
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 11 13.00 20 (April 2007)

Preparing Activity: NAVFAC Superseding
 UFGS-26 11 13.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016

**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 11 13.00 20

PRIMARY UNIT SUBSTATION

04/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SUBMITTALS
 1.3.1 Coordinated Submittal Reviews
 1.4 QUALITY ASSURANCE
 1.4.1 Battery Power Calculations
 1.4.2 Transformer Losses
 1.4.3 Unit Substation Drawings
 1.4.4 Transformer Drawings
 1.4.5 Calibration Schedule
 1.4.6 Formal Request for Settings
 1.4.7 Calibration Test Reports
 1.5 MAINTENANCE
 1.5.1 Additions to Operation and Maintenance Data

PART 2 PRODUCTS

 2.1 PRODUCT COORDINATION
 2.2 PRIMARY UNIT SUBSTATIONS
 2.2.1 Incoming Sections
 2.2.1.1 Conductor Termination
 2.2.1.2 [Vacuum][or][SF6] Circuit Breaker as Main Protective

Device
 2.2.1.3 Load Interrupter Switch as Main Protective Device
 2.2.2 Primary Transition Section
 2.2.3 Transformer Sections
 2.2.3.1 Transformer Ratings
 2.2.3.2 Specified Transformer Efficiency
 2.2.3.3 Specified Transformer Losses
 2.2.3.4 Transformer Loss Calculations
 2.2.3.5 Deduct Clause
 2.2.3.6 Insulating Liquids
 2.2.4 Secondary Transition[and Auxiliary] Section(s)

SECTION 26 11 13.00 20 Page 1

 2.2.4.1 Control Power Transformers
 2.2.4.2 Primary Protection
 2.2.4.3 Secondary Protection
 2.2.5 Metal-Clad Switchgear Outgoing Section
 2.2.5.1 Circuit Breaker
 2.2.5.2 Space Only Compartments
 2.2.5.3 Breaker Lifter
 2.2.6 Protective Relays, Metering, and Control Devices
 2.2.6.1 Relays
 2.2.6.2 Instruments
 2.2.6.3 Instrument Control Switches
 2.2.6.4 Electronic Watthour Meter
 2.2.6.5 Electro-mechanical Watthour Meters
 2.2.6.6 Electric Strip-Chart Recording AC Wattmeter
 2.2.6.7 Instrument Transformers
 2.2.6.8 Heaters
 2.2.6.9 Pilot and Indicating Lights
 2.2.7 Station Batteries and Charger
 2.2.8 Metal-Enclosed Interrupter Switchgear Outgoing Section
 2.2.8.1 Air-Insulated Load Interrupter Switches
 2.2.8.2 SF6-Insulated Load Interrupter Switches
 2.2.8.3 Vacuum-Insulated Load Interrupter Switches
 2.2.8.4 Fuses
 2.2.9 Insulated Barriers
 2.2.10 SF6 Refill Cylinders
 2.2.11 Corrosion Protection
 2.2.11.1 Stainless Steel
 2.2.11.2 Galvanized Steel
 2.2.12 Terminal Boards
 2.2.13 Wire Marking
 2.2.14 Surge Arresters
 2.3 SOURCE QUALITY CONTROL
 2.3.1 Equipment Test Schedule
 2.3.2 Integral Assembly Test
 2.3.3 Switchgear Design Tests
 2.3.4 Switchgear Production Tests
 2.3.5 Load Interrupter Switch Design Tests
 2.3.6 Load Interrupter Switch Production Tests
 2.3.7 Transformer Design Tests
 2.3.8 Transformer Routine and Other Tests

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 GROUNDING
 3.2.1 Grounding Electrodes
 3.2.2 Substation Grounding
 3.2.3 Connections
 3.2.4 Ground Cable Crossing Expansion Joints in Structures and

Pavements
 3.2.5 Grounding and Bonding Equipment
 3.3 INSTALLATION OF EQUIPMENT AND ASSEMBLIES
 3.3.1 Medium-Voltage Switchgear and Load Interrupter Switches
 3.3.2 Meters and Instrument Transformers
 3.3.3 Galvanizing Repair
 3.4 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES
 3.4.1 Exterior Location
 3.4.2 Interior Location
 3.5 FIELD QUALITY CONTROL

SECTION 26 11 13.00 20 Page 2

 3.5.1 Performance of Acceptance Checks and Tests
 3.5.1.1 Interrupter Switch(es)
 3.5.1.2 Medium-Voltage Circuit Breakers (Vacuum)
 3.5.1.3 Medium-Voltage Circuit Breakers (SF6)
 3.5.1.4 Transformers (Liquid-Filled)
 3.5.1.5 Switchgear Assemblies
 3.5.1.6 Instrument Transformers
 3.5.1.7 Battery Systems
 3.5.1.8 Metering and Instrumentation
 3.5.1.9 Grounding System
 3.5.2 Field Dielectric Tests
 3.5.3 Follow-Up Verification

-- End of Section Table of Contents --

SECTION 26 11 13.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 11 13.00 20 (April 2007)

Preparing Activity: NAVFAC Superseding
 UFGS-26 11 13.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016

**

SECTION 26 11 13.00 20

PRIMARY UNIT SUBSTATION
04/07

**
NOTE: This guide specification covers the
requirements for for primary substations and
associated load break switches and switchgear.

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

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

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

**

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

**

**
NOTE: A primary substation as used in this
specification is a substation in which the primary
and secondary voltages are both rated 1000 volts and
above, normally in the medium voltage range of 5 kV
to 35 kV. This specification includes indoor and
outdoor applications.

USE THE FOLLOWING RELATED GUIDE SPECIFICATIONS FOR
POWER DISTRIBUTION EQUIPMENT:

--Section 26 08 00 APPARATUS INSPECTION AND TESTING
--Section 26 12 19.10 THREE-PHASE PAD-MOUNTED

SECTION 26 11 13.00 20 Page 4

TRANSFORMERS
--Section 26 12 21 SINGLE-PHASE PAD-MOUNTED
TRANSFORMERS
--Section 33 71 01 OVERHEAD TRANSMISSION AND
DISTRIBUTION
--Section 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION
--Section 26 13 00 SF6/HIGH-FIREPOINT FLUID
INSULATED PAD-MOUNTED SWITCHGEAR
--Section 26 11 16 SECONDARY UNIT SUBSTATIONS
--Section 26 23 00 LOW VOLTAGE SWITCHGEAR
--Section 26 24 13 SWITCHBOARDS

**

**
NOTE: The following information shall be indicated
on the project drawings or specified in the project
specifications:

1. Single-line diagram showing transformers, buses,
and interrupting devices with interrupting
capacities; current transformers and potential
transformers with ratings; instruments and meters
required; and description of instruments and meters.

2. Location, space available, arrangement, and
elevations of substations and switchgear.

3. Grounding plan.

4. Type and number of cables, size of conductors
for each power circuit, and point of entry (top or
bottom).

5. Minimum and maximum overall dimensions of
shipping section which can be handled and installed
at destination, as applicable.

6. Transformer primary and secondary voltages.
(Use IEEE C57.12.00, Table 11(b), Designation of
voltage ratings of three-phase windings".) State
the primary voltage (nominal) actually in service
and not the voltage class.

7. Special conditions, such as altitude,
temperature and humidity, exposure to fumes, vapors,
dust, and gases.

8. Where extensions or additions to existing
substations or switchgear are being specified,
clearly distinguish the difference between existing
equipment and the equipment the Contractor is
required to provide under this contract. Clearly
indicate the extent of the Contractor's
responsibility for testing the existing equipment
upon completion of his work.

**

SECTION 26 11 13.00 20 Page 5

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 NATIONAL STANDARDS INSTITUTE (ANSI)

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

ASTM INTERNATIONAL (ASTM)

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

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

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

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM D117 (2010) Standard Guide for Sampling, Test

SECTION 26 11 13.00 20 Page 6

Methods, Specifications and Guide for
Electrical Insulating Oils of Petroleum
Origin

ASTM D1535 (2014) Specifying Color by the Munsell
System

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

ASTM D3455 (2011) Compatibility of Construction
Material with Electrical Insulating Oil of
Petroleum Origin

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

ASTM D877/D877M (2013) Standard Test Method for Dielectric
Breakdown Voltage of Insulating Liquids
Using Disk Electrodes

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

FM GLOBAL (FM)

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

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

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

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

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

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

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

SECTION 26 11 13.00 20 Page 7

Disconnecting Switches, and Accessories
Used with These Devices

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

IEEE C37.71 (2001) Standard Three-Phase, Manually
Operated Subsurface or Vault
Load-Interrupting Switches for
Alternating-Current Systems

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

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

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

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

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

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

IEEE C57.96 (2013) Guide for Loading Dry-Type
Distribution and Power Transformers

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

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

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

NEMA C37.72 (1987) Manually-Operated, Dead-Front
Padmounted Switchgear with Load
Interrupting Switches and Separable

SECTION 26 11 13.00 20 Page 8

Connectors for Alternating-Current Systems

NEMA LI 1 (1998; R 2011) Industrial Laminating
Thermosetting Products

NEMA ST 20 (1992; R 1997) Standard for Dry-Type
Transformers for General Applications

NEMA TP 1 (2002) Guide for Determining Energy
Efficiency for Distribution Transformers

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

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

UNDERWRITERS LABORATORIES (UL)

UL 1437 (2006) Electrical Analog Instruments -
Panel Board Types

UL 467 (2007) Grounding and Bonding Equipment

1.2 RELATED REQUIREMENTS

**
NOTE: Include Section 26 08 00 APPARATUS INSPECTION
AND TESTING on all projects involving medium voltage
and specialized power distribution equipment

**

Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS and Section
26 08 00 APPARATUS INSPECTION AND TESTING apply to this section, with the
additions and modifications specified herein.

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within

SECTION 26 11 13.00 20 Page 9

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

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

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

**

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

**
NOTE: Include the bracketed options on "CI44 and
074 review" for NAVFAC LANT and NAVFAC SE projects
respectively. For other projects, submittal review
shall be performed by the designer of record. If
submittal review by NAVFAC LANT or NAVFAC SE is
specifically desired, the responsible Government
agency must coordinate with the respective Code CI44
or 074 during the design process. Add appropriate
information in Section 01 33 00 SUBMITTAL PROCEDURES
to coordinate with the special requirements.

**

[Submit in accordance with paragraph entitled "Coordinated Submittal
Reviews" herein.

] 1.3.1 Coordinated Submittal Reviews

a. Submit transformer submittals to Code [CI44, Atlantic][074, Southern]
Division, Naval Facilities Engineering Command for approval. In
addition, submit one set of the remaining substation components for
surveillance.

b. Submit remaining substation component submittals to Engineer of Record
for approval. In addition, submit one set of transformer submittals
for surveillance and to insure alignment of equipment and coordination
for interconnections.

SECTION 26 11 13.00 20 Page 10

SD-02 Shop Drawings

Unit substation drawings; G [, [_____]]

[Transformer drawings [(to Code [CI44][074])]; G [, [_____]]

] SD-03 Product Data

**
NOTE: Use bracketed options referring to Codes CI44
and 074 for NAVFAC LANT and NAVFAC SE projects,
respectively. This requires the designer of record
to review and approve the substation equipment
submittals except for the transformer. The EFD will
review and approve the transformer submittals.

**

Primary unit substations[excluding transformer data]; G [, [_____]]

[Unit substation transformer[(to Code [CI44][074])]; G [, [_____]]

] Submittal shall include manufacturer's information for each
component, device and accessory provided with the equipment.

SD-05 Design Data

Capacity calculations for battery charger and batteries; G [,
[_____]]

SD-06 Test Reports

**
NOTE: Include "Calibration test reports" for NAVFAC
SE projects.

**

[Calibration test reports; G [, [_____]]]

Submit report of results of acceptance checks and tests specified
by paragraph entitled "Field Quality Control"; G [, [_____]]

**
NOTE: Field dielectric tests are recommended only
when new units added to an existing installation or
after major field modifications. If necessary,
service the equipment prior to the field test.

**

[Certified copies of dielectric tests report; G [, [_____]]]

SD-07 Certificates

**
NOTE: Use "Tested transformer losses" for other
than NAVFAC LANT and NAVFAC SE projects. Use
"Transformer losses" for NAVFAC LANT projects. Use
"Transformer loss calculations" for NAVFAC SE
projects.

**

SECTION 26 11 13.00 20 Page 11

[Tested Transformer Losses; G [, [_____]]]

[Transformer losses; G [, [_____]]]

[Transformer loss calculations; G [, [_____]]]

SD-09 Manufacturer's Field Reports

**
NOTE: Include following option if "less-flammable
transformer liquid" is chosen.

**

[Silicone compatibility tests[(to code [CI44] [074])]; G [, [_____]]
]

**
NOTE: If project includes special requirements or
unusual application of the equipment specified in
this section, factory tests may be specified on
completely assembled unit substations as well as
individual components. These completely assembled
tests involve additional cost and specific
requirements must be added to this specification
when they are deemed necessary.

**

Switchgear design tests; G [, [_____]]

Switchgear production tests; G [, [_____]]

Load interrupter switch design tests; G [, [_____]]

Load interrupter switch production tests; G [, [_____]]

Transformer design tests[to code [CI44][074]]; G [, [_____]]

Transformer routine and other tests[(to code [CI44][074])]; G [,
[_____]]

SD-10 Operation and Maintenance Data

Primary unit substations, Data Package 5; G [, [_____]]

[Unit substation transformer, Data Package 5; G [, [_____]]

] Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

**
NOTE: Include "Calibration schedule" and "Formal
request for settings" for NAVFAC SE projects.

**

[Calibration schedule; G [, [_____]]

][Formal request for settings; G [, [_____]]

SECTION 26 11 13.00 20 Page 12

] Equipment test schedule[(to Code [CI44][074])]; G [, [_____]]

1.4 QUALITY ASSURANCE

1.4.1 Battery Power Calculations

Submit capacity calculations for battery charger and batteries.
Calculation shall verify that battery capacity exceeds station d.c. power
requirements.

1.4.2 [Transformer Losses

**
NOTE: Use this paragraph for NAVFAC LANT projects
only.

**

Submit certification from the manufacturer indicating conformance with the
paragraph entitled "Specified Transformer Losses".

] 1.4.3 Unit Substation Drawings

Drawings shall include, but are not limited to the following:

a. An outline drawing with front, top, and side views

b. Ampere ratings of bus bars

c. Maximum short-circuit bracing

d. Nameplate data

[e. Provisions for future extension[and future forced air equipment]

][f. Circuit breaker[and switch] type(s), interrupting ratings, and trip
devices including available settings

] g. Elementary diagrams and wiring diagrams with terminals identified and
indicating prewired interconnections between items of equipment and the
interconnection between the items

h. One-line diagram, including switch(es),[circuit breakers,][current
transformers, meters,] and fuses

i. Manufacturer's instruction manuals and published time-current curves
(on full size 279 by 431 mm 11 by 17 inches logarithmic paper) of the[
fuse in the load interrupter switch,][main secondary breaker,][
largest secondary feeder device]; transformer thermal and magnetic
damage information; and transformer inrush current information
(magnetic inrush point). These shall be used by the designer of record
to verify fuse size and to[provide breaker settings that will] ensure
protection and coordination are achieved.

[1.4.4 Transformer Drawings

**
NOTE: Include bracketed option for separate
transformer drawings on NAVFAC LANT and NAVFAC SE

SECTION 26 11 13.00 20 Page 13

projects only.
**

Drawings shall include, but are not limited to the following:

a. An outline drawing, with top, front, and side views

b. ANSI nameplate data

][1.4.5 Calibration Schedule

**
NOTE: Include "Calibration schedule" and "Formal
request for settings" for NAVFAC SE projects only.

**

a. Provide a calibration schedule including the anticipated dates when
equipment requiring coordination and protection will be installed, the
anticipated date when the Contractor will submit a formal request for
settings, and the anticipated date when the manufacturer's technical
representative will perform settings and calibrate equipment.

b. Submit the calibration schedule, via the Contracting Officer to:

NAVFAC SE, Code 05, Construction Department

NAVFAC SE; Code 162; Director, Utilities Engineering Division

][1.4.6 Formal Request for Settings

**
NOTE: The "30" days in brackets below may be
extended for projects involving major electrical
distribution work. Consult with NAVFAC SE Code 162.

**

a. Where settings will be provided by the Government to achieve protection
and coordination via relays and protective devices, submit a formal
request for settings [30][_____] days in advance of the date that
settings will be needed, to allow the Contracting Officer to forward a
copy of approved shop drawings to NAVFAC SE; Code 162; Director,
Utilities Engineering Division.

b. The equipment requiring protection and coordination shall be installed
prior to making this request.

c. Include approved shop drawings, manufacturer's instructions to set the
protective devices, and manufacturer's time-current curves.

d. Submit the formal request for settings, via the Contracting Officer
to: NAVFAC SE; Code 162; Director, Utilities Engineering Division.

][1.4.7 Calibration Test Reports

**
NOTE: Include this paragraph for NAVFAC SE projects.

**

Submit test results on protective relays via the Contracting Officer to

SECTION 26 11 13.00 20 Page 14

NAVFAC SE; Code 162; Director, Utilities Engineering Division.

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

] 1.5 MAINTENANCE

1.5.1 Additions to Operation and Maintenance Data

In addition to requirements of Data Package 5, include the following on the
actual primary unit substations provided.

a. An instruction manual with pertinent items and information highlighted

b. An outline drawing, including front view and sectional views with items
and devices identified

c. Prices for spare parts and supply list

d. Routine and field acceptance test reports

e. Time-Current-Characteristic (TCC) curves of fuses[and circuit breakers]

[f. Information on metering

] g. Actual nameplate diagram

h. Date of purchase

PART 2 PRODUCTS

2.1 PRODUCT COORDINATION

Products and materials not considered to be secondary unit substations and
related accessories are specified in Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION, and Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

2.2 PRIMARY UNIT SUBSTATIONS

IEEE C37.121 , [single-ended][double-ended] arrangement, consisting of
[one][two] incoming sections, [one][two] transformer sections, [one][two]
transition sections, the number of auxiliary sections, bus-tie sections,
and outgoing sections indicated.[Substation shall be designed for indoor
service.][Substation shall be designed for outdoor service with
ventilation openings and gasketing provided to ensure a weatherproof
assembly under rain, snow, sleet, and hurricane conditions.] External
doors shall have provisions for padlocking.

2.2.1 Incoming Sections

**
NOTE: Choose one of the following three choices for
each incoming section: a metal-clad switchgear
section, a metal-enclosed switch section, or an air
filled terminal chamber.

**

[The][Each] incoming section shall consist of [a metal-clad switchgear
section][a metal-enclosed switch section][an air filled terminal chamber]

SECTION 26 11 13.00 20 Page 15

for connecting the incoming circuit [directly][through a [circuit breaker]
[[fused][nonfused]load interrupter switch]] to the transformer. If
required for proper connection and alignment, include a transition section
with the incoming section. Connection between [circuit
breaker][interrupter switch] and transformer shall be insulated copper bus
or insulated copper cable mounted on porcelain insulators spaced no more
than 610 mm 2 feet apart.

2.2.1.1 Conductor Termination

Conductor terminations shall be designed for terminating [one][two][_____]
single conductor cables per phase and shall be arranged for conduits
entering from [below][above]. Provide cable terminations of the [modular
molded rubber][porcelain insulator] type as specified in Section 33 71 02
UNDERGROUND ELECTRICAL DISTRIBUTION.

[2.2.1.2 [Vacuum][or][SF6] Circuit Breaker as Main Protective Device

**
NOTE: When a separately enclosed, pad mounted SF6
switch is provided as the incoming
disconnecting/overcurrent protection device for the
primary unit substation, use Section 26 13 00
SF6/HIGH-FIREPOINT FLUID INSULATED PAD-MOUNTED
SWITCHGEAR. Modify Section 26 13 00 for vault-type
switches, where applicable.

**

**
NOTE: Choose this subparagraph or "Load Interrupter
Switch as Main Protective Device".

**

**
NOTE: Circuit breakers are more costly than fused
switches, but may be needed where switching is
frequent, and quick reclosing is required.

**

The [vacuum][or][SF6] circuit breaker shall be an electrically-operated,
three-pole, circuit interrupting device rated for [_____] amperes
continuous at [_____] kV and [_____] kV BIL. Breaker shall be designed for
service on a [_____] kV system with a short-circuit capacity of not less
than [_____] [amperes symmetrical][MVA]. Rating shall be based on
IEEE C37.04 and IEEE C37.06 . Circuit breaker shall be drawout-mounted with
position indicator, operation counter, auxiliary switches, and primary and
secondary disconnect devices. Circuit breaker shall be operated by an
electrically charged, mechanically and electrically trip-free,
stored-energy operating mechanism. Provide for manual charging of the
mechanism. Circuit breaker control voltage shall be [[_____] Vdc][[_____]
Vac].[SF6 circuit breakers shall be shipped factory filled with SF6 gas
conforming to ASTM D2472.]

a. Contacts: Silver-plated, multifinger, positive pressure, self-aligning
type for main drawout contacts.

b. Each drawout breaker shall be provided with three-position operation.
The connected position and the test/disconnect position shall be
clearly identified by an indicator on the circuit breaker front panel.

SECTION 26 11 13.00 20 Page 16

1. Connected position: Contacts are fully engaged. Breaker shall be
tripped before it can be racked into or out of this position.

2. Test/disconnect position: Position shall allow for complete
testing and operation of the breaker without energizing the
primary circuit.

3. Withdrawn (removed) positions: Places breaker completely out of
compartment, ready for removal.

][2.2.1.3 Load Interrupter Switch as Main Protective Device

IEEE C37.20.3 . Provide a three-pole, single-throw, deadfront,
metal-enclosed, load interrupter switch with manual stored energy operator.
Switch shall be [fused, with fuses mounted on a single frame][non-fused][in
series with [vacuum][or][SF6] interrupters] and designed for easy
inspection[and fuse replacement].[SF6 gas shall conform to ASTM D2472.]
The switch shall be operated by a manually charged spring stored energy
mechanism which shall simultaneously disconnect or connect ungrounded
conductors. The moveable blade of the switch shall be deenergized when in
the open position. The mechanism shall enable the switch to close against
a fault equal to the momentary rating of the switch without affecting its
continuous current carrying or load interrupting ability. A ground bus
shall extend the width of the switch enclosure and shall be bolted directly
thereto. Connect frame of unit to ground bus. The door shall have an
inspection window to allow full view of the position of the three switch
blades through the closed door. Switch ratings shall be:

a. [_____] kV, [_____] kV BIL for service on a [_____] kV system with a
fault close rating of not less than [_____] amperes asymmetrical.

b. The switch shall be capable of carrying continuously or interrupting
[_____] amperes with a momentary rating of [_____] amperes at [_____]
kV.

c. Switch shall have provision for padlocking in the open and closed
positions.

d. [Fuses shall be current limiting type rated [[_____] amperes
continuous, and [_____] [amperes interrupting capacity.]][approximately
[_____] percent of the transformer full-load rating and in accordance
with the fuse manufacturer's recommendation.]]

] 2.2.2 Primary Transition Section

**
NOTE: Transition section should only be specified
where absolutely necessary.

**

Provide transition section for insulated copper [cable][bus-bar]
connections to the transformer primary terminals. Support [bus][cable]
connections between high-voltage [switch][breaker] and transformer primary
by porcelain insulators[spaced no more than 610 mm 2 feet apart]. Size
and brace [bus][cable] to withstand the specified available fault.

SECTION 26 11 13.00 20 Page 17

2.2.3 Transformer Sections

**
NOTE: Indicate and specify the type of transformers
required for the project.

1. Use mineral oil filled transformers and locate
transformers at least 7.6 meters 25 feet from
buildings wherever possible. Where adequate
distance from structures cannot be attained, consult
NAVFAC design manuals and MIL-HDBK-1008, "Fire
Protection for Facilities Engineering, Design, and
Construction." Caution should be used in specifying
less-flammable liquid filled transformers. A
thorough analysis should be made by the designer
prior to using silicone filled transformers due to
the concern over operation of tap changers within
the silicone liquid.

2. Use the following option(s) when additional
capacity is required. This involves special
coordination with transformer KVA rating, as well as
sizes and ratings of fuses and secondary breakers.

 a. If it is anticipated that future load
requirements will necessitate increasing the
capacity of the transformer, the specification for
the transformer should require the provision of
components and brackets for future forced air
cooling. Forced-air-cooling increases capacity by:
15 percent (750-2000 KVA); 25 percent (2500-5000
KVA).

 b. On rare occasions, change "... insulation
system rated for a 65 degrees C rise..." to read
"...insulation system rated for a 55/65 degrees C
rise to allow transformer(s) to have a continuous
overload capacity of 12 percent at rated voltage
without exceeding 75 degrees C winding temperature
rise."

3. Use IEEE C57.12.00, Figure 3(b), voltage
designations, such as "13200 V - 4160Y/2400 V".

4. Tap ratings may vary from those indicated,
especially in lower kVA ratings.

5. Energy efficient transformers usually have
impedance values in the range of 2.95 to 5.75
percent. Perform fault current calculations to
determine minimum acceptable transformer impedance.
Be sure that specified impedance is available in the
size and type transformer required.

6. Delete inapplicable sound levels.

7. Delete last sentence, referring to removable
ground strap, if transformer secondary winding is
delta type.

SECTION 26 11 13.00 20 Page 18

**

IEEE C57.12.00 . [Oil-insulated][Less-flammable liquid-insulated], two
winding, 60 hertz, 65 degrees C rise above a 30 degrees C average ambient,
self-cooled type.

2.2.3.1 Transformer Ratings

a. Transformer shall be rated [_____] kVA, [_____] kV BIL primary, [_____]
kV BIL secondary.

b. Transformer voltage ratings: [_____] V - [_____] V.[For GrdY - GrdY
transformers, provide transformer with five-legged core design for
third harmonic suppression.]

c. Provide four 2.5 percent full capacity taps, two above and two below
rated primary voltage. Provide tap changer, with external,
pad-lockable, manual type operating handle, for changing tap setting
when the transformer is de-energized.

**
NOTE: Change 85 degrees C to 75 degrees C when
transformers are specifically rated for 55/65
degrees C rise.

**

d. Minimum tested impedance shall not be less than [_____] percent at 85
degrees C.

e. Audible sound levels shall comply with the following:

kVA DECIBELS (MAX)

225 55

300 55

500 56

750 58

1000 58

1500 60

2000 61

2500 62

5000 65

7500 67

SECTION 26 11 13.00 20 Page 19

kVA DECIBELS (MAX)

10000 68

f. Diagrammatic stainless steel or laser-etched anodized aluminum
nameplate.

g. Transformer shall include ground pads, lifting lugs and provisions for
jacking under base. The transformer base construction shall be
suitable for using rollers or skidding in any direction. Provide
transformer top with an access handhole. The transformer shall have an
insulated low-voltage neutral bushing with lugs for ground cable, and
with removable ground strap.

h. Transformer shall have the following accessories:

1. Liquid-level indicator

2. Pressure-vacuum gage

3. Liquid temperature indicator

4. Drain and filter valves

5. Pressure relief device

[6. Auxiliary cooling equipment and controls

[(a) Transformer shall have provisions for future addition of
automatically controlled fans for forced-air-cooling.

][(b) Transformer shall be forced-air-cooled. Forced-air-cooling
fans shall have [automatic temperature control relay][winding
temperature indicator with sequence contacts].

]] [2.2.3.2 Specified Transformer Efficiency

**
NOTE: On other than NAVFAC LANT and NAVFAC SE
projects, use "Specified Transformer Efficiency".
Delete "Specified Transformer Losses", "Transformer
Loss Calculations", and "Deduct Clause".

Efficiency shall be specified based on NEMA TP 1
until actual loss values can be coordinated with
industry using life cycle cost economics.

**

Minimum efficiency, based on test results, shall not be less than NEMA
Class 1 efficiency as defined by NEMA TP 1 .

a. Tested transformer losses: Submit certification from the manufacturer,
with the submitted catalog data, to show conformance with the specified
efficiency requirements. The values used to determine the actual
efficiency shall be the tested no-load losses (NLL) (in watts) at a
reference temperature of 20 degrees C and the tested load losses (LL)
(in watts) at a reference temperature of 85 degrees C. If the
efficiency based on the aforementioned test results, is less than the

SECTION 26 11 13.00 20 Page 20

NEMA Class 1 efficiency, the transformer is unacceptable. Transformer
efficiency values at both full load and at one-half full load shall be
included on the routine test report.

][2.2.3.3 Specified Transformer Losses

**
NOTE: On NAVFAC LANT projects, use "Specified
Transformer Losses". Delete "Specified Transformer
Efficiency", "Transformer Loss Calculations", and
"Deduct Clause". The appropriate NLL and LL values
for each transformer will be provided by Code CI44
at the 100 percent review. Until that time, leave
the following bracketed values blank.

**

No-load losses (NLL shall be [_____] watts at 20 degrees C, and load losses
(LL) shall be [_____] watts at 85 degrees C. The values for the specified
losses shall be used for comparison with the losses determined during the
routine tests. If the routine test values exceed the specified no-load
losses by more than 10 percent, or the total losses exceed the specified
total losses (sum of no-load and load losses) by more than 6 percent, the
transformer is unacceptable.

**
NOTE: On NAVFAC SE projects, use "Transformer Loss
Calculations" and "Deduct Clause". Delete
"Specified Transformer Efficiency" and "Specified
Transformer Losses".

TRANSFORMER LOSSES (WATTS)

kVA 1000 1500 2000 2500

NLL 1250 1725 2100 2775

LL 6050 7300 8425 12000

**

**
Specify values for the variables "A", "B", & "C"
using Transformer Losses (Watts) table above, Table
I below, and C equals A(NLL) plus B(LL).

TABLE I

ACTIVITY LOSS FACTORS

NAS KEY WEST A = 8.36 B = 2.95

CHARLESTON AFB A = 3.79 B = 1.91

SECTION 26 11 13.00 20 Page 21

TABLE I

ACTIVITY LOSS FACTORS

GLAKES COMPLEX A = 4.89 B = 2.14

DFSP CHARLESTON A = 4.54 B = 2.36

NAS CORPUS CHRISTI A = 3.98 B = 2.10

MCAS BEAUFORT A = 4.54 B = 2.36

NAS KINGSVILLE A = 3.98 B = 2.10

MCRD PARRIS ISLAND A = 4.54 B = 2.36

NS INGLESIDE A = 3.98 B = 2.10

NH BEAUFORT A = 4.54 B = 2.36

NAS MERIDIAN A = 4.65 B = 2.19

NH CHARLESTON A = 4.54 B = 2.36

CAPE CANAVERAL A = 6.25 B = 1.78

NISE A = 4.54 B = 2.36

MCLB ALBANY A = 5.26 B = 1.50

NWS CHARLESTON A = 4.54 B = 2.36

NAS ATLANTA A = 5.26 B = 1.50

NS PASCAGOULA A = 5.30 B = 1.51

NSB, KINGS BAY A = 5.26 B = 1.50

BARKSDALE AFB A = 3.59 B = 1.44

CSS PANAMA CITY A = 4.23 B = 1.96

NAS FORT WORTH A = 3.70 B = 1.70

NAS PENSACOLA A = 4.23 B = 1.96

NAS MEMPHIS A = 3.93 B = 2.09

NAS SAUFLEY A = 4.23 B = 1.96

ANDROS ISLAND A = 3.56 B = 1.84

NAS WHITING FIELD A = 4.23 B = 1.96

SECTION 26 11 13.00 20 Page 22

TABLE I

ACTIVITY LOSS FACTORS

ASCENSION ISLAND A = 3.56 B = 1.84

NTTC CORRY A = 4.23 B = 1.96

DETROIT A = 3.56 B = 1.84

BLOUT ISLAND A = 4.72 B = 1.89

DFSP ALASKA A = 3.56 B = 1.84

NAS JACKSONVILLE A = 4.72 B = 1.89

EGLIN AFB A = 3.56 B = 1.84

NS MAYPORT A = 4.72 B = 1.89

INDIAN NAWC A = 3.56 B = 1.84

NAS NEW ORLEANS A = 3.23 B = 2.07

NASC LOUISVILLE A = 3.56 B = 1.84

SA NOLA WEST BAN A = 3.23 B = 2.07

NPC FRINDLEY A = 3.56 B = 1.84

KEESLER AFB A = 4.03 B = 1.64

NWS CRANE A = 3.02 B = 1.55

NCBC GULFPORT A = 4.03 B = 1.64

POPE AFB A = 3.56 B = 1.84

STENNIS SPC A = 4.03 B = 1.64

SELFRIDGE ANG A = 3.56 B = 1.84

NSA NOLA EAST BANK A = 5.10 B = 1.97

SEYMOUR JOHNSON AFB A = 3.56 B = 1.84

ORLANDO COMPLEX A = 4.62 B = 1.84

SHAW AFB A = 3.56 B = 1.84

TINKER AFB A = 3.56 B = 1.84

**

SECTION 26 11 13.00 20 Page 23

][2.2.3.4 Transformer Loss Calculations

a. "A" and "B" are given loss factors. A equals [_____]; B equals [_____]

b. "C" is the cost of losses. C equals $ [_____]

c. "NLL" and "LL" are the transformer no-load losses (watts) at 20 degrees
C, and load-losses (watts) at 85 degrees C, respectively.

][2.2.3.5 Deduct Clause

After routine test results are available, Contractor shall perform actual
transformer loss calculations (D) using test result values for NLL and LL,
and values specified above for A and B. Submit calculations for each
transformer with the routine test submittal. Calculate using equation: "D
equals A(NLL) plus B(LL)".

a. If D is less than or equal to C: No adjustment will be made to
contract price.

b. If D is greater than C: A unilateral contract modification will be
issued in the amount of difference between C and D.

c. If D is greater than 1.25(C): The transformer is unacceptable.

] 2.2.3.6 Insulating Liquids

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

][b. Less-flammable transformer liquids: NFPA 70 and FM APP GUIDE for
less-flammable liquids having a fire point not less than 300 degrees C
tested in accordance with ASTM D92 and a dielectric strength not less
than 33 kV tested in accordance with ASTM D877/D877M. Do not provide
askarel or insulating liquids containing polychlorinated biphenyls
(PCB's), tetrachloroethylene (perchloroethylene), chlorine compounds,
and halogenated compounds.

[1. Silicone compatibility tests: When silicone is used as a
less-flammable transformer liquid, compatibility of silicone with
seals and gasketing materials in oil-immersed type tap changers
shall be determined by compatibility tests conducted in accordance
with ASTM D3455. Test results shall show no evidence of
shrinkage, swelling, or absorption caused by the liquid.

]] 2.2.4 Secondary Transition[and Auxiliary] Section(s)

The secondary transition[and auxiliary] section(s) shall have a hinged
front panel, a [_____]-ampere, three-phase, [three][four]-wire[insulated]
main bus and connections, a ground bus, necessary terminal blocks, wiring
and control buses, control power transformer, and cable supports.[In the
auxiliary section provide a [_____]-V battery complete with rack and
standard accessories, and a battery charger, static type, [without voltage
regulation][with automatic charger control], complete with ammeter,
voltmeter, and rheostat.]

2.2.4.1 Control Power Transformers

Transformers shall be designed for continuous operation at rated kVA 24

SECTION 26 11 13.00 20 Page 24

hours a day, 365 days a year with normal life expectancy as defined in
IEEE C57.96 . Dry-type, two-winding type, 115 degrees C rise above 40
degrees C maximum ambient designed for mounting in switchgear cubicle or
drawer. Transformer shall be sized as required to serve the connected load
and shall have a voltage rating of [_____] kV three-phase, delta primary,
and [120/208][277/480] V wye secondary, 60 Hz.

2.2.4.2 Primary Protection

Provide drawout-mounted, primary current limiting fuses rated for the
specified transformer size and the available short-circuit current.

2.2.4.3 Secondary Protection

Provide molded-case circuit breakers or molded-case switch sized as
required, mounted in same compartment with transformer and primary fuses to
serve the indicated loads.

2.2.5 Metal-Clad Switchgear Outgoing Section

**
NOTE: This paragraph may also be used to specify
freestanding switchgear not directly connected to a
unit substation. This paragraph is not intended to
be used for generator control switchgear without
extensive modification and coordination with
applicable diesel engine generator guide
specifications. Specify Category A requirements
when switchgear area is subject to access by the
unsupervised general public. Category B enclosures
must be fence enclosed or in a locked room.

**

**
NOTE: To help determine whether metal-clad
switchgear or metal-enclosed interrupter switchgear
is more appropriate for a project, consider that the
primary applications for interrupter switchgear are
where there are no instantaneous relaying and where
switching is infrequent. Also interrupter
switchgear is significantly less costly than
metal-clad switchgear.

**

IEEE C37.20.2 for metal-clad medium-voltage [vacuum][SF6] circuit breaker
type, insulated for [5][15] kV for use on [_____] kV system. Each steel
unit forming part of the switchgear structure shall be self-contained and
shall house [one-high][two-high] breaker or instrument compartments, and a
full height center and rear compartment for the buses and outgoing cable
connections. For two-high breaker units, provide a removable metal barrier
to separate the two cable circuits. Equip individual circuit-breaker
compartments with drawout contacts, rails, disconnecting mechanism, and a
cell interlock to prevent moving the removable element into or out of the
"connected" position while the circuit breaker is closed. Provide a steel
door for each breaker compartment. Enclosures shall be designed for
[indoor][outdoor] location and shall conform to the Category [A][B]
requirements of Table A1 of Appendix A to IEEE C37.20.2 . Design the
structure to allow for future additions. Provide laminated plastic
nameplates for each relay, switch, meter, device, and cubicle to identify

SECTION 26 11 13.00 20 Page 25

its function. Provide permanent labels for wiring and terminals
corresponding to the designations on approved shop drawings. Mount
nameplates on each circuit breaker compartment door.

a. Phase buses and connections: Mount bus structure on insulated supports
of high-impact, non-tracking, high-quality insulating material and
brace bus to withstand the mechanical forces exerted during
short-circuit conditions when connected directly to a source having
maximum of [_____] amperes rms symmetrical available. Bus bars shall
be rated [_____] amperes and shall be high conductivity copper having
silver plated joints. Make bus bar connections from main buses to the
incoming circuit breaker studs. Equip outgoing circuit breaker studs
with mechanical clamp type cable connectors for the size of cables
shown. Provide cable supports for outgoing cables. Wire secondary
circuits, including heater circuits, to terminal blocks. Terminal
blocks shall be readily accessible for making external connections as
required.

b. Ground bus: Provide a copper ground bus sized for full short-circuit
capacity. Secure ground bus to each vertical structure and extend
ground bus the entire length of switchgear. Include provisions for
making the station ground connections.

c. DC bus: Provide an insulated copper bus or wire extending the entire
length of switchgear. Bus shall be rated 100 amperes at 125 Vdc. Wire
shall be No. 6 AWG minimum.

d. Each breaker compartment shall have provision for mounting up to four
sets of ANSI rated current transformers, two on line side and two on
load side of each breaker.

2.2.5.1 Circuit Breaker

Each [vacuum][SF6] circuit breaker shall be an electrically operated,
three-pole, circuit interrupting device rated as indicated at maximum
voltage of [_____] kV and [_____] kV BIL. Breaker shall be designed for
service on a [_____] kV system with a short-circuit capacity of not less
than [_____] [amperes symmetrical][MVA]. Rating shall be based on
IEEE C37.04 and IEEE C37.06 . Breaker frame size shall be as indicated.
Circuit breaker shall be drawout-mounted with position indicator, operation
counter, auxiliary switches, and primary and secondary disconnect devices.
Circuit breaker shall be operated by an electrically charged, mechanically
and electrically trip-free, stored-energy operating mechanism. Provide for
manual charging of the mechanism and for slow closing of the contacts for
inspection or adjustment. Circuit breaker control voltage shall be [_____]
Vdc.

a. Contacts: Silver-plated, multifinger, positive pressure, self-aligning
type for main drawout contacts.

b. Each drawout breaker shall be provided with three-position operation.
The connected position and the test/disconnect position shall be
clearly identified by an indicator on the circuit breaker front panel.

1. Connected position: Contacts are fully engaged. Breaker shall be
tripped before it can be racked into or out of this position.

2. Test/disconnect position: Position shall allow for complete
testing and operation of the breaker without energizing the

SECTION 26 11 13.00 20 Page 26

primary circuit.

3. Withdrawn (removed) positions: Places breaker completely out of
compartment, ready for removal.

2.2.5.2 Space Only Compartments

Provide fully equipped with busing, control switch, indicating lights, and
drawout breaker mounting and connecting straps to accommodate future
breakers. Provide compartments with doors.

2.2.5.3 Breaker Lifter

Provide a portable lifter rated for lifting and lowering circuit breakers
from two-high cubicles. Portable lifter shall have swivel casters in front
for ease of movement.

2.2.6 Protective Relays, Metering, and Control Devices

2.2.6.1 Relays

**
NOTE: The definition and application of device
function numbers used in electrical substations and
switchgear are found in ANSI C37.2, "IEEE Standard
Electrical Power System Device Function Numbers."
For description and application of commonly used
relays, refer to MIL-HDBK-1004/3, "Switchgear and
Relaying." This guide specification does not cover
all possible relay applications. Choose only the
relay types applicable to the specific project.

**

Relays shall conform to IEEE C37.90 . Protective relays shall be induction
type or solid-state type enclosed in rectangular, semiflush,
switchboard-type drawout cases with indicating targets and provisions for
testing in place by use of manufacturer's standard test blocks or test
switches. One complete set of test blocks or test switches to fit each
type of relay in the equipment shall be provided. Auxiliary and lockout
relays are not required to have drawout cases or test provisions.
Controls, relays, and protective functions shall be provided completely
assembled and wired.

a. Phase overcurrent relays (device [50/]51): Provide [_____] sets of
three time overcurrent relays responding to phase currents wired to
trip associated circuit breakers upon the occurrence of a current above
the tap setting of the relays. Each relay shall have [very][extremely]
inverse time characteristics with a tap range of [_____] to [_____]
amperes.[Each relay shall be equipped with an instantaneous
overcurrent unit having a pickup value over the range of [_____] to
[_____] amperes.][Relays shall be Type [_____].]

b. Ground overcurrent relays (device [50/]51N): Provide a time
overcurrent relay responding to ground (residual) current, wired to
trip the associated circuit breaker upon occurrence of ground current
above the tap setting of the relay. Relay shall have [very][extremely]
inverse time characteristics with a tap range of [_____] to [_____]
amperes. Relay shall be equipped with an instantaneous overcurrent
unit having a pickup value adjustable over the range of [_____] to

SECTION 26 11 13.00 20 Page 27

[_____] amperes.[Relays shall be Type [_____].]

c. Ground overcurrent relays (device 51N): Provide a time overcurrent
relay responding to ground (residual) current, wired to trip the
associated circuit breaker upon occurrence of ground current above the
tap setting of the relay. Relay shall have [very][extremely] inverse
time characteristics with a tap range of [_____] to [_____] amperes.[
Relay shall be equipped with an instantaneous overcurrent unit having a
pickup value adjustable over the range of [_____] to [_____]
amperes.][Relays shall be Type [_____].]

d. Directional phase overcurrent relays (device 67): Provide [_____] sets
of three directionally controlled time overcurrent relays sensing phase
current, wired to trip associated circuit breakers upon a current
exceeding the tap setting in the direction indicated. Relays shall
have a voltage polarized directional unit and an inverse time
characteristic overcurrent unit. Overcurrent unit shall have a tap
range of [_____] to [_____] amperes.[Relays shall be Type [_____].]

e. Directional ground overcurrent relays (device 67N): Provide
directionally controlled time overcurrent relays sensing ground
(residual) current. Relays shall be wired to trip the associated
circuit breaker upon a current exceeding the tap setting in the
direction indicated. Relays shall have a current and voltage polarized
directional unit and an inverse time characteristic overcurrent unit.
Relays shall be voltage polarized. Auxiliary potential transformers
shall be provided to obtain polarizing voltage. Overcurrent unit shall
have a tap range of [_____] to [_____] amperes.[Relays shall be Type
[_____].]

f. Lockout relays (device 86): Provide hand reset, electrically tripped,
high-speed auxiliary relays where indicated. Relays shall be tripped
by the indicated devices and shall be wired to trip the associated
circuit breaker and prohibit closing of the circuit breaker by local
and remote controls until the lockout relay has been reset by hand to
its normal position. Each relay shall be provided with the number of
contacts required to perform the indicated function and, in addition,
shall have a minimum of two spare normally closed contacts and two
spare normally open contacts.

g. Bus differential relays (device 87B): Provide a set of three
high-speed, high-impedance, single-phase bus differential relays, wired
to trip the circuit breakers connected to the protected bus upon
occurrence of a fault within the zone of protection. Relays shall not
trip the circuit breakers on through current to a fault outside the
zone of protection. Current signals shall be obtained from dedicated
current transformers. Bus differential relay shall include a
voltage-operated unit which shall operate in three to six cycles for
low-magnitude faults and a current-operated unit which shall operate in
one to three cycles on moderate to severe faults. Relay shall include
a thyrite voltage-limiting unit. Voltage-operated unit shall have an
adjustment range of 75 to 500 V. Current-operated unit shall have an
adjustment range of 2 to 50 amperes.

[h. Trip blocking test switches: Trip blocking test switches shall be
provided to block tripping of 34.5-kV circuit breakers from the bus
differential lockout relay. Trip blocking test switches shall be
back-connected knife switches in a semiflush panel-mounted insulating
case with removable clear glass or acrylic cover. Knife switches shall

SECTION 26 11 13.00 20 Page 28

be rated for at least 125 Vdc and 30 amperes. Knife switches shall
have an insulated operating knob.

][i. Transformer differential relays (device 87T): Provide a set of three
high-speed, percentage differential relays for protection of
three-phase, delta-wye, two-winding transformer. Relays shall sense
phase currents from the transformer primary current transformers and
transformer secondary breaker current transformers. Relays shall trip
the primary circuit breakers and the transformer secondary breakers.
Relays shall have a sensitive differential unit to detect faults within
the protected zone. Relays shall have a harmonic restraint unit to
prevent tripping on transformer inrush current and two restraint
transformers to prevent tripping on through-current to a fault outside
the zone. Relays shall have a sensitivity of 0.35 times the tap
value. Relays shall have ratio taps in the range of 2.9 to 8.7
amperes. Relays shall be Type [_____].

][j. Fault pressure relay (device 63): Provide a fault pressure relay
sensitive to rate of rise of transformer tank pressure to detect
internal faults in transformer windings. Fault pressure relay shall be
wired to a compatible auxiliary seal-in relay (Device 63X), which shall
trip primary circuit breakers and transformer secondary breakers of the
associated transformer via a lockout relay. Fault pressure relay shall
be transformer mounted and auxiliary relay shall be panel mounted in a
semiflush case. Auxiliary relay shall have trip-indicating targets.

] k. Thermal relay (device 49): Provide a winding thermal relay, with
associated accessories. Equipment shall indicate the winding
temperature of the transformer, provide automatic cooling fan control,
and shall have one spare single-pole, double-throw contact for remote
indication of overtemperature for connection to a future Supervisory
Control and Data Acquisition (SCADA) System.

l. Auxiliary control relays: Provide as required to implement protective
functions and interlocking as indicated. Auxiliary relays shall have
contacts rated to carry 30 amperes for one minute and 12 amperes
continuously. Coils shall be a long-life design with a projected
service life of 40 years.

1. Auxiliary relays used for tripping circuit breakers shall be
multicontact, high-speed relays operating in one-half cycle or
less.

2. Auxiliary relays for functions other than tripping circuit
breakers shall be normal-speed relays operating in two cycles or
less.

3. Auxiliary timing relays shall be electro-pneumatic relays with
contacts rated for at least the load they are controlling.

2.2.6.2 Instruments

**
NOTE: Select essential instruments and meters. Add
to the specification any special metering not listed
which is required for a specific project. Use of an
Electronic Monitoring System and Electronic Trip
Assemblies in the breakers may eliminate the need
for many individual electro-mechanical meters. This

SECTION 26 11 13.00 20 Page 29

may also be accomplished on simpler systems by using
the electronic watthour meter and identifying the
desired special programming features. For NAVFAC SE
projects, provide three thermal demand ammeters.

**

ANSI C39.1 for electrical indicating switchboard instruments, with one
percent accuracy class, antiparallax pointer, and glare-free face with
scales as indicated and coordinated to the ratios of the current and
potential transformers provided. AC ammeters and voltmeters shall be a
minimum of [50][115] mm [2][4 1/2] inches square, with 4.36 rad 250 degree
scale. Provide single-phase indicating instruments with flush-mounted
transfer switches for reading three phases.

a. AC ammeters: Transformer rated, 5-ampere input, 60 Hz.

b. AC voltmeters: Transformer rated, 150-volt input, 60 Hz.[Provide
external dropping resistors.]

c. AC wattmeters: Transformer rated for 120-volt input, 60 Hz,
three-phase, four-wire, with scale range coordinated to the ratios of
the associated current transformers and potential transformers.[
Provide external dropping resistors.]

d. Frequency meters: Rated for 120-volt input, 60 Hz nominal frequency,
[_____] to [_____] Hz scale range.

e. Synchroscope: Transformer rated at 120-volt input, 60 Hz, with
slow-fast scale.

f. Power-factor meters: Transformer rated 5-ampere, [120][208]-volt
input, [_____] scale range for use on [three][four]-wire, three-phase
circuits. The accuracy shall be plus or minus 0.01.

g. DC ammeters: [Self-contained][Shunt-rated], [0 to [_____]
ampere][[_____] to 0 to [_____] ampere] scale range.

h. DC voltmeters: Self-contained, [0 to [_____] volt][[_____] to 0 volt]
scale range. Furnish resistors, if required, with the voltmeter.

2.2.6.3 Instrument Control Switches

Provide rotary cam-operated type with positive means of indicating contact
positions. Switches shall have silver-to-silver contacts enclosed in a
protective cover which can be removed to inspect the contacts.

2.2.6.4 Electronic Watthour Meter

**
NOTE: On standard projects, use of the electronic
meter versus the optional electro-mechanical meter
is recommended due to decreasing availability of
electro-mechanical meters.

**

Provide a switchboard style electronic programmable watthour meter,
semi-drawout, semi-flush mounted, [in the outgoing section][as indicated].
Meter shall either be programmed at the factory or shall be programmed in
the field. When field programming is performed, turn field programming

SECTION 26 11 13.00 20 Page 30

device over to the Contracting Officer at completion of project. Meter
shall be coordinated to system requirements.

**
NOTE: When Section 23 09 23.13 20 BACnet DIRECT
DIGITAL CONTROL SYSTEMS FOR HVAC is used, coordinate
meter requirements. Determine the appropriate class
and form designations.

**

a. Design: Provide meter designed for use on a 3-phase, 4-wire, [___/___]
volt system with 3 current transformers. Include necessary KYZ pulse
initiation hardware for Energy Monitoring and Control System (EMCS)[as
specified in Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC].

b. Coordination: Provide meter coordinated with ratios of current
transformers and transformer secondary voltage.

c. Class: [_____]. Form: [_____]. Accuracy: plus or minus 1.0 percent.
Finish: Class II.

d. Kilowatt-hour Register: 5 digit electronic programmable type.

e. Demand Register:

1. Provide solid state.

2. Meter reading multiplier: Indicate multiplier on meter face.

3. Demand interval length: shall be programmed for [15][30][60]
minutes with rolling demand up to six subintervals per interval.

f. Meter fusing: Provide a fuse block mounted in the metering compartment
containing one fuse per phase to protect the voltage input to the
watthour meter. Size fuses as recommended by the meter manufacturer.

[g. Special Programming Instructions: [_____].

] 2.2.6.5 Electro-mechanical Watthour Meters

**
NOTE: On bases that employ Energy Monitoring and
Control Systems (EMCS) and monitor each building
individually, add the following to this paragraph:
"Provide watthour meter with a three-wire,
single-pole double-throw, quick-make, quick-break
pulse initiator. Coordinate pulse output ratio with
main circuit breaker rating."

**

NEMA/ANSI C12.10 . Kilowatt-hour meters shall be transformer rated,
polyphase, 60 Hz, semiflush mounted, drawout or semidrawout switchboard
meters for use on a four-wire wye, three-phase system. Kilowatt-hour
meters shall be [two and one-half][three]-stator.[Totalizing
kilowatt-hour meters shall be four-stator, two-circuit. For totalizing
meters, provide devices and equipment required to provide single point
metering of real power and reactive power from two inputs as indicated.]
Each meter shall have a five-dial pointer type register and shall be
secondary reading. Register ratio shall be selected to provide a meter

SECTION 26 11 13.00 20 Page 31

reading multiplier of even hundreds after applying the product of the
current transformer ratio and the potential transformer ratio. Indicate
the meter reading multiplier on the meter face. The kilowatt-hour meter
shall have a [sweep hand][cumulative] type KW demand register with
15-minute interval conforming to NEMA C12.4 .

2.2.6.6 Electric Strip-Chart Recording AC Wattmeter

UL 1437 for [surface][semiflush] mounting. Chart speed shall be [_____] mm
[_____] inchesper [hour][minute] and chart drive motor shall be rated
[240][120][120/240] V, 60 Hz. The instrument shall have a full scale
accuracy of one percent.

2.2.6.7 Instrument Transformers

IEEE C57.13 , as applicable.

a. Current transformers: Transformers shall be [multi-ratio][or][single
ratio] as indicated, 60 Hz, and coordinated to the rating of the
associated switchgear, relays, meters, and instruments.

b. Potential transformers: Transformers shall be drawout type, 60 Hz,
with voltage ratings and ratios coordinated to the ratings of the
associated switchgear, relays, meters, and instruments. Potential
transformers shall be with [one fuse][two fuses] in the primary. Fuses
shall be current limiting and sized as recommended by the potential
transformer manufacturer.

2.2.6.8 Heaters

Provide 120-volt heaters in each switchgear section. Heaters shall be of
sufficient capacity to control moisture condensation in the compartments,
and shall be sized 250 watts minimum. Heaters shall be controlled by a
thermostat[and humidistat] located inside each section. Thermostats shall
be industrial type, high limit, to maintain compartments within the range of
 15 to 32 degrees C 60 to 90 degrees F.[Humidistats shall have a range of
30 percent to 60 percent relative humidity.] Provide transformer rated to
carry 125 percent of heater full load rating. Transformers shall have 220
degrees C insulation system with a temperature rise not exceeding 115
degrees C and shall conform to NEMA ST 20 . Provide panelboard and circuit
breakers in each switchgear assembly to serve the heaters in that
switchgear assembly. Energize electric heaters in switchgear assemblies
while the equipment is in storage or in place prior to being placed in
service. Provide method for easy connection of heater to external power
source.

2.2.6.9 Pilot and Indicating Lights

Provide transformer, resistor, or diode type.

2.2.7 Station Batteries and Charger

**
NOTE: For NAVFAC SE projects, specify
maintenance-free sealed batteries only.

**

Provide station batteries and charger, suitable for the requirements of the
switchgear and [vacuum][SF6] circuit breakers. Batteries shall be [_____]

SECTION 26 11 13.00 20 Page 32

V, 60 cells, lead-acid, [pasted plate type][or][sealed, totally absorbed
electrolyte type].

a. Pasted plate type batteries: Positive plates shall be of the
manchester type and negative plates shall have a life equal to or
greater than the positive plates. Battery containers shall be heat and
impact resistant clear plastic with electrolyte level lines permanently
marked on all four sides. A permanent leakproof seal shall be provided
between cover and container and around cell posts. Sprayproof vent
plugs shall be provided in covers. Sufficient sediment space shall be
provided so that the battery will not have to be cleaned out during its
normal life. High porosity separators to provide correct spacing
between plates shall be provided. Capacity shall be calculated by
switchgear manufacturer and approved by Contracting Officer before
acceptance.

b. Sealed batteries: Provide batteries with leakproof, spillproof
electrolyte utilizing highly absorbent material to separate the
positive and negative plates. Battery jars shall be hermetically
sealed with welded seams. Batteries shall be maintenance-free and
shall not require water to be added. Capacity shall be calculated by
switchgear manufacturer and approved by Contracting Officer before
acceptance.

c. Battery charger shall be full-wave rectifier type, utilizing silicon
semiconductor devices. Charger shall maintain a float charge of 2.15 V
per cell and an equalizing charge of 2.33 V per cell. An equalizing
charge timer shall be provided which operates automatically after an AC
power failure of 5 seconds or more. Timer shall be adjustable for any
time period up to 24 hours. Timer shall also be capable of being
actuated manually. Adjustable float and equalizing voltage
potentiometers shall be provided. Charger voltage shall be maintained
within plus or minus 1/2 percent from no load to full load with AC line
variations of plus or minus 10 percent and frequency variations of plus
or minus 5 percent. DC voltmeter and ammeter with a minimum 90 mm 3
1/2 inch scale and 2 percent accuracy of full scale shall be provided.
Output current shall be limited to 115 percent of rated output current,
even down to short circuit of the DC output terminals. Solid state
circuit shall have AC and DC transient voltage terminals. AC and DC
magnetic circuit breakers shall be provided. Circuit breakers shall
not be overloaded or actuated under any external circuit condition,
including recharge of a fully discharged battery and short circuit of
the output terminals. Charger shall be capable of continuous operation
at rated current at an ambient temperature of 40 degrees C. Output DC
current capacity shall match the requirements of the batteries provided.

d. Secure battery rack such that it can not overturn or be disrupted by
lateral forces accompanying a seismic disturbance. Provide steel,
three-step racks, painted with two coats of acid resistant paint for
mounting batteries. Provide lead-plated copper inter-rack connectors
and cell numbers with each rack.

2.2.8 Metal-Enclosed Interrupter Switchgear Outgoing Section

**
NOTE: This paragraph may also be used to specify
freestanding switchgear not directly connected to a
unit substation. This paragraph can not be used for
generator control switchgear. Specify Category A

SECTION 26 11 13.00 20 Page 33

requirements when switchgear area is subject to
access by the unsupervised general public. Category
B enclosures must be fence enclosed or in a locked
room.

**

**
NOTE: To help determine whether metal-clad
switchgear or metal-enclosed interrupter switchgear
is more appropriate for a project, consider that the
primary applications for interrupter switchgear are
where there are no instantaneous relaying and where
switching is infrequent. Also interrupter
switchgear is significantly less costly than
metal-clad switchgear.

**

IEEE C37.20.3 for metal-enclosed [air][vacuum][SF6] load interrupter type
switches, insulated for [5][15][27] kV for use on [_____] kV system. The
metal-enclosed switchgear assembly shall consist of individual,
factory-assembled, freestanding modular units, each with provisions for
bolt-together installation. Modules shall have uniform dimensions,
constructed of rigidly braced 14-gage steel with a durable
corrosion-resistant finish. Units shall include a removable front panel,
capable of being locked, for access to cable connections and fusing,
internal venting for air circulation, lifting/mounting provisions and
centralized, front facing controls[with mimic bus line diagram] and
identification nameplates. Modules shall allow incoming/outgoing cable
entry from the bottom, sides or rear with adequate access for training and
connection of cable using lugs and indoor terminations. Modular units
shall include necessary provisions for future expansion with removable end
covers and extendable high-conductivity copper main and ground bus
interconnections. Main bus shall be fully insulated and mounted on
insulated supports of high-impact, non-tracking, high-quality insulating
material. Bus shall be braced to withstand the mechanical forces exerted
during short-circuit conditions when connected directly to a source having
maximum of [_____] amperes rms symmetrical available. Phase bus bars shall
be rated [_____] amperes. Ground bus shall be sized for full short-circuit
capacity and shall include provisions for external ground connections.
Enclosures shall be designed for [indoor][outdoor] location and shall
conform to Category [A][B] requirements of Table A1 of Appendix A to
IEEE C37.20.3 . Provide permanent labels for wiring and terminals
corresponding to the designations on approved shop drawings. A safety
glass window shall be provided in the door panel in front of each
interrupter switch to observe its position.

[2.2.8.1 Air-Insulated Load Interrupter Switches

**
NOTE: Choose this paragraph or one of the
subparagraphs below entitled, "SF6-Insulated Load
Interrupter Switches" or "Vacuum-Insulated Load
Interrupter Switches."

**

Load interrupter switches shall be three-pole, gang-operated,
[fused][non-fused], arranged with hinge end of switch on load side to
provide for "dead blade."[Fuses shall be located on hinge side of
switch.] Switch handles shall be non-removable, operable from front of

SECTION 26 11 13.00 20 Page 34

cubicle. Switch shall be equipped with stored-energy, quick-make and
quick-break device to operate the switch independent of the handle or power
operator speed. Load interrupter switches shall be rated at [600][1200]
amperes continuous, 61 kA momentary, 38 kA short-time fault closing.
Switches shall be [manual handle operated "close" and "open"][manual handle
operated "close" and remote operated "open" by electrical release
device][power operated "close" and "open" utilizing motor charged closing
spring mechanism and electrical release device].

][2.2.8.2 SF6-Insulated Load Interrupter Switches

SF6 filled, puffer-type load interrupter switches shall be [fused][or
][non-fused] as indicated. Switches shall incorporate self-aligning,
copper-silver plated, wiping-type contacts. SF6 puffer interrupters to
minimize arcing during operation; and an internal absorbent to neutralize
arc by-products. Switch contacts shall be enclosed and sealed in
maintenance-free, SF6 filled, molded epoxy insulated case, surrounded by
dead-front metallic barriers. Switch operation shall be controlled by
permanently lubricated quick-make, quick-break spring operator with solid
linkage connection to contact operating shaft. Switch operator shall be
mounted in separate dead-front compartment with access for addition of
remote or automatic accessories, and shall include removable operating
handle with storage provision, positive position indicators, and padlock
provisions. SF6 gas shall conform to ASTM D2472.[Fused load interrupter
switches shall be provided with clip-style, mounted air-insulated current
limiting fuses and molded epoxy interphase barriers. Provide neon voltage
indicators for blown fuse indication.] Load interrupter switch shall be
rated [_____] continuous, [_____] kA momentary, [_____] kA short-time fault
closing.

][2.2.8.3 Vacuum-Insulated Load Interrupter Switches

Circuit interrupting device shall be [fused][non-fused], fixed mounted,
[manually][electrically] operated, and shall be quick-make, quick-break
with speed of operation independent of the operator. Electrically operated
device shall be [120 Vac][125 Vdc]. Spring charging mechanism shall not
rely on chains or cables.[Motor operator assembly shall be a separate
device, isolated from high voltage and coupled through a direct drive
shaft.] Circuit interrupter shall consist of automatic visible blade
disconnects in series with vacuum interrupters. Arc interruption shall
take place within the envelope of the vacuum interrupter. Upon opening,
contacts in the vacuum interrupter shall separate 12 to 18 milliseconds
before disconnect blades open. Total circuit interrupt opening time shall
not exceed 3.0 cycles after the trip coil is energized at 85 to 100 percent
of rated control voltage. Upon closing, disconnect blades shall close 9 to
12 milliseconds before contact is made in the vacuum interrupter. Local
interrupter switch shall be rated [_____] continuous, [_____] kA momentary,
[_____] kA short-time fault closing.

][2.2.8.4 Fuses

**
NOTE: Other fuse types may be specified if more
appropriate to the project.

**

IEEE C37.41 and IEEE C37.46 as applicable. High-voltage fuses and
non-disconnecting fuse mountings shall be accessible only through a
separate door mechanically interlocked with the load break switch, to

SECTION 26 11 13.00 20 Page 35

ensure the switch is in the open position when fuses are accessible.
Switch shall be designed with full height fuse access doors and shall have
a solid barrier covering the area of the main cross bus and line side of
the switch. Metal screen barriers are not acceptable. No energized parts
shall be within normal reach of the opened doorway. Four single full
length interphase barriers shall isolate the three phases of the switch
from each other and from the enclosures. Fuses shall be [current limiting
type of self-contained design to limit available fault current stresses on
the system and shall have interrupting capacity [as indicated][of [_____]
amperes symmetrical rms].][boric acid type with provisions for refill units
complete with muffler exhaust. Furnish three spare fuse refill units for
each switch and fuse assembly.] Fuses shall be affixed in position with
provisions for removal and replacement from the front of the gear without
the use of special tools.

] 2.2.9 Insulated Barriers

Where insulated barriers are required by reference standards, provide
barriers in accordance with NEMA LI 1 , Type GPO-3, 6.35 mm 0.25 inch
minimum thickness.

[2.2.10 SF6 Refill Cylinders

**
NOTE: Coordinate with activity to determine if
refill cylinders are required. Many activities have
an adequate supply of SF6 gas on hand.

**

Provide two SF6 refill cylinders, with a minimum of 2.724 kg 6 pounds of
SF6 in each. Include regulator, valves, and hose for connection to the
fill valve of the switch.

] 2.2.11 Corrosion Protection

**
NOTE: Choose the level of corrosion protection
required for the specific project location. Use
stainless steel bases for most applications. In
less corrosive environments galvanized steel can be
included as an alternative to stainless steel. In
hostile environments, the additional cost of totally
stainless steel tanks and metering may be
justified. Manufacturer's standard construction
material is acceptable only in noncoastal and
noncorrosive environments.

**

Bases frames, and channels of unit substation shall be corrosion resistant
and shall be fabricated of stainless steel[or galvanized steel]. Base
shall include any part of unit substation that is within 75 mm 3 inches of
concrete pad. Paint unit substation, including bases, light gray No. 61 or
No. 49.[Paint coating system shall comply with IEEE C57.12.28 regardless
of base and substation material.] The color notation is specified in
ASTM D1535.

2.2.11.1 Stainless Steel

ASTM A167, Type 304 or 304L.

SECTION 26 11 13.00 20 Page 36

[2.2.11.2 Galvanized Steel

ASTM A123/A123M , ASTM A653/A653M G90 coating, and ASTM A153/A153M , as
applicable. Galvanize after fabrication where practicable.

] 2.2.12 Terminal Boards

Provide with engraved plastic terminal strips and screw type terminals for
external wiring between components and for internal wiring between
removable assemblies. Terminal boards associated with current transformers
shall be short-circuiting type. Terminate conductors for current
transformers with ring-tongue lugs. Terminal board identification shall be
identical in similar units. External wiring shall be color coded
consistently for similar terminal boards.

2.2.13 Wire Marking

Mark control and metering conductors at each end. Provide
factory-installed white plastic tubing heat stamped with black block type
letters on factory-installed wiring. On field-installed wiring, provide
multiple white preprinted polyvinyl chloride (PVC) sleeves, heat stamped
with black block type letters. Each sleeve shall contain a single letter
or number, shall be elliptically shaped to fit the wire securely, and shall
be keyed, or otherwise arranged, in such a manner to ensure alignment with
adjacent sleeves. Provide specific wire markings using the appropriate
combination of individual sleeves. Wire markers for factory installed
conductors shall indicate wire designations corresponding to the schematic
drawings. Wire markers on field installed conductors shall indicate the
device or equipment, including specific terminal number to which the remote
end of the wire is attached, as well as the terminal number to which the
wire is directly attached (near end/far end marking).

2.2.14 Surge Arresters

Provide one surge arrester for each conductor on circuits where indicated.
Surge arresters shall conform to IEEE C62.11 for [station class][class
indicated] and shall be rated [_____] kV.

2.3 SOURCE QUALITY CONTROL

**
NOTE: Use "reserves the right to" on all projects,
except those for NAVFAC SE.

**

2.3.1 Equipment Test Schedule

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

a. Test Instrument Calibration

1. The manufacturer shall have a calibration program which assures
that all applicable test instruments are maintained within rated

SECTION 26 11 13.00 20 Page 37

accuracy.

2. The accuracy shall be directly traceable to the National Institute
of Standards and Technology.

3. Instrument calibration frequency schedule shall not exceed 12
months for both test floor instruments and leased specialty
equipment.

4. Dated calibration labels shall be visible on all test equipment.

5. Calibrating standard shall be of higher accuracy than that of the
instrument tested.

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

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

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

[2.3.2 Integral Assembly Test

**
NOTE: Coordinate with paragraph "Factory Test
Reports" prior to use of option requiring testing of
integral assemblies.

**

Switchgear and substation transformer shall be tested as an integral
assembly at the transformer manufacturer's test facility. Once acceptance
of test results is received, ship switchgear and substation.

] 2.3.3 Switchgear Design Tests

IEEE C37.20.2 or IEEE C37.20.3 as applicable. Furnish documentation
showing the results of design tests on a product of the same series and
rating as that provided by this specification. Required tests shall be as
follows:

a. Design Test

[1. Dielectric test

][2. Rated continuous current test

][3. Short-time current withstand tests

][4. Short-circuit current withstand tests

] 5. Mechanical endurance tests

6. Flame-resistance tests

7. Rod entry tests

SECTION 26 11 13.00 20 Page 38

[8. Rain test for outdoor MV switchgear

] 2.3.4 Switchgear Production Tests

IEEE C37.20.2 or IEEE C37.20.3 as applicable. Furnish reports which
include results of production tests performed on the actual equipment for
this project. Required tests shall be as follows:

a. Production Test

1. Dielectric test

2. Mechanical operation tests

3. Grounding of instrument transformer case test

4. Electrical operation and control-wiring tests

5. Impulse withstand test.

2.3.5 Load Interrupter Switch Design Tests

IEEE C37.71 or NEMA C37.72 as applicable, and IEEE C37.20.3 . Furnish
documentation showing the results of design tests on a product of the same
series and rating as that provided by this specification. Required tests
shall be as follows:

a. Design Tests

1. Dielectric:

(a) Low-frequency withstand

(b) Impulse withstand

2. Continuous current

3. Short-time current withstand (2 - second)

4. Momentary current (10 cycles)

5. Mechanical endurance

6. Insulator supports

(a) Flame-resistance

(b) Tracking-resistance

7. Bus-bar insulation

(a) Dielectric strength

(b) Flame-resistance

8. Paint qualification

9. Rain

SECTION 26 11 13.00 20 Page 39

2.3.6 Load Interrupter Switch Production Tests

IEEE C37.71 or NEMA C37.72 as applicable, and IEEE C37.20.3 . Furnish
reports of production tests performed on the actual equipment for this
project. Required tests shall be as follows:

a. Production Tests

1. Dielectric

2. Mechanical operation

[3. Grounding of instrument transformer case

][4. Electrical operation and control wiring

] 2.3.7 Transformer Design Tests

In accordance with IEEE C57.12.00 and IEEE C57.12.90 . Additionally,
IEEE C57.12.80 , section 5.1.2 states that "design tests are made only on
representative apparatus of basically the same design." Submit design test
reports (complete with test data, explanations, formulas, and results), in
the same submittal package as the catalog data and drawings for[each of]
the specified transformer(s). Design tests shall have been performed prior
to the award of this contract.

a. Tests shall be certified and signed by a registered professional
engineer.

b. Temperature rise: "Basically the same design" for the temperature rise
test means a unit-substation transformer with the same coil
construction (such as wire wound primary and sheet wound secondary),
the same kVA, the same cooling type (ONAN), the same temperature rise
rating, and the same insulating liquid as the transformer specified.

c. Lightning impulse: "Basically the same design" for the lightning
impulse dielectric test means a unit-substation transformer with the
same BIL, the same coil construction (such as wire wound primary and
sheet wound secondary), and a tap changer (if specified). Design
lightning impulse tests shall include both the primary and secondary
windings of that transformer.

1. IEEE C57.12.90 paragraph entitled "Lightning Impulse Test
Procedures" and IEEE C57.98 .

2. State test voltage levels.

3. Provide photographs of oscilloscope display waveforms or plots of
digitized waveforms with test report.

d. Lifting and moving devices: "Basically the same design" for the
lifting and moving devices test means a transformer in the same weight
range as the transformer specified.

e. Pressure: "Basically the same design" for the pressure test means a
unit-substation transformer with a tank volume within 30 percent of the
tank volume of the transformer specified.

SECTION 26 11 13.00 20 Page 40

2.3.8 Transformer Routine and Other Tests

In accordance with IEEE C57.12.00 and IEEE C57.12.90 . Routine and other
tests shall be performed by the manufacturer on[each of] the actual
transformer(s) prepared for this project to ensure that the design
performance is maintained in production. Submit test reports, by serial
number and receive approval before delivery of equipment to the project
site. Required tests and testing sequence shall be as follows:

a. Cold resistance measurements (provide reference temperature)

b. Phase relation

c. Ratio

d. Insulation power-factor by manufacturer's recommended test method.

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

f. Load losses (LL) and impedance voltage

g. Dielectric

1. Impulse: Per IEEE C57.12.90 paragraph 10.3 entitled "Lightning
Impulse Test Procedures," and IEEE C57.98 . Test the primary
winding only.

(a) State test voltage levels

(b) Provide photographs of oscilloscope display waveforms or
plots of digitized waveforms with test reports.[As an
alternative, photographs of oscilloscope display waveforms or
plots of digitized waveforms may be hand-delivered at the factory
witness test.]

2. Applied voltage

3. Induced voltage

h. Leak

PART 3 EXECUTION

3.1 INSTALLATION

Electrical installations shall conform to IEEE C2 , NFPA 70 , and to the
requirements specified herein.

3.2 GROUNDING

**
NOTE: Where rock or other soil conditions prevent
obtaining a specified ground value, specify other
methods of grounding. Where it is impractical to
obtain indicated ground resistance values, the
designer should make every effort, to obtain ground
resistance values as near as possible to the
indicated values.

**

SECTION 26 11 13.00 20 Page 41

NFPA 70 and IEEE C2 , except that grounds and grounding systems shall have a
resistance to solid earth ground not exceeding 5 ohms.

3.2.1 Grounding Electrodes

Provide driven ground rods as specified in Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION. Connect ground conductors to the upper end of the
ground rods by exothermic welds or compression connectors. Provide
compression connectors at equipment ends of ground conductors.

3.2.2 Substation Grounding

Provide bare copper cable not smaller than No. 4/0 AWG, not less than 610 mm
 24 inches below grade connecting to the indicated ground rods. Substation
transformer neutral connections shall not be smaller than No. 1/0 AWG.
When work, in addition to that indicated or specified, is directed to
obtain the specified ground resistance, the provision of the contract
covering "Changes" shall apply.[Fence and equipment connections shall not
be smaller than No. 4 AWG. Ground fence at each gate post and corner post
and at intervals not exceeding 3050 mm 10 feet. Bond each gate section to
the fence post through a 3 by 25 mm 1/8 by one inch flexible braided copper
strap and clamps.]

3.2.3 Connections

Make joints in grounding conductors and loops by exothermic weld or
compression connector. Exothermic welds and compression connectors shall
be installed as specified in Section 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION, paragraph regarding "Grounding".

3.2.4 Ground Cable Crossing Expansion Joints in Structures and Pavements

Protect from damage by means of approved devices or methods of installation
to allow the necessary slack in the cable across the joint to permit
movement. Provide stranded or other approved flexible copper cable across
such separations.

3.2.5 Grounding and Bonding Equipment

UL 467 , except as indicated or specified otherwise.

3.3 INSTALLATION OF EQUIPMENT AND ASSEMBLIES

Install and connect unit substations furnished under this section as
indicated on project drawings, the approved shop drawings, and as specified
herein.

3.3.1 Medium-Voltage Switchgear and Load Interrupter Switches

IEEE C37.20.2 and IEEE C37.20.3 as applicable.

3.3.2 Meters and Instrument Transformers

ANSI C12.1 .

3.3.3 Galvanizing Repair

Repair damage to galvanized coatings caused by handling, transporting,

SECTION 26 11 13.00 20 Page 42

cutting, welding, or bolting. Make repairs in accordance with
ASTM A780/A780M , zinc rich paint. Do not heat surfaces that repair paint
has been applied to.

3.4 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES

**
NOTE: Mounting slab connections may have to be
given in detail depending on the requirements for
the seismic zone in which the equipment is located.
Include construction requirements for concrete slab
only if slab is not detailed in drawings. Curbs or
raised edges may also be required around liquid
filled transformers.

**

3.4.1 Exterior Location

Mount[substation][and][switchgear] on concrete slab. Unless otherwise
indicated, the slab shall be at least 200 mm 8 inches thick, reinforced
with a 152 by 152 - MW19 by MW19 6 by 6 - W2.9 by W2.9 mesh, placed
uniformly 100 mm 4 inches from the top of the slab. Slab shall be placed
on a 150 mm 6 inch thick, well-compacted gravel base. Top of concrete slab
shall be approximately 100 mm 4 inches above finished grade. Edges above
grade shall have 15 mm 1/2 inch chamfer. Slab shall be of adequate size to
project at least 200 mm 8 inches beyond equipment, except that front of
slab shall be large enough to serve as a platform to withdraw breakers or
to operate two-high breaker lifters. Provide conduit turnups and cable
entrance space required by the equipment to be mounted[and as indicated].
Seal voids around conduit openings in slab with water- and oil-resistant
caulking or sealant. Cut off and bush conduits 75 mm 3 inches above slab
surface. Concrete work shall be as specified in Section 03 30 00
CAST-IN-PLACE CONCRETE.

3.4.2 Interior Location

Mount[substation][and][switchgear] on concrete slab. Unless Otherwise
indicated, the slab shall be at least 100 mm 4 inches thick. Top of
concrete slab shall be approximately 100 mm 4 inches above finished floor.
Edges above floor shall have 15 mm 1/2 inch chamfer. Slab shall be of
adequate size to project at least 200 mm 8 inches beyond the equipment,
except that front of slab shall be large enough to serve as a platform to
withdraw breakers or to operate two-high breaker lifters. Provide conduit
turnups and cable entrance space required by the equipment to be mounted.
Seal voids around conduit openings in slab with water- and oil-resistant
caulking or sealant. Cut off and bush conduits 75 mm 3 inches above slab
surface. Concrete work shall be as specified in Section 03 30 00
CAST-IN-PLACE CONCRETE.

3.5 FIELD QUALITY CONTROL

3.5.1 Performance of Acceptance Checks and Tests

Perform in accordance with the manufacturer's recommendations and include
the following visual and mechanical inspections and electrical tests,
performed in accordance with NETA ATS.[The [_____] Division, Naval
Facilities Engineering Command will witness formal tests after receipt of
written certification that preliminary tests have been completed and that
system is ready for final test and inspection.]

SECTION 26 11 13.00 20 Page 43

**
NOTE: Thermographic surveying is not required on
most projects. NETA recommends that surveys be
performed during periods of maximum possible loading
but with not less than 40 percent of rated load on
the electrical equipment being inspected. Testing
at start-up will therefore not be beneficial except
for hard-to-reach areas where solid connections
cannot be verified by mechanical methods.
Thermographic surveying may be useful if equipment
operates under load for a specified period of time,
preferably 3 to 6 months, before testing. The
additional costs and the additional trip (3 to 6
months after the initial inspection) for the NETA
contractor to perform the survey should be
considered prior to specifying the requirement.

**

3.5.1.1 Interrupter Switch(es)

a. Visual and Mechanical Inspection

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

2. Inspect physical and mechanical condition.

3. Confirm correct application of manufacturer's recommended
lubricants.

4. Verify appropriate anchorage and required area clearances.

5. Verify appropriate equipment grounding.

6. Verify correct blade alignment, blade penetration, travel stops,
and mechanical operation.

[7. Verify that fuse sizes and types correspond to approved shop
drawings.

][8. Verify that each fuse holder has adequate mechanical support.

] 9. Verify tightness of accessible bolted electrical connections by
calibrated torque-wrench method. Thermographic surveying[is
not][is]required.

10. Test interlocking systems for correct operation and sequencing.

11. Verify correct phase barrier materials and installation.

12. Compare switch blade clearances with industry standards.

13. Inspect all indicating devices for correct operation

b. Electrical Tests

1. Perform insulation-resistance tests.

SECTION 26 11 13.00 20 Page 44

2. Perform over-potential tests.

3. Measure contact-resistance across each switch blade[and fuse
holder].

[4. Measure fuse resistance.

] 5. Verify heater operation.

3.5.1.2 Medium-Voltage Circuit Breakers (Vacuum)

a. Visual and mechanical inspection

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

2. Inspect physical and mechanical condition.

3. Confirm correct application of manufacturer's recommended
lubricants.

4. Inspect anchorage, alignment, and grounding.

5. Perform all mechanical operational tests on both the circuit
breaker and its operating mechanism.

6. Measure critical distances such as contact gap as recommended by
manufacturer.

7. Verify tightness of accessible bolted connections by calibrated
torque-wrench method. Thermographic survey[is not][is] required.

8. Record as-found and as-left operation counter readings.

b. Electrical Tests

1. Perform a contact-resistance test.

2. Verify trip, close, trip-free, and antipump function.

3. Trip circuit breaker by operation of each protective device.

4. Perform insulation-resistance tests.

5. Perform vacuum bottle integrity (overpotential) test across each
bottle with the breaker in the open position in strict accordance
with manufacturer's instructions. Do not exceed maximum voltage
stipulated for this test.

3.5.1.3 Medium-Voltage Circuit Breakers (SF6)

a. Visual and mechanical inspection

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

2. Inspect physical and mechanical condition.

3. Confirm correct application of manufacturer's recommended

SECTION 26 11 13.00 20 Page 45

lubricants.

4. Inspect anchorage and grounding.

5. Inspect and verify adjustments of mechanism in accordance with
manufacturer's instructions.

[6. Inspect and service air compressor in accordance with
manufacturer's instructions.

] 7. Test for gas leaks in accordance with manufacturer's instructions.

8. Verify correct operation of all air and SF6 gas pressure alarms
and cutouts.

9. Slow close/open breaker and check for binding.

10. Perform time-travel analysis.

11. Verify tightness of accessible bolted connections by calibrated
torque-wrench method. Thermographic survey[is not][is] required.

12. Record as-found and as-left operation counter readings.

b. Electrical Tests

1. Measure contact resistances.

2. Perform insulation-resistance tests.

3. Verify trip, close, trip-free, and antipump functions.

4. Trip circuit breaker by operation of each protective device.

3.5.1.4 Transformers (Liquid-Filled)

a. Visual and mechanical inspection

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

2. Inspect physical and mechanical condition. Check for damaged or
cracked insulators and leaks.

[3. Verify that cooling fans operate correctly and that fan motors
have correct overcurrent protection.

][4. Verify operation of all alarm, control, and trip circuits from
temperature and level indicators, pressure relief device, and
fault pressure relay.

] 5. Verify tightness of accessible bolted electrical connection by
calibrated torque-wrench method. Thermographic survey[is not][
is] required.

6. Verify correct liquid level in transformer tank.

7. Perform specific inspections and mechanical tests as recommended
by manufacturer.

SECTION 26 11 13.00 20 Page 46

8. Verify correct equipment grounding.

b. Electrical Tests

1. Perform insulation-resistance tests.

2. Perform turns-ratio tests.

3. Perform insulation power-factor/dissipation-factor tests on
windings.

4. Sample insulating liquid. Sample shall be tested for:

(a) Dielectric breakdown voltage

(b) Acid neutralization number

(c) Specific gravity

(d) Interfacial tension

(e) Color

(f) Visual condition

(g) Parts per million water

(h) Measure dissipation factor or power factor.

5. Perform dissolved gas analysis (DGA).

6. Test for presence of PCB.

7. Verify that tap-changer is set at specified ratio.

8. Verify proper secondary voltage phase-to-phase and
phase-to-neutral after energization and prior to loading.

3.5.1.5 Switchgear Assemblies

a. Visual and Mechanical Inspection

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

2. Inspect physical, electrical, and mechanical condition.

3. Confirm correct application of manufacturer's recommended
lubricants.

4. Verify appropriate anchorage, required area clearances, and
correct alignment.

5. Inspect all doors, panels, and sections for paint, dents,
scratches, fit, and missing hardware.

6. Verify that[fuse and] circuit breaker sizes and types correspond
to approved shop drawings.

SECTION 26 11 13.00 20 Page 47

[7. Verify that current and potential transformer ratios correspond to
approved shop drawings.

] 8. Verify tightness of accessible bolted electrical connections by
calibrated torque-wrench method. Thermographic survey[is not][
is] required.

9. Confirm correct operation and sequencing of electrical and
mechanical interlock systems.

10. Clean switchgear.

11. Inspect insulators for evidence of physical damage or contaminated
surfaces.

12. Verify correct barrier[and shutter] installation[and operation].

13. Exercise all active components.

14. Inspect all mechanical indicating devices for correct operation.

15. Verify that vents are clear.

16. Test operation, alignment, and penetration of instrument
transformer withdrawal disconnects.

17. Inspect control power transformers.

b. Electrical Tests

1. Perform insulation-resistance tests on each bus section.

2. Perform overpotential tests.

3. Perform insulation-resistance test on control wiring; Do not
perform this test on wiring connected to solid-state components.

4. Perform control wiring performance test.

5. Perform primary current injection tests on the entire current
circuit in each section of assembly.

[6. Perform phasing check on double-ended switchgear to ensure correct
bus phasing from each source.

] 7. Verify operation of heaters.

3.5.1.6 Instrument Transformers

a. Visual and Mechanical Inspection

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

2. Inspect physical and mechanical condition.

3. Verify correct connection.

SECTION 26 11 13.00 20 Page 48

4. Verify that adequate clearances exist between primary and
secondary circuit.

5. Verify tightness of accessible bolted electrical connections by
calibrated torque-wrench method. Thermographic survey[is not][
is] required.

6. Verify that all required grounding and shorting connections
provide good contact.

7. Verify correct operation of transformer with drawout mechanism and
grounding operation.

8. Verify correct primary and secondary fuse sizes for potential
transformers.

b. Electrical Tests - Current Transformers

1. Perform insulation-resistance tests.

2. Perform polarity tests.

3. Perform ratio-verification tests.

4. Perform excitation test on transformers used for relaying
applications.

5. Measure circuit burden at transformer terminals and determine the
total burden.

6. When applicable, perform insulation resistance and dielectric
withstand tests on the primary winding with secondary grounded.

7. CAUTION: Changes of connection, insertion, and removal of
instruments, relays, and meters shall be performed in such a
manner that the secondary circuits of energized current
transformers are not opened momentarily.

c. Electrical Tests - Voltage (Potential) Transformers

1. Perform insulation-resistance tests.

2. Perform a polarity test on each transformer to verify the polarity
marks or H1 - X1 relationships as applicable

3. Perform a turns ratio test on all tap positions , if applicable.

4. Measure potential circuit burdens at transformer terminals and
determine the total burden.

5. Measure circuit burden at transformer terminals and determine the
total burden.

3.5.1.7 Battery Systems

a. Visual and mechanical inspection

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

SECTION 26 11 13.00 20 Page 49

2. Inspect physical and mechanical condition.

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

4. Measure electrolyte specific gravity and temperature and visually
check fill level.

5. Verify adequacy of battery support racks, mounting, anchorage, and
clearances.

b. Electrical tests

1. Set charger float and equalizing voltage levels.

2. Verify all charger functions and alarms.

3. Measure each cell voltage and total battery voltage with charger
energized and in float mode of operation.

4. Perform a capacity load test.

3.5.1.8 Metering and Instrumentation

a. Visual and Mechanical Inspection

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

2. Inspect physical and mechanical condition.

3. Verify tightness of electrical connections.

b. Electrical Tests

1. Determine accuracy of meters at 25, 50, 75, and 100 percent of
full scale.

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

3. Verify all instrument multipliers.

4. Electrically confirm that current transformer and voltage
transformer secondary circuits are intact.

3.5.1.9 Grounding System

a. Visual and Mechanical Inspection

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

b. Electrical Tests

1. Perform ground-impedance measurements utilizing the
fall-of-potential method. On systems consisting of interconnected

SECTION 26 11 13.00 20 Page 50

ground rods, perform tests after interconnections are complete.
On systems consisting of a single ground rod perform tests before
any wire is connected. Take measurements in normally dry weather,
not less than 48 hours after rainfall. Use a portable ground
testing megger in accordance with manufacturer's instructions to
test each ground or group of grounds. The instrument shall 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.

Submit the measured ground resistance of each ground rod and
grounding system, indicating the location of the rod and grounding
system. Include the test method and test setup (i.e., pin
location) used to determine ground resistance and soil conditions
at the time the measurements were made.

[3.5.2 Field Dielectric Tests

**
NOTE: Field dielectric tests are recommended when
new units are added to an existing installation or
after major field modifications. If necessary,
service the equipment prior to the field test.

**

Perform field dielectric tests on medium-voltage switchgear according to
IEEE C37.20.2 or IEEE C37.20.3 as applicable.

] 3.5.3 Follow-Up Verification

**
NOTE: Use "10" working days and include last
bracketed sentence in the paragraph for NAVFAC SE
projects.

**

Upon completion of acceptance checks, settings, and tests, the Contractor
shall show by demonstration in service that circuits and devices are in
good operating condition and properly performing the intended function.
Circuit breakers shall be tripped by operation of each protective device.
Test shall require each item to perform its function not less than three
times. As an exception to requirements stated elsewhere in the contract,
notify the Contracting Officer [5][10] working days in advance of the dates
and times for checks, settings, and tests[, to allow the Contracting
Officer to notify NAVFAC SE Code 0742; Electrical Engineering Division and
Code 162; Director, Utilities Engineering Division].

 -- End of Section --

SECTION 26 11 13.00 20 Page 51

