
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 12 19.10 (February 2012)

Preparing Activity: NAVFAC Superseding
 UFGS-26 12 19.10 (August 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

 References are in agreement with UMRL dated April 2015
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 12 19.10

THREE-PHASE PAD-MOUNTED TRANSFORMERS

02/12

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DEFINITIONS
 1.4 SUBMITTALS
 1.4.1 Government Submittal Review
 1.4.2 Reduced Submittal Requirements
 1.5 QUALITY ASSURANCE
 1.5.1 Pad-Mounted Transformer Drawings
 1.5.2 Regulatory Requirements
 1.5.3 Standard Products
 1.5.3.1 Alternative Qualifications
 1.5.3.2 Material and Equipment Manufacturing Date
 1.6 MAINTENANCE
 1.6.1 Additions to Operation and Maintenance Data
 1.7 WARRANTY

PART 2 PRODUCTS

 2.1 PRODUCT COORDINATION
 2.2 THREE-PHASE PAD-MOUNTED TRANSFORMERS
 2.2.1 Compartments
 2.2.1.1 High Voltage, Dead-Front
 2.2.1.2 High Voltage, Live-Front
 2.2.1.3 Low Voltage
 2.2.2 Transformer
 2.2.2.1 Specified Transformer Efficiencies
 2.2.3 Insulating Liquid
 2.2.3.1 Liquid-Filled Transformer Nameplates
 2.2.4 Corrosion Protection
 2.3 WARNING SIGNS
 2.4 Arc Flash Warning Label
 2.5 GROUNDING AND BONDING
 2.6 PADLOCKS
 2.7 CAST-IN-PLACE CONCRETE

SECTION 26 12 19.10 Page 1

 2.8 SOURCE QUALITY CONTROL
 2.8.1 Transformer Test Schedule
 2.8.2 Design Tests
 2.8.3 Routine and Other Tests

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 GROUNDING
 3.2.1 Grounding Electrodes
 3.2.2 Pad-Mounted Transformer Grounding
 3.2.3 Connections
 3.2.4 Grounding and Bonding Equipment
 3.3 INSTALLATION OF EQUIPMENT AND ASSEMBLIES
 3.3.1 Meters and Current Transformers
 3.4 FIELD APPLIED PAINTING
 3.5 WARNING SIGN MOUNTING
 3.6 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES
 3.6.1 Cast-In-Place Concrete
 3.6.2 Sealing
 3.7 FIELD QUALITY CONTROL
 3.7.1 Performance of Acceptance Checks and Tests
 3.7.1.1 Pad-Mounted Transformers
 3.7.1.2 Current Transformers
 3.7.1.3 Watthour Meter
 3.7.1.4 Grounding System
 3.7.1.5 Surge Arresters, Medium- and High-Voltage
 3.7.2 Follow-Up Verification

-- End of Section Table of Contents --

SECTION 26 12 19.10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 12 19.10 (February 2012)

Preparing Activity: NAVFAC Superseding
 UFGS-26 12 19.10 (August 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

 References are in agreement with UMRL dated April 2015
**

SECTION 26 12 19.10

THREE-PHASE PAD-MOUNTED TRANSFORMERS
02/12

**
NOTE: This guide specification covers three-phase
pad-mounted transformers of the dead-front and
live-front types for exterior applications.

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) .

**

**
NOTE: Use pad-mounted transformers (properly
protected with bayonet type, oil-immersed, expulsion
fuses in series with oil-immersed, partial-range,
current-limiting fuses) for kVA ratings up to and
including 1500 kVA on 5 kV systems and for kVA
ratings up to and including 2500 kVA on 15, 25, and
35 kV systems.

For voltages above 35 kV and in ratings above those
previously indicated, this specification requires
significant modifications and additional
specification sections may need to be added on the
project.

The use of pad-mounted transformers with secondary
currents exceeding 3000 amperes is discouraged due
to the size and quantity of secondary conductors.
Therefore, transformers above 1000 kVA serving

SECTION 26 12 19.10 Page 3

208Y/120 volt loads and transformers above 2500 kVA
serving 480Y/277 volt loads should be in a secondary
unit substation configuration.

Available fault current level and arc-flash energy
become extremely hazardous at the larger kVA size
transformers. Designer should consider these
parameters and evaluate multiple service points.

**

**
NOTE: This specification incorporates a "reduced
shop drawing submittal process" for listed
manufacturers who previously satisfied reduced shop
drawing submittal process requirements. This
specification also includes unique routine and other
test requirements, transformer loss certificate,
transformer test schedule, and field quality control
acceptance tests and reports. The preparing
activity, NAVFAC LANT, has significant experience
and technical expertise in these areas. If
Reach-back support is desired, the technical
representative (electrical engineer) editing this
document for a specific project must contact the
NAVFAC LANT Capital Improvements Electrical
Engineering (Code CIEE) Office for consultation
during the design stage of the project.

**

**
NOTE: Use the following related guide
specifications for power distribution equipment:
--Section 26 08 00 APPARATUS INSPECTION AND TESTING
--Section 26 11 13.00 20 PRIMARY UNIT SUBSTATIONS
--Section 26 11 16 SECONDARY UNIT SUBSTATION
--Section 26 12 21 SINGLE-PHASE PAD-MOUNTED
TRANSFORMERS
--Section 26 13 00 SF6/HIGH-FIREPOINT FLUID
INSULATED PAD-MOUNTED SWITCHGEAR
--Section 26 23 00 LOW VOLTAGE SWITCHGEAR
--Section 26 24 13 SWITCHBOARDS
--Section 26 27 13.10 30 ELECTRIC METERS
--Section 26 27 14.00 20 ELECTRICITY METERING

--Section 33 71 01 OVERHEAD TRANSMISSION AND
DISTRIBUTION

Do not use the following related guide
specifications except for Army Civil Works
projects. They have not been unified.

--Section 26 11 14.00 10 MAIN ELECTRIC SUPPLY
STATION AND SUBSTATION
--Section 26 28 00.00 10 MOTOR CONTROL CENTERS,
SWITCHBOARDS AND PANELBOARDS
--Section 26 22 00.00 10 480-VOLT STATION SERVICE
SWITCHGEAR AND TRANSFORMERS

**

SECTION 26 12 19.10 Page 4

**
NOTE: Coordination is required between this section
and metering equipment specification sections. See
section 26 27 14.00 20 for transformer and metering
details, which are available in metric (SI) and U.S.
Customary (IP) system dimension. Use these files to
develop project specific drawings, including:

File Name Description

PADMDE1 Three Phase, Ungrounded or Single Grounded
Primary System - with Surge Arresters

PADMDE2 Three Phase, Ungrounded or Single Grounded
Primary System - without Surge Arresters

PADMDE3 Three Phase, Multi-Grounded Primary System
(Delta-Wye) - with Surge Arresters

PADMDE4 Three Phase, Multi-Grounded Primary System
(Delta-Wye) - without Surge Arresters

PADMDE5 Three Phase, Multi-Grounded Primary System
(Wye-Wye) - with Surge Arresters

PADMDE6 Three Phase, Multi-Grounded Primary System
(Wye-Wye) - without Surge Arresters

ARCFLASH Arc Flash Warning Label

TO DOWNLOAD UFGS GRAPHICS
Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

Select the appropriate Electrical .ZIP file(s) and
extract the desired details.

Do not include list of details, or details
themselves, in project specifications. Insert the
appropriate details on drawings and modify optional
and blank items. If special features are required,
do not modify details, but indicate these changes as
notes below the detail.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Single-line diagram showing pad-mounted
transformer connectors, inserts, surge arresters,
switches, fuses, current transformers with ratings,

SECTION 26 12 19.10 Page 5

and meters as applicable.

2. Grounding plan.

3. Type and number of cables, and size of
conductors for each power circuit.

4. Transformer primary and secondary voltages.
(Use IEEE C57.12.00, Table 12, "Designation of
voltage ratings of three-phase windings (schematic
representation)".) State the primary voltage
(nominal) actually in service and not the voltage
class.

5. Special conditions, such as altitude,
temperature and humidity; exposure to fumes, vapors,
dust, and gases; and seismic requirements.

**

PART 1 GENERAL

1.1 REFERENCES

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

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 318M (2011; Errata 2013) Building Code
Requirements for Structural Concrete &
Commentary

ASTM INTERNATIONAL (ASTM)

ASTM A240/A240M (2015) Standard Specification for Chromium
and Chromium-Nickel Stainless Steel Plate,
Sheet, and Strip for Pressure Vessels and
for General Applications

ASTM C260/C260M (2010a) Standard Specification for
Air-Entraining Admixtures for Concrete

ASTM D117 (2010) Standard Guide for Sampling, Test
Methods, Specifications and Guide for
Electrical Insulating Oils of Petroleum
Origin

ASTM D1535 (2014) Specifying Color by the Munsell
System

ASTM D3487 (2009) Standard Specification for Mineral
Insulating Oil Used in Electrical Apparatus

ASTM D877/D877M (2013) Standard Test Method for Dielectric
Breakdown Voltage of Insulating Liquids
Using Disk Electrodes

ASTM D92 (2012b) Standard Test Method for Flash and

SECTION 26 12 19.10 Page 6

Fire Points by Cleveland Open Cup Tester

ASTM D97 (2012) Pour Point of Petroleum Products

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 100 (2000; Archived) The Authoritative
Dictionary of IEEE Standards Terms

IEEE 386 (2006; INT 1 2011) Standard for Separable
Insulated Connector Systems for Power
Distribution Systems Above 600V

IEEE C2 (2012; Errata 2012; INT 1-4 2012; INT 5-7
2013; INT 8 2014) National Electrical
Safety Code

IEEE C37.47 (2011) Standard for High Voltage
Current-Limiting Type Distribution Class
Fuses and Fuse Disconnecting Switches

IEEE C57.12.00 (2010) Standard General Requirements for
Liquid-Immersed Distribution, Power, and
Regulating Transformers

IEEE C57.12.28 (2014) Standard for Pad-Mounted Equipment
- Enclosure Integrity

IEEE C57.12.29 (2014) Standard for Pad-Mounted Equipment
- Enclosure Integrity for Coastal
Environments

IEEE C57.12.34 (2009) Standard for Requirements for
Pad-Mounted, Compartmental-Type,
Self-Cooled, Three-Phase Distribution
Transformers, 5 MVA and Smaller; High
Voltage, 34.5 kV Nominal System Voltage
and Below; Low Voltage, 15 kV Nominal
System Voltage and Below

IEEE C57.12.90 (2010) Standard Test Code for
Liquid-Immersed Distribution, Power, and
Regulating Transformers

IEEE C57.13 (2008; INT 2009) Standard Requirements for
Instrument Transformers

IEEE C57.98 (2011) Guide for Transformer Impulse Tests

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

SECTION 26 12 19.10 Page 7

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

NETA ATS (2013) Standard for Acceptance Testing
Specifications for Electrical Power
Equipment and Systems

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI C12.1 (2008) Electric Meters Code for
Electricity Metering

ANSI C12.7 (2014) Requirements for Watthour Meter
Sockets

NEMA LI 1 (1998; R 2011) Industrial Laminating
Thermosetting Products

NEMA/ANSI C12.10 (2011) Physical Aspects of Watthour Meters
- Safety Standards

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD)

OECD Test 203 (1992) Fish Acute Toxicity Test

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 712-C-98-075 (1998) Fate, Transport and Transformation
Test Guidelines - OPPTS 835.3100- "Aerobic
Aquatic Biodegradation"

EPA 821-R-02-012 (2002) Methods for Measuring the Acute
Toxicity of Effluents and Receiving Waters
to Freshwater and Marine Organisms

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

10 CFR 431 Energy Efficiency Program for Certain
Commercial and Industrial Equipment

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

1.2 RELATED REQUIREMENTS

**
NOTE: Include Section 26 08 00 APPARATUS INSPECTION
AND TESTING on all projects involving medium voltage
and specialized power distribution equipment.

**

Section 26 08 00 APPARATUS INSPECTION AND TESTING applies to this section,

SECTION 26 12 19.10 Page 8

with the additions and modifications specified herein.

1.3 DEFINITIONS

Unless otherwise specified or indicated, electrical and electronics terms
used in these specifications, and on the drawings, shall be as defined in
IEEE 100 .

1.4 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.

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, a code of up to three characters within
the submittal tags may be used 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.

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 will review 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

Pad-mounted transformer drawings; G [, [_____]]

SD-03 Product Data

Pad-mounted transformers; G [, [_____]]

SECTION 26 12 19.10 Page 9

Submittal shall include manufacturer's information for each
component, device, insulating fluid, and accessory provided with
the transformer.

SD-06 Test Reports

Acceptance checks and tests; G [, [_____]]

Submittal shall include acceptance criteria and limits for each
test in accordance with NETA ATS "Test Values".

SD-07 Certificates

Transformer Efficiencies; G [, [_____]]

Submit certification, including supporting calculations, from the
manufacturer indicating conformance with the paragraph entitled
"Specified Transformer Efficiencies."

SD-09 Manufacturer's Field Reports

Pad-mounted transformer design tests; G [, [_____]]

Pad-mounted transformerroutine and other tests; G [, [_____]]

SD-10 Operation and Maintenance Data

Transformer(s), Data Package 5; G [, [_____]]

Submit operation and maintenance data in accordance with Section
01 78 23 OPERATION AND MAINTENANCE DATA and as specified herein.

SD-11 Closeout Submittals

Transformer test schedule; G [, [_____]]

Submit report of test results as specified by paragraph entitled
"Field Quality Control."

**
NOTE: Include the bracketed option when reach-back
support has been coordinated with NAVFAC LANT per
the 3rd introductory Technical Note. Add
appropriate information in Section 01 33 00
SUBMITTAL PROCEDURES to coordinate with the special
requirements.

**

[1.4.1 Government Submittal Review

[Code CI47, NAVFAC LANT, Naval Facilities Engineering Command][_____] will
review and approve all submittals in this section requiring Government
approval.

] 1.4.2 Reduced Submittal Requirements

Transformers designed and manufactured by ABB in Jefferson City, MO; by
Cooper Power Systems in Waukesha, WI; by ERMCO in Dyersburg, TN; or by

SECTION 26 12 19.10 Page 10

Howard Industries in Laurel, MS need not submit the entire submittal
package requirements of this contract. Instead, the following items shall
be submitted:

a. A certification, signed by the manufacturer, stating that the technical
requirements of this specification shall be met.

b. An outline drawing of the transformer with devices identified
(paragraph entitled "Pad-Mounted Transformer Drawings", item a).

c. ANSI nameplate data of the transformer (paragraph entitled "Pad-Mounted
Transformer Drawings", item b).

**
NOTE: The designer is responsible for providing
proper settings for secondary over-current device(s)
to ensure proper protection of equipment and
coordination with transformer high side fuses.
Include the following option for transformers
serving secondary over-current devices containing
adjustable trips.

**

[d. Manufacturer's published time-current curves (properly overlaid on one
full size logarithmic paper) of the transformer high side fuses
(paragraph entitled "Pad-Mounted Transformer Drawings", item e) with
transformer damage curve, inrush curve, and thru fault current
indicated.

] e. Routine and other tests (in PART 2, see paragraph entitled "Source
Quality Control", subparagraph entitled "Routine and Other Tests"),
shall be conducted by the manufacturer and may be witnessed by the
government. Provide transformer test schedule required by submittal
item "SD-11 Closeout Submittals". Provide certified copies of the
tests.

f. Provide acceptance test reports required by submittal item "SD-06 Test
Reports".

g. Provide operation and maintenance manuals required by submittal item
"SD-10 Operation and Maintenance Data".

1.5 QUALITY ASSURANCE

1.5.1 Pad-Mounted Transformer Drawings

**
Note: Delete bracketed information for Navy and AF
projects when separate metering spec is used. May
still need for Army and NASA projects until metering
spec is unified.

**

Drawings shall indicate, but not be limited to the following:

a. An outline drawing, with front, top, and side views.

b. ANSI nameplate data.

SECTION 26 12 19.10 Page 11

c. Elementary diagrams and wiring diagrams [with terminals identified of
watthour meter and current transformers].

d. One-line diagram, including switch(es)[, current transformers, meters,
and fuses].

e. Manufacturer's published time-current curves (on full size logarithmic
paper) of the transformer high side fuses.

1.5.2 Regulatory Requirements

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word, "shall" had been
substituted for "should" wherever it appears. Interpret references in
these publications to the "authority having jurisdiction," or words of
similar meaning, to mean the Contracting Officer. Equipment, materials,
installation, and workmanship shall be in accordance with the mandatory and
advisory provisions of NFPA 70 unless more stringent requirements are
specified or indicated.

1.5.3 Standard Products

Provide materials and equipment that are products of manufacturers
regularly engaged in the production of such products which are of equal
material, design and workmanship. Products shall have been in satisfactory
commercial or industrial use for 2 years prior to bid opening. The 2-year
period shall include applications of equipment and materials under similar
circumstances and of similar size. The product shall have been on sale on
the commercial market through advertisements, manufacturers' catalogs, or
brochures during the 2-year period. Where two or more items of the same
class of equipment are required, these items shall be products of a single
manufacturer; however, the component parts of the item need not be the
products of the same manufacturer unless stated in this section.

1.5.3.1 Alternative Qualifications

Products having less than a 2-year field service record will be acceptable
if a certified record of satisfactory field operation for not less than
6000 hours, exclusive of the manufacturers' factory or laboratory tests, is
furnished.

1.5.3.2 Material and Equipment Manufacturing Date

Products manufactured more than 3 years prior to date of delivery to site
shall not be used, unless specified otherwise.

1.6 MAINTENANCE

1.6.1 Additions to Operation and Maintenance Data

**

Note: Delete bracketed information for Navy and AF
projects when separate metering spec is used. May
still need for Army and NASA projects until metering
spec is unified.

**

In addition to requirements of Data Package 5, include the following on the

SECTION 26 12 19.10 Page 12

actual transformer(s) provided:

a. An instruction manual with pertinent items and information highlighted

b. An outline drawing, front, top, and side views

c. Prices for spare parts and supply list

d. Routine and field acceptance test reports

e. Fuse curves for primary fuses

[f. Information on watthour demand meter, CT's, and fuse block

] g. Actual nameplate diagram

h. Date of purchase

1.7 WARRANTY

The equipment items shall be supported by service organizations which are
reasonably convenient to the equipment installation in order to render
satisfactory service to the equipment on a regular and emergency basis
during the warranty period of the contract.

PART 2 PRODUCTS

2.1 PRODUCT COORDINATION

**
NOTE: Use 33 71 02, UNDERGROUND ELECTRICAL
DISTRIBUTION.

**

Products and materials not considered to be pad-mounted transformers and
related accessories are specified in[Section 33 71 01 OVERHEAD
TRANSMISSION AND DISTRIBUTION,][Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM,][and][Section 33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION].

2.2 THREE-PHASE PAD-MOUNTED TRANSFORMERS

**
NOTE: Use dead-front transformers unless available
system fault current exceeds the ratings of the
high-voltage connectors or load-break switches. If
live-front transformers are required, their use
shall be approved by the Authority Having
Jurisdiction.

**

IEEE C57.12.34 , IEEE C57.12.28 and as specified herein.

2.2.1 Compartments

The high- and low-voltage compartments shall be separated by steel
isolating barriers extending the full height and depth of the compartments.
Compartment doors: hinged lift-off type with stop in open position and
three-point latching.

SECTION 26 12 19.10 Page 13

**
NOTE: Current policy is to use oil-immersed fuses
in series with current limiting fuses to achieve
better protection and obtain life cycle cost
benefits.

For 15 kV and 25 kV, 200 A bushings, select bushing
wells and bushing well inserts. For 15 kV and 25
kV, 600 A bushings and for 35 kV bushings, select
one-piece bushings.

Do not provide standoff bushings unless this
transformer is the only dead-front transformer on
the base. The Public Works Department normally
carries standoff bushings in their vehicles.
Provide protective caps when providing standoff
bushings and to cover unused bushing well inserts
when not providing surge arresters.

NOTE: For systems with a fault capability greater
than 10,000 amps, for applications utilizing loop
feed load-break switches, or when the primary cable
size is greater than No. 4/0 AWG, use 600A separable
insulated dead-break connectors.

**

2.2.1.1 High Voltage, Dead-Front

High-voltage compartment shall contain the incoming line, insulated
high-voltage [load-break][dead-break]connectors, [bushing well inserts,][
feed-thru inserts,] six high-voltage [bushing wells][one-piece bushings]
configured for loop feed application, load-break switch handle(s), [access
to oil-immersed bayonet fuses,][dead-front surge arresters,] tap changer
handle, connector parking stands[with insulated standoff bushings],[
protective caps,] and ground pad.

[a. Insulated high-voltage load-break connectors: IEEE 386 , rated [15 kV,
95 kV BIL][25 kV, 125 kV BIL][35 kV, 150 kV BIL]. Current rating: 200
amperes rms continuous. Short time rating: 10,000 amperes rms
symmetrical for a time duration of 0.17 seconds. Connector shall have
a steel reinforced hook-stick eye, grounding eye, test point, and
arc-quenching contact material.

][b. Insulated high-voltage dead-break connectors: IEEE 386 , rated [15 kV,
95 kV BIL][25 kV, 125 kV BIL][35 kV, 150 kV BIL]. Current rating: 600
amperes rms continuous. Short time rating: 25,000 amperes rms
symmetrical for a time duration of 0.17 seconds. Connector shall have
a [200 ampere bushing interface for surge arresters,] steel reinforced
hook-stick eye, grounding eye, test point, and arc-quenching contact
material.

**
NOTE: Provide bushing well inserts and feed-through
inserts only on load-break applications, not on
dead-break.

**

][c. Bushing well inserts[and feed-thru inserts]: IEEE 386 , 200 amperes,
[15][25] kV Class. Provide a bushing well insert for each bushing well

SECTION 26 12 19.10 Page 14

unless indicated otherwise.[Provide feed-thru inserts as indicated.]

][d. One-piece bushings: IEEE 386 , [200][600] amperes, [15][25][35][_____]
kV Class.

] e. Load-break switch

**
NOTE: Choose between load-break radial-feed switch
and load-break loop feed switches.

**

[Radial-feed oil-immersed type rated at [15 kV, 95 kV BIL][25 kV, 125 kV
BIL][35 kV, 150 kV BIL], with a continuous current rating and
load-break rating of [200][300][_____] amperes, and a make-and-latch
rating of 12,000 rms amperes symmetrical. Locate the switch handle in
the high-voltage compartment.

][Loop feed sectionalizer switches: Provide three, two-position,
oil-immersed type switches to permit closed transition loop feed and
sectionalizing. Each switch shall be rated at [15 kV, 95 kV BIL][25
kV, 125 kV BIL][35 kV, 150 kV BIL], with a continuous current rating
and load-break rating of [200][300][_____] amperes, and a
make-and-latch rating of 12,000 rms amperes symmetrical. Locate the
switch handles in the high-voltage compartment. Operation of switches
shall be as follows:

ARRANGEMENT
NO.

DESCRIPTION OF SWITCH
ARRANGEMENT

SWITCH POSITION

LINE A SW. LINE B SW XFMR. SW

OPEN CLOSE OPEN CLOSE OPEN CLOSE

1 Line A connected to
Line B and both lines
connected to transformer

X X X

2 Transformer connected
to Line A only

X X X

3 Transformer connected
to Line Bonly

X X X

4 Transformer open and
loop closed

X X X

5 Transformer open and
loop open

X X X

**
NOTE: Provide bayonet type fuses for all
transformer applications except for 35 kV
delta-connected primary applications.

**

SECTION 26 12 19.10 Page 15

][f. Provide bayonet type, oil-immersed, expulsion fuses in series with
oil-immersed, partial-range, current-limiting fuses. Bayonet fuse
links shall sense both high currents and high oil temperature in order
to provide thermal protection to the transformer. Coordinate
transformer protection with expulsion fuse clearing low-current faults
and current-limiting fuse clearing high-current faults beyond the
interrupting rating of the expulsion fuse. In order to eliminate or
minimize oil spills, the bayonet fuse assembly shall include an oil
retention valve inside the housing which closes when the fuse holder is
removed and an external drip shield. Warning shall be conspicuously
displayed within the high-voltage compartment cautioning against
removing or inserting fuses unless the load-break switch is in the open
position and the tank pressure has been released.

Bayonet fuse assembly: 150 kV BIL.

**
NOTE: For transformers with loop-feed sectionalizer
switching, delete the bracketed option regarding
placement of current-limiting fuses.

**

Oil-immersed current-limiting fuses: IEEE C37.47 ; 50,000 rms amperes
symmetrical interrupting rating at the system voltage specified.[
Connect current-limiting fuses ahead of the radial-feed load-break
switch.]

**
NOTE: Provide oil-immersed weak link expulsion
fuses for 35 kV delta-connected primary applications.

**

][g. Provide oil-immersed, weak link expulsion fuses in series with
oil-immersed, partial-range, current-limiting fuses. Coordinate
transformer protection with expulsion fuse clearing low-current faults
and current-limiting fuse clearing high-current faults beyond the
interrupting rating of the expulsion fuse.

**
NOTE: For transformers with loop-feed sectionalizer
switching, delete the bracketed option regarding
placement of current-limiting fuses.

**

Oil-immersed current-limiting fuses: IEEE C37.47 ; 50,000 rms amperes
symmetrical interrupting rating at the system voltage specified.[
Connect current-limiting fuses ahead of the radial-feed load-break
switch.]

**
NOTE: Provide bushing-mounted elbow type arresters
at the ends of all radials and in normally open
locations in loops. Provide arresters for all
voltage levels above 5 kV.

**

][h. Surge arresters: IEEE C62.11 , rated
[3][6][9][10][12][15][18][21][24][27][30][36][_____] kV, fully
shielded, dead-front, metal-oxide-varistor, elbow type with

SECTION 26 12 19.10 Page 16

resistance-graded gap.[Provide three arresters for radial feed
circuits.][Provide [three][six] arresters for loop feed circuits.]

] i. Parking stands: Provide a parking stand near each bushing.[Provide
insulated standoff bushings for parking of energized high-voltage
connectors on parking stands.]

[j. Protective caps: IEEE 386 , [200][600] amperes, [15][25][35][_____] kV
Class. Provide insulated protective caps (not shipping caps) for
insulating and sealing out moisture from unused bushings.

] [2.2.1.2 High Voltage, Live-Front

**
NOTE: When live-front is selected, delete the above
paragraphs on dead-front.

**

High-voltage compartment shall contain the incoming line, transformer
high-voltage bushings, load-break switch handle(s),[access to oil-immersed
bayonet fuses,][surge arresters,] tap changer handle, insulated phase
barriers, and ground pad.

**
NOTE: Use 33 71 02, UNDERGROUND ELECTRICAL
DISTRIBUTION.

**

a. Cable terminators: Provide as specified in Section 33 71 02
UNDERGROUND ELECTRICAL DISTRIBUTION.

b. Load-break switch

**
NOTE: Choose between load-break radial-feed switch
and load-break loop feed switches.

**

[Radial-feed oil-immersed type rated at [15 kV, 95 kV BIL][25 kV, 125 kV
BIL][35 kV, 150 kV BIL], with a continuous current rating and
load-break rating of [200][300][_____] amperes, and a make-and-latch
rating of 12,000 rms amperes symmetrical. Locate the switch handle in
the high-voltage compartment.

][Loop feed sectionalizer switches: Provide three, two-position,
oil-immersed type switches to permit closed transition loop feed and
sectionalizing. Each switch shall be rated at [15 kV, 95 kV BIL][25
kV, 125 kV BIL][35 kV, 150 kV BIL], with a continuous current rating
and load-break rating of [200][300][_____] amperes, and a
make-and-latch rating of 12,000 rms amperes symmetrical. Locate the
switch handles in the high-voltage compartment. Operation of switches
shall be as follows:

SECTION 26 12 19.10 Page 17

ARRANGEMENT
NO.

DESCRIPTION OF SWITCH
ARRANGEMENT

SWITCH POSITION

LINE A SW. LINE B SW XFMR. SW

OPEN CLOSE OPEN CLOSE OPEN CLOSE

1 Line A connected to
Line B and both lines
connected to transformer

X X X

2 Transformer connected
to Line A only

X X X

3 Transformer connected
to Line B only

X X X

4 Transformer open and
loop closed

X X X

5 Transformer open and
loop open

X X X

**
NOTE: Provide bayonet type fuses for all
transformer applications except for 35 kV
delta-connected primary applications.

**

][c. Provide bayonet type, oil-immersed, expulsion fuses in series with
oil-immersed, partial-range, current-limiting fuses. Bayonet fuse
links shall sense both high currents and high oil temperature in order
to provide thermal protection to the transformer. Coordinate
transformer protection with expulsion fuse clearing low-current faults
and current-limiting fuse clearing high-current faults beyond the
interrupting rating of the expulsion fuse. In order to eliminate or
minimize oil spills, the bayonet fuse assembly shall include an oil
retention valve inside the housing which closes when the fuse holder is
removed and an external drip shield. Warning shall be conspicuously
displayed within the high-voltage compartment cautioning against
removing or inserting fuses unless the load-break switch is in the open
position and the tank pressure has been released.

Bayonet fuse assembly: 150 kV BIL.

**
NOTE: For transformers with loop-feed sectionalizer
switching, delete the bracketed option regarding
placement of current-limiting fuses.

**

Oil-immersed current-limiting fuses: IEEE C37.47 ; 50,000 rms amperes
symmetrical interrupting rating at the system voltage specified.[
Connect current-limiting fuses ahead of the radial-feed load-break
switch.]

SECTION 26 12 19.10 Page 18

**
NOTE: Provide oil-immersed weak link expulsion
fuses for 35 kV delta-connected primary applications.

**

][d. Provide oil-immersed, weak link expulsion fuses in series with
oil-immersed, partial-range, current-limiting fuses. Coordinate
transformer protection with expulsion fuse clearing low-current faults
and current-limiting fuse clearing high-current faults beyond the
interrupting rating of the expulsion fuse.

**
NOTE: For transformers with loop-feed sectionalizer
switching, delete the bracketed option regarding
placement of current-limiting fuses.

**

Oil-immersed current-limiting fuses: IEEE C37.47 ; 50,000 rms amperes
symmetrical interrupting rating at the system voltage specified.[
Connect current-limiting fuses ahead of the radial-feed load-break
switch.]

**
NOTE: Provide arresters at the ends of all radials
and in normally open locations in loops. Provide
arresters for all voltage levels above 5 kV.

**

][e. Surge arresters: IEEE C62.11 , rated
[3][6][9][10][12][15][18][21][24][27][30][36][_____] kV.[Provide
three arresters for radial feed circuits.][Provide [three][six]
arresters for loop feed circuits.]

] f. Insulated phase barriers: NEMA LI 1 , Type GPO-3, 6.35 mm0.25 inch
minimum thickness. Provide vertical barriers between the high-voltage
bushings and a single horizontal barrier above the high-voltage
bushings.

] 2.2.1.3 Low Voltage

**
NOTE: Installation of circuit breakers in the
secondary compartment is not recognized by ANSI
standards, and limits accessibility by covering
lugs, gages, and accessories. Do not use.

**

Low-voltage compartment shall contain low-voltage bushings with NEMA spade
terminals, accessories, metering, stainless steel or laser-etched anodized
aluminum diagrammatic transformer nameplate, and ground pad.

**
NOTE: Include the bracketed option for NASA
projects only.

**

a. Accessories shall include drain valve with sampler device, fill plug,
pressure relief device, liquid level gage, pressure-vacuum gage, and
dial type thermometer with maximum temperature indicator. [Provide a

SECTION 26 12 19.10 Page 19

removable 600V Volt rated secondary NEMA spade terminal insulating
system to completely insulate and cover these exposed live parts within
the secondary compartment.]

**
NOTE: Many Activities have, or are in the process
of, converting to basewide metering systems. A
unified metering specification is under development
to replace the metering requirements in this section.
Use the first bracketed metering paragraph below for
Navy projects and possibly for Air Force projects.
Navy projects require use of section 26 27 14.00 20
ELECTRICITY METERING. Air Force projects may require
use of section 26 27 13.10 30 ELECTRIC METERS.

Delete the second bracketed metering paragraphs
below for AF and Navy projects.

Coordinate with the Activity and provide specific
requirements "to match existing systems" when
necessary. If specifying proprietary products,
insure that appropriate "Justification and
Authorization (J & A)" documentation has been
obtained by project manager and "proprietary
language requirements" have been added to Division 1
as well as to this section of the specifications.

If there are any components (such as meters,
housing, or current transformers) that will be
Government Furnished Contractor Installed (GFCI), or
Government Furnished Government Installed (GFGI),
edit Division 1 and this specification section
appropriately.

**
[b. Metering: Provide as specified in Section [26 27 14.00 20 ELECTRICITY

METERING][26 27 13.10 30 ELECTRIC METERS].

] [c. Metering: NEMA/ANSI C12.10 . Provide a socket-mounted electronic
programmable outdoor watthour meter, surface mounted flush against the
side of the low-voltage compartment as indicated. Meter shall either
be programmed at the factory or shall be programmed in the field. When
field programming is performed, turn field programming device over to
the Contracting Officer at completion of project. Meter shall be
coordinated to system requirements.

**
NOTE: When Section 23 09 23 LONWORKS DIRECT DIGITAL
CONTROL FOR HVAC AND OTHER BUILDING CONTROL SYSTEMS
is used, coordinate meter requirements. Form 9S, in
text below, is for three-phase, four-wire wye
systems, for other system configurations, designer
shall determine the appropriate form designation.

**

1. Design: Provide meter designed for use on a 3-phase, 4-wire,
[208Y/120][480Y/277] volt system with 3 current transformers.
Include necessary KYZ pulse initiation hardware for Energy
Monitoring and Control System (EMCS)[as specified in Section
23 09 23 LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER

SECTION 26 12 19.10 Page 20

BUILDING CONTROL SYSTEMS].

2. Coordination: Provide meter coordinated with ratios of current
transformers and transformer secondary voltage.

3. Class: 20; Form: [9S][_____]; Accuracy: plus or minus 1.0
percent; Finish: Class II

4. Cover: Polycarbonate and lockable to prevent tampering and
unauthorized removal.

5. Kilowatt-hour Register: five digit electronic programmable type

6. Demand Register:

(a) Provide solid state

(b) Meter reading multiplier: Indicate multiplier on the meter
face.

(c) Demand interval length: shall be programmed for [15][30][60]
minutes with rolling demand up to six subintervals per interval.

**
NOTE: Select the second bracketed option for NASA
projects only.

**

7. Meter fusing: Provide a [fuse block][fully enclosed pullout,
deadfront type fuse block] mounted in the secondary compartment
containing one fuse per phase to protect the voltage input to the
watthour meter. Size fuses as recommended by the meter
manufacturer.

8. Socket: ANSI C12.7 . Provide NEMA Type 3R, box-mounted socket
having automatic circuit-closing bypass and having jaws compatible
with requirements of the meter. Cover unused hub openings with
blank hub plates. Paint box Munsell 7GY3.29/1.5 green to match
the pad-mounted transformer to which the box-mounted socket is
attached. The Munsell color notation is specified in ASTM D1535.

**
NOTE: Select the second bracketed option for NASA
projects only.

**

9. Current transformers: IEEE C57.13 . Provide butyl-molded window
type current transformers with 600-volt insulation, 10 kV BIL and
mount on the low-voltage bushings. [Route current transformer
leads][Provide shorting type terminal blocks and route current
transformer leads from the shorting type terminal blocks] in a
location as remote as possible from the power transformer
secondary cables to permit current measurements to be taken with
hook-on-ammeters. Provide three current transformers per power
transformer with characteristics listed in the following table.

**
NOTE: The following guidelines for specifying
current transformers are based on the standard

SECTION 26 12 19.10 Page 21

current transformer primary rating which is just
below the full load current of the power transformer.

1. Select the appropriate current transformer (CT)
ratio, continuous-thermal-current rating factor (RF)
at 30 degrees C and ANSI Metering Accuracy Class
values based on transformer kVA size and secondary
voltage. Example: for a 500 kVA transformer at 208
volts - select 1200/5, 1.5, 0.3 - B-0.5.

VOLTS

208 240

kVA CT Ratio RF Meter Class CT Ratio RF Meter Class

75 200/5 4.0 0.3 thru B-0.1 200/5 4.0 0.3 thru B-0.1

112.5 300/5 3.0 0.3 thru B-0.2 200/5 4.0 0.3 thru B-0.1

150 400/5 4.0 0.3 thru B-0.2 300/5 3.0 0.3 thru B-0.2

225 600/5 3.0 0.3 thru B-0.5 400/5 4.0 0.3 thru B-0.2

300 800/5 2.0 0.3 thru B-0.5 600/5 3.0 0.3 thru B-0.5

500 1200/5 1.5 0.3 thru B-0.5 1200/5 1.5 0.3 thru B-0.5

750 2000/5 1.5 0.3 thru B-1.8 1500/5 1.5 0.3 thru B-0.9

VOLTS

480 600

kVA CT Ratio RF Meter Class CT Ratio RF Meter Class

75 200/5, 4.0 0.3 thru B-0.1 200/5 4.0 0.3 thru B-0.1

112.5 200/5, 4.0 0.3 thru B-0.1 200/5 4.0 0.3 thru B-0.1

150 200/5, 4.0 0.3 thru B-0.1 200/5 4.0 0.3 thru B-0.1

225 200/5, 4.0 0.3 thru B-0.1 200/5 4.0 0.3 thru B-0.1

300 300/5, 3.0 0.3 thru B-0.2 200/5 4.0 0.3 thru B-0.1

500 600/5, 3.0 0.3 thru B-0.5 400/5 4.0 0.3 thru B-0.2

750 800/5, 2.0 0.3 thru B-0.5 600/5 3.0 0.3 thru B-0.5

1000 1200/5 1.5 0.3 thru B-0.5 800/5 2.0 0.3 thru B-0.5

SECTION 26 12 19.10 Page 22

VOLTS

480 600

kVA CT Ratio RF Meter Class CT Ratio RF Meter Class

1500 1500/5 1.5 0.3 thru B-0.9 1200/5 1.5 0.3 thru B-0.5

2000 2000/5 1.5 0.3 thru B-1.8 1500/5 1.5 0.3 thru B-0.9

2500 3000/5 1.33 0.3 thru B-1.8 2000/5 1.5 0.3 thru B-1.8

2. Incorporate the appropriate values in table
below.

**

kVA Sec. Volt CT Ratio RF Meter Acc. Class

[500] [208Y/120] [1200/5] [1.5] [0.3 thru B-0.5]

[750] [480Y/277] [800/5] [2.0] [0.3 thru B-0.5]

] 2.2.2 Transformer

**
NOTE: Use the following guidelines for specifying
transformers and insulating liquids.

1. On Navy projects use of biodegradable
less-flammable liquid is required.

For other projects, biodegradable less-flammable
liquid and mineral oil are permitted. Previously
the use of mineral oil-filled transformers was
recommended wherever possible. Currently,
biodegradable less-flammable transformer liquids
that improve transformer operating characteristics
are available with little, if any premium cost.
This requirement is supported by UFC 3-600-01, "Fire
Protection Engineering for Facilities", identifies
building and equipment separation distances based on
insulating liquid type. Mineral oil is more
restrictive than less-flammable liquid. For
example, a 1500 kVA transformer containing 600
gallons of less-flammable liquid requires a building
separation distance of 1.5 meters 5 feet when the
construction is fire-resistant or non-combustible.
An equally sized mineral oil-filled transformer
requires 4.6 meters 15 feet and 7.6 meters 25 feet
of separation for fire-resistant and non-combustible
construction, respectively. Silicone-filled
transformers shall not be used.

2. Use IEEE C57.12.00, Table 12 - Designation of
voltage ratings of three-phase windings, such as
"4160 V - 480Y / 277 V". Connections shall be

SECTION 26 12 19.10 Page 23

Delta-GrdY configuration for three phase systems.
Other system connections require waiver from UFC
3-550-01 criteria.

3. Include bracketed option to display transformer
rating on enclosure when directed by Activity. For
NASA projects only, include 3 inch yellow lettering
bracketed options.

4. Delete last sentence of item g regarding
removable ground strap if transformer secondary
winding is delta type.

**

a. Less-flammable liquid-insulated[or oil-insulated], two winding, 60
hertz, 65 degrees C rise above a 30 degrees C average ambient,
self-cooled type.

b. Transformer shall be rated [_____] kVA.

c. Transformer voltage ratings: [_____] V [Delta][_____] - [_____] V
[GrdY][_____].[For GrdY - GrdY transformers, provide transformer with
five-legged core design for third harmonic suppression.]

d. Tap changer shall be externally operated, manual type for changing tap
setting when the transformer is de-energized. Provide four 2.5 percent
full capacity taps, two above and two below rated primary voltage. Tap
changers shall clearly indicate which tap setting is in use.

e. Minimum tested percent impedance at 85 degrees C shall not be less than
the following values:

2.50 for units rated 75kVA and below
2.87 for units rated 112.5kVA to 300kVA
4.03 for 500kVA rated units
5.32 for units rated 750kVA and above

f. Audible sound levels shall comply with the following:

kVA DECIBELS
(MAX

75 51

112.5 55

150 55

225 55

300 55

500 56

750 57

SECTION 26 12 19.10 Page 24

1000 58

1500 60

2000 61

2500 62

g. Transformer shall include lifting lugs and provisions for jacking under
base. The transformer base construction shall be suitable for using
rollers or skidding in any direction. Provide transformer top with an
access handhole.[Transformer shall have its kVA rating conspicuously
displayed [using 75 mm 3 inch high yellow letters] on its
enclosure.] The transformer shall have an insulated low-voltage
neutral bushing with NEMA spade terminal, and with removable ground
strap.

**
NOTE: Transformer losses and efficiency
requirements have been modified into the table
included within the specification and the previous
Navy loss tables have been deleted. The requirement
for transformers larger than 2500 kva is an addition
to the table in 10 CFR 431, Subpart K and was
coordinated with leading transformer manufacturers.

10 CFR 431, Subpart K is a result of the Energy
Policy and Conservation Act (EPACT) of 2005 and is
the "minimum" industry standard for distribution
transformers manufactured on or after January 1,
2010.

**

2.2.2.1 Specified Transformer Efficiencies

Provide transformer efficiency calculations utilizing the actual no-load
and load loss values obtained during the routine tests performed on the
actual transformer(s) prepared for this project. No-load losses (NLL)
shall be referenced at 20 degrees C. Load losses (LL) shall be referenced
at 55 degrees C and at 50 percent of the nameplate load. The transformer is
not acceptable if the calculated transformer efficiency is less than the
efficiency indicated in the "KVA / Efficiency" table below. That table is
based on requirements contained within 10 CFR 431 , Subpart K.

kVA EFFICIENCY
(percent)

15 98.36

30 98.62

45 98.76

75 98.91

SECTION 26 12 19.10 Page 25

112.5 99.01

150 99.08

225 99.17

300 99.23

500 99.25

750 99.32

1000 99.36

1500 99.42

2000 99.46

2500 99.49

above 2500 99.50

2.2.3 Insulating Liquid

a. Less-flammable transformer liquids: NFPA 70 and FM APP GUIDE for
less-flammable liquids having a fire point not less than 300 degrees C
tested per ASTM D92 and a dielectric strength not less than 33 kV
tested per ASTM D877/D877M. Provide identification of transformer as
"non-PCB" and "manufacturer's name and type of fluid" on the nameplate.

The fluid shall be a biodegradable electrical insulating and cooling
liquid classified by UL and approved by FM as "less flammable" fluids.
The fluid shall meet the following fluid properties:

1. Pour point: ASTM D97, less than -15 degree C

2. Aquatic biodegradation: EPA 712-C-98-075 , 100 percent

3. Trout toxicity: OECD Test 203 , zero mortality of EPA 821-R-02-012 ,
pass

[b. Mineral oil: ASTM D3487, Type II, tested in accordance with ASTM D117.
Provide identification of transformer as "non-PCB" and "Type II mineral
oil" on the nameplate.

] 2.2.3.1 Liquid-Filled Transformer Nameplates

Distribution transformers shall be provided with nameplate information in
accordance with IEEE C57.12.00 and as modified or supplemented by this
section.

2.2.4 Corrosion Protection

**
NOTE: Use stainless steel bases and cabinets for
most applications. In hostile environments, the
additional cost of totally stainless steel tanks and

SECTION 26 12 19.10 Page 26

stainless steel or aluminum metering enclosures, may
be justified. Manufacturer's standard construction
material is acceptable only in noncoastal and
noncorrosive environments. Choose the second
bracketed option for hostile environments.

**

[Bases and cabinets of transformers shall be corrosion resistant and shall
be fabricated of stainless steel conforming to ASTM A240/A240M , Type 304 or
304L. Base shall include any part of pad-mounted transformer that is within
 75 mm 3 inches of concrete pad.

][Entire transformer assembly, including tank and radiator, base, enclosure,
and metering enclosure shall be fabricated of stainless steel conforming to
ASTM A240/A240M , Type 304 or 304L. Form enclosure of stainless steel
sheets. The optional use of aluminum is permitted for the metering
enclosure.

] Paint entire transformer assembly Munsell 7GY3.29/1.5 green. Paint coating
system shall comply with IEEE C57.12.28 [and IEEE C57.12.29]regardless of
base, cabinet, and tank material. The Munsell color notation is specified
in ASTM D1535.

2.3 WARNING SIGNS

Provide warning signs for the enclosures of pad-mounted transformers having
a nominal rating exceeding 600 volts.

a. When the enclosure integrity of such equipment is specified to be in
accordance with IEEE C57.12.28 , such as for pad-mounted transformers,
provide self-adhesive warning signs on the outside of the high voltage
compartment door(s). Sign shall be a decal and shall have nominal
dimensions of 178 by 255 mm 7 by 10 inches with the legend "DANGER HIGH
VOLTAGE" printed in two lines of nominal 50 mm 2 inch high letters.
The word "DANGER" shall be in white letters on a red background and the
words "HIGH VOLTAGE" shall be in black letters on a white background.
Decal shall be Panduit No. PPSO710D72 or approved equal.

[b. When such equipment is guarded by a fence, mount signs on the fence.
Provide metal signs having nominal dimensions of 355 by 255 mm 14 by 10
inches with the legend "DANGER HIGH VOLTAGE KEEP OUT" printed in three
lines of nominal 75 mm 3 inch high white letters on a red and black
field.

] 2.4 Arc Flash Warning Label

**
NOTE: Include the Arc Flash Warning Label detail on
the drawings. See the technical notes at the
beginning of section to obtain the AutoCAD drawing
file of the label.

**

Provide warning label for the enclosure of pad-mounted transformers.
Locate this self-adhesive warning label on the outside of the high voltage
compartment door warning of potential electrical arc flash hazards and
appropriate PPE required. The label format shall be as indicated.

SECTION 26 12 19.10 Page 27

2.5 GROUNDING AND BONDING

UL 467 . Provide grounding and bonding as specified in Section 33 71 02
UNDERGROUND ELECTRICAL DISTRIBUTION.

[2.6 PADLOCKS

**
NOTE: Designer must assure that Section 08 71 00
DOOR HARDWARE is included and is edited to include
padlocks.

Do not use this paragraph for Navy projects.
**

Padlocks shall be provided for pad-mounted equipment [and for each fence
gate]. Padlocks shall be keyed [alike] [as directed by the Contracting
Officer]. Padlocks shall comply with Section 08 71 00 DOOR HARDWARE.

] 2.7 CAST-IN-PLACE CONCRETE

**
NOTE: Use the first bracketed paragraph when
project includes a concrete section in Division 03;
otherwise, the second bracketed paragraph may be
used. Coordinate requirements with Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE or Section
03 30 00 CAST-IN-PLACE CONCRETE. Use Section
03 30 00 for Navy projects and Section 03 30 00.00 10
 for other projects.

**

[Concrete associated with electrical work for other than encasement of
underground ducts shall be 30 MPa 4000 psi minimum 28-day compressive
strength unless specified otherwise. All concrete shall conform to the
requirements of Section[03 30 00 CAST-IN-PLACE CONCRETE][03 30 00.00 10
CAST-IN-PLACE CONCRETE].

**
NOTE: If concrete requirements are detailed and no
cast-in-place section is to be included in the
project specification, refer to Section 03 30 00
CAST-IN-PLACE CONCRETE or Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE and select such portions as
needed to provide complete requirements in addition
to the requirements below.

**

][Shall be composed of fine aggregate, coarse aggregate, portland cement, and
water so proportioned and mixed as to produce a plastic, workable mixture.
Fine aggregate shall be of hard, dense, durable, clean, and uncoated sand.
The coarse aggregate shall be reasonably well graded from 4.75 mm to 25 mm
3/16 inch to 1 inch. The fine and coarse aggregates shall be free from
injurious amounts of dirt, vegetable matter, soft fragments or other
deleterious substances. Water shall be fresh, clean, and free from salts,
alkali, organic matter, and other impurities. Concrete associated with
electrical work for other than encasement of underground ducts shall be 30
MPa 4000 psi minimum 28-day compressive strength unless specified
otherwise. Slump shall not exceed 100 mm 4 inches. Retempering of

SECTION 26 12 19.10 Page 28

concrete will not be permitted. Exposed, unformed concrete surfaces shall
be given a smooth, wood float finish. Concrete shall be cured for a period
of not less than 7 days, and concrete made with high early strength
portland cement shall be repaired by patching honeycombed or otherwise
defective areas with cement mortar as directed by the Contracting Officer.
Air entrain concrete exposed to weather using an air-entraining admixture
conforming to ASTM C260/C260M. Air content shall be between 4 and 6
percent.

] 2.8 SOURCE QUALITY CONTROL

2.8.1 Transformer Test Schedule

The Government reserves the right to witness tests. Provide transformer
test schedule for tests to be performed at the manufacturer's test
facility. Submit required test schedule and location, and notify the
Contracting Officer 30 calendar days before scheduled test date. Notify
Contracting Officer 15 calendar days in advance of changes to scheduled
date.

a. Test Instrument Calibration

1. The manufacturer shall have a calibration program which assures
that all applicable test instruments are maintained within rated
accuracy.

2. The accuracy shall be directly traceable to the National Institute
of Standards and Technology.

3. Instrument calibration frequency schedule shall not exceed 12
months for both test floor instruments and leased specialty
equipment.

4. Dated calibration labels shall be visible on all test equipment.

5. Calibrating standard shall be of higher accuracy than that of the
instrument tested.

6. Keep up-to-date records that indicate dates and test results of
instruments calibrated or tested. For instruments calibrated by
the manufacturer on a routine basis, in lieu of third party
calibration, include the following:

(a) Maintain up-to-date instrument calibration instructions and
procedures for each test instrument.

(b) Identify the third party/laboratory calibrated instrument to
verify that calibrating standard is met.

2.8.2 Design Tests

IEEE C57.12.00 states that "design tests are made only on representative
apparatus to substantiate the ratings assigned to all other apparatus of
basically the same design." Submit design test reports (complete with test
data, explanations, formulas, and results), in the same submittal package
as the catalog data and drawings for[each of] the specified
transformer(s). Design tests shall have been performed in accordance with
IEEE C57.12.90 prior to the award of this contract.

SECTION 26 12 19.10 Page 29

a. Tests shall be certified and signed by a registered professional
engineer.

b. Temperature rise: "Basically the same design" for the temperature rise
test means a pad-mounted transformer with the same coil construction
(such as wire wound primary and sheet wound secondary), the same kVA,
the same cooling type (ONAN), the same temperature rise rating, and the
same insulating liquid as the transformer specified.

c. Lightning impulse: "Basically the same design" for the lightning
impulse dielectric test means a pad-mounted transformer with the same
BIL, the same coil construction (such as wire wound primary and sheet
wound secondary), and a tap changer, if specified. Design lightning
impulse tests shall include the primary windings only of that
transformer.

1. IEEE C57.12.90 , paragraph 10.3 entitled "Lightning Impulse Test
Procedures," and IEEE C57.98 .

2. State test voltage levels.

3. Provide photographs of oscilloscope display waveforms or plots of
digitized waveforms with test report.

d. Lifting and moving devices: "Basically the same design" requirement
for the lifting and moving devices test means a test report confirming
that the lifting device being used is capable of handling the weight of
the specified transformer in accordance with IEEE C57.12.34 .

e. Pressure: "Basically the same design" for the pressure test means a
pad-mounted transformer with a tank volume within 30 percent of the
tank volume of the transformer specified.

f. Short circuit: "Basically the same design" for the short circuit test
means a pad-mounted transformer with the same kVA as the transformer
specified.

2.8.3 Routine and Other Tests

IEEE C57.12.00 . Routine and other tests shall be performed in accordance
with IEEE C57.12.90 by the manufacturer on[each of] the actual
transformer(s) prepared for this project to ensure that the design
performance is maintained in production. Submit test reports, by serial
number and receive approval before delivery of equipment to the project
site. Required tests and testing sequence shall be as follows:

a. Phase relation

b. Ratio

c. No-load losses (NLL) and excitation current

d. Load losses (LL) and impedance voltage

e. Dielectric

1. Impulse

2. Applied voltage

SECTION 26 12 19.10 Page 30

3. Induced voltage

f. Leak

PART 3 EXECUTION

3.1 INSTALLATION

Electrical installations shall conform to IEEE C2 , NFPA 70 , and to the
requirements specified herein. Provide new equipment and materials unless
indicated or specified otherwise.

3.2 GROUNDING

NFPA 70 and IEEE C2 , except that grounding systems shall have a resistance
to solid earth ground not exceeding 5 ohms.

3.2.1 Grounding Electrodes

Provide driven ground rods as specified in Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION. Connect ground conductors to the upper end of
ground rods by exothermic weld or compression connector. Provide
compression connectors at equipment end of ground conductors.

3.2.2 Pad-Mounted Transformer Grounding

**
NOTE: Ensure plans show the secondary neutral
grounding conductor sized in accordance with NFPA 70
and the primary neutral grounding conductor when
required.

**

Provide separate copper grounding conductors and connect them to the ground
loop as indicated. When work in addition to that indicated or specified is
required to obtain the specified ground resistance, the provision of the
contract covering "Changes" shall apply.

3.2.3 Connections

Make joints in grounding conductors and loops by exothermic weld or
compression connector. Exothermic welds and compression connectors shall
be installed as specified in Section 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION.

3.2.4 Grounding and Bonding Equipment

UL 467 , except as indicated or specified otherwise.

3.3 INSTALLATION OF EQUIPMENT AND ASSEMBLIES

Install and connect pad-mounted transformers furnished under this section
as indicated on project drawings, the approved shop drawings, and as
specified herein.

[3.3.1 Meters and Current Transformers

**

SECTION 26 12 19.10 Page 31

Note: Delete bracketed paragraph for Navy and AF
projects, this information is covered in their
associated metering specifications.

**

ANSI C12.1 .

] 3.4 FIELD APPLIED PAINTING

Where field painting of enclosures is required to correct damage to the
manufacturer's factory applied coatings, provide manufacturer's recommended
coatings and apply in accordance with manufacturer's instructions.

[3.5 WARNING SIGN MOUNTING

**
NOTE: Include the following option when pad-mounted
transformer is guarded by a fence.

**

Provide the number of signs required to be readable from each accessible
side, but space the signs a maximum of 9 meters 30 feet apart.

] 3.6 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES

**
NOTE: Mounting slab connections may have to be
given in detail depending on the requirements for
the seismic zone in which the requirement is
located. Include construction requirements for
concrete slab only if slab is not detailed on
drawings. Do not provide curbs or raised edges
around liquid filled transformers unless
specifically approved by Technical Proponent (link
provided in the technical note at the beginning of
this section).

**

Mount transformer on concrete slab. Unless otherwise indicated, the slab
shall be at least 200 mm 8 inches thick, reinforced with a 152 mm by 152 mm
- MW19 by MW19 6 by 6 - W2.9 by W2.9 mesh, placed uniformly 100 mm 4 inches
from the top of the slab. Slab shall be placed on a 150 mm 6 inch thick,
well-compacted gravel base. Top of concrete slab shall be approximately
100 mm 4 inches above finished grade with gradual slope for drainage.
Edges above grade shall have 15 mm 1/2 inch chamfer. Slab shall be of
adequate size to project at least 200 mm 8 inches beyond the equipment.

Stub up conduits, with bushings, 50 mm 2 inches into cable wells in the
concrete pad. Coordinate dimensions of cable wells with transformer cable
training areas.

3.6.1 Cast-In-Place Concrete

**
NOTE: Use the first bracketed option when project
includes a concrete section in Division 03;
otherwise, the second bracketed option may be used.

**

SECTION 26 12 19.10 Page 32

Cast-in-place concrete work shall conform to the requirements of[Section[
03 30 00 CAST-IN-PLACE CONCRETE][03 30 00.00 10 CAST-IN-PLACE CONCRETE]][
ACI 318M].

[3.6.2 Sealing

**
NOTE: Require sealing of cable wells (windows) in
the concrete pad if rodent intrusion is a problem.

**

When the installation is complete, the Contractor shall seal all entries
into the equipment enclosure with an approved sealing method. Seals shall
be of sufficient strength and durability to protect all energized live
parts of the equipment from rodents, insects, or other foreign matter.

] 3.7 FIELD QUALITY CONTROL

3.7.1 Performance of Acceptance Checks and Tests

Perform in accordance with the manufacturer's recommendations and include
the following visual and mechanical inspections and electrical tests,
performed in accordance with NETA ATS.

3.7.1.1 Pad-Mounted Transformers

a. Visual and mechanical inspection

1. Compare equipment nameplate data with specifications and approved
shop drawings.

2. Inspect physical and mechanical condition. Check for damaged or
cracked insulators and leaks.

3. Inspect anchorage, alignment, and grounding.

4. Verify the presence of PCB content labeling.

5. Verify the bushings and transformer interiors are clean.

6. Inspect all bolted electrical connections for high resistance
using low-resistance ohmmeter, verifying tightness of accessible
bolted electrical connections by calibrated torque-wrench method,
or performing thermographic survey.

7. Verify correct liquid level in tanks and bushings.

8. Verify that positive pressure is maintained on gas-blanketed
transformers.

9. Perform specific inspections and mechanical tests as recommended
by manufacturer.

10. Verify de-energized tap changer position is left as specified.

[11. Verify the presence of transformer surge arresters.

] b. Electrical tests

SECTION 26 12 19.10 Page 33

1. Perform resistance measurements through all bolted connections
with low-resistance ohmmeter.

2. Verify proper secondary voltage phase-to-phase and
phase-to-neutral after energization and prior to loading.

**
NOTE: Include the bracketed option for additional
field electrical tests for NASA projects only.

**

[3. Perform insulation-resistance tests, winding-to-winding and each
winding-to-ground. Calculate polarization index.

4. Perform turns-ratio tests at all tap positions.

5. Perform insulation power-factor or dissipation-factor tests on all
windings in accordance with test equipment manufacturer’s
published data.

6. Perform power-factor or dissipation-factor tests on each bushing
equipped with a power-factor/capacitance tap. In the absence of a
power-factor/capacitance tap, perform hot-collar tests.

7. Measure the resistance of each high-voltage winding in each
de-energized tap-changer position. Measure the resistance of each
low-voltage winding in each de-energized tap-changer position, if
applicable.

8. Remove and test a sample of insulating liquid for the following:
Dielectric breakdown voltage, Acid neutralization number, Specific
gravity, Interfacial tension, Color, Visual Condition, Water in
insulating liquids (Required on 25 kV or higher voltages and on
all silicone-filled units.), and Power factor or dissipation
factor.

9. Perform dissolved-gas analysis (DGA) on a sample of insulating
liquid.

] [3.7.1.2 Current Transformers

**
Note: Delete bracketed optional paragraphs for Navy
and AF projects. This information is covered in
their associated metering specifications.

**

a. Visual and mechanical inspection

1. Compare equipment nameplate data with specifications and approved
shop drawings.

2. Inspect physical and mechanical condition.

3. Verify correct connection.

4. Verify that adequate clearances exist between primary and
secondary circuit wiring.

SECTION 26 12 19.10 Page 34

5. Verify the unit is clean.

6. Inspect all bolted electrical connections for high resistance
using low-resistance ohmmeter, verifying tightness of accessible
bolted electrical connections by calibrated torque-wrench method,
or performing thermographic survey.

7. Verify that all required grounding and shorting connections
provide good contact.

8. Verify correct operation of transformer withdrawal mechanism and
grounding operation.

9. Verify appropriate lubrication on moving current-carrying parts
and on moving and sliding surfaces.

b. Electrical tests

1. Perform resistance measurements through all bolted connections
with low-resistance ohmmeter, if applicable.

2. Perform insulation-resistance test of each current transformer and
its secondary wiring.

3. Perform a polarity test of each current transformer.

4. Perform a ratio-verification test.

][3.7.1.3 Watthour Meter

**

Note: Delete bracketed optional paragraphs for Navy
and AF projects. This information is covered in
their associated metering specifications.

**

a. Visual and mechanical inspection

1. Compare equipment nameplate data with specifications and approved
shop drawings.

2. Inspect physical and mechanical condition.

3. Verify tightness of electrical connections.

b. Electrical tests

1. Calibrate watthour meters according to manufacturer's published
data.

2. Verify that correct multiplier has been placed on face of meter,
where applicable .

3. Verify that current transformer secondary circuits are intact.

SECTION 26 12 19.10 Page 35

] 3.7.1.4 Grounding System

a. Visual and mechanical inspection

1. Inspect ground system for compliance with contract plans and
specifications.

b. Electrical tests

1. Perform ground-impedance measurements utilizing the
fall-of-potential method. On systems consisting of interconnected
ground rods, perform tests after interconnections are complete.
On systems consisting of a single ground rod perform tests before
any wire is connected. Take measurements in normally dry weather,
not less than 48 hours after rainfall. Use a portable ground
testing megger in accordance with manufacturer's instructions to
test each ground or group of grounds. The instrument shall be
equipped with a meter reading directly in ohms or fractions
thereof to indicate the ground value of the ground rod or
grounding systems under test.

2. Submit the measured ground resistance of each ground rod and
grounding system, indicating the location of the rod and grounding
system. Include the test method and test setup (i.e., pin
location) used to determine ground resistance and soil conditions
at the time the measurements were made.

[3.7.1.5 Surge Arresters, Medium- and High-Voltage

a. Visual and mechanical inspection

1. Compare equipment nameplate data with specifications and approved
shop drawings.

2. Inspect physical and mechanical condition.

3. Inspect anchorage, alignment, grounding, and clearances.

4. Verify the arresters are clean.

5. Inspect all bolted electrical connections for high resistance
using low-resistance ohmmeter, verifying tightness of accessible
bolted electrical connections by calibrated torque-wrench method,
or performing thermographic survey.

6. Verify that the ground lead on each device is individually
attached to a ground bus or ground electrode.

b. Electrical tests

1. Perform resistance measurements through all bolted connections
with low-resistance ohmmeter, if applicable.

2. Perform an insulation-resistance test on each arrester, phase
terminal-to-ground.

3. Test grounding connection.

SECTION 26 12 19.10 Page 36

] 3.7.2 Follow-Up Verification

Upon completion of acceptance checks and tests, the Contractor shall show
by demonstration in service that circuits and devices are in good operating
condition and properly performing the intended function. As an exception
to requirements stated elsewhere in the contract, the Contracting Officer
shall be given 5 working days advance notice of the dates and times of
checking and testing.

 -- End of Section --

SECTION 26 12 19.10 Page 37

