
**
USACE / NAVFAC / AFCEC / NASA UFGS 33 71 02 (February 2015)

Preparing Activity: NAVFAC Superseding
 UFGS 33 71 02 (February 2014)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 71 02

UNDERGROUND ELECTRICAL DISTRIBUTION

02/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 RELATED REQUIREMENTS
 1.4 DEFINITIONS
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Precast Underground Structures
 1.6.2 Certificate of Competency for Cable Splicer/Terminator
 1.6.3 Cable Installer Qualifications
 1.6.4 Directional Boring Certificate of Conformance
 1.6.5 Regulatory Requirements
 1.6.6 Standard Products
 1.6.6.1 Alternative Qualifications
 1.6.6.2 Material and Equipment Manufacturing Date

PART 2 PRODUCTS

 2.1 CONDUIT, DUCTS, AND FITTINGS
 2.1.1 Rigid Metal Conduit
 2.1.1.1 Rigid Metallic Conduit, PVC Coated
 2.1.2 Intermediate Metal Conduit
 2.1.2.1 Intermediate Metal Conduit, PVC Coated
 2.1.3 Plastic Conduit for Direct Burial and Riser Applications
 2.1.4 Plastic Duct for Concrete Encasement
 2.1.5 High Density Polyethylene (HDPE) Electrical Conduit for

Directional Boring
 2.1.6 Innerduct
 2.1.7 Duct Sealant
 2.1.8 Fittings
 2.1.8.1 Metal Fittings
 2.1.8.2 PVC Conduit Fittings
 2.1.8.3 PVC Duct Fittings
 2.1.8.4 Outlet Boxes for Steel Conduit
 2.2 LOW VOLTAGE INSULATED CONDUCTORS AND CABLES

SECTION 33 71 02 Page 1

 2.2.1 Conductor Types
 2.2.2 Conductor Material
 2.2.3 Jackets
 2.2.4 Direct Buried
 2.2.5 In Duct
 2.2.6 Cable Marking
 2.3 LOW VOLTAGE WIRE CONNECTORS AND TERMINALS
 2.4 LOW VOLTAGE SPLICES
 2.4.1 Heat Shrinkable Splice
 2.4.2 Cold Shrink Rubber Splice
 2.5 MEDIUM VOLTAGE CABLE
 2.5.1 Cable Configuration
 2.5.2 Conductor Material
 2.5.3 Insulation
 2.5.4 Shielding
 2.5.5 Neutrals
 2.5.6 Jackets
 2.6 MEDIUM VOLTAGE CABLE TERMINATIONS
 2.6.1 Cold-Shrink Type
 2.6.2 Heat Shrinkable Type
 2.6.3 Separable Insulated Connector Type
 2.7 MEDIUM VOLTAGE CABLE JOINTS
 2.7.1 Heat-Shrinkable Joint
 2.7.2 Cold-Shrink Rubber-Type Joint
 2.8 TELECOMMUNICATIONS CABLING
 2.9 LIVE END CAPS
 2.10 TAPE
 2.10.1 Insulating Tape
 2.10.2 Buried Warning and Identification Tape
 2.10.3 Fireproofing Tape
 2.11 PULL ROPE
 2.12 GROUNDING AND BONDING
 2.12.1 Driven Ground Rods
 2.12.2 Grounding Conductors
 2.13 CAST-IN-PLACE CONCRETE
 2.14 UNDERGROUND STRUCTURES
 2.14.1 Cast-In-Place Concrete Structures
 2.14.2 Precast Concrete Structures, Risers and Tops
 2.14.2.1 General
 2.14.2.2 Design for Precast Structures
 2.14.2.3 Construction
 2.14.2.4 Joints
 2.14.3 Manhole Frames and Covers
 2.14.4 Handhole Frames and Covers
 2.14.5 Frames and Covers for Airfield Facilities
 2.14.6 Ductile Iron Frames and Covers for Airfield Facilities
 2.14.7 Brick for Manhole Collar
 2.14.8 Composite/Fiberglass Handholes and Covers
 2.15 CABLE SUPPORTS (RACKS, ARMS, AND INSULATORS)
 2.15.1 Cable Rack Stanchions
 2.15.2 Rack Arms
 2.15.3 Insulators
 2.16 CABLE TAGS IN MANHOLES
 2.16.1 Polyethylene Cable Tags
 2.17 MEDIUM VOLTAGE ABOVE GROUND CABLE TERMINATING CABINETS
 2.18 LOW VOLTAGE ABOVE GROUND TERMINATION PEDESTAL
 2.19 PROTECTIVE DEVICES AND COORDINATION
 2.20 SOURCE QUALITY CONTROL
 2.20.1 Arc-Proofing Test for Cable Fireproofing Tape

SECTION 33 71 02 Page 2

 2.20.2 Medium Voltage Cable Qualification and Production Tests

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 CABLE INSPECTION
 3.3 CABLE INSTALLATION PLAN AND PROCEDURE
 3.4 UNDERGROUND FEEDERS SUPPLYING BUILDINGS
 3.5 UNDERGROUND STRUCTURE CONSTRUCTION
 3.5.1 Cast-In-Place Concrete Structures
 3.5.2 Precast Concrete Construction
 3.5.3 Pulling-In Irons
 3.5.4 Cable Racks, Arms and Insulators
 3.5.5 Field Painting
 3.6 DIRECT BURIAL CABLE SYSTEM
 3.6.1 Trenching
 3.6.2 Cable Installation
 3.6.3 Splicing
 3.6.4 Bends
 3.6.5 Horizontal Slack
 3.6.6 Identification Slabs[or Markers]
 3.7 UNDERGROUND CONDUIT AND DUCT SYSTEMS
 3.7.1 Requirements
 3.7.2 Treatment
 3.7.3 Conduit Cleaning
 3.7.4 Jacking and Drilling Under Roads and Structures
 3.7.5 Galvanized Conduit Concrete Penetrations
 3.7.6 Multiple Conduits
 3.7.7 Conduit Plugs and Pull Rope
 3.7.8 Conduit and Duct Without Concrete Encasement
 3.7.8.1 Encasement Under Roads and Structures
 3.7.8.2 Directional Boring
 3.7.9 Duct Encased in Concrete
 3.7.9.1 Connections to Manholes
 3.7.9.2 Connections to Existing Underground Structures
 3.7.9.3 Connections to Existing Concrete Pads
 3.7.9.4 Connections to Existing Ducts
 3.7.9.5 Partially Completed Duct Banks
 3.7.9.6 Removal of Ducts
 3.7.10 Duct Sealing
 3.8 CABLE PULLING
 3.8.1 Cable Lubricants
 3.9 CABLES IN UNDERGROUND STRUCTURES
 3.9.1 Cable Tag Installation
 3.10 CONDUCTORS INSTALLED IN PARALLEL
 3.11 LOW VOLTAGE CABLE SPLICING AND TERMINATING
 3.11.1 Terminating Aluminum Conductors
 3.12 MEDIUM VOLTAGE CABLE TERMINATIONS
 3.13 MEDIUM VOLTAGE CABLE JOINTS
 3.13.1 Joints in Shielded Cables
 3.13.2 Joints in Armored Cables
 3.14 CABLE END CAPS
 3.15 LIVE END CAPS
 3.16 FIREPROOFING OF CABLES IN UNDERGROUND STRUCTURES
 3.16.1 Fireproofing Tape
 3.16.2 Tape-Wrap
 3.17 GROUNDING SYSTEMS
 3.17.1 Grounding Electrodes
 3.17.2 Grounding Connections

SECTION 33 71 02 Page 3

 3.17.3 Grounding Conductors
 3.17.4 Ground Cable Crossing Expansion Joints
 3.17.5 Manhole Grounding
 3.17.6 Fence Grounding
 3.17.7 Metal Splice Case Grounding
 3.18 EXCAVATING, BACKFILLING, AND COMPACTING
 3.18.1 Reconditioning of Surfaces
 3.18.1.1 Unpaved Surfaces
 3.18.1.2 Paving Repairs
 3.19 CAST-IN-PLACE CONCRETE
 3.19.1 Concrete Slabs (Pads) for Equipment
 3.19.2 Sealing
 3.20 FIELD QUALITY CONTROL
 3.20.1 Performance of Field Acceptance Checks and Tests
 3.20.1.1 Medium Voltage Cables
 3.20.1.2 Low Voltage Cables, 600-Volt
 3.20.1.3 Grounding System
 3.20.2 Follow-Up Verification

-- End of Section Table of Contents --

SECTION 33 71 02 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS 33 71 02 (February 2015)

Preparing Activity: NAVFAC Superseding
 UFGS 33 71 02 (February 2014)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 71 02

UNDERGROUND ELECTRICAL DISTRIBUTION
02/15

**
NOTE: This guide specification covers the
requirements for underground electrical work.

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 item(s) or insert
appropriate information.

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

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

**

**
NOTE: This guide specification does not cover all
possible methods or requirements for providing
underground facilities. To do so would be to
produce an involved, confusing document. This guide
specification presents the usual methods and the
most used alternatives. Different materials and
methods, properly specified, indicated, and
economically used will be acceptable when approved
by cognizant authority.

**

SECTION 33 71 02 Page 5

**
Note: This section use the following manhole /
handhole sketches.

NOTE: TO DOWNLOAD UFGS GRAPHICS

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

LIST OF SKETCHES

Sketches 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 list of sketches, or sketches
themselves, in project specifications. Use manhole
/ handhole sketches as details on drawings whenever
possible. If special features are required for a
project, do not modify sketches, but indicate these
changes on notes below the sketch. The "UG" style
numbers and dates should remain on the drawing
details.

SKETCH NUMBER TITLE

UG - 1 Standard Electrical Manhole (Nontraffic), Types 1 and 2

UG - 2 Standard Electrical Manhole (Traffic), Types 3 and 4

UG - 3 Standard Electrical Manhole (Airfield), Types 5 and 6

UG - 4 Standard Electrical Handhole (Nontraffic), Types 1 and 2

UG - 5 Standard Electrical Handhole (Traffic/Airfield), Types 3 and 4

UG - 6 Standard Electrical Handhole (Nontraffic),(Composite/Fiberglass)
Types 5, 6, 7, 8 and 9

UG - 7 Details (Pulling-In Irons, Cable Rack, and Duct Entrance)

**
NOTE: The following information must be shown on
the project drawings:

1. Where specification identifies type, size,
color, finish, or other definitive information to be
"as indicated," include the information on the
drawings.

2. Location of ducts, and cables.

3. Types of wire and cable; number and sizes of
conductors.

SECTION 33 71 02 Page 6

4. Ground rods and ground rings.

5. Locations of faulted circuit indicators, when
used.

6. Special conditions, including live end caps and
ductbank reinforcing, as required.

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO HB-17 (2002; Errata 2003; Errata 2005, 17th
Edition) Standard Specifications for
Highway Bridges

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 318M (2014) Building Code Requirements for
Structural Concrete & Commentary

ACI SP-66 (2004) ACI Detailing Manual

AMERICAN WELDING SOCIETY (AWS)

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

SECTION 33 71 02 Page 7

ASSOCIATION OF EDISON ILLUMINATING COMPANIES (AEIC)

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

ASTM INTERNATIONAL (ASTM)

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

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

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

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

ASTM B400/B400M (2008; E 2013) Standard Specification for
Compact Round Concentric-Lay-Stranded
Aluminum 1350 Conductor

ASTM B496 (2014) Standard Specification for Compact
Round Concentric-Lay-Stranded Copper
Conductors

ASTM B609/B609M (2012; E 2015) Standard Specification for
Aluminum 1350 Round Wire, Annealed and
Intermediate Tempers, for Electrical
purposes

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

ASTM B800 (2005; R 2011) Standard Specification for
8000 Series Aluminum Alloy Wire for
Electrical Purposes-Annealed and
Intermediate Tempers

ASTM B801 (2007; R 2012) Standard Specification for
Concentric-Lay-Stranded Conductors of 8000
Series Aluminum Alloy for Subsequent
Covering or Insulation

ASTM C139 (2014) Standard Specification for Concrete
Masonry Units for Construction of Catch
Basins and Manholes

ASTM C309 (2011) Standard Specification for Liquid
Membrane-Forming Compounds for Curing
Concrete

ASTM C32 (2013) Standard Specification for Sewer
and Manhole Brick (Made from Clay or Shale)

SECTION 33 71 02 Page 8

ASTM C478 (2015a) Standard Specification for Precast
Reinforced Concrete Manhole Sections

ASTM C478M (2015a) Standard Specification for Precast
Reinforced Concrete Manhole Sections
(Metric)

ASTM C857 (2014) Standard Practice for Minimum
Structural Design Loading for Underground
Precast Concrete Utility Structures

ASTM C990 (2009; R 2014) Standard Specification for
Joints for Concrete Pipe, Manholes and
Precast Box Sections Using Preformed
Flexible Joint Sealants

ASTM C990M (2009; R 2014) Standard Specification for
Joints for Concrete Pipe, Manholes and
Precast Box Sections Using Preformed
Flexible Joint Sealants (Metric)

ASTM F2160 (2010) Standard Specification for Solid
Wall High Density Polyethylene (HDPE)
Conduit Based on Controlled Outside
Diameter (OD)

ASTM F512 (2012) Smooth-Wall Poly (Vinyl Chloride)
(PVC) Conduit and Fittings for Underground
Installation

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 386 (2006; INT 1 2011) Standard for Separable
Insulated Connector Systems for Power
Distribution Systems Above 600V

IEEE 400.2 (2013) Guide for Field Testing of Shielded
Power Cable Systems Using Very Low
Frequency (VLF)

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

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

IEEE 495 (2007) Guide for Testing Faulted Circuit
Indicators

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

IEEE C2 (2012; Errata 1 2012; INT 1-4 2012; Errata

SECTION 33 71 02 Page 9

2 2013; INT 5-7 2013; INT 8-10 2014; INT
11 2015) National Electrical Safety Code

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

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

INSULATED CABLE ENGINEERS ASSOCIATION (ICEA)

ICEA S-94-649 (2013) Standard for Concentric Neutral
Cables Rated 5 Through 46 KV

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI C119.1 (2011) Electric Connectors - Sealed
Insulated Underground Connector Systems
Rated 600 Volts

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

NEMA C119.4 (2011) Electric Connectors - Connectors
for Use Between Aluminum-to-Aluminum or
Aluminum-to-Copper Conductors Designed for
Normal Operation at or Below 93 Degrees C
and Copper-to-Copper Conductors Designed
for Normal Operation at or Below 100
Degrees C

NEMA RN 1 (2005; R 2013) Polyvinyl-Chloride (PVC)
Externally Coated Galvanized Rigid Steel
Conduit and Intermediate Metal Conduit

NEMA TC 2 (2013) Standard for Electrical Polyvinyl
Chloride (PVC) Conduit

NEMA TC 3 (2015) Standard for Polyvinyl Chloride
(PVC) Fittings for Use With Rigid PVC
Conduit and Tubing

NEMA TC 6 & 8 (2013) Standard for Polyvinyl Chloride
(PVC) Plastic Utilities Duct for
Underground Installations

NEMA TC 7 (2013) Standard for Smooth-Wall Coilable
Electrical Polyethylene Conduit

NEMA TC 9 (2004) Standard for Fittings for Polyvinyl
Chloride (PVC) Plastic Utilities Duct for
Underground Installation

SECTION 33 71 02 Page 10

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

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

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

SOCIETY OF CABLE TELECOMMUNICATIONS ENGINEERS (SCTE)

ANSI/SCTE 77 (2013) Specification for Underground
Enclosure Integrity

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

TIA-758 (2012b) Customer-Owned Outside Plant
Telecommunications Infrastructure Standard

U.S. DEPARTMENT OF AGRICULTURE (USDA)

RUS Bull 1751F-644 (2002) Underground Plant Construction

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-60005 (Basic; Notice 2) Frames, Covers,
Gratings, Steps, Sump And Catch Basin,
Manhole

UNDERWRITERS LABORATORIES (UL)

UL 1072 (2006; Reprint Jun 2013) Medium-Voltage
Power Cables

UL 1242 (2006; Reprint Mar 2014) Standard for
Electrical Intermediate Metal Conduit --
Steel

UL 44 (2014; Reprint Feb 2015)
Thermoset-Insulated Wires and Cables

UL 467 (2007) Grounding and Bonding Equipment

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

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

UL 514A (2013) Metallic Outlet Boxes

UL 514B (2012; Reprint Nov 2014) Conduit, Tubing

SECTION 33 71 02 Page 11

and Cable Fittings

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

UL 651 (2011; Reprint May 2014) Standard for
Schedule 40 and 80 Rigid PVC Conduit and
Fittings

UL 83 (2014) Thermoplastic-Insulated Wires and
Cables

UL 854 (2004; Reprint Nov 2014) Standard for
Service-Entrance Cables

UL 94 (2013; Reprint Jan 2016) Standard for
Tests for Flammability of Plastic
Materials for Parts in Devices and
Appliances

[1.2 SYSTEM DESCRIPTION

**
NOTE: Do not use this paragraph for Navy projects.

For Army projects, 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, "Exterior Electrical Power
Distribution".

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

Provide seismic requirements, if a Government
designer is the Engineer of Record, and show on the
drawings. Delete the inappropriate bracketed
phrase. Pertinent portions of UFC 3-310-04,
"Seismic Design for Buildings" and Sections 13 48 00,
SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and
26 05 48.00 10, SEISMIC PROTECTION FOR ELECTRICAL
EQUIPMENT properly edited, must be included in the
contract documents.

**

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

a. Fungus Control [_____]

b. Altitude [_____] m feet.

c. Ambient Temperature [_____] degrees C F.

d. Frequency [_____]

SECTION 33 71 02 Page 12

e. Ventilation [_____]

f. Seismic Parameters [_____]

g. Humidity Control [_____]

h. Corrosive Areas [_____]

i. [_____]

] 1.3 RELATED REQUIREMENTS

**
NOTE: Include Section 26 08 00 APPARATUS INSPECTION
AND TESTING on all projects involving medium voltage
and grounding systems.

**

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

1.4 DEFINITIONS

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

b. In the text of this section, the words conduit and duct are used
interchangeably and have the same meaning.

c. In the text of this section, "medium voltage cable splices," and
"medium voltage cable joints" are used interchangeably and have the
same meaning.

**
NOTE: For Navy projects, areas subject to aircraft
loading are generally defined as follows:

1. For fixed wing aircraft facilities:
a) On or within 61 m 200 feet of runway sideline
b) On or within 15 m 50 feet of taxiway or apron
sideline
c) Within Type 1 clear zone area as defined by UFC
3-260-01, "Airfield and Heliport Planning and
Design".

2. For rotary wing aircraft facilities:
On landing surfaces, primary surfaces, or within
areas defined as "paved and unpaved shoulders" in
UFC 3-260-01, "Airfield and Heliport Planning and
Design".

**

[d. Underground structures subject to aircraft loading are indicated on the
drawings.

] 1.5 SUBMITTALS

**

SECTION 33 71 02 Page 13

NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A "G" following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a "G". Only
delete an existing "G" if the submittal item is not
complex and can be reviewed through the Contractor's
QC system. Only add a "G" 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,
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 01 33 29
SUSTAINABILITY REPORTING.

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

**

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

SD-02 Shop Drawings

[Aluminum conductors; G [, [_____]]

][Submit modified drawings and engineering calculations associated
with design changes required for use of aluminum conductors.

] Precast underground structures; G [, [_____]]

SD-03 Product Data

SECTION 33 71 02 Page 14

**
NOTE: Submittals are required for each kind,
voltage, or type used on the project.

**

Medium voltage cable; G [, [_____]]

Medium voltage cable joints; G [, [_____]]

Medium voltage cable terminations; G [, [_____]]

[Live end caps; G [, [_____]]

] Precast concrete structures; G [, [_____]]

Sealing Material

Pulling-In Irons

Manhole frames and covers; G [, [_____]]

Handhole frames and covers; G [, [_____]]

[Frames and Covers for Airfield Facilities; G [, [_____]]

][Ductile Iron Frames and Covers for Airfield Facilities; G [,
[_____]]

] Composite/fiberglass handholes; G [, [_____]]

Cable supports (racks, arms and insulators); G [, [_____]]

**
NOTE: For Navy projects, do not use protective
device coordination studies.

**

[Protective Devices and Coordination Study; G [, [_____]]

][The study must be submitted with protective device equipment
submittals. No time extension or similar contract modifications
will be granted for work arising out of the requirements for this
study. Approval of protective devices proposed must be based on
recommendations of this study. The Government must not be held
responsible for any changes to equipment, device ratings,
settings, or additional labor for installation of equipment or
devices ordered or procured prior to approval of the study.

] SD-06 Test Reports

Medium voltage cable qualification and production tests; G [,
[_____]]

Field Acceptance Checks and Tests; G [, [_____]]

Arc-proofing test for cable fireproofing tape; G [, [_____]]

**
NOTE: Use Cable Installation only when pulling

SECTION 33 71 02 Page 15

cable between manholes; do not use for pulling from
pole riser to manhole only.

**

[Cable Installation Plan and Procedure; G [, [_____]]

][[Six][_____] copies of the information described below in 215.9
by 279.4 mm 8-1/2 by 11 inch binders having a minimum of three
rings from which material may readily be removed and replaced,
including a separate section for each cable pull. Separate
sections by heavy plastic dividers with tabs, with all data sheets
signed and dated by the person supervising the pull.

][a. Site layout drawing with cable pulls numerically identified.

][b. A list of equipment used, with calibration certifications.
The manufacturer and quantity of lubricant used on pull.

][c. The cable manufacturer and type of cable.

][d. The dates of cable pulls, time of day, and ambient
temperature.

][e. The length of cable pull and calculated cable pulling
tensions.

][f. The actual cable pulling tensions encountered during pull.

] SD-07 Certificates

Cable splicer/terminator; G [, [_____]]

Cable Installer Qualifications; G [, [_____]]

[Directional Boring Certificate of Conformance; G [, [_____]]

] 1.6 QUALITY ASSURANCE

1.6.1 Precast Underground Structures

Submittal required for each type used. Provide calculations and drawings
for precast manholes and handholes bearing the seal of a registered
professional engineer including:

a. Material description (i.e., f'c and Fy)

b. Manufacturer's printed assembly and installation instructions

c. Design calculations

d. Reinforcing shop drawings in accordance with ACI SP-66

e. Plans and elevations showing opening and pulling-in iron locations and
details

[1.6.2 Certificate of Competency for Cable Splicer/Terminator

**
NOTE: Delete this paragraph if there is no medium

SECTION 33 71 02 Page 16

voltage work required for the project. For CONUS
projects, select the first bracketed paragraph. For
OCONUS projects, select the second bracketed
paragraph.

**

[The cable splicer/terminator must have a certification from the National
Cable Splicing Certification Board (NCSCB) in the field of splicing and
terminating shielded medium voltage (5 kV to 35 kV) power cable using
pre-manufactured kits (pre-molded, heat-shrink, cold shrink). Submit
"Proof of Certification" for approval, for the individuals that will be
performing cable splicer and termination work, 30 days before splices or
terminations are to be made.

][Certification of the qualification of the cable splicer/terminator shall be
submitted, for approval, 30 days before splices or terminations are to be
made in medium voltage (5 kV to 35 kV) cables. The certification shall
include the training, and experience of the individual on the specific type
and classification of cable to be provided under this contract. The
certification shall indicate that the individual has had three or more
years recent experience splicing and terminating medium voltage cables.
The certification shall also list a minimum of three splices/terminations
that have been in operation for more than one year. In addition, the
individual may be required to perform a dummy or practice
splice/termination in the presence of the Contracting Officer, before being
approved as a qualified cable splicer. If that additional requirement is
imposed, the Contractor shall provide short sections of the approved types
of cables along with the approved type of splice/termination kit, and
detailed manufacturer's instructions for the cable to be spliced. The
Contracting Officer reserves the right to require additional proof of
competency or to reject the individual and call for certification of an
alternate cable splicer.

]] 1.6.3 Cable Installer Qualifications

Provide at least one onsite person in a supervisory position with a
documentable level of competency and experience to supervise all cable
pulling operations. Provide a resume showing the cable installers'
experience in the last three years, including a list of references complete
with points of contact, addresses and telephone numbers. Cable installer
must demonstrate experience with a minimum of three medium voltage cable
installations. The Contracting Officer reserves the right to require
additional proof of competency or to reject the individual and call for an
alternate qualified cable installer.

[1.6.4 Directional Boring Certificate of Conformance

**
NOTE: Delete this paragraph if there is no
directional boring work required for the project.

**

Provide certification of compliance with the registered Professional
Engineer's design requirements for each directional bore, including: HDPE
conduit size and type, bend radius, elevation changes, vertical and
horizontal path deviations, conductor size and type and any conductor
derating due to depth of conduit. Record location and depth of all
directional-bore installed HDPE conduits using Global Positioning System
(GPS) recording means with "resource grade" accuracy.

SECTION 33 71 02 Page 17

] 1.6.5 Regulatory Requirements

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word, "must" had been substituted
for "should" wherever it appears. Interpret references in these
publications to the "authority having jurisdiction," or words of similar
meaning, to mean the Contracting Officer. Equipment, materials,
installation, and workmanship must be in accordance with the mandatory and
advisory provisions of IEEE C2 and NFPA 70 unless more stringent
requirements are specified or indicated.

1.6.6 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 must have been in satisfactory
commercial or industrial use for 2 years prior to bid opening. The 2-year
period must include applications of equipment and materials under similar
circumstances and of similar size. The product must have been for sale on
the commercial market through advertisements, manufacturers' catalogs, or
brochures during the 2-year period. Where two or more items of the same
class of equipment are required, these items must 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.

1.6.6.1 Alternative Qualifications

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

1.6.6.2 Material and Equipment Manufacturing Date

Products manufactured more than 3 years prior to date of delivery to site
are not acceptable, unless specified otherwise.

PART 2 PRODUCTS

2.1 CONDUIT, DUCTS, AND FITTINGS

2.1.1 Rigid Metal Conduit

UL 6 .

2.1.1.1 Rigid Metallic Conduit, PVC Coated

NEMA RN 1, Type A40, except that hardness must be nominal 85 Shore A
durometer, dielectric strength must be minimum 15.75 kV per mm 400 volts
per mil at 60 Hz, and tensile strength must be minimum 25 MPa 3500 psi.

2.1.2 Intermediate Metal Conduit

UL 1242 .

2.1.2.1 Intermediate Metal Conduit, PVC Coated

NEMA RN 1, Type A40, except that hardness must be nominal 85 Shore A

SECTION 33 71 02 Page 18

durometer, dielectric strength must be minimum 15.75 kV per mm 400 volts
per mil at 60 Hz, and tensile strength must be minimum 25 MPa 3500 psi.

2.1.3 Plastic Conduit for Direct Burial and Riser Applications

**
NOTE: Specify EPC-40-PVC or EPC-80-PVC for
direct-burial and riser applications.

**

UL 651 and NEMA TC 2,[EPC-40][or][EPC-80][as indicated].

2.1.4 Plastic Duct for Concrete Encasement

**
NOTE: Choose EB-35 where conduit deformity is a
concern. Choose EPC-40 where required by the
activity. Include "as indicated" when drawings
designate different applications, such as, Type EB
for primary distribution and Type EPC for secondary
distribution to avoid transitions for risers..

**

Provide[[Type EB-20][Type EB-35] per UL 651 , ASTM F512, and NEMA TC 6 & 8
][or][Type EPC-40 per UL 651 and NEMA TC 2][, as indicated].

[2.1.5 High Density Polyethylene (HDPE) Electrical Conduit for Directional
Boring

**
NOTE: Delete this paragraph if there is no
directional boring work required for the project.

**

Smoothwall, approved/listed for directional boring, minimum Schedule 80,
ASTM F2160, NEMA TC 7.

] 2.1.6 Innerduct

Provide corrugated [or solid wall] polyethylene (PE) or PVC innerducts, or
fabric-mesh innerducts, with pullwire. Size as indicated.

2.1.7 Duct Sealant

UL 94 , Class HBF. Provide high-expansion urethane foam duct sealant that
expands and hardens to form a closed, chemically and water resistant, rigid
structure. Sealant must be compatible with common cable and wire jackets
and capable of adhering to metals, plastics and concrete. Sealant must be
capable of curing in temperature ranges of 2 degrees C to 35 degrees C 35
degrees F to 95 degrees F. Cured sealant must withstand temperature ranges
of -29 degrees C to 93 degrees C -20 degrees F to 200 degrees F without
loss of function.

2.1.8 Fittings

2.1.8.1 Metal Fittings

UL 514B .

SECTION 33 71 02 Page 19

2.1.8.2 PVC Conduit Fittings

**
NOTE: Choose UL listed fittings for most
applications and where conduit is required to comply
with NFPA 70.

**

[UL 514B , UL 651][NEMA TC 3].

2.1.8.3 PVC Duct Fittings

NEMA TC 9.

[2.1.8.4 Outlet Boxes for Steel Conduit

Outlet boxes for use with rigid or flexible steel conduit must be
cast-metal cadmium or zinc-coated if of ferrous metal with gasketed
closures and must conform to UL 514A .

] 2.2 LOW VOLTAGE INSULATED CONDUCTORS AND CABLES

**
NOTE: In most cases NFPA 70 requires listed
conductors and cable. Choose bracketed item for
NEMA WC 70 only when compliance with NFPA 70 is not
required.

**

Insulated conductors must be rated 600 volts and conform to the
requirements of NFPA 70 , including listing requirements[, or in accordance
with NEMA WC 70]. Wires and cables manufactured more than [24][12] months
prior to date of delivery to the site are not acceptable. Service entrance
conductors must conform to UL 854 , type USE.

2.2.1 Conductor Types

**
NOTE: Allow aluminum conductors for new underground
lines.

**

Cable and duct sizes indicated are for copper conductors and THHN/THWN
unless otherwise noted. Conductors No. 10 AWG and smaller must be solid.
Conductors No. 8 AWG and larger must be stranded.[Conductors No. 6 AWG
and smaller must be copper. Conductors No. 4 AWG and larger may be either
copper or aluminum, at the Contractor's option. Do not substitute aluminum
for copper if the equivalent aluminum conductor size would exceed 500
kcmil. When the Contractor chooses to use aluminum for conductors No. 4
AWG and larger, the Contractor must: increase the conductor size to have
the same ampacity as the copper size indicated; increase the conduit and
pull box sizes to accommodate the larger size aluminum conductors in
accordance with NFPA 70 ; ensure that the pulling tension rating of the
aluminum conductor is sufficient; relocate equipment, modify equipment
terminations, resize equipment, and resolve to the satisfaction of the
Contracting Officer problems that are direct results of the use of aluminum
conductors in lieu of copper.][All conductors must be copper.]

SECTION 33 71 02 Page 20

2.2.2 Conductor Material

**
NOTE: For project applications which require a
different insulation than those listed below,
reference a Government or industry standard that the
cable or conductor must meet. For projects which
require multiple types of insulations, indicate the
type for each cable on the project drawings. Refer
to UFC 3-550-01, "Exterior Electrical Power
Distribution" for further guidance.

**

Unless specified or indicated otherwise or required by NFPA 70 , wires in
conduit, other than service entrance, must be 600-volt,[Type THWN/THHN
conforming to UL 83][or][Type[XHHW][or][RHW] conforming to UL 44].
Copper conductors must be annealed copper complying with ASTM B3 and ASTM B8.[
Aluminum conductors must be Type AA-8000 aluminum conductors complying with
ASTM B800 and ASTM B801, and must be of an aluminum alloy listed or labeled
by UL as "component aluminum-wire stock (conductor material). Type 1350 is
not acceptable. Intermixing of copper and aluminum conductors in the same
raceway is not permitted.]

[2.2.3 Jackets

Multiconductor cables must have an overall PVC outer jacket.

][2.2.4 Direct Buried

Single-conductor [and multi-conductor]cables must be of a type identified
for direct burial.

][2.2.5 In Duct

**
NOTE: For Army and Air Force projects only,
coilable plastic duct may be used as an alternative
to direct burial where extra physical protection is
required.

**

Cables must be single-conductor cable.[Cables in factory-installed,
coilable-plastic-duct assemblies must conform to NEMA TC 7.]

] 2.2.6 Cable Marking

Insulated conductors must have the date of manufacture and other
identification imprinted on the outer surface of each cable at regular
intervals throughout the cable length.

Identify each cable by means of a fiber, laminated plastic, or non-ferrous
metal tags, or approved equal, in each manhole, handhole, junction box, and
each terminal. Each tag must contain the following information; cable
type, conductor size, circuit number, circuit voltage, cable destination
and phase identification.

Conductors must be color coded. Provide conductor identification within
each enclosure where a tap, splice, or termination is made. Conductor
identification must be by color-coded insulated conductors, plastic-coated

SECTION 33 71 02 Page 21

self-sticking printed markers, colored nylon cable ties and plates, heat
shrink type sleeves,or colored electrical tape. Control circuit
terminations must be properly identified. Color must be green for
grounding conductors and white for neutrals; except where neutrals of more
than one system are installed in same raceway or box, other neutrals must
be white with a different colored (not green) stripe for each. Color of
ungrounded conductors in different voltage systems must be as follows:

a. 208/120 volt, three-phase

(1) Phase A - black

(2) Phase B - red

(3) Phase C - blue

b. 480/277 volt, three-phase

(1) Phase A - brown

(2) Phase B - orange

(3) Phase C - yellow

c. 120/240 volt, single phase: Black and red

[d. On three-phase, four-wire delta system, high leg must be orange, as
required by NFPA 70 .

] 2.3 LOW VOLTAGE WIRE CONNECTORS AND TERMINALS

Must provide a uniform compression over the entire conductor contact
surface. Use solderless terminal lugs on stranded conductors.

a. For use with copper conductors: UL 486A-486B .

[b. For use with aluminum conductors: UL 486A-486B . For connecting
aluminum to copper, connectors must be the circumferentially
compressed, metallurgically bonded type.

] 2.4 LOW VOLTAGE SPLICES

Provide splices in conductors with a compression connector on the conductor
and by insulating and waterproofing using one of the following methods
which are suitable for continuous submersion in water and comply with
ANSI C119.1 .

2.4.1 Heat Shrinkable Splice

Provide heat shrinkable splice insulation by means of a thermoplastic
adhesive sealant material applied in accordance with the manufacturer's
written instructions.

2.4.2 Cold Shrink Rubber Splice

Provide a cold-shrink rubber splice which consists of EPDM rubber tube
which has been factory stretched onto a spiraled core which is removed
during splice installation. The installation must not require heat or
flame, or any additional materials such as covering or adhesive. It must

SECTION 33 71 02 Page 22

be designed for use with inline compression type connectors, or indoor,
outdoor, direct-burial or submerged locations.

2.5 MEDIUM VOLTAGE CABLE

Cable (conductor) sizes are designated by American Wire Gauge (AWG) and
Thousand Circular Mils (Kcmil). Conductor and conduit sizes indicated are
for copper conductors unless otherwise noted. Insulated conductors must
have the date of manufacture and other identification imprinted on the
outer surface of each cable at regular intervals throughout cable length.
Wires and cables manufactured more than [24][12] months prior to date of
delivery to the site are not acceptable. Provide single conductor type
cables unless otherwise indicated.

2.5.1 Cable Configuration

**
NOTE: For Navy projects, use type MV only and
delete requirements for concentric neutrals
throughout.

**

**
NOTE: For Army and Air Force projects:

The two most commonly produced/specified medium
voltage cables are Type MV (as described in UL 1072)
and underground distribution ("UD/URD"), commonly
used by electrical utilities. Type MV is a type
designation recognized by NFPA 70 because it is UL
listed. "UD/URD" is not a recognized type
designation because it is utilized primarily by
electrical utilities, who are not governed by NFPA
70 and for whom a UL listed cable adds unnecessary
expense. Both type MV and "UD/URD" can be specified
for use in duct or direct buried. In addition to
the standard MV-90, NFPA 70 also lists an MV-105
temperature rating. However, MV-105 is not
available from all manufacturers. Provide MV-105,
only if needed.

Use either Type MV or "UD/URD" in ducts, keeping in
mind that the concentric neutral affects bending
radius and pulling tensions, therefore limiting the
maximum pull and distance between manholes. Use
"UD" for direct buried applications.

Choose 133 percent insulation level on 5 kV, 15 kV
and 25 kV rated cables.

**

Provide [Type MV cable, conforming to NEMA WC 74/ICEA S-93-639 and UL 1072]
[concentric neutral underground distribution cable conforming to
ICEA S-94-649][metallic armored cables, consisting of three-conductor,
multi-conductor cables, with insulation and shielding, as specified, using
[a galvanized steel][an aluminum] interlocked tape armor and thermoplastic
jacket] . Provide cables manufactured for use in[duct][or][direct
burial] applications[as indicated]. Cable must be rated [5 kV][15 kV][25
kV][28 kV][35 kV][as indicated] with [100][133] percent insulation level.

SECTION 33 71 02 Page 23

2.5.2 Conductor Material

**
NOTE: Provide aluminum conductors for new
underground circuits and extensions of existing
circuits. Select Type AA-8000 for type MV cable.
Select 1350 for "UD/URD" cable. This includes all
new medium voltage systems designs that do not
require interface (splicing copper to aluminum in
underground structures) with existing copper
infrastructure. Refer to UFC 3-550-01, "Exterior
Electrical Power Distribution" paragraph entitled
"Underground Electrical Systems" for additional
guidance.

**

**
NOTE: A concentric compressed conductor has a
diameter that is 3 percent less than a regular
concentric conductor. A compact conductor has a
diameter that is 10 percent less than a regular
concentric conductor. Edit to specify compact
conductors where necessary to limit duct fill (i.e.
where new conductors are installed in existing
ducts).

**

Provide concentric-lay-stranded, Class B[compact round] conductors.
Provide[aluminum alloy Type AA-8000 aluminum conductors complying with
ASTM B800 and ASTM B801][aluminum alloy 1350 cables, 3/4 hard minimum
complying with ASTM B609/B609M and ASTM B231/B231M for regular concentric
and compressed stranding or ASTM B400/B400M for compacted stranding][soft
drawn copper cables complying with ASTM B3 and ASTM B8 for regular
concentric and compressed stranding or ASTM B496 for compact stranding].

2.5.3 Insulation

**
NOTE: For projects which require multiple types of
insulations, or special types of cables, such as
submarine cable, indicate the type for each cable on
the project drawings. Choose XLP or tree retardant
XLP for "UD or URD" cable and either XLP or EPR for
Type MV cable.

Choose AEIC CS8, except for concentric neutral cable
only, choose ICEA S-94-649.

**

Provide [ethylene-propylene-rubber (EPR) insulation conforming to the
requirements of ANSI/NEMA WC 71/ICEA S-96-659 and [AEIC CS8][ICEA S-94-649
]][tree-retardant cross-linked thermosetting polyethylene (XLP) insulation
conforming to the requirements of NEMA WC 74/ICEA S-93-639 and [AEIC CS8][
ICEA S-94-649]].

2.5.4 Shielding

**

SECTION 33 71 02 Page 24

NOTE: Choose tape shielding unless wire shielding
is allowed or required by the Activity.

**

Cables rated for 2 kV and above must have a semiconducting conductor
shield, a semiconducting insulation shield, and an overall copper[tape][
or][wire] shield for each phase.

2.5.5 Neutrals

**
NOTE: Use first bracketed sentence for type MV
cable and second bracketed sentence for type UD/URD
cable.

In second bracketed sentence, select full ampacity
concentric neutral for single-phase applications and
one-third ampacity for three-phase applications.

Include the last bracketed sentence where high
impedance grounded neutral systems are employed.

**

[Neutral conductors must be [copper][aluminum], employing the same
insulation and jacket materials as phase conductors, except that a 600-volt
insulation rating is acceptable.] [Concentric neutrals conductors must be
copper, having a combined ampacity [equal to][1/3 of] the phase conductor
ampacity rating.] [For high impedance grounded neutral systems, the
neutral conductors from the neutral point of the transformer or generator
to the connection point at the impedance must utilize [copper][aluminum]
conductors, employing the same insulation level and construction as the
phase conductors.

] 2.5.6 Jackets

**
NOTE: PVC is acceptable for duct applications.
Polyethylene (LLDPE) is exceptional for direct
burial and in duct applications where there is
significant amounts of water. There are many other
types of jacket materials available (neoprene,
hypalon, thermoplastic CPE) for special environments
involving exposure to sunlight, petroleum products,
and corrosive chemicals. Consult local cable
representatives to specify the appropriate jacket
for the application.

Choose the last bracketed sentence when PVC is
specified.

**

Provide cables with a [PVC][_____] jacket.[Direct buried cables must be
rated for direct burial.] [Provide type UD cables with an overall jacket.]
[Provide PVC jackets with a separator that prevents contact with
underlying semiconducting insulating shield.]

2.6 MEDIUM VOLTAGE CABLE TERMINATIONS

**

SECTION 33 71 02 Page 25

NOTE: Specification sections for equipment, such as
pad-mounted transformers, SF-6 switches, and unit
substations, contain paragraphs for terminations,
and have not been updated to coordinate with this
specification section. When this paragraph is used
only for that equipment, specify terminations either
in that section or in this section, and delete
paragraph from the other section.

**

**
NOTE: Provide indoor terminator/outdoor
terminations with skirts. By including skirts for
"indoor" and "within equipment" locations, tracking
resistance is significantly improved. Provision of
skirts for indoor terminations automatically makes
them IEEE 48 Class 1.

**

IEEE 48 Class 1; of the molded elastomer, prestretched elastomer, or
heat-shrinkable elastomer. Acceptable elastomers are track-resistant
silicone rubber or track-resistant ethylene propylene compounds, such as
ethylene propylene rubber or ethylene propylene diene monomer. Separable
insulated connectors may be used for apparatus terminations, when such
apparatus is provided with suitable bushings. Terminations, where required,
must be provided with mounting brackets suitable for the intended
installation and with grounding provisions for the cable shielding,
metallic sheath, or armor. Terminations must be provided in a kit,
including: skirts, stress control terminator, ground clamp, connectors,
lugs, and complete instructions for assembly and installation.
Terminations must be the product of one manufacturer, suitable for the
type, diameter, insulation class and level, and materials of the cable
terminated. Do not use separate parts of copper or copper alloy in contact
with aluminum alloy parts in the construction or installation of the
terminator.

2.6.1 Cold-Shrink Type

Terminator must be a one-piece design, utilizing the manufacturer's latest
technology, where high-dielectric constant (capacitive) stress control is
integrated within a skirted insulator made of silicone rubber. Termination
must not require heat or flame for installation. Termination kit must
contain all necessary materials (except for the lugs). Termination must be
designed for installation in low or highly contaminated indoor and outdoor
locations and must resist ultraviolet rays and oxidative decomposition.

2.6.2 Heat Shrinkable Type

Terminator must consist of a uniform cross section heat shrinkable
polymeric construction stress relief tubing and environmentally sealed
outer covering that is nontracking, resists heavy atmospheric contaminants,
ultra violet rays and oxidative decomposition. Provide heat shrinkable
sheds or skirts of the same material. Termination must be designed for
installation in low or highly contaminated indoor or outdoor locations.

[2.6.3 Separable Insulated Connector Type

**
NOTE: Coordinate the connector ratings required

SECTION 33 71 02 Page 26

with the equipment specification for transformers
and switches.

Separable connectors must not be used in manholes.
**

IEEE 386 . Provide connector with steel reinforced hook-stick eye,
grounding eye, test point, and arc-quenching contact material. Provide
connectors of the loadbreak or deadbreak type as indicated, of suitable
construction for the application and the type of cable connected, and that
include cable shield adaptors. Provide external clamping points and test
points. Separable connectors must not be used in manholes/handholes.

[a. 200 Ampere loadbreak connector ratings: Voltage: [15 kV, 95 kV
BIL][25 kV, 125 kV BIL][35 kV, 150 kV BIL]. Short time rating: 10,000
rms symmetrical amperes.

]
**

NOTE: For Navy projects, provide 200 ampere bushing
interface on all 600 ampere connectors.

**

[b. 600 Ampere deadbreak connector ratings: Voltage: [15 kV, 95 kV
BIL][25 kV, 125 kV BIL][35 kV, 150 kV BIL]. Short time rating: 25,000
rms symmetrical amperes.[Connectors must have 200 ampere bushing
interface[for surge arresters][as indicated].]

]
**

NOTE: Include the following paragraph only when the
activity requires additional grounding elbows and
feed-thru inserts.

**

[c. Provide[[one][_____] set[s] of three grounding elbows][and][
[one][_____] set[s] of three feed-thru inserts]. Deliver [grounding
elbows][and][feed-thru inserts] to the Contracting Officer.

]
**

NOTE: Include the following paragraph only when the
activity requires faulted circuit indicators.

**

[d. Install one set of faulted circuit indicators on the test points of
each set of separable insulated connectors. Faulted circuit indicators
must comply with IEEE 495 . Indicators must be self powered; with
automatic trip with mechanical flag indication upon overcurrent
followed by loss of system voltage, and automatic reset upon
restoration of system voltage. Indicators must be compact, sealed
corrosion resistant construction with provision for hotstick
installation and operation.

]] 2.7 MEDIUM VOLTAGE CABLE JOINTS

Provide joints (splices) in accordance with IEEE 404 suitable for the rated
voltage, insulation level, insulation type, and construction of the cable.
Joints must be certified by the manufacturer for waterproof, submersible
applications. Upon request, supply manufacturer's design qualification
test report in accordance with IEEE 404 . Connectors for joint must be
tin-plated electrolytic copper, having ends tapered and having center stops

SECTION 33 71 02 Page 27

to equalize cable insertion.

2.7.1 Heat-Shrinkable Joint

Consists of a uniform cross-section heat-shrinkable polymeric construction
with a linear stress relief system, a high dielectric strength insulating
material, and an integrally bonded outer conductor layer for shielding.
Replace original cable jacket with a heavy-wall heat-shrinkable sleeve with
hot-melt adhesive coating.

2.7.2 Cold-Shrink Rubber-Type Joint

Joint must be of a cold shrink design that does not require any heat source
for its installation. Splice insulation and jacket must be of a one-piece
factory formed cold shrink sleeve made of black EPDM rubber. Splice must
be packaged three splices per kit, including complete installation
instructions.

2.8 TELECOMMUNICATIONS CABLING

Provide telecommunications cabling in accordance with Section 33 82 00
TELECOMMUNICATIONS OUTSIDE PLANT (OSP).

[2.9 LIVE END CAPS

**
NOTE: Live end caps are only required when cable is
required to remain unterminated, but energized.
Live end cap locations must be indicated on the
drawings.

**

Provide live end caps using a "kit" including a heat-shrinkable tube and a
high dielectric strength, polymeric plug overlapping the conductor. End
cap must conform to applicable portions of IEEE 48 .

] 2.10 TAPE

2.10.1 Insulating Tape

UL 510 , plastic insulating tape, capable of performing in a continuous
temperature environment of 80 degrees C.

2.10.2 Buried Warning and Identification Tape

**
NOTE: For Navy projects, use Section 31 23 00.00 20,
EXCAVATION AND FILL.

**

Provide detectable tape in accordance with Section [31 23 00.00 20
EXCAVATION AND FILL][31 00 00 EARTHWORK].

2.10.3 Fireproofing Tape

**
NOTE: Provide the following paragraph where medium
voltage cable (2200 volts or greater) is installed
in manholes, handholes and vaults.

SECTION 33 71 02 Page 28

**

Provide tape composed of a flexible, conformable, unsupported intumescent
elastomer. Tape must be not less than 0.762 mm .030 inch thick,
noncorrosive to cable sheath, self-extinguishing, noncombustible,
adhesive-free, and must not deteriorate when subjected to oil, water,
gases, salt water, sewage, and fungus.

2.11 PULL ROPE

Plastic or flat pull line (bull line) having a minimum tensile strength of
890 N 200 pounds.

2.12 GROUNDING AND BONDING

2.12.1 Driven Ground Rods

**
NOTE: Provide solid copper ground rods when soil
conditions are corrosive.

**

Provide [copper-clad steel ground rods conforming to UL 467][solid copper
ground rods conforming to UL 467][solid stainless steel ground rods] not
less than [19 mm 3/4 inch] in diameter by [3.1 m 10 feet] in length.
Sectional type rods may be used for rods 20 feet or longer.

2.12.2 Grounding Conductors

Stranded-bare copper conductors must conform to ASTM B8, Class B,
soft-drawn unless otherwise indicated. Solid-bare copper conductors must
conform to ASTM B1 for sizes No. 8 and smaller. Insulated conductors must
be of the same material as phase conductors and green color-coded, except
that conductors must be rated no more than 600 volts. Aluminum is not
acceptable.

2.13 CAST-IN-PLACE CONCRETE

**
NOTE: Use the first bracketed paragraph when
project includes a concrete section in Division 3;
otherwise, the second bracketed paragraph may be
used. Coordinate requirements with Section 03 30 00
CAST-IN-PLACE CONCRETE for Navy projects and with
03 30 00.00 10 CAST-IN-PLACE CONCRETE for Army
projects.

**

Provide concrete in accordance with Section [03 30 00 CAST-IN-PLACE
CONCRETE][03 30 00.00 10 CAST-IN-PLACE CONCRETE]. In addition, provide
concrete for encasement of underground ducts with 20 MPa 3000 psi minimum
28-day compressive strength. Concrete associated with electrical work for
other than encasement of underground ducts must be 30 MPa 4000 psi minimum
28-day compressive strength unless specified otherwise.

2.14 UNDERGROUND STRUCTURES

**
NOTE: Edit this paragraph to comply with project

SECTION 33 71 02 Page 29

requirements concerning the type of structure or
duct, strength of concrete, concrete mix, metal
accessories, and excavating and grading. Indicate
special reinforcing where required, particularly
with duct banks of non-rectangular cross-section.
Contact local telephone company, where applicable,
concerning the size of all signal manholes and the
number and type of signal duct required. Determine
availability since aircraft or H20 highway loadings
may not be available in precast.

For Navy projects only, see standard sketches UG-1
through UG-7, covering manholes and handholes
located at
http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .Include
the required sketches on the project drawings.

**

Provide precast concrete underground structures or standard type
cast-in-place manhole types as indicated, conforming to ASTM C857 and
ASTM C478M ASTM C478. Top, walls, and bottom must consist of reinforced
concrete. Walls and bottom must be of monolithic concrete construction.
Locate duct entrances and windows near the corners of structures to
facilitate cable racking. Covers must fit the frames without undue play.
Form steel and iron to shape and size with sharp lines and angles.
Castings must be free from warp and blow holes that may impair strength or
appearance. Exposed metal must have a smooth finish and sharp lines and
arises. Provide necessary lugs, rabbets, and brackets. Set pulling-in
irons and other built-in items in place before depositing concrete.
Install a pulling-in iron in the wall opposite each duct line entrance.
Cable racks, including rack arms and insulators, must be adequate to
accommodate the cable.

2.14.1 Cast-In-Place Concrete Structures

**
NOTE: Edit bracketed items at designer's discretion
and as required where aircraft loading is in project.

**

Concrete must conform to Section [03 30 00 CAST-IN-PLACE CONCRETE][
03 30 00.00 10 CAST-IN-PLACE CONCRETE].[Construct walls on a footing of
cast-in-place concrete except that precast concrete base sections may be
used for precast concrete manhole risers.][Concrete block must conform to
ASTM C139 and Section 04 20 00, MASONRY.][Concrete block is not allowed
in areas subject to aircraft loading.]

2.14.2 Precast Concrete Structures, Risers and Tops

Precast concrete underground structures may be provided in lieu of
cast-in-place subject to the requirements specified below. Precast units
must be the product of a manufacturer regularly engaged in the manufacture
of precast concrete products, including precast manholes.

2.14.2.1 General

Precast concrete structures must have the same accessories and facilities
as required for cast-in-place structures. Likewise, precast structures
must have plan area and clear heights not less than those of cast-in-place

SECTION 33 71 02 Page 30

structures. Concrete materials and methods of construction must be the
same as for cast-in-place concrete construction, as modified herein. Slope
in floor may be omitted provided precast sections are poured in reinforced
steel forms. Concrete for precast work must have a 28-day compressive
strength of not less than 30 MPa 4000 psi. Structures may be precast to
the design and details indicated for cast-in-place construction, precast
monolithically and placed as a unit, or structures may be assembled
sections, designed and produced by the manufacturer in accordance with the
requirements specified. Structures must be identified with the
manufacturer's name embedded in or otherwise permanently attached to an
interior wall face.

2.14.2.2 Design for Precast Structures

ACI 318M . In the absence of detailed on-site soil information, design for
the following soil parameters/site conditions:

a. Angle of Internal Friction (phi) = 0.523 rad 30 degrees

b. Unit Weight of Soil (Dry) = 1760 kg/m 3 110 pcf, (Saturated)

= 2080 kg/m 3 130 pcf

c. Coefficient of Lateral Earth Pressure (Ka) = 0.33

d. Ground Water Level = 915 mm 3 feet below ground elevation

**
NOTE: Specify H20 highway loading for most
locations. Revise as required if loading in excess
of H20 highway loading is required.

Indicate structures subject to aircraft loading on
the drawings. Also show structure design
requirements on the drawings. Decks and covers
subject to aircraft loadings must be designed for
loadings per FAA AC-150/5320-6 except as follows:

a. Covers must be designed for 45 000 kg 100,000 lb
wheel loads with 1.72 MPa 250 psi tire pressure.

b. For spans of less than 0.6 m 2 feet in the least
direction, a uniform live load of 2.24 Mpa 325 psi
must be used.

c. For spans of 0.6 m 2 feet or greater in the
least direction, the design must be based on the
number of wheels which will fit the span. Wheel
loads of 34,000 kg 75,000 pounds each must be used.

**

e. Vertical design loads must include full dead, superimposed dead, and
live loads including a 30 percent magnification factor for impact.
Live loads must consider all types and magnitudes of vehicular
(automotive, industrial, or aircraft) traffic to be encountered. The
minimum design vertical load must be for H20 highway loading per
AASHTO HB-17.

f. Horizontal design loads must include full geostatic and hydrostatic
pressures for the soil parameters, water table, and depth of

SECTION 33 71 02 Page 31

installation to be encountered. Also, horizontal loads imposed by
adjacent structure foundations, and horizontal load components of
vertical design loads, including impact, must be considered, along with
a pulling-in iron design load of 26,700 N 6000 pounds.

g. Each structural component must be designed for the load combination and
positioning resulting in the maximum shear and moment for
thatparticular component.

h. Design must also consider the live loads induced in the handling,
installation, and backfilling of the manholes. Provide lifting devices
to ensure structural integrity during handling and installation.

2.14.2.3 Construction

Structure top, bottom, and wall must be of a uniform thickness of not less
than 150 mm 6 inches. Thin-walled knock-out panels for designed or future
duct bank entrances are not permitted. Provide quantity, size, and
location of duct bank entrance windows as directed, and cast completely
open by the precaster. Size of windows must exceed the nominal duct bank
envelope dimensions by at least 305 mm 12 inches vertically and
horizontally to preclude in-field window modifications made necessary by
duct bank misalignment. However, the sides of precast windows must be a
minimum of 150 mm 6 inches from the inside surface of adjacent walls,
floors, or ceilings. Form the perimeter of precast window openings to have
a keyed or inward flared surface to provide a positive interlock with the
mating duct bank envelope. Provide welded wire fabric reinforcing through
window openings for in-field cutting and flaring into duct bank envelopes.
Provide additional reinforcing steel comprised of at least two No. 4 bars
around window openings. Provide drain sumps a minimum of 305 mm 12 inches
in diameter and 100 mm 4 inches deep for precast structures.

2.14.2.4 Joints

Provide tongue-and-groove joints on mating edges of precast components.
Shiplap joints are not allowed. Design joints to firmly interlock
adjoining components and to provide waterproof junctions and adequate shear
transfer. Seal joints watertight using preformed plastic strip conforming
to ASTM C990M ASTM C990. Install sealing material in strict accordance
with the sealant manufacturer's printed instructions. Provide
waterproofing at conduit/duct entrances into structures, and where access
frame meets the top slab, provide continuous grout seal.

2.14.3 Manhole Frames and Covers

**
NOTE: CID A-A-60005 is used below as a requirement
for manhole frames and covers. Although this
document has been withdrawn by GSA, it is still used
as a requirement because manufacturers still use it
as a design guide.

**

Provide cast iron frames and covers for manholes conforming to CID A-A-60005 .
Cast the words "ELECTRIC" or "TELECOMMUNICATIONS" in the top face of power
and telecommunications manhole covers, respectively.

SECTION 33 71 02 Page 32

2.14.4 Handhole Frames and Covers

Frames and covers of steel must be welded by qualified welders in
accordance with standard commercial practice. Steel covers must be
rolled-steel floor plate having an approved antislip surface. Hinges must
be of [stainless steel with bronze hinge pin] [wrought steel], 125 by 125 mm
 5 by 5 inches by approximately 4.75 mm 3/16 inch thick, without screw
holes, and must be for full surface application by fillet welding. Hinges
must have nonremovable pins and five knuckles. The surfaces of plates
under hinges must be true after the removal of raised antislip surface, by
grinding or other approved method.

[2.14.5 Frames and Covers for Airfield Facilities

**
NOTE: Use this paragraph for structures subject to
aircraft loading.

**

Fabricate frames and covers for airfield use of standard commercial grade
steel welded by qualified welders in accordance with AWS D1.1/D1.1M .
Covers must be of rolled steel floor plate having an approved anti-slip
surface. Steel frames and covers must be hot dipped galvanized after
fabrication.

][2.14.6 Ductile Iron Frames and Covers for Airfield Facilities

**
NOTE: As an option, the designer may also allow the
use of this paragraph for structures subject to
aircraft loading.

**

At the contractor's option, ductile iron covers and frames designed for a
minimum proof load of 45,000 kg 100,000 pounds may be provided in lieu of
the steel frames and covers indicated. Covers must be of the same material
as the frames (i.e. ductile iron frame with ductile iron cover, galvanized
steel frame with galvanized steel cover). Perform proof loading in
accordance with CID A-A-60005 and ASTM A48/A48M. Proof loads must be
physically stamped into the cover. Provide the Contracting Officer copies
of previous proof load test results performed on the same frames and covers
as proposed for this contract. Modify the top of the structure to accept
the ductile iron structure in lieu of the steel structure indicated. The
finished structure must be level and non-rocking, with the top flush with
the surrounding pavement.

] 2.14.7 Brick for Manhole Collar

Provide sewer and manhole brick conforming to ASTM C32, Grade MS.

2.14.8 Composite/Fiberglass Handholes and Covers

ANSI/SCTE 77 . Provide handholes and covers of polymer concrete, reinforced
with heavy weave fiberglass with a design load (Tier rating) appropriate
for or greater than the intended use. All covers are required to have the
Tier level rating embossed on the surface and this rating must not exceed
the design load of the box.

SECTION 33 71 02 Page 33

2.15 CABLE SUPPORTS (RACKS, ARMS, AND INSULATORS)

The metal portion of racks and arms must be zinc-coated after fabrication.

2.15.1 Cable Rack Stanchions

The wall bracket or stanchion must be 100 mm 4 inches by approximately 38
mm by 4.76 mm 1-1/2 inch by 3/16 inch channel steel, or 100 mm 4 inches by
approximately 25 mm 1 inch glass-reinforced nylon with recessed bolt
mounting holes, 1220 mm 48 inches long (minimum) in manholes. Slots for
mounting cable rack arms must be spaced at 200 mm 8 inch intervals.

2.15.2 Rack Arms

Cable rack arms must be steel or malleable iron or glass reinforced nylon
and must be of the removable type. Rack arm length must be a minimum of
200 mm 8 inches and a maximum of 305 mm 12 inches.

2.15.3 Insulators

Insulators for metal rack arms must be dry-process glazed porcelain.
Insulators are not required for nylon arms.

2.16 CABLE TAGS IN MANHOLES

**
NOTE: Verify cable labeling requirements with the
local Activity.

**

Provide tags for each power cable located in manholes. The tags must be
polyethylene. Do not provide handwritten letters. The first position on
the power cable tag must denote the voltage. The second through sixth
positions on the tag must identify the circuit. The next to last position
must denote the phase of the circuit and include the Greek "phi" symbol.
The last position must denote the cable size. As an example, a tag could
have the following designation: "11.5 NAS 1-8(Phase A)500," denoting that
the tagged cable is on the 11.5kV system circuit number NAS 1-8,
underground, Phase A, sized at 500 kcmil.

2.16.1 Polyethylene Cable Tags

Provide tags of polyethylene that have an average tensile strength of 22.4
MPa 3250 pounds per square inch; and that are 2 millimeter 0.08 inch thick
(minimum), non-corrosive non-conductive; resistive to acids, alkalis,
organic solvents, and salt water; and distortion resistant to 77 degrees C
170 degrees F. Provide 1.3 mm 0.05 inch (minimum) thick black polyethylene
tag holder. Provide a one-piece nylon, self-locking tie at each end of the
cable tag. Ties must have a minimum loop tensile strength of 778.75 N 175
pounds. The cable tags must have black block letters, numbers, and symbols
25 mm one inch high on a yellow background. Letters, numbers, and symbols
must not fall off or change positions regardless of the cable tags'
orientation.

2.17 MEDIUM VOLTAGE ABOVE GROUND CABLE TERMINATING CABINETS

**
NOTE: Cable terminating cabinets may be used for
above ground applications only. They may be

SECTION 33 71 02 Page 34

utilized in place of manholes for cable splicing
where the local water table does not allow for
manhole drainage, or in limited applications where
it is desirable to provide a dead-break circuit
sectionalizing point for circuit isolation.
Loadbreak connectors are not available for
applications above 200 A.

**

Cable terminating cabinets must be hook-stick operable, deadfront
construction conforming to the requirements of IEEE C37.20.3 , Category A.
Provide cabinets with [200 A. loadbreak junctions and elbow-type separable
loadbreak connectors, cable parking stands, and grounding lugs][600 A.
dead-break junctions and elbow-type separable dead-break connectors, cable
parking stands, and grounding lugs]. Provide cable terminating equipment
in conformance with IEEE 386 .

Ratings at 60 Hz must be:

Nominal voltage (kV) [_____]

Rated maximum voltage (kV) [[15][25][35]]

Rated continuous current (A) [[200][600]]

One-second short-time current-carrying capacity (kA) [_____]

BIL (kV) [_____]

2.18 LOW VOLTAGE ABOVE GROUND TERMINATION PEDESTAL

Provide copolymer polypropylene, low voltage above ground termination
pedestal manufactured through an injection molding process. Pedestals must
resist fertilizers, salt air environments and ultra-violet radiation.
Pedestal top must be imprinted with a "WARNING" and "ELECTRIC"
identification. Pedestal must contain [three][four] lay-in six port
connectors. Connectors must be NEMA C119.4 , Class "A", dual rated for
aluminum or copper, and capable of terminating conductors ranging from 10
AWG to 500 kcmil. Protect each connector with a clear, hard lexan
(plastic) cover. Pedestal must be provided with rust-free material and
stainless steel hardware. Pedestal must be lockable.

2.19 PROTECTIVE DEVICES AND COORDINATION

**

NOTE: Do not use on Navy Projects. Per UFC
3-501-01, "Electrical Engineering", the designer of
record is responsible for providing a design stage
and a final coordination study based on as built
conditions.

For the Army and Air Force, the designer is
responsible for specifying the requirement for
fuses, circuit breakers, protective relays, or other
protective devices associated with the project and
depicting them on the drawings. Select and specify

SECTION 33 71 02 Page 35

the protective devices 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 IEEE 242, and IEEE
141. Utilize section 26 28 01.00 10 COORDINATED
POWER SYSTEM PROTECTION and coordinate the
incorporation of the protective device requirements
identified in the other equipment specification
sections.

**

Provide protective devices and coordination as specified in Section
26 28 01.00 10 COORDINATED POWER SYSTEM PROTECTION.

2.20 SOURCE QUALITY CONTROL

2.20.1 Arc-Proofing Test for Cable Fireproofing Tape

Manufacturer must test one sample assembly consisting of a straight lead
tube 305 mm 12 inches long with a 65.5 mm 2 1/2 inch outside diameter, and a
 3.175 mm 1/8 inch thick wall, and covered with one-half lap layer of arc
and fireproofing tape per manufacturer's instructions. The arc and
fireproofing tape must withstand extreme temperature of a high-current
fault arc 13,000 degrees K for 70 cycles as determined by using an argon
directed plasma jet capable of constantly producing and maintaining an arc
temperature of 13,000 degrees K. Temperature (13,000 degrees K) of the
ignited arc between the cathode and anode must be obtained from a dc power
source of 305 (plus or minus 5) amperes and 20 (plus or minus 1) volts.
The arc must be directed toward the sample assembly accurately positioned 5
(plus or minus 1) millimeters downstream in the plasma from the anode
orifice by fixed flow rate of argon gas (0.18 g per second). Each sample
assembly must be tested at three unrelated points. Start time for tests
must be taken from recorded peak current when the specimen is exposed to
the full test temperature. Surface heat on the specimen prior to that time
must be minimal. The end point is established when the plasma or
conductive arc penetrates the protective tape and strikes the lead tube.
Submittals for arc-proofing tape must indicate that the test has been
performed and passed by the manufacturer.

2.20.2 Medium Voltage Cable Qualification and Production Tests

Results of AEIC CS8 qualification and production tests as applicable for
each type of medium voltage cable.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: Soil treatment for termite control must
conform to Section 31 31 16.13 CHEMICAL TERMITE
CONTROL, except that application to direct burial
cable installation must be as specified. In lieu of
soil poisoning, cable in direct-buried EPC-40-PVC
conduit can be a more economical and practical way
of protecting cable from termites.

**

SECTION 33 71 02 Page 36

**
NOTE: CALPUC publication applies only to State of
California Public Utilities Commission CALPUC
G.O.128, "Construction of Underground Electric
Supply and Communication System" for underground
electrical work. For other states, delete this
publication and insert other publications which
govern underground electrical work for that state.
Revise reference paragraph to include deletion or
addition of state publication.

**

Install equipment and devices in accordance with the manufacturer's
published instructions and with the requirements and recommendations of
NFPA 70 and IEEE C2 [and CALPUC G.O.128] as applicable. In addition to
these requirements, install telecommunications in accordance with TIA-758
and RUS Bull 1751F-644 .

3.2 CABLE INSPECTION

Inspect each cable reel for correct storage positions, signs of physical
damage, and broken end seals prior to installation. If end seal is broken,
remove moisture from cable prior to installation in accordance with the
cable manufacturer's recommendations.

[3.3 CABLE INSTALLATION PLAN AND PROCEDURE

**
NOTE: Use this paragraph when pulling cable between
manholes. Do not use this paragraph when only
installing between poles and manholes

Choose checklist for small electrical distribution
jobs, and calculations for large jobs.

**

Obtain from the manufacturer an installation manual or set of instructions
which addresses such aspects as cable construction, insulation type, cable
diameter, bending radius, cable temperature limits for installation,
lubricants, coefficient of friction, conduit cleaning, storage procedures,
moisture seals, testing for and purging moisture, maximum allowable pulling
tension, and maximum allowable sidewall bearing pressure. [Prepare a
checklist of significant requirements][Perform pulling calculations and
prepare a pulling plan] and submit along with the manufacturer's
instructions in accordance with SUBMITTALS. Install cable strictly in
accordance with the cable manufacturer's recommendations and the approved
installation plan.

[Calculations and pulling plan must include:

a. Site layout drawing with cable pulls identified in numeric order of
expected pulling sequence and direction of cable pull.

b. List of cable installation equipment.

c. Lubricant manufacturer's application instructions.

d. Procedure for resealing cable ends to prevent moisture from entering

SECTION 33 71 02 Page 37

cable.

e. Cable pulling tension calculations of all cable pulls.

f. Cable percentage conduit fill.

g. Cable sidewall bearing pressure.

h. Cable minimum bend radius and minimum diameter of pulling wheels used.

i. Cable jam ratio.

j. Maximum allowable pulling tension on each different type and size of
conductor.

k. Maximum allowable pulling tension on pulling device.

]] 3.4 UNDERGROUND FEEDERS SUPPLYING BUILDINGS

**
NOTE: For Navy only, choose PVC.

**

Terminate underground feeders supplying building at a point 1525 mm 5 feet
outside the building and projections thereof, except that conductors must
be continuous to the terminating point indicated. Coordinate connections
of the feeders to the service entrance equipment with Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. Provide [PVC, Type EPC-40][IMC][RGS] conduit
from the supply equipment to a point 1525 mm 5 feet outside the building
and projections thereof. Protect ends of underground conduit with plastic
plugs until connections are made.

[Encase the underground portion of the conduit in a concrete envelope and
bury as specified for underground duct with concrete encasement.

] 3.5 UNDERGROUND STRUCTURE CONSTRUCTION

**
NOTE: Edit this paragraph to comply with project
requirements concerning the type of structure,
strength of concrete, concrete mix, metal
accessories, and excavating and grading. Indicate
special reinforcing where required. Contact local
telephone company, where applicable, concerning the
size of all signal manholes and the number and type
of signal duct required. Determine availability
since H20 or aircraft loadings may not be available
in precast.

For Navy projects, see standard sketches UG-1
through UG-7 covering manholes and handholes.
Include the required sketches on the project
drawings.

**

Provide standard type cast-in-place construction as specified herein and as
indicated, or precast construction as specified herein. Horizontal
concrete surfaces of floors must have a smooth trowel finish. Cure
concrete by applying two coats of white pigmented membrane forming-curing

SECTION 33 71 02 Page 38

compound in strict accordance with the manufacturer's printed instructions,
except that precast concrete may be steam cured. Curing compound must
conform to ASTM C309. Locate duct entrances and windows in the center of
end walls (shorter) and near the corners of sidewalls (longer) to
facilitate cable racking and splicing. Covers for underground structures
must fit the frames without undue play. Steel and iron must be formed to
shape and size with sharp lines and angles. Castings must be free from
warp and blow holes that may impair strength or appearance. Exposed metal
must have a smooth finish and sharp lines and arises. Provide necessary
lugs, rabbets, and brackets. Set pulling-in irons and other built-in items
in place before depositing concrete. Manhole locations, as indicated, are
approximate. Coordinate exact manhole locations with other utilities and
finished grading and paving.

3.5.1 Cast-In-Place Concrete Structures

[Construct walls on a footing of cast-in-place concrete except that precast
concrete base sections may be used for precast concrete manhole
risers.][Provide concrete block conforming to ASTM C139 and Section 04 20 00
 MASONRY.][Concrete block is not allowed in areas subject to aircraft
loading.]

3.5.2 Precast Concrete Construction

Set commercial precast structures on 150 mm 6 inches of level, 90 percent
compacted granular fill, 19 mm to 25 mm 3/4 inch to 1 inch size, extending
305 mm 12 inches beyond the structure on each side. Compact granular fill
by a minimum of four passes with a plate type vibrator. Installation must
additionally conform to the manufacturer's instructions.

3.5.3 Pulling-In Irons

Provide steel bars bent as indicated, and cast in the walls and floors.
Alternatively, pipe sleeves may be precast into the walls and floors where
required to accept U-bolts or other types of pulling-in devices possessing
the strengths and clearances stated herein. The final installation of
pulling-in devices must be made permanent. Cover and seal exterior
projections of thru-wall type pulling-in devices with an appropriate
protective coating. In the floor the irons must be a minimum of 150 mm 6
inches from the edge of the sump, and in the walls the irons must be
located within 150 mm 6 inches of the projected center of the duct bank
pattern or precast window in the opposite wall. However, the pulling-in
iron must not be located within 150 mm 6 inches of an adjacent interior
surface, or duct or precast window located within the same wall as the
iron. If a pulling-in iron cannot be located directly opposite the
corresponding duct bank or precast window due to this clearance limitation,
locate the iron directly above or below the projected center of the duct
bank pattern or precast window the minimum distance required to preserve the
 150 mm 6 inch clearance previously stated. In the case of directly
opposing precast windows, pulling-in irons consisting of a 915 mm 3 foot
length of No. 5 reinforcing bar, formed into a hairpin, may be
cast-in-place within the precast windows simultaneously with the end of the
corresponding duct bank envelope. Irons installed in this manner must be
positioned directly in line with, or when not possible, directly above or
below the projected center of the duct bank pattern entering the opposite
wall, while maintaining a minimum clear distance of 75 mm 3 inches from any
edge of the cast-in-place duct bank envelope or any individual duct.
Pulling-in irons must have a clear projection into the structure of
approximately 100 mm 4 inches and must be designed to withstand a minimum

SECTION 33 71 02 Page 39

pulling-in load of 26,700 N 6000 pounds. Irons must be hot-dipped
galvanized after fabrication.

3.5.4 Cable Racks, Arms and Insulators

Cable racks, arms and insulators must be sufficient to accommodate the
cables. Space racks in power manholes not more than 915 mm 3 feet apart,
and provide each manhole wall with a minimum of two racks. Space racks in
signal manholes not more than 420 mm 16 1/2 inches apart with the end rack
being no further than 305 mm 12 inches from the adjacent wall. Methods of
anchoring cable racks must be as follows:

a. Provide a 15 mm diameter by 125 mm 5/8 inch diameter by 5 inch long
anchor bolt with 75 mm 3 inch foot cast in structure wall with 50 mm 2
inch protrusion of threaded portion of bolt into structure. Provide 15
mm 5/8 inch steel square head nut on each anchor bolt. Coat threads of
anchor bolts with suitable coating immediately prior to installing nuts.

b. Provide concrete channel insert with a minimum load rating of 1192 kg
per meter 800 pounds per foot. Insert channel must be steel of the
same length as "vertical rack channel;" channel insert must be cast
flush in structure wall. Provide 15 mm 5/8 inch steel nuts in channel
insert to receive 15 mm diameter by 75 mm 5/8 inch diameter by 3 inch
long steel, square head anchor bolts.

c. Provide concrete "spot insert" at each anchor bolt location, cast flush
in structure wall. Each insert must have minimum 365 kg 800 pound load
rating. Provide 15 mm diameter by 75 mm 5/8 inch diameter by 3 inch
long steel, square head anchor bolt at each anchor point. Coat threads
of anchor bolts with suitable coating immediately prior to installing
bolts.

3.5.5 Field Painting

**
NOTE: Edit to match products contained in Part 2.
Choose cast-iron for most applications. Ductile
iron or steel may be required for areas subject to
heavy loading such as airfields or industrial areas.

**

Cast-iron frames and covers not buried in concrete or masonry must be
cleaned of mortar, rust, grease, dirt and other deleterious materials, and
given a coat of bituminous paint.

[3.6 DIRECT BURIAL CABLE SYSTEM

**
NOTE: Refer to UFC 3-550-01, "Exterior Electrical
Power Distribution", for guidance on when direct
buried wiring may be permitted.

**

Cables must be buried directly in the earth below the frostline [as
indicated][to the requirements of NFPA 70 and IEEE C2 , whichever is more
stringent].

SECTION 33 71 02 Page 40

3.6.1 Trenching

Excavate trenches for direct-burial cables to provide a minimum cable cover
of 610 mm 24 inches below finished grade for power conductors operated at
600 volts or less, and 765 mm 30 inches below finished grade for over 600
volts in accordance with IEEE C2 . When rock is encountered, remove to a
depth of at least 75 mm 3 inches below the cable and fill the space with
sand or clean earth free from particles larger than 6 mm 1/4 inch. Bottoms
of trenches must be smooth and free of stones and sharp objects. Where
materials in bottoms of trenches are other than sand, a 75 mm 3 inch layer
of sand must be laid first and compacted to approximate densities of
surrounding firm soil. Trenches must be not less than [150][200] mm
[6][8] inches wide, and must be in straight lines between cable markers.[
Cable plows must not be used.] Bends in trenches must have a radius [of
not less than 915 mm 36 inches][consistent with the cable manufacturer's
published minimum cable bending radius for the cable installed].

3.6.2 Cable Installation

**
NOTE: Where soil is known to be rocky, provide
selected backfill for cable protection. Specify
bend radius in accordance with NFPA 70.

**

Unreel cables along the sides of or in trenches and carefully place on sand
or earth bottoms. Pulling cables into direct-burial trenches from a fixed
reel position is not permitted, except as required to pull cables through
conduits under paving or railroad tracks.

Where two or more cables are laid parallel in the same trench, space cables
laterally at not less than 75 mm 3 inches apart, except that communication
cable must be separated from power cable by a minimum distance of 305 mm 12
inches.

Where direct-burial cables cross under roads or other paving exceeding 1.5 m
5 feet in width, such cables must be installed in[concrete-encased]
ducts. Where direct-burial cables cross under railroad tracks, such cables
must be installed in [reinforced concrete-encased ducts][ducts installed
through rigid galvanized steel sleeves]. Ducts must extend at least 1.5 m
5 feet beyond each edge of any paving and at least 1.5 m 5 feet beyond each
side of any railroad tracks. Cables may be pulled into duct from a fixed
reel where suitable rollers are provided in the trench. Where direct
burial cable transitions to duct-enclosed cable, direct-burial cables must
be centered in duct entrances, and a waterproof nonhardening mastic
compound must be used to facilitate such centering. If paving or railroad
tracks are in place where cables are to be installed, coated rigid steel
conduits driven under the paving or railroad tracks may be used in lieu of
concrete-encased ducts. Prevent damage to conduit coatings by providing
ferrous pipe jackets or by predrilling. Where cuts are made in any paving,
the paving and subbase must be restored to their original condition. Where
cable is placed in duct(e.g. under paved areas, roads, or railroads), slope
ducts to drain.

3.6.3 Splicing

**
NOTE: Direct earth burial cables generally require
direct burial splices. Observe marker slab

SECTION 33 71 02 Page 41

requirements previously covered in this
specification. Direct burial splices are allowable
for NAVFAC projects only, do not specify for Army
and Air Force Projects. For Army and Air Force
projects, use the second bracketed option.

**

Provide cables in one piece without splices between connections except
where the distance exceeds the lengths in which cables are manufactured.[
Where splices are required, provide splices designed and rated for direct
burial.][Where splices are required, install splices only in maintenance
manholes/handholes or cabinets/pedestals.]

3.6.4 Bends

Bends in cables must have an inner radius not less than those specified in
NFPA 70 for the type of cable, or manufacturer's recommendation.

3.6.5 Horizontal Slack

Leave approximately 915 mm 3 feet of horizontal slack in the ground on each
end of cable runs, on each side of connection boxes, and at points where
connections are brought above ground. Where cable is brought above ground,
leave additional slack to make necessary connections.[Enclose splices in
lead-sheathed or armored cables in split-type cast-iron splice boxes; after
completion of the connection, fill with insulating filler compound and
tightly clamp the box.]

3.6.6 Identification Slabs[or Markers]

Provide a slab at each change of direction of cable, over the ends of ducts
or conduits which are installed under paved areas and roadways[, over the
ends of ducts or conduits stubbed out for future use][, and over each
splice]. Identification slabs must be of concrete, approximately 500 mm
square by 150 mm 20 inches square by 6 inches thick and must be set flat in
the ground so that top surface projects not less than 20 mm 3/4 inch, nor
more than 30 mm 1 1/4 inchesabove ground. Concrete must have a compressive
strength of not less than 20 MPa 3000 psi and have a smooth troweled finish
on exposed surface. Inscribe an identifying legend such as "electric
cable," "telephone cable," "splice," or other applicable designation on the
top surface of the slab before concrete hardens. Inscribe circuit
identification symbols on slabs as indicated. Letters or figures must be
approximately 50 mm 2 inches high and grooves must be approximately 6 mm
1/4 inch in width and depth. Install slabs so that the side nearest the
inscription on top must include an arrow indicating the side nearest the
cable. Provide color, type and depth of warning tape as specified in
Section [31 23 00.00 20 EXCAVATION AND FILL][31 00 00 EARTHWORK].

] 3.7 UNDERGROUND CONDUIT AND DUCT SYSTEMS

3.7.1 Requirements

**
NOTE: Indicate direct buried conduit and concrete
encased conduit on drawings. Ensure that duct is
specified to be installed below the frost line
depth. Placement of grounding conductor below duct
bank is preferred since it will be physically
protected by the concrete encasement; however,

SECTION 33 71 02 Page 42

coordinate with the Activity regarding placement
below or above duct bank.

**

Run conduit in straight lines except where a change of direction is
necessary. Provide numbers and sizes of ducts as indicated. Provide a 4/0
AWG bare copper grounding conductor [below][above] medium-voltage
distribution duct banks. Bond bare copper grounding conductor to ground
rings (loops) in all manholes and to ground rings (loops) at all equipment
slabs (pads). Route grouding conductor into manholes with the duct bank
(sleeving is not required). Ducts must have a continuous slope downward
toward underground structures and away from buildings, laid with a minimum
slope of [75 mm][100 mm] per 30 m [3][4] inches per 100 feet. Depending on
the contour of the finished grade, the high-point may be at a terminal, a
manhole, a handhole, or between manholes or handholes. Provide ducts with
end bells whenever duct lines terminate in structures.

Perform changes in ductbank direction as follows:

a. Short-radius manufactured 90-degree duct bends may be used only for
pole or equipment risers, unless specifically indicated as acceptable.

b. The minimum manufactured bend radius must be 450 mm 18 inches for ducts
of less than 80 mm 3 inch diameter, and 900 mm 36 inches for ducts 80 mm
 3 inches or greater in diameter.

c. As an exception to the bend radius required above, provide field
manufactured longsweep bends having a minimum radius of 7.6 m 25 feet
for a change of direction of more than 5 degrees, either horizontally
or vertically, using a combination of curved and straight sections.
Maximum manufactured curved sections: 30 degrees.

3.7.2 Treatment

Ducts must be kept clean of concrete, dirt, or foreign substances during
construction. Field cuts requiring tapers must be made with proper tools
and match factory tapers. A coupling recommended by the duct manufacturer
must be used whenever an existing duct is connected to a duct of different
material or shape. Ducts must be stored to avoid warping and deterioration
with ends sufficiently plugged to prevent entry of any water or solid
substances. Ducts must be thoroughly cleaned before being laid. Plastic
ducts must be stored on a flat surface and protected from the direct rays
of the sun.

3.7.3 Conduit Cleaning

As each conduit run is completed, for conduit sizes 75 mm 3 inches and
larger, draw a flexible testing mandrel approximately 305 mm 12 inches long
with a diameter less than the inside diameter of the conduit through the
conduit. After which, draw a stiff bristle brush through until conduit is
clear of particles of earth, sand and gravel; then immediately install
conduit plugs. For conduit sizes less than 75 mm 3 inches, draw a stiff
bristle brush through until conduit is clear of particles of earth, sand
and gravel; then immediately install conduit plugs.

3.7.4 Jacking and Drilling Under Roads and Structures

Conduits to be installed under existing paved areas which are not to be
disturbed, and under roads and railroad tracks, must be zinc-coated, rigid

SECTION 33 71 02 Page 43

steel, jacked into place. Where ducts are jacked under existing pavement,
rigid steel conduit must be installed because of its strength. To protect
the corrosion-resistant conduit coating, predrilling or installing conduit
inside a larger iron pipe sleeve (jack-and-sleeve) is required. For
crossings of existing railroads and airfield pavements greater than 15 m 50
feet in length, the predrilling method or the jack-and-sleeve method will
be used. Separators or spacing blocks must be made of steel, concrete,
plastic, or a combination of these materials placed not farther apart than
1.2 m 4 feet on centers. [Hydraulic jet method must not be used.]

[3.7.5 Galvanized Conduit Concrete Penetrations

Galvanized conduits which penetrate concrete (slabs, pavement, and walls)
in wet locations must be PVC coated and must extend from at least 50 mm 2
inches within the concrete to the first coupling or fitting outside the
concrete (minimum of 150 mm 6 inches from penetration).

] 3.7.6 Multiple Conduits

Separate multiple conduits by a minimum distance of 75 mm 3 inches[, except
that light and power conduits must be separated from control, signal, and
telephone conduits by a minimum distance of [300] mm [12] inches]. Stagger
the joints of the conduits by rows (horizontally) and layers (vertically)
to strengthen the conduit assembly. Provide plastic duct spacers that
interlock vertically and horizontally. Spacer assembly must consist of
base spacers, intermediate spacers, ties, and locking device on top to
provide a completely enclosed and locked-in conduit assembly. Install
spacers per manufacturer's instructions, but provide a minimum of two
spacer assemblies per 3050 mm 10 feet of conduit assembly.

3.7.7 Conduit Plugs and Pull Rope

New conduit indicated as being unused or empty must be provided with plugs
on each end. Plugs must contain a weephole or screen to allow water
drainage. Provide a plastic pull rope having 915 mm 3 feet of slack at
each end of unused or empty conduits.

3.7.8 Conduit and Duct Without Concrete Encasement

Depths to top of the conduit must be not less than 610 mm 24 inches below
finished grade. Provide not less than 75 mm 3 inches clearance from the
conduit to each side of the trench. Grade bottom of trench smooth; where
rock, soft spots, or sharp-edged materials are encountered, excavate the
bottom for an additional 75 mm 3 inches, fill and tamp level with original
bottom with sand or earth free from particles, that would be retained on a
6.25 mm 1/4 inch sieve. The first 150 mm 6 inch layer of backfill cover
must be sand compacted as previously specified. The rest of the excavation
must be backfilled and compacted in 75 to 150 mm 3 to 6 inch layers.
Provide color, type and depth of warning tape as specified in Section [
31 23 00.00 20 EXCAVATION AND FILL][31 00 00 EARTHWORK].

3.7.8.1 Encasement Under Roads and Structures

Under roads, paved areas, and railroad tracks, install conduits in concrete
encasement of rectangular cross-section providing a minimum of 75 mm 3 inch
concrete cover around ducts. Concrete encasement must extend at least 1525
mm 5 feet beyond the edges of paved areas and roads, and 3660 mm 12 feet
beyond the rails on each side of railroad tracks. Depths to top of the
concrete envelope must be not less than 610 mm 24 inches below finished

SECTION 33 71 02 Page 44

grade[, and under railroad tracks not less than 1270 mm 50 inches below the
top of the rails].

[3.7.8.2 Directional Boring

HDPE conduits must be installed below the frostline and as specified herein.

[For distribution voltages greater than 1000 volts and less than 34,500
volts, depths to the top of the conduit must not be less than 1220 mm 48
inches in pavement-covered areas and not less than 3050 mm 120 inches in
non-pavement-covered areas.][For distribution voltages less than 1000
volts, depths to the top of the conduit must not be less than 1220 mm 48
inches in pavement- or non-pavement-covered areas.][For branch circuit
wiring less than 600 volts, depths to the top of the conduit must not be
less than 610 mm 24 inches in pavement- or non-pavement-covered areas.]

] 3.7.9 Duct Encased in Concrete

**
NOTE: Edit this paragraph to comply with project
requirements concerning type of structure or duct,
strength of concrete, concrete mix, metal
accessories, and excavating and grading. Indicate
special reinforcing where required, particularly
with duct banks of non-rectangular cross-section,
and for ductbanks under road crossings, railroad
crossings and airfield paving crossings.
Reinforcing should extend at least 1.5 m 5 feet
beyond the edge of pavement or railroad tracks.

Medium voltage cables and campus distribution cables
of telecommunications backbone distribution system
must be in duct encased in concrete, unless
otherwise required by local Activity. Contact local
telephone company, where applicable, concerning size
of signal manholes and number and type of signal
duct required.

**

**

NOTE: Provide steel reinforcing per the following
table:

COVER UNREINFORCED REINFORCED*

>450 mm 18 in and <
1220 mm 48 in

Undeveloped areas. Transition from
good to poor soil
conditions where
differential
settlement is
anticipated.

SECTION 33 71 02 Page 45

COVER UNREINFORCED REINFORCED*

>610 mm 24 in and <
1220 mm 48 in

Roads/paved areas
for light to
moderate traffic
loads.

Other roads/paved
areas (i.e.
supporting trucks,
cranes, ultra-heavy
loads.)

>1220 mm 48 in All ductbanks
(except as noted).

Under railroad
tracks.
Transition from
good to poor soil
conditions where
differential
settlement is
anticipated.

* Use minimum reinforcement of 4 #13 #4 w/ #10 #3
ties at 915 mm 3 feet o/c for ductbanks 760 mm 30
inches or less wide.
* Use minimum reinforcement of 6 #13 #4 w/ #10 #3
ties at 915 mm 3 feet o/c for ductbanks greater than
760 mm 30 inches wide.
* Consult with structural or geotechnical engineer
for assistance.

**

Construct underground duct lines of individual conduits encased in
concrete. Depths to top of the concrete envelope must be not less than 450
mm 18 inches below finished grade[, except under roads and pavement,
concrete envelope must be not less than 610 mm 24 inches below finished
grade][, and under railroad tracks not less than 1270 mm 50 inches below
the top of the rails]. Do not mix different kinds of conduit in any one
duct bank. Concrete encasement surrounding the bank must be rectangular in
cross-section and must provide at least 75 mm 3 inches of concrete cover
for ducts. Separate conduits by a minimum concrete thickness of 75 mm 3
inches. Before pouring concrete, anchor duct bank assemblies to prevent
the assemblies from floating during concrete pouring. Anchoring must be
done by driving reinforcing rods adjacent to duct spacer assemblies and
attaching the rods to the spacer assembly.[Provide steel reinforcing in
the concrete envelope as indicated.][Provide color, type and depth of
warning tape as specified in Section [31 00 00 EARTHWORK][31 23 00.00 20
EXCAVATION AND FILL.]]

3.7.9.1 Connections to Manholes

Duct bank envelopes connecting to underground structures must be flared to
have enlarged cross-section at the manhole entrance to provide additional
shear strength. Dimensions of the flared cross-section must be larger than
the corresponding manhole opening dimensions by no less than 300 mm 12
inches in each direction. Perimeter of the duct bank opening in the
underground structure must be flared toward the inside or keyed to provide
a positive interlock between the duct bank and the wall of the structure.

SECTION 33 71 02 Page 46

Use vibrators when this portion of the encasement is poured to assure a
seal between the envelope and the wall of the structure.

3.7.9.2 Connections to Existing Underground Structures

For duct bank connections to existing structures, break the structure wall
out to the dimensions required and preserve steel in the structure wall.
Cut steel and [extend into][bend out to tie into the reinforcing of] the
duct bank envelope. Chip the perimeter surface of the duct bank opening to
form a key or flared surface, providing a positive connection with the duct
bank envelope.

3.7.9.3 Connections to Existing Concrete Pads

**
NOTE: Choose second bracketed option where existing
concrete is reinforced.

**

For duct bank connections to concrete pads, break an opening in the pad out
to the dimensions required and preserve steel in pad. Cut the steel and
[extend into][bend out to tie into the reinforcing of] the duct bank
envelope. Chip out the opening in the pad to form a key for the duct bank
envelope.

3.7.9.4 Connections to Existing Ducts

Where connections to existing duct banks are indicated, excavate the banks
to the maximum depth necessary. Cut off the banks and remove loose
concrete from the conduits before new concrete-encased ducts are
installed. Provide a reinforced concrete collar, poured monolithically
with the new duct bank, to take the shear at the joint of the duct banks.[
Remove existing cables which constitute interference with the work.][
Abandon in place those no longer used ducts and cables which do not
interfere with the work.]

3.7.9.5 Partially Completed Duct Banks

During construction wherever a construction joint is necessary in a duct
bank, prevent debris such as mud, and, and dirt from entering ducts by
providing suitable conduit plugs. Fit concrete envelope of a partially
completed duct bank with reinforcing steel extending a minimum of 610 mm 2
feet back into the envelope and a minimum of 610 mm 2 feet beyond the end
of the envelope. Provide one No. 4 bar in each corner, 75 mm 3 inches from
the edge of the envelope. Secure corner bars with two No. 3 ties, spaced
approximately 305 mm one foot apart. Restrain reinforcing assembly from
moving during concrete pouring.

[3.7.9.6 Removal of Ducts

Where duct lines are removed from existing underground structures, close
the openings to waterproof the structure. Chip out the wall opening to
provide a key for the new section of wall.

] 3.7.10 Duct Sealing

Seal all electrical penetrations for radon mitigation, maintaining
integrity of the vapor barrier, and to prevent infiltration of air,
insects, and vermin.

SECTION 33 71 02 Page 47

3.8 CABLE PULLING

**
NOTE: For Navy projects, choose bracketed item for
tape shielding and coordinate with Part 2 PRODUCTS.

**

[Test existing duct lines with a mandrel and thoroughly swab out to remove
foreign material before pulling cables.]Pull cables down grade with the
feed-in point at the manhole or buildings of the highest elevation. Use
flexible cable feeds to convey cables through manhole opening and into duct
runs. Do not exceed the specified cable bending radii when installing
cable under any conditions, including turnups into switches, transformers,
switchgear, switchboards, and other enclosures. Cable with[tape][or][
wire] shield must have a bending radius not less than 12 times the overall
diameter of the completed cable. If basket-grip type cable-pulling devices
are used to pull cable in place, cut off the section of cable under the
grip before splicing and terminating.

3.8.1 Cable Lubricants

Use lubricants that are specifically recommended by the cable manufacturer
for assisting in pulling jacketed cables.

3.9 CABLES IN UNDERGROUND STRUCTURES

Do not install cables utilizing the shortest path between penetrations, but
route along those walls providing the longest route and the maximum spare
cable lengths. Form cables to closely parallel walls, not to interfere with
duct entrances, and support on brackets and cable insulators. Support
cable splices in underground structures by racks on each side of the
splice. Locate splices to prevent cyclic bending in the spliced sheath.
Install cables at middle and bottom of cable racks, leaving top space open
for future cables, except as otherwise indicated for existing
installations. Provide one spare three-insulator rack arm for each cable
rack in each underground structure.

3.9.1 Cable Tag Installation

**
NOTE: On contracts where existing cables are
recircuited special attention should be given to
changing existing cable identification tags in each
manhole to reflect new circuit numbers.

**

Install cable tags in each manhole as specified, including each splice.
Tag wire and cable provided by this contract. Install cable tags over the
fireproofing, if any, and locate the tags so that they are clearly visible
without disturbing any cabling or wiring in the manholes.

3.10 CONDUCTORS INSTALLED IN PARALLEL

Conductors must be grouped such that each conduit of a parallel run
contains 1 Phase A conductor, 1 Phase B conductor, 1 Phase C conductor, and
1 neutral conductor.

SECTION 33 71 02 Page 48

3.11 LOW VOLTAGE CABLE SPLICING AND TERMINATING

Make terminations and splices with materials and methods as indicated or
specified herein and as designated by the written instructions of the
manufacturer. Do not allow the cables to be moved until after the splicing
material has completely set.[Make splices in underground distribution
systems only in accessible locations such as manholes, handholes, or
aboveground termination pedestals.]

[3.11.1 Terminating Aluminum Conductors

a. Use particular care in making up joints and terminations. Remove
surface oxides by cleaning with a wire brush or emery cloth. Apply
joint compound to conductors, and use UL-listed solid aluminum
connectors for connecting aluminum conductors. When connecting
aluminum to copper conductors, use connectors specifically designed for
this purpose.

b. Terminate aluminum conductors to copper bus either by: (1) in line
splicing a copper pigtail to the aluminum conductor (copper pigtail
must have a ampacity at least that of the aluminum conductor); or (2)
using a circumferential compression type, aluminum bodied terminal lug
UL listed for AL/CU and steel Belleville spring washers, flat washers,
bolts, and nuts. Belleville spring washers must be cadmium-plated
hardened steel. Install the Belleville spring washers with the crown
up toward the nut or bolt head, with the concave side of the Belleville
bearing on a heavy-duty, wide series flat washer of larger diameter
than the Belleville. Tighten nuts sufficient to flatten Belleville and
leave in that position. Lubricate hardware with joint compound prior
to making connection. Wire brush and apply joint compound to conductor
prior to inserting in lug.

c. Terminate aluminum conductors to aluminum bus by using all-aluminum
nuts, bolts, washers, and lugs. Wire brush and apply inhibiting
compound to conductor prior to inserting in lug. Lubricate hardware
with joint compound prior to making connection; if bus contact surface
is unplated, scratch-brush and coat with joint compound (without grit).

] 3.12 MEDIUM VOLTAGE CABLE TERMINATIONS

Make terminations in accordance with the written instruction of the
termination kit manufacturer.

3.13 MEDIUM VOLTAGE CABLE JOINTS

Provide power cable joints (splices) suitable for continuous immersion in
water. Make joints only in accessible locations in manholes or handholes
by using materials and methods in accordance with the written instructions
of the joint kit manufacturer.

3.13.1 Joints in Shielded Cables

Cover the joined area with metallic tape, or material like the original
cable shield and connect it to the cable shield on each side of the
splice. Provide a bare copper ground connection brought out in a
watertight manner and grounded to the manhole grounding loop as part of the
splice installation. Ground conductors, connections, and rods must be as
specified elsewhere in this section. Wire must be trained to the sides of
the enclosure to prevent interference with the working area.

SECTION 33 71 02 Page 49

[3.13.2 Joints in Armored Cables

Armored cable joints must be enclosed in compound-filled, cast-iron or
alloy splice boxes equipped with stuffing boxes and armor clamps of a
suitable type and size for the cable being installed.

] 3.14 CABLE END CAPS

Cable ends must be sealed at all times with coated heat shrinkable end
caps. Cables ends must be sealed when the cable is delivered to the job
site, while the cable is stored and during installation of the cable. The
caps must remain in place until the cable is spliced or terminated.
Sealing compounds and tape are not acceptable substitutes for heat
shrinkable end caps. Cable which is not sealed in the specified manner at
all times will be rejected.

[3.15 LIVE END CAPS

**
NOTE: Live end caps are only required when cable is
required to remain unterminated, but energized.
Live end cap locations must be indicated on the
drawings.

**

Provide live end caps for single conductor medium voltage cables where
indicated.

] 3.16 FIREPROOFING OF CABLES IN UNDERGROUND STRUCTURES

Fireproof (arc proof) wire and cables which will carry current at 2200
volts or more in underground structures.

3.16.1 Fireproofing Tape

Tightly wrap strips of fireproofing tape around each cable spirally in
half-lapped wrapping. Install tape in accordance with manufacturer's
instructions.

[3.16.2 Tape-Wrap

Tape-wrap metallic-sheathed or metallic armored cables without a
nonmetallic protective covering over the sheath or armor prior to
application of fireproofing. Wrap must be in the form of two tightly
applied half-lapped layers of a pressure-sensitive 0.254 mm 10 mil thick
plastic tape, and must extend not less than 25 mm one inch into the duct.
Even out irregularities of the cable, such as at splices, with insulation
putty before applying tape.

] 3.17 GROUNDING SYSTEMS

**
NOTE: Determine the grounding requirements for each
project. Show all necessary ground rods and ground
rings on the drawings.

**

NFPA 70 and IEEE C2 , except provide grounding systems with a resistance to

SECTION 33 71 02 Page 50

solid earth ground not exceeding [25][_____] ohms.

3.17.1 Grounding Electrodes

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

**

Provide cone pointed driven ground rods driven full depth plus[150 mm 6
inches][300 mm 12 inches], installed to provide an earth ground of the
appropriate value for the particular equipment being grounded.
If the specified ground resistance is not met, an additional ground rod
must be provided in accordance with the requirements of NFPA 70 (placed not
less than 6 feet from the first rod). Should the resultant (combined)
resistance exceed the specified resistance, measured not less than 48 hours
after rainfall, notify the Contracting Officer immediately.

3.17.2 Grounding Connections

Make grounding connections which are buried or otherwise normally
inaccessible, by exothermic weld or compression connector.

a. Make exothermic welds strictly in accordance with the weld
manufacturer's written recommendations. Welds which are "puffed up" or
which show convex surfaces indicating improper cleaning are not
acceptable. Mechanical connectors are not required at exothermic welds.

b. Make compression connections using a hydraulic compression tool to
provide the correct circumferential pressure. Tools and dies must be
as recommended by the manufacturer. An embossing die code or other
standard method must provide visible indication that a connector has
been adequately compressed on the ground wire.

3.17.3 Grounding Conductors

Provide bare grounding conductors, except where installed in conduit with
associated phase conductors. Ground cable sheaths, cable shields, conduit,
and equipment with No. 6 AWG. Ground other noncurrent-carrying metal parts
and equipment frames of metal-enclosed equipment. Ground metallic frames
and covers of handholes and pull boxes with a braided, copper ground strap
with equivalent ampacity of No. 6 AWG.[Provide direct connections to the
grounding conductor with 600 v insulated, full-size conductor for each
grounded neutral of each feeder circuit, which is spliced within the
manhole.]

3.17.4 Ground Cable Crossing Expansion Joints

Protect ground cables crossing expansion joints or similar separations in
structures and pavements by use of approved devices or methods of
installation which provide the necessary slack in the cable across the
joint to permit movement. Use stranded or other approved flexible copper
cable across such separations.

SECTION 33 71 02 Page 51

3.17.5 Manhole Grounding

Loop a 4/0 AWG grounding conductor around the interior perimeter,
approximately 305 mm 12 inches above finished floor. Secure the conductor
to the manhole walls at intervals not exceeding 914 mm 36 inches. Connect
the conductor to the manhole grounding electrode with 4/0 AWG conductor.
Connect all incoming 4/0 grounding conductors to the ground loop adjacent
to the point of entry into the manhole. Bond the ground loop to all cable
shields, metal cable racks, and other metal equipment with a minimum 6 AWG
conductor.

[3.17.6 Fence Grounding

**
NOTE: Use this paragraph only when fence is
required to be grounded in accordance with IEEE C2,
NFPA 70, or other requirements.

**

[Provide grounding for fences as indicated.][Provide grounding for fences
with a ground rod at each fixed gate post and at each corner post.] Drive
ground rods until the top is 305 mm 12 inches below grade. Attach a No. 4
AWG copper conductor, by exothermic weld to the ground rods and extend
underground to the immediate vicinity of fence post. Lace the conductor
vertically into 305 mm 12 inches of fence mesh and fasten by two approved
bronze compression fittings, one to bond wire to post and the other to bond
wire to fence. Each gate section must be bonded to its gatepost by a 3 by
25 mm 1/8 by one inch flexible braided copper strap and ground post
clamps. Clamps must be of the anti-electrolysis type.

] [3.17.7 Metal Splice Case Grounding

Metal splice cases for medium-voltage direct-burial cable must be grounded
by connection to a driven ground rod located within 600 mm 2 feet of each
splice box using a grounding electrode conductor having a current-carrying
capacity of at least 20 percent of the individual phase conductors in the
associated splice box, but not less than No. 6 AWG.

] 3.18 EXCAVATING, BACKFILLING, AND COMPACTING

Provide in accordance with NFPA 70 and Section [31 23 00.00 20 EXCAVATION
AND FILL][31 00 00 EARTHWORK].

3.18.1 Reconditioning of Surfaces

3.18.1.1 Unpaved Surfaces

Restore to their original elevation and condition unpaved surfaces
disturbed during installation of duct [or direct burial cable]. Preserve
sod and topsoil removed during excavation and reinstall after backfilling
is completed. Replace sod that is damaged by sod of quality equal to that
removed. When the surface is disturbed in a newly seeded area, re-seed the
restored surface with the same quantity and formula of seed as that used in
the original seeding, and provide topsoiling, fertilizing, liming, seeding,
sodding, sprigging, or mulching.[Provide work in accordance with Section
32 92 19 SEEDING and Section 32 93 00 EXTERIOR PLANTS.]

SECTION 33 71 02 Page 52

3.18.1.2 Paving Repairs

**
NOTE: Where paving repairs are a very minor part of
project, the first bracketed paragraph may be used;
otherwise, use the second bracketed paragraph and
include other sections as needed (also include
necessary cutting and patching details on the
drawings.)

**

**
NOTE: Insert appropriate Section number and title
in the blank below.

**

Where trenches, pits, or other excavations are made in existing roadways
and other areas of pavement where surface treatment of any kind exists [,
restore such surface treatment or pavement the same thickness and in the
same kind as previously existed, except as otherwise specified, and to
match and tie into the adjacent and surrounding existing surfaces.][Make
repairs as specified in Section [32 13 13.06 PORTLAND CEMENT CONCRETE
PAVEMENT FOR ROADS AND SITE FACILITIES][_____].]

3.19 CAST-IN-PLACE CONCRETE

Provide concrete in accordance with Section [03 30 00 CAST-IN-PLACE
CONCRETE][03 30 00.00 10 CAST-IN-PLACE CONCRETE for Army projects].

3.19.1 Concrete Slabs (Pads) for Equipment

Unless otherwise indicated, the slab must be at least 200 mm 8 inches
thick, reinforced with a 152 mm by 152 mm - MW19 by MW19 (6 by 6 - W2.9 by
W2.9) 6 by 6 - W2.9 by W2.9 mesh, placed uniformly 100 mm 4 inches from the
top of the slab. Slab must be placed on a 150 mm 6 inch thick,
well-compacted gravel base. Top of concrete slab must be approximately 100
mm 4 inches above finished grade with gradual slope for drainage. Edges
above grade must have 15 mm 1/2 inch chamfer. Slab must be of adequate
size to project at least 200 mm 8 inches beyond the equipment.

Stub up conduits, with bushings, 50 mm 2 inches into cable wells in the
concrete pad. Coordinate dimensions of cable wells with transformer cable
training areas.

[3.19.2 Sealing

**
NOTE: Require sealing of holes (windows) in the
concrete pad if rodent intrusion is a problem.

**

When the installation is complete, seal all conduit and other entries into
the equipment enclosure with an approved sealing compound. Seals must be
of sufficient strength and durability to protect all energized live parts
of the equipment from rodents, insects, or other foreign matter.

SECTION 33 71 02 Page 53

] 3.20 FIELD QUALITY CONTROL

3.20.1 Performance of Field Acceptance Checks and Tests

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

3.20.1.1 Medium Voltage Cables

Perform tests after installation of cable, splices, and terminators and
before terminating to equipment or splicing to existing circuits.

a. Visual and Mechanical Inspection

(1) Inspect exposed cable sections for physical damage.

(2) Verify that cable is supplied and connected in accordance with
contract plans and specifications.

(3) Inspect for proper shield grounding, cable support, and cable
termination.

(4) Verify that cable bends are not less than ICEA or manufacturer's
minimum allowable bending radius.

(5) Inspect for proper fireproofing.

(6) Visually inspect jacket and insulation condition.

(7) Inspect for proper phase identification and arrangement.

b. Electrical Tests

(1) Perform a shield continuity test on each power cable by ohmmeter
method. Record ohmic value, resistance values in excess of 10
ohms per 1000 feet of cable must be investigated and justified.

(2) Perform acceptance test on new cables before the new cables are
connected to existing cables and placed into service, including
terminations and joints. Perform maintenance test on complete
cable system after the new cables are connected to existing cables
and placed into service, including existing cable, terminations,
and joints. Tests must be very low frequency (VLF) alternating
voltage withstand tests in accordance with IEEE 400.2 . VLF test
frequency must be 0.05 Hz minimum for a duration of 60 minutes
using a sinusoidal waveform. Test voltages must be as follows:

CABLE RATING AC TEST VOLTAGE for
ACCEPTANCE TESTING

5 kV 10kV rms(peak)

8 kV 13kV rms(peak)

SECTION 33 71 02 Page 54

CABLE RATING AC TEST VOLTAGE for
ACCEPTANCE TESTING

15 kV 20kV rms(peak)

25 kV 31kV rms(peak)

35 kV 44kV rms(peak)

CABLE RATING AC TEST VOLTAGE for
MAINTENANCE TESTING

5 kV 7kV rms(peak)

8 kV 10kV rms(peak)

15 kV 16kV rms(peak)

25 kV 23kV rms(peak)

35 kV 33kV rms(peak)

3.20.1.2 Low Voltage Cables, 600-Volt

Perform tests after installation of cable, splices and terminations and
before terminating to equipment or splicing to existing circuits.

a. Visual and Mechanical Inspection

(1) Inspect exposed cable sections for physical damage.

(2) Verify that cable is supplied and connected in accordance with
contract plans and specifications.

(3) Verify tightness of accessible bolted electrical connections.

(4) Inspect compression-applied connectors for correct cable match and
indentation.

(5) Visually inspect jacket and insulation condition.

(6) Inspect for proper phase identification and arrangement.

b. Electrical Tests

(1) Perform insulation resistance tests on wiring No. 6 AWG and larger
diameter using instrument which applies voltage of approximately
1000 volts dc for one minute.

(2) Perform continuity tests to insure correct cable connection.

3.20.1.3 Grounding System

a. Visual and mechanical inspection

Inspect ground system for compliance with contract plans and

SECTION 33 71 02 Page 55

specifications.

b. Electrical tests

Perform ground-impedance measurements utilizing the fall-of-potential
method in accordance with IEEE 81 . On systems consisting of
interconnected ground rods, perform tests after interconnections are
complete. On systems consisting of a single ground rod perform tests
before any wire is connected. Take measurements in normally dry
weather, not less than 48 hours after rainfall. Use a portable ground
resistance tester in accordance with manufacturer's instructions to
test each ground or group of grounds. The instrument must be equipped
with a meter reading directly in ohms or fractions thereof to indicate
the ground value of the ground rod or grounding systems under test.
Provide site diagram indicating location of test probes with associated
distances, and provide a plot of resistance vs. distance.

3.20.2 Follow-Up Verification

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

.... -- End of Section --

SECTION 33 71 02 Page 56

