
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 32 15.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-26 32 15.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 32 15.00 10

DIESEL-GENERATOR SET STATIONARY 100-2500 KW, WITH AUXILIARIES

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Conformance to Codes and Standards
 1.3.2 Site Welding
 1.3.3 Vibration Limitation
 1.3.4 Seismic Requirements
 1.3.5 Experience
 1.3.6 Field Engineer
 1.3.7 Detailed Drawings
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM REQUIREMENTA
 2.1.1 Engine-Generator Parameter Schedule
 2.1.2 Rated Output Capacity
 2.1.3 Power Ratings
 2.1.4 Transient Response
 2.1.5 Reliability and Durability
 2.1.6 Parallel Operation
 2.1.7 Load Sharing
 2.1.8 Engine-Generator Set Enclosure
 2.1.9 Vibration Isolation
 2.1.10 Fuel Consumption
 2.1.11 Fuel-Consumption Rebates
 2.1.12 Harmonic Requirements
 2.1.13 Starting Time Requirements
 2.2 NAMEPLATES
 2.3 SAFETY DEVICES
 2.4 MATERIALS AND EQUIPMENT
 2.4.1 Filter Elements
 2.4.2 Instrument Transformers

SECTION 26 32 15.00 10 Page 1

 2.4.3 Revenue Metering
 2.4.4 Pipe (Fuel/Lube-Oil, Compressed Air, Coolant, and Exhaust)
 2.4.4.1 Flanges and Flanged Fittings
 2.4.4.2 Pipe Welding Fittings
 2.4.4.3 Threaded Fittings
 2.4.4.4 Valves
 2.4.4.5 Gaskets
 2.4.5 Pipe Hangers
 2.4.6 Electrical Enclosures
 2.4.6.1 Power Switchgear Assemblies
 2.4.6.2 Switchboards
 2.4.6.3 Panelboards
 2.4.7 Electric Motors
 2.4.8 Motor Controllers
 2.5 ENGINE
 2.6 FUEL SYSTEM
 2.6.1 Pumps
 2.6.1.1 Main Pump
 2.6.1.2 Auxiliary Fuel Pump
 2.6.2 Fuel Filter
 2.6.3 Relief/Bypass Valve
 2.6.4 Integral Main Fuel Storage Tank
 2.6.4.1 Capacity
 2.6.4.2 Local Fuel Fill
 2.6.4.3 Fuel Level Controls
 2.6.4.4 Arrangement
 2.6.5 Day Tank
 2.6.5.1 Capacity, Prime
 2.6.5.2 Capacity, Standby
 2.6.5.3 Drain Line
 2.6.5.4 Local Fuel Fill
 2.6.5.5 Fuel Level Controls
 2.6.5.6 Arrangement
 2.6.6 Fuel Supply System
 2.7 LUBRICATION
 2.7.1 Lube-Oil Filter
 2.7.2 Lube-Oil Sensors
 2.7.3 Precirculation Pump
 2.8 COOLING SYSTEM
 2.8.1 Coolant Pumps
 2.8.2 Heat Exchanger
 2.8.2.1 Fin-Tube-Type Heat Exchanger (Radiator)
 2.8.2.2 Shell and U-Tube Type Heat Exchanger
 2.8.3 Expansion Tank
 2.8.4 Thermostatic Control Valve
 2.8.5 Ductwork
 2.8.6 Temperature Sensors
 2.9 SOUND LIMITATIONS
 2.10 AIR INTAKE EQUIPMENT
 2.11 EXHAUST SYSTEM
 2.11.1 Flexible Sections and Expansion Joints
 2.11.2 Exhaust Muffler
 2.11.3 Exhaust Piping
 2.12 PYROMETER
 2.13 EMISSIONS
 2.14 STARTING SYSTEM
 2.14.1 Controls
 2.14.2 Capacity
 2.14.3 Electrical Starting

SECTION 26 32 15.00 10 Page 2

 2.14.3.1 Battery
 2.14.3.2 Battery Charger
 2.14.4 Pneumatic
 2.14.4.1 Air Driven Motors
 2.14.4.2 Cylinder Injection
 2.14.5 Starting Aids
 2.14.5.1 Glow Plugs
 2.14.5.2 Jacket-Coolant Heaters
 2.14.5.2.1 Prime Rated Sets
 2.14.5.2.2 Standby Rated Sets
 2.14.5.3 Lubricating-Oil Heaters
 2.14.6 Exerciser
 2.15 GOVERNOR
 2.16 GENERATOR
 2.16.1 Current Balance
 2.16.2 Voltage Balance
 2.16.3 Waveform
 2.17 EXCITER
 2.18 VOLTAGE REGULATOR
 2.19 GENERATOR ISOLATION AND PROTECTION
 2.19.1 Switchboards
 2.19.2 Devices
 2.20 SAFETY SYSTEM
 2.20.1 Audible Signal
 2.20.2 Visual Signal
 2.20.3 Alarms and Action Logic
 2.20.3.1 Shutdown
 2.20.3.2 Problem
 2.20.4 Local Alarm Panel
 2.20.5 Time-Delay on Alarms
 2.20.6 Remote Alarm Panel
 2.21 ENGINE GENERATOR SET CONTROLS AND INSTRUMENTATION
 2.21.1 Controls
 2.21.2 Engine Generator Set Metering and Status Indication
 2.22 SYNCHRONIZING PANEL
 2.23 PANELS
 2.23.1 Enclosures
 2.23.2 Analog
 2.23.3 Electronic
 2.23.4 Parameter Display
 2.24 AUTOMATIC ENGINE-GENERATOR-SET SYSTEM OPERATION
 2.24.1 Automatic Transfer Switch
 2.24.2 Monitoring and Transfer
 2.24.3 Automatic Paralleling and Loading of Engine-Generator Sets
 2.25 MANUAL ENGINE-GENERATOR-SET SYSTEM OPERATION
 2.26 STATION BATTERY SYSTEM
 2.26.1 Battery
 2.26.2 Battery Capacity
 2.26.3 Battery Charger
 2.27 BASE
 2.28 THERMAL INSULATION
 2.29 PAINTING AND FINISHING
 2.30 FACTORY INSPECTION AND TESTS
 2.30.1 Factory Inspection
 2.30.2 Factory Tests

PART 3 EXECUTION

 3.1 EXAMINATION

SECTION 26 32 15.00 10 Page 3

 3.2 GENERAL INSTALLATION
 3.3 PIPING INSTALLATION
 3.3.1 Support
 3.3.1.1 Ceiling and Roof
 3.3.1.2 Wall
 3.3.2 Flanged Joints
 3.3.3 Cleaning
 3.3.4 Pipe Sleeves
 3.4 ELECTRICAL INSTALLATION
 3.5 FIELD PAINTING
 3.6 ONSITE INSPECTION AND TESTS
 3.6.1 Test Conditions
 3.6.1.1 Data
 3.6.1.2 Power Factor
 3.6.1.3 Contractor Supplied Items
 3.6.1.4 Instruments
 3.6.1.5 Sequence
 3.6.2 Construction Tests
 3.6.2.1 Piping Test
 3.6.2.2 Electrical Equipment Tests
 3.6.3 Inspections
 3.6.4 Pre-operational Tests
 3.6.4.1 Protective Relays
 3.6.4.2 Insulation Test
 3.6.4.3 Engine-Generator Connection Coupling Test
 3.6.5 Safety Run Test
 3.6.6 Performance Tests
 3.6.6.1 Continuous Engine Load Run Test
 3.6.6.2 Voltage and Frequency Droop Test
 3.6.6.3 Voltage Regulator Range Test
 3.6.6.4 Governor Adjustment Range Test
 3.6.6.5 Frequency and Voltage Stability and Transient Response
 3.6.7 Parallel Operation Test
 3.6.7.1 Combinations
 3.6.7.2 Multiple Combinations
 3.6.8 Parallel Operation Test (Commercial Source)
 3.6.9 Automatic Operation Tests
 3.6.10 Automatic Operation Tests for Stand-Alone Operation
 3.6.11 Fuel Consumption Tests
 3.7 ONSITE TRAINING
 3.8 FINAL TESTING AND INSPECTION
 3.9 POSTED DATA AND INSTRUCTIONS
 3.10 ACCEPTANCE

-- End of Section Table of Contents --

SECTION 26 32 15.00 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 32 15.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-26 32 15.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 32 15.00 10

DIESEL-GENERATOR SET STATIONARY 100-2500 KW, WITH AUXILIARIES
10/07

**
NOTE: This guide specification covers the
requirements for stationary diesel-driven generator
sets in the 100 to 2500 kilowatt capacity.

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

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

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

**

PART 1 GENERAL

**
NOTE: This Specification is not for Procurement of
Gas-fueled Engine-generator Sets.

Transient-load-response performance characteristics
of natural gas, digester gas, propane, and liquefied
petroleum gas engines differ significantly from
those of diesel engines because of the fuel
differences. Consult manufacturers for sample
specifications.

Select the features and fill in blanks with values
appropriate for the design condition. This
specification does not apply to 400 Hz applications.

**

SECTION 26 32 15.00 10 Page 5

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.

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI C39.1 (1981; R 1992) Requirements for Electrical
Analog Indicating Instruments

ASME INTERNATIONAL (ASME)

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

ASME B31.1 (2014; INT 1-47) Power Piping

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASSOCIATION OF EDISON ILLUMINATING COMPANIES (AEIC)

AEIC CS8 (2013) Specification for Extruded
Dielectric Shielded Power Cables Rated 5
Through 46 kV

SECTION 26 32 15.00 10 Page 6

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

ASTM A181/A181M (2014) Standard Specification for Carbon
Steel Forgings, for General-Purpose Piping

ASTM A234/A234M (2013; E 2014) Standard Specification for
Piping Fittings of Wrought Carbon Steel
and Alloy Steel for Moderate and High
Temperature Service

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM B395/B395M (2013) Standard Specification for U-Bend
Seamless Copper and Copper Alloy Heat
Exchanger and Condenser Tubes

ASTM D975 (2015b) Standard Specification for Diesel
Fuel Oils

ELECTRICAL GENERATING SYSTEMS ASSOCIATION (EGSA)

EGSA 101P (1995) Performance Standard for Engine
Driven Generator Sets

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 1 (2000; R 2011) General Principles for
Temperature Limits in the Rating of
Electric Equipment and for the Evaluation
of Electrical Insulation

IEEE 115 (2009) Guide for Test Procedures for
Synchronous Machines: Part I Acceptance
and Performance Testing; Part II Test
Procedures and Parameter Determination for
Dynamic Analysis

IEEE 120 (1989; R 2007) Master Test Guide for
Electrical Measurements in Power Circuits

IEEE 404 (2012) Standard for Extruded and Laminated
Dielectric Shielded Cable Joints Rated
2500 V to 500,000 V

IEEE 43 (2013) Recommended Practice for Testing
Insulation Resistance of Rotating Machinery

IEEE 48 (2009) Standard for Test Procedures and
Requirements for Alternating-Current Cable
Terminations Used on Shielded Cables
Having Laminated Insulation Rated 2.5 kV
through 765 kV or Extruded Insulation
Rated 2.5 kV through 500 kV

SECTION 26 32 15.00 10 Page 7

IEEE 484 (2002; R 2008) Recommended Practice for
Installation Design and Implementation of
Vented Lead-Acid Batteries for Stationary
Applications

IEEE 485 (2010) Recommended Practice for Sizing
Lead-Acid Batteries for Stationary
Applications

IEEE 519 (2014) Recommended Practices and
Requirements for Harmonic Control in
Electrical Power Systems

IEEE 81 (2012) Guide for Measuring Earth
Resistivity, Ground Impedance, and Earth
Surface Potentials of a Ground System

IEEE C2 (2012; Errata 1 2012; INT 1-4 2012; Errata
2 2013; INT 5-7 2013; INT 8-10 2014; INT
11 2015) National Electrical Safety Code

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

IEEE C57.13.1 (2006; R 2012) Guide for Field Testing of
Relaying Current Transformers

IEEE Stds Dictionary (2009) IEEE Standards Dictionary: Glossary
of Terms & Definitions

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

MSS SP-80 (2013) Bronze Gate, Globe, Angle and Check
Valves

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload
Relays Rated 600 V

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

NEMA PB 1 (2011) Panelboards

NEMA PB 2 (2011) Deadfront Distribution Switchboards

NEMA SG 6 (2000) Standard for Power Switching
Equipment

SECTION 26 32 15.00 10 Page 8

NEMA WC 74/ICEA S-93-639 (2012) 5-46 kV Shielded Power Cable for
Use in the Transmission and Distribution
of Electric Energy

NEMA/ANSI C12.11 (2007) Instrument Transformers for Revenue
Metering, 10 kV BIL through 350 kV BIL
(0.6 kV NSV through 69 kV NSV)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 110 (2016) Standard for Emergency and Standby
Power Systems

NFPA 30 (2015) Flammable and Combustible Liquids
Code

NFPA 37 (2015) Standard for the Installation and
Use of Stationary Combustion Engines and
Gas Turbines

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

NFPA 99 (2015) Health Care Facilities Code

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE J537 (2011) Storage Batteries

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

UNDERWRITERS LABORATORIES (UL)

UL 1236 (2015) Standard for Battery Chargers for
Charging Engine-Starter Batteries

UL 891 (2005; Reprint Oct 2012) Switchboards

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.

SECTION 26 32 15.00 10 Page 9

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.

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.] [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

Detailed Drawings; G [, [_____]]
Acceptance; G [, [_____]]

SD-03 Product Data

Harmonic Requirements
Engine-Generator Parameter Schedule
Heat Exchanger
Generator
Manufacturer's Catalog
Site Welding
Spare Parts
Onsite Training
Vibration-Isolation
Posted Data and Instructions; G [, [_____]]
Instructions; G [, [_____]]
Experience
Field Engineer
General Installation

SD-05 Design Data

Performance Criteria
Sound Limitations; G [, [_____]]

SECTION 26 32 15.00 10 Page 10

Integral Main Fuel Storage Tank
Day Tank
Power Factor
Time-Delay on Alarms
Battery Charger

SD-06 Test Reports

Factory Inspection and Tests
Factory Tests
Onsite Inspection and Tests; G [, [_____]]

SD-07 Certificates

Cooling System
Vibration Isolation
Prototype Test
Reliability and Durability
Emissions
Sound Limitations
Site Visit
Current Balance
Materials and Equipment
Inspections
Cooling System

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals; G [, [_____]]
Maintenance Procedures; G [, [_____]]
Special Tools
Filters

1.3 QUALITY ASSURANCE

1.3.1 Conformance to Codes and Standards

Where equipment is specified to conform to requirements of any code or
standard such as UL, NEMA, etc., the design, fabrication and installation
shall also conform to the code.

1.3.2 Site Welding

Weld structural members in accordance with Section 05 05 23.16 STRUCTURAL
WELDING. For all other welding, qualify procedures and welders in
accordance with ASME BPVC SEC IX . Welding procedures qualified by others,
and welders and welding operators qualified by a previously qualified
employer may be accepted as permitted by ASME B31.1 . Submit a copy of
qualifying procedures and a list of names and identification symbols of
qualified welders and welding operators. A letter listing the welder
qualifying procedures for each welder, complete with supporting data such
as test procedures used, what was tested to, and a list of the names of all
welders and their identification symbols. Perform welder qualification
tests for each welder whose qualifications are not in compliance with the
referenced standards. Notify the Contracting Officer 24 hours in advance
of qualification tests which shall be performed at the work site, if
practical. The welder or welding operator shall apply the personally
assigned symbol near each weld made as a permanent record.

SECTION 26 32 15.00 10 Page 11

1.3.3 Vibration Limitation

The maximum engine-generator set vibration in the horizontal, vertical, and
axial directions shall be limited to 0.15 mm 6 mils (peak-peak RMS), with
an overall velocity limit of 24 mm/second 0.95 inches/second RMS, for all
speeds through 110 percent of rated speed.

1.3.4 Seismic Requirements

**
NOTE: Provide seismic requirements, if a Government
designer (either Corps office or A/E) is the
Engineer of Record, and show on the drawings.
Delete the bracketed phrase if seismic details are
not provided. Pertinent portions of UFC 3-310-04
and Sections 13 48 00, 13 48 00.00 10, and
26 05 48.00 10, properly edited, must be included in
the contract documents.

**

[Seismic requirements shall be in accordance with UFC 3-310-04 and Sections
13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT, 13 48 00.00 10
SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT and 26 05 48.00 10 SEISMIC
PROTECTION FOR ELECTRICAL EQUIPMENT] [as shown on the drawings].

1.3.5 Experience

Each component manufacturer shall have experience in the manufacture,
assembly and sale of components used with stationary diesel
engine-generator sets for commercial and industrial use. The
engine-generator set manufacturer/assembler shall have a minimum of 3 years
experience in the manufacture, assembly and sale of stationary diesel
engine-generator sets. Submit a statement showing that each component
manufacturer has a minimum of 3 years experience in the manufacture,
assembly and sale of components used with stationary diesel
engine-generator sets. The engine-generator set manufacturer/assembler has
a minimum of 3 years experience in the manufacture, assembly and sale of
stationary diesel engine-generator sets for commercial and industrial use.

1.3.6 Field Engineer

The engine-generator set manufacturer or assembler shall furnish a
qualified field engineer to supervise the complete installation of the
engine-generator set, assist in the performance of the onsite tests, and
instruct personnel as to the operational and maintenance features of the
equipment. Submit a letter listing the qualifications, schools, formal
training, and experience of the field engineer. The field engineer shall
have attended the engine generator manufacturer's training courses on
installation and operation and maintenance of engine generator sets.

1.3.7 Detailed Drawings

Submit detailed drawings showing the following:

a. Base-mounted equipment, complete with base and attachments, including
anchor bolt template and recommended clearances for maintenance and
operation.

b. Complete starting system.

SECTION 26 32 15.00 10 Page 12

c. Complete fuel system.

d. Complete cooling system.

e. Complete exhaust system.

f. Layout of relays, breakers, programmable controllers,switchgear, and
switches including applicable single line and wiring diagrams with
written description of sequence of operation and the instrumentation
provided.

g. The complete lubrication system, including piping, pumps, strainers,
filters, [heat exchangers for lube oil and turbocharger cooling,]
[electric heater,] controls and wiring.

h. Location, type, and description of vibration isolation devices for all
applications.

i. The safety system, together with a detailed description of how it is to
work. Wiring schematics, safety devices with a listing of their normal
ranges, alarm and shutdown values (to include operation parameters such
as pressures, temperatures voltages, currents, and speeds) shall be
included.

j. One-line schematic and wiring diagrams of the generator, exciter,
regulator, governor, and instrumentation.

k. Layout of each panel.

l. Mounting and support for each panel and major piece of electrical
equipment.

m. Engine-generator set lifting points and rigging instructions.

1.4 DELIVERY, STORAGE, AND HANDLING

Properly protect material and equipment, in accordance with the
manufacturers recommended storage procedures,before, during, and after
installation. Protect stored items from the weather and contamination.
During installation, piping and similar openings shall be capped to keep
out dirt and other foreign matter.

1.5 EXTRA MATERIALS

Submit a complete list of spare parts for each piece of equipment and a
complete list of all material and supplies needed for continued operation.
Lists shall include supply source and current prices. Separate each list
into two parts, those elements recommended by the manufacturer to be
replaced after 3 years of service, and the remaining elements.

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTA

**
NOTE: Engine Generator Parameter Schedule. Where
multiple engine-generator sets of different sizes or
applications are to be provided, a Parameter

SECTION 26 32 15.00 10 Page 13

Schedule should be shown on the contract drawings
(one for each engine-generator set to be
installed). If only one engine-generator set is
provided (or multiples of the same type, size,
etc.), the schedule may be in the body of the
specification. Note that the specifications refer
to the Engine Generator Parameter Schedule and the
designer must provide one each by that name.

Some load applications require precise generator
output frequency, voltage, level waveform
characteristics and control of transient response.
Most loads do not require stricter control than most
off-the-shelf engine generator sets can provide.
The criticality of the output and response
characteristics can affect: selection of the
governor type, whether it is to be isochronous or
droop, and its steady state bandwidth; selection of
the voltage regulator parameters; transient recovery
time for frequency and voltage; maximum voltage and
frequency deviation for a transient event; and
because of the maximum deviations and transient
recovery times, the sizing or oversizing of the
engine and generator. The notes below are included
to assist the designer in making informed choices
when filling in the Engine Generator Parameter
Schedule.

Power Ratings and Industry Terminology. The
following definitions are from the Electrical
Generating Systems Association Standard 101P, Engine
Driven Generating Sets. Stationary
diesel-engine-driven electric generator sets are
divided into the following four rating categories:
EMERGENCY STANDBY, LIMITED RUNNING TIME, PRIME
POWER, and INDUSTRIAL.

"EMERGENCY STANDBY RATING means the power that the
generator set will deliver continuously under normal
varying load factors for the duration of a power
outage." It must be understood that this definition
uses the term "normal varying load conditions".
Most manufacturers use this terminology to indicate
that their units typically are not rated for
continuous operation at the nameplate rating, but
rather that the units provided are rated for
continuous operation at 70 to 80 percent of their
nameplate rating, with periodic loading up to 100
percent of the nameplate rating for short (cyclical)
periods during a power outage. When specifying a
genset be sure to specify what the peak load is and
how much is continuous.

"LIMITED RUNNING TIME RATING means the power that
the generator set will deliver when used as a
utility type power source, typically in load
curtailment type service, for a limited number of
hours, where there are non-varying load factors
and/or constant dedicated loads."

SECTION 26 32 15.00 10 Page 14

"PRIME POWER RATING means the power that the
generator set will deliver when used as a utility
type power plant under normal varying load factors
to run continuously. This rating requires a minimum
momentary overload capability of 10 percent."

"INDUSTRIAL RATING means the power that the
generator set will deliver 24 hours per day when
used as a utility type power plant where there are
non-varying load factors and/or constant dedicated
loads."

Overload Capacity. Overload capacity is only for
PRIME rated units. Delete for standby applications.

Power Factor. Commercial genset power ratings are
usually based on 0.8 power factor. Select 0.8
unless the application requires one more stringent.

Loading. When specifying engine-generator sets the
designer will analyze the load characteristics and
profiles of the load to be served to determine the
peak demand, maximum step load increase and
decrease, motor starting requirements represented as
starting kVA, continuous and non-continuous
(cyclical/periodic), and the non-linear loads to be
served. This information should be included in the
engine-generator set parameter schedule or on the
drawings for each different unit provided. For this
application, service load is the peak estimated
loading (continuous plus non-continuous) to be
placed on the engine generator set.

Peak demand calculation provides a figure from which
to determine the service load. For prime
applications the service load should include spare
capacity for future load growth and spinning reserve
(reserve generation beyond that required to satisfy
immediate needs and/or system peak demands). Spare
capacity for prime applications should be based on
the facility master plan load projections.

Motor Starting Load. Motor starting requirements
are important to properly size engine generator sets
because the starting current for motors can be as
much as six times the running current, and can cause
generator output voltage and frequency to drop, even
though the genset has been sized to carry the
running load. The designer must analyze the motor
loads to determine if the starting characteristics
of a motor or a group of motors to be started
simultaneously will cause objectionable genset
performance. Provide a motor starting kVA value for
the largest motor or combination of motors to be
started simultaneously. An increase in the size
rating of the genset may be necessary to compensate
for the inrush current. This assists the genset
supplier in properly sizing the engine generator set.

SECTION 26 32 15.00 10 Page 15

Maximum Speed. The maximum allowable speed is 1800
RPM. If there is not specific requirement or user
requirement for slower speed machines, select 1800
RPM. Selection of the maximum 1800 RPM does not
preclude provision of slower speed machines, for
example, in the larger sizes (above 2000 kW), where
1800 RPM machines may not be available.

Heat Exchanger Type. Fin-tube heat exchangers
(radiators) are the predominate method of cooling.
Specify either a fin-tube or a shell-tube heat
exchanger for each engine-generator set. Heat
exchangers located remote from the engine-generator
set (i.e.,. not mounted on the engine-generator set
base) will be shown on the project plans, including
the power source for associated fans and pumps.

Governor. The type of governor to be used on each
engine generator set should be identified as
isochronous or droop on the engine-generator set
parameter schedule. Isochronous governors hold
frequency at the setpoint frequency (within
bandwidth) for all steady state loads from 0 to 100
percent load and are required for applications where
severe demands are made on voltage and frequency
regulation. Droop governors allow frequency to
droop to the specified percentage proportional to
steady state loads from 0 to 100 percent load and
are generally acceptable for general purpose and
commercial applications.

Engine-generator sets in stand alone service
(isolated bus) may utilize either droop or
isochronous governors. The designer should analyze
the application and loads to determine if the more
expensive isochronous unit is actually required.
Droop units provide added stability (less engine
cycling) in single unit applications where constant
speeds are not critical and are less expensive than
isochronous governors.

Engine-generator sets in parallel (on an isolated
bus) may also utilize either droop or isochronous
governors. Load swings are shared proportionally
based on the governor droop settings. The load will
be split equally among the units for all units
equipped with isochronous governors with load
sharing controls, or if all units have droop
governors that are set with the same droop. "Lead
units" are often designated in multiple unit
applications for tighter frequency control by
setting one governor at a much lower droop than the
others. A "lead unit" can be designated for gensets
equipped with isochronous governors if all units
have governors with load sharing controls. In this
case the "lead unit" will accept all load swings and
the other units will remain at a constant load.
When all units have droop governors, the "lead

SECTION 26 32 15.00 10 Page 16

units" will accept most of the load swings and the
other units will equally split a small portion of
the load. If isochronous governors are specified
for two or more units to be paralleled on an
isolated bus, the governors must be specified with
load sharing controls. For applications involving
units in parallel operation which are not operator
supervised the designer should specify a
load-sharing system which can proportionally load
two or more sets in parallel, each having
isochronous governors. Generators for use with
existing generators in parallel applications must
have similar characteristics. Droop paralleling is
specified for electrical and electro-hydraulic
governors where interconnection of all controls is
not possible such as when paralleling to a large
electrical utility grid network. When paralleling
two or more droop units with a utility grid (or with
other droop units), to achieve load sharing, the
unit governors must be compatible, their speed
settings must be matched, and the droop must be set
the same on all units. Droop adjustment range of 0
to 7 percent is typical for mechanical-hydraulic
governors, and 0 to 10 percent is typical for
electro-hydraulic governors. Isochronous units
should not be paralleled with an infinite bus
(utility grid system) without also specifying
synchronizing and governor-load sharing controls.
Delete speed droop adjustment for isochronous
governors in non-parallel applications.

Frequency Bandwidth. Governor frequency bandwidth
defines the allowable steady state variation in
frequency as is typically quite small for
commercially available governors (typically less
than + 0.4 percent with + 0.25 percent readily
available). The predominant type of device loads
which are susceptible to steady state frequency
deviations less than + 0.4 percent are those which
employ switching power supplies (computers and
variable frequency drives). The designer should
select the least restrictive value for bandwidth for
the application.

Voltage Regulators. Solid state regulators are
readily available which maintain the voltage level
(regulation or voltage droop) to + 2 percent from no
load to full load, while some manufacturers offer
regulators which limit the droop to + 0.5 percent.
Voltage regulator bandwidth is important relative
primarily to transient response. EGSA Standard
100R-1992 defines three performance classes for
voltage regulators: standard (2 percent bandwidth);
high (1 percent bandwidth); and precision (0.5
percent bandwidth). Select the least restrictive
bandwidth necessary to satisfy the application
requirement.

Generator frequency and voltage should be shown on

SECTION 26 32 15.00 10 Page 17

the engine-generator set schedule. (For example:
208Y/120 volts, 3-phase, 4-wire).

Subtransient Reactance. The subtransient reactance
of a generator is the impedance characteristic which
determines current during the first cycle after a
system short circuit condition is presented to the
generator. Therefore, it is used to determine the
necessary interrupting capacity of the genset
circuit interrupting device. It also is utilized to
predict generator response to non-linear loads.
Typical values for generator subtransient reactance
are found in IEEE Std 141. Subtransient reactance
is specified in per unit of the generator rated
kVA. Also, see the following discussion on
non-linear loads.

Non-linear Loads: Non-linear loads are addressed in
IEEE 519. They are loads that draw a non-sinusoidal
current waveform when supplied by a sinusoidal
voltage source. Typical non-linear loads include
solid state switching power supplies, computer power
supplies (including those found in desktop PC's,
uninterruptible power supplies, variable frequency
drives, radar power supplies, and solid state
ballasts in fluorescent light fixtures. They cause
distortion of the source voltage and current
waveforms that can have harmful effects on many
types of electrical equipment and electronics,
including generators. Non-linear loads are similar
to short circuits in that they provide momentary,
sub-cycle-duration, short-circuiting of two phases.
Switching power supplies consist of
SCR/thyristor-controlled rectifier bridges which act
as three single-phase loads, each connected across
two phases of the power system. When the
SCR/thyristors are switched on and off a notch in
the voltage waveform will occur as a result of an
instantaneous phase-phase short-circuit during the
commutation of current. A low generator
subtransient reactance minimizes the voltage
waveform distortion in the presence of such loads.
For this reason when the non-linear loads comprise
25 percent or more of the loads served, the
generator subtransient reactance should be limited
to no more than 0.12.

Delete Subtransient Reactance from the
Engine-Generator Parameter Schedule where the genset
manufacturer is responsible for sizing the generator
breaker and where the non-linear loads served are
less than 25 percent.

Generators are particularly vulnerable to control
problems and instability, excessive winding heating,
neutral overheating, reduced efficiency, reduced
torque, shaft fatigue, accelerated aging, and
induced mechanical oscillations when non-linear
loads are applied without careful consideration of

SECTION 26 32 15.00 10 Page 18

the generator's capability to supply them. Measures
which can be used to mitigate the effects of
non-linear loads on generators include: procurement
of low impedance generators with special windings to
compensate for the additional heating; installation
of harmonic filter traps; avoidance of self-excited
generators; use of 2/3 pitch factor (rather than 5/6
pitch) generator windings; and generator derating
with oversized neutrals.

For large non-linear loads, filter traps which are
tuned to the dominant harmonic frequencies of the
non-linear loads should be procured/provided with
the load component. This approach is normally less
costly than procurement of specially designed or
derated generators.

For combinations of linear and non-linear loads
where the percentage of non-linear loads is small
relative to the capacity rating of the generator (25
percent or less), standard generator configurations
are normally acceptable.

Provide a list of the non-linear loads in the
parameter schedule, either on the drawings (and
denoted on the single-line diagram) or in tabular
form in the specification section. The list should
contain a description of the load including
equipment type, whether the rectifier is 6-pulse or
12-pulse, kVA rating, and frequency. Provide a
linear load value (kVA @ PF) which represents the
maximum linear load demand when non-linear loads
will also be in use. The generator manufacturer
will be required to meet the total harmonic
distortion limits established in IEEE 519. Delete
the non-linear load paragraph when non-linear loads
are not served from the engine-generator set.

Maximum Step Load Increase. Maximum step load
increase is used to account for the addition of
block loads. These affect engine-generator set
frequency and voltage output and usually initiate
governor and regulator response. The change in
engine-generator set output and the response of the
governor and regulator defines the transient loading
response. The designer should provide the actual
loads to be applied to the engine-generator set
because specification of maximum step load increases
of 75 or 100 percent requires significant oversizing
of engines and generators and/or addition of mass to
fly-wheel, all of which add cost. Additionally,
oversizing of engines causes maintenance problems
and increases operating costs. The following
percentages may be used when the actual load
acquisition rate cannot be determined. A maximum
step load increase of 25 percent should be used for
prime rated sets, 50 percent for optional standby
rated sets with step loading, and 100 percent for
legally required standby (emergency) service with no

SECTION 26 32 15.00 10 Page 19

step loading.

Transient Response Criteria (short time duration).
Genset-set response and recovery times vary
according to the size of the set, the block load,
and the controls specified. Normal response to
addition of a block load will include dips in either
output voltage or frequency or both and possible
"overshoot" as the governor and voltage regulator
respond to bring the voltage and frequency back
within bandwidth. Normal response to loss of a
block load will include an upward spike in output
voltage or frequency back within bandwidth. The
Maximum Voltage and Frequency Deviation apply to
undervoltage/underfrequency ("dips") from the
addition of block loads and any undershoot resulting
from the recovery of an upward spike, as well as
overvoltage/overfrequency (upward spikes) from the
loss of block loads and any overshoot resulting from
the recovery of a dip.

Cost Impact. If stringent transient-response
requirements are specified, the manufacturer may
select engine and generator models which have
nominal rating much larger than the service load;
may use an unnecessarily expensive governor; and may
use a higher inertia flywheel. The designer should
investigate what may actually be provided so that
the cost estimate will be reasonably accurate and to
confirm the selected transient requirements are not
unnecessarily stringent. A maximum size for the
engine-generator set may be needed to avoid the
problems associated with a small load on a large
capacity set.

The designer must determine the cost benefits of
providing an uninterruptible power system for
transient ride-through versus purchasing a generator
with stringent transient response requirements. In
determining the allowable voltage and frequency
variation and recovery times, analyze the effects on
equipment performance and recovery. Consult the
NEMA utilization equipment standards to determine
the maximum allowable voltage dips/overshoots
(excursions).

Maximum Voltage Deviation. Select the 5 percent
Maximum Voltage Deviation option only if
communication equipment or other sensitive
electronic equipment are a critical part of the
load, and there is no UPS provided. Fluorescent
lights can tolerate a maximum of 10 percent voltage
variation. NEMA induction motors and control relays
can tolerate a maximum of 10 percent variation, for
30 cycles and one cycle respectively. Solenoids
(brakes, valves, clutches) and ac & dc starter coils
can tolerate a maximum of minus 30 percent
variation, for 1/2 cycle, 2 cycles (dropout), and 5
- 10 cycles (dropout) respectively. (The times

SECTION 26 32 15.00 10 Page 20

listed in cycles are not given to define the
recovery time back to bandwidth, but to assist the
designer in defining the maximum allowable voltage
deviation.) The designer should realistically asses
the need for limiting the transient voltage dip to
less than 30 percent.

Maximum Frequency Deviation. Computers can usually
tolerate only + 0.5 Hz variation, so an UPS is
normally required where computer services should not
be interrupted, or where system recovery times are
critical. Inverters can tolerate + 2 Hz variation.
NEMA induction motors and control relays can
tolerate a maximum of 5 percent frequency
variation. (The times listed in cycles are not
given to define the recovery time back to bandwidth,
but to assist the designer in defining the maximum
allowable frequency deviation.) The designer must
be realistic in assessing the needs of the facility
to be served so that unnecessarily stringent
requirements are not specified.

Recovery Time Back to Bandwidth. The designer
should determine the required recovery time for the
loads served. The recovery time to bandwidth is not
critical to operation of most equipment if the
voltage and frequency do not deviate from the
critical limits, or if momentary interruption is
acceptable to the loads being served. The primary
importance of this requirement is to ensure that the
engine generator set recovers and stabilizes after
load changes. Most engine generator sets can
respond to 100 percent block loads and return to
voltage and frequency bandwidths within 15 - 20
seconds, depending on the size of the machine (RPM,
relative mass of the rotating elements, and ambient
conditions).

Maximum Step Load Decrease (without shutdown). An
engine generator set should be capable of being
unloaded in a single step without tripping offline.
In these situations the voltage and frequency
transients are of no concern because there is no
load being served.

Nominal Step Load Decrease. Step load decrease is
used to account for dropping of block loads. This
affects engine-generator set frequency and voltage
output and usually initiates governor and regulator
response. The change in engine-generator set output
and the response of the governor and regulator
defines the transient loading response. Where the
load served may be sensitive to voltage and
frequency variation due to significant load
decrease, include the items below in the Parameter
Schedule. The Nominal Step Load Decrease provides
the genset manufacturer with the information
necessary to set the governor response for load
decreases such than an overspeed (over-frequency)

SECTION 26 32 15.00 10 Page 21

condition does not occur. The cost of
engine-generator sets increase by large percentages
for smaller frequency and voltage deviations from
bandwidth and improved recover times. Carefully
analyze the user's need for restrictions on
frequency, voltage, and waveform characteristics.

Nominal Step Load Decrease [25] [50] [75] percent of
Service Load at [_____] PF

Transient Recovery Time with
Step Load Decrease (Voltage)

[_____] seconds

Transient Recovery Time with
Step Load Decrease (Frequency)

[_____] seconds

Maximum Voltage Deviation
with Step Load Decrease

[5] [10] [30] [_____] percent
of rated voltage

Maximum Frequency Deviation
with Step Load Decrease

[2.5] [5] [_____] percent of
rated frequency

Maximum Time To Start and Assume Load. Choose 10
seconds for emergency-standby applications (critical
for life safety). NFPA 70 requires that standby
engine-generator sets used in emergency applications
start and assume load in 10 seconds. Most
commercially available engine generator sets are
capable of starting and assuming load within 10
seconds, however, a default value of 20 second is
non-restrictive and provides a reasonable maximum
value for non-critical applications.

Temperature Management. The designer is responsible
for temperature control in the space occupied by the
engine generator set. However, because the genset
supplier normally provides the engine cooling system
(and block heaters where required), the designer
must provide ambient conditions under which the
engine generator must operate, so that the supplier
can size the equipment. Typically, high temperature
provides the most restrictive condition, therefore
the designer must design air-flow of adequate
temperature and sufficient quantity to maintain the
temperature of the generator and engine space within
acceptable limits. This requires the designer to
consult manufacturers literature and/or
representatives to determine the nominal heat
rejection to the surroundings at rated genset
capacity (from all heat sources) to determine the
required cooling or air flow through the engine
generator set room or enclosure. In turn the
manufacturer must submit the specific operating data
in order for the contracting officer/designer to
verify that the proposed equipment meets the design
parameters.

SECTION 26 32 15.00 10 Page 22

**

a. Provide and install each engine-generator set complete and totally
functional, with all necessary ancillary equipment to include: air
filtration; starting system; generator controls, protection, and
isolation; instrumentation; lubrication; fuel system; cooling system;
and engine exhaust system. Each engine-generator set shall satisfy the
requirements specified in the Engine-Generator Parameter Schedule.

b. Each set shall consist of one engine, one generator, and one exciter
mounted, assembled, and aligned on one base; and other necessary
ancillary equipment which may be mounted separately. Sets having a
capacity of 750 kW or smaller shall be assembled and attached to the
base prior to shipping. Sets over 750 kW capacity may be shipped in
sections. Each set component shall be environmentally suitable for the
location shown and shall be the manufacturer's standard product offered
in catalogs for commercial or industrial use. Any nonstandard products
or components and the reason for their use shall be specifically
identified.

2.1.1 Engine-Generator Parameter Schedule

Submit description of the generator features which mitigate the effects of
the non-linear loads listed.

ENGINE-GENERATOR PARAMETER SCHEDULE

Power Rating [Prime] [Limited Running Time][Emergency
Standby] [Industrial]

Overload Capacity (Prime applications
only)

110 percent of Service Load for 1 hour in
12 consecutive hours

Service Load [_____] kVA (maximum)

[_____] kVA (continuous

Motor Starting kVA (Max.) [_____] kVA

Power Factor [0.8] [_____] lagging

Engine-Generator Applications [stand-alone] [parallel with infinite
bus] [parallel with other generators on
an isolated bus] [parallel with other
generators on an infinite bus]

Maximum Speed [_____] [900] [1200] [1800] rpm

Heat Exchanger Type [fin-tube (radiator)] [shell-tube]

Voltage Regulation (No Load to Full
Load)(Stand alone applications)

+ 2 percent (maximum)

Voltage Bandwidth (steady state) + [0.5] [1] [2] percent

SECTION 26 32 15.00 10 Page 23

ENGINE-GENERATOR PARAMETER SCHEDULE

Frequency [50] [60] Hz

Voltage [_____] volts

Phases [3 Phase, Wye] [3 Phase, Delta]

Minimum Generator Subtransient Reactance [_____] percent

Nonlinear Loads [_____] kVA

Max Step Load Increase [25] [50] [75] [100] percent of Service
Load at [_____] PF

Transient Recovery Time with Step Load
Increase (Voltage)

[_____] seconds

Transient Recovery Time with Step Load
Increase (Frequency)

[_____] seconds

Maximum Voltage Deviation with Step Load
Increase

[5] [10] [30] [_____] percent of rated
voltage

Maximum Frequency Deviation with Step
Load Increase

[2.5] [5] [_____] percent of rated
frequency

Max Step Load Decrease (without shutdown) 100 percent of Service Load at [_____] PF

Max Time to Start and be Ready to Assume
Load

[10] [_____] seconds

Max Summer Indoor Temp (Prior to Genset
Operation)

[_____] degrees C F

Min Winter Indoor Temp (Prior to Genset
Operation)

[_____] degrees C F

Max Allowable Heat Transferred To Engine
Generator Space at Rated Output Capacity

[_____] MBTU/hr

Max Summer Outdoor Temp (Ambient) [_____] degrees C F

Min Winter Outdoor Temp (Ambient) [_____] degrees C F

Installation Elevation [_____] above sea level

[
ENGINE-GENERATOR PARAMETER SCHEDULE - Governor

Governor Type Isochronous

Frequency Bandwidth (steady state) + [_____] [0.4] [0.25] percent

][
ENGINE-GENERATOR PARAMETER SCHEDULE - Governor

Governor Type Droop

Frequency Regulation (droop) (No Load to
Full Load)

[3] [_____] percent (maximum)

Frequency Bandwidth (steady state) + [_____] [0.4] [0.25] percent

]
2.1.2 Rated Output Capacity

**
NOTE: The service load for each genset should be

SECTION 26 32 15.00 10 Page 24

shown on the Engine-Generator Parameter Schedule.
The designer must determine the service load. The
Contractor, through the supplier's
manufacturer/assembler, determines the efficiency
and associated ancillary equipment loads. The
designer must examine spare capacity requirements
for spinning reserve.

**

Each engine-generator-set shall provide power equal to the sum of Service
Load plus the machine's efficiency loss and associated ancillary equipment
loads. Rated output capacity shall also consider engine and/or generator
oversizing required to meet requirements in paragraph Engine-Generator
Parameter Schedule.

2.1.3 Power Ratings

Power ratings shall be in accordance with EGSA 101P.

2.1.4 Transient Response

The engine-generator set governor and voltage regulator shall cause the
engine-generator set to respond to the maximum step load changes such that
output voltage and frequency recover to and stabilize within the
operational bandwidth within the transient recovery time. The
engine-generator set shall respond to maximum step load changes such that
the maximum voltage and frequency deviations from bandwidth are not
exceeded.

2.1.5 Reliability and Durability

**
NOTE: Mean time between overhauls describes the
average number of operating hours that the engine
will operate satisfactorily without overhaul.
Overhaul is a natural consequence of the engine in
operation due to worn out parts after the indicated
operating hours.

**

[Each prime engine-generator set shall have both an engine and a generator
capable of delivering the specified power on a prime basis with an
anticipated mean time between overhauls of not less than 10,000 hours
operating with a 70 percent load factor. Two like engines and two like
generators shall be cited that have performed satisfactorily in a
stationary power plant, independent from the physical location of the
manufacturer's and assembler's facilities. The engine and generators
should have been in operation for a minimum of 8000 actual hours at a
minimum load of 70 percent of the rated output capacity. During two
consecutive years of service, the units should not have experienced any
failure resulting in a downtime in excess of 72 hours. Like engines shall
be of the same model, speed, bore, stroke, number and configuration of
cylinders and rated output capacity. Like generators shall be of the same
model, speed, pitch, cooling, exciter, voltage regulator and rated output
capacity.] [Each standby engine-generator set shall have both an engine and
a generator capable of delivering the specified power on a standby basis
with an anticipated mean time between overhauls of no less than 5,000 hours
operating with a load factor of 70 percent. Two like engines and two like
generators shall be cited that have performed satisfactorily in a

SECTION 26 32 15.00 10 Page 25

stationary power plant, independent and separate from the physical location
of the manufacturer's and assembler's facilities, for standby without any
failure to start, including all periodic exercise. Each like engine and
generator shall have had no failures resulting in downtime for repairs in
excess of 72 hours during two consecutive years of service. Like engines
shall be of the same model, speed, bore, stroke, number and configuration
of cylinders, and rated output capacity. Like generators shall be of the
same model, speed, pitch, cooling, exciter, voltage regulator and rated
output capacity.]

Submit a reliability and durability certification letter from the
manufacturer and assembler to prove that existing facilities are and have
been successfully utilizing the same components proposed to meet this
specification, in similar service. Certification may be based on
components, i.e. engines used with different models of generators and
generators used with different engines, and does not exclude annual
technological improvements made by a manufacturer in the basic
standard-model component on which experience was obtained, provided parts
interchangeability has not been substantially affected and the current
standard model meets the performance requirements specified. Provide a
list with the name of the installations, completion dates, and name and
telephone number of a point of contact.

2.1.6 Parallel Operation

**
NOTE: Specification of an engine-generator set
capable of parallel operation with a utility
requires a 2/3 pitch generator winding and special
coordination of protective devices with the utility
system protection scheme. Do not specify this
option without also providing a design for the
protective device coordination which has been
approved by the utility involved.

**

Each engine-generator set specified for parallel operation shall be
configured for [automatic] [manual] parallel operation. Each set shall be
capable of parallel operation with [a commercial power source on an
infinite bus] [one or more sets on an isolated bus] [a commercial power
source on an infinite bus and with one or more sets on an isolated bus].

2.1.7 Load Sharing

**
NOTE: Coordinate with paragraph Engine Generator
parameter Schedule.

**

Each engine-generator set specified for parallel operation shall be
configured to [manually load share with other sets.] [automatically load
share with other sets by proportional loading. Proportional loading shall
load each set to within 5 percent of its fair share. A set's fair share is
its nameplate-rated capacity times the total load, divided by the sum of
all nameplate-rated capacities of on-line sets. Load sharing shall
incorporate both the real and reactive components of the load.]

SECTION 26 32 15.00 10 Page 26

2.1.8 Engine-Generator Set Enclosure

**
NOTE: If the engine-generator set is to be
installed outdoors include requirements for the
weatherproof enclosure in the engine-generator set
schedule. Define corrosion resistance and/or
material required for the environment. Provide
structural loading required for the geographic area
(wind loads, snow loads, etc.). A generator set
enclosure may also be needed to mitigate excessive
noise caused by the engine generator set mechanical
components. Delete the reference to mechanical
noise limitations if an enclosure is not needed to
mitigate sound emissions. If a sound enclosure is
not provided, the designer must provide a design to
prevent excessive noise (meet OSHA requirements).
Delete this paragraph if no engine-generator set
enclosure is needed.

**

The engine-generator set enclosure shall be corrosion resistant and fully
weather resistant. The enclosure shall contain all set components and
provide ventilation to permit operation at Service Load under secured
conditions. Doors shall be provided for access to controls and equipment
requiring periodic maintenance or adjustment. Removable panels shall be
provided for access to components requiring periodic replacement. The
enclosure shall be capable of being removed without disassembly of the
engine-generator set or removal of components other than the exhaust
system. The enclosure shall reduce the noise of the generator set to
within the limits specified in the paragraph SOUND LIMITATIONS.

2.1.9 Vibration Isolation

**
NOTE: See UFC 3-450-02, Power Plant Acoustics, and
UFC 3-450-01, Noise and Vibration Control For
Mechanical Equipment for vibration criteria.
Vibration isolation systems should be applied where
vibration transmitted through the genset support
structure produces (either directly or by resonant
frequencies of structural members) annoying or
damaging vibration in the surrounding environment.
Select the manufacturer's standard or provide the
maximum allowable vibration force where necessary to
limit the maximum vibration. Delete the vibration
isolation requirement for applications where
vibration does not affect the floor or foundation.

**

[A vibration-isolation system shall be installed between the floor and the
base. The vibration-isolation system shall limit the maximum vibration
transmitted to the floor at all frequencies to a maximum of [_____] (peak
force).] [The engine-generator set shall be provided with a
vibration-isolation system in accordance with the manufacturer's standard
recommendation.] Submit vibration isolation system performance data for
the range of frequencies generated by the engine-generator set during
operation from no load to full load and the maximum vibration transmitted
to the floor plus description of seismic qualification of the

SECTION 26 32 15.00 10 Page 27

engine-generator mounting, base, and vibration isolation. Submit torsional
analysis including prototype testing or and calculations which certify and
demonstrate that no damaging or dangerous torsional vibrations will occur
when the prime mover is connected to the generator, at synchronous speeds, +
 10 percent. Vibration-isolation systems shall be designed and qualified
(as an integral part of the base and mounting system in accordance with the
seismic parameters specified. Where the vibration-isolation system does
not secure the base to the structure floor or unit foundation, seismic
restraints shall be provided in accordance with the seismic parameters
specified.

2.1.10 Fuel Consumption

**
NOTE: Delete this paragraph for standby
applications. For prime applications the designer
should discuss this requirement with the
installation to determine if it is required.

**

Engine fuel consumption shall not exceed the following maximum limits based
on the conditions listed below.

Size Range Net kW Percent of Rated Output
Capacity

Fuel Usage kg/kWH lbs/kWH

100 - 299 75 and 100 0.2720.600

50 0.2920.643

300 - 999 75 and 100 0.2610.575

50 0.2720.600

1000 - 2500 75 and 100 0.2430.536

50 0.2600.573

Conditions:

a. Net kW of the Set corrected for engine auxiliaries that are
electrically driven, where kW is electrical kilowatt hours.

b. 45 MJ/kg (19,350 Btu/pound) 19,350 Btu/pound high-heat value for fuel
used.

c. Sea level operation.

d. Intake-air temperature not over 32 degrees C 90 degrees F.

e. Barometric pressure of intake air not less than 95.7 kPa 28-1/4 inches
of mercury.

2.1.11 Fuel-Consumption Rebates

**
NOTE: Delete this paragraph for standby
applications. The designer will consult the using

SECTION 26 32 15.00 10 Page 28

Agency to determine the projected operating hours,
including exercise periods.

**

Fuel consumption rebates shall be assessed for failure of engine generator
set to meet guaranteed rates. If the guaranteed fuel-consumption rate for
100 percent rated output capacity is verified in the tests but the rates
for 75 or 50 percent rated output capacity are not verified, the
appropriate 75 or 50 percent rate differences shall be used in assessing
the rebates. If more than one fuel consumption guarantee is not met,
rebates shall be computed for 100, 75, and 50 percent rated output
capacity, and the highest computed figure shall be used in assessing the
rebates.

Rebate = H x C x D x N where:

C Local fuel costs in dollars per kg pound

D A - G

A Measured fuel consumption in kgs per second pounds per hour

G kW x R = Guaranteed fuel consumption in kgs per second pounds per hour

N Number of generator sets provided

H Operating hours over a projected period of 15 years

Adjust fuel costs to the heat value kJ/kg BTU/lb for the fuel used in the
test (requires fuel laboratory test) rationed to the 45,000 kJ/kg 19,350
Btu/pound heat value used as the basis of the guarantee.

2.1.12 Harmonic Requirements

**
NOTE: Coordinate with paragraph ENGINE-GENERATOR
PARAMETER SCHEDULE.

**

Non-linear loads to be served by each engine-generator set are as
indicated. The maximum linear load demand (kVA @ PF) when non-linear loads
will also be in use is as indicated.

2.1.13 Starting Time Requirements

Upon receipt of a signal to start, each engine generator set will start,
reach rated frequency and voltage and be ready to assume load within the
time specified. For standby sets used in emergency power applications,
each engine generator set will start, reach rated frequency and voltage,
and power will be supplied to the load terminals of the automatic transfer
switch within the starting time specified.

2.2 NAMEPLATES

**
NOTE: Delete any equipment not applicable to the
project.

SECTION 26 32 15.00 10 Page 29

**

Each major component of this specification shall have the manufacturer's
name, type or style, model or serial number and rating on a plate secured
to the equipment. As a minimum, nameplates shall be provided for:

Engines Relays

Generators Transformers (CT & PT)

Regulators Day tanks

Pumps and pump motors Governors

Generator Breaker Air Starting System

Economizers Heat exchangers (other than base mounted)

Where the following equipment is not provided as a standard component by
the diesel engine generator set manufacturer, the nameplate information may
be provided in the maintenance manual in lieu of nameplates.

Battery charger Heaters

Switchboards Exhaust mufflers

Switchgear Silencers

Battery Exciters

2.3 SAFETY DEVICES

Exposed moving parts, parts that produce high operating temperatures, parts
which may be electrically energized, and parts that may be a hazard to
operating personnel shall be insulated, fully enclosed, guarded, or fitted
with other types of safety devices. The safety devices shall be installed
so that proper operation of the equipment is not impaired.

2.4 MATERIALS AND EQUIPMENT

Submit certification stating that where materials or equipment are
specified to comply with requirements of UL, written proof of such
compliance has been obtained. The label or listing of the specified
agency, or a written certificate from an approved, nationally recognized
testing organization equipped to perform such services, stating that the
items have been tested and conform to the requirements and testing methods
of the specified agency are acceptable as proof.

2.4.1 Filter Elements

Fuel-oil, lubricating-oil, and combustion-air filter elements shall be
manufacturer's standard.

2.4.2 Instrument Transformers

NEMA/ANSI C12.11 .

SECTION 26 32 15.00 10 Page 30

2.4.3 Revenue Metering

IEEE C57.13 .

2.4.4 Pipe (Fuel/Lube-Oil, Compressed Air, Coolant, and Exhaust)

ASTM A53/A53M, or ASTM A106/A106M steel pipe. Pipe smaller than 50 mm 2
inches shall be Schedule 80. Pipe 50 mm 2 inches and larger shall be
Schedule 40.

2.4.4.1 Flanges and Flanged Fittings

ASTM A181/A181M , Class 60, or ASME B16.5 , Grade 1, Class 150.

2.4.4.2 Pipe Welding Fittings

ASTM A234/A234M , Grade WPB or WPC, Class 150 or ASME B16.11 , 1360.7 kg 3000
lb.

2.4.4.3 Threaded Fittings

ASME B16.3 , Class 150.

2.4.4.4 Valves

MSS SP-80 , Class 150.

2.4.4.5 Gaskets

Manufacturer's standard.

2.4.5 Pipe Hangers

MSS SP-58 .

2.4.6 Electrical Enclosures

NEMA ICS 6 .

2.4.6.1 Power Switchgear Assemblies

NEMA SG 6.

2.4.6.2 Switchboards

NEMA PB 2.

2.4.6.3 Panelboards

NEMA PB 1.

2.4.7 Electric Motors

Electric motors shall conform to the requirements of NEMA MG 1. Motors
shall have sealed ball bearings and a maximum speed of 1800 rpm. Motors
used indoors shall have drip-proof frames; those used outside shall be
totally enclosed. Alternating current motors larger than 373 W 1/2 Hp
shall be of the squirrel-cage induction type for operation on 208 volts or

SECTION 26 32 15.00 10 Page 31

higher, [50] [60] Hz, and three-phase power. Alternating current motors
373 W 1/2 Hp or smaller, shall be suitable for operation on 120 volts, [50]
[60] Hz, and single-phase power. Direct current motors shall be suitable
for operation on [125] [_____] volts.

2.4.8 Motor Controllers

Motor controllers and starters shall conform to the requirements of NFPA 70
and NEMA ICS 2 .

2.5 ENGINE

**
NOTE: Specify fuel type if different than No. 2
diesel.

If units are required to operate on more than one
fuel the designer must edit the components,
performance requirements, and testing requirements
of this specification to define the requirements for
the fuels specified. If full performance is
required for the weakest or poorest burning fuels,
then the units will be overrated for other fuels.

**

Each engine shall operate on No. 2-D diesel fuel conforming to ASTM D975,
shall be designed for stationary applications and shall be complete with
ancillaries. The engine shall be a standard production model shown in the
manufacturer's catalog describing and depicting each engine-generator set
and all ancillary equipment in sufficient detail to demonstrate complete
specification compliance. The engine shall be naturally aspirated,
supercharged, or turbocharged. The engine shall be 2- or 4-stroke-cycle
and compression-ignition type. The engine shall be vertical in-line, V- or
opposed-piston type, with a solid cast block or individually cast
cylinders. The engine shall have a minimum of two cylinders.
Opposed-piston type engines shall have not less than four cylinders. Each
block shall have a coolant drain port. Each engine shall be equipped with
an overspeed sensor.

2.6 FUEL SYSTEM

The entire fuel system for each engine-generator set shall conform to the
requirements of NFPA 30 and NFPA 37 and contain the following elements.

2.6.1 Pumps

2.6.1.1 Main Pump

Each engine shall be provided with an engine driven pump. The pump shall
supply fuel at a minimum rate sufficient to provide the amount of fuel
required to meet the performance indicated within the parameter schedule.
The fuel flow rate shall be based on meeting the load requirements and all
necessary recirculation.

2.6.1.2 Auxiliary Fuel Pump

**
NOTE: The auxiliary fuel pump is required to
support the main pump if the length of pipe from the

SECTION 26 32 15.00 10 Page 32

day tank to the main pump is greater than the value
recommended by the engine manufacturer. This value
may be approximately 12 m 40 feet; however, engine
manufacturers should be consulted during design to
verify the pumping requirements.

**

Provide auxiliary fuel pumps to maintain the required engine fuel pressure,
if either required by the installation or indicated on the drawings. The
auxiliary pump shall be driven by a dc electric motor powered by the
starting/station batteries. The auxiliary pump shall be automatically
actuated by a pressure-detecting device.

2.6.2 Fuel Filter

Provide a minimum of one full-flow fuel filter for each engine. The filter
shall be readily accessible and capable of being changed without
disconnecting the piping or disturbing other components. The filter shall
have inlet and outlet connections plainly marked.

2.6.3 Relief/Bypass Valve

Provide a relief/bypass valve to regulate pressure in the fuel supply line,
return excess fuel to a return line and prevent the build-up of excessive
pressure in the fuel system.

2.6.4 Integral Main Fuel Storage Tank

**
NOTE: Delete this paragraph if an integral main
fuel storage tank is not desired.

An integral main fuel storage tank will be the only
fuel source for the engine. These tanks may be
useful for applications that require a minimal fuel
storage capacity.

Due to the minimal storage capacity, integral main
fuel storage tanks are not practical for prime power
usage. They are also not practical for standby units
that require large fuel quantities. The designer
should consider the availability and anticipated
frequency of fuel truck deliveries when deciding
whether or not to use an integral main fuel storage
tank. These tanks should also not be used in
locations where a truck fueling hose can not reach
the diesel generator set.

See NFPA 99 and NFPA 110 for guidance on fuel tank
sizes.

See NFPA 37 restrictions on allowable tank sizes and
enclosures. Integral tanks allow for 1 to 8 hours
of operation depending on diesel generator size and
configuration. Consult generator set manufacturer
for the proper hours of operation for the
application of integral tanks. Standby applications
for use with fire pumps will have tanks sized for 8
hours duration. The tank can be sized by the

SECTION 26 32 15.00 10 Page 33

designer or the Contractor. The size of the tank
should be based on a fuel flow rate that is equal to
the value of a typical engine manufacturer for the
indicated engine generator size. A value of 200
percent of the expected fuel consumption of the
engine is not unusual for the flow rate of the main
fuel pump. Since the excess fuel will be returned
to the tank, the designer should consider the impact
of heat buildup when sizing the tank. If a fuel oil
cooler is not used, the day tank size may need to be
increased to properly dissipate the heat absorbed by
the fuel.

**

Provide each engine with an integral main fuel tank. Each tank shall be
factory installed and provided as an integral part of the diesel generator
manufacturer's product. Each tank shall be provided with connections for
fuel supply line, fuel return line, local fuel fill port, gauge, vent line,
and float switch assembly. A fuel return line cooler shall be provided as
recommended by the manufacturer and assembler. The temperature of the fuel
returning to the tank shall be below the flash point of the fuel. Each
engine-generator set provided with weatherproof enclosures shall have its
tank mounted within the enclosure. The fuel fill line shall be accessible
without opening the enclosure.

2.6.4.1 Capacity

Each tank shall have capacity [as shown] [to supply fuel to the engine for
an uninterrupted [4-hour][_____] period] at 100 percent rated load without
being refilled.

2.6.4.2 Local Fuel Fill

Each local fuel fill port on the day tank shall be provided with a screw-on
cap.

2.6.4.3 Fuel Level Controls

Each tank shall have a float-switch assembly to perform the following
functions:

a. Activate the "Low Fuel Level" alarm at 70 percent of the rated tank
capacity.

b. Activate the "Overfill Fuel Level" alarm at 95 percent of the rated
tank capacity.

2.6.4.4 Arrangement

Integral tanks may allow gravity flow into the engine. Gravity flow tanks
and any tank that allows a fuel level above the fuel injectors shall be
provided with an internal or external factory installed valve located as
near as possible to the shell of the tank. The valve shall close when the
engine is not operating. Integral day tanks shall be provided with any
necessary pumps to supply fuel to the engine as recommended by the
generator set manufacturer. The fuel supply line from the tank to the
manufacturer's standard engine connection shall be welded pipe.

SECTION 26 32 15.00 10 Page 34

2.6.5 Day Tank

**
NOTE: Delete this paragraph if an integral main
fuel storage tank is used.

See NFPA 99 and NFPA 110 for guidance on fuel tank
sizes.

See NFPA 37 restrictions on allowable day tank sizes
and enclosures. Select either self-supporting or
integral day tank. Select the first option below
for applications where fuel is returned to the day
tank. Select the second option below for
applications where fuel is returned to the main
tank. Integral day tanks allow for 1 to 8 hours of
operation. Consult generator set manufacturer for
the proper hours of operation for the application of
integral day tanks. Standby applications for use
with fire pumps will have day tanks sized for 8
hours duration. Select day tank capacity for either
prime or standby application. The day tank can be
sized by the designer or the Contractor. The size
of the day tank should be based on a fuel flow rate
that is equal to the value of a typical engine
manufacturer for the indicated engine generator
size. A value of 200 percent of the expected fuel
consumption of the engine is not unusual for the
flow rate of the main fuel pump. The excess fuel
may be returned to the day tank or main fuel tank.
The designer should also consider the impact of heat
buildup when sizing the day tank. If a fuel oil
cooler is not used or if fuel is returned to the day
tank, the day tank size may need to be increased to
properly dissipate the heat absorbed by the fuel.

**

Each engine shall be provided with [a separate self-supporting] [integral]
day tank. Submit calculations for the capacity of each day tank, including
allowances for recirculated fuel, usable tank capacity, and duration of
fuel supply. Each day tank shall be provided with connections for fuel
supply line, [fuel return line, fuel overflow line, local fuel fill port,
gauge, vent line, drain line, and float switch assembly for control. A
fuel return line cooler shall be provided as recommended by the
manufacturer and assembler. The temperature of the fuel returning to the
day tank shall be below the flash point of the fuel. A temperature sensing
device shall be installed in the fuel supply line], [fuel overflow line,
local fuel fill port, gauge, vent line, drain line, and float switch
assembly for control]. Each engine-generator set provided with
weatherproof enclosures shall have its day tank mounted within the
enclosure. The fuel fill line shall be accessible without opening the
enclosure.

2.6.5.1 Capacity, Prime

Each day tank shall have capacity [as shown] [to supply fuel to the engine
for an uninterrupted [8-hour] [_____] period at 100 percent rated load
without being refilled, plus any fuel which may be returned to the main
fuel storage tank. The calculation of the capacity of each day tank shall

SECTION 26 32 15.00 10 Page 35

incorporate the requirement to stop the supply of fuel into the day tank at
a "High" level mark of 90 percent of the ultimate volume of the tank].

2.6.5.2 Capacity, Standby

Each day tank shall have capacity [as shown] [to supply fuel to the engine
for an uninterrupted [4-hour] [_____] period at 100 percent rated load
without being refilled, plus any fuel which may be returned to the main
fuel storage tank. The calculation of the capacity of each day tank shall
incorporate the requirement to stop the supply of fuel into the day tank at
90 percent of the ultimate volume of the tank].

2.6.5.3 Drain Line

Each day tank drain line shall be accessible and equipped with a shutoff
valve. Self-supporting day tanks shall be arranged to allow drainage into a
 305 mm 12 inch tall bucket.

2.6.5.4 Local Fuel Fill

Each local fuel fill port on the day tank shall be provided with a screw-on
cap.

2.6.5.5 Fuel Level Controls

Each day tank shall have a float-switch assembly to perform the following
functions:

a. [When the main storage tank is located higher than the day tank, open
the solenoid valve located on the fuel supply line entering the day
tank and start the supply of fuel into the day tank] [Start the supply
of fuel into the day tank] when the fuel level is at the "Low" level
mark, 75 percent of the rated tank capacity.

b. [When the main storage tank is located higher than the day tank, stop
the supply of fuel into the day tank and close the solenoid valve
located on the fuel supply line entering the day tank] [Stop the
supply of fuel into the day tank] when the fuel level is at 90 percent
of the rated tank capacity.

c. Activate the "Overfill Fuel Level" alarm at 95 percent of the rated
tank capacity.

d. Activate the "Low Fuel Level" alarm at 70 percent of the rated tank
capacity.

e. Activate the automatic fuel supply shut-off valve located on the fill
line of the day tank and shut down the fuel pump which supplies fuel to
the day tank at 95 percent of the rated tank capacity. The flow of
fuel shall be stopped before any fuel can be forced into the fuel
overflow line.

2.6.5.6 Arrangement

**
NOTE: Select between integral and self supporting
day tanks. Also, select between applications where
the main fuel storage tank is located above the day
tank and applications where the main fuel storage

SECTION 26 32 15.00 10 Page 36

tank is located below the day tank. The location of
all tanks, piping, and valves should also be
indicated on the drawings.

**

[Integral day tanks may allow gravity flow into the engine. Gravity flow
tanks shall be provided with an internal or external valve located as near
as possible to the shell of the tank. The valve shall close when the
engine is not operating. Integral day tanks shall be provided with any
necessary pumps to supply fuel to the engine as recommended by the
generator set manufacturer. The overflow connection and the fuel supply
line for integral day tanks which do not rely upon gravity flow shall be
arranged so that the highest possible fuel level is below the fuel
injectors.] [Self-supporting day tanks shall either be arranged so that
the fuel level in the day tank remains above the suction port of the engine
driven fuel pump or be provided with a transfer pump to provide fuel to the
engine driven pump. The overflow connection and fuel supply line shall be
arranged so that the highest possible fuel level is below the fuel
injectors.] [When the main fuel storage tanks are located below the day
tank, a check valve shall be provided in the fuel supply line entering the
day tank.] [When the main fuel storage tanks are located above the day
tank, a solenoid valve shall be installed in the fuel supply line entering
the day tank. The solenoid valve shall be in addition to the automatic
fuel shut off valve.] The fuel supply line from the day tank to the
manufacturer's standard engine connection shall be welded pipe.

2.6.6 Fuel Supply System

The fuel supply from the main storage of fuel to the day tank shall be as
specified in Section 33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS.

2.7 LUBRICATION

**
NOTE: Delete the adjustable requirement for
pressure regulation on sets smaller than 1000 kW.
Sets larger than 500 kW will utilize a
pressure-relief valve on the crankcase. Show
crankcase vent piping for indoor installations.

**

Each engine shall have a separate lube-oil system conforming to NFPA 30 and
NFPA 37 . Each system shall be pressurized by engine-driven pumps. System
pressure shall be regulated as recommended by the engine manufacturer. A
pressure relief valve shall be provided on the crankcase for closed
systems. The crankcase shall be vented in accordance with the
manufacturer's recommendation except that it shall not be vented to the
engine exhaust system. Crankcase breathers, if provided on engines
installed in buildings or enclosures, shall be piped to vent to the
outside. The system shall be readily accessible for service such as
draining, refilling, etc. Each system shall permit addition of oil and
have oil-level indication with the set operating. The system shall utilize
an oil cooler as recommended by the engine manufacturer.

2.7.1 Lube-Oil Filter

Provide one full-flow filter for each pump. The filter shall be readily
accessible and capable of being changed without disconnecting the piping or
disturbing other components. The filter shall have inlet and outlet

SECTION 26 32 15.00 10 Page 37

connections plainly marked.

2.7.2 Lube-Oil Sensors

Equip each engine with lube-oil pressure sensors located downstream of the
filters and provide signals for required indication and alarms. Submit two
complete sets of filters, required for maintenance, supplied in a suitable
storage box. These filters shall be in addition to filters replaced after
testing.

2.7.3 Precirculation Pump

Provide a motor-driven precirculation pump powered by the station battery,
complete with motor starter, if recommended by the engine manufacturer.

2.8 COOLING SYSTEM

**
NOTE: Coordinate with paragraph SYSTEM DESCRIPTION.

**

Provide each engine with its own cooling system to operate automatically
while its engine is running. The cooling system coolant shall use a
combination of water and ethylene-glycol sufficient for freeze protection
at the minimum winter outdoor temperature specified. The maximum
temperature rise of the coolant across each engine shall not exceed that
recommended below. Submit a letter which certifies that the
engine-generator set and cooling system function properly in the ambient
temperature specified, stating the following values:

a. The maximum allowable inlet temperature of the coolant fluid.

b. The minimum allowable inlet temperature of the coolant fluid.

c. The maximum allowable temperature rise in the coolant fluid through the
engine.

2.8.1 Coolant Pumps

**
NOTE: Delete raw-water pump for closed-loop systems.

**

Coolant pumps shall be the centrifugal type. Each engine shall have an
engine-driven primary pump. Secondary pumps shall be electric motor driven
and have automatic controllers. Raw-water circulating pump shall be
controlled by manual-off-automatic controllers and shall be [electric
motor] [engine] driven.

2.8.2 Heat Exchanger

Each heat exchanger shall be of a size and capacity to limit the maximum
allowable temperature rise in the coolant across the engine to that
recommended and submitted for the maximum summer outdoor design temperature
and site elevation. Submit manufacturer's data to quantify heat rejected
to the space with the engine generator set at rated capacity. Each heat
exchanger shall be corrosion resistant, suitable for service in ambient
conditions of application.

SECTION 26 32 15.00 10 Page 38

2.8.2.1 Fin-Tube-Type Heat Exchanger (Radiator)

**
NOTE: Retain this paragraph and remove the next one
as required by the project.

**

Heat exchanger may be factory coated with corrosive resistant film,
provided that correction measures are taken to restore the heat rejection
capability of the radiator to the initial design requirement via over
sizing, or other compensating methods. Internal surfaces shall be
compatible with liquid fluid coolant used. Materials and coolant are
subject to approval by the Contracting Officer. Heat exchangers shall be
pressure type incorporating a pressure valve, vacuum valve and a cap. Caps
shall be designed for pressure relief prior to removal. Each heat
exchanger and the entire cooling system shall be capable of withstanding a
minimum pressure of 48 kPa 7 psi and shall be protected with a strong
grille or screen guard. Each heat exchanger shall have at least two tapped
holes; one tapped hole shall be equipped with a drain cock, the rest shall
be plugged.

2.8.2.2 Shell and U-Tube Type Heat Exchanger

**
NOTE: Retain this paragraph and remove the one
above as required by the project.

**

Heat exchanger shall be multiple pass shell and U-tube type. Exchanger
shall operate with low temperature water in the shell and high temperature
water in the tubes. Exchangers shall be constructed in accordance with
ASME BPVC SEC VIII D1 and certified with ASME stamp secured to the unit.
U-tube bundles shall be completely removable for cleaning and tube
replacement and shall be free to expand with the shell. Shells shall be
constructed of seamless steel pipe or welded steel. Tubes shall be
cupronickel or inhibited admiralty, constructed in accordance with
ASTM B395/B395M , suitable for the temperatures and pressures specified.
Tubes shall not be less than 19 mm 3/4 inch unless otherwise indicated.
Shell side and tube side shall be designed for 1.03 MPa 150 psig working
pressure and factory tested at 2.06 MPa 300 psig. High and low temperature
water and pressure relief connections shall be located in accordance with
the manufacturers standard practice. Water connections larger than 75 mm 3
inches shall be ASME Class 150 flanged. Water pressure loss through clean
tubes shall be as recommended by the engine manufacturer. Minimum water
velocity through tubes shall be 300 mm/sec 1 fps and assure turbulent
flow. One or more pressure relief valves shall be provided for each heat
exchanger in accordance with ASME BPVC SEC VIII D1 . The aggregate
relieving capacity of the relief valves shall be not less than that
required by the above code. Discharge from the valves shall be installed
as indicated. The relief valves shall be installed on the heat exchanger
shell. A drain connection with 19 mm 3/4 inch hose bib shall be installed
at the lowest point in the system near the heat exchanger. Additional
drain connection with threaded cap or plug shall be installed wherever
required for thorough draining of the system.

2.8.3 Expansion Tank

**
NOTE: Delete this paragraph if a shell and U-tube

SECTION 26 32 15.00 10 Page 39

type heat exchanger is not needed.
**

The cooling system shall include an air expansion tank which will
accommodate the expanded water of the system generated within the normal
operating temperature range, limiting the pressure increase at all
components in the system to the maximum allowable pressure at those
components. The tank shall be suitable for operating temperature of 121
degrees C 250 degrees F and a working pressure of 0.86 MPa 125 psi. The
tank shall be constructed of welded steel, tested and stamped in accordance
with ASME BPVC SEC VIII D1 for the stated working pressure. A bladder type
tank shall not used. The tank shall be supported by steel legs or bases
for vertical or steel saddles for horizontal installation.

2.8.4 Thermostatic Control Valve

A modulating type, thermostatic control valve shall be provided in the
coolant system to maintain the coolant temperature range submitted in
paragraph SUBMITTALS.

2.8.5 Ductwork

Ductwork shall be as specified in Section 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM except that a flexible
connection shall be used to connect the duct to the diesel engine
radiator. Material for the connection shall be wire-reinforced glass. The
connection shall be rendered as airtight as possible.

2.8.6 Temperature Sensors

Each engine shall be equipped with coolant temperature sensors.
Temperature sensors shall provide signals for pre-high and high indication
and alarms.

2.9 SOUND LIMITATIONS

**
NOTE: The designer must perform an analysis in
accordance with UFC 3-450-01 NOISE AND VIBRATION
CONTROL and UFC 3-450-02 POWER PLANT ACOUSTICS. The
designer must consider air intake, exhaust, and
diesel generator casing noise. The designer must
also coordinate with the architect for proper
material selections for the sound transmittance
characteristics of the mechanical equipment room and
adjacent areas. The designer should consider sound
within the equipment room, adjacent areas and
building exterior. Acceptable sound levels will
vary depending on the function of the space. As a
minimum the design should comply with the following
OSHA safety requirements; however, more stringent
sound restrictions may be required to met the
functional requirements of the occupied spaces.

SECTION 26 32 15.00 10 Page 40

Frequency Band (Hz) Maximum Acceptable Sound Level
(Decibels)

Industrial Residential

20-75 87 81

75-150 77 71

150-300 70 64

300-600 64 58

600-1,200 61 55

1,200-2,400 60 54

2,400-4,800 60 54

4,800-10,000 62 56

Typically, the diesel generator manufacturer can
provide information concerning the noise generated
by the diesel generator in a free field
environment. The manufacturer does not have control
over any other building parameters or additional
mechanical equipment noise. Therefore the designer
should indicate the required sound limits for each
of the indicated octave bands for the sound pressure
level of the diesel generator set operating at 100
percent load in a free field. The designer should
develop these numbers based on the desired sound
levels that should exist at various locations after
the generator is installed. This information should
be based on the values used in the acoustical
analysis and verified by coordination with equipment
manufacturers during design. In some cases, a sound
attenuated enclosure may be needed to achieve the
desired result.

The designer should also indicate the desired sound
pressure levels that will be measured in the field.
The pressure levels should be based on the
acoustical analysis and should consider the
specified operating conditions of the diesel
generator operating in a free field, other
mechanical equipment, the building's sound
absorption characteristics, OSHA requirements, and
the building's functional requirements. The
location of the measurement points for the installed
diesel generator should be coordinated with the
SAFETY RUN TEST paragraph. Modify the radial
distance requirement from the engine,exhaust, and
air-intake to account for obstructions, variations
in site conditions, building configurations or
indicate points on the contract drawings at which
measurements are to be made.

SECTION 26 32 15.00 10 Page 41

**

Submit sound power level data for the packaged unit operating at 100
percent load in a free field environment. The data should demonstrate
compliance with the sound limitation requirements of this specification.
Submit certification from the manufacturer stating that the sound emissions
meet the specification. The noise generated by the diesel generator set
operating at 100 percent load shall not exceed the following sound pressure
levels in any of the indicated frequencies when measured in a free field at
a radial distance of 22.9 feet 7 meters at 45 degrees apart in all
directions.

Frequency Band (Hz) Maximum Acceptable Sound Level (Decibels)

31 [_____]

63 [_____]

125 [_____]

250 [_____]

500 [_____]

1,000 [_____]

2,000 [_____]

4,000 [_____]

8,000 [_____]

The noise generated by the installed diesel generator set operating at 100
percent load shall not exceed the following sound pressure levels in any of
the indicated frequencies when measured at a distance of [22.9] [_____] m
[75] [_____] feet from the end of the exhaust and air intake piping
directly along the path of intake and discharge for horizontal piping; or
at a radius of [22.9] [10.7] [_____] m [75] [35] [_____] feet from the
engine at 45 degrees apart in all directions for vertical piping.

Frequency
Band (Hz)

Maximum Acceptable Sound Level
(Decibels)

31 [_____]

63 [_____]

125 [_____]

250 [_____]

500 [_____]

1,000 [_____]

SECTION 26 32 15.00 10 Page 42

Frequency
Band (Hz)

Maximum Acceptable Sound Level
(Decibels)

2,000 [_____]

4,000 [_____]

8,000 [_____]

2.10 AIR INTAKE EQUIPMENT

Filters and silencers shall be provided in locations that are convenient
for servicing. The silencer shall be of the high-frequency filter type,
located in the air intake system as recommended by the engine
manufacturer. Silencer shall be capable of reducing the noise level at the
air intake so that the indicated pressure levels specified in paragraph
SOUND LIMITATIONS will not be exceeded. A combined filter-silencer unit
meeting requirements for the separate filter and silencer items may be
provided. Expansion elements in air-intake lines shall be [copper]
[rubber].

2.11 EXHAUST SYSTEM

**
NOTE: Include on the drawings a detail of the
exhaust piping that penetrates construction such as
walls or roof.

**

The system shall be separate and complete for each engine. Piping shall be
supported to minimize vibration. Where a V-type engine is provided, a
V-type connector, with necessary flexible sections and hardware, shall
connect the engine exhaust outlets.

2.11.1 Flexible Sections and Expansion Joints

A flexible section shall be provided at each engine and an expansion joint
at each muffler. Flexible sections and expansion joints shall have flanged
connections. Flexible sections shall be made of convoluted seamless tube
without joints or packing. Expansion joints shall be the bellows type.
Expansion and flexible elements shall be stainless steel suitable for
diesel-engine exhaust gas at the maximum exhaust temperature that is
specified by the engine manufacturer. Expansion and flexible elements
shall be capable of absorbing vibration from the engine and compensation
for thermal expansion and contraction.

2.11.2 Exhaust Muffler

**
NOTE: Muffler locations and mountings should be
shown on the drawings.

**

A chamber type exhaust muffler shall be provided. The muffler shall be
constructed of welded steel and designed for [outside] [inside] [vertical]
[horizontal] mounting. Eyebolts, lugs, flanges, or other items shall be
provided as necessary for support in the location and position indicated.
Pressure drop through the muffler shall not exceed the recommendations of
the engine manufacturer. Outside mufflers shall be zinc coated or painted

SECTION 26 32 15.00 10 Page 43

with high temperature [_____] degrees resisting paint. The muffler and
exhaust piping together shall reduce the noise level to less than the
maximum acceptable level listed for sound limitations in paragraph SOUND
LIMITATIONS. The muffler shall have a drain valve, nipple, and cap at the
low-point of the muffler.

2.11.3 Exhaust Piping

**
NOTE: Exhaust piping will be sized at a gas
velocity of less than 25.4 meters per second 5000 fpm.
Show piping on the drawings.

**

Horizontal sections of exhaust piping shall be sloped downward away from
the engine to a drip leg for collection of condensate with drain valve and
cap. Changes in direction shall be long radius. Exhaust piping, mufflers
and silencers installed inside any building shall be insulated in
accordance with paragraph THERMAL INSULATION and covered to protect
personnel. Vertical exhaust piping shall be provided with a hinged,
gravity-operated, self-closing, rain cover.

2.12 PYROMETER

**
NOTE: For sets smaller than 200 kW delete this
paragraph. Pyrometers with individual thermocouples
are not normally available and should not be
specified for units smaller than 1000 kW.

**

A pyrometer, [multi-point selector switch, and individual thermocouples]
[and thermocouple] with calibrated leads shall be provided to show the
temperature [in each engine cylinder and the combined exhaust] [of the
combined exhaust]. For a supercharged engine, additional points,
thermocouples and leads shall be provided to show the temperature in the
turbocharger exhaust gas outlet and combustion air discharge passages.
Graduated scale length shall be not less than 150 mm 6 inches. The
selector switch shall be double pole, with an "off" position, one set of
points for each thermocouple, and suitable indicating dial. The pyrometer,
thermocouples, leads and compensating devices shall be calibrated to show
true exhaust temperature within plus or minus 1 percent above the highest
temperature encountered at 110 percent load conditions.

2.13 EMISSIONS

**
NOTE: The designer will coordinate emissions
requirements with the installation (base/post)
environmental office and provide a listing of the
requirements. The identification of environmental
requirements should be identified at the beginning
of the project as a special study effort which
requires funding separate from the normal design.

**

The finished installation shall comply with Federal, state, and local
regulations and restrictions regarding the limits of emissions, as listed
here: [_____]. Submit certification from the engine manufacturer stating

SECTION 26 32 15.00 10 Page 44

that the engine exhaust emissions meet the federal, state, and local
regulations and restrictions specified. At a minimum this certification
shall include emission factors for criteria pollutants including nitrogen
oxides, carbon monoxide, particulate matter, sulfur dioxide, non-methane
hydrocarbon, and for hazardous air pollutants (HPAs).

2.14 STARTING SYSTEM

**
NOTE: Either electrical or pneumatic starting
system should be used and the other paragraphs
deleted. Electrical starting will be used for most
applications. Engines up to 750 kW should be
equipped for electric starting. See manufacturers
literature to determine availability for sizes above
750 kW. For units used in emergency applications,
select the first option and delete all other
starting system paragraphs.

**

The starting system for [standby engine generator sets used in emergency
applications shall be in accordance with NFPA 99 and NFPA 110 and as
follows.] [engine generator sets used in non-emergency applications shall
be as follows.]

2.14.1 Controls

An engine control switch shall be provided with functions including:
run/start(manual), off/reset, and, automatic mode. Start-stop logic shall
be provided for adjustable cycle cranking and cooldown operation. The
logic shall be arranged for [manual starting] [and] [fully automatic
starting in accordance with paragraph AUTOMATIC ENGINE-GENERATOR-SET SYSTEM
OPERATION]. Electrical starting systems shall be provided with an
adjustable cranking limit device to limit cranking periods from 1 second up
to the maximum duration.

2.14.2 Capacity

The starting system shall be of sufficient capacity, at the maximum
[outdoor] [indoor] summer temperature specified to crank the engine without
damage or overheating. The system shall be capable of providing a minimum
of three cranking periods with 15 second intervals between cranks. Each
cranking period shall have a maximum duration of 15 seconds.

2.14.3 Electrical Starting

Manufacturers recommended dc system, utilizing a negative circuit ground.

2.14.3.1 Battery

**
NOTE: Select nickel-cadmium only when the battery
temperature cannot be maintained above minus 6
degrees C 22 degrees F.

**

A starting battery system shall be provided and shall include the battery,
battery rack, intercell connectors, spacers, automatic battery charger with
overcurrent protection, metering and relaying. The battery shall be in

SECTION 26 32 15.00 10 Page 45

accordance with SAE J537 . Critical system components (rack, protection,
etc.) shall be sized to withstand the seismic acceleration forces
specified. The battery shall be [lead-acid] [nickel-cadmium], with
sufficient capacity, at the minimum [outdoor] [indoor] and maximum
[outdoor] [indoor] temperature specified, to provide the specified cranking
periods. Valve-regulated lead-acid batteries are not acceptable.

2.14.3.2 Battery Charger

A current-limiting battery charger, conforming to UL 1236 , shall be
provided and shall automatically recharge the batteries. Submit battery
charger sizing calculations. The charger shall be capable of an
equalize-charging rate [for recharging fully depleted batteries within [24]
[_____] hours] [which is manually adjustable in a continuous range] and a
floating charge rate for maintaining the batteries at fully charged
condition. An ammeter shall be provided to indicate charging rate. A
voltmeter shall be provided to indicate charging voltage. A timer shall be
provided for the equalize-charging-rate setting. A battery is considered
to be fully depleted when the output voltage falls to a value which will
not operate the engine generator set and its components.

2.14.4 Pneumatic

**
NOTE: Pneumatic starting should be used on sets 750
kW and larger.

The complete compressed air system should be shown
on the drawings. Two receivers, redundant piping,
and two compressors may be required so that starting
capability is not lost when tank maintenance is
required. Valve arrangement shall permit any
receiver to be removed from service, drained,
repaired, or replaced without loss of starting air
from the system. The designer must analyze the
starting scenarios and determine the necessity to
provide a gasoline or diesel-engine-driven
compressor for a "black-plant" (no electrical
sources available) startup.

Each compressor shall be sized to restore in 15
minutes the air used in one engine start.

Each receiver shall be sized to provide sufficient
capacity to crank the largest engine for 60 seconds
at an ambient temperature of 21 degrees C 70 degrees
F without recharging.

2068.5 kPa (gauge) 300 psig for cylinder injection,
1034.2 kPa (gauge) 150 psig for air-motor starting
is recommended for working pressures.

Either motors or cylinder injection should be used
and the other paragraph deleted.

**

Provide a pneumatic starting system. The compressed air system shall be as
specified in Section 22 00 00 PLUMBING, GENERAL PURPOSE, for a working
pressure of [2.07 MPa 300 psi] [1.03 MPa 150 psi].

SECTION 26 32 15.00 10 Page 46

2.14.4.1 Air Driven Motors

Air driven motors shall be complete with solenoid valve, strainer, and
lubricator.

2.14.4.2 Cylinder Injection

Starting shall be accomplished by admitting compressed air into two or more
engine cylinders through a timing valve, or through a distributor into a
sufficient number of cylinders to assure successful starting regardless of
piston positions.

2.14.5 Starting Aids

**
NOTE: Jacket coolant and/or lube-oil heaters are
normally provided for most applications to aid
starting. Some manufacturers may require glow plugs
for combustion air temperatures significantly below
0 degrees C 32 degrees F. Consult manufacturers for
availability in the application size range.

**

The manufacturer shall provide one or more of other following methods to
assist engine starting.

2.14.5.1 Glow Plugs

Glow plugs shall be designed to provide sufficient heat for combustion of
fuel within the cylinders to guarantee starting at an ambient temperature of
 -32 degrees C -25 degrees F.

2.14.5.2 Jacket-Coolant Heaters

A thermostatically controlled electric heater shall be mounted in the
engine coolant jacketing to automatically maintain the coolant within plus
or minus 1.7 degrees C 3 degrees F of the control temperature. The heater
shall operate independently of engine operation so that starting times are
minimized. Power for the heaters shall be [_____] volts ac.

2.14.5.2.1 Prime Rated Sets

The control temperature shall be the higher of the manufacturer's
recommended temperature or the minimum coolant inlet temperature of the
engine recommended in paragraph SUBMITTALS.

2.14.5.2.2 Standby Rated Sets

The control temperature shall be the temperature recommended by the engine
manufacturer to meet the starting time specified at the minimum winter
outdoor temperature.

2.14.5.3 Lubricating-Oil Heaters

A thermostatically controlled electric heater shall be mounted in the
engine lubricating-oil system to automatically maintain the oil temperature
within plus or minus 1.7 degrees C 3 degrees F of the control temperature.
The heater shall operate independently of engine operation so that starting

SECTION 26 32 15.00 10 Page 47

times are minimized. Power for the heaters shall be [_____] volts ac.

2.14.6 Exerciser

**
NOTE: Coordinate the need for an exerciser with the
user. The plant exerciser is required for stand-by
rated sets only, so delete this paragraph for prime
applications. Ensure that the exerciser is
compatible with the automatic transfer scheme (see
reset provisions). It is usually desirable to
utilize system loads for genset exercise loads.
Coordinate requirement with the user. The designer
shall ensure that the design provides warning signs
in areas where the engine generator can start
automatically.

**

The exerciser shall be in accordance with Section 26 36 00.00 10 AUTOMATIC
TRANSFER SWITCH AND BY-PASS/ISOLATION SWITCH.

2.15 GOVERNOR

**
NOTE: Coordinate with paragraph ENGINE GENERATOR
PARAMETER SCHEDULE.

**

Each engine shall be provided with a governor which maintains the frequency
within a bandwidth of the rated frequency, over a steady-state load range
of zero to 100 percent of rated output capacity. The governor shall be
configured for safe manual adjustment of the speed/frequency during
operation of the engine-generator set, without special tools, from 90 to
110 percent of the rated speed/frequency, over a steady state load range of
0 to 100 percent or rated capacity. Submit two complete sets of special
tools required for maintenance (except for electronic governor handset).
Special tools are those that only the manufacturer provides, for special
purposes, or to reach otherwise inaccessible parts. The tools shall be
supplied complete with a suitable tool box. One handset shall be provided
for each electronic governor when required to indicate and/or change
governor response settings. [Isochronous governors shall maintain the
midpoint of the frequency bandwidth at the same value for steady-state
loads over the range of zero to 100 percent of rated output capacity.]
[Droop governors shall maintain the midpoint of the frequency bandwidth
linearly for steady-state loads over the range of zero to 100 percent of
rated output capacity, [with 3 percent droop] [configured for safe, manual,
external adjustment of the droop from zero to [7] [_____] percent].]

2.16 GENERATOR

**
NOTE: Armature and field winding insulation classes
are specified based on the allowable temperature
rise (the temperature in the windings above the
temperature of the air used to cool the windings).
See NEMA MG 1 for a discussion of the classes with
respect to size range, elevation, method of
measurement, and ambient temperature. Select the
class insulation for each application based on

SECTION 26 32 15.00 10 Page 48

operating conditions. Class F is considered
industry standard. If a different class is required
for different machines, specify the one for each
application in the Parameter Schedule for the
respective genset.

**

Each generator shall be of the synchronous type, one or two bearing,
conforming to the performance criteria in NEMA MG 1, equipped with winding
terminal housings in accordance with NEMA MG 1, equipped with an
amortisseur winding, and directly connected to the engine. Submit
calculations of the engine and generator output power capability, including
efficiency and parasitic load data. Insulation shall be [Class H] [Class
F].

a. Generator design shall protect against mechanical, electrical and
thermal damage due to vibration, 25 percent overspeeds, or voltages and
temperatures at a rated output capacity of 110 percent for prime
applications and 100 percent for standby applications.

b. Generator ancillary equipment shall meet the short circuit requirements
of NEMA MG 1. Frames shall be the drip-proof type.

c. Submit manufacturer's standard data for each generator (prototype data
at the specified rating or above is acceptable), listing the following
information:

(1) Direct-Axis subtransient reactance (per unit).

(2) The generator kW rating and short circuit current capacity (both
symmetric and asymmetric).

2.16.1 Current Balance

At 100 percent rated output capacity, and load impedance equal for each of
the 3 phases, the permissible current difference between any 2 phases shall
not exceed 2 percent of the largest current on either of the 2 phases.
Submit certification stating that the flywheel has been statically and
dynamically balanced and is capable of being rotated at 125 percent of
rated speed without vibration or damage.

2.16.2 Voltage Balance

At any balanced load between 75 and 100 percent of rated output capacity,
the difference in line-to-neutral voltage among the 3 phases shall not
exceed 1 percent of the average line-to-neutral voltage. For a
single-phase load condition, consisting of 25 percent load at unity power
factor placed between any phase and neutral with no load on the other 2
phases, the maximum simultaneous difference in line-to-neutral voltage
between the phases shall not exceed 3 percent of rated line to neutral
voltage. The single-phase load requirement shall be valid utilizing normal
exciter and regulator control. The interpretation of the 25 percent load
for single phase load conditions means 25 percent of rated current at rated
phase voltage and unity power factor.

2.16.3 Waveform

The deviation factor of the line-to-line voltage at zero load and at
balanced rated output capacity shall not exceed 10 percent. The RMS of all

SECTION 26 32 15.00 10 Page 49

harmonics shall be less than 5.0 percent and that of any one harmonic less
than 3.0 percent of the fundamental at rated output capacity. Each
engine-generator shall be designed and configured to meet the total
harmonic distortion limits of IEEE 519 .

2.17 EXCITER

The generator exciter shall be of the brushless type. Semiconductor
rectifiers shall have a minimum safety factor of 300 percent for peak
inverse voltage and forward current ratings for all operating conditions,
including 110 percent generator output at 4O degrees C 104 degrees F
ambient. The exciter and regulator in combination shall maintain
generator-output voltage within the limits specified.

2.18 VOLTAGE REGULATOR

**
NOTE: Delete reactive droop/differential
compensation for non-parallel configuration.

**

Each generator shall be provided with a solid-state voltage regulator,
separate from the exciter. The regulator shall maintain the voltage within
a bandwidth of the rated voltage, over a steady-state load range of zero to
100 percent of rated output capacity. Regulator shall be configured for
safe manual adjustment of the engine-generator voltage output without
special tools, during operation, from 90 to 110 percent of the rated
voltage over the steady state load range of 0 to 100 percent of rated
output capacity. Regulation drift shall not exceed plus or minus 0.5
percent for an ambient temperature change of 20 degrees C 68 degrees F.
Reactive droop compensation or reactive differential compensation shall
load share the reactive load proportionally between sets during parallel
operation. The voltage regulator shall have a maximum droop of 2 percent
of rated voltage over a load range from 0 to 100 percent of rated output
capacity and automatically maintain the generator output voltage within the
specified operational bandwidth.

2.19 GENERATOR ISOLATION AND PROTECTION

**
NOTE: Generator protection should be based on the
application and size of the generator and should
comply with the recommendations of IEEE 242 and IEEE
Std 446 for both generator breaker features and
protection schemes. See AFMAN 32-1077 for
recommended protection schemes for Air Force
projects. The designer must perform a power system
coordination study (reference UFC 3-520-01,
Coordinated Power System Protection) to specify the
breaker ratings, breaker trip unit features and
settings, relay protection scheme, and relay
settings for coordination for each genset
installed. The configuration should always include
a disconnecting means for isolation of the generator
for maintenance purposes. If the scope of
protection is small the designer may elect to
incorporate the appropriate Section 26 28 01.00 10
COORDINATED POWER SYSTEM PROTECTION, paragraphs in
this section. Show panelboard, switchboard, and

SECTION 26 32 15.00 10 Page 50

switchgear ratings on the contract drawings for each
genset. Rating information should include voltage,
phase, bus continuous capacity (amperes), and bus
withstand capacity (amperes) (see NEMA PB 1 and NEMA
PB 2 for necessary rating information). Show breaker
frame, trip, and interrupting ratings on the
contract drawings.

Surge capacitors and surge arresters should be
provided when the sets are to be connected to
exposed overhead lines directly or through
transformers, even though connection may be only for
transfer of load without service interruption.
Surge arrester protection is not required for
separately derived sets which serve single buildings
isolated from overhead lines by automatic or manual
transfer switches, where provision has been made to
prevent simultaneous connection to both sources.
The designer will specify the surge arrester rating.

**

Devices necessary for electrical protection and isolation of each
engine-generator set and its ancillary equipment shall be provided. The
generator circuit breaker (IEEE Device 52) ratings shall be consistent with
the generator rated voltage and frequency, with continuous, short circuit
withstand, and interrupting current ratings to match the generator
capacity. The generator circuit breaker shall be [manually operated]
[electrically operated] [operated as indicated]. A set of surge
capacitors, to be mounted at the generator terminals shall be provided.
Monitoring and control devices shall be as specified in paragraph GENERATOR
PANEL.

2.19.1 Switchboards

Switchboards shall be free-standing, metal-enclosed, general purpose,
3-phase, 4-wire, [600] [_____] volt rated, with neutral bus and continuous
ground bus, conforming to NEMA PB 2 and UL 891 . Neutral bus and ground bus
capacity shall be [as shown] [full capacity]. Panelboards shall conform to
NEMA PB 1. Enclosure designs, construction, materials and coatings shall
be [as indicated] [suitable for the application and environment]. Bus
continuous current rating shall be [at least equal to the generator rating
and correspond to the UL listed current ratings specified for panelboards
and switchboards] [as indicated]. Current withstand (short circuit rating)
shall be [equal to the breaker interrupting rating] [as indicated]. Buses
shall be copper.

2.19.2 Devices

Switches, circuit breakers, switchgear, fuses, relays, and other protective
devices shall be as specified in Section 26 28 01.00 10 COORDINATED POWER
SYSTEM PROTECTION.

2.20 SAFETY SYSTEM

Devices, wiring, remote panels, local panels, etc. shall be provided and
installed as a complete system to automatically activate the appropriate
signals and initiate the appropriate actions. The safety system shall be
provided with a self-test method to verify its operability. Alarm signals
shall have manual acknowledgment and reset devices. The alarm signal

SECTION 26 32 15.00 10 Page 51

systems shall reactivate for new signals after acknowledgment is given to
any signal. The systems shall be configured so that loss of any monitoring
device shall be dealt with as an alarm on that system element.

2.20.1 Audible Signal

**
NOTE: High dB levels are required for alarms
located near engine. Specify over 100 dB for engine
room application and show alarm location.

**

The audible alarm signal shall sound at a frequency of [70] [_____] Hz at a
volume of [_____] [75] dB at 3.1 m 10 feet. The sound shall be
continuously activated upon alarm and silenced upon acknowledgment. Signal
devices shall be located as shown.

2.20.2 Visual Signal

The visual alarm signal shall be a panel light. The light shall be
normally off, activated to be blinking upon alarm. The light shall change
to continuously lit upon acknowledgement. If automatic shutdown occurs,
the display shall maintain activated status to indicate the cause of
failure and shall not be reset until cause of alarm has been cleared and/or
restored to normal condition. Shutdown alarms shall be red; all other
alarms shall be amber.

2.20.3 Alarms and Action Logic

2.20.3.1 Shutdown

Simultaneous activation of the audible signal, activation of the visual
signal, stopping the engine, and opening the generator main circuit
breakers shall be accomplished.

2.20.3.2 Problem

Activation of the visual signal shall be accomplished.

2.20.4 Local Alarm Panel

**
NOTE: The designer must provide design features in
accordance with the requirements of NFPA 70, and
NFPA 99 for medical facilities. The designer must
provide design features in accordance with the
requirements of NFPA 70 and NFPA 110 for emergency
and standby applications, For emergency and standby
applications select either Level 1 or Level 2.
Level 1 defines the most stringent equipment
performance requirements for applications where the
failure of the equipment to perform could result in
loss of human life or serious injury. Level 2
defines equipment performance where failure of the
equipment to operate is less critical to human
life. Edit the table to include all required
shutdowns and alarms. Delete optional alarms which
are not required. Delete all columns except the
first column, the appropriate code reference column,

SECTION 26 32 15.00 10 Page 52

and the column that shows Corps of Engineers
required alarms/controls. Add necessary parameters
to define critical limits for alarms or shutdown.

The designer should remove all references to day
tanks if integral main fuel storage tanks are used.

The designer should remove all references to
integral main fuel storage tanks if day tanks are
used.

The following alarms are standard offerings of one
or more manufacturers (Kohler, Caterpillar, Cummins
- Onan, Detroit diesel). They are not required by
NFPA but may be added if there is a specific
requirement. Please note that some are not
typically offered by three or more manufacturers,
and may constitute a sole-source requirement.

Device/Condition/Function Action/Location/
Function

Number of
Manufacturers

Offering

Low Coolant Level SD/CP 3

Overvoltage Protection Shutdown SD/CP VA O 3

Underfrequency SD/CP VA 1

Undervoltage SD/CP VA 1

Magnetic Pickup Failure SD/CP VA 1

Overcurrent SD/CP VA 1

Short Circuit SD/CP VA 1

Auxiliary Fault Alarm CP VA 1

Audible Alarm CP VA 1

Overcurrent CP VA 1

Oil Pressure Sender Fault CP VA 1

Weak Battery CP VA 1

**

A local alarm panel shall be provided with the following shutdown and alarm
functions [as indicated] [in accordance with [NFPA 99] [NFPA 110 level [1]
[2]]] and including the listed Corps of Engineer requirements mounted
either on or adjacent to the engine generator set.

SECTION 26 32 15.00 10 Page 53

Device/
Condition/
Function

What/Where/
Size

NFPA 99 NFPA 110
Level 1

NFPA 110
Level 2

Corps of
Engineers
Required

Shutdowns w/Alarms

High engine
temperature

Automatic/
jacket/
water/
cylinder

SD/CP VA SD/CP VA SD/CP VA SD VA

Low lube-oil
pressure

Automatic/
pressure/
level

SD/CP VA SD/CP VA SD/CP VA SD VA

Overspeed
Shutdown &
Alarm

(110 percent (
+ 2 percent
of rated
speed)

SD/CP VA SD/CP VA SD/CP VA SD VA

Overcrank,
Failure to
start

Automatic/Failure
to start

SD/CP VA SD/CP VA SD/CP VA

When used SD/CP VA SD/CP VA

Air shutdown
damper
(200-600kW)

When used SD/CP VA SD/CP VA

Day tank
overfill
limit
indication &
transfer pump
shutdown (95
percent
volume)

Automatic/Day SD(Pump)

Tank/Level CP VA

Red emergency
stop switch

Manual Switch SD/CP VA SD/CP VA SD VA

Alarms

Day Tank
[integral
main fuel
storage tank]
(Low fuel
Limit
indication)
(70 percent
volume
remaining)

Automatic/
Day Tank Level

CP VA

SECTION 26 32 15.00 10 Page 54

Device/
Condition/
Function

What/Where/
Size

NFPA 99 NFPA 110
Level 1

NFPA 110
Level 2

Corps of
Engineers
Required

Low fuel level Main tank, 3
hrs remaining

VA/AA CP VA CP VAO CP VA

Integral Main
Fuel Storage
Tank High
Fuel Level

95 percent
volume

CP VA

Pre-High
Temperature

jacket water/
cylinder

CP VA CP VA CP VAO CP VA

Pre-Low
Lube-oil
Pressure

CP VA CP VA

High battery
Voltage

CP VA CP VAO

Low battery
Voltage

CP VA CP VAO

Battery
charger AC
Failure

AC supply not
available

CP VA CP VAO

Control
switch not in
AUTO

CP VA CP VAO

Low starting
Air pressure

CP VA CP VAO

Low starting
hydraulic
pressure

CP VA CP VAO

SD Shut Down

CP On Control Panel

VA Visual Alarm

AA Audible Alarm

O Optional

2.20.5 Time-Delay on Alarms

For startup of the engine-generator set, time-delay devices shall be
installed bypassing the low lubricating oil pressure alarm during cranking,
and the coolant-fluid outlet temperature alarm. Submit the magnitude of
monitored values which define alarm or action set points, and the tolerance
(plus and/or minus) at which the devices activate the alarm or action for

SECTION 26 32 15.00 10 Page 55

items contained within the alarm panels. The lube-oil time-delay device
shall return its alarm to normal status after the engine starts. The
coolant time-delay device shall return its alarm to normal status 5 minutes
after the engine starts.

2.20.6 Remote Alarm Panel

**
NOTE: The Remote Alarm Panel should be shown on the
drawings. Delete remote alarm panel where not
required. Select the first option if the
application is prime power plant. For prime power
units provide panel elevations depicting desired
configurations, together with a listing of alarms
and instruments. Select the second option for
engine generator sets utilized on emergency or
standby applications. The designer must provide
design features in accordance with the requirements
of NFPA 70, and NFPA 99 for medical facilities. The
designer must provide design features in accordance
with the requirements of NFPA 70 and NFPA 110 for
emergency and standby applications. A remote panel
is required for NFPA 99 and NFPA 110, Level 1
applications. A remote panel is not required for
NFPA 110, Level 2 applications. Edit the table to
include all required alarms. Delete optional alarms
which are not required. Delete all columns except
the first column and the appropriate code reference
column. Add necessary parameters where required to
define critical limits for alarms.

**

Provide a remote alarm panel [as indicated.] [in accordance with [NFPA 99] [
NFPA 110] and as follows.

Device/
Condition/
Function

What/Where/ Size NFPA 99 NFPA 110 Level 1 NFPA 110 Level 2

Remote
annunciator
panel

Battery Powered Alarms

Loads on genset VA

Battery charger
malfunction

VA

Low lube-oil Pressure/level VA/AA AA AAO

Low temperature Jacket water VA/AA AA AAO

High temperature Jacket water/
cylinder

VA/AA AA AAO

Low fuel level Main tank, 3
hrs remaining

VA/AA AA AAO

Overcrank Failure to start VA/AA AA AAO

SECTION 26 32 15.00 10 Page 56

Device/
Condition/
Function

What/Where/ Size NFPA 99 NFPA 110 Level 1 NFPA 110 Level 2

Overspeed VA/AA AA AAO

Pre-high
temperature

Jacket water/
cylinder

AA

Control switch
not in AUTO

AA

Common alarm
contacts for
local & remote
common alarm

X X

Audible alarm
silencing switch

X O

Air shutdown
damper

When used AA AAO

Common fault
alarm

AA

X Required

SD Shutdown

CP On Control Panel

VA Visual Alarm

AA Audible Alarm

O Otional

]
2.21 ENGINE GENERATOR SET CONTROLS AND INSTRUMENTATION

Devices, wiring, remote panels, local panels, etc. shall be provided and
installed as a complete system to automatically activate the appropriate
signals and initiate the appropriate actions.

2.21.1 Controls

**
NOTE: Delete the remote control (control room)
panel if the application is not a prime power
application. Provide plan and elevation drawings of
the remote control panels for prime power
applications, depicting specific devices,
instrument, and meters, including layouts.
Generator circuit breaker controls with position
indication may be added if required (Not available
for standard molded-case breakers. Use only for
power circuit breakers or switchgear.)

Edit the table to include all required devices.
Delete all columns except the first column and the

SECTION 26 32 15.00 10 Page 57

appropriate reference columns (always delete the
"MFG Offering" column).

A remote stop switch is required by NFPA 37 for 100
hp and above engines, and by NFPA 110 for both Level
1 and Level 2 applications. A remote fuel shutoff
switch, and a remote lube-oil shutoff switch are
required by NFPA 37 for 100 hp and above engines.
Delete the remote fuel shutoff switch, and a remote
lube-oil shutoff switch where not required.

**

Provide a local control panel with controls [as indicated] [in accordance
with [NFPA 110 level [1] [2]]] [and as follows] mounted [either on or
adjacent to the engine generator set] [as indicated]. Provide a remote
control panel [with devices as indicated] [fully redundant to the local
control panel].

Device/
Condition/
Function

Corps of
Engineers
Requirements

NFPA 110 Level 1 NFPA 110 Level 2 Manufacturer
Offering

Switch:
run/start -
off/reset - auto

CP CP/STD

Emergency stop
switch & alarm

CP CP/STD

Lamp test/
indicator test

CP CP VA CP VA CP/STD

Common alarm
contacts/ fault
relay

X X CP/O

Panel lighting CP CP/STD

Audible alarm &
silencing/
reset switch

CP

Voltage adjust
for voltage
regulator

CP CP/STD

Pyrometer
display
w/selector
switch

CP

Remote
emergency stop
switch

CP VA CP VA

SECTION 26 32 15.00 10 Page 58

Device/
Condition/
Function

Corps of
Engineers
Requirements

NFPA 110 Level 1 NFPA 110 Level 2 Manufacturer
Offering

Remote fuel shutoff switch

Remote lube-oil shutoff switch

X Required

STD Manufacturers Standard Offering

CP On Control Panel

VA Visual Alarm

O Otional

2.21.2 Engine Generator Set Metering and Status Indication

**
NOTE: Delete the remote (control room) panel if the
application is not a prime power application.
Provide plan and elevation drawings of the remote
panels for prime power applications, depicting
specific devices, instrument, and meters, including
layouts. Edit the table to include all required
devices. Delete optional devices that are not
required for the application. Delete all columns
except the first column and the appropriate
reference column (always delete the "MFG. Offering"
column). Add any necessary parameters to define
devices required. A fuel meter display should be
added for prime rated applications. A fuel header
pressure display should be added for prime rated
applications. Delete the pyrometer devices for sets
smaller than 200 kW. kWh, kVAR, power factor,
meters and reverse power indication may be added as
required.

The following instruments may be added as required.

Indicating VAR meter. Power-factor meter,
indicating. (Specify one of these. They are
normally used only for prime applications, however
can be specified for standby units as required.)

Indicating wattmeter. (Normally used only for prime
applications, however can be specified for standby
units as required.

Totalizing Kilowatt-hour meter with 15 or 30 minute
demand register. (Normally used only for prime
applications, however can be specified for standby
units as required.)

SECTION 26 32 15.00 10 Page 59

Recording Kilowatt-hour/demand meter. (Normally
used only for prime applications, however can be
specified for standby units as required.)

The 15-minute demand register is preferred to the
30-minute register in most cases, because it permits
more accurate timing of facility peak load
occurrence.

Delete Frequency and Volt meters if a Synchronizing
Panel is provided.

**

Provide a local panel with devices [as indicated] [in accordance with [
NFPA 110 level [1] [2]]] [and as follows] mounted [either on or adjacent to
the engine generator set] [as indicated]. A remote control panel shall be
provided [with devices as indicated] [fully redundant to the local control
panel].

Device/
Condition/
Function

Corps of
Engineers

Requirements

NFPA 110 Level 1 NFPA 110 Level 2 Manufacturer
Offering

Genset Status & Metering

Genset
supplying load

CP VA CP VAO CP VAO

System ready CP/STD

Engine oil
pressure

CP CP/STD

Engine coolant
temperature

CP CP/STD

Engine RPM
(tachometer)

CP CP/STD

Engine run hours CP CP/STD

Pyrometer
display
w/selector
switch

CP

AC volts
(generator),
3-phase

CP CP/STD

AC amps
(generator),
3-phase

CP CP/STD

SECTION 26 32 15.00 10 Page 60

Device/
Condition/
Function

Corps of
Engineers

Requirements

NFPA 110 Level 1 NFPA 110 Level 2 Manufacturer
Offering

Generator
Frequency

CP CP/STD

Phase selector
switches (amps
& volts)

CP CP/STD

Watts/kW CP/VA-O

Voltage
Regulator
Adjustment

CP

X Required

STD Manufacturers Standard Offering

CP On Control Panel

VA Visual Alarm

AA Audible Alarm

O Otional

2.22 SYNCHRONIZING PANEL

**
NOTE: Delete the Synchronizing Panel if no parallel
service is intended. All panels except the remote
panel can be combined into a single panel paragraph.

**

The panel shall be as specified in paragraph PANELS and shall provide
controls, gauges, meters, and displays to include:

a. Frequency meters, dial type, with a range of 90 to 110 percent of rated
frequency. Vibrating-reed type meters shall not be used. One shall
monitor generator output frequency ("Generator Frequency Meter") and
the other shall monitor the frequency of the parallel source ("Bus
Frequency Meter").

b. Voltmeters, ac, dial type, 3-phase, with 4-position selector switch for
the generator output ("Generator Volt Meter") and for the parallel
power source ("Bus volt meter").

c. Automatic synchronizer.

d. Manual synchronizing controls.

e. Indicating lights for supplementary indication of synchronization.

f. Synchroscope.

g. Wattmeter, indicating.

SECTION 26 32 15.00 10 Page 61

2.23 PANELS

**
NOTE: All panels except the remote panel can be
combined into a single panel paragraph.

Provide a panel-mounting location and detail for
panels not mounted on the genset base. The designer
may elect other locations such as adjacent to
engine-generator set, in the generator enclosure, in
or on the exciter-regulator cabinet, or in or on the
switchgear enclosure. Provide panel nameplate and
instrument nameplate unique identifiers or user
preferred identifiers. Provide sizes, materials and
attachment preferences.

Delete either the "analog" or "electronic
instruments" paragraph.

**

Each panel shall be of the type and kind necessary to provide specified
functions. Panels shall be mounted [on the engine-generator set base by
vibration/shock absorbing type mountings] [as shown]. Instruments shall be
mounted flush or semiflush. Convenient access to the back of panels shall
be provided to facilitate maintenance. Instruments shall be calibrated
using recognized industry calibration standards. Each panel shall be
provided with a panel identification plate which clearly identifies the
panel function. Each instrument and device on the panel shall be provided
with a plate which clearly identifies the device and its function as
indicated. Switch plates shall clearly identify the switch-position
function.

2.23.1 Enclosures

Enclosures shall be designed for the application and environment,
conforming to NEMA ICS 6 . Locking mechanisms [are optional.] [shall be
keyed alike.]

2.23.2 Analog

Analog electrical indicating instruments shall be in accordance with
ANSI C39.1 with semiflush mounting. Switchboard, switchgear, and
control-room panel-mounted instruments shall have 250 degree scales with an
accuracy of not less than 99 percent. Unit-mounted instruments shall [be
the manufacturer's standard] [have 100 degree scales] with an accuracy of
not less than 98 percent. The instrument's operating temperature range
shall be minus 20 to plus 65 degrees C minus 4 to plus 158 degrees F.
Distorted generator output voltage waveform of a crest factor less than 5
shall not affect metering accuracy for phase voltages, hertz and amps.

2.23.3 Electronic

Electronic indicating instruments shall be true RMS indicating instruments,
100 percent solid state, state-of-the-art, microprocessor controlled to
provide specified functions. Control, logic, and function devices shall be
compatible as a system, sealed, dust and water tight, and shall utilize
modular components with metal housings and digital instrumentation. An
interface module shall be provided to decode serial link data from the
electronic panel and translate alarm, fault and status conditions to set of

SECTION 26 32 15.00 10 Page 62

relay contacts. Instrument accuracy shall be not less than 98 percent for
unit mounted devices and 99 percent for control room, panel mounted
devices, throughout a temperature range of minus 20 to plus 65 degrees C
minus 4 to 158 degrees F. Data display shall utilize LED or back lit LCD.
Additionally, the display shall provide indication of cycle programming and
diagnostic codes for troubleshooting. Numeral height shall be [13 mm 0.5
inch] [_____].

2.23.4 Parameter Display

Indication or readouts of the tachometer, lubricating-oil pressure, ac
voltmeter, ac ammeter, frequency meter, and safety system parameters shall
be provided. A momentary switch shall be specified for other panels.

2.24 AUTOMATIC ENGINE-GENERATOR-SET SYSTEM OPERATION

**
NOTE: Automatic operation is for standby. For
hospital emergency/standby requirements, refer to
UFC 3-540-02N. Delete automatic paralleling and
loading where not required. Adapt to fit
application and provide desired actuation sequence.

**

Fully automatic operation shall be provided for the following operations:
engine-generator set starting and load transfer upon loss of [normal]
[preferred] source; retransfer upon restoration of the [normal] [preferred]
source; sequential starting; paralleling, and load-sharing for multiple
engine-generator sets; and stopping of each engine-generator set after
cool-down. Devices shall automatically reset after termination of their
function.

2.24.1 Automatic Transfer Switch

Automatic transfer switches shall be in accordance with Section
26 36 00.00 10AUTOMATIC TRANSFER SWITCH AND BY-PASS/ISOLATION SWITCH.

2.24.2 Monitoring and Transfer

Devices shall be provided to monitor voltage and frequency for the [normal]
[preferred] power source and each engine-generator set, and control
transfer from the [normal] [preferred] source and retransfer upon
restoration of the [normal] [preferred] source. Functions, actuation, and
time delays shall be as described in Section 26 36 00.00 10 AUTOMATIC
TRANSFER SWITCH AND BY-PASS/ISOLATION SWITCH.

2.24.3 Automatic Paralleling and Loading of Engine-Generator Sets

An automatic loading system shall be provided to load and unload
engine-generator sets in the sequence indicated. The loading system shall
monitor the system load and cause additional engine-generator sets to
start, synchronize, and be connected in parallel with the system bus with
increasing load. Actuation of the additional engine-generator set start
logic shall occur when the load exceeds a percentage setpoint of the
operating set's rating for a period of approximately 10 seconds. The
device shall provide an adjustable setpoint range from 50 to 100 percent.
When the system load falls below the percentage setpoint of the operating
set's rating for a period of approximately [_____], the controller shall
unload and disconnect engine-generator sets from the system, stopping each

SECTION 26 32 15.00 10 Page 63

engine-generator set after cool-down.

2.25 MANUAL ENGINE-GENERATOR-SET SYSTEM OPERATION

**
NOTE: Delete synchronization for non-parallel
operation.

**

Complete facilities shall be provided for manual starting and testing of
each set without load, loading and unloading of each set, and
synchronization of each set with an energized bus.

2.26 STATION BATTERY SYSTEM

**
NOTE: The station battery system should be shown on
the drawings.

Delete this requirement when not needed. A station
battery is required only when dc-operated devices
other than engine starting motors are provided. The
station battery and starting battery may be combined
where all dc-operated devices are the same voltage
level and are not affected by the voltage drop
caused by engine starting. Because lead calcium
batteries are more economical and require less
maintenance, nickel cadmium batteries should be
specified only where very high discharge rate with
constant voltage over a short period of time is
required, or for applications where the battery
temperature cannot be maintained above minus 6
degrees C 22 degrees F. Slush does not begin to
form in lead acid batteries until the temperature
reaches minus 29 degrees C minus 20 degrees F, but
the battery voltage output and current capacity fall
below useful values at minus minus 6 degrees C 22
degrees F. The designer should provide measures to
maintain battery temperature between 16 and 32
degrees C 60 and 90 degrees F; 25 degrees C 77
degrees F is the target temperature for optimum
service life and performance. The engine starting
battery for smaller size sets is sufficient for dc
requirements and a station battery is not required.

Define loads which are to be served by the station
battery.

Calculations of battery capacity utilize a median
temperature of 25 degrees C 77 degrees F. If the
predominate battery operating temperature varies by
more than + 2.5 degrees C + 5 degrees F from 25
degrees C 77 degrees F, specify the median operating
temperature.

**

A station battery system shall be provided to include the battery, battery
rack, spacers, automatic battery charger and distribution panelboard with
overcurrent protection, metering and relaying. Components shall be sized

SECTION 26 32 15.00 10 Page 64

to withstand the seismic acceleration forces specified. The batteries
shall have a rated life of 20 years and a manufacturer's 5-year, no cost
replacement guarantee.

2.26.1 Battery

The battery shall be [lead-acid] [nickel-cadmium], sized in accordance with
IEEE 485 and conform to the requirements of IEEE 484 . Valve-regulated
lead-acid batteries are not acceptable.The battery environment temperature
shall range between [_____] and [_____] degrees. The battery shall be rated
for at least [_____] ampere hours at the 8-hour rate.

2.26.2 Battery Capacity

**
NOTE: Delete loads which are not to be served from
the Station Battery System. Add the following load
for gensets 1000 kW and larger: precirculating
lube-oil pumps for diesels for [_____] minutes.

**

The battery shall be rated for at least [_____] ampere hours at the 8-hour
rate, and shall have sufficient capacity to serve the following loads
without recharging for a period of [_____] hours. At the end of the
discharge period, the battery shall have the capacity to simultaneously
close and trip all the circuit breakers provided, based on a 1-minute load
to final voltage of [_____] volts per cell.

a. Diesel-generator safety circuits.

b. Switchgear indicating lights, control relays, protective relays, and
other switchgear dc components as required for 24 hours.

c. Voltage regulator (dc power supplies).

d. Emergency-lighting and power load at [_____] watts for [_____] hours.

2.26.3 Battery Charger

A current-limiting, [_____]-volt battery charger shall be furnished to
automatically recharge the batteries. The charger shall be capable of an
equalize charging rate [for recharging fully depleted batteries within [8]
[_____] hours] [which is continuously adjustable] and a floating-charge
rate for maintaining the batteries in a fully charged condition. The
charger shall be equipped with a low-voltage alarm relay, 0- to 24-hour
equalizing timer, an ammeter to indicate charging rate, and necessary
circuit breakers. The charger shall conform to the requirements of UL 1236 .
A battery is considered to be fully depleted when the voltage falls to a
level incapable of operating the equipment loads served by the battery.

2.27 BASE

The base shall be constructed of steel. The base shall be designed to
rigidly support the engine-generator set, ensure permanent alignment of
rotating parts, be arranged to provide easy access to allow changing of
lube-oil, and ensure that alignment is maintained during shipping and
normal operation. The base shall permit skidding in any direction during
installation and shall withstand and mitigate the affects of synchronous
vibration of the engine and generator. The base shall be provided with

SECTION 26 32 15.00 10 Page 65

[suitable holes for anchor bolts] [[_____] diameter holes for anchor bolts]
and jacking screws for leveling.

2.28 THERMAL INSULATION

Thermal insulation shall be as specified in Section 23 07 00 THERMAL
INSULATION FOR MECHANICAL SYSTEMS.

2.29 PAINTING AND FINISHING

The engine-generator set shall be cleaned, primed and painted in accordance
with the manufacturer's standard color and practice.

2.30 FACTORY INSPECTION AND TESTS

Submit [six] [_____] complete reproducible copies of the factory inspection
result on the checklist format specified below. Perform the factory tests
on each engine-generator set. The component manufacturer's production line
test is acceptable as noted. Each engine-generator set shall be run not
less than 1 hour at rated output capacity prior to inspections.
Inspections shall be completed and all necessary repairs made, prior to
testing. Engine generator controls and protective devices that are
provided by the generator set manufacturer as part of the standard package
shall be used for factory tests. When controls and switchgear are not
provided as part of the generator set manufacturer's standard package, the
actual controls and protective devices provided for the project are not
required to be used during the factory test. The Contracting Officer may
provide one or more representatives to witness inspections and tests.

2.30.1 Factory Inspection

**
NOTE: Delete inapplicable inspection items.

**

Perform inspections prior to beginning and after completion of testing of
the assembled engine-generator set. Inspectors shall look for leaks,
looseness, defects in components, proper assembly, etc. and note any item
found to be in need of correction as a necessary repair. The following
checklist shall be used for the inspection:

INSPECTION ITEM GOOD BAD NOTES

Drive belts

Governor and adjustments

Engine timing mark

Starting motor

Starting aids

Coolant type and
concentration

SECTION 26 32 15.00 10 Page 66

INSPECTION ITEM GOOD BAD NOTES

Radiator drains

Block coolant drains

Coolant fill level

All coolant line
connections

All coolant hoses

Combustion air filter

Combustion air silencer

Lube oil type

Lube oil sump drain

Lube-oil filter

Lube-oil-level indicator

Lube-oil-fill level

All lube-oil line
connections

All lube-oil lines

Fuel type and amount

All fuel-line
connections

All fuel lines

Fuel filter

Coupling and shaft
alignment

Voltage regulators

Battery-charger
connections

All wiring connections

Instrumentation

Hazards to personnel

Base

Nameplates

SECTION 26 32 15.00 10 Page 67

INSPECTION ITEM GOOD BAD NOTES

Paint

Exhaust-heat recovery
unit

Switchboard

Switchgear

2.30.2 Factory Tests

**
NOTE: For dual fuel units, choose the fuel type to
be used for the factory test. Decision should be
based on providing satisfactory operation with the
fuel which has the lowest heat value or on the fuel
which presents the factors critical to satisfactory
operation.

Delete Voltage Waveform tests for general purpose
and commercial application categories.

Delete the Frequency and Voltage Stability and
Transient Response Test for general-purpose and
commercial-type applications. Perform this test
either as a factory test or a field test (delete it
from either the factory or field testing). This is
not a standard manufacturer's test and requires most
manufacturers to procure additional equipment (large
reactive load banks) to test gensets over 1000 kW.
Perform as a field test where required to ensure
system operability using project loads. Revise the
test steps to delete steps where the Maximum Step
Increase is larger than final load to be placed on
the genset.

Voltage Unbalance with Unbalanced Load Test is not a
standard manufacturer's test. Delete the test for
applications where only balanced three phase loads
are served.

Delete parallel operation where not required.
**

Submit a letter giving notice of the proposed dates of factory inspections
and tests at least 14 days prior to beginning tests, including:

a. A detailed description of the manufacturer's procedures for factory
tests at least [14] [_____] days prior to beginning tests.

b. [Six] [_____] copies of the Factory Test data described below in 216 by
279 mm 8-1/2 by 11 inch binders having a minimum of 3 rings from which
material may readily be removed and replaced, including a separate
section for each test. Sections shall be separated by heavy plastic
dividers with tabs. Data plots shall be full size (216 by 279 mm 8-1/2
by 11 inch minimum), showing grid lines, with full resolution.

SECTION 26 32 15.00 10 Page 68

(1) A detailed description of the procedures for factory tests.

(2) A list of equipment used, with calibration certifications.

(3) A copy of measurements taken, with required plots and graphs.

(4) The date of testing.

(5) A list of the parameters verified.

(6) The condition specified for the parameter.

(7) The test results, signed and dated.

(8) A description of adjustments made.

On engine-generator set tests where the engine and generator are required
to be connected and operated together, the load power factor shall be [the
power factor specified in the engine generator set parameter schedule]
[[_____] power factor]. For engine-generator set with dual-fuel operating
capability the following tests shall be performed using [the primary fuel
type] [[_____] type fuel]. Electrical measurements shall be performed in
accordance with IEEE 120 . Definitions of terms are in accordance with
IEEE Stds Dictionary . Temperature limits in the rating of electrical
equipment and for the evaluation of electrical insulation shall be in
accordance with IEEE 1 . In the following tests where measurements are to
be recorded after stabilization of an engine-generator set parameter
(voltage, frequency, current, temperature, etc.), stabilization is
considered to have occurred when measurements are maintained within the
specified bandwidths or tolerances, for a minimum of four consecutive
readings. Tests specifically for the generator may be performed utilizing
any prime mover.

a. Insulation Resistance for Stator and Exciter Test, IEEE 115 and IEEE 43 ,
to the performance criteria in NEMA MG 1, Part 22. Generator
manufacturer's production line test is acceptable.

b. High Potential Test, in accordance with IEEE 115 and NEMA MG 1, test
voltage in accordance with NEMA MG 1. Generator manufacturer's
production line test is acceptable.

c. Winding Resistance Test, Stator and Exciter, in accordance with IEEE 115 .
Generator manufacturer's production line test is acceptable.

d. Overspeed Vibration Test, in accordance with IEEE 115 to the
performance criteria in NEMA MG 1. The test shall be performed at 110
percent of rated speed for 5 minutes. The vibration shall be measured
at the end bearings (front and back of engine, outboard end of
generator) in the horizontal, vertical, and axial directions.
Vibration amplitude and speed shall be recorded at one minute intervals.

e. Phase Balance Voltage Test, to the performance criteria specified in
paragraph GENERATOR. This test can be performed with any prime mover.
Generator manufacturer's production line test results are acceptable.

(1) Start and operate the generator at no load.

(2) Adjust a regulated phase voltage (line-to-neutral) to rated
voltage.

SECTION 26 32 15.00 10 Page 69

(3) Read and record the generator frequency, line-to-neutral
voltages, and the line-to-line voltages.

(4) Apply 75 percent rated load and record the generator frequency,
line-to-neutral voltages, and the line-to-line voltages.

(5) Apply rated load and record the generator frequency,
line-to-neutral voltages, and the line-to-line voltages.

(6) Calculate average line-neutral voltage and percent deviation of
individual line-neutral voltages from average for each load
condition.

f. Current Balance on Stator Winding Test, by measuring the current on
each phase of the winding with the generator operating at 100 percent
of Rated Output Capacity, with the load impedance equal for each of the
three phases: to the performance criteria specified in paragraph
GENERATOR.

g. Voltage Waveform Deviation and Distortion Test in accordance with
IEEE 115 to the performance criteria specified in paragraph GENERATOR.
High-speed recording instruments capable of recording voltage waveform
deviation and all distortion, including harmonic distortion shall be
used. Representation of results shall include appropriate scales to
provide a means to measure and interpret results.

h. Voltage and Frequency Droop Test. Verify that the output voltage and
frequency are within the specified parameters as follows:

(1) With the generator operating at no load, adjust voltage and
frequency to rated voltage and frequency. Record the generator
output frequency and line-line and line-neutral voltages.

(2) Increase load to Rated Output Capacity. Record the generator
output frequency and line-line and line-neutral voltages.

(3) Calculate the percent droop for voltage and frequency with the
following equations:

Voltage droop percent = (No-Load Volts) - (Rated Capacity Volts)
--
 (Service-Load Volts)

x 100

Frequency droop percent = (No-Load Hertz) - (Rated Capacity Hertz)
--
 (Service-Load Hertz)

x 100

(4) Repeat steps 1 through 3 two additional times without making any
adjustments.

i. Frequency and Voltage Stability and Transient Response. Verify that
the engine-generator set responds to addition and dropping of blocks of
load in accordance with the transient response requirements. Document
maximum voltage and frequency variation from bandwidth and verify that
voltage and frequency return to and stabilize within the specified
bandwidth, within the specified response time period. Document results
in tabular form and with high resolution, high speed strip chart

SECTION 26 32 15.00 10 Page 70

recorders or comparable digital recorders, as approved by the
Contracting Officer. Tabular data shall include the following:

(1) Ambient temperature (at 15 minute intervals).

(2) Generator output current (before and after load changes).

(3) Generator output voltage (before and after load changes).

(4) Frequency (before and after load changes).

(5) Generator output power (before and after load changes).

(6) Graphic representations shall include the actual instrument trace
of voltage and frequency showing: charts marked at start of test;
observed steady-state band; mean of observed band; momentary
overshoot and undershoot (generator terminal voltage and
frequency) and recovery time for each load change together with
the voltage and frequency maximum and minimum trace excursions for
each steady state load condition prior to and immediately
following each load change. Generator terminal voltage and
frequency transient recovery time for each step load increase and
decrease.

(a) Perform and record engine manufacturer's recommended
prestarting checks and inspections.

(b) Start the engine, make and record engine manufacturer's
after-starting checks and inspections during a reasonable warm-up
period and no load. Verify stabilization of voltage and frequency
within specified bandwidths.

(c) With the unit at no load, apply the Maximum Step Load
Increase.

**
NOTE: For applications where the Maximum Step Load
Increase is 100 percent, delete steps 4., 5., and 6.

**

(d) Apply load in steps equal to the Maximum Step Load Increase
until the addition of one more step increase will exceed the
Service Load.

(e) Decrease load to the unit such that addition of the Maximum
Step Load Increase will load the unit to 100 percent of Service
Load.

(f) Apply the Maximum Step Load Increase.

(g) Decrease load to zero percent in steps equal to the Maximum
Step Load Decrease.

(h) Repeat steps (c) through (g).

j. Test Voltage Unbalance with Unbalanced Load (Line-to-Neutral) to the
performance criteria specified in paragraph GENERATOR. Prototype test
data is acceptable in lieu of the actual test. Submit manufacturer's
standard certification that prototype tests were performed for the

SECTION 26 32 15.00 10 Page 71

generator model proposed. This test may be performed using any prime
mover.

(1) Start and operate the generator set at rate voltage, no load,
rated frequency, and under control of the voltage regulator. Read
and record the generator frequency, line-to-neutral voltages, and
the line-to-line voltages.

(2) Apply the specified load between terminals L 1-L 2, L 2-L 0, and L 3-L 0
in turn. Record all instrument readings at each line-neutral
condition.

(3) Express the greatest difference between any two of the
line-to-line voltages and any two of the line-to-neutral voltages
as a percent of rated voltage.

(4) Compare the largest differences expressed in percent with the
maximum allowable difference specified.

PART 3 EXECUTION

**
NOTE: Provide an equipment layout on the plans,
which provides the clear space for operation and
maintenance in accordance with NFPA 70 and IEEE C2.
Include requirements for a staging/laydown area for
disassembly or removal and replacement of major
parts of the genset. Additionally, it is advisable
to provide access to remove the unit and/or major
parts of equipment from the room and building either
through doors/passageways or equipment hatches.

**

3.1 EXAMINATION

After becoming familiar with all details of the job, perform a Site Visit
to verify the information shown on the drawings, before performing any
work. Submit a letter stating the date the site was visited and listing
discrepancies found. Notify the Contracting Officer in writing of any
discrepancies.

3.2 GENERAL INSTALLATION

Installation shall provide clear space for operation and maintenance in
accordance with NFPA 70 and IEEE C2 . Submit a copy of the manufacturer's
installation procedures and a detailed description of the manufacturer's
recommended break-in procedure. Installation of pipe, duct, conduit, and
ancillary equipment shall be configured to facilitate easy removal and
replacement of major components and parts of the engine-generator set.

3.3 PIPING INSTALLATION

Piping shall be welded. Connections at valves shall be flanged.
Connections at equipment shall be flanged except that connections to the
diesel engine may be threaded if the diesel-engine manufacturers standard
connection is threaded. Except where otherwise specified, welded flanged
fittings shall be utilized to allow for complete dismantling and removal of
each piping system from the facility without disconnecting or removing any
portion of any other system's equipment or piping. Connections to

SECTION 26 32 15.00 10 Page 72

equipment shall be made with vibration-isolation-type flexible connectors.
Piping and tubing shall be supported and aligned to prevent stressing of
flexible hoses and connectors. Pipes extending through the roof shall be
properly flashed. Piping shall be installed clear of windows, doors and
openings, to permit thermal expansion and contraction without damage to
joints or hangers, and shall be installed with a 13 mm 1/2 inch drain valve
with cap at each low point.

3.3.1 Support

Hangers, inserts, and supports shall be of sufficient size to accommodate
any insulation and shall conform to MSS SP-58 . Supports shall be spaced
not more than 2.1 m 7 feet on center for pipes 50 mm 2 inches in diameter
or less, not more than 3.6 m 12 feet on center for pipes larger than 50 mm
2 inches but smaller than 100 mm 4 inches in diameter, and not more than
5.2 m 17 feet on center for pipes larger than 100 mm 4 inches in diameter.
Supports shall be provided at pipe bends or change of direction.

3.3.1.1 Ceiling and Roof

Exhaust piping shall be supported with appropriately sized Type 41 single
pipe roll and threaded rods; all other piping shall be supported with
appropriately sized Type 1 clevis and threaded rods.

3.3.1.2 Wall

Wall supports for pipe shall be made by suspending the pipe from
appropriately sized Type 33 brackets with the appropriate ceiling and roof
pipe supports.

3.3.2 Flanged Joints

Flanges shall be Class 125 type, drilled, and of the proper size and
configuration to match the equipment and diesel engine connections.
Flanged joints shall be gasketed and made up square and tight.

3.3.3 Cleaning

After fabrication and before assembly, piping interiors shall be manually
wiped clean of debris.

3.3.4 Pipe Sleeves

Pipes passing through construction such as ceilings, floors, or walls shall
be fitted with sleeves. Each sleeve shall extend through and be securely
fastened in its respective structure and shall be cut flush with each
surface. The structure shall be built tightly to the sleeve. The inside
diameter of each sleeve shall be minimum 13 mm 1/2 inch, and where pipes
pass through combustible materials 25 mm 1 inch larger than the outside
diameter of the passing pipe or pipe insulation/covering.

3.4 ELECTRICAL INSTALLATION

Electrical installation shall comply with NFPA 70 , IEEE C2 , and Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM. For vibration isolation, flexible
fittings shall be provided for conduit, cable trays, and raceways attached
to engine-generator sets; metallic conductor cables installed on the engine
generator set and from the engine generator set to equipment not mounted on
the engine generator set shall be flexible stranded conductor; and

SECTION 26 32 15.00 10 Page 73

terminations of conductors on the engine generator set shall be crimp-type
terminals or lugs.

3.5 FIELD PAINTING

**
NOTE: For Air Force work, add that the exterior of
all equipment shall be finished in the base standard
color.

**

Field painting shall be as specified in Section 09 90 00 PAINTS AND
COATINGS.

3.6 ONSITE INSPECTION AND TESTS

Submit a letter giving notice of the proposed dates of onsite inspections
and tests at least [14] [_____] days prior to beginning tests.

a. Submit a detailed description of the Contractor's procedures for onsite
tests including the test plan and a listing of equipment necessary to
perform the tests. Submission shall be at least [_____] days prior to
beginning tests.

b. Submit [six] [_____] copies of the onsite test data described below in
216 by 279 mm 8-1/2 by 11 inch binders having a minimum of 3 rings from
which material may readily be removed and replaced, including a
separate section for each test. Sections shall be separated by heavy
plastic dividers with tabs. Data plots shall be full size (216 by 279
mm 8-1/2 by 11 inch minimum), showing grid lines, with full resolution.

(1) A detailed description of the procedures for onsite tests.

(2) A list of equipment used, with calibration certifications.

(3) A copy of measurements taken, with required plots and graphs.

(4) The date of testing.

(5) A list of the parameters verified.

(6) The condition specified for the parameter.

(7) The test results, signed and dated.

(8) A description of adjustments made.

3.6.1 Test Conditions

3.6.1.1 Data

Measurements shall be made and recorded of all parameters necessary to
verify that each set meets specified parameters. If the results of any
test step are not satisfactory, adjustments, replacements, or repairs shall
be made and the step repeated until satisfactory results are obtained.
Unless otherwise indicated, data shall be recorded in 15 minute intervals
during engine-generator set operation and shall include: readings of all
engine-generator set meters and gauges for electrical and power parameters;
oil pressure; ambient temperature; and engine temperatures available from

SECTION 26 32 15.00 10 Page 74

meters and gauges supplied as permanent equipment on the engine-generator
set.Electrical measurements shall be performed in accordance with IEEE 120 .
Definitions of terms are in accordance with IEEE Stds Dictionary .
Temperature limits in the rating of electrical equipment and for the
evaluation of electrical insulations shall be in accordance with IEEE 1 .

3.6.1.2 Power Factor

Submit the generator capability curve showing generator kVA output
capability (kW vs. kvar) for both leading and lagging power factors ranging
from 0 to 1.0. For all engine-generator set operating tests the load power
factor shall be [the power factor specified in the engine-generator set
parameter schedule] [[_____] power factor].

3.6.1.3 Contractor Supplied Items

Provide equipment and supplies required for inspections and tests including
fuel, test instruments, and loadbanks at the specified power factors.

3.6.1.4 Instruments

Readings of panel gauges, meters, displays, and instruments provided as
permanent equipment shall be verified during test runs, using test
instruments of greater precision and accuracy. Test instrument accuracy
shall be within the following: current plus or minus 1.5 percent, voltage
plus or minus 1.5 percent, real power plus or minus 1.5 percent, reactive
power plus or minus 1.5 percent, power factor plus or minus 3 percent,
frequency plus or minus 0.5 percent. Test instruments shall be calibrated
by a recognized standards laboratory within 30 days prior to testing.

3.6.1.5 Sequence

The sequence of testing shall be as specified in the approved testing plan
unless variance is authorized by the Contracting Officer. Field testing
shall be performed in the presence of the Contracting Officer. Tests may
be scheduled and sequenced in order to optimize run-time periods; however,
the following general order of testing shall be followed: Construction
Tests; Inspections; Pre-operational Tests; Safety Run Tests; Performance
Tests; and Final Inspection.

3.6.2 Construction Tests

**
NOTE: Coordinate the construction test requirements
with the other specification sections to eliminate
redundant tests and provide additional reference to
necessary tests.

**

Individual component and equipment functional tests for fuel piping,
coolant piping, and lubricating-oil piping, electrical circuit continuity,
insulation resistance, circuit protective devices, and equipment not
provided by the engine-generator set manufacturer shall be performed prior
to connection to the engine-generator set.

3.6.2.1 Piping Test

a. Lube-oil and fuel-oil piping shall be flushed with the same type of
fluid intended to flow through the piping, until the outflowing fluid

SECTION 26 32 15.00 10 Page 75

has no obvious sediment or emulsion.

b. Fuel piping which is external to the engine-generator set shall be
tested in accordance with NFPA 30 . All remaining piping which is
external to the engine-generator set shall be pressure tested with air
pressure at 150 percent of the maximum anticipated working pressure,
but not less than 1.03 MPa 150 psi, for a period of 2 hours to prove
the piping has no leaks. If piping is to be insulated, the test shall
be performed before the insulation is applied.

3.6.2.2 Electrical Equipment Tests

**
NOTE: Delete ground resistance tests where covered
by other project specifications, or where no grounds
are installed.

**

a. Low-voltage cable insulation integrity tests shall be performed for
cables connecting the generator breaker to the [automatic transfer
switch] [panelboard] [main disconnect switch] [distribution bus]
[_____]. Low-voltage cable, complete with splices, shall be tested for
insulation resistance after the cables are installed, in their final
configuration, ready for connection to the equipment, and prior to
energization. The test voltage shall be 500 volts dc, applied for one
minute between each conductor and ground and between all possible
combinations conductors in the same trench, duct, or cable, with all
other conductors in the same trench, duct, or conduit. The minimum
value of insulation shall be:

(1) R in megohms = (rated voltage in kV + 1) x 304.8/(length of cable
in meters)

(2) R in megohms = (rated voltage in kV + 1) x 1000/(length of cable
in feet)

(3) Each cable failing this test shall be repaired or replaced. The
repair cable shall be retested until failures have been eliminated.

b. Medium-voltage cable insulation integrity tests shall be performed for
cables connecting the generator breaker to the [generator switchgear]
[main disconnect switch] [distribution bus]. After installation and
before the operating test or connection to an existing system, the
medium-voltage cable system shall be given a high potential test.
Direct-current voltage shall be applied on each phase conductor of the
system by connecting conductors as one terminal and connecting grounds
of metallic shieldings or sheaths of the cable as the other terminal
for each test. Prior to making the test, the cables shall be isolated
by opening applicable protective devices and disconnecting equipment.
The test shall be conducted with all splices, connectors, and
terminations in place. The method, voltage, length of time, and other
characteristics of the test for initial installation shall be in
accordance with [NEMA WC 74/ICEA S-93-639] [_____] for the particular
type of cable installed, except that 28kV and 35kV insulation test
voltages shall be in accordance with either AEIC CS8 or AEIC CS8 as
applicable, and shall not exceed the recommendations of IEEE 404 cable
joints and IEEE 48 for cable terminations unless the cable and
accessory manufacturers indicate higher voltages are acceptable for
testing. Should any cable fail due to a weakness of conductor

SECTION 26 32 15.00 10 Page 76

insulation or due to defects or injuries incidental to the installation
or because of improper installation of cable, cable joints,
terminations, or other connections, make necessary repairs or replace
cables as directed. Repaired or replaced cables shall be retested.

c. Ground-Resistance Tests. The resistance of [each grounding electrode]
[each grounding electrode system] [the ground mat] [the ground ring]
shall be measured using the fall-of-potential method defined in IEEE 81 .
Ground resistance measurements shall be made before the electrical
distribution system is energized and shall be made in normally dry
conditions not less than 48 hours after the last rainfall. Resistance
measurements of separate grounding electrode systems shall be made
before the systems are bonded together below grade. The combined
resistance of separate systems may be used to meet the requirements
resistance, but the specified number of electrodes must still be
provided as follows:

(1) Single rod electrode - [25] [_____] ohms.

(2) Multiple rod electrodes - [_____] ohms.

(3) Ground mat - [_____] ohms.

d. Circuit breakers and switchgear shall be examined and tested in
accordance with the manufacturer's published instructions for
functional testing.

3.6.3 Inspections

Perform the following inspections jointly by the Contracting Officer and
the Contractor, after complete installation of each engine-generator set
and its associated equipment, and prior to startup of the engine-generator
set. Submit a letter certifying that all facilities are complete and
functional; that each system is fully functional; and that each item of
equipment is complete, free from damage, adjusted, and ready for beneficial
use. Checks applicable to the installation shall be performed. The
results of those which are physical inspections (I) shall be documented and
submitted in accordance with paragraph SUBMITTALS. Present manufacturer's
data for the inspections designated (D) at the time of inspection.
Inspections shall verify that equipment type, features, accessibility,
installation and condition are in accordance with the contract
specification. Manufacturer's statements shall certify provision of
features which cannot be verified visually.

Drive belts I

Governor type and features I

Engine timing mark I

Starting motor I

Starting aids I

Coolant type and concentration D

SECTION 26 32 15.00 10 Page 77

Radiator drains I

Block coolant drains I

Coolant fill level I

Coolant line connections I

Coolant hoses I

Combustion air filter I

Intake air silencer I

Lube oil type D

Lube oil sump drain I

Lube-oil filter I

Lube-oil level indicator I

Lube-oil fill level I

Lube-oil line connections I

Lube-oil lines I

Fuel type D

Fuel level I

Fuel-line connections I

Fuel lines I

Fuel filter I

Access for maintenance I

Voltage regulator I

Battery-charger connections I

Wiring and terminations I

Instrumentation I

Hazards to personnel I

Base I

Nameplates I

SECTION 26 32 15.00 10 Page 78

Paint I

Exhaust-heat system I

Exhaust muffler I

Switchboard I

Switchgear I

Access provided to controls I

Enclosure is weather resistant I

Engine and generator mounting
bolts (application)

I

3.6.4 Pre-operational Tests

**
NOTE: Specify the protective devices to be tested.
Devices which shut down the engine because of an
abnormal electrical or generator condition should be
detailed under Safety Run Tests. Delete current
transformer tests when none are to be installed.

**

3.6.4.1 Protective Relays

**
NOTE: Delete the protective devices coordination
study reference if the project does not require
one. See UFC 3-520-01 and Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM, Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION, and Section 26 28 01.00 10
COORDINATED POWER SYSTEM PROTECTION, for guidance.

**

Protective relays shall be visually and mechanically inspected, adjusted,
tested, and calibrated in accordance with the manufacturer's published
instructions. Tests shall include pick-up, timing, contact action,
restraint, and other aspects necessary to ensure proper calibration and
operation. Relay settings shall be implemented in accordance with the
installation coordination study. Relay contacts shall be manually or
electrically operated to verify that the proper breakers and alarms
initiate. Relaying current transformers shall be field tested in
accordance with IEEE C57.13.1 .

3.6.4.2 Insulation Test

Generator and exciter circuits insulation resistance shall be tested in
accordance with IEEE 43 . Stator readings shall be taken at the circuit
breaker, to include generator leads to [switchgear] [switchboard]. Results
of insulation resistance tests shall be recorded. Readings shall be within
limits specified by the manufacturer. Mechanical operation, insulation
resistance, protective relay calibration and operation, and wiring
continuity of [switchgear] [switchboard] assembly shall be verified.
Precautions shall be taken to preclude damaging generator components during

SECTION 26 32 15.00 10 Page 79

test.

3.6.4.3 Engine-Generator Connection Coupling Test

When the generator provided is a two-bearing machine, the engine-generator
connection coupling shall be inspected and checked by dial indicator to
prove that no misalignment has occurred. The dial indicator shall measure
variation in radial positioning and axial clearance between the coupling
halves. Readings shall be taken at four points, spaced 90 degrees apart.
Solid couplings and pin-type flexible couplings shall be aligned within a
total indicator reading of 0.012 to 0.025 mm 0.0005 to 0.001 inch for both
parallel and angular misalignment. For gear-type or grid-type couplings,
0.05 mm 0.002 inch will be acceptable.

3.6.5 Safety Run Test

**
NOTE: For the sound level tests, modify the radial
distance requirement from the engine intake and
exhaust to account for obstructions, variations in
site conditions, building configurations, or
indicate points on the contract drawings at which
measurements are to be made. Add item x. to the
list below when a test for over/under frequency
alarms are provided. Coordinate the requirement
with paragraph Alarm Panels. Item x. should be
included as follows:

x. Manually adjust the governor to speed up the
engine to a level beyond the over frequency alarm
setpoint and record the frequency when the audible
alarm sounds. Return the speed to the rated value.
Shut down the engine-generator set.

**

For the following tests, if any parts are changed, or adjustments made to
the generator set, its controls, or auxiliaries, the associated safety
tests shall be repeated.

a. Perform and record engine manufacturer's recommended prestarting checks
and inspections.

b. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections during a
reasonable warm-up period.

c. Activate the manual emergency stop switch and verify that the engine
stops.

d. Remove the high and pre-high lubricating oil temperature sensing
elements from the engine and temporarily install a temperature gauge in
their normal locations on the engine (required for safety, not for
recorded data). Where necessary provide temporary wiring harness to
connect the sensing elements to their permanent electrical leads.

e. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections during a
reasonable warm-up period. Operate the engine-generator set at no load
until the output voltage and frequency stabilize. Monitor the

SECTION 26 32 15.00 10 Page 80

temporarily installed temperature gauges. If either temperature
reading exceeds the value required for an alarm condition, activate the
manual emergency stop switch.

f. Immerse the elements in a vessel containing controlled-temperature hot
oil and record the temperature at which the pre-high alarm activates
and the temperature at which the engine shuts down. Remove the
temporary temperature gauges and reinstall the temperature sensors on
the engine.

g. Remove the high and pre-high coolant temperature sensing elements from
the engine and temporarily install a temperature gauge in their normal
locations on the engine (required for safety, not for recorded data).
Where necessary provide temporary wiring harness to connect the sensing
elements to their permanent electrical leads.

h. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections during a
reasonable warm-up period. Operate the engine generator-set at no load
until the output voltage and frequency stabilize.

i. Immerse the elements in a vessel containing controlled-temperature hot
oil and record the temperature at which the pre-high alarm activates
and the temperature at which the engine shuts down. Remove the
temporary temperature gauges and reinstall the temperature sensors on
the engine.

j. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections during a
reasonable warm-up period.

k. Operate the engine generator-set for at least 2 hours at 75 percent of
Service Load.

l. Verify proper operation and setpoints of gauges and instruments.

m. Verify proper operation of ancillary equipment.

n. Manually adjust the governor to increase engine speed past the
overspeed limit. Record the RPM at which the engine shuts down.

o. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections and operate the
engine generator-set for at least 15 minutes at 75 percent of Service
Load.

p. Manually adjust the governor to increase engine speed to within 2
percent of the overspeed trip speed previously determined and operate
at that point for 5 minutes. Manually adjust the governor to the rated
frequency.

q. Manually fill the day tank to a level above the overfill limit. Record
the level at which the overfill alarm sounds. Verify shutdown of the
fuel transfer pump. Drain the day tank down below the overfill limit.

r. Shut down the engine. Remove the time-delay low lube oil pressure
alarm bypass and try to start the engine.

s. Attach a manifold to the engine oil system (at the oil pressure sensor

SECTION 26 32 15.00 10 Page 81

port) that contains a shutoff valve in series with a connection for the
engine's oil pressure sensor followed by an oil pressure gauge ending
with a bleed valve. The engine's oil pressure sensor shall be moved
from the engine to the manifold. The manifold shutoff valve shall be
open and bleed valve closed.

t. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections and operate the
engine generator-set for at least 15 minutes at 75 percent of Service
Load.

u. Close the manifold shutoff valve. Slowly allow the pressure in the
manifold to bleed off through the bleed valve while watching the
pressure gauge. Record the pressure at which the engine shuts down.
Catch oil spillage from the bleed valve in a container. Add the oil
from the container back to the engine, remove the manifold, and
reinstall the engine's oil pressure sensor on the engine.

v. Start the engine, record the starting time, make and record engine
manufacturer's after-starting checks and inspections and operate the
engine generator-set for at least 15 minutes at 100 percent of Service
Load. Record the maximum sound level in each frequency band at a
distance of [22.9] [_____] m [75] [_____] feet from the end of the
exhaust and air intake piping directly along the path of intake and
discharge for horizontal piping; or at a radius of [22.9] [10.7]
[_____] m [75] [35] [_____] feet from the engine at 45 degrees apart in
all directions for vertical piping. [If a sound limiting enclosure is
provided, the enclosure, the muffler, and intake silencer shall be
modified or replaced as required to meet the sound requirements
contained within this specification] [If a sound limiting enclosure is
not provided, the muffler and air intake silencer shall be modified or
replaced as required to meet the sound limitations of this
specification. If the sound limitations can not be obtained by
modifying or replacing the muffler and air intake silencer, notify the
Contracting Officers Representative and provide a recommendation for
meeting the sound limitations.]

w. Manually drain off fuel slowly from the day tank to empty it to below
the low fuel level limit and record the level at which the audible
alarm sounds. Add fuel back to the day tank to fill it above low level
alarm limits.

3.6.6 Performance Tests

**
NOTE: The onsite tests have been developed from
MIL-STD 705 methods with input from many sources
including industry. Each designer must verify the
adequacy of the tests that are needed for each
application. Modifications to these specifications
may be necessary beyond the removal of brackets.

Delete the Frequency and Voltage, Stability and
Transient Response Test and the Voltage Regulator
and Governor Range Test for general-purpose and
commercial-type applications. Perform this test
either as a factory test or a field test (delete it
from either the factory or field tests). Perform as
a field test where required to ensure system

SECTION 26 32 15.00 10 Page 82

operability using project loads. Revise the test
steps to delete steps where the Maximum Step
Increase is larger than final load to be placed on
the genset.

If possible, specify an ambient temperature for the
load run test which is typical for the average
maximum temperature. This is most strenuous
operating condition. Specify a month which
typically provides the most restrictive operating
condition.

Delete all 110 percent load references from testing
requirements for standby applications.

**

In the following tests, where measurements are to be recorded after
stabilization of an engine-generator set parameter (voltage, frequency,
current, temperature, etc.), stabilization is considered to have occurred
when measurements are maintained within the specified bandwidths or
tolerances, for a minimum of four consecutive readings. For the following
tests, if any parts are changed, or adjustments made to the generator set,
its controls, or auxiliaries, the associated tests shall be repeated.

3.6.6.1 Continuous Engine Load Run Test

Test the engine-generator set and ancillary systems at service load to
demonstrate durability; verify that heat of extended operation does not
adversely affect or cause failure in any part of the system; and check all
parts of the system. If the engine load run test is interrupted for any
reason, the entire test shall be repeated. The engine load run test shall
be accomplished principally during daylight hours, with an average ambient
temperature of [_____] degrees C F, during the month of [_____]. After
each change in load in the following test, measure the vibration at the end
bearings (front and back of engine, outboard end of generator) in the
horizontal, vertical, and axial directions. Verify that the vibration is
within the allowable range. Data taken at 15 minute intervals shall
include the following:

Electrical: Output amperes, voltage, real and reactive power, power
factor, frequency.

Pressure: Lube-oil.

Temperature: Coolant, Lube-oil, Exhaust, Ambient.

a. Perform and record engine manufacturer's recommended prestarting checks
and inspections. Include as a minimum checking of coolant fluid,
fuel, and lube-oil levels.

b. Start the engine, make and record engine manufacturer's after-starting
checks and inspections during a reasonable warmup period.

c. Operate the engine generator-set for 2 hours at 75 percent of Service
Load.

d. Increase load to 100 percent of Service Load and operate the engine
generator-set for 4 hours.

SECTION 26 32 15.00 10 Page 83

e. For prime rated units, increase load to 110 percent of Service Load
and operate the engine generator-set for 2 hours.

f. Decrease load to 100 percent of Service Load and operate the engine
generator-set for 2 hours or until all temperatures have stabilized.

g. Remove load from the engine-generator set.

3.6.6.2 Voltage and Frequency Droop Test

For the following steps, verify that the output voltage and frequency
return to and stabilize within the specified bandwidth values following
each load change. Record the generator output frequency and line-line and
line-neutral voltages following each load change.

a. With the generator operating at no load, adjust voltage and frequency
to rated voltage and frequency.

b. Increase load to 100 percent of Rated Output Capacity. Record the
generator output frequency and line-line and line-neutral voltages.

c. Calculate the percent droop for voltage and frequency with the
following equations.

Voltage droop percent = No-load volts - rated output capacity volts
 --- x 100
 Rated output capacity volts

Frequency droop percent = No load hertz - rated output capacity hertz
 --- x 100
 Rated output capacity volts

d. Repeat steps a. through c. two additional times without making any
adjustments.

3.6.6.3 Voltage Regulator Range Test

a. While operating at no load, verify that the voltage regulator adjusts
from 90 to 110 percent of rated voltage.

b. Increase load to 100 percent of Rated Output Capacity. Verify that the
voltage regulator adjusts from 90 to 110 percent of rated voltage.

3.6.6.4 Governor Adjustment Range Test

a. While operating at no load, verify that the governor adjusts from 90 to
110 percent of rated frequency.

b. Increase load to 100 percent of Rated Output Capacity. Verify that the
governor adjusts from 90 to 110 percent of rated frequency.

3.6.6.5 Frequency and Voltage Stability and Transient Response

**
NOTE: For applications where the Maximum Step Load
Increase is 100 percent, delete steps d, e, and f.

**

SECTION 26 32 15.00 10 Page 84

Verify that the engine-generator set responds to addition and dropping of
blocks of load in accordance with the transient response requirements.
Document maximum voltage and frequency variation from bandwidth and verify
that voltage and frequency return to and stabilize within the specified
bandwidth, within the specified response time period. Document results in
tabular form and with high resolution, high speed strip chart recorders or
comparable digital recorders, as approved by the Contracting Officer.
Tabular data shall include the following:

(1) Ambient temperature (at 15 minute intervals).

(2) Generator output current (before and after load changes).

(3) Generator output voltage (before and after load changes).

(4) Frequency (before and after load changes).

(5) Generator output power (before and after load changes.

(6) Graphic representations shall include the actual instrument trace
of voltage and frequency showing:

Charts marked at start of test; observed steady-state band; mean of
observed band; momentary overshoot and undershoot (generator terminal
voltage and frequency) and recovery time for each load change together with
the voltage and frequency maximum and minimum trace excursions for each
steady state load condition prior to and immediately following each load
change. Generator terminal voltage and frequency transient recovery time
for each step load increase and decrease.

a. Perform and record engine manufacturer's recommended prestarting checks
and inspections.

b. Start the engine, make and record engine manufacturer's after-starting
checks and inspections during a reasonable warm-up period and no load.
Verify stabilization of voltage and frequency within specified
bandwidths.

c. With the unit at no load, apply the Maximum Step Load Increase.

d. Apply load in steps equal to the Maximum Step Load Increase until the
addition of one more step increase will exceed the Service Load.

e. Decrease load to the unit such that addition of the Maximum Step Load
Increase will load the unit to 100 percent of Service Load.

f. Apply the Maximum Step Load Increase.

g. Decrease load to zero percent in steps equal to the Maximum Step Load
Decrease.

h. Repeat steps c. through g.

3.6.7 Parallel Operation Test

**
NOTE: Delete the generator paralleling/load sharing
test if parallel sets are not intended. This test

SECTION 26 32 15.00 10 Page 85

must be performed at a power factor other than unity
to verify proportional reactive power sharing.

**

Test the capability of each engine-generator set to parallel and share load
with other generator sets, individually and in all combinations. This test
must be performed with the voltage regulator and governor adjustment
settings used for the Frequency and Voltage Stability and Transient
Response test. If settings are changed during the performance of this
test, a voltage and frequency stability and transient response test must be
performed for each engine generator set using the setting utilized in this
test. During operations record load-sharing characteristics of each set in
parallel operation. Data taken shall include the following:

(1) Ambient temperature (at 15 minute intervals).

(2) Generator output current (before and after load changes).

(3) Generator output voltage (before and after load changes).

(4) Power division and exchange between generator sets.

(5) Real power (watts) and reactive power (vars) on each set.

3.6.7.1 Combinations

Connect each set, while operating at no load, parallel with one other set
in the system, operating at service load, until all possible
two-unit-in-parallel combinations have been achieved. Verify stabilization
of voltage and frequency within specified bandwidths and proportional
sharing of real and reactive loads. Document stabilization of voltage and
frequency within specified bandwidth, the active power division, active
power exchange, reactive power division, and voltage and frequency
stability and transient response in the following steps for each
combination.

a. Divide the load proportionally between the sets and operate in parallel
for 15 minutes.

b. Increase the load, in steps equal to the Maximum Step Increase, until
each set is loaded to its service load.

c. Decrease the load, in steps equal to the Maximum Step Decrease, until
each set is loaded to approximately 25 percent of its service load.

d. Increase the load, in steps equal to the Maximum Step Increase, until
each set is loaded to approximately 50 percent of its service load
Verify stabilization of voltage and frequency within specified
bandwidths and proportional sharing of real and reactive load.

e. Reduce the sum of the loads on both sets to the output rating of the
smaller set.

f. Transfer a load equal to the output rating of the smaller of the 2 sets
to and from each set. Verify stabilization of voltage and frequency
within specified bandwidths and proportional sharing of real and
reactive load.

g. Document the active power division, active power exchange, reactive

SECTION 26 32 15.00 10 Page 86

power division, and voltage and frequency stability and transient
response.

3.6.7.2 Multiple Combinations

Connect each set, while operating at no load, parallel with all multiple
combinations of all other set in the system, while operating at service
load, until all multiple combinations of parallel operations have been
achieved.

3.6.8 Parallel Operation Test (Commercial Source)

**
NOTE: Delete the parallel to commercial source test
if sets are not to be paralleled with the commercial
power source.

**

Connect each set parallel with the commercial power source. Operate in
parallel for 15 minutes. Verify stabilization of voltage and frequency
within specified bandwidths. Record the output voltage, frequency, and
loading to demonstrate ability to synchronize with the commercial power
source.

3.6.9 Automatic Operation Tests

**
NOTE: Delete automatic operation test where not
required. Adapt this paragraph based on the number
of engine-generator sets, the desired starting
order, and load sequencing. The designer will
provide the sequence of operation (load sequences
for load acquisition and load shedding) in the
design documents.

**

Test the automatic operating system to demonstrate [automatic starting,]
[loading and unloading,] [the response to loss of operating
engine-generator sets,] and paralleling of each engine-generator set. The
loads for this test shall utilize [load banks at the indicated power
factor] [and actual loads to be served], and the loading sequence shall be
the indicated sequence. During all operations load-sharing characteristics
shall be recorded. Perform this test for a minimum of two successive,
successful tests. Data taken shall include the following:

(1) Ambient temperature (at 15 minute intervals).

(2) Generator output current (before and after load changes).

(3) Generator output voltage (before and after load changes).

(4) Generator output frequency (before and after load changes).

(5) Power division and exchange between generator sets.

(6) Real and reactive power on each set.

a. Initiate loss of the preferred power source and verify the specified
sequence of operation.

SECTION 26 32 15.00 10 Page 87

b. Verify resetting of automatic starting and transfer logic.

3.6.10 Automatic Operation Tests for Stand-Alone Operation

**
NOTE: Substitute manual operation and transfer for
automatic operation where automatic operation is not
required by the project. Delete automatic loading
system where not required. The designer will
provide the sequence of operation (load sequences
for load acquisition and load shedding) in the
design documents.

**

Test the automatic loading system to demonstrate [automatic starting,]
[and] [loading and unloading] of each engine-generator set. The loads for
this test shall utilize the actual loads to be served, and the loading
sequence shall be the indicated sequence. Perform this test for a minimum
of two successive, successful tests. Data taken shall include the
following:

(1) Ambient temperature (at 15 minute intervals).

(2) Generator output current (before and after load changes).

(3) Generator output voltage (before and after load changes).

(4) Generator output frequency (before and after load changes).

a. Initiate loss of the primary power source and verify automatic sequence
of operation.

b. Restore the primary power source and verify sequence of operation.

c. Verify resetting of controls to normal.

3.6.11 Fuel Consumption Tests

**
NOTE: Fuel consumption tests and rebates are to be
used on prime rated applications only. Delete for
standby units.

**

Perform fuel consumption tests to confirm the manufacturer's certified
rates on engine generator set and tabulate and average the results. Fuel
consumption tests shall be conducted under the direct supervision of the
engine manufacturer's representative. Fuel consumption readings shall be
taken at 15 minute intervals, over a minimum period of 1 hour at 50 percent
Service Load, 1 hour at 75 percent Service Load, and 4 hours at 100 percent
Service Load. Fuel consumption data may be taken during the 75 percent
load test and 100 percent load tests. Fuel consumption readings at site
conditions shall be correlated to the guarantee-baseline conditions. Test
report shall contain: readings of the output frequency, voltage, current,
power factor, and power; barometric pressure; ambient temperature;
intake-air temperature; fuel temperature; the site fuel consumption
readings, adjustment calculations, factors, and source references for
correlation of actual consumption rate of the guaranteed rate.

SECTION 26 32 15.00 10 Page 88

a. Start and operate the generator set and allow it to stabilize at rated
load, rated voltage and rated frequency. During this period, readings
of all instruments including thermal instrumentation shall be recorded
at minimum intervals of 10 minutes. If necessary, adjustments to the
load, voltage and frequency may be made to maintain rated load at rated
voltage and rated frequency. However, adjustments to the voltage and
frequency shall be limited to those adjustments available to the
operator, specifically adjustments to the voltage or frequency adjust
devices. On generator sets utilizing a droop-type speed control system
as the prime speed control, the speed and droop portions of the control
may be adjusted. No other adjustments to the voltage and frequency
control systems shall be made unless permitted by the procurement
document. Adjustments to the load, voltage or frequency controls shall
be recorded on the data sheet. Unless otherwise specified in the
procurement document, stabilization will be consideration to have
occurred when four consecutive voltage and current recorded readings of
the generator (or exciter) field either remain unchanged or have only
minor variations about an equilibrium condition with no evident
continued increase or decrease in value after the last adjustment to
the load, voltage or frequency has been made.

b. Perform one of the following procedures:

BALANCE SCALE PROCEDURE.

(1) Supply fuel from auxiliary container mounted on a balance scale.

(2) After stabilization has occurred, set the balance weights at any
convenient value slightly less than the total weight of the fuel
and container.

(3) Start the stopwatch when the balance weights fall and record the
total weight.

(4) Reduce the balance weight a convenient amount and record the
amount of the weights removed.

(5) Stop the stopwatch when the balance weights fall and record the
total weight and the elapsed time.

(6) Repeat steps (1) thru (2) above until the timed portion of the
test exceeds the 2 hours.

(7) From the total elapsed time and total of the weights removed
calculate the fuel consumption in terms of pounds per hour.

(8) Using the value obtained in step (7) above, compute the rate of
fuel consumption per kilowatt hour, as follows:

Pounds per kWH = Fuel Consumption in Pounds per Hour
 kW Load

(9) Repeat the test for each load condition specified.

(10) Determine the capacity of the generator set fuel tank in pounds
of fuel.

(11) For each specified load, compute the number of continuous hours

SECTION 26 32 15.00 10 Page 89

the generator set will operate on a full tank of fuel. The
following formula shall be used.

Operating hours = Fuel Tank Capacity (Pounds)
 Fuel Consumption (Pounds per hour)

ALTERNATE PROCEDURE FOR WEIGHING FUEL

(1) Supply fuel from the auxiliary fuel container, mounted on a
platform balance, or other weighing device.

(2) After stabilization has occurred, record weight readings every
one-half hour for a period of 2 hours.

(3) Calculate the average hourly fuel consumption rate in pounds per
hour.

(4) Using the average hourly fuel consumption rate obtained above,
compute the rate of fuel consumption per kilowatt hour, as follows:

 Pounds per kWH = Fuel Consumption
 kW Load

(5) Repeat test for each load condition specified.

(6) Determine the capacity of the generator set fuel tank in pounds
of fuel.

(7) for each specified load test, compute the number of continuous
ours the generator set will operate on a full tank of fuel. The
following formula shall be used:

Operating Hours = Fuel Tank Capacity (Pounds)
 Fuel Consumption (Pounds per Hour)

ALTERNATE PROCEDURE USING FLOWMETER.

Flowmeters may be used to determine the fuel rate. They usually are
calibrated in either gallons per hour, or pounds per hour, for a
fuel of a definite specific gravity and temperature.

(1) After stabilization has occurred record the fuel consumption
rate, and continue to record the fuel consumption rate at one-half
hour intervals for 2 hours.

(2) Determine the average of the readings (correct for fuel specific
gravity and temperature). This is the fuel consumption rate and
should be converted, if necessary, to pounds per hour.

(3) Using the average value obtained above, calculate the rate of
fuel consumption per kilowatt hour.

(4) Repeat the test for each load condition specified.

(5) Determine the capacity of the generator set fuel tank in pounds
of fuel.

(6) For each specified load test, compute the number of continuous
hours the generator set will operate on a full tank of fuel. The

SECTION 26 32 15.00 10 Page 90

following formula shall be used:

 Operating Hours = Fuel Tank Capacity (Pounds)
 Fuel Consumption (Pounds per Hour)

c. Results. Compare the operating hours or the fuel consumption rate per
kWH.

3.7 ONSITE TRAINING

**
NOTE: Delete video taping if not required.

**

Conduct training course for operating staff as designated by the
Contracting Officer. The training period shall consist of a total [_____]
hours of normal working time and shall start after the system is
functionally completed but prior to final acceptance.

a. Submit a letter giving the date proposed for conducting the onsite
training course, the agenda of instruction, a description of the video
taping service to be provided, and the kind and quality of the tape to
be left with the Contracting Officer at the end of the instructional
period.

b. The course instructions shall cover pertinent points involved in
operating, starting, stopping, servicing the equipment, as well as
major elements of the operation and maintenance manuals. Additionally,
the course instructions shall demonstrate routine maintenance procedures
 as described in the operation and maintenance manuals. Two copies of
a video tape of the [entire training session] [manufacturers operating
and maintenance training course] shall be submitted.

c. Submit [six] [_____] copies of the operation manual (approved prior to
commencing onsite tests) in 216 by 279 mm 8-1/2 by 11 inch binders,
having a minimum of 3 rings from which material may readily be removed
and replaced, including a separate section for each system or
subsystem. Sections shall be separated by heavy plastic dividers with
tabs which identify the material in the section. Drawings shall be
folded blue lines, with the title block visible, and placed in 216 by
279 mm 8-1/2 by 11 inch plastic pockets with reinforced holes.

d. One full size reproducible mylar of each drawing shall accompany the
booklets. Mylars shall be rolled and placed in a heavy cardboard tube
with threaded caps on each end. The manual shall include:
step-by-step procedures for system startup, operation, and shutdown;
drawings, diagrams, and single-line schematics to illustrate and define
the electrical, mechanical, and hydraulic systems together with their
controls, alarms, and safety systems; the manufacturer's name, model
number, and a description of equipment in the system. The instructions
shall include procedures for interface and interaction with related
systems to include [automatic transfer switches] [fire
alarm/suppression systems] [load shedding systems] [uninterruptible
power supplies] [_____]. Each booklet shall include a CD containing an
ASCII file of the procedures.

e. All operation and maintenance manuals shall be approved and made
available for the training course. All posted instructions shall be
approved and posted prior to the beginning date of the training

SECTION 26 32 15.00 10 Page 91

course. The training course schedule shall be coordinated with the
Using Service's work schedule, and submitted for approval 14 days prior
to beginning date of proposed beginning date of training.

f. Submit [six] [_____] copies of the maintenance manual containing the
information described below in 216 by 279 mm 8-1/2 by 11 inch binders
having a minimum of three rings from which material may readily be
removed and replaced, including a separate section for each item
listed. Each section shall be separated by a heavy plastic divider
with tabs. Drawings shall be folded, with the title block visible, and
placed in plastic pockets with reinforced holes.

[(1) Procedures for each routine maintenance item.

][(2) Procedures for troubleshooting.

][(3) Factory-service, take-down overhaul, and repair service
manuals, with parts lists.

] (4) A copy of the posted instructions.

(5) A component list which includes the manufacturer's name, address,
type or style, model or serial number, rating, and catalog number
for the major components specified for nameplates.

(6) Submit [six] [_____] complete reproducible copies of the final
relay and protective device settings. The settings shall be
recorded with the name of the company and individual responsible
for their accuracy.

3.8 FINAL TESTING AND INSPECTION

a. Start the engine, record the starting time, make and record all engine
manufacturer's after-starting checks and inspections during a
reasonable warm-up period.

b. Increase the load in steps no greater than the Maximum Step Load
Increase to 100 percent of Service Load, and operate the
engine-generator set for at least 30 minutes. Measure the vibration at
the end bearings (front and back of engine, outboard end of generator)
in the horizontal, vertical, and axial directions. Verify that the
vibration is within the same range as previous measurements and is
within the required range.

c. Remove load and shut down the engine-generator set after the
recommended cool down period.

d. Remove the lube oil filter and have the oil and filter examined by the
engine manufacturer for excessive metal, abrasive foreign particles,
etc. Any corrective action shall be verified for effectiveness by
running the engine for 8 hours at Service Load, then re-examining the
oil and filter.

e. Remove the fuel filter and examine the filter for trash, abrasive
foreign particles, etc.

f. Visually inspect and check engine and generator mounting bolts for
tightness and visible damage.

SECTION 26 32 15.00 10 Page 92

g. Replace air, oil, and fuel filters with new filters.

3.9 POSTED DATA AND INSTRUCTIONS

**
NOTE: The designer should check with the customer
to determine if framed instructions can be placed in
the project area (requires wall space), and where
they are to be placed. Select the 216 X 279 mm 8
1/2 X 11 inch notebook option where instructions
will have to be placed in the genset enclosure or a
switchgear cubicle (or other suitable enclosure).

**

Posted Data and Instructions shall be posted prior to field acceptance
testing of the engine generator set. [Two sets of instructions/data shall
be typed and framed under weatherproof laminated plastic, and posted
side-by-side where directed. First set shall include a one-line diagram,
wiring and control diagrams and a complete layout of the system. Second
set of shall include the condensed operating instructions describing
manufacturer's pre-start checklist and precautions; startup procedures for
test-mode, manual-start mode, and automatic-start mode (as applicable);
running checks, procedures, and precautions; and shutdown procedures,
checks, and precautions. Submit posted data including wiring and control
diagrams showing the key mechanical and electrical control elements, and a
complete layout of the entire system.

a. Instructions shall include procedures for interrelated equipment (such
as heat recovery systems, co-generation, load-shedding, and automatic
transfer switches).] [Two sets of instructions/data shall be typed in
216 X 279 mm 8-1/2 x 11 inch format, laminated in weatherproof plastic,
and placed in three-ring vinyl binders. The binders shall be placed as
directed by the Contracting Officer. The instructions shall be in
place prior to acceptance of the engine generator set installation.

b. First set shall include a one-line diagram, wiring and control diagrams
and a complete layout of the system. Second set shall include the
condensed operating instructions describing manufacturer's pre-start
checklist and precautions; startup procedures for test-mode,
manual-start mode, and automatic-start mode (as applicable); running
checks, procedures, and precautions; and shutdown procedures, checks,
and precautions. Instructions shall include procedures for
interrelated equipment (such as heat recovery systems, co-generation,
load-shedding, and automatic transfer switches).]

c. Submit instructions including: the manufacturers pre-start checklist
and precautions; startup procedures for test-mode, manual-start mode,
and automatic-start mode (as applicable); running checks, procedures,
and precautions; and shutdown procedures, checks, and precautions.
Instructions shall include procedures for interrelated equipment (such
as heat recovery systems, co-generation, load-shedding, and automatic
transfer switches). Instructions shall be weatherproof, laminated in
plastic, and posted where directed.

3.10 ACCEPTANCE

Submit drawings which accurately depict the as-built configuration of the
installation, upon acceptance of the diesel-generator set installation.
Revise layout drawings to reflect the as-built conditions and submit them

SECTION 26 32 15.00 10 Page 93

with the as-built drawings. Final acceptance of the engine-generator set
will not be given until the Contractor has successfully completed all tests
and all defects in installation material or operation have been corrected.

 -- End of Section --

SECTION 26 32 15.00 10 Page 94

