case ci r cui t br eaker] [bol t ed
pr essur e swi t ch] [f usi bl e swi t ch]] [and ut i l i t y t r ansf or mer compar t ment] .

2. 2. 1. 4 Di st r i but i on Sect i ons

The di st r i but i on sect i on[s] consi st of [[i ndi v i dual l y mount ed,] [dr awout ,]] [
ai r power c i r cui t br eaker s[wi t h cur r ent - l i mi t i ng f uses]] [i nsul at ed- case
ci r cui t br eaker s] [mol ded- case ci r cui t br eaker s] [bol t ed pr essur e
swi t ches] [f usi bl e swi t ches] [and ut i l i t y t r ansf or mer compar t ment s] as
indicated.

[2. 2. 1. 5 Combi nat i on Sect i ons

Combi nat i on sect i ons consi st of [mol ded- case ci r cui t br eaker s] [f us i bl e
swi t ches] f or t he[mai n and] br anch devi ces as i ndi cat ed.

][2. 2. 1. 6 Auxi l i ar y Sect i ons

Auxi l i ar y sect i ons consi st of i ndi cat ed[i nst r ument s,] [met er i ng
equi pment ,] [cont r ol equi pment ,] [t r ansf or mer ,] [and] [cur r ent t r ansf or mer
compar t ment s] as i ndi cat ed.

][2. 2. 1. 7 Handles

Ensur e t hat handl es f or i ndi v i dual l y mount ed devi ces ar e of t he same desi gn
and met hod of ext er nal oper at i on. Label handl es pr omi nent l y t o i ndi cat e
devi ce amper e r at i ng, col or - coded f or devi ce t ype. I dent i f y ON- OFF
i ndi cat i on by handl e posi t i on and by pr omi nent mar ki ng.

SECTI ON 26 23 00. 00 40 Page 15

] 2. 2. 2 Pr ot ect i ve Devi ce

**
NOTE: Pl ace swi t chboar ds wher e t he ambi ent
t emper at ur e i s l ess t han 40 degr ees C 104 degr ees F.
However , shoul d t he ambi ent t emper at ur e be expect ed
t o exceed 40 degr ees C 104 degr ees F, cal l f or
speci al cal i br at i on f or t he c i r cui t br eaker s.

Pr ovi de gr ound f aul t pr ot ect i on of equi pment f or
sol i dl y gr ounded wye el ect r i cal ser vi ces of mor e
t han 150 vol t s t o gr ound f or each ser vi ce di sconnect
r at ed 1000 amper es or mor e i n accor dance wi t h NFPA
70.

I f 48 Vdc or 125 Vdc el ect r i cal l y oper at ed c i r cui t
br eaker s ar e r equi r ed, add t he appr opr i at e DC
cont r ol power suppl y i nf or mat i on t o t he
speci f i cat i on. Ref er ence i nf or mat i on can be
obt ai ned f r om Sect i on 26 11 13. 00 20 PRI MARY UNI T
SUBSTATION.

**

Pr ovi de[mai n and] br anch pr ot ect i ve devi ces as i ndi cat ed.

[2. 2. 2. 1 Power Ci r cui t Br eaker

Pr ovi de br eaker s conf or mi ng t o I EEE C37. 13. Pr ovi de [120 Vac] [
el ect r i cal l y] [manual l y] oper at ed [st at i onar y] [dr awout] , [unf used] [f used] , [
st eel f r ame,] l ow- vol t age power c i r cui t br eaker wi t h a shor t - c i r cui t
cur r ent r at i ng[of [_____] RMS amper es symmet r i cal] [as i ndi cat ed] at
[_____] vol t s. The br eaker f r ame si ze i s[as i ndi cat ed] [[_____]
amper es] . [Equi p t he el ect r i cal l y oper at ed br eaker s wi t h a mot or - char ged,
st or ed- ener gy c l osi ng mechani sm t o per mi t r api d and saf e c l osi ng of t he
br eaker agai nst f aul t cur r ent s wi t hi n t he shor t t i me r at i ng of t he br eaker ,
i ndependent of t he oper at or ' s st r engt h or ef f or t i n c l osi ng t he handl e.]

][2. 2. 2. 2 I nsul at ed- Case Br eaker

Pr ovi de a UL- l i s t ed, 100- per cent r at ed, [st at i onar y] [dr awout] , [120 Vac] , [
el ect r i cal l y] [manual l y] oper at ed, l ow- vol t age, i nsul at ed- case ci r cui t
br eaker , wi t h a shor t - c i r cui t cur r ent r at i ng[of [_____] RMS symmet r i cal
amper es] [as i ndi cat ed] at [_____] vol t s. The br eaker f r ame si ze i s [
[_____] amper es] [as i ndi cat ed] . [Equi p t he el ect r i cal l y oper at ed br eaker
wi t h a mot or - char ged, st or ed- ener gy c l osi ng mechani sm t o per mi t r api d and
saf e c l osi ng of t he br eaker agai nst f aul t cur r ent s wi t hi n t he shor t t i me
r at i ng of t he br eaker , i ndependent of t he oper at or ' s st r engt h or ef f or t i n
c l osi ng t he handl e.]

][2. 2. 2. 3 Mol ded- Case Ci r cui t Br eaker

Pr ovi de br eaker s conf or mi ng t o UL 489. Ensur e t hat br eaker s ar e UL- l i s t ed
and l abel ed, 100- per cent r at ed, [st at i onar y] [dr awout] , [120 Vac] , [
el ect r i cal l y] [manual l y] oper at ed, l ow- vol t age mol ded- case ci r cui t
br eaker , wi t h a shor t - c i r cui t cur r ent r at i ng of [[_____] RMS symmet r i cal
amper es] [as i ndi cat ed] at [_____] vol t s. Br eaker f r ame si ze i s [[_____]
amper es] [as i ndi cat ed] . Ser i es- r at ed c i r cui t br eaker s ar e unaccept abl e.

[Equi p each swi t chboar d wi t h mol ded- case ci r cui t br eaker s wi t h t r i p r at i ngs

SECTI ON 26 23 00. 00 40 Page 16

and t er mi nal connect or s f or at t achment of out goi ng power cabl es as shown on
t he dr awi ngs. Ensur e t hat t he c i r cui t br eaker s ar e oper abl e and r emovabl e
f r om t he f r ont . Wher e shown on t he dr awi ngs, encl ose c i r cui t br eaker s i n
i ndi v i dual compar t ment s.

]][2. 2. 2. 4 Fusi bl e Swi t ches

Pr ovi de qui ck- make, qui ck- br eak, hi nged- door f usi bl e swi t ches. [Ensur e
t hat t he swi t ches ser vi ng as mot or di sconnect s ar e hor sepower - r at ed.]
Ensur e t hat t he f uses have cur r ent - l i mi t i ng car t r i dges conf or mi ng t o[
UL 198M, Cl ass J f or 0 t o 600 amper es and Cl ass L f or 601 t o 6000 amper es] [
UL 198M, Cl ass [RK1] [RK5] f or 0 t o 600 amper es] .

Ensur e t hat f usehol der s conf or m t o UL 4248- 12.

][2. 2. 2. 5 I nt egr al Combi nat i on Br eaker and Cur r ent - Li mi t i ng Fuses

Pr ovi de f uses conf or mi ng t o UL 489. Pr ovi de i nt egr al combi nat i on
mol ded- case ci r cui t br eaker and cur r ent - l i mi t i ng f uses[as i ndi cat ed] [
r at ed [_____] amper es] wi t h a mi ni mum shor t - c i r cui t cur r ent r at i ng equal t o
t he shor t - c i r cui t cur r ent r at i ng of t he [swi t chboar d] [swi t chgear] i n whi ch
t he c i r cui t br eaker i s mount ed. Ser i es- r at ed c i r cui t br eaker s ar e
unaccept abl e. Ensur e t hat over cur r ent devi ces of t he c i r cui t br eaker and
cur r ent - l i mi t i ng f uses ar e coor di nat ed such t hat on over l oads or f aul t
cur r ent s of r el at i vel y l ow val ue, t he over cur r ent devi ce of t he br eaker i s
oper at ed t o c l ear t he f aul t . For hi gh- magni t ude shor t c i r cui t s above a
pr edet er mi ned val ue[cr ossover poi nt] , ensur e t hat t he cur r ent - l i mi t i ng
f uses oper at e t o c l ear t he f aul t . Ensur e t hat t he housi ng f or t he
cur r ent - l i mi t i ng f uses i s an i ndi v i dual mol di ng r eadi l y r emovabl e f r om t he
f r ont and l ocat ed at t he l oad s i de of t he c i r cui t br eaker . I f t he f use
housi ng i s r emoved, ensur e t hat a bl own f use i s r eadi l y evi dent by means of
a v i s i bl e i ndi cat or . Ensur e t hat t he r emoval of t he f use housi ng causes
t he br eaker cont act s t o open, and t hat i t i s not possi bl e t o c l ose t he
br eaker cont act s wi t h t he f use housi ng r emoved. Ensur e t hat i t i s not
possi bl e t o i nser t t he f use housi ng wi t h a bl own f use or wi t h one f use
mi ssi ng. Ensur e t hat t he t he bl owi ng of any of t he f uses causes t he
c i r cui t br eaker cont act s t o open.

] [2. 2. 3 Dr awout Br eaker s

Equi p dr awout br eaker s wi t h di sconnect i ng cont act s, wheel s, and i nt er l ocks
f or dr awout appl i cat i on. Ensur e t hat t he mai n, auxi l i ar y, and cont r ol
di sconnect i ng cont act s ar e s i l ver - pl at ed, mul t i f i nger , posi t i ve- pr essur e,
and sel f - al i gni ng. Pr ovi de each dr awout br eaker wi t h f our - posi t i on
oper at i on. Cl ear l y i dent i f y each posi t i on by an i ndi cat or on t he c i r cui t
br eaker f r ont panel .

a. Connect ed Posi t i on: Pr i mar y and secondar y cont act s ar e f ul l y engaged.
Ensur e t hat t he br eaker i s t r i pped bef or e r acki ng i nt o or out of
position.

b. Test Posi t i on: Pr i mar y cont act s ar e di sconnect ed but t he secondar y
cont act s r emai n f ul l y engaged. Ensur e t hat t he posi t i on al l ows
compl et e t est and oper at i on of t he br eaker wi t hout ener gi z i ng t he
pr i mar y c i r cui t .

c. Di sconnect ed Posi t i on: Pr i mar y and secondar y cont act s ar e di sconnect ed.

d. Wi t hdr awn (Removed) Posi t i on: Pl aces br eaker compl et el y out of

SECTI ON 26 23 00. 00 40 Page 17

compar t ment , r eady f or r emoval . Removal of t he br eaker act uat es t he
assembl y t hat i sol at es t he pr i mar y st abs.

][2. 2. 4 El ect r oni c Tr i p Uni t s

Equi p[mai n and] [di st r i but i on] br eaker s[as i ndi cat ed] wi t h a sol i d- st at e
t r i ppi ng syst em consi st i ng of t hr ee cur r ent sensor s and a
mi cr opr ocessor - based t r i p uni t t hat pr ovi des t r ue RMS- sensi ng adj ust abl e
t i me- cur r ent c i r cui t pr ot ect i on. The amper e r at i ng of t he cur r ent sensor s
ar e [as i ndi cat ed] [[_____] amper es] [t he same as t he br eaker f r ame
r at i ng] . The t r i p uni t amper e r at i ng i s[as i ndi cat ed] [[_____]
amper es] . [Gr ound f aul t pr ot ect i on i s[as i ndi cat ed] [zer o- sequence
sensi ng] [r esi dual - sensi ng] .] [Pr ovi de t he el ect r oni c t r i p uni t s wi t h t he
f ol l owi ng f eat ur es[as i ndi cat ed] .]

**
NOTE: I n t he i t ems bel ow, choose t he br acket ed i t em
" mai n" when t he i t em appl i es onl y t o t he mai n
breaker.

Pr ovi de gr ound f aul t pr ot ect i on of equi pment f or
sol i dl y gr ounded wye el ect r i cal ser vi ces of mor e
t han 150 vol t s t o gr ound f or each ser vi ce di sconnect
r at ed 1000 amper es or mor e i n accor dance wi t h NFPA
70.

**

[a. [I ndi cat ed br eaker s] Br eaker s have l ong- del ay pi ckup and t i me set t i ngs,
and LED i ndi cat i on of cause of c i r cui t br eaker t r i p.

][b. Mai n br eaker s have[shor t - del ay pi ckup and t i me set t i ngs] [and] [,
i nst ant aneous set t i ngs] [and] [gr ound f aul t set t i ngs] [as i ndi cat ed] .

][c. Di st r i but i on br eaker s have[shor t - del ay pi ckup and t i me set t i ngs] [,
i nst ant aneous set t i ngs] [, and gr ound f aul t set t i ngs] [as i ndi cat ed] .

][d. [Mai n] Br eaker s have a di gi t al di spl ay f or phase and gr ound cur r ent .

][e. [Mai n] Br eaker s have a di gi t al di spl ay f or wat t s(W) , vol t - amper es (VA) ,
k i l ovol t - amper e hour s (kVAh) vol t - amper es r eact i ve (VAr) ,
k i l ovol t - amper e r eact i ve hour s (kVAr h) , and k i l owat t hour svar s, VA,
(kWh).

][f . [Mai n] Br eaker s have a di gi t al di spl ay f or phase vol t age, and
per cent age t ot al har moni c di st or t i on (THD) vol t age and cur r ent .

][g. [Mai n] Br eaker s have pr ovi s i ons f or communi cat i on v i a a net wor k
t wi st ed- pai r cabl e f or r emot e moni t or i ng and cont r ol .

]][2. 2. 5 El ect r oni c Tr i p Uni t Cent r al Moni t or

Pr ovi de a mi cr opr ocessor - based devi ce desi gned t o moni t or and di spl ay
par amet er s of t he c i r cui t br eaker el ect r oni c t r i p uni t s. Ensur e t hat t he
cent r al moni t or has t he f ol l owi ng f eat ur es:

a. Al phanumer i c di spl ay

b. I ndi cat i on of c i r cui t br eaker st at us: t r i pped, open, c l osed

SECTI ON 26 23 00. 00 40 Page 18

c. Cause of c i r cui t br eaker t r i p

d. Phase, neut r al , and gr ound cur r ent f or each br eaker

e. Ener gy par amet er s f or each br eaker

f . Pr ovi s i ons f or communi cat i ng di r ect l y t o a r emot e comput er

][2. 2. 6 Instruments

Pr ovi de el ect r i cal i ndi cat i ng swi t chboar d i nst r ument s, wi t h 2- per cent
accur acy. Pr ovi de ac ammet er s and vol t met er s at l east 50. 8 mm squar e 2
i nches squar e, wi t h a 250- degr ee scal e. Pr ovi de s i ngl e- phase i ndi cat i ng
i nst r ument s wi t h f l ush- mount ed t r ansf er swi t ches f or r eadi ng t hr ee phases.

[2. 2. 6. 1 AC Ammet er s

Pr ovi de a [sel f - cont ai ned,] [t r ansf or mer - r at ed, 5- amper e i nput ac ammet er ,
f or use wi t h a [_____] t o 5- amper e cur r ent t r ansf or mer r at i o,
] 0- t o- [_____] - amper e scal e r ange, 60 her t z.

][2. 2. 6. 2 AC Vol t met er s

Pr ovi de sel f - cont ai ned vol t met er s.

][2. 2. 6. 3 I nst r ument Cont r ol Swi t ches

Pr ovi de r ot ar y cam- oper at ed i nst r ument cont r ol swi t ches wi t h posi t i ve means
of i ndi cat i ng cont act posi t i ons. Ensur e t hat swi t ches have
si l ver - t o- s i l ver cont act s encl osed i n a pr ot ect i ve cover t hat can be
r emoved t o i nspect t he cont act s.

]][2. 2. 7 Wat t hour and Di gi t al Met er s

**
NOTE: When Sect i on 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC i s used, coor di nat e met er
r equi r ement s. For m 9S, i n t ext bel ow, i s f or
t hr ee- phase, f our - wi r e wye syst ems; f or ot her syst em
conf i gur at i ons, t he desi gner det er mi nes t he
appr opr i at e f or m desi gnat i on.

**

[2. 2. 7. 1 Di gi t al Met er s

**
NOTE: Di gi t al met er i ng i ncor por at es t he l at est
t echnol ogy and pr ovi des addi t i onal i nf or mat i on,
of t en wi t hout addi t i onal cost . A cont r ol power
t r ansf or mer (115 V or 130 V) i s nor mal l y r equi r ed
wi t h t hi s t ype of met er i ng.

**

Ensur e t hat met er s conf or m t o I EEE C37. 90. 1 f or sur ge- wi t hst and
r equi r ement s. Pr ovi de t r ue RMS, pl us/ mi nus 1- per cent accur acy,
pr ogr ammabl e, mi cr opr ocessor - based met er s encl osed i n seal ed cases wi t h a
s i mul t aneous 3- l i ne, 12- val ue LED di spl ay. Ensur e t hat met er s have 16 mm)
0. 56- i nch, mi ni mum, LEDs. [Wat t hour met er s have 16 mm 0. 56- i nch, mi ni mum,
LEDs.] Ensur e t hat t he met er s accept [i nput f r om st andar d 5A secondar y

SECTI ON 26 23 00. 00 40 Page 19

i nst r ument t r ansf or mer s] [and] [di r ect - vol t age moni t or i ng r ange t o
[300] [600] vol t s , phase t o phase] . Ensur e t he pr ogr ammi ng i s v i a a
f r ont - panel di spl ay and a communi cat i on i nt er f ace wi t h a comput er . St or e
passwor d- secur ed pr ogr ammi ng i n nonvol at i l e EEPROM memor y. Ensur e t hat
di gi t al communi cat i ons ar e Modbus [ASCI I] [RTU] pr ot ocol v i a a
[RS232C] [RS485] ser i al por t [and an i ndependent l y addr essabl e
[RS232C] [RS485] ser i al por t] . Ensur e t hat t he met er cal cul at es and st or es
aver age max/ mi n demand val ues f or al l r eadi ngs based on a user - sel ect abl e
s l i di ng- wi ndow aver agi ng per i od. Ensur e t hat t he met er has pr ogr ammabl e
hi gh/ l ow set l i mi t s wi t h t wo For m C dr y- cont act r el ays when exceedi ng al ar m
condi t i ons. [Pr ovi de a met er wi t h THD measur ement t o t he t hi r t y- f i r st
or der .] [Ensur e t hat t he hi st or i cal - t r end l oggi ng capabi l i t y can t o st or e
up t o [100, 000] [_____] dat a poi nt s wi t h i nt er val s of 1 second t o 180
mi nut es. Ensur e t hat t he uni t can al so st or e and t i me- st amp up t o 100
pr ogr ammabl e t r i gger ed condi t i ons.] [Ensur e t hat event wavef or m r ecor di ng
i s t r i gger ed by t he RMS of t wo cycl es of vol t age or cur r ent exceedi ng
pr ogr ammabl e set poi nt s. Ensur e t hat t he met er st or es wavef or ms f or al l
s i x channel s of vol t age and cur r ent f or a mi ni mum of 10 cycl es bef or e t he
event and 50 cycl es past t he event .]

[a. Mul t i f unct i on Met er : Met er s i mul t aneousl y di spl ays a sel ect ed
phase- t o- neut r al vol t age, phase- t o- phase vol t age, per cent
phase- t o- neut r al vol t age THD, per cent age phase- t o- phase vol t age THD; a
sel ect ed phase cur r ent , neut r al cur r ent , per cent phase cur r ent THD,
per cent age neut r al cur r ent ; and sel ect ed t ot al pi cof ar ad (PF) , kW, kVA,
kVAr , f r equency (FREQ) , kVAh, and kWh. Det ect ed al ar m condi t i ons
i ncl ude over / under cur r ent , over / under vol t age, over / under kVA,
over / under f r equency, over / under sel ect ed PF/ kVAr , vol t age phase
r ever sal , vol t age i mbal ance, r ever se power , and over per cent age THD.
Ensur e t hat t he met er has a For m C KYZ pul se out put r el ay.

][b. Power Met er : Met er s i mul t aneousl y di spl ays wat t s (W) , VAr , and
sel ect ed kVA/ PF. Det ect ed al ar m condi t i ons i ncl ude over / under kVA,
over / under PF, over / under VAr , and over / under r ever se power .

][c. Vol t met er : Met er i s sel ect abl e bet ween si mul t aneous di spl ay of t he
t hr ee phases of phase- t o- neut r al vol t ages and si mul t aneous di spl ay of
t he t hr ee phases of t he phase- t o- phase vol t ages. Det ect ed al ar m
condi t i ons i ncl ude over / under vol t age, over / under vol t age i mbal ance,
and over per cent age THD.

][d. Ammet er : Met er s i mul t aneousl y di spl ays phase A, B, and C cur r ent s.
Det ect ed al ar m condi t i ons i ncl ude over / under cur r ent and over
per cent age THD.

][e. Di gi t al Wat t hour Met er : Met er has a s i ngl e sel ect abl e di spl ay f or W,
t ot al kWh and wat t demand (Wd) . The met er has a For m C KYZ pul se
out put r el ay.

]][2. 2. 7. 2 El ect r oni c Wat t hour Met er

Pr ovi de a swi t chboar d- st y l e el ect r oni c pr ogr ammabl e wat t hour met er ,
semi - dr awout , semi f l ush- mount ed, as i ndi cat ed. Met er i s ei t her pr ogr ammed
at t he f act or y or pr ogr ammed i n t he f i el d. Af t er f i el d pr ogr ammi ng i s
compl et e, t ur n t he f i el d pr ogr ammi ng devi ce over t o t he Cont r act i ng Of f i cer .

a. Desi gn: Pr ovi de a met er desi gned f or use on a 3- phase, 4- wi r e,
[208Y/ 120] [480Y/ 277] vol t syst em wi t h t hr ee cur r ent t r ansf or mer s.
I ncl ude t he necessar y KYZ pul se i ni t i at i on har dwar e f or t he Ener gy

SECTI ON 26 23 00. 00 40 Page 20

Moni t or i ng and Cont r ol Syst em (EMCS) [as speci f i ed i n[Sect i on 23 09 00
I NSTRUMENTATI ON AND CONTROL FOR HVAC]] .

b. Coor di nat i on: Pr ovi de a met er coor di nat ed wi t h r at i os of cur r ent
t r ansf or mer s and t r ansf or mer secondar y vol t age.

c. Cl ass: 20. For m: [9S] [___] . Accur acy: pl us/ mi nus 1. 0 per cent .
Fi ni sh: Cl ass I I .

d. Ki l owat t hour Regi st er : f i ve- , di gi t el ect r oni c pr ogr ammabl e.

e. Demand Regi st er :

(1) Met er r eadi ng mul t i pl i er : I ndi cat e mul t i pl i er on t he met er f ace.

(2) Demand i nt er val l engt h: Pr ogr am f or [15] [30] [60] mi nut es wi t h
r ol l i ng demand up t o s i x subi nt er val s per i nt er val .

f . Met er f usi ng: Pr ovi de a f use bl ock- mount ed i n t he met er i ng compar t ment
cont ai ni ng one f use per phase t o pr ot ect t he vol t age i nput t o t he
wat t hour met er . Si ze f uses as r ecommended by t he met er manuf act ur er .

]] 2. 2. 8 Cur r ent Tr ansf or mer s

**
NOTE: Sel ect t he appr opr i at e cur r ent t r ansf or mer
r at i o, cont i nuous- t her mal - cur r ent r at i ng f act or (RF)
at 30 degr ees C 86 degr ees F and ANSI Met er i ng
Accur acy Cl ass val ues based on t he cur r ent
t r ansf or mer r at i o t hat i s j ust bel ow t he r at i ng of
t he mai n pr ot ect i ve devi ce.

Sel ect an ANSI met er i ng accur acy c l ass i n accor dance
wi t h t he cur r ent t r ansf or mer (CT) r at i os and r at i ng
f act or s (RFs) i n t he f ol l owi ng t abl e:

 CT Rat i o RF Accur acy Cl ass

 200/ 5 4. 0 0. 3 t hr ough B- 0. 1
 300/ 5 3. 0 0. 3 t hr ough B- 0. 2
 400/ 5 4. 0 0. 3 t hr ough B- 0. 2
 600/ 5 3. 0 0. 3 t hr ough B- 0. 5
 800/ 5 2. 0 0. 3 t hr ough B- 0. 5
 1200/ 5 1. 5 0. 3 t hr ough B- 0. 5
 1500/ 5 1. 5 0. 3 t hr ough B- 0. 9
 2000/ 5 1. 5 0. 3 t hr ough B- 1. 8

**

Pr ovi de t r ansf or mer s t hat conf or m t o I EEE C57. 13. Ensur e t hat t r ansf or mer s
ar e s i ngl e- r at i o, 60 her t z, [_____] t o 5- amper e r at i o, [_____] r at i ng
f act or , wi t h a met er i ng accur acy c l ass of 0. 3 t hr ough [_____] .

[2. 2. 9 Transformer

**
NOTE: Coor di nat e wi t h Sect i on 26 20 00 I NTERI OR
DI STRI BUTI ON SYSTEM, when t r ansf or mer sect i on i s
pr ovi ded. Use UL 891 f or swi t chboar ds and UL 1558
f or swi t chgear .

SECTI ON 26 23 00. 00 40 Page 21

**

Pr ovi de t r ansf or mer sect i on i n [swi t chboar d] [swi t chgear] i n accor dance wi t h
[UL 891][UL 1558] and as i ndi cat ed. Ensur e t hat t he t r ansf or mer and
sect i on ar e sui t abl e f or t he i nst al l at i on. [Test t r ansf or mer s gr eat er t han
10 kVA i n accor dance wi t h UL 891.] Ensur e t hat t r ansf or mer s conf or m t o t he
r equi r ement s of Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM.

][2. 2. 10 Met er Fusi ng

Pr ovi de a f use bl ock- mount ed i n t he met er i ng compar t ment , cont ai ni ng one
f use per phase t o pr ot ect t he vol t age i nput t o vol t age sensi ng met er s.
Si ze t he f uses as r ecommended by t he met er manuf act ur er .

][2. 2. 11 Heaters

Pr ovi de 120- vol t heat er s i n each [swi t chboar d] [swi t chgear] sect i on.
Pr ovi de heat er s t hat can cont r ol moi st ur e condensat i on i n t he sect i on, ar e
a mi ni mum 250 wat t s, and ar e cont r ol l ed by a t her most at [and humi di st at]
l ocat ed i n t he sect i on. Pr ovi de an i ndust r i al , hi gh- l i mi t t her most at t o
mai nt ai n sect i ons wi t hi n t he r ange of 15 t o 32 degr ees C 60 t o 90 degr ees F. [
Humi di st at has a r ange of 30 t o 60 per cent r el at i ve humi di t y.] Obt ai n
suppl y vol t age f or t he heat er s f r om a cont r ol power t r ansf or mer wi t hi n t he
[swi t chboar d] [swi t chgear] . I f heat er vol t age i s di f f er ent f r om swi t chboar d
vol t age, pr ovi de a t r ansf or mer r at ed t o car r y 125 per cent of heat er
f ul l - l oad r at i ng. Ensur e t hat t he t r ansf or mer has a 220- degr ees C
i nsul at i on syst em wi t h a t emper at ur e r i se not exceedi ng 115 degr ees C and
conf or ms t o I EEE C57. 12. 01. [Ener gi ze el ect r i c heat er s i n t he swi t chboar d
assembl i es whi l e t he equi pment i s i n st or age or i n pl ace bef or e t he heat er s
ar e pl aced i n ser vi ce. Pr ovi de a met hod t o easi l y connect t he heat er t o an
ext er nal power sour ce. Pr ovi de r el i abl e, t empor ar y, ext er nal power sour ce
i f t he commer ci al power at t he r at ed vol t age i s not avai l abl e on s i t e.]

] 2. 2. 12 Ter mi nal Boar ds

Pr ovi de t er mi nal boar ds wi t h engr aved pl ast i c t er mi nal st r i ps and scr ew
t er mi nal s f or ext er nal wi r i ng bet ween component s and f or i nt er nal wi r i ng
bet ween r emovabl e assembl i es. Ensur e t hat t he t er mi nal boar ds associ at ed
wi t h cur r ent t r ansf or mer s ar e shor t - c i r cui t i ng t ype. Ter mi nat e conduct or s
f or cur r ent t r ansf or mer s wi t h r i ng- t ongue l ugs. Ensur e t hat t he t er mi nal
boar d i dent i f i cat i on i s i dent i cal i n s i mi l ar uni t s . Col or - code ext er nal
wi r i ng consi st ent l y f or s i mi l ar t er mi nal boar ds.

2. 2. 13 Wi r e Mar ki ng

Mar k t he cont r ol and met er i ng conduct or s at each end. Pr ovi de
f act or y- i nst al l ed, whi t e, pl ast i c t ubi ng, heat - st amped wi t h bl ack bl ock
l et t er s on f act or y- i nst al l ed wi r i ng. On f i el d- i nst al l ed wi r i ng, pr ovi de
whi t e, pr epr i nt ed, pol yvi nyl chl or i de (PVC) s l eeves, heat - st amped wi t h
bl ack bl ock l et t er s. Ensur e t hat each sl eeve cont ai ns a s i ngl e l et t er or
number , i s el l i pt i cal l y shaped t o secur el y gr i p t he wi r e, and i s keyed t o
al i gn wi t h t he adj acent s l eeves. Pr ovi de speci f i c wi r e mar ki ngs usi ng t he
appr opr i at e combi nat i on of i ndi v i dual s l eeves. Ensur e t hat each wi r e
mar ker i ndi cat es t he devi ce or equi pment , i ncl udi ng t he speci f i c t er mi nal
number t o whi ch t he r emot e end of t he wi r e i s at t ached.

2. 2. 14 Manuf act ur er ' s Namepl at e

Ensur e t hat each i t em of equi pment has a namepl at e bear i ng t he

SECTI ON 26 23 00. 00 40 Page 22

manuf act ur er ' s name, addr ess, model number , and ser i al number , secur el y
af f i xed i n a conspi cuous pl ace. The namepl at e of t he di st r i but i ng agent i s
not accept abl e. Thi s namepl at e and met hod of at t achment may be t he
manuf act ur er ' s st andar d i f i t cont ai ns t he r equi r ed i nf or mat i on.

2. 2. 15 Fi el d- Fabr i cat ed Namepl at es

**
NOTE: Use t he br acket ed sent ence t o speci f y l abel s
f or swi t chboar ds or swi t chgear wher e emer gency
br eaker s ar e l ocat ed wi t hi n t he swi t chboar ds or
swi t chgear . Pr ovi de a not e on t he dr awi ngs t o
i ndi cat e wher e r ed l abel s ar e r equi r ed.

**

Ensur e t hat namepl at es conf or m t o ASTM D709. Pr ovi de l ami nat ed pl ast i c
namepl at es f or each[swi t chboar d,] [swi t chgear ,] equi pment encl osur e,
r el ay, swi t ch, and devi ce, as speci f i ed i n t hi s sect i on or as i ndi cat ed on
t he dr awi ngs. Ensur e t hat each namepl at e i nscr i pt i on i dent i f i es t he
f unct i on and, when appl i cabl e, t he posi t i on. Const r uct t he namepl at es of
mel ami ne pl ast i c , 3 mm 0. 125 i nch t hi ck, whi t e wi t h [bl ack] [_____] cent er
cor e. [Pr ovi de a r ed l ami nat ed pl ast i c l abel wi t h a whi t e cent er cor e
wher e i ndi cat ed.] Pr ovi de a mat t e f i ni sh wi t h squar e cor ner s. Accur at el y
al i gn l et t er i ng and engr ave i nt o t he cor e. Ensur e t hat namepl at es measur e
at l east 25. 4 by 63. 5 mm 1 i nch by 2. 5 i nches. Pr ovi de bl ock l et t er i ng at
l east 6. 35 mm 0. 25 i nch hi gh.

2. 3 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS

2. 3. 1 Equi pment Test Schedul e

The Gover nment r eser ves t he r i ght t o wi t ness t est s. Pr ovi de schedul es f or
equi pment t o be t est ed at t he manuf act ur er ' s t est f aci l i t y . Submi t
r equi r ed t est schedul e and l ocat i on, and not i f y t he Cont r act i ng Of f i cer 30
cal endar days bef or e t he schedul ed t est dat e. Not i f y t he Cont r act i ng
Of f i cer 15 cal endar days bef or e changes t o t he schedul ed t est dat e.

a. Test I nst r ument Cal i br at i on Requi r ement s

(1) The manuf act ur er has a cal i br at i on pr ogr am ensur i ng t hat al l
appl i cabl e t est i nst r ument s ar e mai nt ai ned wi t hi n r at ed accur acy.

(2) The accur acy i s di r ect l y t r aceabl e t o t he Nat i onal I nst i t ut e of
St andar ds and Technol ogy.

(3) The i nst r ument cal i br at i on f r equency schedul e cannot exceed 12
mont hs f or bot h t est f l oor i nst r ument s and l eased speci al t y
equipment.

(4) Dat ed cal i br at i on l abel s ar e v i s i bl e on al l t est equi pment .

(5) The cal i br at i ng st andar d i s of hi gher accur acy t han t hat of t he
i nst r ument t est ed.

(6) Recor ds t hat i ndi cat e dat es and t est r esul t s of i nst r ument s
cal i br at ed or t est ed ar e kept up t o dat e. For i nst r ument s
cal i br at ed by t he manuf act ur er on a r out i ne basi s, i n l i eu of
t hi r d- par t y cal i br at i on, t he f ol l owi ng ar e i ncl uded:

SECTI ON 26 23 00. 00 40 Page 23

(a) Up- t o- dat e i nst r ument cal i br at i on i nst r uct i ons and pr ocedur es
f or each t est i nst r ument

(b) I dent i f i cat i on of i nst r ument s cal i br at ed by a t hi r d par t y or
l abor at or y t o ver i f y t hat t he cal i br at i ng st andar d i s met

2. 3. 2 [Swi t chboar d] [Swi t chgear] Desi gn Test s

**
NOTE: Use t he f i r st br acket ed opt i on f or
swi t chboar ds and t he second br acket ed opt i on f or
switchgear.

**

[NEMA PB 2 and UL 891][I EEE C37. 20. 1 and UL 1558].

2. 3. 2. 1 Desi gn Test s

Fur ni sh document at i on showi ng t he r esul t s of desi gn t est s on a pr oduct of
t he same ser i es and r at i ng as t hat pr ovi ded by t hi s speci f i cat i on.

a. Shor t - c i r cui t cur r ent t est

b. Encl osur e t est s

c. Di el ect r i c t est

[2. 3. 2. 2 Addi t i onal Desi gn Test s

**
NOTE: I ncl ude addi t i onal desi gn t est s when t he
swi t chboar d or swi t chgear mai n bus i s r at ed gr eat er
t han 4000 amper es.

**

I n addi t i on t o nor mal desi gn t est s, per f or m t he f ol l owi ng t est s on t he
act ual equi pment . Fur ni sh r epor t s t hat i ncl ude r esul t s of desi gn t est s
per f or med on t he act ual equi pment .

a. Temper at ur e r i se t est s

b. Cont i nuous cur r ent

] 2. 3. 3 [Swi t chboar d] [Swi t chgear] Pr oduct i on Test s

**
NOTE: Use t he f i r st br acket ed opt i on f or
swi t chboar ds and t he second br acket ed opt i on f or
switchgear.

**

[NEMA PB 2 and UL 891][I EEE C37. 20. 1 and UL 1558] . Fur ni sh r epor t s t hat
i ncl ude r esul t s of pr oduct i on t est s per f or med on t he act ual equi pment f or
t hi s pr oj ect . These t est s i ncl ude t he f ol l owi ng:

a. 60- her t z di el ect r i c t est s

b. Mechani cal oper at i on t est s

SECTI ON 26 23 00. 00 40 Page 24

c. El ect r i cal oper at i on and cont r ol wi r i ng t est s

d. Gr ound f aul t sensi ng equi pment t est

2. 4 COORDI NATED POWER SYSTEM PROTECTI ON

**
NOTE: Use t hi s par agr aph onl y f or Ar my pr oj ect s.

The r equi r ement f or st udi es i n t hi s sect i on depends
on t he compl exi t y and ext ent of t he power syst em.
Del et e t hi s r equi r ement f or pr oj ect s of l i mi t ed
scope, pr oj ect s havi ng pr ot ect i ve devi ces t hat ar e
not adj ust abl e or f or whi ch coor di nat i on i s not
possi bl e (st andar d mol ded- case ci r cui t br eaker s) ;
pr oj ect s i nvol v i ng s i mpl e ext ensi on of
600- vol t - l evel ser vi ce t o a bui l di ng or f aci l i t y
f r om an exi st i ng t r ansf or mer (750 kVA or l ess) ; or
pr oj ect s i nvol v i ng s i mpl e ext ensi on of
600- vol t - l evel ser vi ce t o a bui l di ng or f aci l i t y
f r om a new t r ansf or mer (750 kVA or l ess) .

**

Pr ovi de a power syst em st udy as speci f i ed i n Sect i on 26 28 01. 00 10
COORDI NATED POWER SYSTEM PROTECTI ON.

PART 3 EXECUTI ON

3. 1 INSTALLATION

Ensur e t hat t he el ect r i cal i nst al l at i ons conf or m t o I EEE C2, NFPA 70, and
t o t he r equi r ement s speci f i ed her ei n.

3. 1. 1 Grounding

**
NOTE: Wher e r ock or ot her soi l condi t i ons pr event
obt ai ni ng a speci f i ed gr ound val ue, speci f y ot her
met hods of gr oundi ng. Wher e i t i s i mpr act i cal t o
obt ai n t he i ndi cat ed gr ound r esi st ance val ues, make
ever y ef f or t t o obt ai n gr ound r esi st ance val ues as
near as possi bl e t o t he i ndi cat ed val ues.

**

Meet t he r equi r ement s of NFPA 70 and I EEE C2, except t hat gr ounds and
gr oundi ng syst ems have a r esi st ance t o sol i d ear t h gr ound not exceedi ng 5
ohms.

3. 1. 1. 1 Gr oundi ng El ect r odes

Pr ovi de dr i ven gr ound r ods as speci f i ed i n Sect i on 33 71 02 UNDERGROUND
ELECTRI CAL DI STRI BUTI ON. Connect gr ound conduct or s t o t he upper end of t he
gr ound r ods by exot her mi c wel d or compr essi on connect or . Pr ovi de
compr essi on connect or s at t he equi pment end of t he gr ound conduct or s.

3. 1. 1. 2 Equi pment Gr oundi ng

Pr ovi de bar e copper cabl e not smal l er t han No. 4/ 0 AWG and not l ess t han
610 mm 24- i nches bel ow gr ade connect i ng t o t he i ndi cat ed gr ound r ods. When

SECTI ON 26 23 00. 00 40 Page 25

wor k i n addi t i on t o t hat i ndi cat ed or speci f i ed i s di r ect ed i n or der t o
obt ai n t he speci f i ed gr ound r esi st ance, t he pr ovi s i on of t he Cont r act
cover i ng " Changes" appl i es.

3. 1. 1. 3 Connections

Make t he j oi nt s i n gr oundi ng conduct or s and l oops by exot her mi c wel d or
compr essi on connect or . I nst al l exot her mi c wel ds and compr essi on connect or s
as speci f i ed i n Sect i on 33 71 02 UNDERGROUND ELECTRI CAL DI STRI BUTI ON,
par agr aph GROUNDI NG CONNECTI ONS.

3. 1. 1. 4 Gr oundi ng and Bondi ng Equi pment

Ensur e t hat t he equi pment conf or ms t o UL 467, except as i ndi cat ed or
ot her wi se speci f i ed.

3. 1. 2 I nst al l at i on of Equi pment and Assembl i es

I nst al l and connect equi pment f ur ni shed under t hi s sect i on as i ndi cat ed on
appr oved pr oj ect or shop dr awi ngs and as speci f i ed her ei n.

3. 1. 2. 1 [Switchboard

ANSI / NEMA PB 2. 1.

] 3. 1. 2. 2 [Switchgear

I EEE C37. 20. 1.

] 3. 1. 2. 3 [Met er s and I nst r ument Tr ansf or mer s

ANSI C12. 1.

] 3. 1. 2. 4 Fi el d- Appl i ed Pai nt i ng

Wher e f i el d pai nt i ng of encl osur es i s necessar y t o cor r ect damage t o t he
manuf act ur er ' s f act or y- appl i ed coat i ngs, pr ovi de t he manuf act ur er ' s
r ecommended coat i ngs and appl y i n accor dance wi t h t he manuf act ur er ' s
instructions.

3. 1. 2. 5 Gal vani z i ng Repai r

Repai r damage t o gal vani zed coat i ngs i n conf or mance wi t h ASTM A780/ A780M,
usi ng z i nc- r i ch pai nt , f or gal vani z i ng sur f aces damaged by handl i ng,
t r anspor t i ng, cut t i ng, wel di ng, or bol t i ng. Do not heat sur f aces t hat t he
r epai r pai nt has been appl i ed t o.

3. 1. 2. 6 Fi el d- Fabr i cat ed Namepl at e Mount i ng

Pr ovi de t he number , l ocat i on, and l et t er desi gnat i on of namepl at es as
i ndi cat ed. Fast en namepl at es t o t he devi ce wi t h a mi ni mum of t wo
sheet - met al scr ews or t wo r i vet s.

3. 1. 3 Foundat i on For Equi pment And Assembl i es

**
NOTE: Mount i ng- sl ab connect i ons may have t o be
gi ven i n det ai l dependi ng on t he r equi r ement s f or
t he sei smi c zone i n whi ch t he equi pment i s l ocat ed.

SECTI ON 26 23 00. 00 40 Page 26

I ncl ude const r uct i on r equi r ement s f or concr et e s l ab
onl y i f s l ab i s not det ai l ed i n dr awi ngs.

**

3. 1. 3. 1 Ext er i or Locat i on

Mount t he [swi t chboar d] [swi t chgear] on a concr et e s l ab. Unl ess ot her wi se
i ndi cat ed, ensur e t hat t he s l ab i s at l east 200 mm 8 i nches t hi ck,
r ei nf or ced wi t h a 150 by 150 mm 6 i nch by 6 i nch No. 6 mesh pl aced uni f or ml y
 100 mm 4 i nchesf r om t he t op of t he s l ab. Pl ace t he s l ab on a 150 mm 6 i nch
 t hi ck, wel l - compact ed gr avel base. Set t he t op of t he concr et e s l ab
appr oxi mat el y 100 mm 4 i nches above t he f i ni shed gr ade. For m t he edges
above gr ade t o have a 15 mm 0. 5 i nch chamf er . Ensur e t hat t he s l ab
pr oj ect s at l east 200 mm 8 i nches beyond t he equi pment . Pr ovi de condui t
t ur n- ups and cabl e ent r ance space r equi r ed by t he equi pment t o be mount ed.
Seal voi ds ar ound condui t openi ngs i n t he s l ab wi t h wat er - and
oi l - r esi st ant caul k i ng or seal ant . Cut of f and bush condui t s 75 mm 3 i nches
 above t he s l ab sur f ace. Ensur e t hat concr et e wor k i s as speci f i ed i n
Sect i on 03 30 00 CAST- I N- PLACE CONCRETE.

3. 1. 3. 2 I nt er i or Locat i on

Mount t he [swi t chboar d] [swi t chgear] on t he concr et e s l ab. Unl ess ot her wi se
i ndi cat ed, ensur e t hat t he s l ab i s at l east 100 mm 4 i nches t hi ck. Pl ace
t he t op of t he concr et e s l ab appr oxi mat el y 100 mm 4 i nches above t he
f i ni shed f l oor . For m edges above t he f l oor t o have a 15 mm 0. 5 i nch
chamf er . Si ze t he s l ab t o pr oj ect at l east 100 mm 8 i nches beyond t he
equi pment . Pr ovi de condui t t ur nups and cabl e ent r ance space r equi r ed by
t he equi pment t o be mount ed. Seal voi ds ar ound condui t openi ngs i n t he
s l ab wi t h wat er - and oi l - r esi st ant caul k i ng or seal ant . Cut of f and bush
condui t s 75 mm 3 i nches above t he s l ab sur f ace. Ensur e t hat concr et e wor k
i s as speci f i ed i n Sect i on 03 30 00 CAST- I N- PLACE CONCRETE.

3. 2 FI ELD QUALI TY CONTROL

Submi t a r equest f or set t i ngs of br eaker s t o t he Cont r act i ng Of f i cer af t er
appr oval of t he [swi t chboar d] [swi t chgear] and at l east 30 days bef or e t hei r
requirement.

3. 2. 1 Per f or mance of Accept ance Checks and Test s

**
NOTE: I f t he speci f i ed syst em i s i dent i f i ed as
cr i t i cal , conf i gur ed, or mi ssi on- essent i al , use
Sect i on 01 86 26. 07 40 RELI ABI LI TY CENTERED
ACCEPTANCE FOR ELECTRI CAL SYSTEMS t o est abl i sh
pr edi ct i ve and accept ance t est i ng cr i t er i a, above
and beyond t hat l i s t ed bel ow.

**
Per f or m PT&I t est s and pr ovi de submi t t al s as speci f i ed i n Sect i on
01 86 26. 07 40 RELI ABI LI TY CENTERED ACCEPTANCE FOR ELECTRI CAL SYSTEMS.

Per f or m t est s i n accor dance wi t h t he manuf act ur er ' s r ecommendat i ons and
i ncl ude t he f ol l owi ng v i sual and mechani cal i nspect i ons and el ect r i cal
t est s, per f or med i n accor dance wi t h NETA ATS.

[3. 2. 1. 1 Swi t chboar d Assembl i es

a. Vi sual and Mechani cal I nspect i on

SECTI ON 26 23 00. 00 40 Page 27

(1) Compar e equi pment namepl at e dat a wi t h speci f i cat i ons and appr oved
shop dr awi ngs.

(2) I nspect physi cal , el ect r i cal , and mechani cal condi t i on.

(3) Conf i r m cor r ect appl i cat i on of manuf act ur er ' s r ecommended
lubricants.

(4) Ver i f y appr opr i at e anchor age, r equi r ed ar ea c l ear ances, and
cor r ect al i gnment .

(5) I nspect al l door s, panel s, and sect i ons f or pai nt , dent s,
scr at ches, f i t , and mi ssi ng har dwar e.

(6) Ver i f y t hat [f use and] c i r cui t br eaker s i zes and t ypes cor r espond
t o appr oved shop dr awi ngs.

[(7) Ver i f y t hat cur r ent t r ansf or mer r at i os cor r espond t o appr oved shop
drawings.

] (8) I nspect al l bol t ed el ect r i cal connect i ons f or hi gh r esi st ance
usi ng a l ow- r esi st ance ohmmet er , ver i f y i ng t i ght ness of accessi bl e
bol t ed el ect r i cal connect i ons by usi ng t he cal i br at ed
t or que- wr ench met hod or per f or mi ng a t her mogr aphi c sur vey.

(9) Conf i r m cor r ect oper at i on and sequenci ng of el ect r i cal and
mechani cal i nt er l ock syst ems.

(10) Cl ean swi t chboar d.

(11) I nspect i nsul at or s f or evi dence of physi cal damage or
cont ami nat ed sur f aces.

(12) Ver i f y cor r ect bar r i er [and shut t er] i nst al l at i on[and oper at i on] .

(13) Exer ci se al l act i ve component s.

(14) I nspect al l mechani cal i ndi cat i ng devi ces f or cor r ect oper at i on.

(15) Ver i f y t hat vent s ar e c l ear .

(16) Test t he oper at i on, al i gnment , and penet r at i on of i nst r ument
t r ansf or mer wi t hdr awal di sconnect s.

(17) I nspect cont r ol power t r ansf or mer s.

b. El ect r i cal Test s

(1) Per f or m i nsul at i on- r esi st ance t est s on each bus sect i on.

(2) Per f or m over pot ent i al t est s.

(3) Per f or m i nsul at i on- r esi st ance t est on cont r ol wi r i ng; do not
per f or m t hi s t est on wi r i ng connect ed t o sol i d- st at e component s.

(4) Per f or m cont r ol wi r i ng per f or mance t est .

(5) Per f or m pr i mar y cur r ent i nj ect i on t est s on t he ent i r e cur r ent

SECTI ON 26 23 00. 00 40 Page 28

ci r cui t i n each sect i on of assembl y.

[(6) Per f or m phasi ng check on doubl e- ended swi t chboar d t o ensur e
cor r ect bus phasi ng f r om each sour ce.

][(7) Ver i f y oper at i on of swi t chboar d heat er s.

]][3. 2. 1. 2 Switchgear

a. Vi sual and Mechani cal I nspect i on

(1) Compar e equi pment namepl at e dat a wi t h speci f i cat i ons and appr oved
shop dr awi ngs.

(2) I nspect physi cal , el ect r i cal , and mechani cal condi t i on.

(3) Conf i r m cor r ect appl i cat i on of manuf act ur er ' s r ecommended
lubricants.

(4) Ver i f y appr opr i at e anchor age, r equi r ed ar ea c l ear ances, and
cor r ect al i gnment .

(5) I nspect al l door s, panel s, and sect i ons f or pai nt , dent s,
scr at ches, f i t , and mi ssi ng har dwar e.

(6) Ver i f y t hat [f use and] c i r cui t br eaker s i zes and t ypes cor r espond
t o appr oved shop dr awi ngs.

[(7) Ver i f y t hat cur r ent t r ansf or mer r at i os cor r espond t o appr oved shop
drawings.

] (8) I nspect al l bol t ed el ect r i cal connect i ons f or hi gh r esi st ance
usi ng l ow- r esi st ance ohmmet er , ver i f y i ng t i ght ness of accessi bl e
bol t ed el ect r i cal connect i ons by cal i br at ed t or que- wr ench met hod
or per f or mi ng a t her mogr aphi c sur vey.

(9) Conf i r m cor r ect oper at i on and sequenci ng of el ect r i cal and
mechani cal i nt er l ock syst ems.

(10) Cl ean swi t chgear .

(11) I nspect i nsul at or s f or evi dence of physi cal damage or
cont ami nat ed sur f aces.

(12) Ver i f y cor r ect bar r i er [and shut t er] i nst al l at i on[and oper at i on] .

(13) Exer ci se al l act i ve component s.

(14) I nspect al l mechani cal i ndi cat i ng devi ces f or cor r ect oper at i on.

(15) Ver i f y t hat vent s ar e c l ear .

(16) Test t he oper at i on, al i gnment , and penet r at i on of i nst r ument
t r ansf or mer wi t hdr awal di sconnect s.

(17) I nspect cont r ol power t r ansf or mer s.

b. El ect r i cal Test s

SECTI ON 26 23 00. 00 40 Page 29

(1) Per f or m i nsul at i on- r esi st ance t est s on each bus sect i on.

(2) Per f or m over pot ent i al t est s.

(3) Per f or m i nsul at i on- r esi st ance t est on cont r ol wi r i ng; do not
per f or m t hi s t est on wi r i ng connect ed t o sol i d- st at e component s.

(4) Per f or m cont r ol wi r i ng per f or mance t est .

(5) Per f or m pr i mar y cur r ent i nj ect i on t est s on t he ent i r e cur r ent
c i r cui t i n each sect i on of assembl y.

[(6) Per f or m phasi ng check on doubl e- ended swi t chgear t o ensur e cor r ect
bus phasi ng f r om each sour ce.

][(7) Ver i f y oper at i on of swi t chgear heat er s.

]] 3. 2. 1. 3 Ci r cui t Br eaker s - Low Vol t age - Power

a. Vi sual and Mechani cal I nspect i on

(1) Compar e namepl at e dat a wi t h speci f i cat i ons and appr oved shop
drawings.

(2) I nspect physi cal and mechani cal condi t i on.

(3) Conf i r m cor r ect appl i cat i on of manuf act ur er ' s r ecommended
lubricants.

(4) I nspect anchor age, al i gnment , and gr oundi ng. I nspect ar c chut es.
I nspect movi ng and st at i onar y cont act s f or condi t i on, wear , and
alignment.

(5) Ver i f y t hat al l mai nt enance devi ces ar e avai l abl e f or ser vi c i ng
and oper at i ng t he br eaker .

(6) Ver i f y t hat pr i mar y and secondar y cont act wi pe and ot her
di mensi ons v i t al t o sat i sf act or y oper at i on of t he br eaker ar e
correct.

(7) Per f or m al l mechani cal oper at or and cont act al i gnment t est s on
bot h t he br eaker and i t s oper at i ng mechani sm.

(8) I nspect al l bol t ed el ect r i cal connect i ons f or hi gh r esi st ance
usi ng l ow- r esi st ance ohmmet er , ver i f y i ng t i ght ness of accessi bl e
bol t ed el ect r i cal connect i ons by usi ng t he cal i br at ed
t or que- wr ench met hod or per f or mi ng a t her mogr aphi c sur vey.

(9) Ver i f y cel l f i t and el ement al i gnment .

(10) Ver i f y r acki ng mechani sm.

b. El ect r i cal Test s

(1) Per f or m cont act - r esi st ance t est s on each br eaker .

(2) Per f or m i nsul at i on- r esi st ance t est s.

(3) Adj ust br eaker s f or f i nal set t i ngs i n accor dance wi t h

SECTI ON 26 23 00. 00 40 Page 30

Gover nment - pr ovi ded set t i ngs.

(4) Det er mi ne l ong- t i me mi ni mum pi ckup cur r ent by pr i mar y cur r ent
injection.

(5) Det er mi ne l ong- t i me del ay by pr i mar y cur r ent i nj ect i on.

**
NOTE: Coor di nat e each opt i on wi t h each br eaker t ype.

**

[(6) Det er mi ne shor t - t i me pi ckup and del ay by pr i mar y cur r ent i nj ect i on.

][(7) Det er mi ne gr ound f aul t pi ckup and del ay by pr i mar y cur r ent
injection.

][(8) Det er mi ne i nst ant aneous pi ckup val ue by pr i mar y cur r ent i nj ect i on.

][(9) Act i vat e auxi l i ar y pr ot ect i ve devi ces, such as gr ound- f aul t or
under vol t age r el ays, t o ensur e t he oper at i on of shunt t r i p
devi ces; check t he oper at i on of el ect r i cal l y oper at ed br eaker s i n
t hei r cubi c l e.

] (10) Ver i f y cor r ect oper at i on of any auxi l i ar y f eat ur es, such as t r i p
and pi ckup i ndi cat or s, zone i nt er l ocki ng, el ect r i cal c l ose and
t r i p oper at i on, t r i p- f r ee, and ant i pump f unct i on.

(11) Ver i f y oper at i on of char gi ng mechani sm.

3. 2. 1. 4 Ci r cui t Br eaker s

[Low- Vol t age - I nsul at ed- Case] [and] [Low- Vol t age Mol ded- Case wi t h
Sol i d- St at e Tr i ps

] a. Vi sual and Mechani cal I nspect i on

(1) Compar e namepl at e dat a wi t h speci f i cat i ons and appr oved shop
drawings.

(2) I nspect c i r cui t br eaker f or cor r ect mount i ng.

(3) Oper at e c i r cui t br eaker t o ver i f y smoot h oper at i on.

(4) I nspect case f or cr acks or ot her def ect s.

(5) I nspect al l bol t ed el ect r i cal connect i ons f or hi gh r esi st ance
usi ng l ow- r esi st ance ohmmet er , ver i f y i ng t i ght ness of accessi bl e
bol t ed connect i ons or cabl e connect i ons by usi ng t he cal i br at ed
t or que- wr ench met hod or per f or mi ng a t her mogr aphi c sur vey.

(6) I nspect mechani sm cont act s and ar c chut es i n unseal ed uni t s.

b. El ect r i cal Test s

(1) Per f or m cont act - r esi st ance t est s.

(2) Per f or m i nsul at i on- r esi st ance t est s.

(3) Per f or m br eaker adj ust ment s f or f i nal set t i ngs i n accor dance wi t h

SECTI ON 26 23 00. 00 40 Page 31

Gover nment - pr ovi ded set t i ngs.

(4) Per f or m l ong- t i me- del ay t i me- cur r ent char act er i st i c t est s.

**
NOTE: Coor di nat e each opt i on wi t h each br eaker t ype.

**

[(5) Det er mi ne shor t - t i me pi ckup and del ay by pr i mar y cur r ent i nj ect i on.

][(6) Det er mi ne gr ound f aul t pi ckup and t i me del ay by pr i mar y cur r ent
injection.

][(7) Det er mi ne i nst ant aneous pi ckup cur r ent by pr i mar y i nj ect i on.

][(8) Ver i f y cor r ect oper at i on of any auxi l i ar y f eat ur es such as t r i p
and pi ckup i ndi cat or s, zone i nt er l ocki ng, el ect r i cal c l ose and
t r i p oper at i on, t r i p- f r ee, and ant i pump f unct i on.

] 3. 2. 1. 5 Cur r ent Tr ansf or mer s (CTs)

a. Vi sual and Mechani cal I nspect i on

(1) Compar e equi pment namepl at e dat a wi t h speci f i cat i ons and appr oved
shop dr awi ngs.

(2) I nspect physi cal and mechani cal condi t i on.

(3) Ver i f y cor r ect connect i on.

(4) Ver i f y t hat adequat e c l ear ances exi st bet ween pr i mar y and
secondar y c i r cui t .

(5) I nspect al l bol t ed el ect r i cal connect i ons f or hi gh r esi st ance
usi ng l ow- r esi st ance ohmmet er , ver i f y i ng t i ght ness of accessi bl e
bol t ed el ect r i cal connect i ons by usi ng t he cal i br at ed
t or que- wr ench met hod or per f or mi ng a t her mogr aphi c sur vey.

(6) Ver i f y t hat al l r equi r ed gr oundi ng and shor t i ng connect i ons
pr ovi de good cont act .

b. El ect r i cal Test s

(1) Per f or m r esi st ance measur ement s t hr ough al l bol t ed connect i ons
wi t h l ow- r esi st ance ohmmet er , i f appl i cabl e.

(2) Per f or m i nsul at i on- r esi st ance t est s.

(3) Per f or m pol ar i t y t est s.

(4) Per f or m r at i o- ver i f i cat i on t est s.

3. 2. 1. 6 Met er i ng and I nst r ument at i on

a. Vi sual and Mechani cal I nspect i on

(1) Compar e equi pment namepl at e dat a wi t h speci f i cat i ons and appr oved
shop dr awi ngs.

SECTI ON 26 23 00. 00 40 Page 32

(2) I nspect physi cal and mechani cal condi t i on.

(3) Ver i f y t i ght ness of el ect r i cal connect i ons.

b. El ect r i cal Test s

(1) Det er mi ne accur acy of met er s at 25, 50, 75, and 100 per cent of
f ul l scal e.

(2) Cal i br at e wat t hour met er s accor di ng t o t he manuf act ur er ' s
publ i shed dat a.

(3) Ver i f y al l i nst r ument mul t i pl i er s.

(4) El ect r i cal l y conf i r m t hat cur r ent t r ansf or mer and vol t age
t r ansf or mer secondar y c i r cui t s ar e i nt act .

3. 2. 1. 7 Gr oundi ng Syst em

a. Vi sual and Mechani cal I nspect i on

(1) I nspect gr ound syst em f or compl i ance wi t h cont r act pl ans and
specifications.

b. El ect r i cal Test s

(1) Per f or m t est s i n conf or mance wi t h I EEE 81. Measur e gr ound
i mpedance, usi ng t he f al l - of - pot ent i al met hod. On syst ems
consi st i ng of i nt er connect ed gr ound r ods, per f or m t est s af t er
i nt er connect i ons ar e compl et e. On syst ems consi st i ng of a s i ngl e
gr ound r od, per f or m t est s bef or e any wi r e i s connect ed. Take
measur ement s i n nor mal l y dr y weat her , not l ess t han 48 hour s af t er
r ai nf al l . Use a por t abl e gr ound t est i ng megger i n accor dance wi t h
t he manuf act ur er ' s i nst r uct i ons t o t est each gr ound or gr oup of
gr ounds. Ensur e t hat t he i nst r ument i s equi pped wi t h a met er
r eadi ng di r ect l y i n ohms or f r act i ons t her eof t o i ndi cat e t he
gr ound val ue of t he gr ound r od or gr oundi ng syst ems under t est .

(2) Submi t t he measur ed gr ound r esi st ance of each gr ound r od and
gr oundi ng syst em, i ndi cat i ng t he l ocat i on of t he r od and gr oundi ng
syst em. I ncl ude t he t est met hod and t est set up (t hat i s , pi n
l ocat i on) used t o det er mi ne gr ound r esi st ance and soi l condi t i ons
at t he t i me t he measur ement s wer e made.

3. 2. 2 Fol l ow- Up Ver i f i cat i on

Upon compl et i on of accept ance checks, set t i ngs, and t est s, show by
demonst r at i on i n ser vi ce t hat c i r cui t s and devi ces ar e i n good oper at i ng
condi t i on and pr oper l y per f or mi ng t he i nt ended f unct i on. Tr i p c i r cui t
br eaker s by oper at i on of each pr ot ect i ve devi ce. Test i ng r equi r es each
i t em t o per f or m i t s f unct i on not l ess t han t hr ee t i mes. Submi t t est
r esul t s t o t he Cont act i ng Of f i cer . As an except i on t o r equi r ement s st at ed
el sewher e i n t he cont r act , not i f y t he Cont r act i ng Of f i cer of t he dat es and
t i mes f or checks, set t i ngs, and t est s 5 wor ki ng days i n advance.

SECTI ON 26 23 00. 00 40 Page 33

3. 3 CLOSEOUT ACTI VI TI ES

3. 3. 1 [Swi t chboar d] [Swi t chgear] Oper at i on and Mai nt enance Dat a

Submi t oper at i on and mai nt enance manual s i n accor dance wi t h Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA.

3. 3. 2 Assembl ed Oper at i on and Mai nt enance Manual s

Assembl e and bi nd manual s secur el y i n dur abl e, har d- cover ed,
wat er - r esi st ant bi nder s. Assembl e and i ndex t he manual s i n t he f ol l owi ng
or der wi t h a t abl e of cont ent s

a. Manuf act ur er ' s O&M i nf or mat i on r equi r ed by par agr aph SD- 10 OPERATI ON
AND MAI NTENANCE DATA

b. Cat al og dat a r equi r ed by par agr aph SD- 03 PRODUCT DATA

c. Dr awi ngs r equi r ed by par agr aph SD- 02 SHOP DRAWI NGS

d. Pr i ces f or spar e par t s and suppl y l i s t

[e. I nf or mat i on on met er i ng

] f . Desi gn t est r epor t s

g. Pr oduct i on t est r epor t s

[3. 3. 3 Spar e Par t s Li st

**
NOTE: Spar e par t s ar e speci f i ed i n Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA f or Navy pr oj ect s.
Do not use t hi s par agr aph f or Navy pr oj ect s.

Edi t as r equi r ed i f addi t i onal spar e par t s ar e
r equi r ed f or a speci f i c pr oj ect .

**

Fur ni sh a l i s t of spar e par t s.

] - - End of Sect i on - -

SECTI ON 26 23 00. 00 40 Page 34

