
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 86 26.07 40 (February 2012)
 Change 1 - 02/15

Preparing Activity: NASA Superseding
 UFGS-01 86 26.07 40 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 86 26.07 40

RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS

02/12

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY CONTROL
 1.4 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.2 PRODUCT DATA
 2.2.1 Manufacturer Product Data
 2.2.2 Certification Data
 2.2.3 Specific Equipment Data
 2.2.4 Extra Materials

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 FIELD QUALITY CONTROL AND ACCEPTANCE TESTING
 3.3.1 Predictive Testing and Inspection Tests
 3.3.2 Baseline Data from Verification Testing
 3.4 OPERATIONS AND MAINTENANCE
 3.5 ACCEPTANCE DOCUMENTATION

-- End of Section Table of Contents --

SECTION 01 86 26.07 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 86 26.07 40 (February 2012)
 Change 1 - 02/15

Preparing Activity: NASA Superseding
 UFGS-01 86 26.07 40 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 86 26.07 40

RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS
02/12

**

NOTE: This guide specification covers the
requirements for Reliability Centered Building and
Equipment Acceptance for Electrical Systems. The
contents universally apply to electrical systems and
may be utilized by other organizations, if deemed
beneficial.

Refer to Section 01 83 00.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR FACILITY SHELLS (foundations,
structure, walls, openings, roofs, insulation and
vapor barrier systems, etc.).

Refer to Section 01 83 13.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR SUPERSTRUCTURE PERFORMANCE
REQUIREMENTS for externally exposed structures such
as communication towers, launch facilities; and
partially open shelters such as those for fueling
chemical storage, as well as underground special
structures for explosives and ordinance.

Refer to Section 01 86 12.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR MECHANICAL SYSTEMS.

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) .

**

SECTION 01 86 26.07 40 Page 2

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

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

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

**

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

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

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

1.2 SUBMITTALS

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

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

SECTION 01 86 26.07 40 Page 3

(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.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that 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-01 Preconstruction Submittals

Quality Control Plan[; G [, [____]]]

Material, Equipment, and Fixture Lists[; G [, [____]]]

SD-02 Shop Drawings

Connection Diagrams[; G [, [____]]]

Fabrication Drawings[; G [, [____]]]

Installation Drawings[; G [, [____]]]

SD-03 Product Data

Manufacturer's Catalog Data[; G [, [____]]]

Equipment Foundation Data[; G [, [____]]]

Specific Equipment Data[; G [, [____]]]

Spare Parts List[; G [, [____]]]

Warranty[; G [, [____]]]

SD-05 Design Data

Design Analysis and Calculations[; G [, [____]]]

SD-06 Test Reports

SF6 Gas Test[; G [, [____]]]

SECTION 01 86 26.07 40 Page 4

SF6 Gas Leakage Test[; G [, [____]]]

Air Compressor Performance Test[; G [, [____]]]

Automatic Transfer Test[; G [, [____]]]

Battery Impedance Test[; G [, [____]]]

Breaker Timing Test[; G [, [____]]]

Capacitor Bank Acceptance Test[; G [, [____]]]

Capacitor Discharge Test[; G [, [____]]]

Contact Resistance Test[; G [, [____]]]

Continuity Test[; G [, [____]]]

Fall of Potential Test[; G [, [____]]]

General Battery Test[; G [, [____]]]

General Charger Test[; G [, [____]]]

High Voltage Test[; G [, [____]]]

Infrared Thermography Test[; G [, [____]]]

Insulation Oil Test[; G [, [____]]]

Insulation Resistance Test[; G [, [____]]]

Overpotential Test[; G [, [____]]]

Point to Point Test[; G [, [____]]]

Power Factor Test[; G [, [____]]]

Turns Ratio Test[; G [, [____]]]

Ultrasonic (Airborne)Test[; G [, [____]]]

Vacuum Bottle Integrity Test[; G [, [____]]]

Visual Inspection[; G [, [____]]]

SD-07 Certificates

Certificates[; G [, [____]]]

SD-08 Manufacturer's Instructions

Manufacturer's Instructions[; G [, [____]]]

SD-10 Operation and Maintenance Data

Operations and Maintenance Manuals[; G [, [____]]]

SECTION 01 86 26.07 40 Page 5

SD-11 Closeout Submittals

Acceptance Documentation[; G [, [____]]]

Record Drawings[; G [, [____]]]

Baseline Data Report[; G [, [____]]]

1.3 QUALITY CONTROL

Submit a quality control plan outlining the intended methods of receiving,
testing, and installing equipment. The RCBEA GUIDE specifies minimum test
equipment requirements. Use trained and adequately certified personnel in
the appropriate acceptance testing PT&I technologies to ensure that the
results are accurate and consistent. Submit the following as part of the
quality control plan for all required acceptance testing:

a. List of all test equipment used, including its manufacturer, model
number, calibration date, certificate of calibration, and serial number.

b. Certificates of test personnel qualifications and certifications.

1.4 WARRANTY

Furnish workmanship and performance warranty for the work performed for a
period not less than [1][_____] years from the date of Government
acceptance of the work; issued directly to the Government. Perform
corrective action that becomes necessary because of defective materials and
workmanship while system is under warranty [7][_____] days after
notification, unless additional time is approved by the Contracting
Officer. Failure to perform repairs within the specified period of time
constitutes grounds for having the corrective action and repairs performed
by others and the cost billed to the Contractor. Provide a [1][_____] year
minimum contractor installation warranty.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

This guide specification establishes acceptance requirements to ensure
building equipment and systems installed by the Contractor have been
installed properly and contain no identifiable defects that will shorten
the design life of the equipment. These requirements utilize Predictive
Testing & Inspection (PT&I) technologies and are essential elements in the
Government's Reliability Centered Building and Equipment Acceptance
Program.

This guide specification is not intended to limit the inspection and
acceptance process to the use of PT&I techniques. This guide is intended
to supplement comprehensive and detailed commissioning and quality control
specifications.

2.1.1 Design Requirements

Submit applicable design analysis and calculations for the equipment listed
below as instructed to by the project specification.

[a. Batteries (General)

SECTION 01 86 26.07 40 Page 6

][b. Batteries (Lead-Acid)

][c. Battery Chargers

][d. Breakers:

][(1) General

][(2) Air Blast

][(3) Air Magnetic

][(4) Oil

][(5) SF6 Gas

][(6) Vacuum

][e. Cables:

][(1) General

][(2) Low Voltage (600V Maximum)

][(3) Medium Voltage (600V-33,000V)

][(4) High Voltage (33,000V Minimum)

][f. Electrical, Capacitor Banks

][g. Capacitors, Dry-Type

][h. Capacitors, Liquid Filled

][i. Electrical Automatic Transfer Switches

][j. Electric Buss

][k. Electrical Control Panels

][l. Electrical Distribution Panels

][m. Electrical Grounding Grid

][n. Electrical Lightning Protection

][o. Electrical Power Centers

][p. Electrical Power Supplies

][q. Electrical Rectifiers

][r. Electrical Relays

][s. Electrical Starters

][t. Electric Switches:

][(1) Cutouts

SECTION 01 86 26.07 40 Page 7

][(2) Low Voltage Air

][(3) Medium & High Voltage Air, Open

][(4) Medium Voltage Air, Metal Enclosed

][(5) Medium Voltage, Oil

][(6) Medium Voltage, SF6

][(7) Medium Voltage, Vacuum

][u. Electrical Transformer Load Tap Changer

][v. Motor Control Centers

][w. Switchgear

][x. Transformers

] 2.2 PRODUCT DATA

Submit material, equipment, and fixture lists for all equipment, materials,
and fixtures planned for use to complete the job before commencing work.
Include at a minimum, the item's description, quantity, manufacturer's
style or catalog numbers, and specification and drawing reference numbers.
Provide a complete list of construction equipment to be used.

2.2.1 Manufacturer Product Data

Submit fabrication drawings for equipment and specialties consisting of
fabrication and assembly details to be performed in the factory. Show
connection diagrams and assemblies in switchgear fabrication drawings

Submit for all equipment listed. Include manufacturer's standard catalog
data, at least [5 weeks][_____] prior to the purchase or installation of a
particular component, highlighted to show material, size, options,
equipment performance data charts and curves, etc. in adequate detail to
demonstrate compliance with contract requirements. Include manufacturer's
recommended installation instructions and procedures. If vibration
isolation is specified for a unit, include vibration isolator literature
containing catalog cuts and certification that the isolation
characteristics of the isolators provided meet the manufacturer's
recommendations. Submit for each specified component.

Submit manufacturer's catalog data and equipment foundation data (as
applicable) for the following equipment:

Include plan dimensions of foundations and relative elevations, equipment
weight and operating loads, horizontal and vertical loads, horizontal and
vertical clearances for installation, and size and location of anchor bolts.

[a. Batteries (General)

][b. Batteries (Lead-Acid)

][c. Battery Chargers

SECTION 01 86 26.07 40 Page 8

][d. Breakers:

][(1) General

][(2) Air Blast

][(3) Air Magnetic

][(4) Oil

][(5) SF6 Gas

][(6) Vacuum

][e. Cables:

][(1) General

][(2) Low Voltage (600V Maximum)

][(3) Medium Voltage (600V-33,000V)

][(4) High Voltage (33,000V Minimum)

][f. Electrical, Capacitor Banks

][g. Capacitors, Dry-Type

][h. Capacitors, Liquid Filled

][i. Electrical Automatic Transfer Switches

][j. Electric Buss

][k. Electrical Control Panels

][l. Electrical Distribution Panels

][m. Electrical Grounding Grid

][n. Electrical Lightning Protection

][o. Electrical Power Centers

][p. Electrical Power Supplies

][q. Electrical Rectifiers

][r. Electrical Relays

][s. Electrical Starters

][t. Electric Switches:

][(1) Cutouts

][(2) Low Voltage Air

][(3) Medium & High Voltage Air, Open

SECTION 01 86 26.07 40 Page 9

][(4) Medium Voltage Air, Metal Enclosed

][(5) Medium Voltage, Oil

][(6) Medium Voltage, SF6

][(7) Medium Voltage, Vacuum

][u. Electrical Transformer Load Tap Change

][v. Motor Control Centers

][w. Switchgear

][x. Transformers

] 2.2.2 Certification Data

Submit applicable certificates for the equipment listed below showing
conformance with test requirements, laboratory certifications, etc. as
instructed by the project specification.

[a. Batteries (General)

][b. Batteries (Lead-Acid)

][c. Battery Chargers

][d. Breakers:

][(1) General

][(2) Air Blast

][(3) Air Magnetic

][(4) Oil

][(5) SF6 Gas

][(6) Vacuum

][e. Cables:

][(1) General

][(2) Low Voltage (600V Maximum)

][(3) Medium Voltage (600V-33,000V)][(4) High Voltage (33,000V Minimum)

][f. Electrical, Capacitor Banks

][g. Capacitors, Dry-Type

][h. Capacitors, Liquid Filled

][i. Electrical Automatic Transfer Switches

SECTION 01 86 26.07 40 Page 10

][j. Electric Buss

][k. Electrical Control Panels

][l. Electrical Distribution Panels

][m. Electrical Grounding Grid

][n. Electrical Lightning Protection

][o. Electrical Power Centers

][p. Electrical Power Supplies

][q. Electrical Rectifiers

][r. Electrical Relays

][s. Electrical Starters

][t. Electric Switches:

][(1) Cutouts

][(2) Low Voltage Air

][(3) Medium & High Voltage Air, Open

][(4) Medium Voltage Air, Metal Enclosed

][(5) Medium Voltage, Oil

][(6) Medium Voltage, SF6

][(7) Medium Voltage, Vacuum

][u. Electrical Transformer Load Tap Changer

][v. Motor Control Centers

][w. Switchgear

][x. Transformers

] 2.2.3 Specific Equipment Data

Submit the following information for all equipment listed below: location
of installation, Identification number, date of installation (required or
actual acceptance date), and applicable reference drawing number. Unless
explicitly stated in submitted manufacturer's literature, provide and
submit the following specific equipment data:

[a. Batteries (General)

][(1) Battery identification (Type)

][b. Battery (Lead-Acid)

][(1) Battery identification (Type)

SECTION 01 86 26.07 40 Page 11

][(2) Battery specifications

][c. Battery Chargers

][(1) Battery charger type

][(2) Battery charger specifications

][d. Breakers- General, Air Blast, Air Magnetic, Oil, SF6 Gas, and Vacuum
Types

][(1) Breaker type

][(2) Breaker Specifications (including current transformer ratios)

][e. Cables- Low, Medium, and High Voltage

][(1) Power cable type

][f. Electrical Capacitors- Banks, Dry-type, Liquid Filled

][(1) Capacitor type

][g. Electrical Automatic Transfer Switch (ATS)

][(1) ATS Identification (Type)

][h. Electric Buss

][(1) Buss Type

][(2) Buss Specifications (including current and load capacity)

][i. Electrical Control Panel

][(1) Electrical Control Panel Type (NEMA enclosure type)

][(2) Voltage configuration (120/240 VAC, 12/24 VDC, etc.)

][(3) Amperage

][(4) Dimensions

][(5) Weight

][(6) UL certification

][(7) EMI levels (if applicable)

][j. Electrical Distribution Panel

][(1) Electrical Control Panel Type (NEMA enclosure type)

][(2) Voltage configuration (120/240 VAC, 12/24 VDC, etc.)

][(3) Amperage (panel main bus maximum)

][(4) Dimensions

SECTION 01 86 26.07 40 Page 12

][(5) Weight

][(6) UL certification

][(7) EMI levels (if applicable)

][(8) Number of circuit breaker positions (outputs)

][(9) Electrical Distribution Panel impedance

][k. Electrical Grounding Grid

][(1) Grid Identification (Type)

][l. Electrical Lightning Protection

][(1) Electrical Lightning Protection for Type I or II building
structures

][(2) Class I Type Structures (Buildings below 75 feet in height)

][(3) Class II Type Structures (Buildings at or above 75 feet in height)

][(4) Class I & Class II Type Structures where the structural steel will
be used in lieu of downlead or vertical cables

][(5) Electrical Lightning Protection Specifications: UL certification –
“Master Label” rating by a UL inspector

][(6) Installation configuration

][m. Electrical Power Centers

][(1) Electrical power center type (NEMA enclosure type)

][(2) Voltage configuration (120/240 VAC, 12/24 VDC, etc.)

][(3) Amperage (panel main bus maximum)

][(4) Dimensions

][(5) Weight

][(6) UL certification

][(7) EMI levels (if applicable)

][(8) Number of circuit breaker positions (outputs)

][(9) Electrical power center impedance

][n. Electrical Power Supplies

][(1) Electrical power supply type

][(2) DC Output ratings

][(3) Dimensions, Weight

SECTION 01 86 26.07 40 Page 13

][(4) UL certification, EMI levels (if applicable)

][(5) Electrical Power Supply impedance

][o. Electrical Rectifiers

][(1) Electrical rectifier type (enclosure type)

][(2) DC Voltage range (and DC current supply, kA)

][(3) Thyristor configurations (bridge, double-star, parallel)

][(4) Pulse number per unit

][(5) Dimensions, Weight

][(6) UL certification

][p. Electrical Relays

][(1) Electrical relay type (NEMA enclosure type)

][(2) Voltage configuration

][(3) Time over current curves (time delay curves)

][(4) Phase and ground operating curves (shapes)

][(5) Dimensions, Weight

][(6) UL certification, EMI levels (if applicable)

][(7) Number and types of output relays

][(8) Current loading

][q. Electrical Starters

][(1) Electrical Starter Type (NEMA enclosure type)

][(2) Amperage and voltage configuration (25A-60A, <600V and ¼-50HP,
etc.)

][(3) Overload settings

][(4) Dimensions, Weight

][(5) UL certification, EMI levels (if applicable)

][r. Electric Switch, All Types

][(1) Switch type

][(2) Switch specifications

][s. Electrical Transformer Load Tap Changer

][(1) Electrical transformer load tap changer type (NEMA enclosure type)

SECTION 01 86 26.07 40 Page 14

][(2) Step down voltage configuration (number of positions)

][(3) Maximum current loading

][(4) Maximum tapping range (kV)

][(5) Insulation level (to ground and phase-to-phase)

][(6) Arcing time

][(7) Dimensions, Weight

][(8) Oil capacity

][(9) UL certification, EMI levels (if applicable)

][t. Motor Control Center

][(1) Motor control center type

][(2) Motor control center specifications

][u. Switchgear

][(1) Switchgear type

][(2) Switchgear specification data (voltage rating)

][v. Transformers

][(1) Transformer Type

][(2) Winding resistance

][(3) Current transformer ratios

][(4) Transformer impedance

][(5) Load loss at rated voltage and current

][(6) Current loading

] 2.2.4 Extra Materials

Submit spare parts list data for each different item of material and
equipment specified, after approval of detail drawings and not later than
[_____] months prior to the date of beneficial occupancy. Include in the
data a complete list of parts and supplies, with current unit prices and
source of supply, a recommended spare parts list for 12 months operation,
and a list of the parts recommended by the manufacturer to be replaced
after [1] [and] [_____] year(s) of service.

PART 3 EXECUTION

3.1 EXAMINATION

Perform visual inspection on the equipment listed below. Correct all
abnormalities or defects as directed by the Contracting Officer.

SECTION 01 86 26.07 40 Page 15

[a. Batteries (General)

][b. Batteries (Lead-Acid)

][c. Battery Chargers

][d. Breakers:

][(1) General

][(2) Air blast

][(3) Air magnetic

][(4) Oil

][(5) SF6 gas

][(6) Vacuum

][e. Cables:

][(1) General

][(2) Low voltage (600V Maximum)

][(3) Medium voltage (600V-33,000V)

][(4) High voltage (33,000V Minimum)

][f. Electrical, Capacitor Banks

][g. Capacitors, Dry-Type

][h. Capacitors, Liquid Filled

][i. Electrical Automatic Transfer Switches

][j. Electric Buss

][k. Electrical Control Panels

][l. Electrical Distribution Panels

][m. Electrical Grounding Grid

][n. Electrical Lightning Protection

][o. Electrical Power Centers

][p. Electrical Power Supplies

][q. Electrical Rectifiers

][r. Electrical Relays

][s. Electrical Starters

SECTION 01 86 26.07 40 Page 16

][t. Electric Switches:

][(1) Cutouts

][(2) Low voltage air

][(3) Medium & high voltage air, open

][(4) Medium voltage air, metal enclosed

][(5) Medium voltage, oil

][(6) Medium voltage, SF6

][(7) Medium voltage, vacuum

][u. Electrical Transformer Load Tap Changer

][v. Motor Control Centers

][w. Switchgear

][x. Transformers

] 3.2 INSTALLATION

Submit installation drawings for all installed equipment consisting of
equipment layouts including assembly, applicable manufacturer's instructions,
installation details and electrical connection diagrams; layout and
installation details including support structures, conduit and related
system components. Include on the drawings any information required to
demonstrate that the system has been coordinated and will properly function
within the electrical system, and show equipment relationship to other
parts of the work, including clearances required for operation and
maintenance.

Submit connection diagrams for electrical equipment, panels, conduit, and
specialties indicating the relations and connections of devices and
apparatus by showing the general physical layout of all controls, the
interconnection of one system (or portion of system) with another, and
internal tubing, wiring, and other devices.

Submit record drawings, at least [14][_____] days after completion of
equipment installation and acceptance testing. Update electrical system
drawings to reflect final record as-built conditions after all related work
is completed.

3.3 FIELD QUALITY CONTROL AND ACCEPTANCE TESTING

**
NOTE: The acceptance criteria, as defined in this
specification, may also be used to establish the
required baselines for future maintenance.

At the Government's option, Government may elect not
to have the Contractor perform acceptance testing,
but instead the acceptance testing may be performed
either by Government personnel or other designated
third party personnel. This option can be exercised

SECTION 01 86 26.07 40 Page 17

on a case-by-case basis. Regardless of who performs
the acceptance testing, Contractor compliance with
the requirements of acceptance is still mandatory.

**

Deliver equipment and services that meet the contract requirements and
specifications. Ensure all equipment is free of latent manufacturing and
installation defects, and acceptance criteria are met. Perform acceptance
testing as defined in this specification and the RCBEA GUIDE, using both
traditional and PT&I technologies. The Government will observe and monitor
the acceptance testing, analysis and documentation as part of the
Government's Quality Assurance Program. Not until the requirements of
acceptance are met will the equipment or facility be accepted by the
Government.

3.3.1 Predictive Testing and Inspection Tests

**
NOTE: Predictive Testing and Inspection (PT&I)
involves the use of acceptance and inspection
techniques that are non-intrusive and
non-destructive in order to avoid introducing
problems. It also involves the use of data
collection devices, data analysis and computer
databases to store and trend information. Typical
PT&I technologies used during electrical equipment
acceptance include, but are not limited to:
infrared thermography, contact resistance tests,
high voltage and power factor tests, airborne
ultrasonics, electrical system testing, and
insulation resistance tests.

The PT&I tests prescribed in this section are
MANDATORY for all assets and systems identified as
Critical, Configured, or Mission Essential. Unless
the PT&I test is designated as "optional", do not
remove the requirement from this specification. If
the system is non-critical, non-configured, and not
mission essential, use sound engineering discretion
to assess the value of adding these additional test
and acceptance requirements.

Enhanced acceptance criteria may have an impact on
contractor cost, and therefore cost. It is not the
intent of these acceptance criteria to unnecessarily
drive up the cost of equipment installations and
contractor work. If the cost of the added
inspections and the cost of enhanced equipment
designs outweigh their performance and life-cycle
value, then obviously requiring overly restrictive
acceptance criteria should not be used. The
acceptance criteria should define the “minimum”
limits essential for a good, quality installation.
See the RCBEA Guide for additional information
regarding cost feasibility of PT&I.

**

Perform the following PT&I Tests in accordance with the requirements and
criteria established in the RCBEA GUIDE. Include test point locations in

SECTION 01 86 26.07 40 Page 18

all submitted reports.

Provide final test reports to the Contracting Officer. Provide reports
with a cover letter/sheet clearly marked with the System name, Date, and
the words "[Preliminary] [Final] Test Report Data - Forward to the [Systems
Engineer] [Condition Monitoring Office] [Predictive Testing Group] for
inclusion in the Maintenance Information Database.

[a. Perform SF6 Gas Test for:

][(1) Breakers- SF6 Gas

][(2) Electric Switch, Medium Voltage, SF6

][b. Perform SF6 Gas Leakage Test for:

][(1) Breakers- SF6 Gas

][c. Perform Air Compressor Performance Test for:

][(1) Breakers- SF6 Gas

][d. Perform Automatic Transfer Test for:

][(1) Electrical Automatic Transfer Switch

][e. Perform Battery Impedance Test for:

][(1) Batteries (General)

][(2) Batteries (Lead-Acid)

][f. Perform Breaker Timing Test for:

][(1) Breakers- General [optional]

][(2) Breakers- Air Blast [optional]

][(3) Breakers- Air Magnetic [optional]

][(4) Breakers- Oil [optional]

][(5) Breakers- SF6 Gas [optional]

][(6) Breakers- Vacuum [optional]

][g. Perform Capacitor Bank Acceptance Test for:

][(1) Electrical, Capacitor Bank

][h. Perform Capacitor Discharge Test for:

][(1) Electrical, Capacitor Bank

][(2) Capacitor, Dry-Type

][i. Perform Contact Resistance Test for:

][(1) Battery (Lead-Acid)

SECTION 01 86 26.07 40 Page 19

][(2) Battery Chargers

][(3) Breakers- General

][(4) Breakers- Air Blast

][(5) Breakers- Air Magnetic

][(6) Breakers- Oil

][(7) Breakers- SF6 Gas

][(8) Breakers- Vacuum

][(9) Electrical Automatic Transfer Switch

][(10) Electric Buss

][(11) Electrical Control Panel

][(12) Electrical Distribution Panel

][(13) Electrical Power Centers

][(14) Electrical Power Supplies

][(15) Electrical Rectifiers

][(16) Electric Switch, Cutouts

][(17) Electric Switch, Low Voltage Air

][(18) Electric Switch, Medium & High Voltage Air, Open

][(19) Electric Switch, Medium Voltage Air, Metal Enclosed

][(20) Electric Switch, Medium Voltage, Oil

][(21) Electric Switch, Medium Voltage, SF6

][(22) Electric Switch, Medium Voltage, Vacuum

][(23) Electrical Transformer Load Tap Changer

][(24) Electrical Relays [optional]

][(25) Electrical Starters [optional]

][(26) Switchgear [optional]

][(27) Transformers [optional]

][j. Perform Continuity Test for:

][(1) Electrical Lightning Protection

][k. Perform Fall of Potential Test for:

SECTION 01 86 26.07 40 Page 20

][(1) Electrical Grounding Grid

][l. Perform General Battery Test for:

][(1) Battery (Lead-Acid)

][m. Perform General Charger Test for:

][(1) Battery Chargers

][n. Perform High Voltage Test for:

][(1) Breakers- General [optional]

][(2) Breakers- Air Blast [optional]

][(3) Breakers- Air Magnetic [optional]

][(4) Breakers- Oil [optional]

][(5) Breakers- SF6 Gas [optional]

][(6) Breakers- Vacuum [optional]

][(7) Cables (General) [optional]

][(8) Cables- Low Voltage (600V Maximum) [optional]

][(9) Cables- Medium Voltage (600V-33,000V) [optional]

][(10) Cables- High Voltage (33,000V Minimum) [optional]

][(11) Electrical Distribution Panel [optional]

][(12) Electrical Power Centers [optional]

][(13) Electrical Rectifiers [optional]

][(14) Electric Switch, Cutouts [optional]

][(15) Electric Switch, Medium & High Voltage Air, Open [optional]

][(16) Electric Switch, Medium Voltage Air, Metal Enclosed [optional]

][(17) Electric Switch, Medium Voltage, Oil [optional]

][(18) Electric Switch, Medium Voltage, SF6 [optional]

][(19) Electric Switch, Medium Voltage, Vacuum [optional]

][(20) Electrical Transformer Load Tap Changer [optional]

][(21) Switchgear [optional]

][(22) Transformers [optional]

][o. Perform Infrared Thermography Test for:

][(1) Electrical Control Panels

SECTION 01 86 26.07 40 Page 21

][(2) Electrical Distribution Panel

][(3) Electrical Power Centers

][(4) Electrical Power Supplies

][(5) Electrical Starters

][(6) Motor Control Center

][(7) Switchgear

][(8) Transformers

][(9) Batteries (General) [optional]

][(10) Batteries (Lead-Acid) [optional]

][(11) Battery Chargers [optional]

][(12) Breakers- General [optional]

][(13) Breakers- Air Blast [optional]

][(14) Breakers- Air Magnetic [optional]

][(15) Breakers- Oil [optional]

][(16) Breakers- SF6 Gas [optional]

][(17) Breakers- Vacuum [optional]

][(18) Electrical Automatic Transfer Switch [optional]

][(19) Electric Buss [optional]

][(20) Electrical Rectifiers [optional]

][(21) Electric Switch, Cutouts [optional]

][(22) Electric Switch, Low Voltage Air [optional]

][(23) Electric Switch, Medium & High Voltage Air, Open [optional]

][(24) Electric Switch, Medium Voltage Air, Metal Enclosed [optional]

][(25) Electric Switch, Medium Voltage, Oil [optional]

][(26) Electric Switch, Medium Voltage, SF6 [optional]

][(27) Electric Switch, Medium Voltage, Vacuum [optional]

][(28) Electrical Transformer Load Tap Changer [optional]

][p. Perform Insulation Oil Test for:

][(1) Breakers- Oil

SECTION 01 86 26.07 40 Page 22

][(2) Capacitor, Liquid Filled

][(3) Electric Switch, Medium Voltage, Oil

][(4) Electric Switch, Medium Voltage, Vacuum

][(5) Transformers

][(6) Breakers- General [optional]

][q. Perform Insulation Resistance Test for:

][(1) Breakers- General

][(2) Breakers- Air Blast

][(3) Breakers- Air Magnetic

][(4) Breakers- Oil

][(5) Breakers- SF6 Gas

][(6) Breakers- Vacuum

][(7) Cables (General)

][(8) Cables- Low Voltage (600V Maximum)

][(9) Cables- Medium Voltage (600V-33,000V)

][(10) Cables- High Voltage (33,000V Minimum)

][(11) Capacitor, Dry-Type

][(12) Capacitor, Liquid Filled

][(13) Electrical Automatic Transfer Switch

][(14) Electric Buss

][(15) Electrical Rectifiers

][(16) Electrical Relays

][(17) Electric Switch, Cutouts

][(18) Electric Switch, Low Voltage Air

][(19) Electric Switch, Medium & High Voltage Air, Open

][(20) Electric Switch, Medium Voltage Air, Metal Enclosed

][(21) Electric Switch, Medium Voltage, Oil

][(22) Electric Switch, Medium Voltage, SF6

][(23) Electric Switch, Medium Voltage, Vacuum

][(24) Electrical Transformer Load Tap Changer

SECTION 01 86 26.07 40 Page 23

][(25) Switchgear

][(26) Electrical Control Panel [optional]

][(27) Electrical Distribution Panel [optional]

][(28) Electrical Lightning Protection [optional]

][(29) Electrical Power Centers [optional]

][(30) Electrical Power Supplies [optional]

][(31) Electrical Starters [optional]

][(32) Motor Control Centers [optional]

][(33) Transformers [optional]

][r. Perform Overpotential Test for:

][(1) Capacitor, Dry-Type

][(2) Electric Buss

][s. Perform Point to Point Test for:

][(1) Electrical Grounding Grid

][t. Perform Power Factor Test for:

][(1) Electrical Rectifiers

][(2) Electrical Transformer Load Tap Changer

][(3) Transformers

][(4) Breakers- General [optional]

][(5) Breakers- Air Blast [optional]

][(6) Breakers- Air Magnetic [optional]

][(7) Breakers- Oil [optional]

][(8) Breakers- SF6 Gas [optional]

][(9) Breakers- Vacuum [optional]

][(10) Cables (General) [optional]

][(11) Cables- Medium Voltage (600V-33,000V) [optional]

][(12) Cables- High Voltage (33,000V Minimum) [optional]

][(13) Electrical Automatic Transfer Switch [optional]

][(14) Electrical Control Panel [optional]

SECTION 01 86 26.07 40 Page 24

][(15) Electrical Distribution Panel [optional]

][(16) Electrical Power Centers [optional]

][(17) Electrical Power Supplies [optional]

][(18) Electric Switch, Cutouts [optional]

][(19) Electric Switch, Medium & High Voltage Air, Open [optional]

][(20) Electric Switch, Medium Voltage Air, Metal Enclosed [optional]

][(21) Electric Switch, Medium Voltage, Oil [optional]

][(22) Electric Switch, Medium Voltage, SF6 [optional]

][(23) Electric Switch, Medium Voltage, Vacuum [optional]

][(24) Switchgear [optional]

][u. Perform Turns Ratio Test for:

][(1) Electrical Transformer Load Tap Changer

][(2) Electrical Rectifiers

][(3) Electric Switch, Medium Voltage, SF6

][(4) Transformers

][v. Perform Ultrasonic (Airborne) Test for:

][(1) Electrical Control Panel

][(2) Electrical Distribution Panel

][(3) Electrical Power Centers

][(4) Electrical Starters

][(5) Motor Control Centers

][(6) Switchgear

][(7) Transformers

][(8) Batteries (Lead-Acid) [optional]

][(9) Battery Chargers [optional]

][(10) Breakers- General [optional]

][(11) Breakers- Air Blast [optional]

][(12) Breakers- Air Magnetic [optional]

][(13) Breakers- Oil [optional]

][(14) Breakers- SF6 Gas [optional]

SECTION 01 86 26.07 40 Page 25

][(15) Breakers- Vacuum [optional]

][(16) Cables (General) [optional]

][(17) Cables- Low Voltage (600V Maximum) [optional]

][(18) Cables- Medium Voltage (600V-33,000V) [optional]

][(19) Cables- High Voltage (33,000V Minimum) [optional]

][(20) Capacitor Banks [optional]

][(21) Capacitor, Dry-Type [optional]

][(22) Capacitor, Liquid Filled [optional]

][(23) Electrical Automatic Transfer Switch [optional]

][(24) Electric Buss [optional]

][(25) Electrical Rectifiers [optional]

][(26) Electric Switch, Cutouts [optional]

][(27) Electric Switch, Low Voltage Air [optional]

][(28) Electric Switch, Medium & High Voltage Air, Open [optional]

][(29) Electric Switch, Medium Voltage Air, Metal Enclosed [optional]

][(30) Electric Switch, Medium Voltage, Oil [optional]

][(31) Electric Switch, Medium Voltage, SF6 [optional]

][(32) Electric Switch, Medium Voltage, Vacuum [optional]

][(33) Electrical Transformer Load Tap Changer [optional]

][w. Perform Vacuum Bottle Integrity Test for:

][(1) Breakers- SF6 Gas

][(2) Electric Switch, Medium Voltage, Vacuum

] 3.3.2 Baseline Data from Verification Testing

**
NOTE: PT&I data allows for effective planning and
scheduling of maintenance or repairs so that
consequences from failure can be minimized or
eliminated. For PT&I data to be effective, initial
baseline data, normally taken at inception, is
needed for comparisons and trending. From an
equipment acceptance perspective, PT&I tests have
become one of the most effective methods for testing
new and in–service equipment for hidden defects.

Ensuring that facilities and equipment meet

SECTION 01 86 26.07 40 Page 26

acceptance criteria and obtaining and documenting
critical baseline data is extremely important during
the construction phase. As RCM decisions are made
later in the life cycle, it becomes more difficult
to achieve the maximum possible benefit from
Reliability Centered Maintenance programs.

**

Upon completion of all PT&I tests submit baseline data report to the
Contracting Officer. Include a summary of all performance data, set
points, operating parameters and PT&I test results obtained for equipment
and building systems.

3.4 OPERATIONS AND MAINTENANCE

Submit manufacturer's operations and maintenance manuals for the following
equipment:

[a. Batteries (General)

][b. Batteries (Lead-Acid)

][c. Battery Chargers

][d. Breakers:

][(1) General

][(2) Air Blast

][(3) Air Magnetic

][(4) Oil

][(5) SF6 Gas

][(6) Vacuum

][e. Cables:

][(1)General

][(2) Low Voltage (600V Maximum)

][(3) Medium Voltage (600V-33,000V)

][(4) High Voltage (33,000V Minimum)

][f. Electrical, Capacitor Banks

][g. Capacitors, Dry-Type

][h. Capacitors, Liquid Filled

][i. Electrical Automatic Transfer Switches

][j. Electric Buss

][k. Electrical Control Panels

SECTION 01 86 26.07 40 Page 27

][l. Electrical Distribution Panels

][m. Electrical Grounding Grid

][n. Electrical Lightning Protection

][o. Electrical Power Centers

][p. Electrical Power Supplies

][q. Electrical Rectifiers

][r. Electrical Relays

][s. Electrical Starters

][t. Electric Switches:

][(1) Cutouts

][(2) Low Voltage Air

][(3) Medium & High Voltage Air, Open

][(4) Medium Voltage Air, Metal Enclosed

][(5) Medium Voltage, Oil

][(6) Medium Voltage, SF6

][(7) Medium Voltage, Vacuum

][u. Electrical Transformer Load Tap Changer

][v. Motor Control Centers

][w. Switchgear

][x. Transformers

] Submit [six][_____] complete copies of operations and maintenance manuals
in bound 216 by 279 8-1/2 by 11 inch booklets listing step-by-step
procedures required for system startup, operation, abnormal shutdown,
emergency shutdown, and normal shutdown. Include the manufacturer's name,
model number, parts list, routine maintenance procedures, possible
breakdowns and repairs, trouble shooting guide, and a brief description of
all equipment and their basic operating features. Include piping and
equipment layouts and simplified wiring and control diagrams of the system
as installed. Where available, provide technical manuals in electronic
format with Standard Graphics Markup Language. When electronic format
publications are provided, only two copies of the document are required.
Submit operations and maintenance manuals 30 calendar days prior to testing
any equipment.

3.5 ACCEPTANCE DOCUMENTATION

Upon completion of the project and acceptance testing the Contracting

SECTION 01 86 26.07 40 Page 28

Officer will provide acceptance documentation to the Contractor. Complete,
sign and date this documentation and submit back to the Contracting Officer
for processing and approval.

 -- End of Section --

SECTION 01 86 26.07 40 Page 29

