
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 27 14.00 20 (February 2011)

Preparing Activity: NAVFAC New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

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

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 27 14.00 20

ELECTRICITY METERING

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Installation Drawings
 1.4.2 Standard Products
 1.4.3 Material and Equipment Manufacturing Data
 1.5 MAINTENANCE
 1.5.1 Additions to Operation and Maintenance Data
 1.6 WARRANTY
 1.7 SYSTEM DESCRIPTION
 1.7.1 System Requirements
 1.7.2 Selection Criteria

PART 2 PRODUCTS

 2.1 ELECTRICITY METERS AND ACCESSORIES
 2.1.1 Physical and Common Requirements
 2.1.2 Potential Transformer Requirements
 2.1.3 Current Transformer Requirements
 2.1.4 Meter Requirements
 2.1.5 Disconnect Method
 2.1.6 Installation Methods
 2.2 COMMUNICATIONS INTERFACES
 2.3 SPARE PARTS
 2.4 METERING SYSTEM SCHEDULE

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Existing Condition Survey
 3.1.1.1 Existing Meter Sockets
 3.1.1.2 Existing Installations
 3.1.2 Scheduling of Work and Outages
 3.1.3 Configuration Software

SECTION 26 27 14.00 20 Page 1

 3.2 FIELD QUALITY CONTROL
 3.2.1 Performance of Acceptance Checks and Tests
 3.2.2 System Functional Verification

-- End of Section Table of Contents --

SECTION 26 27 14.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 27 14.00 20 (February 2011)

Preparing Activity: NAVFAC New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

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

SECTION 26 27 14.00 20

ELECTRICITY METERING
02/11

**
NOTE: Many Activities have, or are in the process
of, converting to basewide metering systems.

This Navy guide specification covers the
requirements for the installation of electricity
meters suitable for billing, allocation of costs,
and recording of data for energy management and
control applications for Navy projects. This
specification is intended to comply with the
metering requirements of EPACT05.

Although a unified metering specification is under
development, some Air Force projects may require use
of Section 26 27 13.10 30 ELECTRIC METERS.

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

"***
This specification section contains proprietary
products.
***"

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

The following related guide specifications for power
distribution equipment may contain outdated meter
information. Avoid duplication and ensure
conflicting information has been removed from

SECTION 26 27 14.00 20 Page 3

project documents. These specifications are slated
for update in FY11/FY12.

- Section 26 12 19.10 THREE-PHASE PAD-MOUNTED
TRANSFORMERS
- Section 26 12 21 SINGLE-PHASE PAD-MOUNTED
TRANSFORMERS
- Section 26 11 13.00 20 PRIMARY UNIT SUBSTATIONS
- Section 26 11 16 SECONDARY UNIT SUBSTATIONS
- Section 26 23 00 LOW VOLTAGE SWITCHGEAR
--Section 26 24 13 SWITCHBOARDS

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

Use of electronic communication is encouraged.

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. Brackets are used in the
text to indicate designer choices or locations where
text must be supplied by the designer.

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

NOTE: This section utilizes the following sketches,
details, and forms (Graphics), and are available in
metric (SI) and U.S. Customary (IP) system
dimensions. Sketch titles and style numbers are
unchanged for both types. The metric values
indicated are a conversion of the IP system
dimensions.

Do not include this list of sketches, or the
sketches themselves, in project specifications. Use
sketches as details on drawings whenever possible.

SKETCH NUMBER TITLE

E-M101 Form 9S - Typical Wye Configuration With Single-Ratio CT's and
Without PT's

E-M102 Form 9S - Typical Wye Configuration With Dual-Ratio CT's and
Without PT's

E-M103 Form 9S - Typical Wye Configuration With Multi-Ratio CT's and
Without PT's

SECTION 26 27 14.00 20 Page 4

SKETCH NUMBER TITLE

E-M104 Form 9S - Typical Wye Configuration With 10 Pole Test Switch

E-M105 Form 9S - Typical Delta Configuration Without PT's

E-M106 Form 2S - Typical

E-M107 Form 5S - Typical

E-M108 Form 6S - Typical

E-M110 Form 9S - Typical Wye Configuration With Single-Ratio CT's and
With PT's

E-M111 Form 9S - Typical Wye Configuration With Dual-Ratio CT's and
With PT's

E-M112 Form 9S - Typical Wye Configuration With Multi-Ratio CT's and
With PT's

E-M113 Form 9S - Typical Delta Configuration With PT's

E-M201 Inside Meter Installation - Typical

E-M202 Outside Meter Installation on Wall - Preferred Distance to Gas
Meter

E-M203 Outside Meter Installation on Wall - Acceptable Distance to Gas
Meter

E-M204 Single Phase Self Contained Meters Residential Service: 0-600
Volts, Enclosed Installation

E-M205 Single Phase Self Contained Meters Residential Service: 0-600
Volts, Semi-Flush Installation

E-M206 Meter Cabinet Enclosure Clearances: 0-600 Volts

DETAILS TITLE

PADMDE1 Pad-Mounted Transformer Detail

PADMDE2 Pad-Mounted Transformer Detail

PADMDE3 Pad-Mounted Transformer Detail

PADMDE4 Pad-Mounted Transformer Detail

PADMDE5 Pad-Mounted Transformer Detail

SECTION 26 27 14.00 20 Page 5

DETAILS TITLE

PADMDE6 Pad-Mounted Transformer Detail

FORMS TITLE

E-S1 Building Meter Installation Sheet Per Building

E-S2 Electricity Meter Installation Schedule - Large Project

E-S3 Electricity Meter Data Schedule - Large Project

E-S4 Sample Contract Data Requirements List (CDRL)- Blank

E-S5 Sample Contract Data Requirements List (CDRL)- Example

The Contract Data Requirements List (CDRL) can also be downloaded at
http://www.dtic.mil/dtic/pdf/customer/STINFOdata/DD14231.pdf .
**

PART 1 GENERAL

1.1 REFERENCES

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

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

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

INTERNATIONAL ELECTROTECHNICAL COMMISSION (IEC)

IEC 60687 (1992) Alternating Current Static

SECTION 26 27 14.00 20 Page 6

Watt-Hour Meters for Active Energy
(Classes 0,2 S and 0,5 S)

IEC 62053-22 (2003; ED 1.0) Electricity Metering
Equipment (a.c.) - Particular Requirements
- Part 22: Static Meters for Active Energy
(Classes 0,2 S and 0,5 S)

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

ANSI C12.18 (2006) Protocol Specification for ANSI
Type 2 Optical Port

ANSI C12.20 (2010) Electricity Meters - 0.2 and 0.5
Accuracy Classes

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

NEMA C12.19 (2012) Utility Industry End Device Data
Tables

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

1.2 DEFINITIONS

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

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.

SECTION 26 27 14.00 20 Page 7

Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

**
NOTE: In this specification, special submittals are
required for Contract Data Requirements List
(CDRL). The CDRL submittals are indicated as
bracketed options.

When used, include a completed DD Form 1423,
Contract Data Requirements List with the project
specifications. This form is essential to obtain
delivery of all documentation. Each deliverable
must be clearly specified, with both description and
quantity required. A sample CDRL and an editable
blank CDRL are included in the graphics list at the
front of this specification, as Graphics ES-4 and
ES-5.

The acquisition of all technical data, data bases
and computer software items that are identified
herein will be accomplished strictly in accordance
with the Federal Acquisition Regulation (FAR) and
the Department of Defense Acquisition Regulation
Supplement (DOD FARS).

Those regulations as well as the Services
implementation thereof should also be consulted to
ensure that a delivery of critical items of
technical data is not inadvertently lost.
Specifically, the Rights in Technical Data and
Computer Software Clause, DOD FARS 52.227-7013, and
the Data Requirements Clause, DOD FAR 52.227-7031,
as well as any requisite software licensing
agreements will be made a part of the CONTRACT
CLAUSES or SPECIAL CONTRACT REQUIREMENTS. In
addition, the appropriate DD Form 1423 Contract Data
Requirements List (CDRL), will be filled out for
each distinct deliverable data item and made a part
of the contract. Where necessary, a DD Form 1664,
Data Item Description, will be used to explain and
more fully identify the data items listed on the DD

SECTION 26 27 14.00 20 Page 8

Form 1423. It is to be noted that all of these
clauses and forms are required to ensure the
delivery of the data in question and that such data
is obtained with the requisite rights to use by the
Government.

**

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.]

[Technical data packages consisting of technical data and computer software
(meaning technical data which relates to computer software) which are
specifically identified in this project and which may be defined/required
in other specifications shall be delivered strictly in accordance with the
CONTRACT CLAUSES and in accordance with the Contract Data Requirements
List, DD Form 1423. Data delivered shall be identified by reference to the
particular specification paragraph against which it is furnished. All
submittals not specified as technical data packages are considered 'shop
drawings' under the Federal Acquisition Regulation Supplement (FARS) and
shall contain no proprietary information and be delivered with unrestricted
rights.]

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[, the
CONTRACT CLAUSES and DD Form 1423]:

SD-02 Shop Drawings

Installation Drawings; G [, [_____]]

SD-03 Product Data

Electricity meters; G [, [_____]]

**
NOTE: Determine if a Technical Data Package will be
required for electrical meters as described in the
above note. If a Technical Data Package is
required, include the bracketed option below.

**

[The most recent meter product data shall be submitted as a
Technical Data Package and shall be licensed to the project site.
Any software shall be submitted on CD-ROM and [_____] hard copies
of the software user manual shall be submitted for each piece of
software provided.]

Current transformer; G [, [_____]]

Potential transformer; G [, [_____]]

External communications devices; G [, [_____]]

[Configuration Software; G [, [_____]]

SECTION 26 27 14.00 20 Page 9

The most recent version of the configuration software for each
type (manufacturer and model) shall be submitted as a Technical
Data Package and shall be licensed to the project site. Software
shall be submitted on CD-ROM and [_____] hard copies of the
software user manual shall be submitted for each piece of software
provided.

] SD-06 Test Reports

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

System functional verification; G [, [_____]]

Building meter installation sheet, per building; G [, [_____]]

Completed meter installation schedule; G [, [_____]]

Completed meter data schedule; G [, [_____]]

Meter configuration template; G [, [_____]]

Contractor shall fill in the meter configuration template and
submit to the Activity for concurrence.

Meter configuration report; G [, [_____]]

The meter configuration report shall be submitted as a Technical
Data Package.

SD-10 Operation and Maintenance Data

Electricity Meters and Accessories, Data Package 5; G [, [_____]]

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

SD-11 Closeout Submittals

System functional verification; G [, [_____]]

1.4 QUALITY ASSURANCE

**
NOTE: Select from the identified bracketed options
the information that is to be provided on the
drawings. Delete the items not needed for the
project. Determine if communications information
will be addressed in the drawings for the metering
project or as a separate documentation package. The
level of detail required might vary with the project.

Identify the required electronic drawing format in
the selection below.

**

1.4.1 Installation Drawings

Drawings shall be provided in hard-copy and [_____] electronic format, and
shall include but not be limited to the following:

SECTION 26 27 14.00 20 Page 10

a. Wiring diagrams with terminals identified of [kilowatt] [advanced]
meter, [current transformers,] [potential transformers,][protocol
modules,][communications interfaces,][Ethernet connections,
][telephone lines]. [For each typical meter installation, provide a
diagram.]

b. One-line diagram, including meters, [switch(es),][current
transformers,][potential transformers,] [protocol modules,
][communications interfaces,][Ethernet connections,][telephone
outlets,][and fuses]. [For each typical meter installation, provide
a diagram.]

1.4.2 Standard Products

Provide materials and equipment that are products of manufacturers
regularly engaged in the production of such products which are of equal
material, design and workmanship. Products shall have been in satisfactory
commercial or industrial use for 1 year prior to bid opening. The 1-year
period shall include applications of equipment and materials under similar
circumstances and of similar size. The product, or an earlier release of
the product, shall have been on sale on the commercial market through
advertisements, manufacturers catalogs, or brochures during the prior
1-year period. Where two or more items of the same class of equipment are
required, these items shall be products of a single manufacturer; however,
the component parts of the item need not be the products of the same
manufacturer unless stated in this section.

1.4.3 Material and Equipment Manufacturing Data

Products manufactured more than 1 year prior to date of delivery to site
shall not be used, unless specified otherwise.

1.5 MAINTENANCE

1.5.1 Additions to Operation and Maintenance Data

In addition to requirements of Data Package 5, include the following on the
actual electricity meters and accessories provided:

a. A condensed description of how the system operates

b. Block diagram indicating major assemblies

c. Troubleshooting information

d. Preventive maintenance

e. Prices for spare parts and supply list

1.6 WARRANTY

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

SECTION 26 27 14.00 20 Page 11

1.7 SYSTEM DESCRIPTION

1.7.1 System Requirements

Electricity metering, consisting of meters and associated equipment, will
be used to record the electricity consumption and other values as described
in the requirements that follow and as shown on the drawings. Communication
system requirements are contained in a separate specification section as
identified in paragraph entitled "Communications Interfaces".

1.7.2 Selection Criteria

**
NOTE: Select a bracketed option below if it is
intended that the new meter system be compatible
with the existing system components.

**

Metering components and software are part of a system that includes the
physical meter, data recorder function and communications method. Every
building site identified shall include sufficient metering components to
measure the electrical parameters identified and to store and communicate
the values as required.

[Contractor shall verify that the electricity meter installed on any
building site is compatible with the base-wide metering system with respect
to the types of meters selected and the method used to program the meters
for initial use. Software and meter programming tools are necessary to set
up the meters described by this specification. New software tools
different from the meter programming methods currently used by base
personnel will require separate approval for use.]

[Contractor shall verify that the metering system installed on any building
site is compatible with the facility-wide or base-wide communication and
meter reading protocol system.]

PART 2 PRODUCTS

2.1 ELECTRICITY METERS AND ACCESSORIES

**
NOTE: When an activity has a metering system
installed, provide meters to match. Coordinate with
the project manager and include proprietary
specification information.

Metering features that are unique to a building
should be listed in a schedule either in this
specification or on accompanying drawings. See
Graphic ES-2 for a sample "Metering System Schedule".

**

**

SECTION 26 27 14.00 20 Page 12

ACTIVITY CURRENT AMI
CONTRACTOR

EXISTING
METER
TYPE

COMM
METHOD

COMMENTS

Naval Base
Ventura
County

Square D ION 8600 Note 1 Ion Enterprise Data
Acquisition System (DAS)
Software

NAVFAC SW American
Systems

ION 8600 Note 2 WinPM

NAVFAC SE Square D ION 8600 Note 1 Ion Enterprise DAS Software

NAVFAC NW Square D ION 8600 Note 3 Ion Enterprise DAS Software

Naval
District
Washington

Weston NEXUS
1272

Note 1 Energy ICT, EI Server
Software

NAVFAC HI TBD Abandoning TWACS; system
will include Hickam AFB
with existing Square D
system; Pacific Missile
Test Range is also Square
D with all fiber

NAVFAC LANT TWACS LANT in process to get a
new metering system for
selected meters. TWACS
system to remain for
remaining meters with
appropriate interface.

Note 1: Combination radio mesh with fiber optic links.

Note 2: Radio mesh. WinPM, similar to Ion enterprise with a wrap
interface.

Note 3: Combination radio mesh with fiber optic links. Includes some
existing copper infrastructure.

**

**
NOTE: One example of a specification paragraph is
provided below for the case in which the meter is
programmed using government-owned equipment. If

SECTION 26 27 14.00 20 Page 13

this type of paragraph is used, develop wording
applicable to the specific project.

**

[Provide meter(s) and connect the meter(s) to the existing AMI DAS. The
contractor shall use the existing government laptop computers to configure
the meter using existing software loaded on the computer. The contractor
will not be allowed to modify any software or add any additional software
to the computer. Alternatively, the government will configure the
meter(s), which must be compatible with the existing system, using existing
software. Contract shall insure that the meter(s) will transmit the
specified data to the DAS. The current meters being used by [_____] are:
[ION 8600A meters with X MB of memory] [_____].]

2.1.1 Physical and Common Requirements

**
NOTE: This specification is designed for projects
where multiple metering systems will be installed as
part of the same project. It is expected that
different buildings may have different metering
systems depending on the metering system that can be
installed economically for any specific building and
that meets the needs of the facility analysis and
billing system.

This specification has been developed for 60-Hz
applications. Designer must review and provide
additional modifications necessary for 50-Hz use.

Sub-metering (versus single-metering at a facility)
is not specifically addressed and the specification
will require modification to address unique
sub-metering requirements.

If the "Two-Way Automatic Communications System
(TWACS)" is used for communications, this system has
additional wire size and fuse requirements. The use
of TWACS might limit the maximum voltage provided at
each meter. Edit this specification to address
these unique needs.

Class 320 meters are not allowed by this
specification.

Define the configuration that is required to be
initially programmed into each meter. If possible,
define a standard programming profile and identify
any exceptions to that profile.

**

a. Provide metering system components in accordance with the Metering
System Schedule shown [in this specification][on the drawings].
Provide Meter configuration template.

**
NOTE: The bracketed option below allows the
selection of whether to use or replace existing
meter bases.

SECTION 26 27 14.00 20 Page 14

Meter bases should be inspected if they are to be
re-used. The second bracketed option requires an
assessment of their physical condition before use.

For existing panelboard, switchboard, and switchgear
installations, provide the same style meter. A
direct replacement with a similar configuration can
minimize the need for a design change and avoid
clearance issues inside the enclosure.

The designer must have concurrence from the Activity
and should exercise caution if changing an existing
installation to a socket arrangement using a Form 9S
adaptor kit. This can reduce the number of unique
meters styles to maintain for spares, but can also
cost more during the initial installation and can
result in inadequate clearances within the equipment
and the exterior.

**

b. [Replace all existing meter bases. For socket arrangements, use meter
and base form of 9S unless installation-specific limitations require
the use of a different form type. For panelboards, switchboards, and
switchgear, match the existing installation with the new meter base.]
[Existing meter bases can be re-used if they are electrically
functional, in physically good condition, and show no signs of
corrosion on the electrical contacts. If the existing meter base is
usable, the meter base determines meter form factor. If a new meter is
being installed, use meter and base form factor of 9S unless
installation-specific limitations require the use of a different form
type.] [If use of a socket adaptor arrangement has been approved by
the activity, contractor shall verify that all clearances are met and
doors are able to be properly closed.]

**
NOTE: Select the bracketed option below if the
meter will be installed in an enclosure. A
stainless steel enclosure might be necessary for
coastal or high humidity areas.

**

c. [Meter shall have NEMA [3R] [3R stainless steel] enclosure for surface
mounting with bottom or rear penetrations.]

d. Surge withstand capability shall conform to IEEE C37.90.1 .

**
NOTE: Modify the color scheme below if the activity
uses a different identification system. This color
scheme is for metering wiring only and does not
match the color coding requirements for power
conductors.

Wire labeling is also an acceptable approach to
identification. If wire labeling is selected,
modify the color scheme listed below to identify the
label information for each wire.

**

SECTION 26 27 14.00 20 Page 15

e. Use #12 SIS (XHHW, or equivalent) wiring with ring lugs for all meter
connections. Color code and mark the conductors [as follows:

(1) Red - Phase A CT - C1
(2) Orange - Phase B CT - C2
(3) Brown - Phase C CT - C3
(4) Gray with white stripe - neutral current return - C0
(5) Black - Phase A voltage - V1
(6) Yellow - Phase B voltage - V2
(7) Blue - Phase C voltage - V3
(8) White - Neutral voltage]

**
NOTE: The electricity meters covered by this
section are intended for low voltage applications
and should be capable of receiving input nominal
voltages of 120 to 480 volts. This section assumes
that the available low voltage will be used as the
meter supply. Potential transformers are not
required.

If new medium voltage applications are planned, then
include potential transformer requirements as part
of the associated switchgear specification. If this
section is applied to an existing installation, then
use the bracketed options below to establish the
potential transformer requirements.

**

2.1.2 Potential Transformer Requirements

a. Meter shall be capable of connection to the service voltage phases and
magnitude being monitored. If the meter is not rated for the service
voltage, provide suitable potential transformers to send an acceptable
voltage to the meter.

b. Voltage input shall be optically isolated to 2500 volts DC from signal
and communications outputs. Components shall meet or exceed
IEEE C37.90.1 .

**
NOTE: Fusing is required to provide circuit
protection and to minimize arc flash levels.
Include bracketed option if pull-out type
arrangement is required.

**

c. Provide [a pull-out type fuse block containing] one fuse per phase,
Class RK type, to protect the voltage input to the meter. Size fuses
as recommended by the meter manufacturer. Fusing shall either be
inside the secondary compartment of the transformer or inside the same
enclosure as the CT shorting device.

**
NOTE: Select the following bracketed option if
potential transformers will be used to transform 480
volt inputs to 120 volts.

**

SECTION 26 27 14.00 20 Page 16

[d. Potential transformers will be used to convert 480 volt inputs to 120
volts for the locations shown on the metering schedule. Potential
transformers shall be rated indoor or outdoor, as required for the
specific application. Voltage rating shall provide 120 volts,
wye-connected, 3 phase, 4 wire, 60 Hz, insulation class, 600 volts.
Potential transformers BIL shall be 10 kV and shall have an accuracy
class of 0.3 at burdens w, x, and y. Thermal rating shall be 500 VA.]

**
NOTE: The following paragraphs are necessary only
for medium voltage applications.

**

[e. The Contractor shall be responsible for determining the actual voltage
ratio of each potential transformer for medium voltage applications.
Transformer shall conform to IEEE C57.13 and the following requirements.

(1) Type: Dry type, of two-winding construction.

(2) Weather: Outdoor or indoor rated for the application.

(3) Frequency: Nominal 60 Hz.

(4) Accuracy: Plus or minus 0.3 percent at 60 Hz.

f. Potential transformers installed inside switchgear and panels shall be
rated for interior use. Voltage rating shall provide 120 volts,
wye-connected, 3 phase, 4 wire, 60 Hz, insulation class, 600 volts.
Potential transformers BIL shall be a minimum of 10 kV, and have an
insulation class and BIL rating that equals or exceeds the ratings of
the associated switchgear. Potential transformers shall have an
accuracy class of 0.3 at burdens w, x, and y. Thermal rating shall be
500 VA. Potential transformers shall be accessed from the front and
mounted in a metering section.]

2.1.3 Current Transformer Requirements

a. Current transformer shall be installed with a rating as shown in the
schedule.

b. Current transformers shall have an Accuracy Class of 0.3 (with a
maximum error of plus/minus 0.3 percent at 5.0 amperes) when operating
within the specified rating factor.

c. Current transformers shall be solid-core, bracket-mounted for new
installations using ring-tongue lugs for electrical connections.
Current transformers shall be accessible and the associated wiring
shall be installed in an organized and neat workmanship arrangement.
Current transformers that are retrofitted onto existing switchgear
busbar can be a busbar split-core design.

d. Current transformers shall have:

**
NOTE: Include the bracketed option below only if
medium voltage current transformers are used for the
electricity metering covered by this specification.

**

SECTION 26 27 14.00 20 Page 17

(1) Insulation Class: All 600 volt and below current transformers
shall be rated 10 KV BIL. [Current transformers for 2400 and 4160
volt service shall be rated 25 KV BIL.]

(2) Frequency: Nominal 60 Hz.

(3) Burden: Burden class shall be selected for the load.

(4) Phase Angle Range: 0 to 60 degrees.

e. Meter shall accept current input from standard instrument transformers
(5A secondary current transformers).

f. Current inputs shall have a continuous rating in accordance with
IEEE C57.13 .

**
NOTE: Single-ratio current transformers (CTs) are
specified below and are based on a per-meter
application. Dual-ratio or multi-ratio CTs are only
allowed if future requirements are expected to
change the load demand.

This specification will require additional editing
if dual-ratio or multi-ratio CTs are used.

**

g. Provide one single-ratio current transformer for each phase per power
transformer with characteristics listed in the following table.

**
NOTE: This specification uses the CT rating factor
and requires 55 degrees C as the basis for
selection. Many CTs are installed outdoors; relying
on the CT 30 degrees C rating is not appropriate for
these installations.

Select the appropriate CT ratio,
continuous-thermal-current rating factor (RF) at 55
degrees C (versus 30 degrees C which was used for
previous guidance) and ANSI Metering Accuracy Class
values based on transformer kVA size and secondary
voltage. The basis for the 55 degrees C value is to
allow for CT heating effects and higher ambient
temperatures during operation.

The rating factor establishes the minimum electrical
current range that will meet the CT accuracy rating.
The CT should meet its accuracy requirement for
measured current between 10 percent of the CT ratio
and the rating factor multiplier applied to the CT
ratio.

Example #1: for a 500 kVA transformer at 208 volts -
select 1200/5, 1.33, 0.3 - B-0.5. For this
selection, the CT should be accurate within its
specifications for an input current between 10
percent to 133 percent of the rating, or 120 to

SECTION 26 27 14.00 20 Page 18

1,600 amperes. The transformer full-load current
rating is 1,388 amperes.

Example #2: for a 150 kVA transformer at 480 volts -
select 200/5, 2.0, 0.3 - B-0.1. For this selection,
the CT should be accurate within its specifications
for an input current between 10 percent to 200
percent of the rating, or 20 to 400 amperes. The
transformer full-load current rating is 180 amperes.

The table below lists the minimum allowed rating
factor. Some manufacturers might be capable of
higher rating factors.

VOLTS

208 240

kVA CT Ratio RF Meter Class CT Ratio RF Meter Class

75 200/5 2.0 0.3 thru B-0.1 200/5 2.0 0.3 thru B-0.1

112.5 200/5 2.0 0.3 thru B-0.2 300/5 2.0 0.3 thru B-0.2

150 300/5 2.0 0.3 thru B-0.2 400/5 2.0 0.3 thru B-0.2

225 400/5 2.0 0.3 thru B-0.2 600/5 2.0 0.3 thru B-0.5

300 500/5 1.5 0.3 thru B-0.5 1200/5 1.5 0.3 thru B-0.5

500 1200/5 1.33 0.3 thru B-0.5 2000/5 1.33 0.3 thru B-0.9

750 2000/5 1.0 0.3 thru B-0.9 3000/5 1.0 0.3 thru B-1.8

VOLTS

480 600

kVA CT Ratio RF
55 C

Meter Class CT Ratio RF
55 C

Meter Class

75 100/5 2.0 0.3 thru B-0.1 100/5 2.0 0.3 thru B-0.1

112.5 200/5 2.0 0.3 thru B-0.1 100/5 2.0 0.3 thru B-0.1

150 200/5 2.0 0.3 thru B-0.1 200/5 2.0 0.3 thru B-0.1

225 200/5 2.0 0.3 thru B-0.1 200/5 2.0 0.3 thru B-0.1

SECTION 26 27 14.00 20 Page 19

VOLTS

480 600

kVA CT Ratio RF
55 C

Meter Class CT Ratio RF
55 C

Meter Class

300 300/5 2.0 0.3 thru B-0.2 300/5 2.0 0.3 thru B-0.2

500 600/5 1.5 0.3 thru B-0.5 600/5 1.5 0.3 thru B-0.5

750 800/5 1.33 0.3 thru B-0.5 800/5 1.33 0.3 thru B-0.5

1000 1200/5 1.33 0.3 thru B-0.5 1200/5 1.33 0.3 thru B-0.5

1500 1500/5 1.33 0.3 thru B-0.9 1500/5 1.33 0.3 thru B-0.9

2000 2000/5 1.0 0.3 thru B-0.9 2000/5 1.0 0.3 thru B-0.9

2500 3000/5 1.0 0.3 thru B-1.8 3000/5 1.0 0.3 thru B-1.8

NOTE: 2. Incorporate the appropriate values in a
table similar to the one shown below.

**

Single-Ratio Current Transformer Characteristics

kVA Sec. Volt CT Ratio RF Meter Acc. Class

[500] [208Y/120] [1200/5] [1.33] [0.3 thru B0.05]

[750] [480Y/277] [800/5] [1.33] [0.3 thru B0.05]

2.1.4 Meter Requirements

**
NOTE: If J&A documentation has been obtained, use
the first bracketed option below and fill in the
manufacturer and complete model number that defines
the intended meter characteristics. Otherwise
select the second bracketed option below and edit
the general list of meter characteristics.

**

[Notwithstanding any other provision of this contract, meters shall be
[_____]; no other product will be acceptable.]

[Electricity meters shall include the following features:

a. Meter shall comply with ANSI C12.1 , NEMA C12.19 , and ANSI C12.20 .

b. Meter sockets shall comply with ANSI C12.7 .

**

SECTION 26 27 14.00 20 Page 20

NOTE: Select the following bracketed industry
standards if applicable for an OCONUS application.

**

[c. Meter shall comply with IEC 62053-22 , certified by a qualified third
party test laboratory.

d. Meter shall comply with IEC 60687 certified by a qualified 3rd party
test laboratory.]

e. Provide socket-mounted or panel mounted meters as indicated on the
meter schedule.

[(1) Panel-mounted meters shall be semi-flush, back-connected,
dustproof, draw-out switchboard type. Cases shall have window
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 or bus
voltage.]

[(2) For meter replacement projects, meter shall match the existing
installation.]

**
NOTE: The default design is a Class 20, transformer
rated meter. If the measured or expected load is
less than 200 amperes, Class 200 meters can be used
for direct current reading without current
transformers. Specify the location of these meters.

**

f. Meter shall be a Class 20, transformer rated design.

g. [Use Class 200 meters for direct current reading without current
transformers for applications with an expected load less than 200
amperes, where indicated.]

h. Meter shall be rated for use at temperature from minus 40 [_____]
degrees Centigrade to plus 70 [_____] degrees Centigrade.

i. The meters shall have an electronic demand recording register and shall
be secondary reading as indicated. The register shall be used to
indicate maximum kilowatt demand as well as cumulative or continuously
cumulative demand. Demand shall be measured on a block-interval basis
and shall be capable of a 5 to 60 minute interval and initially set to
a 15-minute interval. It shall have provisions to be programmed to
calculate demand on a rolling interval basis. Meter readings shall be
true RMS.

j. The meter electronic register shall be of modular design with
non-volatile data storage. Downloading meter stored data shall be
capable via an optical port. Recording capability of data storage with
a minimum capability of 89 days of 15 minute, 2 channel interval data.
The meter shall be capable of providing at least 2 KYZ pulse outputs

SECTION 26 27 14.00 20 Page 21

(dry contacts). Default initial configuration (unless identified
otherwise by base personnel) shall be:

(1) First channel - kWh
(2) Second channel - kVARh
(3) KYZ output #1 - kWh
(4) KYZ output #2 - kVARh

k. All meters shall have identical features available in accordance with
this specification. The meter schedule identifies which features shall
be activated at each meter location.

l. Enable switches for Time of Use (TOU), pulse and load profile
measurement module at the factory.

m. Meter shall have an optical port on front of meter capable of speeds
from 9600 to a minimum of 19.2k baud, and shall be initially set at
9600 baud. Optical device shall be compatible with ANSI C12.18 .

n. Meters shall be 120-480 volts auto ranging.

**
NOTE: Include the bracketed option below only if
potential transformers are used.

**

o. Provide blank tag fixed to the meter faceplate for the addition of the
meter multiplier, which will be the product of the current transformer
[and potential transformer] ratio and will be filled in by base
personnel on the job site. The meter's nameplate shall include:

(1) Meter ID number.
(2) Rated voltage.
(3) Current class.
(4) Metering form.
(5) Test amperes.
(6) Frequency.
(7) Catalog number.
(8) Manufacturing date.

p. On switchboard style installations, provide switchboard case with
disconnect means for meter removal incorporating short-circuiting of
current transformer circuits.

q. Meter covers shall be polycarbonate resins with an optical port and
reset. Backup battery shall be easily accessible for change-out after
removing the meter cover.

r. The normal billing data scroll shall be fully programmable. Data
scroll display shall include the following.

(1) Number of demand resets.
(2) End-of-interval indication.
(3) Maximum demand.
(4) New maximum demand indication.
(5) Cumulative or continuously cumulative.
(6) Time remaining in interval.
(7) Kilowatt hours.

SECTION 26 27 14.00 20 Page 22

s. The register shall incorporate a built-in test mode that allows it to
be tested without the loss of any data or parameters. The following
quantities shall be available for display in the test mode:

(1) Present interval's accumulating demand.
(2) Maximum demand.
(3) Number of impulses being received by the register.

t. Pulse module simple I/O board with programmable ratio selection.

u. Meters shall be programmed after installation via an optical port.
Optical display shall show TOU data, peak kWh, semi-peak kWh, off peak
kWh, and phase angles.

v. Self-monitoring to provide for:

(1) Unprogrammed register.
(2) RAM checksum error.
(3) ROM checksum error.
(4) Hardware failure.
(5) Memory failure.
(6) EPROM error.
(7) Battery status (fault, condition, or time in service).

w. Liquid crystal alphanumeric displays, 9 digits, blinking squares
confirm register operation. 6 Large digits for data and smaller digits
for display identifier.

x. Display operations, programmable sequence with display identifiers.
Display identifiers shall be selectable for each item. Continually
sequence with time selectable for each item.

y. The meters shall support three modes of registers: Normal Mode,
Alternate Mode, and Test Mode. The meter also shall support a
"Toolbox" or "Service Information" (accessible in the field) through an
optocom port to a separate computer using the supplied software to
allow access to instantaneous service information such as voltage,
current, power factor, load demand, and the phase angle for individual
phases.

**
NOTE: Determine the desired warranty period and
update the bracketed option below.

**

z. Meter shall have a standard [4] [_____]-year warranty.]

2.1.5 Disconnect Method

**
NOTE: The standard design shall include a 10-pole
safety disconnect. This permits meter removal
without service interruption and includes shorting
type wiring blocks so that CTs are not inadvertently
open circuited.

The options for the disconnecting wiring blocks
requires approval by the authority having
jurisdiction and would only be used when installing

SECTION 26 27 14.00 20 Page 23

a meter system using individual components rather
than an integrated switch.

**

a. Provide a 10-pole safety disconnect complete with isolation devices for
the voltage and current transformer inputs, including a shorting means
for the current transformers.

[b. Disconnecting wiring blocks shall be provided between the current
transformer and the meter. A shorting mechanism shall be built into
the wiring block to allow the current transformer wiring to be changed
without removing power to the transformer. The wiring blocks shall be
located where they are accessible without the necessity of
disconnecting power to the transformer.

c. Voltage monitoring circuits shall be equipped with disconnect switches
to isolate the meter base or socket from the voltage source. [Provide
fuse protection in accordance with paragraph entitled "Voltage
Requirements"]]

2.1.6 Installation Methods

**
NOTE: Pad-mounted transformers have proven to be
very reliable over a long life span. Installing one
meter on the outside of the secondary wiring
compartment has become the standard installation for
military facilities resulting in minimal
maintenance. However, to prevent additional
compromise of the transformer enclosure integrity,
if more than one meter is required for a location or
service, add a separate free-standing unistrut frame
with each meter in its own enclosure or use
commercial meter pedestals for each meter.

Meters may be installed on the sides of buildings.
Installing meters inside of a building and behind
locked doors has proven to be a burden for meter
readers in some instances and is not recommended.

**

a. Transformer Mounted ("XFMR" in Metering Systems Schedule). Meter base
shall be located outside on the secondary side of the pad-mounted
transformer.

b. Stand Mounted Adjacent to Transformer ("STAND" in Metering Systems
Schedule). Meter base shall be mounted on a structural steel pole
approximately 1.2 meters 4 feet from the transformer pad. This can be
used for multiple meters associated with a single transformers.

**
NOTE: Provide a drawing to show details for
building mounting and routing conduit and wires.
Typical detail drawings are referenced at the
beginning of this specification.

**

c. Building Mounted ("BLDG" in Metering Systems Schedule). Meter base
shall be mounted on the side of the existing building near the service

SECTION 26 27 14.00 20 Page 24

entrance.

d. Panel Mounted. ("PNL" in Metering Systems Schedule). Meter shall be
mounted where directed.

e. Commercial meter pedestal ("PED" in Metering Systems Schedule).

2.2 COMMUNICATIONS INTERFACES

**
NOTE: The default metering condition is to provide
two-way communication with an existing DAS, if
installed at the Activity already. If a DAS is not
installed or is outdated (inadequate), then
coordinate with the activity to determine if a new
DAS should be provided as part of the contract. If
a new DAS is determined to be necessary, edit the
requirements below as needed to identify the DAS
requirements.

The communications requirements must be determined
for each location and are not addressed by this
specification. Possible communications options
include:

RS-232
RS-485
Optical port
Ethernet (RJ-45)
Fiber-optic ST connection
RF (Wireless) Module and
Power line carrier

Determine the communications requirements for the
metering system and modify the paragraph below as
necessary to define the selected communication
system.

**

Meter shall have two-way communication with the existing data acquisition
system (DAS). Provide a communications interface utilizing [_____].
[Refer to Section [_____] for the communication interface requirements for
these meters.]

Provide interfacing software if a meter is used that is different than the
existing meters at the Activity to ensure compatibility within the metering
system.

**
NOTE: Determine the connections requirements for
the AMI network and modify the paragraph below as
necessary to provide equipment for the system. This
could be as simple as providing a fiber optic link
to the closest connection point or could be more
extensive and requires close coordination with the
Activity.

**

Connect to the AMI network utilizing [_____].

SECTION 26 27 14.00 20 Page 25

**
NOTE: Determine what modifications need to be done
to the existing DoD Information Assurance
Certification and Accreditation Process (DIACAP) to
maintain accreditation. Check with the local
Command Information Officer (CIO) for the latest
requirements.

**

[Provide [_____].]

2.3 SPARE PARTS

**
NOTE: Spare parts are not normally included as part
of the construction contract or on contracts
involving a small number of meters. On large
projects, involving ten or more meters, the
following may be an example of spare parts
requirements.

**

[Provide the following spare parts:

a. Power Meter - two for each type used with batteries.

b. Communications interface - one for each type used.]

2.4 METERING SYSTEM SCHEDULE

**
NOTE: A schedule of meters and their associated
requirements are preferentially included on a
separate drawing. As an alternate, the required
tabular information can be provided below. In each
case, identify the characteristics for the specific
meter and communications method for each building.

**

[_____]

PART 3 EXECUTION

3.1 INSTALLATION

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

**
NOTE: Remove the following section if existing
condition surveys are not required. If an existing
condition survey is not required as part of the
installation, the metering system schedule should
address any unique requirements for each
installation.

**

SECTION 26 27 14.00 20 Page 26

[3.1.1 Existing Condition Survey

The Contractor shall perform a field survey, including inspection of all
existing equipment, resulting clearances, and new equipment locations
intended to be incorporated into the system and furnish an existing
conditions report to the Government. The report shall identify those items
that are non-workable as defined in the contract documents. The Contractor
shall be held responsible for repairs and modifications necessary to make
the system perform as required.

3.1.1.1 Existing Meter Sockets

In some cases, the existing meter sockets will have to be replaced to
accommodate the new electrical meters. An existing socket is considered
unacceptable for any of the following conditions:

a. It is a non-ANSI form factor meter socket.

b. It is weathered beyond the point of being safe to reuse.

c. It is installed incorrectly, such as a non-weather resistant enclosure
installed outdoors.

d. It is not the correct form factor for the existing electrical service.

3.1.1.2 Existing Installations

As part of the existing condition survey, the following applies for
installations with existing meters:

**
NOTE: Coordinate with the activity for the desired
re-use or disposition of existing PTs.

**

a. Replace any meters that do not comply with this section.

b. If CTs are installed, verify that they comply with this section. If
they do not comply, replace them with CTs that comply with this
section. One CT per phase is required for wye-connected systems.

[c. If potential transformers are installed on low-voltage systems, remove
the PTs as part of the installation.]

d. Install disconnect switches as specified in this section.

][3.1.2 Scheduling of Work and Outages

**
NOTE: Installation of current transformers and
potential transformers will require that power be
disconnected from the transformer and building.
Provide coordination steps for the work and require
the Contractor to perform the work after normal
hours. Coordinate with Division 1 Sections.

**

The Contract Clauses shall govern regarding permission for power outages,
scheduling of work, coordination with Government personnel, and special

SECTION 26 27 14.00 20 Page 27

working conditions.[_____]

] 3.1.3 Configuration Software

The standard meter shall include the latest available version of firmware
and software. Meter shall either be programmed at the factory or shall be
programmed in the field. Meters shall have a password that shall be
provided to the contracting officer upon project completion. When field
programming is performed, turn field programming device over to the
Contracting Officer at completion of project. When interfacing software is
used for a meter that is different than the existing meters in use at the
Activity, turn the software over to the Contracting Officer at completion
of the project.

3.2 FIELD QUALITY CONTROL

**
NOTE: Apply 100 percent checks for smaller
projects. Use random sampling of acceptance checks
and tests for large projects. If no problems are
identified in the acceptance checks and tests of the
random sample, then the results would be accepted.
If problems are identified in the acceptance checks
and tests of the random sample, then an additional
random sample would be selected for verification.

**

Perform the following acceptance checks and tests on [a random sample of 10
percent of the installed meters as designated by the Contracting Officer]
[all installed meters].

3.2.1 Performance of Acceptance Checks and Tests

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

a. Meter Assembly

**
NOTE: The following requirements are derived from
NETA ATS and have been modified for this
specification.

**

(1) Visual and mechanical inspection.

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

(b) Inspect physical and mechanical condition. Confirm the meter
is firmly seated in the socket, the socket is not abnormally
heated, the display is visible, and the ring and seal on the cover
are intact.

(c) Inspect all electrical connections to ensure they are tight.
For Class 200 services, verify tightness of the service conductor
terminations for high resistance using low-resistance ohmmeter, or
by verifying tightness of accessible bolted electrical connections

SECTION 26 27 14.00 20 Page 28

by calibrated torque-wrench method.

(d) Record model number, serial number, firmware revision,
software revision, and rated control voltage.

(e) Verify operation of display and indicating devices.

(f) Record password and user log-in for each meter.

(g) Verify grounding of metering enclosure.

(h) Set all required parameters including instrument transformer
ratios, system type, frequency, power demand methods/intervals,
and communications requirements. Verify that the CT ratio and the
PT ratio are properly included in the meter multiplier or the
programming of the meter. Confirm that the multiplier is provided
on the meter face or on the meter.

(i) Provide building meter installation sheet, per building for
each facility. See example Graphic E-S1.

(j) Provide the completed meter installation schedule for the
installation. See example Graphic E-S2

(k) Provide the completed meter data schedule for the
installation. See example Graphic E-S3.

(2) Electrical tests.

(a) Apply voltage or current as appropriate to each analog input
and verify correct measurement and indication.

(b) Confirm correct operation and setting of each auxiliary
input/output feature including mechanical relay, digital, and
analog.

(c) After initial system energization, confirm measurements and
indications are consistent with loads present.

(d) Make note of, and report, any "Error-Code" or "Caution-Code"
on the meter's display.

(3) Provide meter configuration report.

b. Current Transformers

(1) Visual and mechanical inspection.

(a) Compare equipment nameplate data with specification and
approved shop drawings.

(b) Inspect physical and mechanical condition.

(c) Verify correct connection, including polarity.

(d) Inspect all electrical connections to ensure they are tight.

(e) Verify that required grounding and shorting connections

SECTION 26 27 14.00 20 Page 29

provide good contact.

(2) Electrical Tests.

Verify proper operation by reviewing the meter configuration
report.

**
NOTE: Include the following inspections and tests
if potential transformers are included within the
scope of the project.

**

[c. Potential Transformers

(1) Visual and mechanical inspection.

(a) Verify potential transformers are rigidly mounted.

(b) Verify potential transformers are the correct voltage.

(c) Verify that adequate clearances exist between the primary and
secondary circuit.

(2) Electrical Tests.

(a) Verify by the meter configuration report that the polarity and
phasing are correct.]

3.2.2 System Functional Verification

Verify that the installed meters are working correctly in accordance with
the meter configuration report:

a. The correct meter form is installed.

b. All voltage phases are present.

c. Phase rotation is correct.

d. Phase angles are correct.

e. The new meter accurately measures power magnitude and direction, and
can communicate as required by paragraph entitled "Communications
Interfaces".

 -- End of Section --

SECTION 26 27 14.00 20 Page 30

