
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 22 00.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-26 22 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 22 00.00 10

480-VOLT STATION SERVICE SWITCHGEAR AND TRANSFORMERS

10/07

PART 1 GENERAL

 1.1 PAYMENT PROCEDURES
 1.2 REFERENCES
 1.3 SUMMARY
 1.4 SUBMITTALS
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 NAMEPLATES
 2.2 COPPER AND ALUMINUM BARS AND RODS
 2.3 CONDUIT AND ELECTRICAL METALLIC TUBING
 2.4 CONNECTIONS
 2.5 480-VOLT STATION SERVICE SWITCHGEAR
 2.5.1 General
 2.5.2 Enclosure and Framework
 2.5.2.1 Switchgear
 2.5.2.2 Enclosure
 2.5.2.3 Drawout Circuit Breaker
 2.5.2.4 Ventilating Opening
 2.5.2.5 Foundations
 2.5.3 Buses and Connections
 2.5.4 Power Circuit Breakers
 2.5.4.1 General
 2.5.4.2 Power Supply and Bus Tie Circuit Breakers
 2.5.4.3 Feeder Air Circuit Breakers
 2.5.4.4 Automatic Bus Transfer
 2.5.5 Wiring
 2.5.5.1 Control Panel and Power Wiring
 2.5.5.2 Terminals and Installation
 2.5.5.3 Terminal Blocks
 2.5.6 Grounding
 2.5.7 Molded Case Circuit Breakers
 2.5.7.1 General
 2.5.7.2 Trip Units

SECTION 26 22 00.00 10 Page 1

 2.5.7.3 480-Volt AC Circuits
 2.5.7.4 120-Volt and 208-Volt AC Circuits
 2.5.7.5 125 Volt DC Circuits
 2.5.8 Instrument Transformers
 2.5.8.1 Voltage Transformers
 2.5.8.2 Current Transformers
 2.5.9 Ground Detection Equipment
 2.5.10 Relays
 2.5.10.1 General
 2.5.10.2 AC Voltage Relays
 2.5.10.3 Auxiliary relays
 2.5.11 Control and Instrument Switches
 2.5.11.1 General
 2.5.11.2 Switch Features
 2.5.12 Indicating Lamp Assemblies
 2.5.13 Indicating Instruments
 2.5.13.1 General
 2.5.13.2 Rectangular Switchboard Instruments
 2.5.13.3 AC Voltmeters
 2.6 METAL-ENCLOSED BUS
 2.6.1 General
 2.6.2 Conductors
 2.6.3 Enclosure
 2.6.4 Grounding
 2.7 SECONDARY UNIT SUBSTATION
 2.7.1 General
 2.7.2 Incoming Sections
 2.7.3 Transforming Sections
 2.7.4 Transformer Bus Connections
 2.7.5 Outgoing Section
 2.8 STATION SERVICE TRANSFORMER
 2.8.1 Type and Rating
 2.8.2 Core and Coils
 2.8.3 Enclosure
 2.8.4 Incoming Sections
 2.9 ACCESSORIES
 2.10 FACTORY INSPECTION AND TESTS
 2.10.1 General
 2.10.2 Switchgear Assembly Tests
 2.10.2.1 Assembled Equipment
 2.10.2.2 Wiring
 2.10.2.3 Switchgear Assembly
 2.10.2.4 Circuit Breaker
 2.10.3 Instrument Transformer Test
 2.10.4 Metal-enclosed Bus Test
 2.10.5 Station Service Transformer Test

PART 3 EXECUTION

 3.1 PAINTING
 3.2 INSTALLATION

-- End of Section Table of Contents --

SECTION 26 22 00.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 22 00.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-26 22 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 22 00.00 10

480-VOLT STATION SERVICE SWITCHGEAR AND TRANSFORMERS
10/07

**
NOTE: This guide specification covers the
requirements for 480-volt station service switchgear
and transformers normally used for hydroelectric
power plant facilities, navigation locks and pumping
plants. This section was originally developed for
USACE Civil Works projects.

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

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

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

**

PART 1 GENERAL

**
NOTE: If this guide specification is used for
procurement of items to be installed by the
Government or to be furnished to the Contractor as
Government furnished equipment, or is used to obtain
services which are not part of a construction
contract, the following guidance applies:

a. Applicable parts of this guide specification
should be adapted to the procurement and included in
Section C of the Uniform Contract Format contracts
for products or the scope of work portion of
contracts for services.

SECTION 26 22 00.00 10 Page 3

b. The following provides information and
requirements to be included in a contract for
procurement of the specified supplies or services.

PART I -- THE SCHEDULE

Section B Supplies or Services and Prices

Select the appropriate schedule applicable to the
procurement.

ITEM
NO.

SUPPLIES/SERVICES UNIT
QUANTITY

UNIT PRICE AMOUNT

SCHEDULE (ALTERNATE 1)

0001 480-Volt AC Indoor
Metal-Enclosed Power Circuit
Breaker Switchgear Assembly

[_____] Each [_____] [_____]

0002 Switchgear Accessories and
Spare Parts

[_____] Lot [_____] [_____]

0003 600-Volt, AC, [_____]-Amps
3-Phase, Metal-Enclosed Bus

[_____] Lot [_____] [_____]

0004 [[_____]-480]
[13,800-480]-Volt.
[_____]-kVA, 3-Phase,
Indoor, Ventilated, Dry Type
(Class AA), Transformer

[_____] Each [_____] [_____]

0005 Bid Data (See DD Form 1423,
Exhibit A)

[_____] [_____] Not
separately
priced

[_____]

0006 Contract Data (See DD Form
1423, Exhibit B)

[_____] [_____] Not
separately
priced

[_____]

TOTAL [_____]

SECTION 26 22 00.00 10 Page 4

ITEM
NO.

SUPPLIES/SERVICES UNIT
QUANTITY

UNIT PRICE AMOUNT

SCHEDULE (ALTERNATE 2)

0001 [[_____]-480] [13,800-480]
Volt, [_____]-kVA,
 3-Phase, Indoor,
Metal-Enclosed Secondary
Unit Substation

[_____] Each [_____] [_____]

0002 Substation Accessories and
Spare Parts

[_____] Lot [_____] [_____]

0005 Bid Data (See DD Form 1423,
Exhibit A)

[_____] [_____] Not
separately
priced

[_____]

0006 Contract Data (See DD Form
1423, Exhibit B)

[_____] [_____] Not
separately
priced

[_____]

TOTAL [_____]

SCHEDULE (ALTERNATE 2)

NOTE: Bid items above should be copied on Standard
Form 36, continuation sheet, when submitting
specifications for approval.

Section C Description/Specifications

All materials, components, and equipment not
manufactured by the Contractor shall be products of
manufacturers other than those specified herein will
be accepted when it is proved to the satisfaction of
the Contracting Officer that such products are
adequate and suitable for the intended use. Upon
request, the Contractor shall furnish to the
Contracting Officer for approval the names of all
such other manufacturers, together with complete
pertinent information regarding all such products
which he proposes to incorporate into the work.
Samples of materials and equipment shall be
submitted for approval when so directed. Insofar as
practicable, devices and equipment used for the same
or similar services shall be of the same make and
type, and shall be inter-changeable when of the same
rating.

Section D Inspection and Acceptance

Include the following:

Test of Materials.

All materials, supplies, and parts and assemblies
thereof entering into the work to be done under

SECTION 26 22 00.00 10 Page 5

these specifications shall be tested in accordance
with the requirements of the referenced standard
specifications specified herein, except as otherwise
indicated or where such tests are waived in writing
by the Contracting Officer. In case the Contractor
desires to use stock material not manufactured
specifically for the work covered by these
specifications, he shall submit evidence
satisfactory to the Contracting Officer that such
material conforms to the requirements of these
specifications, in which case detailed tests on
these materials may be waived.

Unless waived in writing, all tests or trials shall
be made in the presence of a Quality Assurance
Representative (QAR) and copies of all test reports
shall be furnished by the Contractor as soon as
practicable after the tests are made an shall be
submitted in such form as to provide means of
determining compliance with the applicable
specifications for the material tested. Where the
presence of a QAR is waived, certified copies of the
test reports shall be furnished to the Contracting
Officer.

Test specimens and samples for analysis shall be
plainly marked to indicate the materials they
represent and, if required, they shall be properly
boxed and prepared for shipment.

Except as provided elsewhere, all costs of all test
and trials, excepting the pay and expense of the
QAR, shall be borne by the Contractor and no
separate payment will be made therefor.

Section E Special Contract Requirements

Include the following:

Contractor's Drawings and Data.

1. Within [_____] calendar days after [date of
award] [date of receipt of notice of award], submit
for approval outline drawings of all equipment to be
furnished under this contract, together with weights
and overall dimensions to enable the Contracting
Officer to proceed with the final design of the
[powerhouse] [pumping plant] [navigation lock].
These drawings must show space requirements, details
of any floor supports to be embedded in concrete,
location of terminal blocks, and top and bottom
conduit entrance areas.

2. Within [_____] calendar days after [date of
award] [date of receipt of notice of award], submit
for approval such assembly and detailed drawings and
data as required to demonstrate fully that all parts
of the equipment will conform to the requirements
and intent of the specifications. The drawings and

SECTION 26 22 00.00 10 Page 6

data shall include applicable schematic diagrams
with wire designations, equipment lists, accessories
and spare parts lists, nameplate schedules, all
necessary descriptive data, and wiring diagrams
showing panel connections, panel interconnections,
terminal block and conductor designations, and
external cables.

3. All drawings and data submitted and approved
will form a part of the contract. The sequence of
submission of drawings shall be such that all
information is available for checking each drawing
when it is received.

4. [_____] reproducible, of a quality that will
make legible prints,] [and] black and white copies
or blueprints of each drawing for approval shall be
furnished. Each submission of drawings by the
Contractor must be accompanied by a letter of
transmittal containing a list of drawings giving
titles and numbers. Transmittals shall be addressed
to [_____]. Decisions on these drawings, either
approval or disapproval, will be given by the
Contracting Officer by letter or telegram. Within
[15] [_____] calendar days after receipt, the
Contracting Officer will return one copy to the
Contractor marked "Approved", "Approved Except as
Noted", or "Returned for Correction". The notations
"Approved" and "Approved Except as Noted" authorize
the Contractor to proceed with the fabrication of
the equipment covered by such drawings, subject to
the correction, if any, indicated thereon or
described in the letter of transmittal. When prints
of drawings have been "Returned for Correction", the
Contractor shall make the necessary revisions on the
drawings and shall submit [reproducibles] [and]
[_____] prints for approval in the same routine as
before. Every revision made during the life of the
contract shall be shown by number, date, and subject
in a revision block and a notation shall be made in
the drawing margin to permit rapid location of the
revision. The time consumed by the Contractor in
submitting and obtaining approval of assembly and
shop drawings shall be included in the time allowed
for completion of the contract.

5. Upon receipt of prints which have been marked
"Approved Except as Noted" or "Returned for
Correction", the Contractor shall within 30 calendar
days after receipt, submit correct [reproducibles]
[and] [_____] prints of each drawing. If revisions
are made after a drawing has been "Approved", the
Contractor shall furnish [reproducibles] [and]
[corrected prints] subsequent to each revision.

6. All of the applicable requirements of this
paragraph with reference to drawing submittals shall
apply equally to catalog cuts, illustrations,
printed specifications, weld qualifications, mill

SECTION 26 22 00.00 10 Page 7

tests, factory tests, field tests, or other required
data, except that two additional copes shall be
submitted in lieu of any reproducibles. All
correspondence, drawings, literature, instruction
books, data, and nameplates shall be in the English
language, with Metric (English) units as currently
used in the United States.

7. Any manufacturing work performed prior to the
approval of the drawings will be at the Contractor's
risk. The Contractor shall make any changes in the
design which are necessary to make the equipment
conform to the provisions and intent of these
specifications without additional cost to the
Government. Approval of the drawings shall not be
construed as a complete check but will indicate only
that the general method of construction and
detailing is satisfactory. Approval by the
Contracting Officer of the Contractor's drawing
shall not be held to relieve the Contractor of any
part of the Contractor's' obligation to meet all of
the requirements of these specifications or of the
responsibility for the correctness of the
Contractor's drawings.

8. Upon completion of the work under this contract,
the Contractor shall furnish a complete set of [CADD
files] [process tracings together with complete sets
of black and white prints or blue-prints] of added
drawings as finally approved. [The CADD files shall
be furnished in Microstation format on electronic

media; i.e., 3 1/ 2 inch floppy disks, compact disks,
etc.] [The process tracings shall be full size
reproducibles made on cloth, Mylar, or equal, from
the original tracings by photographic-type
reproduction, and shall be of such quality and
clarity as to permit sharp and thoroughly legible
microfilm copying.] These [CADD files] [tracings]
[tracings and prints] shall show all changes and
revisions, including any field changes made up to
the time that the equipment is completed and
accepted and the contract number shall be shown
thereon. The number shall be located immediately
above the title block if possible.

9. Parts catalogs, where applicable, the operating
instructions especially prepared covering all
equipment furnished under this contract which may be
needed or useful in operation, maintenance, repair,
dismantling, or assembling, and for repair and
identification of parts for ordering replacements
shall be assembled under a suitable common cover and
[_____] copies of the assembled material shall be
furnished. The assembled material shall include
complete identification of the spare parts furnished
in compliance with the requirements of these
specifications.

Part III -- LIST OF DOCUMENTS, EXHIBITS, AND OTHER

SECTION 26 22 00.00 10 Page 8

ATTACHMENTS

Section F List of Documents, Exhibits, and Other
Attachments

Suitable drawings showing the location and general
arrangements of the equipment, a single-line diagram
of the main power connections, and tabulations of
feeder circuit data should be included with the
procurement specifications. The drawings should
include all features not adequately covered in the
specifications which will affect the design of
related equipment or the structure.

**

1.1 PAYMENT PROCEDURES

The 480-Volt Station Service Switchgear and Transformers will be paid by
the lump sum job basis for costs associated with [furnishing] [and]
[installing] the 480-Volt Station Service Switchgear and Transformers and
other completed work, as specified.

1.2 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

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

SECTION 26 22 00.00 10 Page 9

ASME B1.20.1 (2013) Pipe Threads, General Purpose (Inch)

ASME B1.20.2M (2006; R 2011) Pipe Threads, 60 Deg.
General Purpose (Metric)

ASTM INTERNATIONAL (ASTM)

ASTM B187/B187M (2015) Standard Specification for Copper,
Bus Bar, Rod and Shapes and General
Purpose Rod, Bar and Shapes

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

ASTM B236 (2007) Standard Specification for Aluminum
Bars for Electrical Purposes (Bus Bars)

ASTM B236M (2007) Standard Specification for Aluminum
Bars for Electrical Purposes (Bus Bars)
(Metric)

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

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

IEEE C37.17 (2012) Standard for Trip Devices for AC
and General-Purpose DC Low-Voltage Power
Circuit Breakers

IEEE C37.20.1 (2015) Standard for Metal-Enclosed
Low-Voltage Power Circuit-Breaker
Switchgear

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

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

SECTION 26 22 00.00 10 Page 10

IEEE C57.12.50 (1981; R 1998) Ventilated Dry-Type
Distribution Transformers, 1 to 500 kVA,
Single-Phase, and 15 to 500 kVA,
Three-Phase, with High-Volt 601 to 34,500
Volts

IEEE C57.12.51 (2008) Standard for Ventilated Dry-Type
Power Transformers, 501 kVA and Larger,
Three-Phase, with High-Voltage 601 to
34,500 Volts, Low-voltage 208Y/120 to 4160
Volts - General Requirement

IEEE C57.12.91 (2011) Standard Test Code for Dry-Type
Distribution and Power Transformers

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI C80.1 (2005) American National Standard for
Electrical Rigid Steel Conduit (ERSC)

ANSI C80.3 (2005) American National Standard for
Electrical Metallic Tubing (EMT)

NEMA AB 3 (2013) Molded Case Circuit Breakers and
Their Application

NEMA C37.50 (2012) American National Standard for
Switchgear--Low-Voltage AC Power Circuit
Breakers Used in Enclosures - Test
Procedures

NEMA C37.51 (2003; R 2010; Addenda 2010) American
National Standard for Switchgear--Metal
Enclosed Low-Voltage AC Power,
Circuit-Breaker Switchgear
Assemblies-Conformance Test Procedures

NEMA FB 1 (2014) Standard for Fittings, Cast Metal
Boxes, and Conduit Bodies for Conduit,
Electrical Metallic Tubing, and Cable

NEMA TR 1 (2013) Transformers, Regulators, and
Reactors

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

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

SECTION 26 22 00.00 10 Page 11

UNDERWRITERS LABORATORIES (UL)

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

1.3 SUMMARY

a. The location and general arrangement of the low-voltage metal-enclosed
switchgear assembly, [metal-enclosed bus structures] [and station
service transformers] are shown. Modifications of the equipment
arrangement or the equipment device requirements shown shall be subject
to approval. The switchgear assembly shall be completely assembled and
wired at the factory. Assemble at the factory the metal-enclosed bus
structures in sections of sufficient length for convenience of tests,
shipment, and installation. After complete assembly, disassemble the
switchgear group into sections, for convenience of handling, shipment,
and installation.

b. Each shipping section of the switchgear shall be properly matchmarked
to facilitate reassembly, and shall be provided with removable lifting
channels with eye bolts for attachment of crane slings to facilitate
lifting and handling. The equipment shall be shipped as completely
assembled and wired as feasible so as to require a minimum of
installation work. Switchgear groups and metal-enclosed buses which
are disassembled into sections for shipment shall have the associated
parts properly matchmarked to facilitate installation by the
Government. Any relay (, indicating instrument) or other device which
cannot withstand the hazards of shipment when mounted in place on the
switchgear shall be carefully packed and shipped separately. These
pieces shall be marked with the number of the panel on which they are
to be mounted and fully identified so they can be readily mounted and
connected.

c. All finished painted surfaces and metal work shall be wrapped suitably
or otherwise protected from damage during shipment. All parts shall be
prepared for shipment so that slings for handling may be attached
readily while the parts are in a railway car or transport truck.
Switchgear sections crated for shipment shall be of such size,
including crates, that they will pass through a [_____]-meter by
[_____]-meter [_____]-foot by [_____]-foot hatch opening, and a
[_____]-meter by [_____]-meter [_____]-foot by [_____]-foot wall
opening.

1.4 SUBMITTALS

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

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

SECTION 26 22 00.00 10 Page 12

the project.

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

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

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

**

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

SD-02 Shop Drawings

Shop Drawings; G [, [_____]]
Installation; G [, [_____]]
Terminal Blocks; G [, [_____]]

SD-03 Product Data

Switchgear
Power Circuit Breakers
Transformers
Spare Parts
Metal-Enclosed Bus

SD-04 Samples

Nameplates; G [, [_____]]

SD-06 Test Reports

Factory Inspection and Tests

SECTION 26 22 00.00 10 Page 13

1.5 EXTRA MATERIALS

Submit a list of spare parts as specified herin. Spare parts shall be
duplicates of the original parts furnished, and shall be interchangeable
therewith. Furnish the following spare parts for each type and frame size
of drawout circuit breaker, except that only one spare is required where
parts are applicable to all types and frame sizes of the circuit breakers:

a. One complete set of main, intermediate and arcing contacts and
associated springs for one three pole breaker.

b. One complete set of arc chute assemblies for one three pole breaker.

c. One set of primary disconnecting devices for one three pole breaker.

d. One set of secondary disconnecting devices for one three pole breaker.

e. One shunt trip coil.

f. One Spring-charging motor or solenoid for electrically-operated
breakers.

g. One Control relay of each type and rating for electrically-operated
breakers.

h. One Auxiliary switch complete for electrically-operated breakers.

i. One manual operating mechanism handle for drawout feeder air circuit
breakers.

j. Twelve fuses of each type and size for voltage transformers.

k. Six Indicating lamp assemblies (three red lens and three green lens.)

l. Ten Indicating lamp color caps of each color.

m. One spring for stored-energy closing mechanism.

n. Four spare blank nameplates for operating unit doors.

o. One lot spare bulbs for indicating lamp assemblies, package to contain
not less than 20.

PART 2 PRODUCTS

2.1 NAMEPLATES

Submit samples of engraved nameplates with a schedule of nameplate sizes
and lettering. The Contractor will be permitted to supply and attach to
the switchgear assembly a nameplate or trademark. Include a drawing or
illustration showing the proposed nameplate, its size and location.
Provide each item of equipment mounted on the switchgear, which does not
have a suitable designation included as an integral part of the device,
with an engraved nameplate or with other approved suitable means of
identification. Nameplates shall be made of laminated sheet plastic or of
anodized aluminum approximately 3 mm 1/8 inch thick, engraved to provide
white letters on a black background. Provide equipment of the withdrawal
type with nameplates mounted on the removable equipment in locations
visible when the equipment is in place. The nameplates shall be fastened

SECTION 26 22 00.00 10 Page 14

to the panels in proper positions with black finished roundhead screws.
Each control switch shall be provided with an escutcheon clearly marked to
show each operating position. The switch identifications shall be engraved
on the escutcheon plates or on separate nameplates. The escutcheon and
nameplate markings shall be subject to approval.

2.2 COPPER AND ALUMINUM BARS AND RODS

Copper or aluminum bars and shapes for main bus and ground bus conductors
may be provided at the option of the Contractor and shall conform to the
requirements of ASTM B187/B187M , ASTM B188, ASTM B236M ASTM B236, and
ASTM B317/B317M .

2.3 CONDUIT AND ELECTRICAL METALLIC TUBING

Rigid conduit shall conform to ANSI C80.1 and shall, be zinc-coated
(galvanized) both inside and outside by the hot-dip method. Electrical
metallic tubing shall conform to ANSI C80.3 . Fittings for rigid metal
conduit and electrical metallic tubing shall conform to NEMA FB 1 .

2.4 CONNECTIONS

All bolts, studs, machine screws, nuts, and tapped holes shall be in
accordance with ASME B1.1 . Threads for sizes 6 to 25 mm 1/4 to 1 inch,
inclusive, shall be NC or UNC series. The sizes and threads of all valves,
pipe and fittings, conduit and fittings, tubing and fittings, and
connecting equipment shall be in accordance with ASME B1.20.2M ASME B1.20.1 .
Manufacturer's standard thread and construction may be used on small items
which, in the opinion of the Contracting Officer, are integrally
replaceable, except that threads for external connections to these items
shall meet the above requirements.

2.5 480-VOLT STATION SERVICE SWITCHGEAR

2.5.1 General

Except as otherwise specified or indicated, the design, construction and
tests of the switchgear shall conform to the applicable requirements of
IEEE C37.13 , and [IEEE C37.20.1][IEEE C37.20.2][IEEE C37.20.3]. The
switchgear will be used to distribute power from two [[_____]-kVA,
[_____]-480 volt] [13,800-480 volt], 3-phase, 60-Hz, station service
transformers to 480-volt power distribution centers and to other station
service loads. The switchgear assembly shall contain two main bus sections
connected by a bus tie circuit breaker. Each main bus section will be
connected to a supply transformer through a main supply circuit breaker.
The two main supply circuit breakers and the bus tie circuit breaker shall
be electrically operated and will normally be remotely controlled.
Automatic bus transfer shall be provided as specified in paragraph
Automatic Bus Transfer. The switchgear shall have instruments, control
accessories, and other equipment mounted on the front panels and inside the
switchgear as shown and as specified. The annunciator window group will be
furnished by the Government for mounting and wiring by the Contractor.

2.5.2 Enclosure and Framework

2.5.2.1 Switchgear

The switchgear shall be of the totally-enclosed, free-standing, dead-front
type built on a suitable framework of structural steel, or by an equivalent

SECTION 26 22 00.00 10 Page 15

approved method, which shall provide a self-supporting and stable
structure. Metal-enclosed switchgear construction consisting of ribbed
side sheets and fabricated framework which is functionally equivalent to
the structural steel framework specified will be acceptable. The framework
and structure shall be sufficiently rigid to withstand operation of the
equipment or any stresses due to short circuits. Each shipping assembly
shall also be sufficiently rigid, with the addition of temporary members if
required, to withstand handling during shipment and installation.

2.5.2.2 Enclosure

The enclosure shall be made of selected smooth sheet steel panels, suitably
supported. Doors and panels used to support instruments and other devices
and barriers between compartments shall not be less than No. 11 MSG.
Exposed panels on the front and ends of the enclosure shall be bent angle
or channel edges with all corner seams welded and ground smooth, or shall
be the manufacturer's equivalent construction as approved. The front
outside surfaces shall not be drilled or welded for the purpose of
attaching wires or mounting devices if such holes or fastenings will be
visible from the front.

2.5.2.3 Drawout Circuit Breaker

Each drawout type circuit breaker shall be completely enclosed in a metal
compartment. Access to the circuit breakers shall be provided through
hinged steel doors. Access to instrument and relay wiring, instrument
transformers and fuses, shall also be through hinged doors. All hinged
doors shall have bent angle or channel edges, invisible hinges and suitable
latches or fastenings. Access to bus compartments shall be through
removable bolted panels, cover plates or hinged doors.

2.5.2.4 Ventilating Opening

Ventilating openings shall be provided as required and shall preferably be
of the grille type. All ventilating openings shall be provided with
corrosion-resistant insect-proof screens on the inside.

2.5.2.5 Foundations

Continuous channel iron foundations, complete with bolts and drilled holes
for grouting and anchoring to the floor, shall be furnished by the
Contractor for the complete length (front and rear) of each [substation]
[switchgear assembly]. Channel construction and drilling shall be as
required for mounting the equipment. The channels shall be designed for
flat mounting and maximum channel depth shall be 63 mm 2-1/2 inches. The
foundation channels shall be placed on top of the floor, fastened in place,
and then filled with grout. Additional channel or substantial metal trim
shall be provided flush with the end panels to completely enclose the bases
across the ends of the equipment assemblies where exposed to view.

2.5.3 Buses and Connections

a. The buses in each main bus section shall have a continuous
current-carrying capacity of not less than [1,200] [1,600] [2,000]
[3,000] amperes without exceeding the temperature limits specified in [
IEEE C37.20.1][IEEE C37.20.2][IEEE C37.20.3]. The buses shall have
mechanical and thermal capacities coordinated with the interrupting
rating of the power supply circuit breakers. Bus bars shall be of
hard-drawn copper, aluminum, or aluminum-alloy. Shop splices and tap

SECTION 26 22 00.00 10 Page 16

connections shall be brazed, pressure-welded or bolted. All splices
for field assembly shall be bolted. Where bolted connections are used,
contact surfaces shall be silver-plated except that contact surfaces
for aluminum-alloy may be tin-plated and shall be equipped with
provisions for adequate clamping. The buses shall be mounted on
insulating supports of wet process porcelain, glass polyester, or
suitable molded material. All primary connections including the power
connections to the line side of the circuit breakers shall be by bus
bar.

b. The standard phasing within equipment housing for AC power circuits
shall be A-B-C from left to right when facing the front of the
equipment, A-B-C from top to bottom, and A-B-C from front to back.
Nonstandard phasing in any compartment will be permitted only upon
approval and providing each phase is identified and a warning sign,
"Nonstandard Phasing," is incorporated within such a compartment.

c. Blank compartments without buses and small spare compartments with
buses and complete provisions for installing future feeder circuit
breakers shall be provided where shown.

2.5.4 Power Circuit Breakers

2.5.4.1 General

The power supply, bus tie, and feeder air circuit breakers shall be 3-pole,
dead-front, drawout type rated 600 volts AC, conforming to the requirements
of IEEE C37.13 ; IEEE C37.16 ; and IEEE C37.17 . All circuit breakers of the
same frame size and type of operation (electrical or manual) shall be
interchangeable. Suitable means shall be provided for removing and
handling the drawout circuit breakers. These means may include support
from the top of the switchgear enclosure without interference with incoming
or outgoing wiring. The Government reserves the right to change the
indicated current ratings, within frame limits, of the tripping devices at
the time the shop drawings are submitted for approval. Overcurrent trip
alarm contacts, with means for manual reset, shall be furnished as
indicated. Covers shall be provided over readily accessible energized
portions to prevent hazards to personnel when withdrawing or inserting the
breakers.

2.5.4.2 Power Supply and Bus Tie Circuit Breakers

The 2 power supply circuit breakers and the bus tie circuit breaker shall
be electrically-operated drawout type with the closing mechanism designed
for operation on 125 volts DC. The circuit breakers shall be rated 600
volts AC, [600] [1,600] [3,000] ampere frame size, [22,000] [42,000]
[65,000] amperes symmetrical interrupting capacity at 600 volts AC, with
continuous current ratings as indicated. Each circuit breaker shall be
provided with functional components in accordance with Table 1 of
IEEE C37.13 , including means for manual emergency tripping and manual
closing for maintenance operation. Each power supply breaker and the bus
tie circuit breaker shall be provided with a solid-state direct-acting
over-current tripping device consisting of long-time-delay and
short-time-delay elements. The bus tie circuit breaker shall be furnished
without an overcurrent trip device but shall be provided with a 125-volt DC
shunt trip device. Long-time and short-time-delay operation bands shall be
selected to provide maximum selectivity between the primary supply
protective relays, power supply breakers, bus tie breaker, feeder breakers
and motor control center molded case breakers for a fault on a feeder

SECTION 26 22 00.00 10 Page 17

circuit. Information on primary relays and molded case breakers will be
supplied to the Contractor. The 2 power supply circuit breakers and the
bus tie circuit breaker shall be electrically interlocked so that only 2 of
the 3 breakers can be in the closed position at the same time. A local
test control switch shall be provided for each electrically-operated
circuit breaker which shall be electrically interlocked through cell
switches or secondary disconnects to prevent breaker operation except when
the breaker is in the test position. Sufficient breaker auxiliary switch
contacts and cell switches shall be provided to accomplish the required
breaker control and interlocking system as shown. At least 4 auxiliary
switch contacts shall be provided on each breaker. At least 2 spare
auxiliary switch contacts, one normally-open and one normally-closed, shall
also be provided on each electrically-operated breaker.

2.5.4.3 Feeder Air Circuit Breakers

Feeder breakers shall be independent manually-operated type with
manually-charged stored energy closing mechanism and with frame sizes as
indicated, and shall be rated 600 volts AC. Circuit breakers with
600-ampere frames shall have a short-circuit interrupting capacity of not
less than 22,000 rms symmetrical amperes at 600 volts AC. Each feeder
breaker, except as specified otherwise, shall be provided with a
solid-state direct-acting overcurrent tripping device consisting of a
long-time-delay element and a short-time-delay element. The
long-time-delay trip elements for direct-acting overcurrent tripping
devices shall be adjustable over an approximate range of 80 to 110 percent
of the trip ampere rating. The short-time-delay trip elements, for the
direct-acting overcurrent tripping devices shall be adjustable over a range
of approximately 4 to 10 times the ampere rating. Manually-operated
drawout type circuit breakers shall be fitted with suitable operating
handles, preferably of the pistol grip type, or vertical lever type,
designed to close the breaker with a rotary motion of less than 180
degrees. All breakers shall be designed for tripping by a rotary motion in
the opposite direction or by pressing a readily accessible trip button.
The operating handles shall be easily removable when it is necessary to
open the compartment door and easily replaceable for operating the breaker
in the withdrawn or test position. Duplicate feeder breakers shall be key
interlocked. Each breaker shall be equipped with a conspicuous mechanical
target visible with the breaker in the normal operating position to
indicate whether the breaker is open or closed and shall be provided with a
manually-reset bell alarm contact to energize the annunciator circuit only
when the breaker is automatically tripped on a fault or overload. The
circuit breaker for the powerhouse crane feeder shall be manually-operated
type equipped with a 125-volt DC shunt trip attachment for emergency
operation from remote stations.

2.5.4.4 Automatic Bus Transfer

The stations shall be provided with automatic bus transfer. The automatic
transfer arrangement shall be as shown by the schematic diagrams and shall
incorporate the following (normal operation will be with both supply
breakers closed and the bus tie breaker open):

a. Loss of voltage on one bus shall cause the associated supply breaker to
trip and the bus tie breaker to close.

b. Automatic transfer control will cease to function if either of the
supply breakers or the bus tie breaker trip on overcurrent.

SECTION 26 22 00.00 10 Page 18

c. Recovery of voltage from 1 of the 2 normal sources shall (after a time
delay) open the bus tie breaker and close the associated supply breaker.

d. Recovery of voltage from both normal sources shall (after a time delay)
open the bus tie breaker and close the supply breakers.

e. After pickup by the voltage relays, the bus transfer operation shall be
accomplished within approximately 1 second.

2.5.5 Wiring

2.5.5.1 Control Panel and Power Wiring

Control panel wiring shall be stranded copper switchboard wire with
600-volt insulation. The wire shall be Type SIS as listed in NFPA 70 and
shall meet the requirements of NEMA WC 70. Hinge wire shall have class K
stranding. Current transformer secondary leads shall be not smaller than
No. 10 AWG. The minimum size of wire for all other control wiring shall be
No. 14 AWG. Power wiring for 480-volt circuits and below shall be of the
same type as control panel wiring and the minimum size shall be No. 12 AWG.

2.5.5.2 Terminals and Installation

a. Control wiring within the assembly housings shall be furnished and
installed by the Contractor as specified. All control wiring leaving
equipment shall be run to and terminated on terminal blocks. Terminal
blocks and internal wiring shall be provided for connection of remote
circuits to all spare auxiliary and alarm contacts, remote
annunciators, remote control switches, and pilot devices and remote
indicating lights where such devices are specified and applicable to
the equipment involved. Each individual potential transformer lead
shall be brought out to a terminal block. Potential transformers for
ground detecting circuits shall be grounded at the equipment.
Potential transformers for metering circuits will be remotely grounded
by the Government. There shall be no splices in the wiring and all
connections shall be made at terminal studs or blocks. Terminal blocks
shall be added for wiring to devices having leads instead of
terminals. Indented terminals, Burndy Type YAV10 or an approved equal,
shall be used on all wires terminated on screw or stud terminals. All
screw terminals shall have toothed lock washers and all stud terminals
shall have contact nuts and either locking nuts or lock washers.

b. All external control cables and power cables will enter the switchgear
in [conduit] [cable trays] [from above] [from below]. Space for cables
as shown shall be provided. The 600-volt metal-enclosed buses shall
enter the switchgear from [above] [below through floor slots].
Matching openings shall be provided in the switchgear to permit the
entrance of the bus into the switchgear through the concrete openings.
Clam-style terminals of sizes indicated shall be provided for all main
power cable leaving the switchgear. The terminals shall be of the
heavy-duty, full clamp type, Burndy "Qiklug", or approved equal.
Adequate provisions shall be included for supporting the Government's
cables between the conductor terminating points and where they enter or
leave the switchgear.

2.5.5.3 Terminal Blocks

Submit prints of wiring and terminal drawings in accordance with Contract
Clause CONTRACTOR'S DRAWINGS AND DATA, which will be marked and returned to

SECTION 26 22 00.00 10 Page 19

the Contractor for addition of the designations to the terminal strips and
tracings, along with any rearrangement of points required.

a. Terminal blocks for control wiring shall be molded or fabricated type
with barriers, rated not less than 600 volts, type [_____]. The
terminals shall be removable binding, fillister or washer head screw
type, or stud type with contact and locking nuts. The terminals shall
be not less than No. 10 in size and shall have sufficient length and
space for connecting at least 2 indented terminal connectors for No.
19/22 AWG conductors to each terminal. The terminal arrangement shall
be subject to approval. Not less than 10 percent, but in no case less
than 2, spare terminals shall be provided on each block or group of
blocks.

b. Short-circuiting type terminal blocks shall be furnished for all
current transformer secondary leads and shall have provision for
shorting together all leads from each current transformer without first
opening any circuit. These terminal blocks shall be made by the same
manufacturer as the terminal blocks for control wiring listed above,
type [_____].

c. White or other light-colored plastic marking strips, fastened by screws
to each terminal block, shall be provided for control wire
designations. The manufacturer's wire number and the Government's wire
number shall both be shown for each connected terminal on the marking
strips with permanent marking fluid. The marking strips shall be
reversible to permit marking both sides, or two marking strips shall be
furnished with each block, to accommodate the two sets of wire numbers.

d. Load terminal blocks rated not less than 600 volts and of adequate
capacity shall be provided for the conductors of power circuits except
those supplied from air circuit breakers. The terminals shall be of
either the stud type with contact nuts and locking nuts or of the
removable screw type, having length and space for at least two indented
terminal connectors of the size required on the conductors to be
terminated. For conductors rated more than 50 amperes all screws shall
have hexagonal heads. For conductors rated 50 to 99 amperes the
minimum screw size shall be 8 mm 5/16 inch. Conducting parts between
connected terminals shall have adequate contact surface and cross
section to operate without overheating. Each connected terminal shall
have the circuit designation or wire number marked on or near the
terminal in permanent contrasting color.

e. Give special attention to wiring the terminal arrangement on the
terminal blocks to permit the individual conductors of each external
Government-furnished cable to be terminated on adjacent terminal
points. The wire (terminal point) designations used on the
Contractor's wiring diagrams and printed on terminal block marking
strips may be according to the Contractor's standard practice; however,
additional wire and cable designations for identification of remote
(external) circuits may be required.

2.5.6 Grounding

The switchgear assembly shall include a full-length interior ground bus of
copper or aluminum bar to which the housing, framework, cable supports, bus
supports, and non-current carrying metallic parts of all equipment and
conduits shall be grounded insofar as practicable. No soldered connections
shall be used in the ground leads. If the operating mechanism of drawout

SECTION 26 22 00.00 10 Page 20

units is not permanently grounded, ground contacts shall be provided to
automatically connect the movable element to the ground buses. These
connections shall make before the main disconnecting devices upon
insertion, and break after the main disconnecting devices upon withdrawal.
Grounding shall conform to[IEEE C37.20.1][IEEE C37.20.2][IEEE C37.20.3]
except that the ground bus shall have a continuous current-carrying
capacity not less than 25 percent of the continuous rating of the power
supply circuit breakers.

2.5.7 Molded Case Circuit Breakers

2.5.7.1 General

Molded case circuit breakers shall conform to the applicable requirements
of UL 489 and NEMA AB 3, shall be fully rated, and shall have voltage
ratings and interrupting ratings stated. For circuit breakers of the same
ampere frame size, 3 pole and 2 pole circuit breakers shall be the same
width as 3 single pole and 2 single pole circuit breakers respectively.
The circuit breakers shall be manually-operated and shall have trip-free
operating mechanisms of the quick-make, quick-break type. All poles of
each breaker shall be operated simultaneously by means of a common handle,
and shall be enclosed in a common molded plastic case. The contacts of
multi-pole breakers shall open simultaneously when the breaker is tripped
manually or automatically. The operating handles shall clearly indicate
whether the breakers are in "On", "Off", or "Tripped" position. The
circuit breakers shall be of the individually-mounted, stationary type,
shall all be products of the same manufacturer, and shall be
interchangeable when of the same frame size. Each circuit breaker shall be
provided with mechanical pressure type terminal lugs for single-conductor
stranded copper cables of the size required by the specifications or shown.

2.5.7.2 Trip Units

The circuit breakers shall be of the automatic type provided with
combination thermal and instantaneous magnetic trip units. Instantaneous
magnetic trip units shall be set at approximately 10 times the continuous
current ratings of the circuit breakers.

2.5.7.3 480-Volt AC Circuits

Circuit breakers for 480-volt AC circuits shall be rated 600 volts AC, and
shall have a minimum NEMA interrupting capacity of [14,000] [_____]
symmetrical amperes at 600 volts AC.

2.5.7.4 120-Volt and 208-Volt AC Circuits

Circuit breakers for 120-volt and 208-volt AC circuits shall be rated not
less than 250 volts DC, and either 120/240 or 240 volts AC, and shall have
a minimum NEMA interrupting capacity of 10,000 symmetrical amperes.

2.5.7.5 125 Volt DC Circuits

Circuit breakers for 125 volt DC circuits shall be 2-pole rated 125/250 or
250 volts DC, and shall have a minimum NEMA interrupting capacity of 10,000
amperes DC.

SECTION 26 22 00.00 10 Page 21

2.5.8 Instrument Transformers

2.5.8.1 Voltage Transformers

Five 480-120 volt, 200 volt-ampere capacity, voltage transformers shall be
provided for each main 480-volt bus section. Two of the transformers shall
be used for metering and 3 of the transformers shall be used with the
ground detection equipment. Voltage transformers shall conform to
IEEE C57.13 and shall have an ANSI accuracy classification of 0.3W, 0.3X,
and 1.2Y or better. The full-wave impulse level shall be not less than 10
kV. Each voltage transformer shall be protected with removable primary and
secondary fuses. Fuses shall be installed in each ungrounded lead and
located adjacent to the transformers in an easily accessible place.

2.5.8.2 Current Transformers

Dry type current transformers as shown shall be furnished, installed and
wired to the specified terminal blocks. These current transformers shall
conform to IEEE C57.13 , and shall have the ratios indicated. The current
transformers shall be rated not less than 600 volts AC, 10 kV BIL, and the
ANSI accuracy classification shall be in accordance with [IEEE C37.20.1][
IEEE C37.20.2][IEEE C37.20.3], or better. If cable connections to the
transformer primary are required, terminals of an approved solderless type
and proper size shall be furnished. If transformers are connected to
buses, proper connections shall be furnished, complete with bolts, nuts,
washers and other accessories.

2.5.9 Ground Detection Equipment

Ground detection equipment shall be furnished for each bus section of the
switchgear, to be used for indication and annunciation of grounds of the
480-volt system. The equipment shall consist of 3 instrument voltage
transformers complete with primary and secondary fuses, connected
wye-delta, with neutral of primary wye grounded and with the coil of a
voltage ground detector relay connected in the broken delta corner of the
secondary windings of the 3 voltage transformers in accordance with [
IEEE C37.20.1][IEEE C37.20.2][IEEE C37.20.3]. Two ground detector relays
shall be provided, one for each bus section of the switchgear.

2.5.10 Relays

2.5.10.1 General

a. Relays shall conform to the applicable requirements of IEEE C37.90 .
The relays shall be back-connected, semi-flush-mounted, switchboard
type with black, rectangular, dust-tight cases, removable covers with
windows, and means of sealing against tampering. Relays, except
auxiliary relays, shall be drawout type with built-in test facilities
arranged so that the relays can be tested in position or withdrawn from
the fronts of the cases without opening current transformer secondary
circuits, disturbing external circuits, or requiring disconnection of
leads from the relay terminals. The test devices shall permit testing
with energy from either the instrument transformers or an external
power supply.

b. Submit descriptive data, including manufacturer types and catalog
numbers for equipment. Curve sheets for power supply and bus tie
circuit breakers combining characteristics of the trip elements to show
the proposed selectivity. In addition, [_____] sets of characteristic

SECTION 26 22 00.00 10 Page 22

curves of the individual breaker trip elements shall be included to
permit checking and for power supply and bus tie circuit breakers. The
breaker trip ampere ratings and lug sizes shall be as indicated.

c. Protective relays shall be provided with all required auxiliaries,
including auxiliary instrument transformers and reactors, to adjust
currents, potentials and phase angles for proper operation. External
relay auxiliaries shall be mounted in compact assemblies back of the
panels and adjacent to the relays. AC relays shall be suitable for use
on 60-Hz circuits and for operation with the instrument transformer
ratings and connections shown. Relay current coils shall be able to
withstand 35 times normal current for 1/2 second, and relay voltage
coils shall be able to withstand 110 percent rated voltage continuously
without damage. Time delay features shall not depend upon oil dashpots
or other devices which are appreciably affected by temperature. Each
relay shall be provided with 1 or more operation indicators and/or
indicating Contractor switches with targets and external target reset
devices, and the circuits shall be arranged for positive target
operation. Seal-in Contractor and suitable loading resistors shall be
provided where required. Separate relay operating function, such as
instantaneous trip attachments and different zones for distance relays,
shall have separate targets and contacts.

d. Relay contacts shall be silver-to-silver, electrically independent,
chatterproof and non-bouncing, and suitable for use on 125-volt
ungrounded DC circuits unless otherwise specified or shown. Where more
than one electrically-independent relay contact is required, as
indicated , and it is not feasible to provide more than 1 such contact,
or if 2 contacts are available but are not electrically independent,
auxiliary relays shall be furnished to provide the required additional
contacts.

2.5.10.2 AC Voltage Relays

Voltage relays other than ground detector relays shall be induction-disc
inverse-time type with adjustable time and voltage settings and with
semiflush mounting, drawout case type [_____]. Ground detector relays
shall be induction-disc inverse-time overvoltage type rated 199 volts AC
with low pickup, semiflush mounting in drawout case with circuit closing
contacts suitable for 125-volt DC ungrounded circuits. They shall be from
the same manufacturer as the AC voltage relays, type [_____].

2.5.10.3 Auxiliary relays

Auxiliary relays for bus transfer control shall be semiflush
back-connected type for front-of-panel mounting. The semiflush cases
shall be black and shall match in appearance other relay cases on the
switchgear. Auxiliary relays for interior mounting shall be provided with
covers. Relay coils and contacts shall be suitable for continuous
operation at 125 volts DC, shall be furnished with resistors where
required, and shall be of a type to require a minimum continuous current.
The auxiliary relays shall be high-speed, multi-contact, self-reset type,
from the same manufacturer as the AC voltage relays, type [_____].

2.5.11 Control and Instrument Switches

2.5.11.1 General

All control switches shall be of the rotary switchboard type with handles

SECTION 26 22 00.00 10 Page 23

on the front and the operating contact mechanisms on the rear of the
panels, type [_____]. Each switch shall be provided with ample contact
stages to perform the functions of the control system. Contacts shall be
self-aligning and shall operate with a wiping action. A positive means of
maintaining high pressure on closed contacts shall be provided.
Compression springs or pivotal joints shall not carry current. The covers
or plates on the switches shall be readily removable for inspection of
contacts. All control switches shall be suitable for operation on 600-volt
AC or 250-volt DC circuits. All such switches shall be capable of
satisfactorily withstanding a life test of at least 10,000 operations with
rated current flowing in the switch contacts. The switches shall be
capable of continuously carrying 20 amperes without exceeding a temperature
rise of 30 degrees C. The single-break inductive load interrupting rating
of switches shall be not less than 1.5 amperes for 125 volts DC or 10
amperes for 115 volts AC.

2.5.11.2 Switch Features

a. Control and instrument switches shall be suitable for the intended use
and shall have the features shown on the schematic diagrams and switch
development drawings. The switches shall have modern handles or keys
of pistol grip, oval, round notched or knurled type, and shall be black
color unless otherwise specified.

b. Control switches for electrically-operated circuit breakers shall be 3
position momentary-contact type with spring return to neutral position,
and shall have modern-black, heavy duty pistol grip handles. Circuit
breaker control switches shall have mechanical operation indicators to
show the last manual operation of the switches, and shall have slip
contacts when so indicated or required.

c. Instrument and meter transfer switches and selector switches shall be
the maintained-contact type with the required number of positions, and
shall have round notched or knurled handles. Ammeter switches shall
not open the secondary circuits of current transformers at any time.
Instrument switches for potential selection shall have oval handles.

2.5.12 Indicating Lamp Assemblies

Indicating lamp assemblies shall be of the switchboard type, insulated for
125-volt DC service, with appropriately colored caps and integrally mounted
resistors for nominal 125-volt DC service (140 volts maximum). Lamps shall
be long-life low-wattage type replaceable from the front of the panels and
any special tools required for lamp replacement shall be furnished. Color
caps shall be made of transparent or translucent material which will not be
softened by the heat from the lamps. Insofar as practicable, all color
caps shall be similar and interchangeable, and all lamps shall be of the
same type and rating.

2.5.13 Indicating Instruments

2.5.13.1 General

Electrical indicating instruments shall conform to the applicable
requirements of ANSI C39.1 and the accuracy rating shall be within 1
percent of full-scale value. The instruments shall be back-connected
semiflush mounting. Instruments shall have white dials, circular scales,
black scale markings, and black tapered antiparallax pointers. Instrument
cases shall be dust tight with shadowproof covers and anti-glare windows.

SECTION 26 22 00.00 10 Page 24

Taut-band suspension shall be provided where this design is available.
Zero adjustments accessible from the front without removal of covers shall
be provided for instruments with spring control. AC instruments shall be
designed and calibrated for use on 60-Hz circuits and for operation from
120-volt secondaries of voltage transformers and 5-ampere secondaries of
current transformers, as shown. AC instrument potential coils shall be
designed for continuous operation at 150-volts, and AC instrument current
coils shall be capable of withstanding 40 times rated current for two
seconds. Instrument identification legends shall be neatly printed on the
dials or on separate legend plates inside the cases. Instrument scales
shall be as specified, or as approved if scales are not specified, and
appropriate for the application.

2.5.13.2 Rectangular Switchboard Instruments

Instruments shall be 108 mm 4-1/4 inch minimum rectangular type with
nominal 250-degree scale angle and zero-left scales

2.5.13.3 AC Voltmeters

AC voltmeters shall be provided with expanded type scales.

2.6 METAL-ENCLOSED BUS

Submit the proposed methods for grounding bus housing.

2.6.1 General

The electrical connections between the 480-volt terminals of the station
service transformers and the power supply air circuit breakers in the main
480-volt station service switchgear shall consist of 3-phase,
nonventilated, nonsegregated-phase, metal-enclosed bus conforming to the
applicable requirements of [IEEE C37.20.1][IEEE C37.20.2][IEEE C37.20.3].
The bus shall be rated 600 volts AC [1,600] [_____] amperes continuous
current carrying capacity, and the momentary current rating shall be not
less than [25,000][50,000] rms asymmetrical amperes. The metal-enclosed
bus shall be fabricated in sections to suit the arrangement shown.
Necessary frames and flange sections required at the bus terminals at the
transformers and switchgear, and all required structural supports for the
bus structures shall be provided. Expansion sections shall be provided
wherever the bus crosses a contraction joint in the building. All
electrical and mechanical connections at the station service transformers
shall be coordinated with the station service transformer manufacturer.
Flexible connections shall be provided at the switchgear and transformer
connections. Connections at the switchgear shall be coordinated with the
design of the 480-volt station service switchgear.

2.6.2 Conductors

The bus phase conductors shall be of bare copper, aluminum or
aluminum-alloy, and when assembled shall withstand the specified dielectric
tests. Field joints in the conductors shall be silver-plated except that
contact surfaces of aluminum-alloy conductors may be tin plated. The
joints shall be provided with sufficient bolts to provide adequate
low-resistance contacts.

2.6.3 Enclosure

The three phase conductors with insulating supports and spacers shall be

SECTION 26 22 00.00 10 Page 25

mounted inside a common nonventilated dust tight enclosure made of sheet
metal not less than No. 14 MSG. Covers for enclosure openings shall be not
less than No. 14 MSG. The design of the enclosure shall permit the
installation and alignment of all bus sections and the completion of field
joints in the conductors before the enclosure is completely closed.

2.6.4 Grounding

All sections of the housing shall be connected to the powerhouse ground
system. Bus housing sections shall be bonded together or connected to a
common ground bus to facilitate connection to the powerhouse ground
system. The proposed method of metal-enclosed bus grounding shall be
subject to approval.

2.7 SECONDARY UNIT SUBSTATION

2.7.1 General

The secondary unit substation shall be indoor metal-enclosed secondary
selective (double-ended) type rated [13,800-480] [[_____]-480] volts,
[_____]kVA, 3-phase, 3-wire, with incoming, transforming, and outgoing
sections arranged as indicated. Except as otherwise specified or
indicated, the unit substation shall conform to the applicable requirements
of NEMA TR 1.

2.7.2 Incoming Sections

Incoming sections for terminating the high-voltage power cables shall be as
specified for Station Service Transformers.

2.7.3 Transforming Sections

The transforming section shall be metal enclosed containing ventilated dry
type (Class AA) transformers as specified for Station Service Transformers.

2.7.4 Transformer Bus Connections

The transformer low-voltage terminals shall be connected to the power
supply breakers in the adjacent 480-volt, outgoing switchgear section by
means of copper or aluminum bus with thermal and mechanical capacities
coordinated with the ratings of the 480-volt power supply circuit
breakers. The transformer high-voltage and low-voltage bus connections
shall be arranged so that the front of the transformer enclosures will line
up with the front of adjoining incoming sections and the 480-volt outgoing
switchgear section. Suitable bus transition compartments shall be provided
if required.

2.7.5 Outgoing Section

The outgoing section shall be an indoor metal-enclosed 480-volt power
circuit breaker switchgear assembly, with drawout type circuit breakers, as
specified for 480-volt Station Service Switchgear.

2.8 STATION SERVICE TRANSFORMER

2.8.1 Type and Rating

The station service transformers shall be indoor ventilated dry-type,
self-cooled, NEMA Class AA, with 150 or 220 degrees C 300 or 428 degrees F

SECTION 26 22 00.00 10 Page 26

limiting temperature insulation and shall conform to the applicable
requirements of IEEE C57.12.01 , [IEEE C57.12.50] [IEEE C57.12.51],
IEEE C57.12.91 , and NEMA TR 1. The transformers shall be rated [_____]kVA,
3-phase, 60-Hz, [13,800-480 volts], [[_____]-480 volts] and the windings
shall be connected delta-delta. The transformer impedance shall be [_____]
percent subject to ANSI standard tolerance. The transformer shall be
designed to carry rated load continuously without exceeding 80 degrees C
(Class 150 degrees C) or 150 degrees C (Class 220 degrees C) 176 degrees F
(Class 302 degrees F) or 302 degrees F (Class 428 degrees F) temperature
rise above 40 degrees C 104 degrees F ambient temperature when installed in
its ventilated sheet metal enclosure and cooled by natural air circulation.

2.8.2 Core and Coils

The core, coils and metal enclosure of the transformer shall be rigidly
attached to a structural steel base suitable for moving the complete
transformer by the use of rollers. Jacking facilities and removable
lifting eyes shall be provided on the core and coil assembly. The core
laminations shall be free from burrs which may puncture the insulation
between laminations and shall be securely fastened to prevent excessive
vibration in normal service or displacement under short-circuit
conditions. Four 2-1/2 percent full-capacity taps, 2 above rated voltage
and 2 below rated voltage, shall be provided in the high-voltage windings,
and suitable means shall be provided for changing the taps while the
transformer is de-energized. The terminal board shall be accessible
through a door or removable panel in the enclosure. All transformer leads
and taps shall be securely braced to prevent displacement or injury during
transit or installation and under short-circuit condition. Wiring for
transformer accessories shall be adequately supported to prevent breaking
of the conductors due to vibration of the transformer and shall be
connected to accessible terminal blocks.

2.8.3 Enclosure

The transformer shall be provided with a ventilated sheet steel enclosure
as specified for 480-volt Station Service Switchgear, except that a formed
enclosure of not less than No.13 MSG may be used. Doors or removable
panels shall be provided in the enclosure to permit access to the
transformer, and suitable removable lifting eyes or other approved means
shall be provided to permit lifting the enclosure alone and also the
complete transformer by the use of a crane. The enclosure shall be
adequately braced and stiffened on the inside, and shall be coated with
sound-deadening material if necessary, so that the audible sound level of
the enclosed transformer when operating at rated load will not exceed the
value permitted in Table 0-3 of NEMA TR 1.

2.8.4 Incoming Sections

Metal-enclosed compartments shall be provided for terminating the incoming
high-voltage power cables with stress cones as indicated. Access to the
interior of the compartment shall be through removable bolted panels or
bolted hinged doors. Connections between the terminals of the incoming
cables and the high-voltage winding terminals of the adjacent transformers
shall be by means of copper or aluminum bus with not less than [600]
[_____] amps. continuous current-carrying capacity and [_____] asymmetrical
amperes momentary current rating. Heavy-duty clamp type terminal lugs
shall be provided for connecting the high-voltage cables to the transformer
high-voltage bus.

SECTION 26 22 00.00 10 Page 27

2.9 ACCESSORIES

Furnish handling and testing accessories needed to remove, replace, test
and maintain the drawout type air circuit breakers. The accessories shall
include the following:

a. One Closing Lever for manually closing the electrically-operated
circuit breakers.

b. One set of couplers (if required) for test operation of the
electrically-operated breakers.

c. One set of test plugs for drawout relays.

d. Two sets of keys for key interlocks.

e. One Hoist, cart or other suitable means for breaker removal and
handling.

f. One complete set of all special wrenches and tools required for the
installation, maintenance and repair of the switchgear.

g. Four one-quart containers of paint for outside finish.

h. One portable test set by the same manufacturer as the static trip
devices to check the operation of the static trip devices without the
need for high primary circuit current.

i. One indicating lamp replacement tool (if required).

2.10 FACTORY INSPECTION AND TESTS

Submit five certified copies of the reports of all tests, including
complete test data, and five sets of calibration curves for each trip.

2.10.1 General

Each item of equipment supplied under this contract shall be given the
manufacturer's routine factory tests and also other tests, as specified
below, to insure successful operation of all parts of the assemblies. All
tests required shall be witnessed by the Contracting Officer, unless waived
in writing, and no equipment shall be shipped until it has been approved
for shipment. Notify the Contracting Officer sufficiently in advance of
the test date, so that the Contracting Officer can make arrangements to be
present. The factory test equipment and test methods used shall conform to
the applicable requirements of ANSI, IEEE and NEMA standards, and shall be
subject to approval. The witnessing representatives of the Contractor and
the Contracting Officer shall sign all test reports.

2.10.2 Switchgear Assembly Tests

Each low-voltage air circuit breaker switchgear assembly shall be subjected
to the [_____] ["Production Tests"] described in [IEEE C37.20.1][
IEEE C37.20.2][IEEE C37.20.3], except as modified or supplemented below:

2.10.2.1 Assembled Equipment

The assembled equipment shall be checked for mechanical adjustment,
alignment of panels and devices mounted thereon, adequacy of fastenings and

SECTION 26 22 00.00 10 Page 28

general good workmanship.

2.10.2.2 Wiring

Control, instrument and relay wiring shall be given a point-to-point check,
and the correctness of the control wiring shall be verified by actual
operation of the compartment devices.

2.10.2.3 Switchgear Assembly

Each switchgear assembly, with all circuit breakers in operating position
and contacts closed, shall be subjected to a 1-minute power frequency
withstand dielectric test of 2,200 volts AC. Control, instrument and relay
wiring shall be subjected to a 1-minute, power frequency withstand
dielectric test of 1,500 volts AC to ground.

2.10.2.4 Circuit Breaker

Each low-voltage power circuit breaker shall be given the production tests
described in [NEMA C37.50][NEMA C37.51]. Each circuit breaker shall be
thoroughly checked for proper operation and all necessary adjustments shall
be made. Shunt trip coils shall be checked for proper operation.

2.10.3 Instrument Transformer Test

The voltage and current transformers shall be subjected to routine tests
in accordance with paragraph 4.7.2 of IEEE C57.13 .

Five copies of typical ratio and phase angle tests shall be furnished for
each type and rating of instrument transformer.

2.10.4 Metal-enclosed Bus Test

Each shop-assembled section of metal-enclosed bus shall be subjected to a
low-frequency dielectric withstand test of 2,200 volts for 1 minute between
each conductor and the other conductors, and between all conductors
connected together and the grounded metal housing in accordance with [
IEEE C37.20.1][IEEE C37.20.2][IEEE C37.20.3].

2.10.5 Station Service Transformer Test

The station service transformers shall be subjected to the routine tests
listed in paragraph 8.3 of IEEE C57.12.01 , except that the temperature
tests, if made, shall be made with the transformers in their enclosures in
order to simulate actual operating conditions.

PART 3 EXECUTION

3.1 PAINTING

Metal surfaces of the low-voltage metal-enclosed switchgear assembly and
the enclosures for the metal-enclosed bus and station service transformers
shall be finished and painted in accordance with [IEEE C37.20.1][
IEEE C37.20.2][IEEE C37.20.3], except that all outside surfaces shall be
given not less than 2 coats of quick air drying lacquer or synthetic
enamel, [ANSI] Indoor Light Gray No. 61 in color, with semi-gloss finish.
Accessories and interior surfaces shall be finished in accordance with
manufacturer's standard practices.

SECTION 26 22 00.00 10 Page 29

3.2 INSTALLATION

**
NOTE: Add appropriate requirements to specify
installation by the Contractor.

**

[_____].

 -- End of Section --

SECTION 26 22 00.00 10 Page 30

