
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 11 14.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-26 11 14.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 11 14.00 10

MAIN ELECTRIC SUPPLY STATION AND SUBSTATION

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 General
 1.2.2 Service Conditions
 1.2.3 Incoming and Outgoing Circuit Compliance
 1.2.4 Detail Drawings
 1.2.5 As-Built Drawings
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.2 NAMEPLATES
 2.2.1 General
 2.2.2 Liquid-Filled Transformer Nameplates
 2.3 CORROSION PROTECTION
 2.3.1 Aluminum Materials
 2.3.2 Ferrous Metal Materials
 2.3.2.1 Hardware
 2.3.2.2 Equipment
 2.3.3 Finishing
 2.4 STATION ARRANGEMENT
 2.4.1 Support Structures
 2.4.1.1 Pre-fabricated Structure Design
 2.4.1.2 Structure Finish
 2.4.1.3 Structure Foundation Design
 2.4.2 Conductors
 2.4.2.1 Suspension Insulators
 2.4.2.2 Apparatus Post Insulators
 2.5 INCOMING SWITCHING/CIRCUIT INTERRUPTING EQUIPMENT
 2.5.1 Metal-Enclosed Interrupter Switchgear
 2.5.1.1 Ratings

SECTION 26 11 14.00 10 Page 1

 2.5.1.2 Operating Mechanism Controls and Devices
 2.5.1.3 Sulfur Hexafluoride (SF6) Interrupter Switchgear
 2.5.1.4 Vacuum Circuit Interrupter Switchgear
 2.5.1.5 Specific Unit Requirements
 2.5.2 Devices and Accessories for Switching/Interrupting Equipment
 2.5.2.1 Incoming Line
 2.5.2.2 Line Tie
 2.5.2.3 Instrument and Relay Cabinet
 2.5.3 Power Fuse Disconnecting Units
 2.5.3.1 Power Fuse Disconnecting Unit Ratings
 2.5.3.2 Construction
 2.5.3.3 E-Rated, Current-Limiting Power Fuses
 2.5.3.4 C-Rated, Current-Limiting Power Fuses
 2.5.3.5 Additional Requirements
 2.5.4 Line Switches
 2.5.4.1 Ratings
 2.5.4.2 Standard Devices and Accessories
 2.5.4.3 Stick (Hook) Operated Line Switches
 2.5.4.4 Group-Operated Line Switches
 2.5.4.4.1 Air-Insulated
 2.5.4.4.2 SF6-Insulated
 2.5.4.4.3 Load Interrupter Type, Air-Insulated
 2.5.4.4.4 Disconnecting Type, Air-Insulated
 2.5.4.4.5 Manually-Operated Type, Air-Insulated
 2.5.4.5 Switch Operators
 2.5.4.5.1 Operation
 2.5.4.5.2 Operating Mechanism Cabinet
 2.5.4.6 Grounded Iron Platform Plate
 2.6 SUBSTATION EQUIPMENT
 2.6.1 Power Transformer
 2.6.1.1 Ratings
 2.6.1.2 Auxiliary Cooling Equipment
 2.6.1.3 Neutral Grounding Resistor
 2.6.1.4 Load-Tap-Changing Equipment
 2.6.1.5 Bushings and Equipment Connection Provisions
 2.6.1.6 Accessories
 2.6.1.7 Miscellaneous Items
 2.6.1.7.1 Terminal Cabinet
 2.6.1.7.2 Connections
 2.6.1.7.3 Delivery State
 2.6.2 Primary Unit Substation
 2.6.2.1 Transformer Section Equipment
 2.6.2.2 Outgoing Section Equipment
 2.6.3 Substation Transformer
 2.6.4 Articulated Primary Unit Substation
 2.6.4.1 Incoming Section Equipment
 2.6.4.2 Transformer Section Equipment
 2.6.4.3 Outgoing Section Equipment
 2.6.5 Metal-Enclosed Bus
 2.7 OUTGOING METAL-CLAD SWITCHGEAR
 2.7.1 Ratings
 2.7.2 Circuit Breakers
 2.7.2.1 Vacuum Circuit Interrupters
 2.7.2.2 Sulphur Hexafluoride (SF6) Interrupters
 2.7.3 Buses
 2.7.3.1 Main Buses
 2.7.3.2 Ground Buses
 2.7.3.3 Control Buses
 2.7.4 Control Power Transformers

SECTION 26 11 14.00 10 Page 2

 2.7.5 SUBSTATION AND SWITCHGEAR PROTECTIVE RELAYS
 2.7.5.1 General
 2.7.5.2 Construction
 2.7.5.3 Ratings
 2.7.5.4 Overcurrent Relays
 2.7.5.4.1 Phase Overcurrent Relays for Main [and Tie] Circuit

Breakers
 2.7.5.4.2 Ground Overcurrent Relays for Main Circuit Breakers
 2.7.5.4.3 Ground Overcurrent Relays for Tie Circuit Breakers
 2.7.5.4.4 Phase Overcurrent Relays for Feeder Circuit Breakers
 2.7.5.4.5 Ground Overcurrent Relays for Feeder Circuit Breakers
 2.7.5.5 Directional Overcurrent Relays
 2.7.5.5.1 Directional Phase Overcurrent Relays
 2.7.5.5.2 Directional Ground Overcurrent Relays
 2.7.5.6 Automatic Reclosing Relay
 2.7.5.7 Transformer Differential and Lockout Relays
 2.7.5.8 Bus Differential and Lockout Relays
 2.7.6 Control and Instrument Switches
 2.7.7 Electrical Indicating Instruments
 2.7.7.1 Wattmeters
 2.7.7.2 Varmeters
 2.7.7.3 Ammeters and Ammeter Switches
 2.7.7.4 Voltmeters and Voltmeter Switches
 2.7.7.5 Demand Registers
 2.7.8 Electrical Recording Instruments
 2.7.8.1 Basic Requirements
 2.7.8.2 Direct-Acting Type
 2.7.8.3 Null-Balancing Type
 2.7.8.4 Transducers
 2.7.9 Accumulative Meters
 2.7.9.1 Construction
 2.7.9.2 Ratings
 2.7.9.3 Adjustments, Registration Errors, and Other Requirements
 2.7.10 Test Blocks and Accessories
 2.7.11 Specific Unit Requirements
 2.7.11.1 Incoming Line and Transformer Main Secondary Units
 2.7.11.2 Auxiliary Compartments
 2.7.11.3 Bus Tie Unit
 2.7.11.4 Feeder Units
 2.7.12 Miscellaneous Items
 2.7.12.1 Space Heating and Ventilation
 2.7.12.2 Aisle Lighting
 2.7.12.3 Duplex Receptacles
 2.7.12.4 Lighting and Appliance Branch Circuit Panelboards
 2.7.13 Accessories
 2.7.14 Finish Color
 2.8 INSTRUMENT TRANSFORMERS
 2.8.1 General
 2.8.2 Current Transformers
 2.8.2.1 Current Transformers for Power Transformers
 2.8.2.2 Current Transformers for Metal-Clad Switchgear
 2.8.2.3 Current Transformers for Kilowatthour and Demand Metering
 2.8.3 Voltage Transformers
 2.9 AUXILIARY SUBSTATION EQUIPMENT
 2.9.1 Voltage Regulator
 2.9.1.1 Ratings
 2.9.1.2 Bypass and Isolation Switches
 2.9.1.3 Miscellaneous
 2.9.2 Station Battery

SECTION 26 11 14.00 10 Page 3

 2.9.2.1 Battery
 2.9.2.2 Battery Racks
 2.9.2.3 Battery Charger
 2.9.2.4 Protective Equipment
 2.9.3 Illumination
 2.9.4 Annunciator System
 2.9.4.1 Station Audible and Visual Indication
 2.9.4.2 Operating Modes
 2.9.4.3 Annunciators
 2.9.4.4 Other Requirements
 2.10 CABINETS AND ENCLOSURES
 2.11 MISCELLANEOUS
 2.11.1 Duplex Receptacles
 2.11.2 Low-Voltage Power Circuit Breakers
 2.11.2.1 Power Circuit Breakers
 2.11.2.1.1 Construction
 2.11.2.1.2 Ratings
 2.11.2.2 Molded-Case Circuit Breakers
 2.11.3 Wiring
 2.11.4 Single-Line Electrical Diagram
 2.11.5 Liquid Dielectrics
 2.11.6 Danger Signs
 2.11.7 Concentric-Lay-Stranded Conductors
 2.11.8 Conduits, Rigid Metal
 2.11.9 Hardware
 2.11.10 Padlocks
 2.11.11 Panelboards, Circuit-Breaker Type
 2.12 GROUNDING AND BONDING
 2.12.1 Driven Ground Rods
 2.12.2 Grounding Conductors
 2.13 SURGE ARRESTERS
 2.14 COORDINATED POWER SYSTEM PROTECTION
 2.14.1 Scope of Analyses
 2.14.2 Determination of Facts
 2.14.3 Single Line Diagram
 2.14.4 Fault Current Analysis
 2.14.4.1 Method
 2.14.4.2 Data
 2.14.4.3 Fault Current Availability
 2.14.5 Coordination Study
 2.14.6 Study Report
 2.15 FACTORY TESTS
 2.15.1 Power Transformer
 2.15.2 High-Voltage Circuit Breakers
 2.15.3 High-Voltage Air Switches
 2.15.4 Protective Relays
 2.15.5 Relaying Current Transformers
 2.15.6 Instrument Current Transformers
 2.15.7 Voltage Regulators
 2.15.8 High-Voltage Fuses
 2.15.9 Neutral Grounding Resistor
 2.15.10 Electrical Power Insulators
 2.15.11 Factory Test Submittal Package

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 GENERAL INSTALLATION REQUIREMENTS
 3.2.1 Conformance to Codes

SECTION 26 11 14.00 10 Page 4

 3.2.2 Concrete Foundations
 3.2.2.1 Structure Foundation Installation
 3.2.2.2 Concrete Pads
 3.2.3 Fencing
 3.2.4 Surface Treatment
 3.2.5 Spare Accessory Storage
 3.2.6 Fire Extinguisher Storage
 3.2.7 Field Welding
 3.2.8 Connections to Utility Lines
 3.2.9 Disposal of Liquid Dielectrics
 3.3 EQUIPMENT INSTALLATION
 3.3.1 Transformer Stations
 3.3.2 Equipment Finishes
 3.3.3 Supports
 3.3.4 Switchgear Leveling
 3.3.5 Incoming Line Surge Arresters
 3.3.6 Transformer Surge Arresters
 3.4 ELECTRICAL BUS CONNECTIONS
 3.5 GROUNDING
 3.5.1 Grounding Electrodes
 3.5.1.1 Driven Rod Electrodes
 3.5.1.2 Grid Grounding Electrodes
 3.5.2 Grounding and Bonding Connections
 3.5.3 Grounding and Bonding Conductors
 3.5.4 Surge Arrester Grounding
 3.6 TRAINING
 3.7 FIELD TESTING
 3.7.1 General
 3.7.2 Safety
 3.7.3 Ground-Resistance Tests
 3.7.4 Ground-Grid Connection Inspection
 3.7.5 Liquid-Filled Transformer Tests
 3.7.6 Dry-Type Transformer Tests
 3.7.7 Circuit Interrupter Switchgear Tests
 3.7.8 Protective Relays
 3.7.9 Operating Tests
 3.8 MANUFACTURER'S FIELD SERVICE
 3.8.1 Installation Engineer
 3.8.2 Pre-Energization Services
 3.9 ACCEPTANCE

ATTACHMENTS:

Standard Detail No. 40-06-04

-- End of Section Table of Contents --

SECTION 26 11 14.00 10 Page 5

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 11 14.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-26 11 14.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 11 14.00 10

MAIN ELECTRIC SUPPLY STATION AND SUBSTATION
10/07

**
NOTE: This guide specification covers the
requirements for main electric supply stations or
substations having a nominal voltage class of 15 kV
up to 115 kV.

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

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

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

**

PART 1 GENERAL

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

SECTION 26 11 14.00 10 Page 6

the issue dates.

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

**

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

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

ASME INTERNATIONAL (ASME)

ASME B31.3 (2014) Process Piping

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

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

ASTM A572/A572M (2015) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

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 A633/A633M (2013) Standard Specification for
Normalized High-Strength Low-Alloy
Structural Steel Plates

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

ASTM B188 (2015) Standard Specification for Seamless
Copper Bus Pipe and Tube

SECTION 26 11 14.00 10 Page 7

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

ASTM B317/B317M (2007) Standard Specification for
Aluminum-Alloy Extruded Bar, Rod, Tube,
Pipe, and Structural Profiles for
Electrical Purposes (Bus Conductor)

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

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

ASTM D2472 (2000; R 2014) Standard Specification for
Sulphur Hexafluoride

ASTM D4059 (2000; R 2010) Analysis of Polychlorinated
Biphenyls in Insulating Liquids by Gas
Chromatography

ASTM D923 (2007) Standard Practice for Sampling
Electrical Insulating Liquids

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 242 (2001; Errata 2003) Recommended Practice
for Protection and Coordination of
Industrial and Commercial Power Systems -
Buff Book

IEEE 32 (1972; R 1997) Standard Requirements,
Terminology, and Test Procedures for
Neutral Grounding Devices

IEEE 399 (1997) Brown Book IEEE Recommended
Practice for Power Systems Analysis

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

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

IEEE 525 (2007) Guide for the Design and
Installation of Cable Systems in
Substations

IEEE 80 (2013) Guide for Safety in AC Substation
Grounding

IEEE 81 (2012) Guide for Measuring Earth
Resistivity, Ground Impedance, and Earth

SECTION 26 11 14.00 10 Page 8

Surface Potentials of a Ground System

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 C37.04 (1999; R 2006; AMD 1 2003; R 2006; ERTA
2005; R 2006; AMD 2 2008; CORR 2009; INT
2010) Standard for Rating Structure for AC
High-Voltage Circuit Breakers

IEEE C37.06 (2009) Standard for AC High-Voltage
Circuit Breakers Rated on a Symmetrical
Current Basis - Preferred Ratings and
Related Required Capabilities for Voltage
Above 1000 V

IEEE C37.081 (1981; Supp 1997; R 2007) Guide for
Synthetic Fault Testing of AC High-Voltage
Circuit Breakers Rated on a Symmetrical
Current Basis

IEEE C37.09 (1999; AMD 1 2005; Corr 1 2007; R 2007;
Errata 2007; Amendment B 2011) Standard
Test Procedure for AC High-Voltage Circuit
Breakers Rated on a Symmetrical Current
Basis

IEEE C37.1 (2007) Standard for Supervisory Control,
Data Acquisition (SCADA) and Automatic
Systems

IEEE C37.121 (2012) American National Standard for
Switchgear-Unit Substations - Requirements

IEEE C37.13 (2015) Standard for Low-Voltage AC Power
Circuit Breakers Used in Enclosures

IEEE C37.16 (2009) Standard for Preferred Ratings,
Related Requirements, and Application
Recommendations for Low-Voltage AC (635 V
and below) and DC 3200 V and below) Power
Circuit Breakers

IEEE C37.2 (2008) Standard for Electrical Power
System Device Function Numbers, Acronyms
and Contact Designations

IEEE C37.20.2 (1999; Corr 2000; R 2005) Standard for
Metal-Clad Switchgear

IEEE C37.20.3 (2013) Standard for Metal-Enclosed
Interrupter Switchgear

IEEE C37.23 (2003; R 2008) Standard for Metal-Enclosed

SECTION 26 11 14.00 10 Page 9

Bus

IEEE C37.30 (1997; INT 1 2011) Standard Requirements
for High-Voltage Switches

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

IEEE C37.34 (1994) Standard Test Code for High-Voltage
Air Switches

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 C37.46 (2010) Standard for High Voltage Expulsion
and Current-Limiting Type Power Class
Fuses and Fuse Disconnecting Switches

IEEE C37.90 (2005; R 2011) Standard for Relays and
Relay Systems Associated With Electric
Power Apparatus

IEEE C37.90.1 (2013) Standard for Surge Withstand
Capability (SWC) Tests for Relays and
Relay Systems Associated with Electric
Power Apparatus

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

IEEE C57.12.01 (2015) General Requirements for Dry-Type
Distribution and Power Transformers
Including Those with Solid-Cast and/or
Resin-Encapsulated Windings

IEEE C57.12.10 (2013) Liquid-Immersed Power Transformers
Corrigendum 2: Correction of A.3.2.13
Autotransformer LTC Application
Considerations

IEEE C57.12.80 (2010) Standard Terminology for Power and
Distribution Transformers

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

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

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

SECTION 26 11 14.00 10 Page 10

IEEE C57.19.00 (2009; INT 1 2009; Errata 2010) Standard
General Requirements and Test Procedures
for Outdoor Power Apparatus Bushings

IEEE C57.19.01 (2000; R 2005; INT 1 2010) Standard
Performance Characteristics and Dimensions
for Outdoor Apparatus Bushings

IEEE C57.93 (2007) Guide for Installation and
Maintenance of Liquid-Immersed Power
Transformers

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

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

INTERNATIONAL ELECTROTECHNICAL COMMISSION (IEC)

IEC 60255-21-3 (1993; ED 1.0) Electrical Relays - Part
21: Vibration, Shock, Bump And Seismic
Tests On Measuring Relays And Protection
Equipment - Section 3: Seismic Tests

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA 18.1 (1979; R2004) Annunciator Sequences and
Specifications

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

ANSI C29.1 (1988; R 2012) American National Standard
for Electrical Power Insulators--Test
Methods

ANSI C29.9 (1983; R 2012) American National Standard
for Wet-Process Porcelain Insulators -
Apparatus, Post-Type

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA C12.4 (1984; R 2011) Registers - Mechanical
Demand

NEMA C29.2B (2013) Wet Process Porcelain and Toughened
Glass - Transmission Suspension Type

NEMA LA 1 (2009) Standard for Surge Arresters

NEMA PB 1 (2011) Panelboards

NEMA SG 6 (2000) Standard for Power Switching
Equipment

SECTION 26 11 14.00 10 Page 11

NEMA WD 1 (1999; R 2005; R 2010) Standard for
General Color Requirements for Wiring
Devices

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

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 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

U.S. DEPARTMENT OF DEFENSE (DOD)

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

UNDERWRITERS LABORATORIES (UL)

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

UL 467 (2007) Grounding and Bonding Equipment

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

UL 489 (2013; Reprint Mar 2014) Molded-Case
Circuit Breakers, Molded-Case Switches,
and Circuit-Breaker Enclosures

UL 50 (2007; Reprint Apr 2012) Enclosures for
Electrical Equipment, Non-environmental
Considerations

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

UL 67 (2009; Reprint Apr 2015) Standard for
Panelboards

1.2 SYSTEM DESCRIPTION

**
NOTE: Select the features and fill in blanks with
selections appropriate for the design condition and
in accordance with guidance contained in UFC
3-550-01.

**

1.2.1 General

Configure the system as specified, and include structures, incoming and
outgoing lines, transformers, regulators, fuses, circuit breakers,

SECTION 26 11 14.00 10 Page 12

switches, switchgear, and appurtenances to provide a fully functional
system.

1.2.2 Service Conditions

**
NOTE: See UFC 3-550-01 for guidance regarding
service conditions. Retain or add the required
conditions.

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

**

Items provided under this section shall be specifically suitable for the
following service conditions. Seismic details shall conform to UFC 3-310-04
 and Sections 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT,
13 48 00.00 10 SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT, and
26 05 48.00 10 SEISMIC PROTECTION FOR ELECTRICAL EQUIPMENT [as indicated].

Fungus Control [_____]

Altitude [_____] m feet

Ambient Temperature [_____] degrees C F

Frequency [_____] Hz

Ventilation [_____] cubic meters/sec cfm

Seismic Parameters [_____]

Humidity Control [_____]

Corrosive Areas [_____]

[_____] [_____]

1.2.3 Incoming and Outgoing Circuit Compliance

[Aerial line circuits shall comply with the requirements of Section 33 71 01
 OVERHEAD TRANSMISSION AND DISTRIBUTION.] [Underground circuits shall
comply with the requirements of Section 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION.] [Circuits in cable trays shall comply with the requirements
of Section 33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION for cable and with
the requirements of Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM for cable
trays.]

SECTION 26 11 14.00 10 Page 13

1.2.4 Detail Drawings

Submit detail drawings consisting of equipment drawings, illustrations,
schedules, instructions, diagrams, and other information necessary to
define the installation. Show on the detail drawings the ratings of items
and systems and how the components of an item and system are assembled,
function together, and how they will be installed on the project. Data and
drawings for component parts of an item or system shall be coordinated and
submitted as a unit. Multiple submissions for the same equipment or system
are not acceptable except where prior approval has been obtained from the
Contracting Officer. In such cases, a list of data to be submitted later
shall be included with the first submission. Detail drawings shall show
physical arrangement, construction details, connections, finishes,
materials used in fabrication, provisions for conduit or busway entrance,
access requirements for installation and maintenance, physical size,
electrical characteristics, foundation and support details, and equipment
weight. Drawings shall be drawn to scale and/or dimensioned. Optional
items shall be clearly identified as included or excluded. Detail drawings
shall as a minimum include:

a. Incoming line and station bus structures and integral equipment.

b. Transformers.

c. Switchgear.

d. Battery system including calculations for the battery and charger.

e. Voltage regulators.

f. Grounding resistors.

g. Station single line electrical diagrams including primary, metering,
sensing and relaying, control wiring, and control logic.

h. Structural or physical features of major items of station equipment and
components of equipment or equipment assemblies and structures,
including foundations or other types of supports for equipment and
conductors. Those structural drawings shall include accurately scaled
or dimensioned outline and arrangement or layout drawings to show the
physical size of station equipment and component parts of the equipment
and the relative arrangement of components and any physical connection
of related components. Weights of equipment and components of
equipment assemblies shall be provided when required to verify the
adequacy of design and proposed construction of foundations or other
types of supports. Dynamic forces shall be stated for switching
devices when such forces must be considered in the design of support
structures. The appropriate detail drawings shall show the provisions
for leveling, anchoring, and connecting all items of station equipment
during installation, and shall include any recommendations made by the
manufacturer of the equipment.

i. Electrical drawings shall include single-line and three-line diagrams
of the station and station equipment, schematics or elementary diagrams
of each electrical system; internal wiring and external connection
diagrams of each electrical device when published by the manufacturer;
wiring diagrams of cabinets, panels, units, or other separate
mountings; interconnection diagrams that show the wiring between
separate components of assemblies; external connection diagrams that

SECTION 26 11 14.00 10 Page 14

show the termination of wiring routed between separate items of station
equipment; internal wiring diagrams of equipment showing wiring as
actually provided for this project. External wiring connections shall
be clearly identified.

j. If departures from the contract drawings are deemed necessary, submit
complete details of such departures, including changes in related
portions of the project and the reasons therefore. Approved departures
shall be made at no additional cost to the Government.

1.2.5 As-Built Drawings

The as-built drawings shall be kept at the job site and updated daily. The
as-built drawings shall be a full sized set of prints marked to reflect all
deviations, modifications, and changes. The as-built drawings shall be
complete and show the location, size, dimensions, part identification, and
other information. Additional sheets may be added. The as-built drawings
shall be jointly inspected for accuracy and completeness by the
Contractor's quality control representative and by the Contracting Officer
prior to the submission of each monthly pay estimate. Upon completion of
the work, submit three full sized sets of the marked prints to the
Contracting Officer for approval. Keep as-built drawings prepared as a
record of the construction as installed. Include in the drawings all the
information shown on the contract drawings as well as all deviations,
modifications, and changes from the contract drawings, however minor. If
upon review, the as-built drawings are found to contain errors and/or
omissions, they will be returned to the Contractor for correction. Correct
and return the as-built drawings to the Contracting Officer for approval
within ten calendar days from the time the drawings are returned to the
Contractor.

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,

SECTION 26 11 14.00 10 Page 15

Air Force, and NASA projects.

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

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

**

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

SD-02 Shop Drawings

General Installation Requirements
Detail Drawings
As-Built Drawings

SD-03 Product Data

Support Structures; G [, [_____]]
Fault Current Analysis
Protective Devices
Coordination Study
Battery; G [, [_____]]
Nameplates
Materials and Equipment
General Installation Requirements
Onsite Tests; G [, [_____]]

SD-06 Test Reports

Factory Tests
Field Testing
Field Test Reports

SD-07 Certificates

Materials and Equipment

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals; G [, [_____]]

1.4 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

SECTION 26 11 14.00 10 Page 16

items. Oil filled transformers and switches shall be stored in accordance
with the manufacturer's requirements.

1.5 EXTRA MATERIALS

One additional spare fuse or fuse element for each furnished fuse or fuse
element shall be delivered to the Contracting Officer when the electrical
system is accepted. Provide two complete sets of all special tools
required for maintenance, complete with a suitable tool box. Special tools
are those that only the manufacturer provides, for special purposes (to
access compartments, or operate, adjust, or maintain special parts).

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

Provide materials and equipment which are the standard product of a
manufacturer regularly engaged in the manufacture of the product and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening.

a. Submit a complete itemized listing of equipment and materials proposed
for incorporation into the work. Each entry shall include an item
number, the quantity of items proposed, and the name of the
manufacturer of each such item. Products shall conform to the
following requirements. Items of the same classification shall be
identical including equipment, assemblies, parts, and components.
Products for aerial construction shall conform to IEEE C2 for [heavy]
[medium] [light] loading districts, Grade B construction.

b. Where materials or equipment are specified to conform to the standards
of the Underwriters Laboratories, Inc., (UL) or to be constructed or
tested, or both, in accordance with the standards of the American
National Standards Institute (ANSI), the Institute of Electrical and
Electronics Engineers (IEEE), or the National Electrical Manufacturers
Association (NEMA), submit proof that the items provided under this
section of the specifications conform to such requirements.

c. The label of, or listing by, UL will be acceptable evidence that the
items conform thereto. Either a certification or a published catalog
specification data statement, to the effect that the item is in
accordance with the referenced ANSI or IEEE standard, will be
acceptable evidence that the item conforms thereto. A similar
certification or published catalog specification data statement to the
effect that the item is in accordance with the referenced NEMA
standard, by a company listed as a member company of NEMA, will be
acceptable evidence that the item conforms thereto.

d. In lieu of such certification or published data, the Contractor may
submit a certificate from a recognized testing agency equipped and
competent to perform such services, stating that the items have been
tested and that they conform to the requirements listed, including
methods of testing of the specified agencies. Compliance with
above-named requirements does not relieve the Contractor from
compliance with any other requirements of the specifications.

2.2 NAMEPLATES

Submit data composed of catalog cuts, brochures, circulars, specifications,

SECTION 26 11 14.00 10 Page 17

product data, and printed information in sufficient detail and scope to
verify compliance with the requirements of the contract documents.

2.2.1 General

Each major component of this specification shall have the manufacturer's
name, address, type or style, model or serial number, and catalog number on
a nameplate securely attached to the equipment. Nameplates shall be made
of noncorrosive metal. As a minimum, provide nameplates for transformers,
regulators, circuit breakers, capacitors, meters, switches, switchgear, and
grounding resistors.

2.2.2 Liquid-Filled Transformer Nameplates

**
NOTE: Coordinate Nameplate C information with the
manufacturer. Select 50 ppm for Army projects and 2
ppm for Air Force projects.

**

Provide power transformers, with Nameplate C information in accordance with
IEEE C57.12.00 , indicating the number of gallons and composition of
liquid-dielectric, permanently marked with a statement that the transformer
dielectric to be supplied is non-polychlorinated biphenyl. If transformer
nameplate is not so marked, furnish manufacturer's certification for each
transformer that the dielectric is non-PCB classified, with less than [50]
[2] ppm PCB content in accordance with paragraph MISCELLANEOUS Liquid
Dielectrics. Certifications shall be related to serial numbers on
transformer nameplates. Transformer dielectric exceeding the [50] [2] ppm
PCB content or transformers without certification will be considered as PCB
insulated and will not be accepted.

2.3 CORROSION PROTECTION

2.3.1 Aluminum Materials

[Aluminum shall not be used in contact with earth or concrete. Where
aluminum conductors are connected to dissimilar metal, use fittings
conforming to UL 486A-486B .] [Aluminum shall not be used.]

2.3.2 Ferrous Metal Materials

2.3.2.1 Hardware

Ferrous metal hardware shall be hot-dip galvanized in accordance with
ASTM A153/A153M and ASTM A123/A123M .

2.3.2.2 Equipment

**
NOTE: A 120-hour test will be specified in a
noncorrosive environment and a 480-hour test will be
specified in a corrosive environment.

**

Equipment and component items, including but not limited to transformer
stations and ferrous metal luminaires not hot-dip galvanized or porcelain
enamel finished, shall be provided with corrosion-resistant finishes which
shall withstand [120] [480] hours of exposure to the salt spray test

SECTION 26 11 14.00 10 Page 18

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. The scribed test mark and test evaluation shall be in
accordance with ASTM D1654 with a rating of not less than 7 in accordance
with TABLE 1, (procedure A). Cut edges or otherwise damaged surfaces of
hot-dip galvanized sheet steel or mill galvanized sheet steel shall be
coated with a zinc rich paint conforming to the manufacturer's standard.

2.3.3 Finishing

Painting required for surfaces not otherwise specified and finish painting
of items only primed at the factory shall be as specified in Section
09 90 00 PAINTS AND COATINGS.

2.4 STATION ARRANGEMENT

**
NOTE: Coordinate with paragraph SUBSTATION
EQUIPMENT.

**

The main electric supply [station] [substation] shall be of the [substation
transformer type with an open-type bus-and-switch arrangement] [articulated
primary unit substation arrangement with close-coupled high-voltage and
low-voltage sections] [primary unit substation arrangement with
close-coupled low-voltage section].

2.4.1 Support Structures

**
NOTE: Connections to aerial lines will be run
underground to new stations (35 kV or less), thus
deleting the requirement for aerial buses and line
structures. Delete wire brackets if not required.

Maximum use will be made of "standard," "custom," or
"pre-fabricated" structure designs. Coordinate with
the local utility as well as with structure
manufacturers. Also, coordinate with SD-04, Detail
Drawings. Modify and/or delete subparagraphs as
required. Structures will be designed for not less
than 4.4 kN 1000 pounds tension per conductor.
Normally, short slack spans from the utility system
should be provided to ensure that conductor tensions
are kept to a minimum.

Foundations will be designed based on available data
from soil borings and detailed on the project
drawings. Where soil-bearing pressures are not
known, foundations for a soil-bearing pressure of
not more than 191.5 kPa 4000 psf should be
provided. The large overturning moments created by
the incoming aerial conductors will be considered in
the foundation design and a safety factor of not
less than 1.5 should be provided. The designer will
ensure that Section 03 30 00.00 10 CAST-IN-PLACE
STRUCTURAL Concrete covers the class of concrete
required for foundations associated with a main
electric supply station, but concrete shall have not

SECTION 26 11 14.00 10 Page 19

less than 17.2 MPa 2500 psi compressive strength.
**

Provide structures as shown to support incoming line conductors, switches,
instrument transformers, air terminals and aerial buses. Steel structural
items shall conform to Section 05 12 00 STRUCTURAL STEEL. Structures,
except for incoming primary lines, shall be of the low-profile type.
Structures shall utilize round or rectangular tubular steel construction or
equivalent H/I-beam support elements. Lattice type supports are not
acceptable. Submit manufacturer's design analysis and calculations for
structures, foundations, anchor bolts, and supports differing from those
indicated in the contract drawings, and for prefabricated structures.
Calculations shall be made by a registered professional engineer with
demonstrated experience in substation structural design in the last three
years. The manufacturer shall provide a list of projects complete with
points of contact, addresses and telephone numbers. Structural steel and
miscellaneous items shall comply with ASTM A36/A36M, ASTM A572/A572M ,
ASTM A575, ASTM A576or ASTM A633/A633M , or equivalent aluminum. General
configurations are indicated. Exact dimensions and arrangements may be
varied, dependent upon site limitations, to permit use of a manufacturer's
standard equipment and structures. Air terminals, [not less than 1.8 m 6
feet in length] [of the length shown], shall be provided on each structure
column for lightning protection. [Static wire brackets for incoming
overhead ground wires shall be provided on each incoming dead-end line
structure and elsewhere as indicated.]

2.4.1.1 Pre-fabricated Structure Design

Design structures for a maximum tension of [4.5] [_____] kN [1000] [_____]
pounds per conductor. Overhead ground or static wires shall be counted as
conductors in determining strength requirements. Detail drawings shall
show markings of units for placement, location and sizes of attachments,
and complete data on fabrications.

2.4.1.2 Structure Finish

Aluminum structures shall have a uniform satin finish and shall not be
painted. Steel structures shall be hot-dip galvanized in accordance with
ASTM A123/A123M after drilling is completed and shall not be painted.

2.4.1.3 Structure Foundation Design

Structure foundation design shall be as indicated. If the manufacturer's
standard structures differ in dimensions from those shown, modify
foundation design to suit the structures provided, at no additional cost to
the Government. Maximum earth-bearing pressure shall be calculated at
[191.5] [_____] kPa [4000] [_____] psf.

2.4.2 Conductors

**
NOTE: Justify selection of copper or aluminum,
based upon an analysis using life, environmental,
and cost factors. Refer to UFC 3-550-01 regarding
substation conductors and buses.

**

Conductors shall be [aluminum-conductor-steel-reinforced (ACSR)] [copper]
[high-strength aluminum alloy] with sizes as indicated, and shall comply

SECTION 26 11 14.00 10 Page 20

with IEEE 525 . Base span lengths on a limiting deflection of 1/150 for
spans having two supports and 1/200 for spans having three supports, under
maximum wind, ice, and short-circuit loadings, including suitable
allowances for any taps. Where required, install larger or stronger bus to
maintain specified deflections for the indicated span lengths. Other bus
shapes for electrical conductors may be used if detail drawing submittals
indicate equivalent ampacity and strength. Short connections, consisting
of bare stranded conductors of equivalent bus ampacity, may be used between
incoming line conductors and buses or between buses and equipment. Copper
flexible braid or aluminum strap expansion couplers, as required to match
the bus material, shall be installed in bus runs where required to allow
for expansion and contraction, and at all connections to transformer
bushings.

2.4.2.1 Suspension Insulators

**
NOTE: Refer to UFC 3-550-01 for guidance regarding
substation insulators.

**

Provide suspension insulators for dead-end incoming line conductors.
Utilize suspension insulator strings and string supports which provide a
mechanical strength exceeding the ultimate strength of each dead-end
conductor. Minimum ratings of Provide suspension insulators with a minimum
rating of not less than NEMA C29.2B Class [52-3-L] [52-3-H] [or] [52-4-L]
[52-4-H]. Each suspension string must have not less than [_____]
insulators in tandem.

2.4.2.2 Apparatus Post Insulators

Apparatus post insulators shall be provided to support conductors, and
their mechanical strength shall exceed the ultimate strength of the
conductor supported and, where necessary, high-strength or ultra
high-strength insulators shall be provided. Minimum ratings of apparatus
post insulators shall be not less than ANSI C29.9 , Technical Reference
Number [_____].

2.5 INCOMING SWITCHING/CIRCUIT INTERRUPTING EQUIPMENT

**
NOTE: Incoming line equipment may be provided by
the utility or by the Government. Delete paragraphs
not applicable to project. Operating
characteristics and ratings of incoming line
interrupting/switching shall be coordinated with the
requirements of the serving utility and the
transformer and bus protection requirements. On the
drawings, identify the required instruments, relays,
instrument transformers, and controls for each
switching/interrupting unit, and modify the
following paragraphs to reflect the station control
and instrumentation schemes and the station
single-line diagram.

**

Incoming line switching equipment shall be of the outdoor weatherproof
type. Operating characteristics and ratings of incoming line switching
equipment shall be as indicated.

SECTION 26 11 14.00 10 Page 21

2.5.1 Metal-Enclosed Interrupter Switchgear

**
NOTE: Metal enclosed switchgear with SF6
interrupters is available for voltage levels of 5 kV
through 25 kV. Select either air-insulated,
vacuum-insulated, or SF6 interrupters.

**

Metal-enclosed interrupter switchgear shall comply with IEEE C37.20.2 for
metal clad switchgear, IEEE C37.20.3 for metal-enclosed switchgear,
IEEE C37.32 for load-interrupter switches, [_____] for power fuses, and
shall be of the outdoor no-aisle type that meets or exceeds the
requirements of applicable publications listed. Switch construction shall
be of the manually-operated, "OPEN-CLOSED," [air-insulated,
load-interrupter type] [vacuum-insulated, load-interrupter type]
[SF6-insulated, load-interrupter type], equipped with a stored energy
operator for quick-make-quick-break to make operating speeds independent of
manual switch operations. Where indicated, bus or lug connections to mount
field-installed, slip-on, medium-voltage cable terminations for cable
entering from below [and a flanged throat for direct connection to the
associated transformer] [and a bus throat for connection to the associated
metal-enclosed bus] [and roof bushings for aerial line connections] shall
be provided. [Roof bushings shall [have the same BIL as] [be one BIL
higher than] the associated switchgear and shall conform to IEEE C57.19.00
and IEEE C57.19.01 when bushings are rated at or above 110 kV BIL.]
Primary buses shall comply with the requirements for buses in paragraph
OUTGOING METAL-CLAD SWITCHGEAR.

2.5.1.1 Ratings

**
NOTE: Preferred ratings are listed in IEEE C37.2,
Table 6. A short-circuit study is required to
specify ratings. For projects where multiple
ratings are required for different applications,
delete the table below and provide rating
requirements on the drawings in tabular form.

**

Switch ratings at 60 Hz shall be in accordance with IEEE C37.2 , and
IEEE C37.06 and as [follows:] [indicated.]

Nominal voltage [_____]

Rated maximum voltage [_____]

Maximum symmetrical interrupting capacity [_____]

Maximum asymmetrical interrupting capacity [_____]

3-Second short time current carrying capacity [_____]

Rated continuous current (kA) [_____]

SECTION 26 11 14.00 10 Page 22

BIL (Impulse Level) [_____]

2.5.1.2 Operating Mechanism Controls and Devices

**
NOTE: The switchgear control switch, status lights,
metering, and relaying will be located on the
secondary metal-clad switchgear; additionally, a
control switch, status lights, and a local-remote
selector switch will be mounted at the interrupter
switch. If this equipment cannot be mounted on the
secondary metal-clad switchgear, then these devices
will be installed in an instrument and relay cabinet
adjacent to the interrupter switch operating
mechanism cabinet. Transformer differential and
differential lockout relays will be located in the
metal-clad switchgear. Where there is no metal-clad
switchgear, the appropriate material from the
paragraph will be included as a part of paragraph
SUBSTATION EQUIPMENT.

**

An operating mechanism cabinet shall house the electrical devices listed
below, which shall be rated for the application and shall be suitable for
the ac or dc control voltage available as shown or specified. Unless
otherwise noted, provide manufacturer's standard devices for the rating
specified including the following:

a. A light connected to a cabinet door-actuated switch, so that the light
is energized only when doors are open.

b. A heater continuously energized to prevent condensation within the
cabinet over ambient temperature ranges from [minus 29] [_____] to [40]
[_____] degrees C [minus 20] [_____] to [104] [_____] degrees F at 90
percent relative humidity and connected to a cabinet door-actuated
switch, so the heater is de-energized when doors are open.
High-temperature thermal protection shall be included.

c. An operator charging motor with thermal-overload relays.

d. A motor control contactor with relays, solenoids, and any other control
devices required.

e. Necessary motor-alarm and interlock switches.

f. One-pole or two-pole thermal-magnetic molded-case circuit breakers
suitable for the operating voltage for control, heater, and light
circuits.

g. A minimum of eight spare circuit breaker auxiliary contacts, four
normally open (52a) and four normally closed (52b), wired to interface
terminals.

h. Terminal facilities wired for devices installed in the cabinet, and to
permit corresponding connections of incoming conductors from remote
items of equipment.

SECTION 26 11 14.00 10 Page 23

i. A key interlock if indicated.

j. A switch-operating handle with provisions for locking in either the
open or closed position.

k. Safety devices as necessary to ensure that the load interrupter switch
is in the open position whenever unit doors are in the open position.

l. An interface terminal block wired for required exterior connections.

m. Devices specified under specific unit requirements below.

2.5.1.3 Sulfur Hexafluoride (SF6) Interrupter Switchgear

Provide SF6 interrupters of the puffer type where the movement of the
contact plunger will initiate the puff of SF6 gas across the contact to
extinguish the arc. Switchgear shall be provided with a loss-of-pressure
alarm remote as shown on the drawings. Before the pressure in the
interrupter drops below the point where the interrupter cannot open safely
without damage, the switchgear shall activate the loss-of-pressure alarm,
open automatically, and remain in the locked open position until repaired.
The SF6 shall meet the requirements of ASTM D2472, except that the maximum
dew point shall be minus 60 degrees C minus 76 F (corresponding to 11 ppm
water by volume), with only 11 ppm water by volume, and the minimum purity
shall be 99.9 percent by weight. Switchgear shall have provisions for
maintenance slow closing of contacts and have a readily accessible contact
wear indicator. Tripping time shall not exceed [3] [5] [8] cycles.

2.5.1.4 Vacuum Circuit Interrupter Switchgear

**
NOTE: See IEEE 37.04 for preferred ratings.

**

Vacuum interrupters shall be hermetically-sealed in a high vacuum to
protect contacts from moisture and contamination. Switchgear shall have
provisions for maintenance slow closing of contacts and have a readily
accessible contact wear indicator. Tripping time shall not exceed [3] [5]
[8] cycles.

2.5.1.5 Specific Unit Requirements

**
NOTE: Revise this paragraph and paragraph POWER
TRANSFORMERS to include listing of unit items if an
articulated primary unit substation is not provided
and interrupter switchgear is to be specified.
Placing CT's and ammeters/switches in metal-enclosed
interrupter switchgear is costly and often leads to
additional cubicles. Unlike the metal-clad design
which puts grounded metal barriers around bus,
switchgear, incoming line, outgoing line, and
control sections, metal-enclosed interrupter
switchgear is not so compartmentalized. Thus,
building a safe compartment for ammeters/switches is
not really consistent with the basic design.
Ammeter and switch will be located on the secondary
main breaker.

**

SECTION 26 11 14.00 10 Page 24

In addition to basic requirements, switchgear shall contain other devices
as appropriate to the application and as specified in paragraph SUBSTATION
EQUIPMENT.

2.5.2 Devices and Accessories for Switching/Interrupting Equipment

2.5.2.1 Incoming Line

**
NOTE: Delete Items "e" and "f" if not required.

**

Coordinate lncoming line units with the requirements of the serving
utility, and to the protected transformer, and include the following
control and monitoring system items that shall be mounted in the instrument
and relay cabinet specified below.

a. An ammeter and an ammeter switch.

b. A control switch for local or remote control operation.

c. Three overcurrent relays, devices 50/51.

d. One residually-connected ground-overcurrent relay, device 50/51N.

e. Three directional overcurrent relays, device 67.

f. One ground-directional-overcurrent relay, device 67N.

g. Three transformer differential relays, device 87T and an auxiliary
lockout relay, device 86T [located in the associated metal-clad
switchgear] [located in the instrument and relay cabinet].

h. [Single-] [Three-] phase secondary potential test blocks with
associated test plug, quantity as shown.

i. [Single-] [Three-] phase secondary current test blocks with associated
test plug for [each current transformer circuit] [each three-phase set
of current transformers], as indicated.

[j. [_____]]

2.5.2.2 Line Tie

**
NOTE: Delete either 86B or 87B relays if not
required.

**

The line tie units shall be rated [as indicated] [the same as the incoming
line units], and shall be electrically or mechanically interlocked with
other high-voltage items of equipment as shown. The line tie unit shall be
equipped with control and monitoring system items the same as described for
the incoming line unit. The instrument and relay cabinet shall house the
same equipment listed for the incoming line unit cabinet except [_____].
The cabinet shall also house three bus differential relays, device 87B, and
an auxiliary lockout relay, device 86B.

SECTION 26 11 14.00 10 Page 25

2.5.2.3 Instrument and Relay Cabinet

**
NOTE: The control switch, status lights, metering,
and relaying will be located on the secondary
metal-clad switchgear; additionally, a control
switch, status lights, and a local-remote selector
switch will be mounted at the device. If this
equipment cannot be mounted on the secondary
metal-clad switchgear, then these devices will be
installed in an instrument and relay cabinet
adjacent to the operating mechanism cabinet.
Transformer differential and differential lockout
relays will be located in the metal-clad
switchgear. Where there is no metal-clad
switchgear, the appropriate material from the
paragraph will be included as a part of paragraph
SUBSTATION EQUIPMENT.

**

Provide enclosures for housing instruments, relays, and devices specified.
Install devices such as instruments, relays, and control and transfer
switches in the [metal-clad switchgear lineup where indicated] [an
instrument and relay cabinet]. Enclosures shall comply with NEMA 250 for
Type [3R] [4] [_____], and paragraph CABINETS AND ENCLOSURES. Rigid
supports, conduits, fittings, raceways, troughs, etc., shall be provided
for mounting and connection to the associated equipment. Standard
enclosure equipment shall include the following:

a. A light connected to a cabinet door-actuated switch, so that the light
is energized only when doors are open.

b. A heater continuously energized to prevent condensation within the
cabinet over an ambient temperature range of [minus 29] [_____] to [40]
[_____] degrees C [minus 20] [_____] to [104] [_____] degrees F.
Connect the heater and thermostat contact to a cabinet door-actuated
switch, so that the heater is de-energized when the cabinet door or
doors are open. High temperature thermal protection shall be included.

c. One-pole or two-pole thermal-magnetic molded-case circuit breakers
suitable for the operating voltage for heater and light circuits.

d. Devices identified under specific unit requirements hereinafter.

2.5.3 Power Fuse Disconnecting Units

Incoming line power fuse disconnecting units, consisting of power fuses and
fuse disconnecting switches, shall comply with [_____]. [Expulsion-type]
[Current-limiting] power disconnecting units and fuses shall have ratings
in accordance with IEEE C37.46 .

2.5.3.1 Power Fuse Disconnecting Unit Ratings

**
NOTE: For projects where multiple ratings are
required for different applications, provide rating
requirements on the drawings in tabular form.

**

SECTION 26 11 14.00 10 Page 26

Power disconnecting units shall have ratings [as indicated] [as follows]:

Nominal voltage [_____]

Rated maximum voltage [_____]

Maximum symmetrical interrupting capacity [_____]

Rated continuous current (kA) [_____]

BIL (Impulse Level) [_____]

2.5.3.2 Construction

Units shall be suitable for outdoor use and shall be of the stick (hook)
operated, disconnecting, single-pole, single-throw, drop-out type. Fuses
shall have visible blown-fuse indicators. All ratings shall be clearly
visible. Units shall be suitable for [vertical] [or] [45 degree] [or]
[horizontal underhung] mounting [as indicated].

2.5.3.3 E-Rated, Current-Limiting Power Fuses

E-rated, current limiting, power fuses shall conform to IEEE C37.46 .

2.5.3.4 C-Rated, Current-Limiting Power Fuses

C-rated, current-limiting, power fuses shall open in 1000 seconds at
currents between 170 and 240 percent of the C rating.

2.5.3.5 Additional Requirements

**
NOTE: Specify three spare fuses for each power fuse
current rating. Coordinate this requirement with
paragraph EXTRA MATERIALS.

**

Provide at least one fuse tong or other fuse removal and replacement device
of sufficient length, and suitable design and voltage rating, for
disconnection and replacement of fuses, and where units mounted at
different elevations require different lengths, additional devices shall be
provided as necessary. One set of any special tools, necessary for
servicing the unit, shall be provided.

2.5.4 Line Switches

2.5.4.1 Ratings

**
NOTE: Preferred ratings are listed in IEEE C37.32,
Table 1, but not all ratings may be available for
all methods of switching. A short-circuit study is
required to specify ratings.

**

Ratings at 60 Hz shall be in accordance with IEEE C37.32 and as follows:

SECTION 26 11 14.00 10 Page 27

Nominal voltage [_____]

Rated maximum voltage [_____]

Maximum symmetrical interrupting capacity [_____]

Maximum asymmetrical interrupting capacity [_____]

3-Second short time current carrying capacity [_____]

Rated continuous current (kA) [_____]

BIL [_____]

2.5.4.2 Standard Devices and Accessories

One set of special tools, as necessary for servicing, shall be provided.

2.5.4.3 Stick (Hook) Operated Line Switches

**
NOTE: Stick (hook) operated switches manufactured
especially for bypassing regulators are not listed
with a 3-second current rating by manufacturers, but
with closed and momentary ratings. Ratings
obtainable should be checked with manufacturers.
Delete the hook stick requirement for voltage
regulator switches if hook sticks are provided for
stick operated switches and are of a suitable length.

**

Stick (hook) operated line switches shall comply with IEEE C37.32 and shall
be a stick-operated, single-pole, single-throw, vertical-break switch
suitable for [vertical] [or] [horizontal underhung] mounting [as indicated].

2.5.4.4 Group-Operated Line Switches

**
NOTE: Delete switch paragraphs as required.
Group-operated line switches are structure-mounted
for overhead, incoming-line applications. They may
be used for switching and protection of
transformers, lines, cables, single-shunt capacitor
banks, and line-connected or tertiary connected
shunt reactors. Group-operated air-insulated
switches are available for voltages from 15 through
345 kV. Group-operated SF6-insulated switches are
available for voltages ranging from 15 thru 230 kV.
Refer to UFC 3-550-01 for guidance regarding
Group-Operated Line Switches.

**

Group-operated line switches shall be [air-insulated] [SF6 insulated] with
[manual] [and] [motor] -type operators. Group-operated line switches shall
comply with IEEE C37.32 , IEEE C37.30 , and IEEE C37.34 , and shall be
three-pole, single-throw, provided with a mechanism which opens the three

SECTION 26 11 14.00 10 Page 28

phases simultaneously. Group-operated switches shall be [manually
operated] [and] [motor operated] [as indicated].

2.5.4.4.1 Air-Insulated

Air-insulated switches shall be of the [vertical-break] [or] [side-break]
[or] [indicated-break] type, with either tilting or rotating insulators,
for [horizontal upright] [or] [vertical] [or] [horizontal underhung]
mounting [as indicated]. Contact surfaces shall be silver. The switching
capability required shall be of the [load interrupter] [or] [disconnecting]
type. Switches shall be provided with replaceable contacts, arc horns, and
other moving parts which have a limited life expectancy.

2.5.4.4.2 SF6-Insulated

Switches shall be puffer-type SF6 interrupters. The interrupter shall be
factory filled with SF6 gas and then permanently sealed. The interrupters
shall be driven by a single, stored-energy mechanism located at ground
level in an operator. The mechanism in the operator shall have
instantaneous trip-free capability (should the switch be inadvertently
closed into a fault).

2.5.4.4.3 Load Interrupter Type, Air-Insulated

Load interrupter switches shall be capable of interrupting load currents
equal to their continuous current ratings, which meet the requirements of
IEEE C37.30 .

2.5.4.4.4 Disconnecting Type, Air-Insulated

Disconnecting switches shall be provided with quick-break arcing horns
rated for interrupting transformer exciting currents or line charging
currents, dependent upon the application. A switch used to protect a power
transformer shall be key-interlocked with its associated transformer's tap
changer for de-energized operation (TCDO) and its load side circuit breaker
disconnect, so that the manual TCDO can be operated only when the
transformer is de-energized, and so that the switch can be only opened or
closed after its associated circuit breaker has been placed in the open
position. A permanent warning sign having letters at least 50 mm 2 inches
high and reading as follows: "WARNING - DISCONNECTING SWITCH - DO NOT OPEN
UNDER LOAD" shall be mounted on the switch operating mechanism.

2.5.4.4.5 Manually-Operated Type, Air-Insulated

The switch operating handle shall be located approximately 1.1 m 3 feet 6
inches above its grounded platform plate. Insulation of the switch
operating mechanism shall include both insulated interphase rod sections
and the insulated vertical shaft.

2.5.4.5 Switch Operators

**
NOTE: Indicate remote control of the motor operator
on the project drawings. Delete electrical
interlocking if not required. Select stored-energy
type operators for use with SF6 interrupters.
Delete the requirement for remote telemetry units
and SCADA control where not applicable.

**

SECTION 26 11 14.00 10 Page 29

[Motor operators shall be stored-energy mechanisms having a [[24-volt]
[48-volt] [125-volt] dc] [120 volt ac], charging motor, with a manual
operating mechanism. Opening and closing operating time shall be not more
than [6] [_____] cycles for each operation.] [Motor operators shall be
[120-volt] [240-volt] ac, gear-coupled motor operators, with a manual
operating mechanism. Opening and closing operating time shall be not more
than [10] [_____] seconds for each operation.] Operators shall be
configured so that the switch actuator is padlockable.

2.5.4.5.1 Operation

The operating mechanism shall permit both manual and electrical operation
of the switch at its operating mechanism cabinet, and electrical operation
by the indicated remote control circuitry. The operating shaft or operator
cabinet shall be clearly and permanently marked to indicate continuously
the positions of the switch. An externally operable decoupler shall be
provided at or near the point of entrance of the shaft into its operator
housing so as to permit disengagement of the shaft for inspection, tests,
maintenance, or repair of equipment located within the operator enclosure.
Where indicated, a switch shall be electrically interlocked with [_____] as
shown. Switch operators shall be provided with remote telemetry units
(RTUs) for remote operation and integration with supervisory, control, and
data acquisition systems. Systems, components, and equipment shall conform
to the requirements and recommendations of IEEE C37.1 .

2.5.4.5.2 Operating Mechanism Cabinet

A NEMA 250 type [_____] enclosure complying with paragraph CABINETS AND
ENCLOSURES shall be provided [where indicated] [as suitable for the
required operation]. The electrical devices listed below shall be rated
for the application and shall be suitable for the available low-voltage
alternating or direct current, [as shown] [specified.] Unless otherwise
noted, manufacturer's standard devices for the rating specified shall be
provided and shall include the following:

a. "Trip" and "Close" pushbuttons or switch and position indication lights.

b. A switch-operation counter.

c. Shaft travel limit switches and any required safety devices.

d. A light connected to a cabinet door-actuated switch, so that the light
is energized only when doors are open.

e. A heater continuously energized to prevent condensation within the
cabinet over an ambient temperature range of [minus 29] [_____] to [40]
[_____] degrees C [minus 20] [_____] to [104] [_____] degrees F at 90
percent relative humidity and connected to a cabinet door-actuated
switch, so that the heater is de-energized when doors are open.
High-temperature thermal protection shall be included.

f. An operator charging motor with thermal-overload relays.

g. A motor control contactor, with relays, solenoids, and any other
control devices required.

h. Necessary motor-alarm and interlock switches.

SECTION 26 11 14.00 10 Page 30

i. One-pole or two-pole thermal-magnetic, molded-case circuit breakers
suitable for the operating voltage for control, heater, and light
circuits.

j. A minimum of eight spare motor operator auxiliary contacts, four
normally open and four normally closed, wired to an interconnection
terminal block.

k. An interconnection terminal block wired to permit remote open and close
operations of the switch and for other required exterior connections.

l. A key interlock if indicated or specified.

m. A local-remote selector switch and position indication lights.

n. Manual trip lever and manual charging handle (in case of loss of
control power.

o. "Charged" and "Discharged" indicators for stored energy mechanism.

p. Gas pressure indicator, or low gas pressure indicator.

q. Local/Remote operation selector switch.

2.5.4.6 Grounded Iron Platform Plate

**
NOTE: Provide a detail on the drawings for securing
the plate to finished grade.

**

The manually-operated, group-operated switch shall be provided with a
grounded platform plate located where the switch operator would stand to
manually operate the switch. The plate shall be constructed of hot-dip
galvanized iron at least 6 mm 1/4 inch thick and shall be approximately 1.2
m 4 feet in length by 750 mm 2 feet 6 inches in width. The plate shall be
laid on finished grade and so secured as shown. Two ground clamps shall be
provided on the plate on the side adjacent to the switch operating
mechanism. Each clamp shall be connected to the station grounding grid
with a No. 4/0 AWG bare copper wire. Separate clamps and a flexible copper
braid conductor shall be used to connect the plate to the switch operating
handle mechanism. The cross sectional area of the braid shall be
equivalent to a No. 4 AWG conductor, minimum.

2.6 SUBSTATION EQUIPMENT

**
NOTE: Make selections in this paragraph and in
paragraph STATION ARRANGEMENT as appropriate for the
installation. For this specification an articulated
primary unit substation has both high-voltage and
low-voltage sections mechanically coupled to the
transformer. A primary unit substation has only the
low-voltage section mechanically coupled to the
transformer. For any given installation, only
paragraph Primary Unit Substation or Substation
Transformer or Articulate Primary Unit Substation
will apply. For voltages through 34.5 kV, the
primary switch/breaker should be

SECTION 26 11 14.00 10 Page 31

mechanically-coupled or bus-duct-connected to the
transformer primary. For 46 kV and above, the
primary circuit breaker/switch should be cable-or
aerial-bus-connected to the transformer primary. In
general, the transformer secondary should be
mechanically-coupled or bus-duct-connected to the
secondary switchgear through and including 34.5 kV.

**

The installation shall be [of the switching station] [of the primary unit
substation] [of the substation transformer] [an articulated primary unit
substation of the [radial] [distributed-network] [spot-network]
[secondary-selective] [duplex]] type. [The initial capacity of the
substation is based on the [55/65 degrees C] [self-cooled] [single-stage
cooled] [two-stage cooled] [transformer capacity shown]]. The number of
outgoing [lines] [distribution feeders] shall be as shown. Outgoing
circuits shall be three-phase [three-wire] [four-wire] type [with [a bare]
[an insulated] neutral] having a voltage rating of [_____] kV
phase-to-phase. The insulated neutral shall have insulation rated not less
than 1000 volts. Outgoing circuit equipment shall be rated for a nominal
voltage class of [_____] kV and shall have a BIL of not less than [_____]
kV. Outgoing circuits shall leave the station [aerially] [underground] [in
cable trays].

2.6.1 Power Transformer

**
NOTE: Coordinate with paragraph Specific Unit
Requirements.

Since some POWER TRANSFORMER manufacturers prefer
the use of forced-oil-cooling over
forced-air-cooling for the second stage, allow
either option. Specify an oil preservation system
for self-cooled capacities greater than 5000 kVA.
Coordinate load-tap-changing type with Voltage
Regulator section of paragraph AUXILIARY SUBSTATION
EQUIPMENT.

**

The power transformer shall comply with IEEE C57.12.00 and shall be of the
55/65 degrees C rise, three-phase, two-winding, mineral-oil-immersed,
[load-tap-changing type] and shall be [solidly grounded] [resistance
grounded through its associated neutral grounding resistor specified
below]. [The oil preservation system shall be either of the sealed-tank,
inert-gas-pressure system as defined in IEEE C57.12.80 , or
conservator/diaphragm type]. Temperature monitoring, indication, and
automatically-controlled cooling equipment shall be as specified. The
color of the transformer case and auxiliary items shall match the color
used for switchgear and cabinets as specified for cabinets in paragraph
CABINETS AND ENCLOSURES.

2.6.1.1 Ratings

**
NOTE: Standard ratings are listed in IEEE
C57.12.10. Refer to UFC 3-550-01 for guidance
regarding transformer losses. Coordinate with
paragraph FACTORY TESTS. Delete loss requirement

SECTION 26 11 14.00 10 Page 32

when not needed.
**

Transformer losses and impedances shall be measured in accordance with
IEEE C57.12.90 . Ratings at 60 Hz shall be in accordance with IEEE C57.12.10
 and as follows:

High-voltage winding [_____] volts

High-voltage BIL [_____] volts

High-voltage winding connection [_____]

Low-voltage winding [_____] volts

Low-voltage BIL [_____] volts

Low-voltage winding connection [_____]

Base kVA [_____]

Percent impedance range [_____] to [_____]

Maximum no-load (core) losses [_____]

Maximum full-load (winding) losses [_____]

2.6.1.2 Auxiliary Cooling Equipment

[Cooling] [Provision for future cooling] equipment shall be provided for
[single-stage, forced-air-cooling] [two-stage,
forced-air-cooling/forced-air-cooling] [or] [forced-air-cooling/forced-oil
cooling] utilizing automatic control. Automatic controls, motors, heaters,
and their protective devices shall be rated for the application and shall
be suitable for the alternating current available as shown or specified.
Radiator isolation valves shall be provided for bolted-on radiators.
Controls for auxiliary cooling equipment shall combine the transformer top
oil thermometer, device 26Q, and the transformer winding temperature
simulator, device 49, suitable for responding either to the transformer's
top liquid or winding temperature, and shall include auxiliary devices
necessary for sensing temperature changes. These devices shall be mounted
on the transformer case in a suitable housing so that maintenance is
possible without removing the transformer cover or handling oil. Devices
26Q and 49 shall have three electrically independent contacts operating and
wired as follows:

a. First set of contacts set to close at the manufacturer's recommended
setting and wired for starting [future] [first-stage] forced-air-cooled
fans.

b. Second set of contacts set to close at the manufacturer's recommended
setting and wired to [start the second-stage forced-air-cooling fans]
[start pumps for forced-oil-cooling] [alarm terminals in the
transformer terminal cabinet] [alarm terminals in the metal-clad
switchgear].

SECTION 26 11 14.00 10 Page 33

c. Third set of contacts set to close at the manufacturer's recommended
setting and wired to energize an auxiliary relay, device 49X. The
relay shall be mounted in the [transformer terminal cabinet]
[metal-clad switchgear]. Device 49X shall be properly rated and
equipped with not less than three normally open and three normally
closed sets of electrically independent contacts. One set of contacts
shall be wired to annunciate excessive transformer temperature.

2.6.1.3 Neutral Grounding Resistor

**
NOTE: Time ratings greater than 10-seconds are
required only when the system is not taken off line
by a ground fault, but merely monitored.

**

The neutral grounding resistor assembly shall comply with IEEE 32 and shall
be [factory-mounted on the associated transformer] [mounted adjacent to the
associated transformer] [mounted as indicated]. The assembly shall meet
the following:

a. The resistor element shall be [stainless steel] [cast-iron] and rated
[_____] amperes for a [10-second] [1-minute] [10-minutes] [extended
time] duty.

b. The resistor shall be installed in an aluminized screened or expanded
galvanized steel enclosure of the personnel safety type and shall be
provided with any necessary supports and mounting hardware. The
enclosure, including screening and support framing, shall have two
finish coats applied over a prepared substrate. The color of the
finish coats shall be the same as the color of the associated
transformer.

c. A stress-relief terminator shall be provided and arranged to permit the
proper termination of the No. [_____] AWG, [_____] [5] [15] kV shielded
transformer neutral cable entering the enclosure [from the [bottom]
[top]] [as recommended by the manufacturer]. If the terminal bushing
is external to the enclosure, the bushing and terminal provisions shall
be enclosed by a solid metal cable box equipped with conduit fittings
correctly sized for the conduit required. An approved type and size of
terminal lug shall also be provided and arranged for the field
termination of the No. 4/0 AWG bare copper grounding cable entering the
enclosure from the bottom.

d. One current transformer conforming to the requirements of paragraph
INSTRUMENT TRANSFORMERS shall be provided and housed in the resistor
enclosure. The current transformer shall have the ratio shown and be
connected as indicated to the associated overcurrent relay, device 51G,
located in the [metal-clad switchgear] [instrument and relay cabinet
specified above]. The terminals of the current transformer shall be
wired with not less than No. 10 AWG conductors to the proper terminals
of device 51G through a short-circuiting type of terminal block [and
test block] located in the [metal-clad switchgear] [instrument and
relay cabinet] [transformer terminal cabinet].

2.6.1.4 Load-Tap-Changing Equipment

**
NOTE: The application will determine whether

SECTION 26 11 14.00 10 Page 34

load-tap-changers will be paralleled. System
configuration may require reverse power flow
equipment. Specify only when required.

**

Load-tap-changing equipment shall be provided to provide automatic
adjustment of a transformer's low-voltage winding voltage. In addition to
the basic load-tap-changing equipment requirements listed in IEEE C57.12.10 ,
the load-tap-changing equipment shall include the following:

a. A light wired in series with the control cabinet door-actuated switch,
so that the light is energized only when the door or doors are open.

b. A heater continuously energized to prevent condensation within the
control cabinet over ambient temperature ranges from [minus 29] [_____]
to [40] [_____] degrees C [minus 20] [_____] to [104] [_____] degrees F,
with both the heater and thermostat contact wired in series with the
control cabinet door-actuated switch, so that the heater is
de-energized when doors are open. High-temperature thermal protection
shall be included.

c. One-pole or two-pole thermal-magnetic molded-case circuit breakers
suitable for the control voltage, when required by the manufacturer,
and for low-voltage alternating-current power to control devices,
motor, heater, and light circuits.

d. Terminal blocks wired for proper interconnection with remote items of
equipment.

e. Circulating-current equipment necessary to allow parallel operation of
the transformer.

f. Reverse power flow equipment wired so that the load-tap-changer
functions only when electric power flows from high-voltage to
low-voltage windings in the transformer.

2.6.1.5 Bushings and Equipment Connection Provisions

**
NOTE: A power transformer will require bushings and
equipment connection provisions. Substation
transformers require only bushings; articulated
primary unit substations require only equipment
connection provisions.

**

[Bushings] [and equipment connection provisions] [Equipment connection
provisions] shall be provided as specified for [Primary Unit Substation]
[Substation Transformer] [Articulated Primary Unit Substation] in paragraph
SUBSTATION EQUIPMENT. Primary and secondary cover bushings for high- and
low-voltage line and neutral connections shall conform to the requirements
of IEEE C57.19.00 and IEEE C57.19.01 and shall [have the same BIL as] [be
one BIL higher than] the associated power transformer's high- and
low-voltage BIL ratings respectively.

2.6.1.6 Accessories

**
NOTE: Delete inapplicable items. Provide devices

SECTION 26 11 14.00 10 Page 35

63X and 86T when protective device tripping is
required. Delete when only an alarm actuation is
required.

**

Transformers shall be provided with the accessories listed below. Contact
devices for remote control features shall be rated for the application and
shall be suitable for the low-voltage ac or dc available, as shown or
specified.

a. A tap-changer for de-energized operation (TCDO) provided with padlock
provision [and key-interlocked with the disconnecting switch protecting
the associated transformer].

b. A liquid-level indicator and relay (device 71L), shall be provided with
two sets of normally-open and normally-closed contacts, one set for
low-liquid-level and the other set for high-liquid-level. The contacts
shall be rated for the application and wired to one annunciator alarm
point.

c. A pressure-vacuum gauge when the transformer is provided with a
sealed-tank or inert gas-pressure oil preservation system.

d. Drain and filter valves.

e. Lifting, moving, and jacking facilities.

f. Two transformer case grounding lugs for termination of No. 4/0 AWG bare
copper cables.

g. Sudden Pressure Relay: A sudden pressure relay, device 63SPR, shall be
provided as an integral part of the transformer. A set of contacts of
device 63SPR shall be [wired to energize an auxiliary relay, device
63X,] [located in the] [transformer terminal cabinet] [metal-clad
switchgear] [instrument and relay cabinet]. [A set of contacts of
device 63X shall be wired to energize the transformer lockout relay,
device 86T. In turn, contacts of device 86T shall be wired to
annunciate abnormal transformer pressure and trip the main secondary
breaker and the circuit breaker on the primary side of the faulted
transformer.]

2.6.1.7 Miscellaneous Items

**
NOTE: Follow Using Agency policy regarding
protective device tripping and annunciation. Show
remote control features including any annunciator
system connections on the drawings.

**

Miscellaneous items for a transformer shall include the following:

2.6.1.7.1 Terminal Cabinet

A weatherproof transformer terminal cabinet for circuits which are
connected to devices not mounted integrally on a transformer, but remotely
(such as in switchgear units) including interconnection terminals for any
future cooling circuits. The gauge of metal for the cabinet shall be the
manufacturer's standard. Color of the cabinet shall match the color of the

SECTION 26 11 14.00 10 Page 36

associated transformer. The door or doors of the cabinet shall be equipped
with padlocking provisions.

2.6.1.7.2 Connections

Raceway connections and associated interconnection wiring between a
transformer terminal cabinet and any remote devices which operate in
conjunction with transformer-mounted devices, including necessary wiring
for remote control features [and for [future] [cooling circuits]]. Remote
control features include the [tripping of associated [primary] [and]
secondary circuit breakers] [and] [the actuation of the associated
annunciator circuits] by the indicated transformer control or accessory
contact.

2.6.1.7.3 Delivery State

The transformer shall be shipped from the factory already filled with oil,
if possible. If the transformer must be vacuum filled in the field, a four
inch NPT nipple, with cap for the vacuum line, shall be added to the cover,
away from the fill valve.

2.6.2 Primary Unit Substation

**
NOTE: Normally, specify primary unit substations
for incoming nominal line voltages of 46 kV or
higher.

**

Primary unit substations shall comply with IEEE C37.121 , shall be suitable
for outdoor installation, and shall consist of transformer section
equipment [directly connected] [connected by metal-enclosed bus duct] to
outgoing section equipment.

2.6.2.1 Transformer Section Equipment

Transformer section equipment shall comply with the requirements for power
transformers in paragraph SUBSTATION EQUIPMENT.

2.6.2.2 Outgoing Section Equipment

Outgoing section equipment shall comply with the requirements of paragraph
OUTGOING METAL-CLAD SWITCHGEAR.

2.6.3 Substation Transformer

**
NOTE: Where single-phase transformers or aerial
secondary connections are required, use substation
transformer. Where contrary to criteria for new
substations, their usage must be justified.

**

Substation transformer shall comply with the requirements for power
transformers in paragraph SUBSTATION EQUIPMENT.

2.6.4 Articulated Primary Unit Substation

**

SECTION 26 11 14.00 10 Page 37

NOTE: Normally, specify articulated primary unit
substations for incoming nominal line voltages of 35
kV or less.

**

Articulated primary unit substation shall comply with IEEE C37.121 and
shall be of the outdoor [radial] [secondary-selective]
[distributed-network] [spot-network] [duplex] type.

2.6.4.1 Incoming Section Equipment

Incoming section equipment shall comply with the requirements [for
Metal-Enclosed Interrupter Switchgear in paragraph INCOMING
SWITCHING/CIRCUIT INTERRUPTING EQUIPMENT.] [in paragraph OUTGOING
METAL-CLAD SWITCHGEAR.]

2.6.4.2 Transformer Section Equipment

Transformer section equipment shall comply with the requirements for power
transformers in paragraph SUBSTATION EQUIPMENT. Primary and secondary
equipment connection provisions shall be suitable for direct connection to
the specified incoming and outgoing switchgear.

2.6.4.3 Outgoing Section Equipment

Outgoing section equipment shall comply with the requirements of paragraph
OUTGOING METAL-CLAD SWITCHGEAR.

2.6.5 Metal-Enclosed Bus

**
NOTE: Metal-enclosed bus may be necessary between
the transformer section and outgoing section for a
primary unit substation or where the incoming line
section of an articulated primary unit substation is
located remote to the power transformer. Provisions
for Articulated Primary Unit Substation and
Metal-Enclosed Bus in paragraph SUBSTATION EQUIPMENT
should be modified as required. Industry standards
for continuous, self-cooled, metal-enclosed bus
ratings are listed in ANSI C37.23.

**

Metal-enclosed bus shall have ratings that equal or exceed the ratings of
the buses, circuit breakers, and switchgear to which the bus is connected,
unless otherwise indicated. The bus shall conform to the requirements of
IEEE C37.23 . Bus shall be of the nonsegregated-phase type. [A ground bus
[is] [is not] required.] [A neutral bus [is] [is not] required.] The
enclosure is to be the nonventilated type constructed of selected smooth
sheet steel not less than [_____] mm gauge, and shall be equipped with
continuously energized space heaters (with high-temperature thermal
protection) to prevent condensation over an ambient temperature range of
[minus 29] [_____] to [40] [_____] degrees C [minus 20] [_____] to [104]
[_____] degrees F. The finish of the enclosure shall be in accordance with
the manufacturer's standard. The finish, type, and gauge of the metal
enclosure and the details of transitional elements and connections and the
lengths and ratings of the bus and enclosure proposed shall be as shown on
detail drawings.

SECTION 26 11 14.00 10 Page 38

2.7 OUTGOING METAL-CLAD SWITCHGEAR

**
NOTE: Designer will show on contract drawings the
locations of all items specified in other paragraphs
that will be located in the metal-clad switchgear.
Where two-high units are used, consult
manufacturer's literature and catalogs for available
options. Ancillary devices such as PTs and metering
will not fit in the switch compartment and require a
separate compartment or top hat section.

**

Switchgear shall comply with IEEE C37.20.2 and shall be of the outdoor
[no-aisle][protected-aisle][common-aisle] type consisting of incoming line
[, tie,] auxiliary compartments and feeder circuit breaker units.
Compartments shall be provided to accommodate specified or indicated
auxiliary equipment. The indicated number of active and [future] circuit
breakers and equipped cubicles shall be provided.["Future" circuit breaker
means sufficient concrete pad space and duct line stubouts for future
sections.][The use of two-high circuit breaker units is acceptable.]
[Two-high circuit breaker units shall be provided.][When two-high circuit
breaker units are installed, equipped space units shall be provided when
necessary to make adjacent sections equal in height.][Units denoted as
equipped space or future shall consist of items of equipment listed for the
basic unit in NEMA SG 6, except the power circuit breaker shall not be
provided.][Current transformers, instruments, instrument switches, and
relays shall be provided for equipped space or future units as shown.][
Continuous current rating of future units shall be as indicated.][
Continuous current rating of equipped space units shall match the most
common basic breaker unit ampere rating used elsewhere in the associated
switchgear unless otherwise indicated.] Switchgear shall be vented
according to the manufacturer's standard practice. Intake and exhaust
openings shall be screened. Switchgear shall have relaying as shown. The
control voltage shall be [120 V ac][240 V ac][24 V dc][48 V dc][125 V
dc][250 V dc].

2.7.1 Ratings

**
NOTE: IEEE C37.06, Table 2, lists preferred ratings
for indoor oilless circuit breakers. A
short-circuit study is required to specify ratings.

**

Main buses shall be three-phase [three-wire] [four-wire] with a continuous
current rating of [_____] amperes rms. [The neutral bus shall be rated for
[_____] amperes, continuous.] Switchgear ratings at 60 Hz shall be in
accordance with IEEE C37.06 and as follows:

Maximum voltage [_____]

Nominal voltage class [_____]

BIL
[_____]

SECTION 26 11 14.00 10 Page 39

Maximum symmetrical interrupting current [_____]

3-second short-time current [_____]

Continuous current [_____][as indicated]

2.7.2 Circuit Breakers

**
NOTE: Cell-mounted switches are seldom needed.
Circuits protected by vacuum and SF6 circuit
breakers are susceptible to multiple arc
re-ignitions and high transient recovery voltages
under certain conditions. The designer shall
evaluate the distribution system and provide surge
suppressors or other means recommended by the
manufacturer to minimize or eliminate these
effects. (Surge suppressors are normally added on
the load side of the switch.)

**

Circuit breakers shall comply with IEEE C37.04 and IEEE C37.06 . Where
indicated, bus or lug connections to mount field-installed, slip-on,
medium-voltage cable terminations for cable entering from below [and a
flanged throat for direct connection to the associated transformer] [and a
bus throat for connection to the associated metal-enclosed bus] [and roof
bushings for aerial line connections] shall be provided. [Roof bushings
shall [have the same BIL as] [be one BIL higher than] the associated
switchgear and shall conform to IEEE C57.19.00 and IEEE C57.19.01 .]
Circuit breakers shall be of the [vacuum] [sulfur hexafluoride (SF6)]
drawout type having electrically charged, stored-energy mechanisms which
are mechanically and electrically trip free. A means for manual charging
of each trip mechanism shall be provided. Circuit breakers of the same
ampere rating shall be interchangeable, both mechanically and
electrically. [Each circuit breaker shall have a cell-mounted switch
assembly for control and interlocking.] [Cell switches may be connected
either in parallel or in series with control contacts that are used for
interlocking, but either connection shall permit operation of a circuit
breaker when it is in a test position.] In addition to any contacts used
or shown, each circuit breaker shall be provided with four spare auxiliary
[and cell contacts], two normally open and two normally closed, wired to
interconnection terminals. If auxiliary relays are used to provide
additional contacts, such relays shall not be of the latching type.
Interconnection terminal blocks shall be wired to permit remote open and
close operations of each circuit breaker and for other required exterior
connections or connections between switchgear sections.

2.7.2.1 Vacuum Circuit Interrupters

Vacuum interrupters shall be hermetically-sealed in a high vacuum to
protect contacts from moisture and contamination. Circuit breakers shall
have provisions for maintenance slow closing of contacts and have a readily
accessible contact wear indicator. Tripping time shall not exceed [3] [5]
[8] cycles.

SECTION 26 11 14.00 10 Page 40

2.7.2.2 Sulphur Hexafluoride (SF6) Interrupters

SF6 interrupters shall be of the puffer type where the movement of the
contact plunger will initiate the puff of SF6 gas across the contact to
extinguish the arc. Breakers shall be provided with a
loss-of-pressure-alarm remote as shown on the drawings. Before the
pressure in the interrupter drops below the point where the breaker or
switch cannot open safely without damage, the breaker shall activate the
loss-of-pressure-alarm, open automatically, and remain in the locked open
position until repaired. The SF6 shall meet the requirements of ASTM D2472,
except that the maximum dew point shall be minus 60 degrees C minus 76
degrees F (corresponding to 11 ppm water by volume), with only 11 ppm water
by volume, and the minimum purity shall be 99.9 percent by weight. Circuit
breakers shall have provisions for maintenance slow closing of contacts and
have a readily accessible contact wear indicator. Tripping time shall not
exceed [3] [5] [8] cycles.

2.7.3 Buses

Copper bus shall comply with ASTM B188. Equivalent aluminum bus shall
comply with ASTM B317/B317M . Bolted or pressure joints for main and ground
buses, interconnections, and external connections to equipment shall be of
the silver-to-silver or the silver-to-tin high-pressure type. Bolted
connections shall have a minimum of two bolts, except for the ground bus
where one bolt will suffice. Each nut on any bolted connection shall be
secured with a belleville washer or other locking means torqued in
accordance with manufacturer's recommendations. Bus supporting elements
shall be bolted to switchgear enclosures and shall comply with IEEE C37.20.2 .

2.7.3.1 Main Buses

Main buses and connections shall have at least the same short-circuit
current rating as circuit breakers. Buses may be copper or aluminum, but a
combination of both metals is not acceptable unless silver-to-silver or
silver-to-tin plating is used wherever aluminum and copper buses are
connected.

2.7.3.2 Ground Buses

Uninsulated copper ground buses, not less than 51 by 6.2 mm 2 by 1/4 inch
in cross-sectional area, shall be provided for the full length of a
switchgear lineup. Ground buses of aluminum are not acceptable. The
short-circuit current rating of the ground bus shall be at least equal to
the short circuit current rating of the primary bus. Compression indent
type cable lugs shall be provided at each end of a ground bus for
connection of [No. 4/0 AWG] [_____] copper ground cables.

2.7.3.3 Control Buses

**
NOTE: Refer to UFC 3-550-01 for guidance regarding
control buses.

**

Control buses shall be provided as necessary to supply power to control
devices. [Buses shall be supplied from low-voltage panelboards. Where one
panelboard serves more than one bus, each group of units on each bus shall
be served by different branch circuit breakers.] For double-ended buses,
both buses shall be supplied from one low-voltage panelboard and each bus

SECTION 26 11 14.00 10 Page 41

shall be served by different branch circuit breakers. The low-voltage
panelboard shall be served from an automatic transfer [relay] [contactor]
[switch], which, in turn, shall be served from two control power
transformers (CPT). One CPT shall be connected via fuses ahead of each
main circuit breaker. Each CPT, fuse, transfer device, panelboard, and
wiring system shall be sized to handle 125 percent of the total load of
both buses. The "Normal" and "Backup" sources shall be as indicated. Upon
the loss of the "Normal" source, transfer to the "Backup" source shall be
instantaneous. Retransfer back to the "Normal" source shall be [automatic
upon the restoration of the "Normal" source] [automatic after a [_____]
time delay once the "Normal" source is restored]. [The "Normal" and
"Backup" source shall be selectable.] [An alarm shall be provided to
indicate a transfer operation.] [An alarm shall be provided to indicate
loss of a source.] Insulated wire buses shall be wired to interface
terminal blocks for connection between switchgear units and exterior
components. Wire bus shall not be less than [No. 8 AWG] [_____], nor less
than required to serve the complete switchgear lineup plus 25 percent spare
capacity.

2.7.4 Control Power Transformers

**
NOTE: Where an outdoor structure-mounted
oil-immersed distribution transformer is used for
control power, such as when metal-clad switchgear is
not provided, specify requirements using data from
Section 33 71 01 ELECTRICAL DISTRIBUTION SYSTEM
AERIAL and protect such transformers with power fuse
disconnecting units.

**

Control power transformers shall comply with IEEE C57.12.01 , shall be of
the ventilated dry type, and shall provide [240/120-volt, single-phase]
[208Y/120-volt, 3-phase] electric power for station ac control power
requirements. The transformer primary voltage rating shall be [_____] kV
and the transformer capacity shall be [_____] kVA [as indicated]. The BIL
rating shall equal or exceed the BIL rating of the switchgear. Transformer
current-limiting primary fuses shall be drawout type and shall be
interlocked with a secondary molded case circuit breaker provided as a part
of the transformer installation. Molded case circuit breakers shall comply
with UL 489 . It shall not be possible to open the primary fuse compartment
unless this secondary circuit breaker is in the open position.
Construction shall be of the drawout type for either the complete assembly
or for primary fuses only, according to the manufacturer's standard.
Mechanical interlocks shall prevent removal of primary fuses, unless the
associated assembly is in a drawout or disconnected position. Transformer
compartments shall have hinged doors.

2.7.5 SUBSTATION AND SWITCHGEAR PROTECTIVE RELAYS

**
NOTE: Ranges selected will be based on the
coordination study. Refer to UFC 3-550-01 and UFC
3-520-01 for guidance regarding protective relays.

**

2.7.5.1 General

[Solid-state] [and] [Electromechanical] [and] [Microprocessor-based]

SECTION 26 11 14.00 10 Page 42

protective relays shall be provided as shown and shall be of a type
specifically designed for use on power switchgear or associated electric
power apparatus. Protective relays shall conform to IEEE C37.90 . Relays
and auxiliaries shall be suitable for operation with the instrument
transformer ratios and connections provided.

2.7.5.2 Construction

Relays shall be of the semi-flush, rectangular, back-connected, dustproof,
switchboard type. Cases shall have a black finish and window-type
removable covers capable of being sealed against tampering. Relays shall
be of a type that can be withdrawn, through approved sliding contacts, from
fronts of panels or doors without opening current transformer secondary
circuits, disturbing external circuits, or requiring disconnection of any
relay leads. Necessary test devices shall be incorporated within each
relay and shall provide a means for testing either from an external source
of electric power or from associated instrument transformers. Each relay
shall be provided with an operation indicator and an external target reset
device. Relays shall have necessary auxiliaries for proper operation.
Relays and auxiliaries shall be suitable for operation with the instrument
transformer ratios and connections provided.

2.7.5.3 Ratings

Relays shall be the manufacturer's standard items of equipment with
appropriate ranges for time dial, tap, and other settings. Relay device
numbers shall correspond to the function names and descriptions of
IEEE C37.2 .

2.7.5.4 Overcurrent Relays

**
NOTE: Ranges selected will be based on the
coordination study. Refer to UFC 3-550-01 and UFC
3-520-01 for guidance regarding protective relays.

**

2.7.5.4.1 Phase Overcurrent Relays for Main [and Tie] Circuit Breakers

Phase overcurrent relays for main [and tie] circuit breakers shall be
single-phase, nondirectional, [induction] [solid-state]
[microprocessor-based] type, time delay, device 51, current taps [[_____]
to [_____] amperes] [as indicated] with characteristic curves that are
[definite time] [moderately inverse] [inverse] [very inverse] [extremely
inverse] [as indicated].

2.7.5.4.2 Ground Overcurrent Relays for Main Circuit Breakers

Ground overcurrent relays for main circuit breakers shall be
nondirectional, [induction] [solid-state] [microprocessor-based] type, time
delay, device [51G wired to a current transformer in the source transformer
neutral-to-ground connection] [51N, residually connected], with current
taps [[_____] to [_____] amperes] [as indicated] and with characteristic
curves that are [definite time] [moderately inverse] [inverse] [very
inverse] [extremely inverse] [as indicated].

2.7.5.4.3 Ground Overcurrent Relays for Tie Circuit Breakers

Ground overcurrent relays for tie circuit breakers shall be nondirectional,

SECTION 26 11 14.00 10 Page 43

[induction] [solid-state] [microprocessor-based] type, time delay, device
51N, residually connected, with current taps [[_____] to [_____] amperes]
[as indicated] and with characteristic curves that are [definite time]
[moderately inverse] [inverse] [very inverse] [extremely inverse] [as
indicated].

2.7.5.4.4 Phase Overcurrent Relays for Feeder Circuit Breakers

Phase overcurrent relays for feeder circuit breakers shall be single-phase,
nondirectional, [induction] [solid-state] [microprocessor -based] type,
time delay, device 50/51, with instantaneous-current pick-up range [[_____]
to [_____] amperes] [as indicated], with time-delay-current taps [[_____]
to [_____] amperes] [as indicated] and with characteristic curves that are
[definite time] [moderately inverse] [inverse] [very inverse] [extremely
inverse] [as indicated].

2.7.5.4.5 Ground Overcurrent Relays for Feeder Circuit Breakers

Ground overcurrent relays for feeder circuit breakers shall be
nondirectional, [plunger] [solid-state] [microprocessor-based] type
instantaneous, device [50GS wired to a ground sensor current transformer]
[50N, residually connected], with current pick-up range [[_____] to [_____]
amperes] [as indicated].

2.7.5.5 Directional Overcurrent Relays

2.7.5.5.1 Directional Phase Overcurrent Relays

Single-phase, [induction] [solid-state] [microprocessor-based] type with
instantaneous units. Phase relays, device 67, shall have an
instantaneous-current pick-up range [[_____] to [_____] amperes] [as
indicated], with time-delay-current taps [[_____] to [_____] amperes] [as
indicated] and with characteristic curves that are [definite time]
[moderately inverse] [inverse] [very inverse] [extremely inverse] [as
indicated].

2.7.5.5.2 Directional Ground Overcurrent Relays

Device 67N, shall have an instantaneous-current pick-up range [[_____] to
[_____] amperes] [as indicated], with time-delay-current taps [[_____] to
[_____] amperes] [as indicated] and with characteristic curves that are
[definite time] [moderately inverse] [inverse] [very inverse] [extremely
inverse] [as indicated].

2.7.5.6 Automatic Reclosing Relay

Relay, device 79, shall be of the three-phase, four-reclosure type,
providing immediate initial reclosure, and three time-delay reclosures.
Adjustable time delays shall be 10 to 60 seconds for reset and 0 to 45
seconds for reclosing. Units shall have instantaneous trip lockout after
any preset trip or when closing in on a fault. Auxiliary devices shall
provide for lockout when an associated circuit breaker is tripped after
three reclosures and automatically reset when an associated circuit breaker
is not tripped after any reclosure.

2.7.5.7 Transformer Differential and Lockout Relays

Differential relays, device 87T, shall be of the three-phase or the
single-phase high-speed [_____] [percentage] [_____] differential type

SECTION 26 11 14.00 10 Page 44

suitable for the protection of two-winding transformers, and shall be
provided with a harmonic-restraint feature. Lockout relay, device 86T,
shall be of the type which, when used in conjunction with the 87T relay,
trips and locks out the indicated circuit breakers.

2.7.5.8 Bus Differential and Lockout Relays

Bus differential relay, device 87B, shall be of the three-phase or
single-phase, high-speed impedance differential type suitable for
protection of buses. Lockout relay, device 86B, shall be of a type which,
when used in conjunction with the 87B relay, trips and locks out the
indicated circuit breaker.

2.7.6 Control and Instrument Switches

Control and instrument switches shall be of the rotary switchboard type
rated for alternating-current operation at 600 volts, or direct-current
operation at 250 volts for dc circuits, as applicable. Contacts shall be
rated for not less than a continuous current of 20 amperes, shall be of the
silver-to-silver type, and shall have positive means for maintaining
contact. Each switch shall be provided with a black operating handle, and
an escutcheon clearly marked to show each operating position. Switch
identifications and handle positions shall be engraved on escutcheons or
may be provided on separate nameplates. Escutcheon engravings shall be
white on a black background or black on a white background. Instrument
switches for potential phase selection shall be provided with an oval
handle. Ammeter switches for phase selection shall have round, notched, or
knurled handles and equipped with short-circuiting type of contacts to
prevent open-circuiting of current transformer secondary circuits in any
position of the ammeter switches. Switches provided for circuit breaker
control and local-remote selector switches shall have a pistol-grip handle
and a mechanical target to indicate the last operating position of the
switch. Red and green circuit breaker position indication LED lights shall
be installed immediately above each circuit breaker switch. Local-remote
selector switches shall be provided only when shown or specified. Position
indication lights shall be installed immediately above selector switches,
with blue LED lights indicating remote control and amber LED lights
indicating local control.

2.7.7 Electrical Indicating Instruments

Electrical indicating instrument relays shall comply with ANSI C12.1 ,
NEMA C12.4 , and NEMA/ANSI C12.10 .[Electrical indicating instruments shall
be of the semiflush, back-connected, dustproof, direct-reading, switchboard
type, approximately 108.0 mm square 4-1/4 inches square, with white dials,
black markings, black pointers, and scale arcs of approximately 250
degrees. Cases shall have a black finish and shadowproof viewing covers.
The accuracy of each instrument shall be within 1 percent of full scale.
Moving elements shall be provided with zero adjustments readily accessible
from instrument fronts without disassembly. Each instrument shall be
accurately calibrated for use with the associated instrument transformers,
and shall have the indicated scale or a scale suitable for the application,
where a specific scale is not indicated. Except for ammeters and
voltmeters or unless otherwise specified or approved, the nominal or
full-load values shall appear at the approximate mid-point, or the 12
o'clock position, of the scales.][Electrical instrumentation devices
shall be compatible as a system, sealed, dust and water tight, utilize
modular components with metal housings and digital instrumentation. Date
display shall utilize LED or back-lit LCD. Numeral height shall be [13 mm

SECTION 26 11 14.00 10 Page 45

1/2 inch][_____].]

2.7.7.1 Wattmeters

Wattmeters shall comply with ANSI C12.1 and NEMA/ANSI C12.10 except for
mounting and shall be the three-phase, [four-wire type with three current
coils and three potential coils] [three-wire type with two current coils
and two potential coils].

2.7.7.2 Varmeters

Varmeters shall be the center-zero type and provided with integral or
separate phase-shifting transformers or compensators. Varmeter shall be
the three-phase, [four-wire type with three current coils and three
potential coils] [three-wire type with two current coils and two potential
coils]. Varmeters shall have dial markings and be so wired that incoming
VAR readings shall be to the left of zero and outgoing VAR readings shall
be to the right of zero. Dials shall be so labeled.

2.7.7.3 Ammeters and Ammeter Switches

**
NOTE: Normally, 3/4 of full-scale should be
specified. Mid-scale should be specified when
current transformers will be operating at currents
exceeding their ratings.

**

Ammeters shall be calibrated to indicate full-load current when supplied
with a current of 5 amperes. Full-load current shall be indicated by the
pointer at approximately [mid-scale] [75 percent of the full-scale range].
Ammeter switches shall be of the short-circuiting type provided with an off
position, wired for indication of current in each phase, and shall be
provided for each ammeter shown or specified.

2.7.7.4 Voltmeters and Voltmeter Switches

Voltmeters shall be provided with expanded scales and calibrated to
indicate the nominal [phase-to-phase] [and] [phase-to-neutral] voltages at
approximately mid-scale. A voltmeter switch shall be provided with an off
position, wired for indication of applicable voltages, and shall be
provided for each voltmeter shown or specified.

2.7.7.5 Demand Registers

Demand registers shall comply with NEMA C12.4 .

2.7.8 Electrical Recording Instruments

**
NOTE: Recording instruments should be provided when
specifically requested by the Using Agency.
Coordinate various types and characteristics with
the manufacturer.

**

Electrical recording instruments shall be of the [direct-acting]
[null-balancing] type. Instrument switches shall be provided when shown or
required to select between different quantities to be recorded, and shall

SECTION 26 11 14.00 10 Page 46

comply with the preceding requirements for instrument switches, as
applicable.

2.7.8.1 Basic Requirements

Electrical recording instruments shall be of the semi-flush,
back-connected, dustproof, switchboard and inkless type. The case shall
have a black finish and shadowproof viewing windows [and, insofar as is
practicable, shall be of the same size, style, and appearance]. The
driving motor shall be rated for 120-volt ac operation. Where ungrounded
input is required to an instrument, an isolating transformer shall be
provided. An instrument shall have a high visibility scale of a suitable
range, and indicating pointer, and an internal fluorescent light for chart
illumination. Chart speed shall be [20.8] [_____] micrometers/second [3]
[_____] inches/hour. An instrument shall be correctly calibrated for use
on the secondary of any instrument transformer to which it is connected and
shall have the indicated scale or a scale suitable for the application,
where a specific scale is not indicated. Necessary maintenance accessories
and a 6-month supply of charts shall be provided for each chart-recording
instrument. Chart length shall be sufficient to permit not less than 30
days of continuous operation at the normal chart speed without the need for
replacement.

2.7.8.2 Direct-Acting Type

Direct-acting type instruments shall be of the [single-channel,]
[two-channel,] strip-chart, self-contained, continuous-marking type with a
chart channel calibrated width of not less than 100 mm 4 inches.

2.7.8.3 Null-Balancing Type

**
NOTE: The third and following sentences in this
paragraph should also be included in project
specifications when a direct-acting type of recorder
is to be specified.

**

Null-balancing type instruments shall be of strip-chart, self-contained,
direct-current potentiometer, periodic-marking type provided with an
associated and coordinated transducer for conversion of the measured
alternating-current quantity to the direct-current input required for the
instrument. Charts shall have a calibrated width of not less than 225 mm 9
inches. An instrument shall be provided with an internal lamacoid legend
plate suitably engraved, a chart supply indicator, a chart tear-off without
indices, a rubber chart identification stamp reading the same as the legend
plate, a chart reroll, a writing table, and an electric power "ON-OFF"
switch. The chart reroll shall be self-aligning, smooth in operation,
self-contained in the instrument case, and accessible for the changing of
chart rolls. The writing table shall be located under the uncovered part
of the chart between the indicator and reroll in such manner as to permit
convenient writing on the chart by merely opening the front hinged cover,
and shall be designed so that it will not interfere with replacement of
charts or access to the recorder mechanism. The chart drive motor shall
drive the chart through suitable reduction gearing and shall have
sufficient torque to start the chart when operating on 80 percent of its
rated voltage. The motor control switch shall be located [within the case
so that it can be conveniently reached to start or stop the motor]
[_____]. A recorder operation selector switch shall be interlocked with

SECTION 26 11 14.00 10 Page 47

its associated medium-voltage circuit breaker to allow either continuous
operation of the instrument or automatic isolation of the instrument when
the circuit breaker is in the tripped or test position.

2.7.8.4 Transducers

**
NOTE: Transducers will be specified only when
remote metering is required.

Watthour, varhour, watt, and varmeters and
transducers will be specified as 2, 2-1/2, or 3
element devices as follows:

a. Two element if used on a 3-phase, 3-wire system
serving only balanced 3-phase load (requires 2-VTs).

b. Two and one-half element if used on a 3-phase,
3-wire system serving single-phase-to-phase loads
(requires 2-VTs)

c. Three element if used on a 3-phase, 4-wire
system (requires 3-VTs).

**

Transducers may be integral with an instrument or may be a separate unit
and shall be of the [unidirectional] [bidirectional] constant-current type
providing an analog signal directly proportional to the instantaneous
quantity measured. Ratings at 60 Hz shall be for a 120-volt nominal input
voltage, a 150-volt overload voltage, a 5-ampere nominal input current, a
10-ampere continuous overload current, a 250-ampere 1-second instantaneous
overload current, and provide an accuracy of plus or minus 0.5 percent.
The maximum individual instrument transformer burden shall not exceed 4
volt amperes. Output at full scale shall not exceed one mA.

2.7.9 Accumulative Meters

Accumulative type meters shall be provided as shown to measure real [and
reactive] power consumed, and shall be rated for use with instrument
transformers shown. [Meters shall be equipped with demand pointers.]
[Compensators or phase-shifting transformers shall be provided for
instruments used to measure reactive power.] [Meters shall be equipped
with detents to prevent negative registration.]

2.7.9.1 Construction

Meters shall be of the semiflush, back-connected, dustproof, drawout
switchboard type. Cases shall have black finish and window-type removable
covers capable of being sealed against tampering. Meters shall be of a
type that can be withdrawn, through approved sliding contacts, from fronts
of panels or doors without opening current-transformer secondary circuits,
disturbing external circuits, or requiring disconnection of any meter
leads. Necessary test devices shall be incorporated within each meter and
shall provide means for testing either from an external source of electric
power or from associated instrument transformers.

2.7.9.2 Ratings

**

SECTION 26 11 14.00 10 Page 48

NOTE: Coordinate with paragraph Transducers.
**

Meters shall be [_____]-stator, three-phase, [_____]-wire, [_____] element
rated for 120-volt, 2.5 ampere, 60 Hz ac operation calibrated for use with
associated instrument transformers. Meters shall have primary-rated,
direct-reading registers with not less than four dials. The register
multiplying factor shall be [_____]. Demand meters shall have [15-minute]
[[_____]-minute] demand registers.

2.7.9.3 Adjustments, Registration Errors, and Other Requirements

Calibrating adjustments for light load and for full load shall be of the
micrometer type, and adjustable from the front of the meter. Adjustments
shall be provided for power factor and torque balance. The periphery of
the discs shall be provided with standard notching to permit direct
comparison with a stroboscopic type standard meter. Potential indicating
lamps shall be provided in the potential coil circuits. The current coils
shall be capable of withstanding the mechanical and thermal stresses
imposed by a current 35 times normal applied for at least 0.5 second. The
registration errors of a meter for both unity and 50 percent lagging power
factor shall not exceed those listed below when tested at rated voltage,
frequency, temperature, and full load current, except as otherwise stated.

a. Errors due to applied current shall be not more than 1 percent at 10
percent to 50 percent of the rated current and 0.5 percent at 50
percent to 150 percent of the rated current.

b. Errors due to applied potential shall be no more than 0.5 percent over
a range of plus or minus 10 percent of the rated voltage.

c. Errors due to applied frequency shall be no more than 0.004 percent
between 59 and 61 Hz.

d. Errors due to a change in ambient temperature shall be no more than 0.5
percent over a range of 20 to 40 degrees C 64 to 104 degrees F.

2.7.10 Test Blocks and Accessories

Test blocks and their associated testing accessories shall be provided for
testing of instruments and protective relays that require periodic testing
or calibration in-place, but which are not equipped with integral testing
features. Test blocks with covers shall be mounted near the base of the
switchgear unit beneath the devices to be tested, and shall be provided
with a nameplate engraved to identify individual current or potential test
blocks, or a combination current/potential test block, as applicable.
Combination test blocks shall not exceed 10 poles. Current test blocks
shall be the short-circuiting type. Test devices shall be provided for
insertion into the associated test block to permit application of the
proper current or potential source for testing and calibration. Test
devices shall be rated not less than 20 amperes and 125 volts dc.

2.7.11 Specific Unit Requirements

**
NOTE: Specify devices to be located on a swinging
or interior panel for aisleless switchgear and on
unit or compartment doors for switchgear provided
with interior aisles.

SECTION 26 11 14.00 10 Page 49

**

In addition to the basic circuit breaker unit requirement listed in
NEMA SG 6, each individual unit or section shall contain other devices as
required for the application. The following requirements are not to be
considered complete in every detail and miscellaneous equipment and devices
necessary for correct operation, as indicated or specified, shall be
provided as necessary. Protective relays, meters, instruments, and control
and instrument switches, shall be mounted [on a swinging panel located
behind the exterior door of no-aisle switchgear] [on a unit or compartment
door]. [Where space is not available for these devices, indicated devices
may be installed on auxiliary compartment doors as shown.] [Devices
specified in paragraph [INCOMING LINE SWITCHING EQUIPMENT] [and paragraph]
[SUBSTATION EQUIPMENT] to be installed in the metal-clad switchgear shall
be located where indicated.]

2.7.11.1 Incoming Line and Transformer Main Secondary Units

**
NOTE: Specify "Incoming Lines" for switching
stations and "Transformer Main Secondary" for power
transformers.

**

Units shall be coordinated with the [requirements of the serving utility]
[and] [the transformer to be protected] and shall include the following:

a. [Three] [Six] [_____] current transformers.

b. Ammeter and an ammeter switch.

c. [Voltmeter] [Voltmeter, recording type] and a voltmeter switch.

d. Watthour [demand] meter.

e. Wattmeter [, recording type].

f. Varmeter [, recording type].

g. Duplex watt-varmeter, recording type.

h. Watt transducer integral with the associated wattmeter or mounted on
the [back of a section door] [interior panel].

i. VAR transducer integral with the associated varmeter or mounted on the
[back of a section door] [interior panel].

j. Three overcurrent relays, device 51.

k. Three directional overcurrent relays, device 67.

l. Overcurrent relay, device 51 [N] [G] [connected to the associated
transformer neutral [grounding resistor] current transformer].

m. Directional overcurrent relay, device 67N.

n. One three-phase or three single-phase transformer differential relays,
device 87T, and an auxiliary lockout relay, device 86T, arranged to
trip and to lock out this circuit breaker and the associated

SECTION 26 11 14.00 10 Page 50

transformer primary circuit breaker.

o. One three-phase or three single-phase bus differential relays device
87B, and an auxiliary lockout relay, device 86B, arranged to trip and
lock out the associated circuit breaker and other circuit breakers as
indicated.

p. [Single-] [Three-] phase secondary potential test blocks with
associated test devices, quantity as shown.

q. [Single-] [Three-] phase secondary current test blocks with associated
test devices, quantity as shown.

r. Key-interlocking shall be provided with the primary disconnecting
switch serving the associated transformer.

[s. [_____].]

2.7.11.2 Auxiliary Compartments

**
NOTE: Where switchgear aisle space of sufficient
area is available, the station battery installation
will be mounted there. Coordinate with NFPA 70 and
IEEE C2 for clearances. The designer should
indicate the panelboard requirements on the project
drawings.

**

Control and instrument transformers and panelboards shall be provided and
housed in compartments, [unless otherwise noted,] and shall supply control
power and instrument voltage to each bus section of the switchgear lineup
and remote devices as required. Compartments shall be provided with a
hinged door. Any interconnection wiring and conduit needed to connect the
switchgear lineup or other devices requiring control power or instrument
voltage shall be provided and indicated on the detail drawings. Equipment
items shall include the following:

a. [Three] [_____] potential transformers.

b. [_____] control power transformers.

c. [_____] low-voltage alternating-current panelboards and [_____]
low-voltage direct-current panelboards with main and branch circuits as
shown [, located in the switchgear aisle where indicated] [, and with
equipment as specified in paragraph AUXILIARY SUBSTATION EQUIPMENT].

[d. [_____].]

2.7.11.3 Bus Tie Unit

[The unit shall be electrically interlocked with [incoming line]
[transformer main secondary] units as indicated.] [The unit shall be
provided with [_____].]

2.7.11.4 Feeder Units

Units shall be provided for the protection of outgoing feeder circuits and
shall include the following:

SECTION 26 11 14.00 10 Page 51

a. [Three] [Six] [Nine] current transformers. [One ground sensor current
transformer.]

b. Ammeter and an ammeter switch.

c. Three overcurrent relays, device [50] [51].

d. Ground overcurrent relay, device [50GS] [50N].

e. Wattmeter.

f. An automatic-reclosing relay, device 79.

g. [Single] [Three] phase secondary potential test blocks with associated
test devices, quantity as shown.

h. [Single] [Three] phase secondary current test blocks with associated
test devices, quantity as shown.

[i. [_____].]

2.7.12 Miscellaneous Items

2.7.12.1 Space Heating and Ventilation

Continuously-energized space heaters (with high-temperature thermal
protection) shall be installed in each switchgear unit and auxiliary
compartment in accordance with the manufacturer's standard practice and
shall be sized to prevent condensation over an ambient temperature range of
[minus 29] [_____] to [40] [_____] degrees C [minus 20] [_____] to [104]
[_____] degrees F. Aisle ventilation fans shall be provided where
indicated and shall be sized to provide at least 10 air changes per hour.
Fans shall be wired to three-way switches located at each end of the
switchgear aisle and adjacent to aisle lighting switches. In addition,
fans shall be thermostatically controlled to turn fans on when interior
temperatures exceed 40 degrees C 104 degrees F.

2.7.12.2 Aisle Lighting

Fluorescent luminaires shall be a manufacturer's standard fixture equipped
with a cold-weather ballast, and installed in the switchgear aisle to
provide a maintained lighting intensity level of 538.2 lux 50 footcandles
at floor level in the aisle and on faces of units and compartments.
Luminaires shall be wired to three-way switches located at each end of the
switchgear aisle.

2.7.12.3 Duplex Receptacles

Duplex receptacles shall be installed on each end wall of the switchgear
aisle and at approximately 1.8 m 6-foot intervals along the exterior wall
of the aisle. Receptacles and receptacle plates shall be ivory in color.
Receptacles shall be the two-pole, three-wire, grounded type rated at 15
amperes and 125 volts, NEMA WD 1 configuration 5-15R.

2.7.12.4 Lighting and Appliance Branch Circuit Panelboards

Lighting and appliance branch-circuit panelboards for the protection of the
indicated low-voltage circuits shall be located as specified or indicated

SECTION 26 11 14.00 10 Page 52

and shall conform to the requirements of Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Ratings of panelboard mains shall be compatible with
the supply voltage to the panelboard. Circuit breakers in a direct-current
panelboard shall be rated for [48] [125] volts dc operation.

2.7.13 Accessories

Accessories identified in NEMA SG 6 shall be provided for the inspection,
testing, maintenance, and repair of circuit breakers, and shall include one
set of any special tools, as necessary to repair and maintain circuit
breakers and major switchgear components. Maintenance and testing
accessories shall include, but are not limited to the following:

a. Portable gear motor for electric-power positioning of circuit breakers,
if required by the breaker design.

b. Secondary test coupler for testing of drawout circuit breakers in the
test position.

c. Hand crank for positioning of circuit breakers.

d. Transfer truck, for movement of circuit breaker units.

e. Test cabinet for closing and tripping of circuit breakers by electrical
control operations.

f. Lifting and transfer device for two-high circuit breaker units.

2.7.14 Finish Color

Finish color of the switchgear shall comply with the requirements for
cabinets specified in paragraph CABINETS AND ENCLOSURES.

2.8 INSTRUMENT TRANSFORMERS

2.8.1 General

Instrument transformers shall comply with NEMA/ANSI C12.11 and IEEE C57.13 .
Instrument transformers shall be configured for mounting in/on the device
to which they are applied. Polarity marks on instrument transformers shall
be visually evident and shown on drawings.

2.8.2 Current Transformers

**
NOTE: See UFC 3-550-01 regarding guidance on
current transformers. Accuracy class ratings of
current transformers (CTs) at standard burdens are
listed in IEEE C57.13. The minimum standard current
transformer accuracies for metal-clad switchgear are
listed in IEEE C37.20.2. In general, NEMA/ANSI
C12.11 requires a 0.3 accuracy class for up to a
B-0.5 burden, except for some 200 and 400 ampere
units. Where metering current transformers are
provided, this accuracy class should be specified,
if available for the ampere rating and burden
needed. A "C" classification means the ratio error
can be calculated, whereas a "T" classification is
one which has to be derived by testing. IEEE

SECTION 26 11 14.00 10 Page 53

C37.20.2 permits either classification up to the
indicated ratings.

**

Unless otherwise indicated, bar, wound, or window-type transformers are
acceptable; and except for window-type units installed over insulated
buses, transformers shall have a BIL rating consistent with the rated BIL
of the associated switchgear or electric power apparatus bushings, buses or
conductors. Current transformers shall have the indicated ratios. The
continuous thermal-current rating factor shall be not less than [1.0] [1.2]
[1.5] [2.0] [3.0] [4.0]. Other thermal and mechanical ratings of current
transformers and their primary leads shall be coordinated with the design
of the circuit breaker and shall be not less than the momentary rating of
the associated circuit breaker. Circuit protectors shall be provided
across secondary leads of the current transformers to prevent the
accidental open-circuiting of the transformers while energized. Each
terminal of each current transformer shall be connected to a
short-circuiting terminal block in the circuit interrupting mechanism
cabinet, power transformer terminal cabinet, and in the associated
instrument and relay cabinets.

2.8.2.1 Current Transformers for Power Transformers

**
NOTE: IEEE C57.12.10, Table 20 gives recommended
values.

**
[Single-ratio] [Multi-ratio] bushing type current transformers shall be
provided in circuit breaker bushing wells as indicated. [Single-ratio
units shall have a minimum metering accuracy class rating of [0.6B-0.5]
[0.3B-0.5].] [Multi-ratio units shall have a minimum relaying accuracy
voltage class of [_____] for either a C or T classification.]

2.8.2.2 Current Transformers for Metal-Clad Switchgear

Single-ratio units, used for metering and relaying, shall have a metering
accuracy class rating of [_____] [B.____]. Single-ratio units, used only
for relaying, shall have a relaying accuracy class rating of [_____] for
[either] a C [or T] classification.

2.8.2.3 Current Transformers for Kilowatthour and Demand Metering

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

1. Select the standard current transformer (CT)
primary rating which is just below the full load
current of the serving power transformer, i.e., for
a 500 kVA transformer with a full load of 1387 amps
at 208 volts - select a 1200/5 CT ratio; for a 750
kVA transformer with a full load of 902 amps at 480
volts - select a 800/5 CT ratio.

2. Select a continuous-thermal-current rating
factor (RF) in accordance with the following table:

SECTION 26 11 14.00 10 Page 54

RATIO RF at 30 degrees C

200/5 4.0

300/5 3.0

400/5 4.0

600/5 3.0

800/5 2.0

1200/5 1.5

1500/5 1.5

2000/5 1.5

3000/5 1.33

3. Select an ANSI Metering Accuracy Class in
accordance with the following table:

Primary Amp Rating (of CT) Accuracy Class

200 0.3 thru B-0.1

300-400 0.3 thru B-0.2

600-1200 0.3 thru B-0.5

1500 0.3 thru B-0.9

2000-3000 .3 thru B-1.8

**

Current transformers shall conform to IEEE C57.13 . Provide current
transformers with a metering accuracy Class of 0.3 through [_____], with a
minimum RF of [_____] at 30 degrees C, with 600-volt insulation, and 10 kV
BIL. Size current transformers as indicated. Provide butyl-molded window
type current transformers mounted [on the transformer low-voltage
bushings. Route current transformer leads in a location as remote as
possible from the power transformer secondary cables to permit current
measurements to be taken with hook-on ammeters.] [in the current
transformer cabinet.]

2.8.3 Voltage Transformers

**
NOTE: See UFC 3-550-01 for guidance regarding
voltage transformers. Minimum standard potential
transformer accuracies for metal-clad switchgear are
not listed in IEEE C37.20.2. Accuracy classes as

SECTION 26 11 14.00 10 Page 55

listed in IEEE C57.13 are 0.3, 0.6, and 1.2.
Standard burdens for each accuracy class are W, X,
Y, Z, ZZ, and M. The designer should check the
burdens connected to determine the actual accuracy
class and burden required. In general, NEMA/ANSI
C12.11 requires 0.3 accuracy class for up to Y
burdens, except for voltages of 5 kV and below.
Where metering potential transformers are provided,
a 0.3 accuracy class should be specified, if
available for the voltage rating and burden needed.

**

Voltage transformers shall have indicated ratios. Units shall have an
accuracy class rating of [_____]. Voltage transformers shall be of the
drawout type having current-limiting fuses in both primary and secondary
circuits. Mechanical interlocks shall prevent removal of fuses, unless the
associated voltage transformer is in a drawout position. Voltage
transformer compartments shall have hinged doors.

2.9 AUXILIARY SUBSTATION EQUIPMENT

2.9.1 Voltage Regulator

**
NOTE: Bypass arresters are normally standard
equipment. Incoming line arresters may not be
needed. Coordinate with manufacturer.

**

Voltage regulators shall comply with IEEE C57.15 and shall be of the
outdoor, self-cooled, 55/65 degrees C temperature rise, [single-phase]
[three-phase] station-type. Two single-phase units connected in open-delta
are not acceptable. Windings and the load-tap-changing mechanism shall be
mineral-oil-immersed. When operating under load, a regulator shall provide
plus and minus 10 percent automatic voltage regulation in approximately 5/8
percent steps, with 16 steps above and 16 steps below rated voltage.
Automatic control equipment shall provide Class 1 accuracy. Bypass surge
arresters shall be suitable for [a grounded] [an ungrounded] system and for
the associated regulator voltage. [Station] [Intermediate] class surge
arresters shall be 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.

2.9.1.1 Ratings

Ratings at 60 Hz

Maximum voltage [_____]

BIL [_____]

Current [_____]

2.9.1.2 Bypass and Isolation Switches

Switches shall be of the outdoor, stick-operated, single-pole,
single-throw, vertical-break type suitable for the indicted mounting. One

SECTION 26 11 14.00 10 Page 56

switch stick of adequate length shall be provided. Switches shall be 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. Each opening sequence shall initially bypass the single-phase
regulator circuit, then open the input and output circuits, and finally
interrupt the exciting current. Opening any single-phase regulator circuit
shall not be possible until after the bypass circuit is closed. Unless the
voltage regulator is equipped with integral line surge protective devices,
[surge protectors shall be mounted across terminals of each switch rated up
to 25 kV.] [station-class surge arresters shall be provided to protect each
phase of 35 kV switches.] Ratings at 60 Hz shall be 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 [_____]

2.9.1.3 Miscellaneous

Standard accessories and components in accordance with IEEE C57.15 shall be
provided. The regulator subbase shall elevate the lowest live part of the
regulator to a height of at least 2.7 m 9 feet above the concrete pad on
which it is mounted. Single-phase units shall be provided with additional
components and accessories required by IEEE C57.15 for three-phase units.

2.9.2 Station Battery

**
NOTE: Normally, an 8-hour requirement will be
sufficient. Indicate required annunciator system
connections on the project drawings. Coordinate
battery types and characteristics with the
manufacturer.

**

The station battery installation shall include a battery, battery racks, a
battery charger, and protective equipment. The station battery
installation shall be housed [in the metal-clad switchgear] [where
indicated].

2.9.2.1 Battery

Submit calculations for the battery and associated charger indicating the
basis used in defining loads, selecting cell types, and determining the
battery ampere-hour capacity and physical size. Provide calculations to
determine capacity for the battery charger to be similar to those shown in
the Appendix to IEEE 485 , including explanatory data. Calculations for the
battery-charger shall demonstrate that the output voltage and current
provided are adequate to comply with the preceding requirements. The

SECTION 26 11 14.00 10 Page 57

battery shall consist of the required number of [lead-calcium]
[nickel-cadmium] cells interconnected with proper connectors provided by
the battery manufacturer to provide a nominal battery rating of [48] [125]
volts. Rubber or plastic numerals, of at least 25 mm 1 inch in height,
shall be provided by the battery manufacturer for field attachment to
permit proper cell identification. The battery shall have an ampere-hour
capacity equal to at least 125 percent of the station's direct-current
requirements including normal continuous loads plus intermittent loads.
Normal continuous load capacity shall be adequate for an [8-hour] [_____]
period. Intermittent load capacity shall be adequate so that at least
[three] [_____] openings and [three] [_____] closings of each of the
station's associated circuit breakers [and motor-operated] [switches] can
occur in [an 8-hour] [_____] period with no more than [three] [_____]
circuit breaker [or switch] units simultaneously operating. Battery
circuits shall be ungrounded. Batteries shall have a 20-year minimum life
and a 5-year no cost replacement warranty.

2.9.2.2 Battery Racks

Battery racks shall have welded steel frames and rails finished with two
coats of paint of a color matching the battery charger enclosure. Racks
shall be no more than two tiers high and top tiers shall be low enough to
permit maintenance to be done by personnel standing at floor level. Rails
shall have a top covering of plastic or rubber at least 1.6 mm 1/16 inch
thick. Paint, rubber, and plastic shall resist corrosion and action of the
electrolyte. The installation shall be provided with a portable hydrometer
syringe and thermometer. Where recommended by the manufacturer, the
installation shall include a cell lifter.

2.9.2.3 Battery Charger

The battery charger shall comply with UL 1236 and shall be a constant
voltage, filtered, voltage-regulated, fully automatic type rated for
full-float charging of the associated battery. The battery charger shall
be convection cooled and suitable for operation on electric power supplied
from the associated low-voltage alternating-current panelboard, shall have
adequate capacity to fully recharge the associated depleted battery in not
more than [8 hours] [_____] while supplying normal direct-current loads,
and shall have an efficiency of not less than 90 percent. The battery
charger shall have input and output circuit breakers which automatically
disconnect the battery charger when faults occur. The battery charger
shall have an output ammeter and voltmeter, and equalizing-float selector
switch, and an equalizing timer with a range of 0 to 24 hours. The battery
charger enclosure shall be painted as specified for indoor cabinets in
paragraph CABINETS AND ENCLOSURES and shall be provided with wall mounting
brackets or shall be free-standing as required by its size and weight. A
relay for sensing loss of alternating-current input, and an adjustable
relay for sensing that the battery charger output voltage has fallen to a
pre-set level, shall be installed on the battery charger to actuate the
associated annunciator circuits. DC ground detector LED lights shall be
provided.

2.9.2.4 Protective Equipment

Protective equipment required by IEEE 484 shall be provided and installed
in a free-standing cabinet mounted where indicated or directed. The cabinet
shall conform to paragraph CABINETS AND ENCLOSURES. Water facilities
required shall be of the portable type consisting of one 18.9 liter 5 gallon
 tank and one 946.4 milliliter (1 quart) 1 quart basin. The tank shall

SECTION 26 11 14.00 10 Page 58

have a removable screw top and a spigot. The basin shall be suitable for
rinsing eyes or skin in case of acid spillage.

2.9.3 Illumination

**
NOTE: Insert the appropriate pages from CE Standard
Detail 40-06-04 into this specification. Add
references used in 40-06-04 to paragraph REFERENCES.

**

Luminaires, ballasts, lamps, and control devices required for [general
area] [and] [_____] lighting [, including floodlighting] shall be in
accordance with sheet [_____] sheets [_____] of Standard Detail No.
40-06-04, attached to these specifications.

2.9.4 Annunciator System

**
NOTE: Indicate component malfunctions requiring
annunciation on the drawings. One station visual
indication light should normally be located at each
of the four corner points of the fence enclosure.

**

The annunciator system shall consist of the station's audible [and visual]
indicator and an annunciator cabinet. The cabinet shall house an
annunciator drop for each component malfunction indicated plus a system
pushbutton and flasher and shall be located in [the metal-clad switchgear
aisle] [where indicated]. [[_____] spare drops shall be included.]
Electrical devices required shall be rated for the application and shall be
suitable for the low-voltage alternating-current available as shown or
specified. Auxiliary devices shall be provided as necessary for correct
operation.

2.9.4.1 Station Audible and Visual Indication

One station horn [and the indicated number of station red alarm lights]
shall be installed where shown. The station horn shall be weatherproof and
shall be of the resonating type having an audible output of not less than
100 dB at 3.1 m 10 feet. Station lights shall be 25-watt incandescent with
guards and red globes, shall be UL listed as enclosed and gasketed for use
in wet locations, and shall be of a style suitable for the indicated
mounting. A horn silencing relay shall be wired in series with the horn so
that, after an adjustable time delay of 5 to 15 minutes, the horn shall be
silenced. Necessary auxiliary devices provided in conjunction with the
horn shall permit signaling to a remote central point.

2.9.4.2 Operating Modes

The system shall be wired so that when the component being monitored by an
annunciator is operating correctly, the associated annunciator relay
actuates the normal mode, and when the component malfunctions, the
associated annunciator relay actuates the alert mode. During normal mode
no part of the system shall be energized by the associated annunciator
relay. Upon equipment malfunction, the alert mode shall energize the
system flasher which shall turn the associated annunciators lights on and
off, and sound the station horn, including turning on the station exterior
visual indication lights. Depressing the station pushbutton shall turn off

SECTION 26 11 14.00 10 Page 59

the horn, the station visual indication lights, and the flasher, but shall
leave the associated annunciator lights on. Correction of a malfunction
shall automatically return the alarm system to the normal mode for the
associated annunciator relay. Turning the system pushbutton during a
normal mode shall simulate an alert mode for all annunciator relays so that
correct operation of annunciator lamps, the station exterior visual
indication lights, the system flasher, and the station horn can be checked.

2.9.4.3 Annunciators

Annunciators shall comply with ISA 18.1 and shall be solid-state logic,
modular, hermetically sealed, plug-in relays each with two integral
long-life lamps for backlighting a white translucent nameplate window of
not less than 75 by 75 mm 3 by 3 inches. Nameplates shall have black
letters at least 3 mm 1/8 inch in height and the inscription shall match
the indicated malfunction description.

2.9.4.4 Other Requirements

The annunciator cabinet shall be suitable for the indicated location and
shall conform to requirements specified herein for cabinets. The flasher
frequency shall be between 1 and 5 Hz. The system pushbutton shall be
provided with a nameplate inscribed "PUSH TO SILENCE" and "TURN TO TEST."

2.10 CABINETS AND ENCLOSURES

Cabinets and enclosures shall comply with NEMA 250 and shall be of
galvanized steel, shall be provided with hinged doors, and shall be
suitable for indoor or outdoor installation as indicated. Where locations
are not indicated, cabinets shall be suitable for outdoor installation.
Thickness of metal and outdoor construction shall be in accordance with
UL 50 . An indoor cabinet exterior shall have one finish coat and an
outdoor cabinet exterior shall have two finish coats. Finish colors shall
be manufacturer's standard dark gray or sky gray for outdoor cabinets and
light gray for indoor cabinets, unless otherwise specified. The finish
color of outdoor equipment shall be the same unless otherwise approved.
Finish coats shall be applied over a prepared substrate. Each cabinet
shall be a freestanding type or may be supported by attachment to an
enclosure fence or a switchgear interior wall where located adjacent
thereto. A concrete pad shall be provided to support any outdoor cabinet
whose base extends to within 75 mm 3 inches of grade level and pads shall
extend at least 100 mm 4 inches below grade.

2.11 MISCELLANEOUS

2.11.1 Duplex Receptacles

Duplex receptacles shall be ivory in color and provided where shown.
Receptacles exposed to the weather shall be equipped with weatherproof
covers or installed in weatherproof box with a hinged door or cover.
Receptacles shall be of the ground fault circuit interrupter type, or the
receptacles and receptacle circuits shall be protected by a ground fault
circuit interrupter type of circuit breaker. Unless otherwise shown,
receptacles shall conform to the NEMA WD 1 configuration 5-15R rated at 125
volts, 15 amperes and shall be the two-pole, three-wire grounding type.
Wiring for outdoor receptacle circuits shall be not less than No. 12 AWG in
size and suitable for installation in wet locations.

SECTION 26 11 14.00 10 Page 60

2.11.2 Low-Voltage Power Circuit Breakers

2.11.2.1 Power Circuit Breakers

2.11.2.1.1 Construction

Low-voltage power circuit breakers shall conform to IEEE C37.13 , and
IEEE C37.16 , and shall be three-pole, single-throw, stored energy,
[manually][electrically] operated, with drawout mounting. Solid-state trip
elements which require no external power connections shall be provided.
Circuit breakers shall have an open/close contact position indicator,
charged/discharged stored energy indicator, primary disconnect devices, and
a mechanical interlock to prevent making or breaking contact of the primary
disconnects when the circuit breaker is closed. Control voltage shall be
[24 V dc][48 V dc][125 V dc][120 V dc][as indicated]. The circuit breaker
enclosure shall be suitable for its intended location.

2.11.2.1.2 Ratings

Voltage-ratings shall be not less than the applicable circuit voltage.
Circuit breakers shall be rated for 100 percent continuous duty and shall
have trip current ratings and frame sizes as shown. Nominal voltage
ratings, maximum short-circuit interrupting ratings shall be in accordance
with IEEE C37.16 . Tripping features shall be as follows:

a. Long-time current pick-up, adjustable from 50 percent to 100 percent of
sensor current rating.

b. Adjustable long-time delay.

c. Short-time current pick-up, adjustable from 1.5 to 9 times long-time
current setting.

d. Adjustable short-time delay.

[e. Short-time I square times t switch.]

[e][f]. Instantaneous current pick-up, adjustable from 1.5 to 9 times
long-time current setting.

[f][g]. Ground-fault pick-up, adjustable from 20 percent to 60 percent of
sensor rating, but in no case greater than 1200 amperes. Sensing of
ground-fault current at the main bonding jumper or ground strap shall
not be permitted. [Zone-selective interlocking shall be provided as
indicated.]

[g][h]. [Fixed] [Adjustable] ground-fault delay.

[[h][i]. Ground-fault I square time t switch.]

[h][i][j]. [Overload] [and] [Short-circuit] [and] [Ground-fault] trip
indicators shall be provided.

2.11.2.2 Molded-Case Circuit Breakers

UL 489 and UL 489 .

SECTION 26 11 14.00 10 Page 61

2.11.3 Wiring

Wiring between separate items of station equipment shall conform to the
requirements of Section [33 71 01 OVERHEAD TRANSMISSION AND DISTRIBUTION] [
33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION]. Solid wiring may be used
for convenience outlets, heating elements, and lighting circuits.
Otherwise, the minimum class of stranding shall be Class C. Class K
stranding shall be used for wiring between items of equipment mounted on
swinging panels or doors and items mounted on fixed panels or parts of
fixed assemblies. The insulation type shall be the type SIS unless
otherwise specified, indicated, or proposed and approved for use. The
minimum wire gauge shall be No. 14 AWG, except No. 18 AWG may be used for
circuits that use one ampere or less. Circuits rated less than 115 volts
ac or 125 volts dc may be wired with wiring rated 300 volts-to-ground.
Otherwise, all wiring shall be rated for 600 volts ac and 250 volts dc
Current transformer circuit wiring shall be not less than No. 10 AWG.
Wiring for Close and Trip circuits shall be not less than No. 8 AWG. Wire
markers shall be affixed to each end of wires and shall contain wire number
or designations shown on contract or detail drawings, or as otherwise
approved. Wire numbers shall also be permanently marked on terminal block
marking strips where wires are connected. Only insulated-barrel,
crimp-type, ring lugs shall be used.

2.11.4 Single-Line Electrical Diagram

A single-line electrical diagram of the station shall be provided. The
diagram shall be enclosed between matte-surface thermoplastic sheets
buttoned or otherwise suitably fastened together to allow easy access to
the diagram for making any future changes. The diagram shall be suitable
for outdoor mounting and shall be approximately 350 by 525 mm 14 by 21
inches unless another size is approved. The diagram shall be attached with
temperature- and moisture-resistant, pressure-sensitive adhesive or with
other suitable means to the indicated location at the metal-clad switchgear
lineup, except when otherwise shown or directed.

2.11.5 Liquid Dielectrics

Liquid dielectrics for transformers, capacitors, reclosers, and other
liquid-filled electrical equipment shall be non-polychlorinated biphenyl
(PCB) mineral-oil or less-flammable liquid as specified. Nonflammable
fluids shall not be used. Tetrachloroethylene (perchloroethylene) and 1,
2, 4 Trichlorobenzene (TCB) fluid shall not be used. Liquid dielectrics in
retrofitted equipment shall be certified by the manufacturer as having less
than 50 parts-per-million (ppm) PCB content. In lieu of the manufacturer's
certification, the Contractor may submit a test sample of the dielectric in
accordance with ASTM D923 and have tests performed in accordance with
ASTM D4059at a testing facility approved by the Contracting Officer.
Equipment with test results indicating PCB level exceeding 50 ppm shall be
replaced.

2.11.6 Danger Signs

One danger sign inscribed "DANGER-HIGH VOLTAGE" shall be permanently and
securely mounted approximately 1.5 m 5 feet above finished grade on each
outward side of the fence enclosure. Fasteners shall be of stainless
steel. Signs shall be of metal and shall have letters of at least 75 mm 3
inches in height. Voltage warning signs shall comply with IEEE C2 .

SECTION 26 11 14.00 10 Page 62

2.11.7 Concentric-Lay-Stranded Conductors

Copper conductors shall comply with ASTM B8 for soft drawn copper.
Equivalent aluminum conductors shall comply with ASTM B231/B231M .

2.11.8 Conduits, Rigid Metal

Conduits shall comply with UL 6 .

2.11.9 Hardware

Ferrous metal threaded items shall comply with ASTM A153/A153M and
miscellaneous nonthreaded items shall comply with ASTM A123/A123M . Other
equivalent protective treatment, as required by ASTM A123/A123M or
ASTM A153/A153M , or ferrous metals designed to meet ASTM Standards covering
corrosion-resisting steel, will be permitted if approved in writing.

2.11.10 Padlocks

Padlocks shall comply with Section 08 71 00 DOOR HARDWARE

2.11.11 Panelboards, Circuit-Breaker Type

Panelboards shall comply with NEMA PB 1, UL 50 and UL 67 .

2.12 GROUNDING AND BONDING

2.12.1 Driven Ground Rods

Ground rods shall be [copper-clad steel conforming to UL 467] [zinc-coated
steel conforming to IEEE C135.30] [solid stainless steel] not less than
15.9 mm 5/8 inch in diameter by 3.1 m 10 feet in length [of the sectional
type].

2.12.2 Grounding Conductors

Grounding conductors shall be bare, except where installed in conduit with
associated phase conductors. Insulated conductors shall be of the same
material as the phase conductors and green color-coded, except that
conductors shall be rated no more than 600 volts. Bare conductors shall be
ASTM B8 soft-drawn unless otherwise indicated. Aluminum is not acceptable.

2.13 SURGE ARRESTERS

Surge arresters shall comply with NEMA LA 1 , and IEEE C62.11 , and shall be
provided as indicated. Arresters shall be
[station][intermediate][distribution] class, rated as shown.[Arresters
for use at elevations in excess of 1.8 km 6000 feet above mean sea level
shall be specifically rated for that purpose.] Arresters shall be equipped
with mounting brackets for the indicated installations. Arresters shall be
of the [valve][or][metal-oxide varistor][or][combination
valve-metal-oxide varistor] type suitable for outdoor installations.

2.14 COORDINATED POWER SYSTEM PROTECTION

**
NOTE: The requirement for the studies in this
section depends on the complexity and extent of the
power system. Delete this requirement for: projects

SECTION 26 11 14.00 10 Page 63

of limited scope; projects having protective devices
which are not adjustable or for which coordination
is not possible (standard molded case circuit
breakers); projects involving simple extension of
600 volt level service to a building or facility
from an existing transformer (750 kVA or less); or
projects involving simple extension of 600 volt
level service to a building or facility from a new
transformer (750 kVA or less).

The designer will be responsible for showing and
specifying the requirements for fuses, circuit
breakers, protective relays, or other protective
devices associated with the project. The protective
devices should be selected and specified to protect
electrical power system conductors or equipment
against sustained overloads, in-rush conditions,
electrical faults, or other abnormal power system or
equipment operating conditions, in accordance with
UFC 3-520-01, IEEE 242, and IEEE Std 141.

The complexity and extent of coordinated power
system protection depends on the type of buildings
or facilities or utilities required, on the load
demand of facilities, and on the quantity and types
of facilities to be constructed. Facilities having
a relatively-low power demand (e.g., 2,500 kVA or
less) generally require protection of: an incoming
aerial distribution line or underground
medium-voltage feeder; low-voltage feeders to
individual items of equipment, or to power
distribution equipment; and branch circuits. More
complex projects such as facilities with generating
capacity, large motors, or larger load demands, will
require more detailed and extensive coordinated
power system protection.

Independent of the type or types of facilities or
load demands, the coordinated power system
protection will be based on: economics, simplicity,
and the electrical power availability dictated by
the Using Agency or Service, or by the functional
use of the facilities or utilities; required to
provide maximum power service with a minimum of
power interruptions; and the operating speed of
protective devices required to minimize damage to
electrical components or items of equipment and to
prevent injury to personnel and nuisance tripping.

Unless otherwise approved, a dc power source will be
shown and specified to ensure proper closing and
tripping of protective devices which require a
reliable power source during outage of the normal
alternating-current power source.

**

Analyses shall be prepared to demonstrate that the equipment selected and
system constructed meet the contract requirements for equipment ratings,
coordination, and protection. They shall include a load flow analysis, a

SECTION 26 11 14.00 10 Page 64

fault current analysis, and a protective device coordination study. The
studies shall be performed by a registered professional engineer with
demonstrated experience in power system coordination in the last three
years. Provide a list of references complete with points of contact,
addresses, and telephone numbers. The selection of the engineer is subject
to the approval of the Contracting Officer.

2.14.1 Scope of Analyses

The fault current analysis, and protective device coordination study shall
begin at: [the source bus and extend down to system buses where fault
availability is 10,000 amperes (symmetrical) for building/facility 600 volt
level distribution buses.] [the source bus and extended through the
secondary side of transformers for medium voltage distribution feeders.]
[the source bus and extend through [outgoing breakers] [outgoing medium
voltage feeders, down to the individual protective devices for medium
voltage radial taps] [outgoing medium voltage feeders, through the
secondary side of transformers] [as indicated] for main electric supply
substations.] [the nearest upstream device in the existing source system
and extend through the downstream devices at the load end.]

2.14.2 Determination of Facts

**
NOTE: Require the Contractor to obtain an available
fault capacity at the power source or provide a
fault capacity on which he is to base his analysis.
Delete the unused option.

**

The time-current characteristics, features, and nameplate data for each
existing protective device shall be determined and documented. [Coordinate
with the [commercial power company] [_____] for fault current availability
at the site.] [Utilize the fault current availability indicated as a basis
for fault current studies.]

2.14.3 Single Line Diagram

A single line diagram shall be prepared to show the electrical system
buses, devices, transformation points, and all sources of fault current
(including generator and motor contributions). A fault-impedance diagram
or a computer analysis diagram may be provided. Each bus, device, or
transformation point shall have a unique identifier. If a fault-impedance
diagram is provided, impedance data shall be shown. Locations of switches,
breakers, and circuit interrupting devices shall be shown on the diagram
together with available fault data, and the device interrupting rating.

2.14.4 Fault Current Analysis

2.14.4.1 Method

The fault current analysis shall be performed in accordance with methods
described in IEEE 242 , and IEEE 399 .

2.14.4.2 Data

Actual data shall be utilized in fault calculations. Bus characteristics
and transformer impedances shall be those proposed. Data shall be
documented in the report.

SECTION 26 11 14.00 10 Page 65

2.14.4.3 Fault Current Availability

Balanced three-phase fault, bolted line-to-line, and line-to-ground fault
current values shall be provided at each voltage transformation point and
at each power distribution bus. The maximum and minimum values of fault
available at each location shall be shown in tabular form on the diagram or
in the report.

2.14.5 Coordination Study

Submit Coordination Study along with protective device equipment
submittals. No time extensions or similar contract modifications will be
granted for work arising out of the requirements for this study. Approval
of protective devices proposed shall be based on recommendations of this
study. The Government will not be held responsible for any changes to
equipment, device ratings, settings, or additional labor for installation
of equipment or devices ordered and/or procured prior to approval of the
study. The study shall demonstrate that the maximum possible degree of
selectivity has been obtained between devices specified, consistent with
protection of equipment and conductors from damage from overloads and fault
conditions. The study shall include a description of the coordination of
the protective devices in this project. Provide a written narrative that
describes: which devices may operate in the event of a fault at each bus;
the logic used to arrive at device ratings and settings; situations where
system coordination is not achievable due to device limitations (an
analysis of any device curves which overlap); coordination between upstream
and downstream devices; and relay settings. Recommendations to improve or
enhance system reliability, and detail where such changes would involve
additions or modifications to the contract and cost changes (addition or
reduction) shall be provided. Composite coordination plots shall be
provided on log-log graph paper.

2.14.6 Study Report

a. The report shall include a narrative describing: the analyses
performed; the bases and methods used; and the desired method of
coordinated protection of the power system.

b. The study shall include descriptive and technical data for existing
devices and new protective devices proposed. The data shall include
manufacturers published data, nameplate data, and definition of the
fixed or adjustable features of the existing or new protective devices.

c. The report shall document [utility company data including system
voltages, fault MVA, system X/R ratio, time-current characteristic
curves, current transformer ratios, and relay device numbers and
settings;] [and] [existing power system data including time-current
characteristic curves and protective device ratings and settings.]

d. The report shall contain fully coordinated composite time-current
characteristic curves for each bus in the system, as required to ensure
coordinated power system protection between protective devices or
equipment. The report shall include recommended ratings and settings
of all protective devices in tabulated form.

e. The report shall provide the calculations performed for the analyses,
including computer analysis programs utilized. The name of the
software package, developer, and version number shall be provided.

SECTION 26 11 14.00 10 Page 66

2.15 FACTORY TESTS

**
NOTE: Delete tests that are not applicable to the
project. Refer to UFC 3-550-01 for guidance. Tests
must be justified. Delete transformer losses test
when losses are not specified.

**

Factory tests shall be performed, as follows, in accordance with the
applicable publications and with other requirements of these
specifications. The Contracting Officer shall be notified at least [10]
[_____] days before the equipment is ready for testing. The Contracting
Officer reserves the right to witness the tests.

2.15.1 Power Transformer

Manufacturer's standard [routine] [design] [and] [other] tests in
accordance with IEEE C57.12.00 . Reduce full-wave, chopped-wave, and
full-wave impulse test on each line [and neutral] terminal, in accordance
with IEEE C57.98 . Tests for transformer losses in accordance with
IEEE C57.12.90 .

2.15.2 High-Voltage Circuit Breakers

Manufacturer's standard tests in accordance with IEEE C37.09 and
IEEE C37.081 .

2.15.3 High-Voltage Air Switches

Manufacturer's standard tests in accordance with IEEE C37.34 and IEEE C37.41 .

2.15.4 Protective Relays

Seismic tests in accordance with IEC 60255-21-3 . Surge withstand tests in
accordance with IEEE C37.90.1 .

2.15.5 Relaying Current Transformers

Manufacturer's standard tests in accordance with IEEE C57.13 .

2.15.6 Instrument Current Transformers

Manufacturer's standard tests in accordance with IEEE C57.13 .

2.15.7 Voltage Regulators

Manufacturer's standard tests in accordance with IEEE C57.15 .

2.15.8 High-Voltage Fuses

Manufacturer's standard tests in accordance with IEEE C37.41 .

2.15.9 Neutral Grounding Resistor

Manufacturer's standard tests in accordance with IEEE 32 .

SECTION 26 11 14.00 10 Page 67

2.15.10 Electrical Power Insulators

Manufacturer's standard tests in accordance with ANSI C29.1 .

2.15.11 Factory Test Submittal Package

Submit [6] [_____] copies of the information described below in 215.9 by
279.4 mm 8-1/2 by 11 inch binders having a minimum of 5 rings from which
material may readily be removed and replaced, including a separate section
for each test. Sections shall be separated by heavy plastic dividers with
tabs.

a. A list of all equipment used, with calibration certifications.

b. A copy of all measurements taken.

c. The dates of testing.

d. The equipment and values to be verified.

e. The condition specified for the test.

f. The test results, signed and dated.

g. A description of all adjustments made.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with details of the work, verify dimensions in the
field, and notify the Contracting Officer of any discrepancy before
performing any work.

3.2 GENERAL INSTALLATION REQUIREMENTS

Install and energize equipment and devices in accordance with the
manufacturer's published instructions. Submit installation procedures for
station buses and insulators, station structures, transformers, switchgear,
battery system, voltage regulators and grounding resistors, as a minimum.
Procedures shall include diagrams, instructions, and precautions required
to install, adjust, calibrate, and test the devices and equipment.
Circuits installed in conduits or underground and splices and terminations
for medium-voltage cable shall conform to the requirements of Section
33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION. Secondary circuits installed
in conduit on poles shall conform to the requirements of Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

3.2.1 Conformance to Codes

The installation shall comply with the requirements and recommendations of
NFPA 70 and IEEE C2 .

3.2.2 Concrete Foundations

3.2.2.1 Structure Foundation Installation

Bolt each column to a concrete foundation by at least four bolts spaced to
transmit structure stresses to the foundation. Diameters and lengths of

SECTION 26 11 14.00 10 Page 68

foundation bolts shall be as recommended by the structure manufacturer.
Embed bolts in concrete in a manner to develop their full strength. Anchor
bolts shall be accurately set in foundations using templates supplied by
the structure manufacturer. When concrete has cured, structure baseplates
shall be leveled and grouted in place. Columns shall then be set on
baseplates, leveled on foundations, and secured with holding nuts.
Concrete work and grouting shall comply with the requirements of Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE.

3.2.2.2 Concrete Pads

**
NOTE: Do not allow rectangular holes in the
concrete pad if rodent intrusion is a problem.
Specify concrete pad reinforcing requirements.

**

Construct concrete pads for pad-mounted electrical equipment as indicated.
Tops of concrete pads shall be level and shall project four inches above
finished [floor] [paving or grade] and sloped to drain. Set conduits for
primary, secondary, and grounding conductors in place prior to placing of
concrete pads. Concrete work shall comply with the requirements of Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE.

a. If the equipment primary compartment is not of sufficient height to
allow the installation of the medium-voltage terminators, load break
elbows or switches, provide adequate space by providing a rectangular
hole in the concrete pad below the primary compartment and/or a factory
prefabricated steel adjustment ring around the entire perimeter of the
base of the equipment. Steel rings shall be factory manufactured to
fit the base of the equipment of which they support and shall be
factory painted to match the equipment enclosure. Steel base rings
shall be constructed using the same or greater thickness of steel as
the equipment being supported.

b. Concrete pads to support pad mounted electrical equipment shall be
reinforced [with [_____] mm inch steel reinforcing rods at [_____] mm
inches, on center, each way] [_____]. Where grounding electrode
conductors are installed through concrete pads, PVC conduit sleeves
shall be installed through the concrete to provide physical
protection. When the installation is complete, seal all conduit and
other entries into the equipment housing with an approved sealing
compound. Seals shall be of sufficient strength and durability to
protect all energized live parts of the equipment from rodents,
insects, and foreign matter.

3.2.3 Fencing

**
NOTE: Designer will provide detail for fence
grounding.

**

The station shall be enclosed by chain-link fence as shown. Fencing is
specified in Section 32 31 13 CHAIN LINK FENCES AND GATES and shall be
grounded in accordance with paragraph GROUNDING.

SECTION 26 11 14.00 10 Page 69

3.2.4 Surface Treatment

Horizontal spaces between concrete foundations or pads and fences shall be
excavated to minimum depth of [150] [_____] mm [six] [_____] inches below
finished gradelines, shall be graded to level surfaces, and filled with
well-compacted clean coarse gravel or crushed stone of 13 to 38 mm 1/2 to
1-1/2 inches in size up to finished gradelines.

3.2.5 Spare Accessory Storage

A cabinet shall be provided for storage of equipment accessories as
necessary, including spare fuses, fuse tongs, switch sticks, and other
tools and located where indicated. Shelves or other appropriate supporting
methods shall provide an individual space for each type of item stored.

3.2.6 Fire Extinguisher Storage

An outdoor cabinet for housing a Government-provided, hand-operated,
self-expellent, carbon dioxide fire extinguisher of 4.5 to 6.8 kg 10 to 15
pounds capacity for Class C fires shall be provided and located as
approved. The cabinet shall have a glass cover door and be painted red.

3.2.7 Field Welding

Procedures and welders shall be qualified in accordance with AWS D1.1/D1.1M
for structural welding and ASME BPVC SEC IX for welding of equipment.
Welding procedures qualified by others, and welders and welding operators
qualified by a previously qualified employer may be accepted as permitted
by ASME B31.3 . Notify the Contracting Officer 24 hours in advance of
tests; perform the tests at the work site if practical. The Contracting
Officer shall be provided with a copy of qualifying procedures and a list
of names and identification symbols of qualified welders and welding
operators. The welder or welding operator shall apply his assigned symbol
near each weld he makes as a permanent record. [Structural members shall
be welded in accordance with Section 05 05 23.16 STRUCTURAL WELDING.]
[Welding and nondestructive testing procedures are specified in Section
40 05 13.96 WELDING PROCESS PIPING.] Gas-metal arc welding shall be
performed by welders certified to perform gas-metal arc welding.

3.2.8 Connections to Utility Lines

**
NOTE: This paragraph will be further developed to
suit the conditions of any connections required to
the serving utility's lines.

**

Coordinate the work with the Contracting Officer and provide final
connections to the [utility] [installation] electric lines.

3.2.9 Disposal of Liquid Dielectrics

PCB contaminated dielectrics must be marked as PCB and transported to and
incinerated by an approved EPA waste disposal facility. Furnish
certification of proper disposal. Contaminated dielectric shall not be
diluted to lower the contamination level.

SECTION 26 11 14.00 10 Page 70

3.3 EQUIPMENT INSTALLATION

**
NOTE: Delete ANSI reference if transformer is less
than 10 MVA or not liquid-filled. Specify phase
sequence in accordance with the local practice.

**

3.3.1 Transformer Stations

Install transformer stations in accordance with IEEE C57.93 , fence-enclosed
type and mounted on concrete pads. Three-phase transformer installations
shall be installed with [_____] phase sequence. Primary taps shall be set
in accordance with the coordination study.

3.3.2 Equipment Finishes

Equipment shall be carefully installed so as not to scratch finishes.
After installation, finished surfaces shall be inspected and scratches
touched up with a finish provided by the manufacturer especially for this
purpose.

3.3.3 Supports

Install enclosures and enclosure supports in accordance with manufacturer's
instructions. Supports shall consist of anchored channels leveled and then
embedded in the concrete foundation. Channels, anchors, shims, or other
leveling items shall be installed in accordance with the recommendations of
the equipment manufacturer.

3.3.4 Switchgear Leveling

After leveling items are correctly installed, switchgear lineups shall be
out-of-plumb by not more than 6 mm 1/4 inch for the entire length and
width. Insertion or withdrawal of removable elements shall be easily
accomplished, and component devices shall operate properly after the
switchgear assembly is completely installed.

3.3.5 Incoming Line Surge Arresters

Surge arresters of the [station] [intermediate] type shall be provided on
each phase of each incoming line circuit, and mounted on station structures
as shown.

3.3.6 Transformer Surge Arresters

Surge arresters of the [station] [intermediate] type, suitable for [a
grounded] [an ungrounded] system and for the associated transformer primary
line-to-ground voltage, shall be mounted next to each high-voltage bushing
on a transformer tank-mounted bracket and connected to a surge arrester
ground pad. Discharge counters shall be provided and mounted on the
brackets.

3.4 ELECTRICAL BUS CONNECTIONS

All connections to aluminum bus shall be cleaned and coated with an
inhibitor in accordance with manufacturer's recommended methods. All
bolted connections shall be torqued to the correct tightness. Establish a
checklist to insure that bolted connections have been properly coated and

SECTION 26 11 14.00 10 Page 71

correctly torqued. All welded connections on aluminum buswork shall be by
the gas metal-arc welding process. The shield inert gas shall be argon.
The welder shall be certified for gas metal-arc welding.

3.5 GROUNDING

**
NOTE: The designer will investigate soil
resistivity and other factors in accordance with
IEEE 80 and will specify and detail the grounding in
accordance with UFC 3-550-01 and IEEE 80.

**

A grounding grid, consisting of the indicated configuration of bare copper
conductors and driven ground rods shall be installed as shown on the
drawings. Grounding grid shall comply with IEEE 80 . Equipment frames of
metal-enclosed equipment, medium-voltage cable terminations, chain-link
fencing, metal-structures, and other noncurrent-carrying metal items shall
be connected to the ground grid as shown. At least two connections shall
be provided from [a power transformer,] [a switchgear ground bus,] [an oil
circuit breaker enclosure,] [and] [a grounded iron platform plate] to the
ground grid. Fences shall be grounded at each fixed gate post, each corner
post, and at intermediate posts as indicated. Each gate section shall be
bonded to its gate posts with a 3.2 by 25.4 mm 1/8 by 1 inch flexible
braided copper strap and ground post clamps. Fence ground clamps shall be
of a type that inhibits corrosion between metal parts. Outriggers shall be
grounded as shown.

3.5.1 Grounding Electrodes

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

**

3.5.1.1 Driven Rod Electrodes

Unless otherwise indicated, ground rods shall be driven into the earth
until the tops of the rods are approximately one foot below finished grade.

3.5.1.2 Grid Grounding Electrodes

A grid grounding electrode shall be installed as shown consisting of bare
copper conductors installed [300 mm] [450 mm] [600 mm] [12] [18] [24] inches,
plus or minus 75 mm 3 inches, below the finished top of soil grade. Grid
conductors shall be bonded to all rod electrodes, and to all other
intersecting grid conductors. Grid conductors shall be sized as indicated.

3.5.2 Grounding and Bonding Connections

Connections above grade shall be made by the fusion-welding process or with
bolted solderless connectors, in compliance with UL 467 , and those below
grade shall be made by the fusion-welding process. Where grounding
conductors are connected to aluminum-composition conductors, specially
treated or lined copper-to-aluminum connectors suitable for this purpose
shall be used.

SECTION 26 11 14.00 10 Page 72

3.5.3 Grounding and Bonding Conductors

**
NOTE: Grounding and bonding conductors will be
sized based on the thermal requirements of IEEE 80.

**

Grounding and bonding conductors include all conductors used to bond
transformer enclosures, equipment frames and structural members to the
grounding grid. Grounding and bonding conductors shall be sized as shown.
After being located to provide maximum physical protection, exposed
grounding conductors shall be securely attached to structural supports at
not more than two foot intervals with suitable fasteners. Bends greater
than 45 degrees in ground conductors are not permitted. Routing of ground
conductors through concrete should be avoided. When concrete penetration
is necessary, nonmetallic conduit shall be cast flush with the points of
concrete entrance and exit so as to provide an opening for the ground
conductor, and the opening shall be sealed with a suitable compound after
installation.

3.5.4 Surge Arrester Grounding

**
NOTE: Provide a "detail" for surge arrester
grounding. For ungrounded and single-grounded
systems modify paragraph in accordance with IEEE C2
and UFC 3-550-01.

**

Surge arresters and neutrals shall be bonded directly to the transformer
enclosure and then to the grounding grid with a bare copper conductor,
minimum size [4/0] [as shown]. Lead lengths shall be kept as short as
practicable with no kinks or sharp bends.

3.6 TRAINING

Conduct a training course for the operating staff as designated by the
Contracting Officer. The training period will consist of a total of
[_____] hours of normal working time and shall start after the system is
functionally completed but prior to final acceptance tests. The course
instruction shall cover pertinent points involved in operating, starting,
stopping, servicing the equipment, as well as all major elements of the
operation and maintenance manuals. Additionally, the course instructions
shall demonstrate all routine maintenance operations.

a. Submit [6] [_____] copies of operation and maintenance manuals, within
[7] [_____] calendar days following the completion of tests and
including assembly, installation, operation and maintenance
instructions, spare parts data which provides supplier name, current
cost, catalog order number, and a recommended list of spare parts to be
stocked.

b. Manuals shall also include data outlining detailed procedures for
system startup and operation, and a troubleshooting guide which lists
possible operational problems and corrective action to be taken. A
brief description of all equipment, basic operating features, and
routine maintenance requirements shall also be included. Documents
shall be bound in a binder marked or identified on the spine and front
cover. A table of contents page shall be included and marked with

SECTION 26 11 14.00 10 Page 73

pertinent contract information and contents of the manual. Tabs shall
be provided to separate different types of documents, such as catalog
ordering information, drawings, instructions, and spare-parts data.
Index sheets shall be provided for each section of the manual when
warranted by the quantity of documents included under separate tabs or
dividers.

c. Submit a digital video recording of the entire training session and
three additional copies of the instructions manual within 30 days
following the approval of the manuals.

3.7 FIELD TESTING

**
NOTE: Select types to suit project conditions and
delete all others. Delete all paragraphs not
applicable. Tests must be justified.

**

3.7.1 General

a. Submit a detailed description of the Contractor's proposed procedures
for onsite tests submitted [20] [30] [_____] days prior to testing the
installed system. No field test will be performed until the test plan
is approved. The test plan shall consist of complete field test
procedures including tests to be performed, test equipment required,
and tolerance limits.

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

c. All field test reports will be signed and dated by the Contractor.
Submit [6] [_____] copies of the information described below in 215.9
by 279.4 mm 8-1/2 by 11 inch binders having a minimum of 5 rings from
which material may readily be removed and replaced, including a
separate section for each test. Sections shall be separated by heavy
plastic dividers with tabs.

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

(2) A copy of all measurements taken.

(3) The dates of testing.

(4) The equipment and values verified.

(5) The condition specified for the test.

(6) The test results, signed and dated.

(7) A description of all adjustments made.

(8) Final position of controls, and device settings.

SECTION 26 11 14.00 10 Page 74

3.7.2 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.

3.7.3 Ground-Resistance Tests

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

Single rod electrode [25] [_____] ohms

Grid electrode [_____] ohms

3.7.4 Ground-Grid Connection Inspection

All below-grade ground-grid connections will be visually inspected by the
Contracting Officer before backfilling. Notify the Contracting Officer
[_____] hours before the site is ready for inspection.

3.7.5 Liquid-Filled Transformer Tests

Perform the following field tests on all liquid-filled transformers
[[_____] kVA and above].

a. Insulation resistance test phase-to-ground.

b. Turns ratio test.

c. Correct phase sequence.

d. Correct operation of tap changer.

[e. [_____].]

3.7.6 Dry-Type Transformer Tests

Perform the following field tests on all dry-type transformers [[_____] kVA
and above].

a. Insulation resistance test phase-to-ground.

b. Turns ratio test.

[c. [_____].]

SECTION 26 11 14.00 10 Page 75

3.7.7 Circuit Interrupter Switchgear Tests

Perform the following field tests on circuit interrupters.

a. Insulation resistance test phase-to-phase.

b. Insulation resistance test phase-to-ground.

c. Closed contact resistance test.

d. Power factor test.

e. High-potential test.

f. SF6 dielectric test for SF6 interrupters in accordance with ASTM D2472.

g. Manual and electrical operation of the switchgear.

3.7.8 Protective Relays

Protective relays shall be visually and mechanically inspected, adjusted,
tested, and calibrated in accordance with the manufacturer's published
instructions. Tests shall include pick-up, timing, contact action,
restraint, and other aspects necessary to insure proper calibration and
operation. Relay settings shall be implemented in accordance with the
coordination study. Relay contacts shall be manually or electrically
operated to verify that the proper breakers and alarms initiate. Relaying
current transformers shall be field tested in accordance with IEEE C57.13 .

3.7.9 Operating Tests

After the installation is completed, and at such time as the Contracting
Officer may direct, conduct operating tests for approval. The equipment
shall be demonstrated to operate in accordance with the requirements
herein. Submit an operating test report in accordance with paragraph TEST
REPORTS.

3.8 MANUFACTURER'S FIELD SERVICE

3.8.1 Installation Engineer

After delivery of the equipment, furnish one or more field engineers,
regularly employed by the equipment manufacturer to supervise the
installation of the equipment, assist in the performance of the onsite tests,
initial operation, and instruct personnel as to the operational and
maintenance features of the equipment. Submit a detailed description of
the Contractor's proposed procedures for onsite tests.

3.8.2 Pre-Energization Services

Calibration, testing, adjustment, and placing into service of the
installation shall be accomplished by a manufacturer's product field
service engineer or independent testing company with a minimum of two years
of current product experience. No part of the electrical system shall be
energized until all station grounding components have been tested and
demonstrated to comply with the specified requirements. The following
services shall be performed on the equipment listed below. These services
shall be performed subsequent to testing but prior to the initial

SECTION 26 11 14.00 10 Page 76

energization. The equipment shall be inspected to insure that installation
is in compliance with the recommendations of the manufacturer and as shown
on the detail drawings. Terminations of conductors at station buses and at
major equipment shall be inspected to ensure the adequacy of connections.
Bare and insulated conductors between such terminations shall be inspected
to detect possible damage caused during installation. If factory tests
were not performed on completed assemblies, tests shall be performed after
the installation of completed assemblies. Components shall be inspected
for damage during installation or shipment and to verify that packaging
materials have been removed. Components capable of being both manually and
electrically operated shall be operated manually prior to the first
electrical operation. Components capable of being calibrated, adjusted,
and tested shall be calibrated, adjusted, and tested in accordance with the
instructions of the equipment manufacturer. Items for which such services
shall be provided include, but are not limited to, are the following:

Battery, station.
Breakers, circuit.
Bus, metal-enclosed.
Buses, station aerial.
Regulator, step-voltage.
Substation, primary unit.
Substation, primary unit, articulated.
Switches, disconnect [with] [without] power fuses.
Switches, air-break.
Switchgear, metal-clad.
Switchgear, metal-enclosed interrupter.
Transformers, substation.

3.9 ACCEPTANCE

Final acceptance of the facility will not be given until the Contractor has
successfully completed all tests and after all defects in installation
material or operation have been corrected.

 -- End of Section --

SECTION 26 11 14.00 10 Page 77

