
**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-33 71 01.00 40 (November 2014)
                                       -----------------------------------
Preparing Activity:  NASA              Superseding
                                       UFGS-33 71 01.00 40 (November 2008)
                                       UFGS-26 26 00.00 40 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 71 01.00 40

OVERHEAD TRANSMISSION AND DISTRIBUTION

11/14

PART 1   GENERAL

  1.1   REFERENCES
  1.2   DEFINITIONS
  1.3   ADMINISTRATIVE REQUIREMENTS
    1.3.1   Pre-Installation Meetings
  1.4   SUBMITTALS
  1.5   QUALITY CONTROL
    1.5.1   Regulatory Requirements
    1.5.2   Standard Products
      1.5.2.1   Alternative Qualifications
      1.5.2.2   Material and Equipment Manufacturing Date
    1.5.3   Ground Resistance Test Reports
    1.5.4   Wood Crossarm Inspection Report
      1.5.4.1   Field Test Plan
  1.6   MAINTENANCE MATERIAL SUBMITTALS
    1.6.1   Additions to Operations and Maintenance Data
  1.7   DELIVERY, STORAGE, AND HANDLING
  1.8   WARRANTY

PART 2   PRODUCTS

  2.1   SYSTEM DESCRIPTION
    2.1.1   Design Requirements
  2.2   EQUIPMENT
    2.2.1   Hardware
      2.2.1.1   Pins
      2.2.1.2   Hot-Line Clamps
      2.2.1.3   Secondary Racks
    2.2.2   Guy Strand
    2.2.3   Round Guy Markers
      2.2.3.1   Guy Attachment
    2.2.4   Anchors and Anchor Rods
      2.2.4.1   Screw Anchors
      2.2.4.2   Plate Anchors

SECTION 33 71 01.00 40  Page 1


      2.2.4.3   Rock Anchors
    2.2.5   Grounding and Bonding
      2.2.5.1   Driven Ground Rods
      2.2.5.2   Grounding Conductors
      2.2.5.3   Grounding Connections
    2.2.6   Conduit Risers and Conductors
    2.2.7   Group-Operated Load Interrupter Switches
      2.2.7.1   Manually Operated Type (Switch Handle Operated)
      2.2.7.2   Remotely Operated Type (Stored-Energy Actuator)
    2.2.8   Recloser
    2.2.9   Sectionalizer
    2.2.10   Metering Equipment
      2.2.10.1   Potential Transformers
      2.2.10.2   Current Transformers
      2.2.10.3   Watthour Meter
      2.2.10.4   Meter Test Block
      2.2.10.5   Metering Enclosure
    2.2.11   Capacitors
    2.2.12   Voltage Regulator
      2.2.12.1   Ratings
      2.2.12.2   Bypass and Isolation Switches
      2.2.12.3   Miscellaneous
  2.3   COMPONENTS
    2.3.1   Poles
      2.3.1.1   Wood Poles
    2.3.2   Steel Poles
    2.3.3   Concrete Poles
    2.3.4   Crossarms and Brackets
      2.3.4.1   Wood Crossarms
      2.3.4.2   Crossarm Braces
      2.3.4.3   Armless Construction
    2.3.5   Insulators
    2.3.6   Neutral-Supported Secondary and Service Drop Cables
    2.3.7   Surge Arresters
    2.3.8   Fused Cutouts
    2.3.9   Transformer (Overhead-Type Distribution)
      2.3.9.1   Specified Transformer Losses
    2.3.10   Nameplates
      2.3.10.1   Manufacturer's Nameplate
      2.3.10.2   Field Fabricated Nameplates
  2.4   MATERIALS
    2.4.1   Overhead Conductors, Connectors And Splices
      2.4.1.1   Solid Copper
      2.4.1.2   Aluminum (AAC)
      2.4.1.3   Aluminum Alloy (AAAC)
      2.4.1.4   Aluminum Conductor Steel Reinforced (ACSR)
      2.4.1.5   Connectors and Splices
    2.4.2   Electrical Tapes
    2.4.3   Caulking Compound
  2.5   TESTS, INSPECTIONS, AND VERIFICATIONS
    2.5.1   Transformer Test Schedule
    2.5.2   Routine and Other Tests

PART 3   EXECUTION

  3.1   INSTALLATION
    3.1.1   Overhead Service
    3.1.2   Tree Trimming
    3.1.3   Wood Pole Installation

SECTION 33 71 01.00 40  Page 2


      3.1.3.1   Setting Depth of Pole
      3.1.3.2   Setting in Soil, Sand, and Gravel
      3.1.3.3   Setting in Solid Rock
      3.1.3.4   Setting With Soil Over Solid Rock
      3.1.3.5   Setting on Sloping Ground
      3.1.3.6   Backfill
      3.1.3.7   Setting Poles
      3.1.3.8   Alignment of Poles
      3.1.3.9   Pole Caps
      3.1.3.10   Marking
    3.1.4   Steel and Concrete Pole Setting
      3.1.4.1   Cast-In-Place Foundations
      3.1.4.2   Power-Installed Screw Foundations
    3.1.5   Anchors and Guys
      3.1.5.1   Setting Anchors
      3.1.5.2   Backfilling Near [Plate] Anchors
      3.1.5.3   Screw Anchors
      3.1.5.4   Swamp Anchors
      3.1.5.5   Rock Anchors
      3.1.5.6   Guy Installation
    3.1.6   Hardware
    3.1.7   Grounding
      3.1.7.1   Grounding Electrode Installation
      3.1.7.2   Grounding Electrode Conductors
      3.1.7.3   Grounding Electrode Connections
      3.1.7.4   Grounding and Grounded Connections
      3.1.7.5   Protective Molding
    3.1.8   Conductor Installation
      3.1.8.1   Line Conductors
      3.1.8.2   Connectors and Splices
      3.1.8.3   Conductor-To-Insulator Attachments
      3.1.8.4   Armor Rods
      3.1.8.5   Ties
      3.1.8.6   Low-Voltage Insulated Cables
      3.1.8.7   Reinstalling Conductors
      3.1.8.8   New Conductor Installation
      3.1.8.9   Fittings
      3.1.8.10   Aluminum Connections
    3.1.9   Pole Mounted Metering Equipment
      3.1.9.1   Primary Meters
      3.1.9.2   Installing Meter System
    3.1.10   Pole Top Switch Installation
      3.1.10.1   Operating Handle
    3.1.11   Recloser
    3.1.12   Sectionalizer
    3.1.13   Risers
    3.1.14   Transformer Installation
    3.1.15   Crossarm Mounting
      3.1.15.1   Line Arms and Buck Arms
      3.1.15.2   Equipment Arms
    3.1.16   Field Applied Painting
    3.1.17   Field Fabricated Nameplate Mounting
  3.2   FIELD QUALITY CONTROL
    3.2.1   General
    3.2.2   Safety
    3.2.3   Medium-Voltage Preassembled Cable Test
    3.2.4   Sag and Tension Test
    3.2.5   Low-Voltage Cable Test
    3.2.6   Pre-Energization Services

SECTION 33 71 01.00 40  Page 3


    3.2.7   Performance of Acceptance Checks and Tests
      3.2.7.1   Overhead-Type Distribution Transformers
      3.2.7.2   Pole Top Interrupter Switch
      3.2.7.3   Reclosers
      3.2.7.4   Sectionalizers
      3.2.7.5   Potential Transformers
      3.2.7.6   Current Transformers
      3.2.7.7   Metering
      3.2.7.8   Grounding System
    3.2.8   Devices Subject to Manual Operation
    3.2.9   Follow-Up Verification

-- End of Section Table of Contents --

SECTION 33 71 01.00 40  Page 4


**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-33 71 01.00 40 (November 2014)
                                       -----------------------------------
Preparing Activity:  NASA              Superseding
                                       UFGS-33 71 01.00 40 (November 2008)
                                       UFGS-26 26 00.00 40 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 33 71 01.00 40

OVERHEAD TRANSMISSION AND DISTRIBUTION
11/14

**************************************************************************
NOTE:  This guide specification covers the 
requirements for overhead electrical work and 
utility poles.

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

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

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

**************************************************************************

**************************************************************************
NOTE:  This guide specification does not cover all 
possible methods or requirements for providing 
overhead facilities.  This guide specification 
presents the usual methods and the most used 
alternatives.  Different materials and methods, 
properly specified, indicated, and economically used 
are acceptable when approved by cognizant authority.

**************************************************************************

**************************************************************************
NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**************************************************************************

**************************************************************************
NOTE:  Do not include list of tables, or tables 

SECTION 33 71 01.00 40  Page 5


themselves, in project specifications.  Use table to 
obtain values required in Part 2 of the 
specification.

  TABLE NUMBER                           TITLE

         OH-1       Single-phase Pole-mounted Transformer Loss &
                    Impedance Data Cost (EC) Less Than or Equal to
                    $0.04 (2 pages)

         OH-2       Single-phase Pole-mounted Transformer Loss &
                    Impedance Data Cost (EC) Greater Than $.04 and
                    Less Than or Equal to $0.08 (2 pages)

         OH-3       Single-phase Pole-mounted Transformer Loss
                    & Impedance Data Cost (EC) Greater Than
                    $.08 and Less Than or Equal to $0.12 (2 pages)

         EC-1       Energy costs at NAVFAC Atlantic Activities
                    (2 pages)
**************************************************************************

**************************************************************************
NOTE:  Show the following information on the 
drawings:

1.  Conductor sizes, types, and materials.

2.  Guy strand type, size, and length.

3.  Primary fused cutout; give voltage rating and 
state fusing (ampere rating) and "K" quick or "T" 
tardy required for coordination with existing 
upstream sectionalizing equipment.

4.  Pole top switch.  State voltage, current, and 
other operating characteristics.  The applicable 
switch ratings are stated in IEEE C37.30.

5.  Meter connections (can be determined from 
NEMA/ANSI C12.10 or similar source).

6.  Anchor type, description, and dimensions 
suitable for the ultimate load and the specific soil 
at location.

7.  Indicate ruling span (average span length plus 
2/3 of the difference between the longest and the 
average span).

8.  Sag table(s) for the specific conductor, the 
ruling span(s) and the loading zone.

9.  Engineer the mechanical strength of crossarms, 
insulators, pins, guys and anchors  Show the 
dimensions, materials, and other descriptions 
covered by drawings.  Strength requirements of IEEE 
C2 are minimum.

**************************************************************************

SECTION 33 71 01.00 40  Page 6


PART 1   GENERAL

1.1   REFERENCES

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

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

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

**************************************************************************

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

ALLIANCE FOR TELECOMMUNICATIONS INDUSTRY SOLUTIONS (ATIS)

ATIS ANSI O5.1 (2008) Wood Poles -- Specifications & 
Dimensions

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI C135.14 (1979) Staples with Rolled or Slash Points 
for Overhead Line Construction

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA A3 (2015) Standard Method for Determining 
Penetration of Preservatives and Fire 
Retardants

AWPA C1 (2003) All Timber Products - Preservative 
Treatment by Pressure Processes

AWPA C25 (2003) Sawn Crossarms - Preservative 
Treatment by Pressure Processes

AWPA C4 (2003) Poles - Preservative Treatment by 
Pressure Processes

AWPA T1 (2015) Use Category System: Processing and 
Treatment Standard

SECTION 33 71 01.00 40  Page 7


ASME INTERNATIONAL (ASME)

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

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A167 (2011) Standard Specification for 
Stainless and Heat-Resisting 
Chromium-Nickel Steel Plate, Sheet, and 
Strip

ASTM A36/A36M (2014) Standard Specification for Carbon 
Structural Steel

ASTM A475 (2003; R 2014) Standard Specification for 
Zinc-Coated Steel Wire Strand

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

ASTM A575 (1996; E 2013; R 2013) Standard 
Specification for Steel Bars, Carbon, 
Merchant Quality, M-Grades

ASTM A576 (1990b; R 2012) Standard Specification for 
Steel Bars, Carbon, Hot-Wrought, Special 
Quality

ASTM B1 (2013) Standard Specification for 
Hard-Drawn Copper Wire

ASTM B117 (2011) Standard Practice for Operating 
Salt Spray (Fog) Apparatus

ASTM B2 (2013) Standard Specification for 
Medium-Hard-Drawn Copper Wire

ASTM B230/B230M (2007; R 2012) Standard Specification for 
Aluminum 1350-H19 Wire for Electrical 
Purposes

ASTM B231/B231M (2012) Standard Specification for 
Concentric-Lay-Stranded Aluminum 1350 
Conductors

ASTM B232/B232M (2011) Standard Specification for 
Concentric-Lay-Stranded Aluminum 
Conductors, Coated-Steel Reinforced (ACSR)

SECTION 33 71 01.00 40  Page 8


ASTM B3 (2013) Standard Specification for Soft or 
Annealed Copper Wire

ASTM B398/B398M (2015) Standard Specification for 
Aluminum-Alloy 6201-T81 Wire for 
Electrical Purposes

ASTM B399/B399M (2004; R 2015) Standard Specification for 
Concentric-Lay-Stranded Aluminum-Alloy 
6201-T81 Conductors

ASTM B8 (2011) Standard Specification for 
Concentric-Lay-Stranded Copper Conductors, 
Hard, Medium-Hard, or Soft

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

ASTM D1625 (1971; R 2000) Standard Specifications for 
Chromated Copper Arsenate

ASTM D1654 (2008) Evaluation of Painted or Coated 
Specimens Subjected to Corrosive 
Environments

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

ASTM D709 (2013) Laminated Thermosetting Materials

ASTM D877 (2002; R 2007) Standard Test Method for 
Dielectric Breakdown Voltage of Insulating 
Liquids Using Disk Electrodes

ASTM D92 (2012b) Standard Test Method for Flash and 
Fire Points by Cleveland Open Cup Tester

ASTM D97 (2016) Pour Point of Petroleum Products

FM GLOBAL (FM)

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 18 (2012) Standard for Shunt Power Capacitors

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

IEEE C135.1 (1999) Standard for Zinc-Coated Steel 
Bolts and Nuts for Overhead Line 
Construction

IEEE C135.2 (1999) Threaded Zinc-Coated Ferrous 

SECTION 33 71 01.00 40  Page 9


Strand-Eye Anchor Rods and Nuts for 
Overhead Line Construction

IEEE C135.22 (1988) Standard for Zinc-Coated Ferrous 
Pole-Top Insulator Pins with Lead Threads 
for Overhead Line Construction

IEEE C135.30 (1988) Standard for Zinc-Coated Ferrous 
Ground Rods for Overhead or Underground 
Line Construction

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 C37.32 (2002) Standard for High-Voltage Switches, 
Bus Supports, and Accessories - Schedules 
of Preferred Ratings, Construction 
Guidelines and Specifications

IEEE C37.41 (2008; Errata 2009) Standard Design Tests 
for High-Voltage (>1000 V) Fuses, Fuse and 
Disconnecting Cutouts, Distribution 
Enclosed Single-Pole Air Switches, Fuse 
Disconnecting Switches, and Accessories 
Used with These Devices

IEEE C37.42 (2009) Standard Specifications for 
High-Voltage (> 1000 V) Expulsion-Type 
Distribution-Class Fuses, Fuse and 
Disconnecting Cutouts, Fuse Disconnecting 
Switches, and Fuse Links, and Accessories 
Used with These Devices

IEEE C37.63 (2013) Standard Requirements for Overhead, 
Pad-Mounted, Dry-Vault, and Submersible 
Automatic Line Sectionalizers for AC 
Systems

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

IEEE C57.12.20 (2011) Standard for Overhead Type 
Distribution Transformers, 500 KVA and 
Smaller: High Voltage 34 500 Volts and 
Below: Low Voltage, 7970/13,800 Y Volts 
and Below

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

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

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

SECTION 33 71 01.00 40  Page 10


IEEE C57.15 (2009) Standard Requirements, Terminology, 
and Test Code for Step-Voltage Regulators

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

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

INTERNATIONAL ELECTROTECHNICAL COMMISSION (IEC)

IEC 62271-111 (2012; ED 2.0) High Voltage Switchgear And 
Controlgear - Part 111: Automatic Circuit 
Reclosers and Fault Interrupters for 
Alternating Current Systems up to 38 kV

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

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

ANSI C29.2 (2012) American National Standard for 
Insulators - Wet-Process Porcelain and 
Toughened Glass - Suspension Type

ANSI C29.3 (1986; R 2012) American National Standard 
for Wet Process Porcelain Insulators - 
Spool Type

ANSI C29.4 (1989; R 2012) Standard for Wet-Process 
Porcelain Insulators - Strain Type

ANSI C29.5 (1984; R 2002) Wet-Process Porcelain 
Insulators (Low and Medium Voltage Pin 
Type)

ANSI/NEMA WC 71/ICEA S-96-659 (1999) Standard for Nonshielded Cables 
Rated 2001-5000 Volts for use in the 
Distribution of Electric Energy

NEMA C135.4 (1987) Zinc-Coated Ferrous Eyebolts and 
Nuts for Overhead Line Construction

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA WC 70 (2009) Power Cable Rated 2000 V or Less 
for the Distribution of Electrical 
Energy--S95-658

SECTION 33 71 01.00 40  Page 11


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

NEMA/ANSI C29.7 (1996; 2002) American National Standard 
for Wet Process Porcelain Insulators - 
High-Voltage Line Post Type

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD)

OECD Test 203 (1992) Fish Acute Toxicity Test

U.S. DEPARTMENT OF AGRICULTURE (USDA)

RUS 202-1 (2004) List of Materials Acceptable for 
Use on Systems of RUS Electrification 
Borrowers

RUS Bull 1728H-701 (1993) Wood Crossarms (Solid and 
Laminated), Transmission Timbers and Pole 
Keys

RUS Bull 345-67 (1998) REA Specification for Filled 
Telephone Cables, PE-39

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 600/4-90/027F (1993) Methods for Measuring the Acute 
Toxicity of Effluents and Receiving Waters 
to Freshwater and Marine Organisms

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

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

UL 486A-486B (2013; Reprint Jan 2016) Wire Connectors

UL 510 (2005; Reprint Jul 2013) Polyvinyl 
Chloride, Polyethylene and Rubber 
Insulating Tape

UL 6 (2007; Reprint Nov 2014) Electrical Rigid 
Metal Conduit-Steel

SECTION 33 71 01.00 40  Page 12


1.2   DEFINITIONS

Unless otherwise specified or indicated, electrical and electronics terms 
used in these specifications, and on the drawings, are as defined in 
IEEE Stds Dictionary .

1.3   ADMINISTRATIVE REQUIREMENTS

Section 26 08 00 APPARATUS INSPECTION AND TESTING applies to this section 
with additions and modifications specified herein.

1.3.1   Pre-Installation Meetings

Within [30] [_____] calendar days after [date of award] [date of receipt by 
him of notice of award], submit for the approval of the Contracting Officer 
[six (6)] [_____] copies of specified drawings of all equipment to be 
furnished under this contract, together with weights and overall 
dimensions.  Submit the following data and drawings:

a.  Connection Diagrams

b.  Fabrication Drawings

c.  Installation Drawings

Submit certification from the manufacturer indicating conformance with the 
specified poles and transformer losses:

a.  Concrete Poles

b.  Steel Poles

c.  Wood Poles

d.  Wood Crossarms

e.  Transformer Losses

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

1.4   SUBMITTALS

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

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

For submittals requiring Government approval on Army 

SECTION 33 71 01.00 40  Page 13


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 
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.

Submittal items not designated with a "G" are 
considered as being for information only for Army 
projects and for Contractor Quality Control approval 
for Navy projects.

**************************************************************************

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

**************************************************************************
NOTE:  Use the following paragraph and subparagraphs 
regarding transformer submittals for NAVFAC 
projects.  In the bracketed option, insert your 
appropriate NAVFAC Component organization and 
code.   For other projects, perform submittal review 
with the designer of record.  If submittal review by 
NAVFAC LANT is specifically desired, ensure the 
responsible Government agency coordinates with 
NAVFAC LANT, Code CIEE during the design process.  
Add appropriate information in Section titled 
"Submittal Procedures" to coordinate with the 
special requirements.

**************************************************************************

[[Code [CIEE]  [_____], NAVFAC [Atlantic] [_____]  will review and approve 
transformer submittals.]  As an exception to this paragraph, transformers 
manufactured by ABB in Athens, GA; by Cooper Power Systems in Lumberton, 
MS; by ERMCO in Dyersburg, TN; or by Howard Industries in Laurel, MS need 
not meet the submittal requirements of this contract.  Instead, submit the 
following:

a.  Provide certification, from the manufacturer, that the technical 
requirements of this specification are met.

b.  Manufacturer is to conduct routine and other tests (paragraph ROUTINE 

SECTION 33 71 01.00 40  Page 14


AND OTHER TESTS, which [will] be witnessed by the Government paragraph 
TESTS, INSPECTIONS, AND VERIFICATIONS).  Provide certified copies of 
the tests.

c.  Provide field test reports (paragraph FIELD QUALITY CONTROL).]

SD-02 Shop Drawings

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

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

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

SD-03 Product Data

Conductors[; G [, [____]] ]

Insulators[; G [, [____]] ]

Concrete Poles[; G [, [____]] ]

Steel Poles[; G [, [____]] ]

Wood Poles[; G [, [____]] ]

Nameplates[; G [, [____]] ]

Pole Top Switch[; G [, [____]] ]

Recloser[; G [, [____]] ]

Sectionalizer[; G [, [____]] ]

Cutouts[; G [, [____]] ]

Transformer[; G [, [____]] ]

Metering Equipment[; G [, [____]] ]

Meters[; G [, [____]] ]

Surge Arresters[; G [, [____]] ]

Guy Strand[; G [, [____]] ]

Anchors[; G [, [____]] ]

SD-05 Design Data

Concrete Poles[; G [, [____]] ]

Steel Poles[; G [, [____]] ]

Power-Installed Screw Foundations[; G [, [____]] ]

SD-06 Test Reports

Wood Crossarm Inspection Report[; G [, [____]] ]

SECTION 33 71 01.00 40  Page 15


Field Test Plan[; G [, [____]] ]

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

Ground Resistance Test Reports[; G [, [____]] ]

SD-07 Certificates

Concrete Poles[; G [, [____]] ]

Steel Poles[; G [, [____]] ]

Wood Poles[; G [, [____]] ]

[ Wood Crossarms[; G [, [____]] ]

] Transformer Losses[; G [, [____]] ]

SD-09 Manufacturer's Field Reports

Routine and Other Tests[; G [, [____]] ]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals , Data Package 5 [; G [, [____]] ]

SD-11 Closeout Submittals

Transformer Test Schedule[; G [, [____]] ]

1.5   QUALITY CONTROL

1.5.1   Regulatory Requirements

In each of the publications referred to herein, consider the advisory 
provisions to be mandatory.  Interpret references in these publications to 
the "authority having jurisdiction," or words of similar meaning, to mean 
the Contracting Officer.  Provide equipment, materials, installation, and 
workmanship in accordance with the mandatory and advisory provisions of 
NFPA 70  and IEEE C2  unless more stringent requirements are specified or 
indicated.

1.5.2   Standard Products

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

SECTION 33 71 01.00 40  Page 16


1.5.2.1   Alternative Qualifications

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

1.5.2.2   Material and Equipment Manufacturing Date

Do not use products manufactured more than 3 years prior to date of 
delivery to site, unless specified otherwise.

1.5.3   Ground Resistance Test Reports

Submit the measured ground resistance of grounding system.  When testing 
grounding electrodes and grounding systems, identify each grounding 
electrode and each grounding system for testing.  Include the test method 
and test setup (i.e. pin location) used to determine ground resistance and 
soil conditions at the time the measurements were made.

1.5.4   Wood Crossarm Inspection Report

Furnish an inspection report from an independent inspection agency, 
approved by the Contracting Officer, stating that offered products comply 
with applicable AWPA and RUS standards.  The RUS approved Quality Mark 
"WQC" on each crossarm is acceptable, in lieu of inspection reports, as 
evidence of compliance with applicable AWPA treatment standards.

1.5.4.1   Field Test Plan

Provide a proposed field test plan [20] [30] [_____] days prior to testing 
the installed system.  Do not perform field test until the test plan is 
approved.  Provide a test plan that consists of complete field test 
procedures including tests to be performed, test equipment required, and 
tolerance limits.

1.6   MAINTENANCE MATERIAL SUBMITTALS

1.6.1   Additions to Operations and Maintenance Data

In addition to requirements of Data Package 5, include the following in the 
operation and maintenance manuals provided:

a.  Assembly and installation drawings

b.  Prices for spare parts and supply list

c.  Date of purchase

1.7   DELIVERY, STORAGE, AND HANDLING

Visually inspect devices and equipment when received and prior to 
acceptance from conveyance.  Protect stored items from the environment in 
accordance with the manufacturer's published instructions.  Replace damaged 
items.  Store oil filled transformers and switches in accordance with the 
manufacturer's requirements.  For wood poles held in storage more than 2 
weeks, store in accordance with ATIS ANSI O5.1 .  Handle wood poles in 
accordance with ATIS ANSI O5.1 , except do not use pointed tools capable of 
producing indentations more than an inch in depth.  Nails and holes are not 

SECTION 33 71 01.00 40  Page 17


permitted in top of poles.   Handle and store metal poles in accordance with 
the manufacturer's instructions.

1.8   WARRANTY

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

PART 2   PRODUCTS

2.1   SYSTEM DESCRIPTION

**************************************************************************
NOTE:  Specify a 120-hour test in a noncorrosive 
environment and specify a 480-hour test in a 
corrosive environment.

**************************************************************************

Consider materials specified herein or shown on contract drawings which are 
identical to materials listed in RUS 202-1  as conforming to requirements.  
Provide equipment and component items, not hot-dip galvanized or porcelain 
enamel finished, with corrosion-resistant finishes which withstand [120] 
[480] hours of exposure to the salt spray test specified in ASTM B117 
without loss of paint or release of adhesion of the paint primer coat to 
the metal surface in excess of 1.6 mm 1/16 inch from the test mark.  
Provide the described test mark and test evaluation in accordance with 
ASTM D1654 with a rating of not less than 7 in accordance with TABLE 1, 
(Procedure A).  Coat cut edges or otherwise damaged surfaces of hot-dip 
galvanized sheet steel or mill galvanized sheet steel with a zinc rich 
paint conforming to the manufacturer's standard.

2.1.1   Design Requirements

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

2.2   EQUIPMENT

2.2.1   Hardware

**************************************************************************
NOTE:  In hot humid marine atmospheres, galvanized 
steel pole-line hardware is not acceptable.  Permit 
only hot-dip galvanized malleable or ductile iron.  
Check local usage.  Navy projects require hot-dip 
galvanized hardware only.

**************************************************************************

SECTION 33 71 01.00 40  Page 18


Provide hot-dip galvanized hardware in accordance with ASTM A153/A153M  and 
ASTM A123/A123M .

**************************************************************************
NOTE:  Do not use this paragraph for Navy projects.  
The pole line construction criteria for the Navy, 
including the listing of materials, is covered in 
the pole plates.

**************************************************************************

[Provide zinc-coated hardware that complies with IEEE C135.1 , IEEE C135.2 , 
NEMA C135.4 , ANSI C135.14  IEEE C135.22 .  Provide steel hardware that 
complies with ASTM A575 and ASTM A576.  Provide pole-line hardware that is 
hot-dip galvanized [steel.] [steel, except use anchor rods of the 
copper-molten welded-to-steel type with nonferrous corrosion-resistant 
fittings].   Install washers under boltheads and nuts on wood surfaces and 
elsewhere as required.  Provide washers used on through-bolts and 
double-arming bolts that are approximately 57.2 mm square 2-1/4 inches 
square and 4.8 mm 3/16-inch thick.  Make the diameter of holes in washers 
the correct standard size for the bolt on which a washer is used.  Provide 
washers for use under heads of carriage-bolts, of the proper size to fit 
over square shanks of bolts.  Use eye bolts, bolt eyes, eyenuts, 
strain-load plates, lag screws, guy clamps, fasteners, hooks, shims, and 
clevises wherever required to support and to protect poles, brackets, 
crossarms, guy wires, and insulators.]

2.2.1.1   Pins

Provide pins that are zinc-coated forged steel with lead-thread height to 
suit the insulator to be installed, but not less than 115 millimeter high 
by 16 millimeter diameter 4-1/2-inches high by 5/8-inch diameter.  Provide 
shoulder that is not less than 50 millimeter 2-inch diameter and that is 
designed to distribute the load uniformly to the crossarm.  Provide shank 
that is not less than 16 millimeter diameter by 145 millimeter length 
5/8-inch diameter by 5-3/4-inch length, equipped with a 50 millimeter 
2-inch square washer, nut, and locknut, and that projects not less than 3 
millimeter 1/8-inch nor more than 50 millimeter 2-inches beyond the 
locknut.  Use broad-based corner pins of drop-forged welded steel or 
malleable iron for turning small angles, as indicated.

2.2.1.2   Hot-Line Clamps

Make connections to overhead primary conductors with hot-line clamps of the 
screw type with concealed threads.  Fill thread chamber with 
corrosion-resistant compound.  Provide hot-line clamp tap conductor of bare 
soft-drawn seven-strand 5.2 millimeter diameter No. 4 copper, except that 
for the hot-line clamp tap conductor for lateral lines 6.5 millimeter 
diameter No. 2 and larger, provide bare soft-drawn copper of the same size 
and stranding as the lateral line.

Provide stirrups for hot-line clamp connections that are 100 by 100 
millimeter 4 by 4 inches, and are constructed of bare hard-drawn copper the 
same size as the tap line but not less than No. 4.

2.2.1.3   Secondary Racks

Provide secondary racks that are the 2-, 3-, or 4-wire type as required and 
are furnished complete with spool insulators.

SECTION 33 71 01.00 40  Page 19


Provide racks that meet industry requirements for the strength and 
deflection of heavy-duty steel racks and that are either galvanized steel 
or aluminum alloy.

Provide top of insulator points that are rounded and smooth.  Hold 
insulators in place with a 16 millimeter 5/8-inch buttonhead bolt equipped 
with a nonferrous cotter pin, or equivalent, at the bottom.

2.2.2   Guy Strand

[ ASTM A475, [high-strength] [extra high-strength], Class A or B, galvanized 
strand steel cable][Class 30 [high-strength][extra high-strength] 
copper-clad steel].  Provide guy strand that is [_____] mm-inch in diameter 
with a minimum breaking strength of [_____] Newton pounds.  Provide guy 
terminations designed for use with the particular strand and developing at 
least the ultimate breaking strength of the strand.

2.2.3   Round Guy Markers

Vinyl or PVC material, [white] [yellow] colored, 2440 mm 8-feet long and 
shatter resistant at sub-zero temperatures.

2.2.3.1   Guy Attachment

Thimble eye guy attachment.

2.2.4   Anchors and Anchor Rods

**************************************************************************
NOTE:  Complete guy-anchor assembly provides 
strength conforming to IEEE C2 for the grade of 
construction of the line.  In areas of extremely 
high chemical activity of the soil, completely 
encaseanchor rods and ground rods in concrete to 
point 100 mm 4 inches above finished grade.  Provide 
anchors that are a special unit to be indicated.

**************************************************************************

Provide anchors that present holding area indicated on drawings as a 
minimum.  Provide anchor rods that are triple thimble-eye, [19] [25] mm 
diameter by 2440 mm [3/4] [one]-inch diameter by 8-feet long.  Provide 
anchors and anchor rods that are hot dip galvanized.

2.2.4.1   Screw Anchors

**************************************************************************
NOTE:  For NAVFAC Atlantic projects normally use 
screw type anchors.  Provide Newton pound rating and 
leave out "[fitting Class 6000]."

**************************************************************************

Screw type [swamp] anchors having a manufacturer's rating [of not less than 
[_____] Newton pounds in loose to medium sand/clay soil, Class 6] [at least 
equal to rating indicated] and extra heavy pipe rods conforming to 
ASTM A53/A53M, Schedule 80, and couplings conforming to ASME B16.11 , 
[fitting Class 6000.]

SECTION 33 71 01.00 40  Page 20


2.2.4.2   Plate Anchors

Minimum area of [_____] square mm inches and rated by manufacturer for 
[_____] Newton pounds or more in soils classified as medium dense coarse 
sand and sandy gravels; firm to stiff clays and silts.

2.2.4.3   Rock Anchors

Rock anchors having a manufacturer's rating of [102,310][160,130] Newtons 
[23,000][36,000] pounds.

2.2.5   Grounding and Bonding

2.2.5.1   Driven Ground Rods

**************************************************************************
NOTE:  Use "copper-clad steel" ground rods for 
NAVFAC Atlantic projects.

**************************************************************************

Provide [copper-clad steel ground rods conforming to UL 467 ][zinc-coated 
steel ground rods conforming to IEEE C135.30 ][solid stainless steel ground 
rods] not less than 19 mm 3/4-inch in diameter by 3.1 m 10-feet in length.  
Sectional type rods are acceptable for rods 6.1 m 20-feet or longer.

2.2.5.2   Grounding Conductors

ASTM B8.  Provide soft drawn copper wire ground conductors a minimum No. 4 
AWG.  Provide PVC ground wire protectors.

2.2.5.3   Grounding Connections

UL 467 .  Exothermic weld or compression connector.

2.2.6   Conduit Risers and Conductors

Provide PVC riser shield containing a PVC back plate and PVC extension 
shield or a rigid galvanized steel conduit, as indicated, and conforming to 
UL 6 .  Provide conductors and terminations as specified in Section 33 71 02 
UNDERGROUND ELECTRICAL DISTRIBUTION.

[ 2.2.7   Group-Operated Load Interrupter Switches

2.2.7.1   Manually Operated Type (Switch Handle Operated)

Provide manually operated (switch handle operated) load interrupter 
switches that comply with IEEE C37.32  and are of the outdoor, 
manually-operated, three-pole, single-throw type with either tilting or 
rotating insulators.  Provide switches that are equipped with interrupters 
capable of interrupting currents equal to the switch's continuous current 
rating.  Provide preassembled switches for the indicated configuration and 
mounting.  Provide high-pressure, limited-area type moving contacts, 
designed to ensure continuous surface contact.  Provide fused or non-fused 
switches as indicated.  Provide switches complete with necessary operating 
mechanisms, handles, and other items required for manual operation from the 
ground.  Locate switch operating handles approximately 1.1 meters 42-inches 
above final grade.  Provide insulation of switch operating mechanisms that 
includes both insulated interphase rod sections and insulated vertical 
shafts.  Provide each handle with a padlock arranged to lock the switch in 

SECTION 33 71 01.00 40  Page 21


both the open and the closed position.

[ 2.2.7.2   Remotely Operated Type (Stored-Energy Actuator)

**************************************************************************
NOTE:  SF6 switches are available for nominal 
voltages of 15 kV through 34.5 kV in 600 ampere 
continuous and load-break ratings.  Delete SCADA 
equipment and remote telemetry when not required.

**************************************************************************

Provide remotely-operated, [air-insulated] [SF6 insulated] load interrupter 
switches that are rated in accordance with and comply with the requirements 
of IEEE C37.32  and are of the outdoor, three-pole, [pole-mounted] 
[crossarm-mounted] type.  Provide interrupter devices that are 
[air-insulated] [SF6-insulated, puffer-type] switches capable of 
interrupting currents equal to  the switch continuous current ratings 
indicated.  Provide switches that utilize an electric motor-charged, 
stored-energy (spring-driven) operator to simultaneously trip all phases.  
Provide a switch-control unit [for push-button operation from the ground] 
[for push-button operation from the ground and remote switch actuation via 
telemetry].  Provide a switch-control unit that is pad-lockable, 
tamper-resistant, in a NEMA ICS 6 , Type [3R] [4] [4X] [4X-SS] enclosure, 
which is connected to the switch actuator by a shielded control cable.  
Provide control power for closing and tripping by a battery mounted in the 
control unit enclosure.  Provide the switch control unit with a separate 
120 volt ac circuit for the battery powered.  Power for charging the 
operator mechanism is 120 volt ac or battery powered.  If operator 
mechanism charging power is from a battery, provide capacity for a minimum 
of [_____] [four] sequential opening and closing operation without battery 
charging.  Configure the switch control unit for supervisory, control, and 
data acquisition (SCADA) function, including local and remote operation.  
Provide voltage and current sensors, one set for each phase, for monitoring 
of both normal and fault conditions.  Provide switches with visual 
indication of open switch contact for clearance and isolation purposes.  
Provide switch mechanisms with provisions for grounding of nonenergized 
metal parts.  Provide the switch control unit with switch operations.

] ][ 2.2.8   Recloser

IEC 62271-111 .  [Provide recloser controller that is [electronically] 
[hydraulically] operated and utilizes an [oil] [vacuum] operating medium.]

][ 2.2.9   Sectionalizer

IEEE C37.63 .

][ 2.2.10   Metering Equipment

**************************************************************************
NOTE:  "Metering Equipment" paragraph and its 
subparagraphs are for primary metering.  Only use 
when primary metering is required by the local 
utility company and specific metering requirements 
have been properly coordinated with the cognizant 
EFD/EFA.  Cover secondary metering in Sections 
26 12 19.10 THREE-PHASE PAD-MOUNTED TRANSFORMERS, 
26 12 21 SINGLE-PHASE PAD-MOUNTED TRANSFORMERS, or 
26 20 00 INTERIOR DISTRIBUTION SYSTEM as applicable.

SECTION 33 71 01.00 40  Page 22


**************************************************************************

Provide pole mounted metering equipment that includes current transformers, 
potential transformers, watthour meter, [meter test switch block,] metering 
enclosure, wire, conduit and fittings.

2.2.10.1   Potential Transformers

Provide potential transformers that are rated for outdoor service fitted 
for crossarm mounting and secondary connection box for conduit connection. 
Provide [2.4] [4.16] [7.2] [12.0] [12.47] [_____] kV to 120 volts ac, 60 Hz 
voltage rating.  Provide transformers that conform to the requirements of 
IEEE C57.13  BIL [45] [60] [75] [95] kV and accuracy Class 0.3 (min.) of [75 
VA] [burden Y].

2.2.10.2   Current Transformers

Provide current transformers that are rated for outdoor service with 
crossarm mounting and secondary connection box for conduit connection.  
Provide [2.4] [4.16] [7.2] [12.47] [12.0] [_____] kV voltage rating.  
Provide [_____] to 5 amperes current rating.  Provide transformers that 
conform to requirements of IEEE C57.13 , BIL [45] [60] [75] [95] kV and 
accuracy Class 0.3 at [B2.0] [50 VA].

2.2.10.3   Watthour Meter

Provide meter with provisions for future pulse initiation.

a.  Meters:  NEMA/ANSI C12.10  and ANSI C12.1 ; when providing meter with 
electronic time-of-use register.

(1) Form:  [5A] [5S] [6A] [6S].

(2) Element:  [2] [2 1/2] [3].

(3) Voltage:  120 volts.

(4) Current:  2 1/2 amperes.

(5) Frequency:  60 hertz.

(6) Kilowatt hour register:  5 dial or 5 digit type.

b.  Demand register:

(1) Solid state type.

(2) Meter reading multiplier:

(a) Indicate multiplier on the meter face.

(b) Provide multiplier in even hundreds.

(3) Program demand interval length:  for [15] [30] [60] minutes with 
rolling demand up to six subintervals per interval.

c.  Mounting:

(1) Provide a meter with [matching socket per ANSI C12.7  with [manual] 

SECTION 33 71 01.00 40  Page 23


[automatic] current short-circulating device.]  ["A" base type 
mounting].

[ 2.2.10.4   Meter Test Block

Provide meter test block with [T] [10] pole group of open knife type 
switches designed for the isolation of metering devices at meter location 
by opening each circuit individually.  Provide current switches that short 
circuit current supply before opening meter circuit.  Provide black switch 
handles of potential switches.  Provide red switch handles of current 
switches.

] 2.2.10.5   Metering Enclosure

Provide metering enclosure of galvanized steel, weatherproof construction 
with pole mounting bracket, and 19 mm 3/4-inch exterior plywood, full size 
backboard and hinged door arranged for padlocking in closed position. 
Provide adequate internal space to house equipment and wiring but not 
smaller than 510 by 760 by 280 mm 20 by 30 by 11-inches deep.  Paint metal 
manufacturer's standard finish.

] 2.2.11   Capacitors

Provide capacitor equipment that complies with IEEE 18  and that is of the 
three-phase, grounded-wye, outdoor type rated for continuous operation and 
automatically switched.  Provide equipment suitable for mounting on a 
single pole.  Do not use polychlorinated biphenyl and tetrachloroethylene 
(perchloroethylene) as the dielectric.  Provide equipment that is rated for 
the system voltage.  Provide the indicated kvars that are automatically 
switched by [single-step] [time switch] [voltage] [current] [kilovar] 
[control] [multiple-step] [voltage] [kilovar] [control providing the 
indicated number of steps and switching the indicated kvar].  Provide 
necessary transformers for sensing circuit variations and for low-voltage 
control.  Provide oil-immersed switches for automatic switching of 
capacitors, electrically separate from ungrounded capacitor enclosures and 
metal frames.  Provide installations that include one primary fuse cutout 
and one surge arrester for each ungrounded phase conductor.  Provide fuse 
link ratings in accordance with the manufacturer's recommendations.  
Provide capacitor equipment, except for low-voltage control and primary 
fuse cutouts, that is subassembled and coordinated by one manufacturer.  
Ship units, including metal pole-mounting supports and hardware, in 
complete sections ready for connection at the site.  Provide low-voltage 
equipment that is socket or cabinet type, mounted on the pole approximately 
1.2 m 4-feet above grade  Connect with the necessary wiring in conduit to 
capacitor equipment, provided with secondary arrester protection against 
switching surges when recommended by the manufacturer.

2.2.12   Voltage Regulator

**************************************************************************
NOTE:  Bypass arresters are normally standard 
equipment.  Coordinate with the manufacturer to 
determine if incoming line arresters are needed.

**************************************************************************

Provide voltage regulators that comply with IEEE C57.15  and are of the 
outdoor, self-cooled, 55/65 degrees C temperature rise, single-phase type.  
Provide windings and the load-tap-changing mechanism that are 
mineral-oil-immersed.  When operating under load, provide a regulator with 

SECTION 33 71 01.00 40  Page 24


plus and minus 10 percent automatic voltage regulation in approximately 5/8 
percent steps, with 16 steps above and 16 steps below rated voltage.  
Provide automatic control equipment with Class 1 accuracy.  Provide bypass 
surge arresters suitable for [a grounded] [an ungrounded] system and for 
the associated regulator voltage.  [Provide [station] [intermediate] class 
surge arresters that are mounted next to each incoming line bushing on a 
regulator tank-mounted bracket and connected to a surge arrester ground 
pad-mounted on the regulator tank].

2.2.12.1   Ratings

Provide the following ratings at 60 Hz:

Maximum voltage...........................................[_____]

Basic Insulation Level (BIL)..............................[_____]

Current...................................................[_____]

2.2.12.2   Bypass and Isolation Switches

Provide switches of the outdoor, stickhook-operated, single-pole, 
single-throw, vertical-break type suitable for the indicated mounting.  
Provide switches of a type designed to provide bypass of a single-phase 
regulator circuit by an integral sequence which always occurs when each 
switch is opened or closed.  Provide opening sequences that initially 
bypass the single-phase regulator circuit, then open the input and output 
circuits, and finally interrupt the exciting current.  Make opening any 
single-phase regulator circuit not possible until after the bypass circuit 
is closed.  Provide ratings at 60 Hz in accordance with IEEE C37.41  and as 
follows:

Maximum voltage...........................................[_____]

Nominal voltage class.....................................[_____]

BIL.......................................................[_____]

Momentary asymmetrical current in the closed position.....[_____]

Momentary asymmetrical current in the bypass position.....[_____]

Continuous and interrupting current.......................[_____]

2.2.12.3   Miscellaneous

Provide standard accessories and components in accordance with IEEE C57.15 .  
Provide single-phase units with additional components and accessories 
required by IEEE C57.15  for three-phase units.

2.3   COMPONENTS

2.3.1   Poles

**************************************************************************
NOTE:  Use "class" for wood poles and "strength" for 
concrete and steel poles.  Follow local utility 
practice regarding grounding metallic items on 
poles, after coordination with local DPW/BCE.  

SECTION 33 71 01.00 40  Page 25


Specify clearances and climbing space in accordance 
with IEEE C2 or applicable state code.

**************************************************************************

Provide poles of lengths and [classes] [strengths] indicated.

2.3.1.1   Wood Poles

**************************************************************************
NOTE:  For NAVFAC Atlantic projects, do not use 
lodgepole pine or Western Larch poles.

**************************************************************************

Wood poles machine trimmed by turning, [Douglas Fir] [Lodgepole Pine] 
[Western Larch] [Southern Yellow Pine] [_____] conforming to ATIS ANSI O5.1  
and RUS Bull 345-67 .  Gain, bore and roof poles before treatment.  If 
additional gains are required subsequent to treatment, provide metal gain 
plates.  Pressure treat poles with [pentachlorophenol,] [ammoniacal copper 
arsenate (ACA),] [chromated copper arsenate (CCA)], except do not treat 
Douglas Fir and Western Larch poles with CCA in accordance with AWPA C1 and 
AWPA C4 as referenced in RUS Bull 345-67 .  Ensure the quality of each pole 
with "WQC" (wood quality control) brand on each piece, or by an approved 
inspection agency report.

a.  Preservative

**************************************************************************
NOTE: Choose one of the following three types of 
preservatives, according to the environment.  

**************************************************************************

 For preservative used for humid, harsh environment, provide Chromated 
Copper Arsenate type (A)(B)(C) conforming to AWPA T1 and ASTM D1625.

Treat wood poles with waterborne preservatives conforming to AWPA T1.

b.  Preservative Application

Apply preservative treatment using a pressure process conforming to and 
AWPA T1 for Southern Pine.  Determine penetration of preservatives as 
specified in AWPA A3 and obtain complete sapwood penetration.

Before treatment, roof, gain and bore poles that are to be given a 
full-length preservative treatment.  Plug unused holes in poles with 
treated wood-dowel pins.  Treat field-cut gains or field-bored holes in 
poles with an approved preservative compound.

c.  Storage

For poles stored for any reason more than 2 weeks, stack them on pressure 
treated or decay-resistant skids of such dimensions and so arranged as to 
support the poles without producing noticeable distortion.  Stack poles in 
a manner that permits free circulation of air; with the bottom poles of the 
stacks at least 300 millimeter 1-foot above ground level or any vegetation 
growing thereon.  No decayed or decaying wood is permitted to remain 
underneath stored poles.

d.  Handling

SECTION 33 71 01.00 40  Page 26


Do not drag treated poles along the ground.  Do not use pole tongs, cant 
hooks, and other pointed tools capable of producing indentations more than 
25 millimeter 1 inch in depth, in handling the poles.  Do not apply tools 
to the groundline section of any pole.  Groundline section is that portion 
between 300 millimeter 1 foot above and 600 millimeter 2 feet below the 
ground line.

2.3.2   Steel Poles

Provide steel poles that are designed to withstand the loads specified in 
IEEE C2  multiplied by the appropriate overload capacity factors, that are 
hot-dip galvanized in accordance with ASTM A123/A123M  and that are not 
painted.  Provide poles that have tapered tubular members, either round in 
cross-section or polygonal, and that comply with strength calculations 
performed by a registered professional engineer.  Submit calculations in 
accordance with the design data portion of paragraph SUBMITTALS.  Provide 
certification, from the manufacturer, that the technical requirements of 
this specification are met.  Provide one piece pole shafts.  Provide welded 
construction poles with no bolts, rivets, or other means of fastening 
except as specifically approved.  Provide pole markings that are 
approximately 900 to 1270 mm 3 to 4 feet above grade and that include 
manufacturer, year of manufacture, top and bottom diameters, length, and a 
loading tree.  Provide attachment requirements as indicated, including 
grounding provisions.  Climbing facilities are not required.  Provide bases 
of the anchor-bolt-mounted type.

2.3.3   Concrete Poles

**************************************************************************
NOTE:  In areas where freezing temperatures occur, 
increase the minimum compressive strength given for 
concrete in spun poles in line with concrete design 
for such temperatures.

**************************************************************************

Provide concrete poles that are designed to withstand the loads specified 
in IEEE C2  multiplied by the appropriate overload capacity factors.  
Provide reinforced or prestressed, either cast or spun poles.  Provide spun 
poles that are manufactured by a centrifugal spinning process with concrete 
pumped into a polished round tapered metal mold.  Provide concrete for spun 
poles that has a compressive strength of at least 34.5 MPa 5000 psi at 28 
days; steel wire that has an ultimate tensile strength of at least 827 MPa; 
120,000 psi; and reinforcing bars that have an ultimate tensile strength of 
at least 276 MPa 40,000 psi.  After the high speed spinning action is 
completed, cure a spun pole by a suitable wet steam process.  Provide spun 
poles that have a water absorption of not greater than three percent to 
eliminate cracking and to prevent erosion.  Provide concrete poles that 
have hollow shafts.  Provide poles that have a hard, smooth, nonporous 
surface that is resistant to soil acids, road salts, and attacks of water 
and frost.  Do not install poles for at least 15 days after manufacture.  
Provide fittings and brackets that conform to the concrete pole design.  
Provide poles that conform to strength calculations performed by a 
registered professional engineer and submit in accordance with design data 
portion of paragraph SUBMITTALS.  Provide certification, from the 
manufacturer, that the technical requirements of this specification are met.

SECTION 33 71 01.00 40  Page 27


2.3.4   Crossarms and Brackets

2.3.4.1   Wood Crossarms

Conform to RUS Bull 1728H-701 .  Pressure treat crossarms with 
pentachlorophenol, chromated copper arsenate (CCA), or ammoniacal copper 
arsenate (ACA).  Provide treatment that conforms to AWPA C25.  Provide 
solid wood, distribution type crossarms, with a 6.4 mm 1/4-inch 45 degree 
chamfer on all top edges.  Provide cross-sectional area minimum dimensions 
of 108.0 mm 4-1/4 inches in height by 82.6 mm 3-1/4 inches in depth in 
accordance with IEEE C2  for Grade B construction.  Provide crossarms that 
are 2.4 m 8-feet in length, except use 3.1 m 10-foot crossarms for 
crossarm-mounted banked single-phase transformers or elsewhere as 
indicated.  Provide crossarms that are machined, chamfered, trimmed, and 
bored for stud and bolt holes before pressure treatment.  Provide factory 
drilling for pole and brace mounting, for four pin or four vertical 
line-post insulators, and for four suspension insulators, except where 
otherwise indicated or required.  Provide required climbing space and wire 
clearances by drilling.  Provide crossarms that are straight and free of 
twists to within 2.5 mm per 304.8 mm 1/10-inch per foot of length.  Provide 
bend or twist that is in one direction only.

2.3.4.2   Crossarm Braces

Provide [flat steel] [or] [steel angle] as indicated. Provide braces with 
[965 mm span with 2440 mm crossarms] [and] [1520 mm span with 3050 mm 
crossarms] [38-inch span for 8-foot crossarms] [and] [60-inch span for 
10-foot crossarms].

2.3.4.3   Armless Construction

Provide pole mounting brackets for line-post or pin insulators and eye 
bolts for suspension insulators as shown.  Attach brackets to poles with a 
minimum of two bolts.  Provide brackets either integrally as part of an 
insulator or attached to an insulator with a suitable stud.  Provide 
bracket mounting surface suitable for the shape of the pole.  Provide 
brackets for wood poles that have wood gripping members.  Provide 
horizontal offset brackets that have a 5-degree uplift angle.  Provide pole 
top brackets that conform to IEEE C135.22 , except for modifications 
necessary to provide support for a line-post insulator.  Provide brackets 
that have a strength exceeding that of the required insulator strength, but 
in no case less than a 12.5 kN 2800 pound cantilever strength.

2.3.5   Insulators

**************************************************************************
NOTE:  Stipulate insulator class required for each 
application.  The following table suggests insulator 
types from specific ANSI Standards for application 
under normal conditions.  Number followed by 
diagonal slash indicates quantity of insulators when 
other than one.  Environments with unusual 
contaminant conditions require special treatment.  
Provide spool insulators for use with brackets, or 
devices to support the neutral-messenger of triplex 
or quadruplex, secondary or service cables that 
conform to ANSI C29.3 Class 53-2.  Use the values in 
Table II for NAVFAC Atlantic projects.

SECTION 33 71 01.00 40  Page 28


                                 TABLE I
              NESC min.      ANSI       C29.7       NEMA           ANSI
 Voltage      dry flashover  C29.5      Post        C29.2          C29.4
 kV           kV             Pin     ("L" or "S")   Suspension      Guy 
Strain

  5. or less      20          55-1       57-1           52-1         54-1
  7.2             39          55-3       57-1     2/52-1 or 2/52-9   54-1
  15              55          55-3       57-1     2/52-1 or 2/52-9   54-2
  25              75          55-6       57-2           2/52-4       54-3
                              C29.6
  35             100          56-3       57-2           3/52-4       54-3

                                TABLE II

               NEMA     ANSI        C29.7           NEMA           ANSI
  Voltage      C29.3    C29.5       Post            C29.2          C29.4
  kV          Spool      Pin       ("L" or "S")     Suspension       Guy 
Strain

  5. or less   53-2     55-3          57-1           52-1            54-4
  15.          53-2     55-5          57-1           2/52-1          54-4
  35           53-2     ---           57-4           3/52-4          54-4

When specifying or indicating post insulators, add 
the appropriate "L" or "S" designation indicating 
"L" long studs or "S" short.  Example:  "57-1L" 
indicates an insulator for wood crossarms and 
"57-1S" indicates an insulator for use on steel 
members.  When the engineer determines that station 
policy differs from these requirements, specify 
insulators which match the policy in effect at the 
station by ANSI reference and class.  Determine 
insulator flashover values from Table 273-1, IEEE 
C2.  In areas with severe lightning problems, 
provide transmission line corners and dead ends with 
special pressure-treated wood-guy insulators having 
arcing horns for lighting discharge.  In addition to 
being used with underground terminals, use 
fiberglass guy strain insulators where other 
interference problems exist.

**************************************************************************

Provide wet-process porcelain insulators which are radio interference free.

[ a.  Line post type insulators:  NEMA/ANSI C29.7 , Class [_____].

][ b.  Suspension insulators:  ANSI C29.2  [4/52-4 for 34.5 kV on NAVSTA 
NORVA], Quantity per Phase, [_____], Class [_____].

][ c.  Spool insulators:  ANSI C29.3 , Class [_____].

][ d.  Guy strain insulators:  ANSI C29.4 , Class [_____], [except provide 
fiberglass type when used with underground terminal or when other 
interference problems exist].

][ e.  Pin insulators:  ANSI C29.5 , Class [_____].

SECTION 33 71 01.00 40  Page 29


] 2.3.6   Neutral-Supported Secondary and Service Drop Cables

**************************************************************************
NOTE:  The term "secondary," for this general 
purpose, means either bare or insulated conductors 
installed between poles and operated at the 
utilization voltage.  Utilize bare conductors on 
long span, open wire design when a neutral-supported 
secondary cable is not appropriate due to weight.  
When using bare conductors for secondary 
applications use the above paragraph OVERHEAD 
CONDUCTORS.  "Services" are insulated conductors 
extending from a pole to the metering point or 
service entrance connection at the utilization 
point.  Minimum conductor size for aluminum, 
aluminum alloy, or ACSR is No. 4 AWG and for copper, 
No. 6 AWG.  For LANTNAVFACENGCOM projects, do not 
use ACSR.

**************************************************************************

Provide [Service] [Secondary] cables of [aluminum] [copper], [triplex] 
[quadruplex] with cross-linked polyethylene insulation on the phase 
conductors.  Provide bare [ACSR] [aluminum alloy] [hard drawn copper] that 
is the same size as the phase conductors unless otherwise indicated.  
Provide cables that conform to [ NEMA WC 70][ and ][
ANSI/NEMA WC 71/ICEA S-96-659 ] for cross-linked polyethylene insulation.

2.3.7   Surge Arresters

**************************************************************************
NOTE:  Rating of lightning (surge) arresters is 125 
percent of the nominal line-to-ground voltage of 
four-wire, multi-grounded neutral systems; 80 
percent of the nominal line-to-line voltage for 
three-wire, solidly grounded neutral systems; or 
nominal line-to-line voltage for delta and 
ungrounded-wye systems.  Normally use distribution 
class arresters.  However, use intermediate class on 
the 34.5 kV system at Naval Base, Norfolk, VA.

**************************************************************************

IEEE C62.11 , metal oxide, polymeric-housed, surge arresters arranged for 
[crossarm] [equipment] mounting.  Provide [3] [6] [9] [10] [12] [15] [27] 
[30] [36] kV RMS voltage rating.  Provide [Distribution] [Intermediate] 
[Station] class arresters.

2.3.8   Fused Cutouts

**************************************************************************
NOTE:  Include last bracketed sentence for NAS 
Pensacola projects.  Delete it in all other 
projects.  For NAVFAC Atlantic projects, use "open 
type" cutouts with Type "K" fuses as indicated.

**************************************************************************

[Open] [Enclosed] type fused cutouts rated [100] [200] amperes and [_____] 
amperes symmetrical interrupting current at [[7.8] [15] kV ungrounded] 
[8.3/15 kV gnd Y] [15/26 kV gnd Y] [27/34.5 kV gnd Y], conforming to 
IEEE C37.42 .  Type [K] [T] fuses conforming to IEEE C37.42  with ampere 

SECTION 33 71 01.00 40  Page 30


ratings [as indicated] [equal to 150 percent of the transformer full load 
rating].  Open link type fuse cutouts are not acceptable.  [Provide heavy 
duty open drop-out type, rated 15 kV, 200 Amp, 7,100 Amp I.C. (Sym.).]

2.3.9   Transformer (Overhead-Type Distribution)

**************************************************************************
NOTE:  Use the following guidelines for specifying 
transformers.

1.  Use IEEE C57.12.00, Figure 3 (a), voltage 
designations, such as 4160 V - 120/240 V.

2.  Select impedance value in accordance with 
technical note under paragraph SPECIFIED TRANSFORMER 
LOSSES.

3.  Do not use fully self-protected transformers.
**************************************************************************

a.  IEEE C57.12.20 .

b.  Single phase, self-cooled, 65 degrees C. continuous temperature rise, 
two winding, 60 Hertz.

c.  Insulating liquid:

**************************************************************************
NOTE:  Choose one of the following options.  For 
NAVFAC Atlantic, choose less-flammable transformer 
liquids for all projects unless there is a specific 
requirement to do otherwise.

**************************************************************************

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

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

Provide fluid that is a biodegradable electrical insulating and cooling 
liquid classified by UL and approved by FM as "less flammable fluids.  
Provide fluid that meets the following fluid properties:

(1) Pour point:  ASTM D97, less than -15 degrees C

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

(3) Trout toxicity:  OECD Test 203 , zero mortality of EPA 600/4-90/027F , 
pass.

] d.  Ratings:

(1) kVA:  [_____].

SECTION 33 71 01.00 40  Page 31


(2) BIL:  [95] [75] [60] kV.

(3) Primary voltage:  [_____] kV.

(4) Secondary voltage:  [_____] volts.

(5) Minimum Tested Impedance at 85 degrees C:  [____] percent.

[ e.  Single-phase connections:

(1) Connect primary:  [Phase-to-phase] [Phase-to-ground].

(2) Provide transformer with [_____] high voltage bushing(s).

][ f.  Three-phase connections:

(1) Connect primary:  [Grounded wye] [Ungrounded wye] [Delta].

(2) Connect secondary:  [Grounded wye] [Delta], for [_____] volt, 
three phase, [_____] wire service.

(3) Provide transformer with [_____] high voltage bushings.

] g.  Taps:

(1) Provide four 2 1/2 percent full capacity taps, two above and two 
below rated primary voltage.  Provide tap changer that has an 
external handle.

**************************************************************************
NOTE:  The "series-multiple voltage-changing switch" 
is in the primary winding of the transformer and is 
for dual-voltage systems.  It is normally used when 
a base is planning a voltage upgrade of its primary 
distribution system or when there are multiple 
systems on base and they want the transformer to be 
interchangeable.  Caution:  If this option is 
indicated, specify the BIL level for the higher 
voltage and coordinate actual transformer losses 
with multiple manufacturers and specify to obtain an 
energy efficient transformer.

**************************************************************************

[ h.  Externally operated Series-Multiple Voltage-Changing Switch.

] i.  Corrosion Protection:

**************************************************************************
NOTE:  In hostile environments, the additional cost 
of stainless steel tanks and covers is justified.

**************************************************************************

(1) [Provide transformer tanks and covers that are corrosion resistant 
and are fabricated of stainless steel conforming to ASTM A167, 
Type 304 or 304L.] Provide paint coating system that complies with 
IEEE C57.12.28  regardless of tank and cover material.  Provide 
light gray, ANSI color No. 70 finish coat.

j.  Show transformer kVA capacity using 65 mm 2-1/2-inch Arabic numerals 

SECTION 33 71 01.00 40  Page 32


placed near the low-voltage bushings.

2.3.9.1   Specified Transformer Losses

**************************************************************************
NOTE:  This paragraph is for use on Navy Projects 
only.Steps to specifying transformer losses.

1.  Print Tables OH-1, OH-2, OH-3, and EC-1 or EC-2 
as applicable (directions included at the front of 
this specification).

2.  Obtain energy cost for the specific activity 
from the cognizant EFD or PWC.  Base energy costs on 
the cost of energy without the demand charge factors 
scaled in.  Use Table EC-1 for energy costs at the 
NAVFAC Atlantic activities indicated. 

3.  Use Tables OH-1, OH-2, and OH-3 to specify 
losses and impedances for transformers based on 
energy cost range, and transformer primary and 
secondary voltages.

4.  Perform fault current calculations to verify 
that distribution equipment is coordinated with 
impedance specified.

**************************************************************************

Provide no-load losses (NLL) in watts at 20 degrees C, and load losses (LL) 
in watts at 85 degrees C, as follows:

NAME KVA "NLL" "LL"

[T1] [_____] [_____] [_____]

[T2] [_____] [_____] [_____]

Use the values for the specified losses for comparison with the losses 
determined during the routine tests.  If the routine test values exceed the 
specified values by more than the tolerances allowed by Table 19 in 
IEEE C57.12.00 , the transformer is unacceptable.

2.3.10   Nameplates

2.3.10.1   Manufacturer's Nameplate

Provide each item of equipment with a nameplate bearing the manufacturer's 
name, address, model number, and serial number securely affixed in a 
conspicuous place; the nameplate of the distributing agent is not 
acceptable.  Provide equipment containing liquid-dielectrics with the type 
of dielectric on the nameplate.

2.3.10.2   Field Fabricated Nameplates

ASTM D709.  Provide laminated plastic nameplates for each equipment 
enclosure, relay, switch, and device; as specified or as indicated on the 
drawings.  Identify the function and, when applicable, the position with 
each nameplate inscription.  Provide melamine plastic, 3 mm 0.125-inch 

SECTION 33 71 01.00 40  Page 33


thick nameplates, white with [black] [_____] center core.  Provide matte 
finish surface.  Provide square corners.  Accurately align lettering and 
engrave into the core.  Minimum size of nameplates is 25 by 65 mm 1 by 
2.5-inches.  Minimum size of lettering is 6.35 mm 0.25 inch high normal 
block style.

2.4   MATERIALS

2.4.1   Overhead Conductors, Connectors And Splices

**************************************************************************
NOTE:  For NAVFAC Atlantic projects, do not use 
"aluminum conductor steel reinforced (ACSR)."

**************************************************************************

Provide bare [copper] [aluminum (AAC)] [aluminum alloy (AAAC)] [aluminum 
conductor steel reinforced (ACSR)] Conductors of sizes and types 
indicated.  [Where aluminum conductors are connected to dissimilar metal, 
use fittings conforming to UL 486A-486B .]

2.4.1.1   Solid Copper

ASTM B1, ASTM B2, and ASTM B3, hard-drawn, medium-hard-drawn, and 
soft-drawn, respectively.  ASTM B8, stranded.

2.4.1.2   Aluminum (AAC)

ASTM B230/B230M  and ASTM B231/B231M .

2.4.1.3   Aluminum Alloy (AAAC)

ASTM B398/B398M  or ASTM B399/B399M .

2.4.1.4   Aluminum Conductor Steel Reinforced (ACSR)

ASTM B232/B232M , aluminum.

2.4.1.5   Connectors and Splices

Provide connectors and splices of copper alloys for copper conductors, 
aluminum alloys for aluminum-composition conductors, and a type designed to 
minimize galvanic corrosion for copper to aluminum-composition conductors.  
Provide aluminum-composition, aluminum-composition to copper, and 
copper-to-copper that complies with UL 486A-486B .

2.4.2   Electrical Tapes

Provide UL listed tapes for electrical insulation and other purposes in 
wire and cable splices.  Provide terminations, repairs and miscellaneous 
purposes, electrical tapes that comply with UL 510 .

2.4.3   Caulking Compound

Provide compound for sealing of conduit risers that is of a puttylike 
consistency workable with hands at temperatures as low as 2 degrees C 35 
degrees F, that does not slump at a temperature of 150 degrees C 300 
degrees F, and that does not harden materially when exposed to air.  
Provide compound that readily caulks or adheres to clean surfaces of the 
materials with which it is designed to be used.  Provide compound that has 

SECTION 33 71 01.00 40  Page 34


no injurious effects upon the workmen or upon the materials.

2.5   TESTS, INSPECTIONS, AND VERIFICATIONS

2.5.1   Transformer Test Schedule

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

a.  Test Instrument Calibration

(1) Provide a manufacturer that has a calibration program which 
assures that all applicable test instruments are maintained within 
rated accuracy.

(2) Provide an accuracy that is directly traceable to the National 
Institute of Standards and Technology.

(3) Provide instrument calibration frequency schedule that does not 
exceed 12 months for both test floor instruments and leased 
specialty equipment.

(4) Provide visible dated calibration labels on all test equipment.

(5) Provide calibrating standard of higher accuracy than that of the 
instrument tested.

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

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

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

2.5.2   Routine and Other Tests

IEEE C57.12.00  and IEEE C57.12.90 .  Perform routine and other tests by the 
manufacturer on [each of] the actual transformer(s) prepared for this 
project to ensure that the design performance is maintained in production.  
Submit test reports, by serial number and receive approval before delivery 
of equipment to the project site.  Provide required tests as follows:

a.  Polarity

b.  Ratio

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

d.  Load losses (LL) and impedance voltage

e.  Dielectric

SECTION 33 71 01.00 40  Page 35


(1) Impulse

(2) Applied voltage

(3) Induced voltage

f.  Leak

PART 3   EXECUTION

3.1   INSTALLATION

**************************************************************************
NOTE:  In areas where the applicable State code is 
more stringent, substitute it for IEEE C2 and make 
the required changes under paragraph REFERENCES.  In 
California, use CALPUC G.O.95, State of California 
Public Utilities Commission.

**************************************************************************

Provide overhead pole line installation conforming to requirements of 
[_____] [ IEEE C2 ] [CALPUC G.O. 95] for Grade [B] [C] construction of 
overhead lines in [light] [medium] [heavy] loading districts and NFPA 70  
for overhead services.  Provide material required to make connections into 
existing system and perform excavating, backfilling, and other incidental 
labor.  Consider street, alleys, roads and drives "public."  Provide pole 
configuration as indicated.

3.1.1   Overhead Service

Terminate overhead service conductors into buildings at service entrance 
fittings or weatherhead outside building.  Installation and connection of 
service entrance equipment to overhead service conductor is included in 
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.  Provide nearby support 
bracket for overhead wires that is not less than [______] meters feet above 
finished grade at building.  Provide drip loops that are formed on 
conductors at entrances to buildings, cabinets, or conduits.

3.1.2   Tree Trimming

Where lines pass through trees, trim trees at least[ 4.5 meters 15 feet
][______] clear on both sides horizontally and below for medium-voltage 
lines, and[ 1.5 meters 5-feet][______] clear on both sides horizontally and 
below for other lines.  Do not allow a branch to overhang horizontal 
clearances.  Where trees are indicated to be removed to provide a clear 
right-of-way, clearing is specified in Section 31 11 00 CLEARING AND 
GRUBBING.

3.1.3   Wood Pole Installation

**************************************************************************
NOTE:  Include the bracketed sentence for projects 
where poles are set in tropical areas of the Pacific 
Ocean, that are infested by the Formosan termite, 
coptotermes formosanus shirake.  Delete it in other 
projects.  For NAVFAC Pacific projects, contact Code 
18, Environmental Division, for latest guidance on 
termite treatment methods.

SECTION 33 71 01.00 40  Page 36


**************************************************************************

Provide pole holes at least as large at the top as at the bottom and large 
enough to provide 100 mm 4-inch clearance between the pole and side of the 
hole.  [Provide a 150 mm 6-inch band of soil around and down to the base of 
the pole treated with 7.5 to 11.4 liters 2 to 3 gallons of a one percent 
dursban TC termiticide solution.]

3.1.3.1   Setting Depth of Pole

Provide pole setting depths as follows:

Length of Pole
(mm)

Setting in Soil
(mm)

Setting in Solid Rock
(mm)

6095 1520 910

7600 1675 1065

9120 1675 1065

10640 1825 1215

12160 1825 1215

13680 1980 1370

15200 2130 1370

16720 2280 1520

18240 2440 1520

19810 2590 1675

21340 2740 1675

22860 2895 1825

24380 3050 1825

25910 3200 1980

27430 3350 1980

28950 3500 2130

30480 3810 2280

Length of Pole
feet

Setting in Soil
(feet)

Setting in Solid Rock
(feet)

20 5.0 3.0

SECTION 33 71 01.00 40  Page 37


Length of Pole
feet

Setting in Soil
(feet)

Setting in Solid Rock
(feet)

25 5.5 3.5

30 5.5 3.5

35 6.0 4.0

40 6.0 4.0

45 6.5 4.5

50 7.0 4.5

55 7.5 5.0

60 8.0 5.0

65 8.5 5.5

70 9.0 5.5

75 9.5 6.0

80 10.0 6.0

85 10.5 6.5

90 11.0 6.5

95 11.5 7.0

100 12.5 7.5

3.1.3.2   Setting in Soil, Sand, and Gravel

"Setting in Soil" depths, as specified in paragraph SETTING DEPTH OF POLE, 
apply where the following occurs:

a.  Where pole holes are in soil, sand, or gravel or any combination of 
these;

b.  Where soil layer over solid rock is more than 610 mm 2-feet deep ;

c.  Where hole in solid rock is not substantially vertical; or

d.  Where diameter of hole at surface of rock exceeds twice the diameter of 
pole at same level.  [At corners, dead ends and other points of extra 
strain, set poles that are 12160 mm 40 feet or more long 150 mm 6 inches
 deeper. ]

3.1.3.3   Setting in Solid Rock

"Setting in Solid Rock," as specified in paragraph SETTING DEPTH OF POLE 
applies where poles are to be set in solid rock and where hole is 

SECTION 33 71 01.00 40  Page 38


substantially vertical, approximately uniform in diameter and large enough 
to permit use of tamping bars the full depth of hole.

3.1.3.4   Setting With Soil Over Solid Rock

Where a layer of soil 610 mm 2-feet or less in depth over solid rock 
exists, make depth of hole the depth of soil in addition to depth specified 
under "Setting in Solid Rock" in paragraph SETTING DEPTH OF POLE provided, 
however, that such depth does not exceed depth specified under "Setting in 
Soil."

3.1.3.5   Setting on Sloping Ground

On sloping ground, always measure hole depth from low side of hole.

3.1.3.6   Backfill

Thoroughly tamp pole backfill for full depth of the hole and mound excess 
fill around the pole.

3.1.3.7   Setting Poles

Set poles so that alternate crossarm gains face in opposite directions, 
except at terminals and dead ends where gains of last two poles are on side 
facing terminal or dead end.  On unusually long spans, set poles so that 
crossarm comes on side of pole away from long span.  Where pole top pins 
are used, place on opposite side of pole from gain, with flat side against 
pole.

3.1.3.8   Alignment of Poles

Set poles in alignment and plumb except at corners, terminals, angles, 
junctions, or other points of strain, set and rake them against the 
strain.  Set not less than 50 mm 2 inches for each 3050 mm 10 feet of pole 
length above grade, nor more than 100 mm 4 inches for each 3050 mm 10 feet 
of pole length after conductors are installed at required tension.  When 
average ground run is level, vary consecutive poles by not more than 1525 mm
 5 feet in height.  When ground is uneven, keep poles differing in length 
to a minimum by locating poles to avoid the highest and lowest ground 
points.  If it becomes necessary to shorten a pole, saw a piece off the 
top. Dig holes large enough to permit the proper use of tampers to full 
depth of hole.

3.1.3.9   Pole Caps

**************************************************************************
NOTE:  Pole caps are not necessary for ACA/CCA 
treated poles.

**************************************************************************

Provide plastic pole caps with 6.35 mm 1/4-inch sealing rings and four 
nailing tabs.  Fill sealing area with either a bituminous, elastigum roof 
cement or an acceptable preservative paste to level of sealing ring to 
eliminate possibility of condensation.  Place on pole top and nail each tab 
down with a 31.75 mm 1-1/4-inch nail.

3.1.3.10   Marking

Mark each pole in accordance with the requirements of ATIS ANSI O5.1 . 

SECTION 33 71 01.00 40  Page 39


Locate marking on the face of the pole approximately 3 meter 10-feet from 
the butt on the pole.  Mark on the face of the pole at other locations 
standard with the pole manufacturer, where approved by the Contracting 
Officer.

Number poles as indicated.  Number poles not having numbers indicated as 
directed by the Contracting Officer.  Provide pole numbers that c onsist of 
aluminum numerals and characters not less than 65 millimeter 2-1/2-inches 
high fastened to the pole with aluminum nails.  Locate numerals to provide 
maximum visibility from the road or patrol route.

3.1.4   Steel  and Concrete  Pole Setting

Mount poles on cast-in-place or power-installed screw foundations.   [Embed 
concrete poles in accordance with the details shown.]   Provide conduit 
elbows for cable entrances into pole interiors.

3.1.4.1   Cast-In-Place Foundations

**************************************************************************
NOTE: Use Section 03 30 00 CAST-IN-PLACE CONCRETE 
for Navy projects and 03 30 00.00 10 CAST-IN-PLACE 
CONCRETE for other projects. 

**************************************************************************
N

Provide concrete foundations, sized as indicated, with anchor bolts 
accurately set in foundations using templates supplied by the pole 
manufacturer.  Concrete work and grouting is specified in Section[ 03 30 00
CAST-IN-PLACE CONCRETE][ 03 30 00.00 10 CAST-IN-PLACE CONCRETE][ 
03 35 00.00 10 CONCRETE FINISHING][ 03 39 00.00 10 CONCRETE CURING].  After 
the concrete has cured, set pole anchor bases on foundations and level by 
shimming between anchor bases and foundations or by setting anchor bases on 
leveling nuts and grouting.  Set poles plumb.  Provide the manufacturer's 
standard anchor bolts, and not less than necessary to meet the pole wind 
loading specified herein and other design requirements.

3.1.4.2   Power-Installed Screw Foundations

Use power-installed screw foundations if they have the required strength, 
mounting-bolt, and top plate dimensions.  Provide at least 6.4 mm 1/4 inch 
thick structural steel screw foundations conforming to ASTM A36/A36M and 
hot-dip galvanized in accordance with ASTM A123/A123M .  Mark conduit slots 
in screw foundation shafts and top plates to indicate orientation.  Design 
calculations indicating adequate strength require approval before 
installation of screw foundation is permitted.  Submit calculations in 
accordance with the design data portion of paragraph SUBMITTALS.

3.1.5   Anchors and Guys

Place anchors in line with strain.  Provide indicated length of the guy 
lead (distance from base of pole to the top of the anchor rod).

3.1.5.1   Setting Anchors

Set anchors in place with anchor rod aligned with, and pointing directly 
at, guy attachment on the pole with the anchor rod projecting 150 to 230 mm 
6 to 9 inches out of ground to prevent burial of rod eye.

SECTION 33 71 01.00 40  Page 40


3.1.5.2   Backfilling Near [Plate] Anchors

**************************************************************************
NOTE:  If plate anchors are chosen, for NAVFAC 
Atlantic projects, include the bracketed option in 
the title of the paragraph and use the second 
bracketed sentence.

**************************************************************************

[ Backfill plate, expanding, concrete, or cone type anchors with tightly 
tamped coarse rock 610 mm 2 feet immediately above anchor and then with 
tightly tamped earth filling remainder of hole.

][ Backfill plate anchors with tightly tamped earth for full depth of hole.

] 3.1.5.3   Screw Anchors

Install screw anchors by torquing with boring machine.

3.1.5.4   Swamp Anchors

Install swamp anchors by torquing with boring machine or wrenches, adding 
sections of pipe as required until anchor helix is fully engaged in firm 
soil.

3.1.5.5   Rock Anchors

Install rock anchors minimum depth 305 mm 12-inches in solid rock.

3.1.5.6   Guy Installation

**************************************************************************
NOTE:  Insulate or ground guy strand in conformance 
with IEEE C2 or local practice.

Complete a  soil survey early in the design to 
properly select the type of anchor.

**************************************************************************

Install guys where indicated, with loads and strengths as indicated, and 
wherever conductor tensions are not balanced, such as at angles, corners 
and dead-ends.  Where a single guy does not provide the required strength, 
provide two or more guys.  Where guys are wrapped around poles, provide at 
least two guy hooks.  Provide pole shims where guy tension exceeds 27,000 
Newtons 6000 pounds.  Provide guy clamps 152 mm 6-inches in length with 
three 16 mm 5/8-inch bolts, or offset-type guy clamps, or approved guy 
grips at each guy terminal.  Securely clamp plastic guy marker to the guy 
or anchor at the bottom and top of marker.Complete anchor and guy 
installation, dead end to dead end, and tighten guy before wire stringing 
and sagging is begun on that line section.[  Provide strain insulators at a 
point on guy strand 2435 mm 8-feet minimum from the ground and 1825 mm 
6-feet minimum from the surface of pole.][  Effectively ground and bond 
guys to the system neutral.]

3.1.6   Hardware

Install hardware with washer against wood and with nuts and lock nuts 
applied wrench tight.  Provide locknuts on threaded hardware connections.  
Provide M-F style locknuts and not palnut style.

SECTION 33 71 01.00 40  Page 41


3.1.7   Grounding

**************************************************************************
NOTE:  For ARMY/NASA projects, specify the grounding 
configuration and the number and type of electrodes 
required.  See TM 5-811-1 for guidance.  Coordinate 
with NFPA 70 and IEEE C2.

Delete the bracketed sentence for  projects.
**************************************************************************

Unless otherwise indicated, install grounding that conforms to IEEE C2  and 
NFPA 70 .  [Provide pole grounding electrodes with a resistance to ground 
not exceeding 25 ohms.  When work in addition to that indicated or 
specified is directed in order to obtain specified ground resistance, apply 
provisions of the contract covering changes.]

3.1.7.1   Grounding Electrode Installation

**************************************************************************
NOTE:  Modify and/or delete paragraphs in accordance 
with project requirements.

Investigate the soil resistively during the 
preliminary design phase to determine the design 
required to ensure that the grounding values are 
obtained.  For areas where the water table is low 
and/or the soil resistively is high (such as 
volcanic soils, sand, or rock), delete the 
additional electrode provisions and provide a design 
to meet the site requirements.

**************************************************************************

Install grounding electrodes as follows:

a.  Driven rod electrodes - Unless otherwise indicated, locate ground rods 
approximately 900 mm 3-feetout from base of the pole and drive into the 
earth until the tops of the rods are approximately 300 mm 1-foot below 
finished grade.  Evenly space multiple rods at least 3 m 10-feet apart 
and connect together 600 mm 2-feet below grade with a minimum No. 6 
bare copper conductor.

b.  Plate electrodes - Install plate electrodes in accordance with the 
manufacturer's instructions and IEEE C2  and NFPA 70 .

**************************************************************************
NOTE:  Use the following paragraph for Army projects 
only.

**************************************************************************

[ c.  Ground resistance - Provide a [driven ground rod][plate electrode] with 
a maximum resistance that does not exceed 25 ohms under normally dry 
conditions.  Whenever the required ground resistance is not met, 
provide additional electrodes [interconnected with grounding 
conductors][as indicated], to achieve the specified ground resistance.  
The additional electrodes are [up to three, [2.4] [3] m [8] [10] feet 
rods spaced a minimum of 3 m 10 feetapart][a single extension-type rod, 
[15.9] [19.1] mm [5/8] [3/4] inch diameter, up to 9.1 m 30 feet long, 

SECTION 33 71 01.00 40  Page 42


[driven perpendicular to grade] [coupled and driven with the first 
rod]].  In high ground resistance, use of UL listed chemically charged 
ground rods is allowed.  If the resultant resistance exceeds 25 ohms 
measured not less than 48 hours after rainfall, notify the Contracting 
Officer immediately.

] 3.1.7.2   Grounding Electrode Conductors

**************************************************************************
NOTE:  If grounding details are provided on the 
drawings, delete the bracketed information.

**************************************************************************

[On multi-grounded circuits, as defined in IEEE C2 , provide a single 
continuous vertical grounding electrode conductor.  Bond neutrals, surge 
arresters, and equipment grounding conductors to this conductor.  For 
single-grounded or ungrounded systems, provide a grounding electrode 
conductor for the surge arrester and equipment grounding conductors and a 
separate grounding electrode conductor for the secondary neutrals.  Staple 
grounding electrode conductors to wood poles at intervals not exceeding 600 
mm 2-feet.  On metal poles, use a preformed galvanized steel strap, 15.9 mm 
5/8-inch wide by 0.853 (22 gauge) 22 gaugeminimum by length, secured by a 
preformed locking method standard with the manufacturer, to support a 
grounding electrode conductor installation on the pole and space at 
intervals not exceeding 1.5 m 5-feet with one band not more than 75 mm 
3-inches from each end of the vertical grounding electrode conductor.  
]Size grounding electrode conductors as indicated.  Connect secondary 
system neutral conductors directly to the transformer neutral bushings, 
then connect with a neutral bonding jumper between the transformer neutral 
bushing and the vertical grounding electrode conductor as indicated.  Bends 
greater than 45 degrees in grounding electrode conductor are not permitted.

3.1.7.3   Grounding Electrode Connections

Make above grade grounding connections on pole lines by exothermic weld or 
by using a compression connector.  Make below grade grounding connections 
by exothermic weld.  Make exothermic welds strictly in accordance with 
manufacturer's written recommendations.  Welds which have puffed up or 
which show convex surfaces indicating improper cleaning, are not 
acceptable.  No mechanical connectors are required at exothermic 
weldments.  Provide compression connectors that are the type that uses a 
hydraulic compression tool to provide correct pressure. Provide tools and 
dies recommended by compression connector manufacturer.  Provide an 
embossing die code or similar method as visible indication that a connector 
has been fully compressed on ground wire.

3.1.7.4   Grounding and Grounded Connections

a.  Where no primary or common neutral exists, bond together surge 
arresters and frames of equipment operating at over 750 volts and 
connect to a dedicated primary grounding electrode.

b.  Where no primary or common neutral exists, transformer secondary 
neutral bushing, secondary neutral conductor, and bond together frames 
of equipment operating at under 750 volts and connect to a dedicated 
secondary grounding electrode.

c.  When a primary or common neutral exists, connect all grounding and 
grounded conductors to a common grounding electrode.

SECTION 33 71 01.00 40  Page 43


3.1.7.5   Protective Molding

Protect grounding conductors which are run on surface of wood poles by PVC 
molding extending from ground line throughout communication and transformer 
spaces.

3.1.8   Conductor Installation

3.1.8.1   Line Conductors

**************************************************************************
NOTE: Do not use bracketed sentence for Navy 
projects.  Instead, provide sag and tension tables 
and values indicated on the drawings.  

**************************************************************************

[Unless otherwise indicated, install conductors in accordance with 
manufacturer's approved tables of sags and tensions.  ]Handle conductors 
with care necessary to prevent nicking, kinking, gouging, abrasions, sharp 
bends, cuts, flattening, or otherwise deforming or weakening conductor or 
any damage to insulation or impairing its conductivity.  Remove damaged 
sections of conductor and splice conductor.  Provide conductors that are 
paid out with the free end of conductors fixed and cable reels portable, 
except where terrain or obstructions make this method unfeasible.  Make the 
bend radius for any insulated conductor not less than the applicable NEMA 
specification recommendation.  Do not draw conductors over rough or rocky 
ground, nor around sharp bends.  When installed by machine power, provide 
conductors that are drawn from a mounted reel through stringing sheaves in 
straight lines clear of obstructions.  Check the initial sag and tension, 
in accordance with the manufacturer's approved sag and tension charts, 
within an elapsed time after installation as recommended by the 
manufacturer.

3.1.8.2   Connectors and Splices

Provide conductor splices, as installed, that exceed ultimate rated 
strength of conductor and are of the type recommended by conductor 
manufacturer. No splices are permitted within 3050 mm 10-feet of a 
support.  Provide connectors and splices that are mechanically and 
electrically secure under tension and are of the nonbolted compression 
type.  Make splices have a tensile strength of not less than the rated 
breaking strength of the conductor.  Provide splice materials, sleeves, 
fittings, and connectors that are noncorrosive and that do not adversely 
affect conductors.  Wire brush and apply an oxide inhibitor to 
aluminum-composition conductors before making a compression connection.  
Connectors which are factory-filled with an inhibitor are acceptable.  
Provide types of inhibitors and compression tools recommended by the 
connector manufacturer.  Provide primary line apparatus taps by means of 
hot line clamps attached to compression type bail clamps (stirrups).  
Provide solderless pressure type low-voltage connectors for copper 
conductors.  Smoothly tape noninsulated connectors to provide a waterproof 
insulation equivalent to the original insulation, when installed on 
insulated conductors.  On overhead connections of aluminum and copper, 
install the aluminum above the copper.

3.1.8.3   Conductor-To-Insulator Attachments

Attach conductors to insulators by means of clamps, shoes or tie wires, in 

SECTION 33 71 01.00 40  Page 44


accordance with the type of insulator.  For insulators requiring conductor 
tie-wire attachments, provide tie-wire sizes as specified in TABLE I.

TABLE I

TIE-WIRE REQUIREMENTS

 CONDUCTOR TIE WIRE

Copper (AWG) Soft-Drawn Copper (AWG)

6 8

4 and 2 6

1 through 3/0 4

4/0 and larger 2

AAC, AAAC, or ACSR (AWG) AAAC OR AAC (AWG)

Any size 6 or 4

3.1.8.4   Armor Rods

Provide armor rods for AAC, AAAC, and ACSR conductors.  Install armor rods 
at supports, except armor rods are not required at primary dead-end 
assemblies if aluminum or aluminum-lined zinc-coated steel clamps are 
used.  Provide lengths and methods of fastening armor rods in accordance 
with the manufacturer's recommendations.  For span lengths of less than 61 
m, 200-feet, use of flat aluminum armor rods is allowed.  Use flat armor 
rods, not less than 762.0 micrometers by 6.4 mm 0.03 by 0.25 inch on No. 1 
AWG AAC and AAAC and smaller conductors and on No. 5 AWG ACSR and smaller 
conductors.  On larger sizes, provide flat armor rods that are not less than
 1.3 by 7.6 mm. 0.05 by 0.30 inches.  For span lengths of 61 m 200-feet or 
more, use preformed round armor rods.

3.1.8.5   Ties

Provide ties on pin insulators tight against conductor and insulator and 
ends turned down flat against conductor so that no wire ends project.

3.1.8.6   Low-Voltage Insulated Cables

Support low-voltage cables on clevis fittings using spool insulators.  
Provide dead-end clevis fittings and suspensions insulators where required 
for adequate strength.  Provide dead-end construction that has a strength 
exceeding the rated breaking strength of the neutral messenger.  Provide 
clevis attachments with not less than 15.9 mm 5/8-inch through-bolts.  Use 
secondary racks when installed on wood poles and where the span length does 
not exceed 61 m 200-feet.  Provide two-, three-, or four-wire secondary 
racks, complete with spool insulators.  Provide racks that meet strength 
and deflection requirements for heavy-duty steel racks, and are rounded and 
smooth to avoid damage to conductor insulation.  Hold each insulator in 
place with a 15.9 mm 5/8-inch button-head bolt equipped with a nonferrous 
cotter pin, or equivalent, at the bottom.  Provide racks for dead-ending 
four No. 4/0 AWG or four larger conductors that are attached to poles with 

SECTION 33 71 01.00 40  Page 45


three 15.9 mm 5/8-inch through-bolts.  Attach other secondary racks to 
poles with at least two 15.9 mm 5/8-inch through-bolts.  Provide minimum 
vertical spacing between conductors of not less than 200 mm 8-inches.

3.1.8.7   Reinstalling Conductors

**************************************************************************
NOTE:  Sag tables are usually available from 
conductor manufacturers.  For projects which entail 
considerable length of overhead line, indicate sag 
tables for the particular line as designed.

**************************************************************************

String existing conductors to be reinstalled or resagged to "final" sag 
table values indicated for the particular conductor type and size involved.

3.1.8.8   New Conductor Installation

**************************************************************************
NOTE:  Sag tables are usually available from 
conductor manufacturers.  For projects which entail 
considerable length of overhead line, indicate sag 
tables for the particular line as designed.  Use 
"indicated" on NAVFAC Atlantic projects.

**************************************************************************

String new conductors to "initial" sag table values [indicated] 
[recommended by the manufacturer] for conductor type and size of conductor 
and ruling span indicated.

3.1.8.9   Fittings

Provide dead end fittings[, clamp or compression type,] that conform to 
written recommendations of conductor manufacturer and that develop full 
ultimate strength of conductor.

3.1.8.10   Aluminum Connections

Make aluminum connections to copper or other material using only splices, 
connectors, lugs, or fittings designed for that specific purpose.  Keep a 
copy of manufacturer's instructions for applying these fittings at job site 
for use of the inspector.

[ 3.1.9   Pole Mounted Metering Equipment

3.1.9.1   Primary Meters

Install primary metering transformers [as indicated] [according to 
manufacturer's drawings].  Make connections to metering circuits within 
each transformer conduit connection box.

3.1.9.2   Installing Meter System

Provide metering enclosure that houses kWh meter [and meter test block].  
Secure the enclosure to pole at a height of 1825 mm 6-feet above grade to 
center of the enclosure.  Ground enclosure.

a.  Connect meter as indicated.

SECTION 33 71 01.00 40  Page 46


[ b.  Connect meter test block between meter and metering transformers to 
isolate meter for removal, test or adjustment.

] c.  Provide identical phase sequence and color code of potential and 
current leads.  Mark wires which are connected to transformer terminals 
identified with polarity marks (dots) by a colored plastic tape around 
the wire at each end.

d.  No splices are permissible in metering circuits.  Provide wire that is 
trained at sides and bottom of enclosure back board and secured by 
plastic wraps.

] 3.1.10   Pole Top Switch Installation

Install pole top switch strictly according to manufacturer's installation 
drawings and information.

3.1.10.1   Operating Handle

Locate approximately 1520 mm 5 feet above ground on field side of pole.

[ 3.1.11   Recloser

Install recloser(s) strictly in accordance with manufacturer's instructions.

][ 3.1.12   Sectionalizer

Install sectionalizer(s) strictly in accordance with manufacturer's 
instructions.

] 3.1.13   Risers

[Secure galvanized steel conduits on poles by two hole galvanized steel 
pipe straps spaced as indicated and within 910 mm 3-feet of any outlet or 
termination.  Ground metallic conduits.]  [Secure PVC riser shields on 
poles as indicated.]

3.1.14   Transformer Installation

**************************************************************************
NOTE:  Specify phase sequence in accordance with the 
local practice.

**************************************************************************

Carefully install transformers so as not to scratch finishes or damage 
bushings.  Install transformers in accordance with the manufacturer's 
instructions.  After installation, inspect surfaces and touch up scratches 
with a finish provided by the transformer manufacturer for this purpose.

[ 3.1.15   Crossarm Mounting

**************************************************************************
NOTE:  Do not use this paragraph and subparagraphs 
for Navy projects.  The Navy provides this 
information on the drawings.  Utilize Navy plates 
during design of Navy projects.  Refer to 
"Instructions to view/print graphics" for access to 
Navy plates.

**************************************************************************

SECTION 33 71 01.00 40  Page 47


**************************************************************************
NOTE:  Normally specify flat braces for 2.4 m 8 foot 
crossarms and angle braces for 3.1 m 10 foot 
crossarms to agree with REA construction.  An angle 
brace is also required on 2.4 m 8 foot arms where 
conductors have a breaking strength of more than 
20.0 kN 4500 pounds.  Extreme loading conditions 
also warrants the extra cost of the stronger angle 
brace under other circumstances.

Provide metal crossarm braces to reduce the 
effective BIL rating of the pole.  In high lightning 
areas specify fiberglass braces.

Consult REA Bulletin 61-10, "Protection of Bald and 
Golden Eagles from Power lines."  Verify the 
requirement for wooden crossarm braces for each 
state and land area in accordance with the Bald 
Eagle Protection Act of 1940, (16 U.S.C. 703 et 
seq.) as amended; Endangered Species Act of 1973 (87 
Stat. 1064); and Migratory Bird Treaty of 1918 (16 
U.S.C 703 et. seq.) as amended.  Potential 
requirement sources are the Bureau of Land 
Management, U.S. Department of the Interior, and 
Federal, State, and Local Land Management or 
Wildlife Conservation Agencies.

**************************************************************************

Bolt crossarms to poles with 15.9 mm 5/8-inchthrough-bolts with square 
washers at each end.  Extend bolts not less than 3 mm 1/8-inch nor more 
than 50 mm 2-inches beyond nuts.  On single crossarm construction, install 
the bolt head on the crossarm side of the pole.  Provide [fiberglass] 
[metal] [wood] crossarm braces on crossarms.  Provide flat braces for 2.4 m 
8-foot crossarms 6.4 by 31.8 mm, 1/4 by 1-1/4-inches, not less than 700 mm 
28-inches in length.  Bolt flat braces to arms with 9.5 mm 3/8-inch 
carriage bolts with round or square washers between boltheads and 
crossarms, and secure to poles with 50.8 by 101.6 mm 1/2 by 4-inch lag 
screws after crossarms are leveled and aligned.  Angle braces are required 
for 3.1 m 10-foot crossarms.  Provide angle braces that are 1.5 m 60-inch 
span by 457.2 mm 18-inch drop formed in one piece from 38.1 by 38.1 by 4.8 
mm 1-1/2 by 1-1/2 by 3/16-inch angle.  Bolt angle braces to crossarms with 
50.8 mm 1/2-inch bolts with round or square washers between boltheads and 
crossarms, and secure to poles with 15.9 mm 5/8-inch through-bolts.  
Securely hold double crossarms in position by means of 15.9 mm 5/8-inch 
double-arming bolts.  Equip each double-arming bolt with four nuts and four 
square washers.

3.1.15.1   Line Arms and Buck Arms

Provide line arms and buck arms that are set at right angles to lines for 
straight runs and for angles 45 degrees and greater; and line arms that 
bisect angles of turns of less than 45 degrees.  Use dead-end assemblies 
for turns where shown.  Install buck arms, as shown, at corners and 
junction poles.  Provide double crossarms at ends of joint use or conflict 
sections, at dead-ends, and at angles and corners to provide adequate 
vertical and longitudinal strength.  Provide double crossarms at each 
line-crossing structure and where lines not attached to the same pole cross 
each other.

SECTION 33 71 01.00 40  Page 48


3.1.15.2   Equipment Arms

Set equipment arms parallel or at right angles to lines as required to 
provide climbing space.  Locate equipment arms below line construction to 
provide necessary wire and equipment clearances.

] 3.1.16   Field Applied Painting

Paint electrical equipment as required to match finish of adjacent surfaces 
or to meet the indicated or specified safety criteria.  Provide painting as 
specified in Section 09 90 00 PAINTS AND COATINGS.

3.1.17   Field Fabricated Nameplate Mounting

Provide number, location, and letter designation of nameplates as 
indicated.  Fasten nameplates to the device with a minimum of two 
sheet-metal screws or two rivets.

3.2   FIELD QUALITY CONTROL

**************************************************************************
NOTE:  Select types to suit project conditions and 
delete all others.  Delete all paragraphs not 
applicable.  Provide justification for all tests.

**************************************************************************

3.2.1   General

[Perform field testing in the presence of the Contracting Officer.  ]Notify 
the Contracting Officer [_____] days prior to conducting tests.  Furnish 
materials, labor, and equipment necessary to conduct field tests.  Perform  
tests and inspections recommended by the manufacturer unless specifically 
waived by the Contracting Officer.  Maintain a written record of tests 
which includes date, test performed, personnel involved, devices tested, 
serial number and name of test equipment, and test results.  Sign and date 
field reports.

3.2.2   Safety

Provide and use safety devices such as rubber gloves, protective barriers, 
and danger signs to protect and warn personnel in the test vicinity.  
Replace any devices or equipment which are damaged due to improper test 
procedures or handling.

3.2.3   Medium-Voltage Preassembled Cable Test

**************************************************************************
NOTE:  If the installation is tapping a new feeder 
to an existing feeder using a "T" splice, modify the 
paragraph to indicate that when existing cable 
cannot be readily disconnected, only test the system 
to the lower (after installation) voltage.  Delete 
the test if no cable is installed in the project.

**************************************************************************

After installation, prior to connection to an existing system, and before 
the operating test, give the medium-voltage preassembled cable system a 
high potential test.  Apply direct-current voltage on each phase conductor 

SECTION 33 71 01.00 40  Page 49


of the system by connecting conductors at one terminal and connecting 
grounds or metallic shieldings or sheaths of the cable at the other 
terminal for each test.  Prior to the test, isolate the cables by opening 
applicable protective devices and disconnecting equipment.  Provide the 
method, voltage, length of time, and other characteristics of the test for 
initial installation in accordance with NEMA WC 74/ICEA S-93-639  for the 
particular type of cable installed, and do not exceed the recommendations 
of IEEE 404  for cable joints unless the cable and accessory manufacturers 
indicate higher voltages are acceptable for testing.  For any cable that 
fails due to a weakness of conductor 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.  Retest repaired or replaced cables.

3.2.4   Sag and Tension Test

Give the Contracting Officer prior notice of the time schedule for 
stringing conductors or cables serving overhead medium-voltage circuits.  
The Contracting Officer reserves the right to witness the procedures used 
for ascertaining that initial stringing sags and tensions are in compliance 
with requirements for the applicable loading district and cable weight.

3.2.5   Low-Voltage Cable Test

**************************************************************************
NOTE:  The insulation resistance test (dielectric 
test) value is based on the recommendation contained 
in IEEE Std 525.  Delete the cable test if no low 
voltage cables are in the project.

**************************************************************************

For underground secondary or service laterals from overhead lines, provide 
the low-voltage cable, complete with splices, that is tested for insulation 
resistance after the cables are installed, in their final configuration, 
ready for connection to the equipment, and prior to energization.  The 500 
volts dc test voltage, applied for one minute between each conductor and 
ground and between all possible combinations of conductors in the same 
trench, duct, or cable, with  other conductors in the same trench, duct, or 
conduit.  Provide insulation with a minimum value of:

R in megohms = (rated voltage in kV + 1) x 304,800/(length of cable in 
meters)R in megohms = (rated voltage in kV + 1) x 1000/(length of cable in 
feet)

Repair or replace each cable failing this test.  Retest the repaired cable 
then until failures have been eliminated.

3.2.6   Pre-Energization Services

Perform the following services on the equipment listed below.  Perform 
these services subsequent to testing but prior to the initial 
energization.  Inspect the equipment to insure that installation is in 
compliance with the recommendations of the manufacturer and as shown on the 
detail drawings.  Inspect terminations of conductors at major equipment to 
ensure the adequacy of connections.  Inspect bare and insulated conductors 
between such terminations to detect possible damage during installation.  
If factory tests were not performed on completed assemblies, perform tests 
after the installation of completed assemblies.  Inspect components for 
damage caused during installation or shipment and to ensure that packaging 

SECTION 33 71 01.00 40  Page 50


materials have been removed.  Provide components capable of being both 
manually and electrically operated that are operated manually prior to the 
first electrical operation.  Provide components capable of being 
calibrated, adjusted, and tested and calibrate, adjust and test in 
accordance with the instructions of the equipment manufacturer.  Items for 
which such services are provided, but are not limited to, are the following:

a.  Capacitors

b.  Switches

3.2.7   Performance of Acceptance Checks and Tests

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

3.2.7.1   Overhead-Type Distribution Transformers

a.  Visual and mechanical inspection

(1) Compare equipment nameplate information with specifications and 
approved shop drawings.

(2) Inspect physical and mechanical condition.

(3) Verify tightness of accessible bolted electrical connections by 
calibrated torque-wrench method.  Thermographic survey is not 
required.

(4) Perform specific inspections and mechanical tests as recommended 
by manufacturer.

(5) Verify correct equipment grounding.

b.  Electrical tests

**************************************************************************
NOTE:  Coordinate the option on series-multiple 
voltage-changing switch with the option in paragraph 
TRANSFORMERS (OVERHEAD-TYPE DISTRIBUTION) herein.

**************************************************************************

[ (1) Insure that the series-multiple voltage-changing switch is in the 
correct position.  Transformers are normally shipped in the series 
position.

] (2) Perform insulation-resistance tests.

(3) Perform continuity test.

(4) Set tap changer to provide a secondary voltage of [120/240] 
[120/208] [_____].

3.2.7.2   Pole Top Interrupter Switch

a.  Visual and Mechanical Inspection

(1) Compare equipment nameplate information with specifications and 

SECTION 33 71 01.00 40  Page 51


approved shop drawings.

(2) Inspect physical and mechanical condition.

(3) Verify appropriate equipment grounding.

(4) Perform mechanical operator tests in accordance with 
manufacturer's instructions.

(5) Verify correct blade alignment, blade penetration, travel stops, 
arc interrupter operation, and mechanical operation.

b.  Electrical Tests

(1) Perform insulation-resistance tests.

(2) Perform dc over-potential tests.

(3) Perform contact-resistance tests across each switch blade.

[ 3.2.7.3   Reclosers

a.  Visual and Mechanical Inspection

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

(2) Inspect physical and mechanical condition.

(3) Inspect alignment and grounding.

(4) Perform mechanical operation and contact alignment tests on both 
the recloser and its operating mechanism in accordance with 
manufacturer's instructions.

(5) Verify tightness of accessible bolted electrical connections.

(6) Inspect for correct insulating liquid level.

b.  Electrical Tests

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

(2) Perform a contact resistance test

(3) Sample insulating liquid.  Test sample for:

(a) Dielectric breakdown voltage

(b) Color

(c) Visual condition

(4) Test protective functions.

[ (5) Perform vacuum bottle integrity test (overpotential) across each 
vacuum bottle with the recloser in the open position in strict 
accordance with manufacturer's instructions.

SECTION 33 71 01.00 40  Page 52


] (6) Perform overpotential tests.

(7) Determine time delay for each programmed reclosing interval.

(8) Verify lockout for unsuccessful reclosing.

(9) Determine reset time.

(10) Verify instantaneous overcurrent lockout.

][ 3.2.7.4   Sectionalizers

a.  Visual and Mechanical inspection

(1) Compare equipment nameplate data with approved shop drawings.

(2) Inspect physical and mechanical condition.

(3) Inspect alignment and grounding.

(4) Perform mechanical operation and contact alignment tests on both 
the sectionalizer and its operating mechanism in accordance with 
manufacturer's instructions.

(5) Verify tightness of accessible bolted electrical connections.

(6) Inspect for correct insulating liquid level.

b.  Electrical Tests

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

(2) Perform a contact resistance test.

(3) Sample insulating liquid.  Test sample for:

(a) Dielectric breakdown voltage

(b) Color

(c) Visual condition

(4) Perform overpotential tests.

(5) Test sectionalizer counting function.

(6) Test sectionalizer lockout function.

(7) Test for reset timing on trip actuator.

][ 3.2.7.5   Potential Transformers

a.  Visual and Mechanical Inspection

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

SECTION 33 71 01.00 40  Page 53


(2) Verify correct connection.

(3) Verify that adequate clearances exist between primary and 
secondary circuit wiring.

(4) Verify tightness of accessible bolted electrical connections by 
calibrated torque-wrench method.

(5) Verify that all required grounding and shorting connections 
provide good contact.

(6) Verify correct fuse sizes.

b.  Electrical Tests

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

(2) Perform insulation-resistance tests.

(3) Perform polarity tests.

(4) Perform turns-ratio tests.

][ 3.2.7.6   Current Transformers

a.  Visual and Mechanical Inspection

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

(2) Inspect physical and mechanical condition.

(3) Verify correct connection.

(4) Verify tightness of accessible bolted electrical connections by 
calibrated torque-wrench method.

(5) Verify that all required grounding and shorting connections 
provide good contact.

b.  Electrical Tests

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

(2) Perform insulation-resistance tests.

(3) Perform polarity tests.

(4) Perform ratio-verification tests.

][ 3.2.7.7   Metering

a.  Visual and Mechanical Inspection

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

SECTION 33 71 01.00 40  Page 54


(2) Inspect physical and mechanical condition.

(3) Verify tightness of electrical connections.

b.  Electrical Tests

(1) Verify accuracy of meters at 25 percent, 50 percent, 75 percent, 
and 100 percent of full scale.

(2) Calibrate watthour meters according to manufacturer's published 
data.

(3) Verify all instrument multipliers.

] 3.2.7.8   Grounding System

a.  Visual and mechanical inspection

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

b.  Electrical tests

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

3.2.8   Devices Subject to Manual Operation

Operate each device subject to manual operation at least three times, 
demonstrating satisfactory operation each time.

3.2.9   Follow-Up Verification

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

        -- End of Section --

SECTION 33 71 01.00 40  Page 55


