
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 12 19.00 40 (November 2014)

Preparing Activity: NASA Superseding
 UFGS-26 12 19.00 40 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 12 19.00 40

PAD-MOUNTED, LIQUID-FILLED, MEDIUM-VOLTAGE TRANSFORMERS

11/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL
 1.4.1 Pad-Mounted Transformer Drawings
 1.4.2 Regulatory Requirements
 1.4.3 Standard Products
 1.4.3.1 Alternative Qualifications
 1.4.3.2 Material and Equipment Manufacturing Date
 1.4.4 Predictive Testing And Inspection Technology Requirements
 1.5 MAINTENANCE MATERIAL SUBMITTALS
 1.5.1 Additions to Operation and Maintenance Data
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 MANUFACTURED UNITS
 2.1.1 Three-Phase Pad-Mounted Transformers
 2.1.1.1 Compartment Construction
 2.1.1.2 High Voltage, Dead-Front
 2.1.1.3 High Voltage, Live-Front
 2.1.1.4 Low Voltage
 2.1.1.5 Three-Phase Metering
 2.1.1.6 Transformer
 2.1.1.7 Specified Transformer Losses
 2.1.1.8 Insulating Liquid
 2.1.1.9 Liquid-Filled Transformer Nameplates
 2.1.1.10 Corrosion Protection
 2.2 ACCESSORIES
 2.2.1 Warning Signs
 2.2.2 Grounding and Bonding
 2.2.3 Padlocks
 2.2.4 Cast-In-Place Concrete
 2.3 TESTS, INSPECTIONS, AND VERIFICATIONS

SECTION 26 12 19.00 40 Page 1

 2.3.1 Transformer Test Schedule
 2.3.2 Design Tests
 2.3.3 Routine and Other Tests

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Foundation for Equipment and Assemblies
 3.1.1.1 Cast-In-Place Concrete
 3.1.1.2 Sealing
 3.2 INSTALLATION
 3.2.1 Grounding
 3.2.1.1 Grounding Electrodes
 3.2.1.2 Pad-Mounted Transformer Grounding
 3.2.1.3 Connections
 3.2.1.4 Grounding and Bonding Equipment
 3.2.2 Transformer Grounding
 3.2.3 Installation Of Equipment And Assemblies
 3.2.3.1 Meters and Current Transformers
 3.2.4 Field Applied Painting
 3.2.5 Warning Sign Mounting
 3.3 FIELD QUALITY CONTROL
 3.3.1 Predictive & Acceptance Testing
 3.3.2 Performance of Acceptance Checks and Tests
 3.3.2.1 Pad-Mounted Transformers
 3.3.2.2 Current Transformers
 3.3.2.3 Watthour Meter
 3.3.2.4 Grounding System
 3.3.3 Follow-Up Verification

-- End of Section Table of Contents --

SECTION 26 12 19.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 12 19.00 40 (November 2014)

Preparing Activity: NASA Superseding
 UFGS-26 12 19.00 40 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 12 19.00 40

PAD-MOUNTED, LIQUID-FILLED, MEDIUM-VOLTAGE TRANSFORMERS
11/14

**
NOTE: This guide specification covers the
requirements for three-phase pad-mounted
transformers of the dead-front and live-front types
for exterior applications.

Use pad-mounted transformers (properly protected
with bayonet type, oil-immersed, expulsion fuses in
series with oil-immersed, partial-range,
current-limiting fuses) for kVA ratings up to and
including 750 kVA on 5 kV systems and for kVA
ratings up to and including 1500 kVA on 15 and 25 kV
systems.

For voltages above 25 kV and in ratings above those
previously indicated, this specification requires
significant modifications and additional
specification sections may need to be added on the
project.

The use of pad-mounted transformers with secondary
currents exceeding 2000 amperes is discouraged due
to the size and quantity of secondary conductors.
Therefore, transformers above 750 kVA serving
208Y/120 volt loads and transformers above 1500 kVA
serving 480Y/277 volt loads should be in a secondary
unit substation configuration.

Contact the cognizant EFD or PWC for direction.

For SOUTHNAVFACENGCOM projects, determine the use of
secondary unit substations on a case by case basis.

Use the following related guide specifications for
power distribution equipment:

Section 26 08 00 APPARATUS INSPECTION AND TESTING

Section 26 12 21 SINGLE-PHASE PAD-MOUNTED
TRANSFORMERS

Section 33 71 01 OVERHEAD TRANSMISSION AND

SECTION 26 12 19.00 40 Page 3

DISTRIBUTION

Section 26 11 14.00 10 MAIN ELECTRIC SUPPLY STATION
AND SUBSTATION

Section 26 11 13.00 20 PRIMARY UNIT SUBSTATION

Section 26 11 16 SECONDARY UNIT SUBSTATIONS

Section 26 28 00.00 10 MOTOR CONTROL CENTERS,
SWITCHBOARDS AND PANELBOARDS

Section 26 22 00.00 10 480-VOLT STATION SERVICE
SWITCHGEAR AND TRANSFORMERS

Section 26 23 00 SWITCHBOARDS 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 .

Do not include list of tables, or tables themselves,
in project specifications. Use tables to obtain
values required in Part 2 of the specification.

For SOUTHNAVFACENGCOM facilities use Table PM-2.

 TABLE NUMBER TITLE

 PM-1 Transformer Loss & Impedance Data - for Energy
 Cost (EC) Less Than or Equal to
 $0.04 (2 pages)

 PM-2 Transformer Loss & Impedance Data - for Energy
 Cost (EC) Greater Than $0.04 and Less Than
 or Equal to $0.08 (2 pages)

 PM-3 Transformer Loss & Impedance Data - for Energy
 Cost (EC) Greater Than $0.08 and Less Than
 or Equal to $0.12 (2 pages)

SECTION 26 12 19.00 40 Page 4

 TABLE NUMBER TITLE

 EC-1 Energy costs at LANTNAVFACENGCOM Activities
 (2 pages)
**

**
NOTE: Show the following information on the project
drawings:

1. Single-line diagram showing pad-mounted
transformer connectors, inserts, surge arresters,
switches, fuses, current transformers with ratings,
and meters as applicable.

2. Grounding plan.

3. Type and number of cables, and size of
conductors for each power circuit.

4. 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.

5. Special conditions, such as altitude,
temperature and humidity; exposure to fumes, vapors,
dust, and gases; and seismic requirements.

**

PART 1 GENERAL

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

**

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

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.

SECTION 26 12 19.00 40 Page 5

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 in the text by the
basic designation only.

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

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

ASTM INTERNATIONAL (ASTM)

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

ASTM C260/C260M (2010a) Standard Specification for
Air-Entraining Admixtures for Concrete

ASTM D117 (2010) Standard Guide for Sampling, Test
Methods, Specifications and Guide for
Electrical Insulating Oils of Petroleum
Origin

ASTM D1535 (2014) Specifying Color by the Munsell
System

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

ASTM D97 (2016) Pour Point of Petroleum Products

FM GLOBAL (FM)

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

IEEE C2 (2012; Errata 1 2012; INT 1-4 2012; Errata
2 2013; INT 5-7 2013; INT 8-10 2014; INT

SECTION 26 12 19.00 40 Page 6

11 2015) National Electrical Safety Code

IEEE C37.47 (2011) Standard for High Voltage
Current-Limiting Type Distribution Class
Fuses and Fuse Disconnecting Switches

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

IEEE C57.12.25 (1990) Standard for Transformers -
Pad-Mounted, Compartmental-Type,
Self-Cooled, Single-Phase Distribution
Transformers With Separable Insulated
High-Voltage Connectors; High Voltage,
34,500 Grdy/ 19,920 Volts and Below; Low
Voltage, 240/120 Volts; 167 kVa and
Smaller Requirements

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

IEEE C57.12.34 (2009) Standard for Requirements for
Pad-Mounted, Compartmental-Type,
Self-Cooled, Three-Phase Distribution
Transformers, 5 MVA and Smaller; High
Voltage, 34.5 kV Nominal System Voltage
and Below; Low Voltage, 15 kV Nominal
System Voltage and Below

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 C57.98 (2011) Guide for Transformer Impulse Tests

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

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

RCBEA GUIDE (2004) NASA Reliability Centered Building
and Equipment Acceptance Guide

SECTION 26 12 19.00 40 Page 7

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

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

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

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

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD)

OECD Test 203 (1992) Fish Acute Toxicity Test

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 600/4-90/027F (1993) Methods for Measuring the Acute
Toxicity of Effluents and Receiving Waters
to Freshwater and Marine Organisms

EPA 712-C-98-075 (1998) Fate, Transport and Transformation
Test Guidelines - OPPTS 835.3100- "Aerobic
Aquatic Biodegradation"

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

1.2 DEFINITIONS

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

1.3 SUBMITTALS

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

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control

SECTION 26 12 19.00 40 Page 8

System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
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 information only or as
otherwise designated. 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 option on "CIEE and 074
review" for NAVFAC Atlantic and SOUTHNAVFACENGCOM
projects respectively. For other projects,
submittal review is performed by the designer of
record. If submittal review by NAVFAC Atlantic or
SOUTHNAVFACENGCOM is specifically desired,
coordinate the responsible Government agency with
the respective Code CIEE or 074 during the design
process. Add appropriate information in Section
01 33 00 SUBMITTAL PROCEDURES to coordinate with the
special requirements.

**

[[Code CIEE, NAVFAC Atlantic][Code 074, Southern Division, Naval Facilities
Engineering Command] will review and approve all submittals in this section
requiring Government approval.] As an exception to this paragraph,
transformers manufactured by ABB in Jefferson City, MO; by Cooper Power
Systems in Waukesha, WI; by ERMCO in Dyersburg, TN; or by Howard Industries
in Laurel, MS need not submit the entire submittal package requirements of
this contract. Instead, submit the following items:

SECTION 26 12 19.00 40 Page 9

a. A certification, from the manufacturer, that the technical requirements
of this specification are met.

b. An outline drawing of the transformer with devices identified
(paragraph PAD-MOUNTED TRANSFORMER DRAWINGS, item a).

c. ANSI nameplate data of the transformer (paragraph PAD-MOUNTED
TRANSFORMER DRAWINGS, item b).

**
NOTE: The designer is responsible for providing
proper settings for any secondary over-current
device(s) to ensure proper protection of equipment
and coordination with transformer high side fuses.
Include the following option for transformers
serving secondary over-current devices containing
adjustable trips.

**

[d. Manufacturer's published time-current curves (on full size logarithmic
paper) of the transformer high side fuses (paragraph PAD-MOUNTED
TRANSFORMER DRAWINGS, item e).]

**
NOTE: Use "will" on all SOUTHNAVFACENGCOM
projects. Coordinate with paragraph TESTS,
INSPECTIONS AND VERIFICATIONS.

**

e. Conduct by the manufacturer, routine and other tests (in PART 2, see
paragraph ROUTINE AND OTHER TESTS and [may][will] be witnessed by the
government (in Part 2, see paragraph TESTS, INSPECTIONS AND
VERIFICATIONS). Provide transformer test schedule required by
submittal item "SD-11 Closeout Submittals". Provide certified copies
of the tests.

f. Provide acceptance test reports required by submittal item "SD-06 Test
Reports".

g. Provide operation and maintenance manuals required by submittal item
"SD-10 Operation and Maintenance Data".

SD-02 Shop Drawings

Pad-Mounted Transformer Drawings[; G [, [____]]]

SD-03 Product Data

Pad-Mounted Transformers[; G [, [____]]]

SD-06 Test Reports

Acceptance Checks And Tests[; G [, [____]]]

SD-07 Certificates

Transformer Losses[; G [, [____]]]

SD-09 Manufacturer's Field Reports

SECTION 26 12 19.00 40 Page 10

Pad-mounted Transformer Design Tests[; G [, [____]]]

Pad-mounted Transformer Routine and Other Tests[; G [, [____]]]

SD-10 Operation and Maintenance Data

Transformer(s), Data Package 5[; G [, [____]]]

SD-11 Closeout Submittals

Transformer Test Schedule[; G [, [____]]]

Warranty[; G [, [____]]]

1.4 QUALITY CONTROL

1.4.1 Pad-Mounted Transformer Drawings

Submit pad-mounted transformer drawings. Indicate on drawings, but not
limit to the following:

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

b. ANSI nameplate data.

**
NOTE: Navy policy requires that all facilities be
metered. If exception is taken, coordinate with
paragraphs ADDITIONS TO OPERATION AND MAINTENANCE
DATA and THREE PHASE METERING.

**

c. Elementary diagrams and wiring diagrams with terminals identified of
watthour meter and current transformers.

d. One-line diagram, including switch(es), current transformers, meters,
and fuses.

e. Manufacturer's published time-current curves (on full size logarithmic
paper) of the transformer high side fuses.

1.4.2 Regulatory Requirements

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

1.4.3 Standard Products

Provide materials and equipment that are products of manufacturers
regularly engaged in the production of such products which are of equal
material, design and workmanship. Provide products that have been in
satisfactory commercial or industrial use for 2 years prior to bid

SECTION 26 12 19.00 40 Page 11

opening. The 2-year period includes applications of equipment and
materials under similar circumstances and of similar size. Provide
products that have been on sale on the commercial market through
advertisements, manufacturers' catalogs, or brochures during the 2-year
period. Where two or more items of the same class of equipment are
required, use items of a single manufacturer; however, the component parts
of the item need not be the products of the same manufacturer unless stated
in this section.

1.4.3.1 Alternative Qualifications

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

1.4.3.2 Material and Equipment Manufacturing Date

Do not use products manufactured more than 3 years prior to date of
delivery to site, unless specified otherwise.

1.4.4 Predictive Testing And Inspection Technology Requirements

**
NOTE: The Predictive Testing and Inspection (PT&I)
tests prescribed in section 01 86 26.07 40
RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL
SYSTEMS are MANDATORY for all [NASA] [_____] assets
and systems identified as Critical, Configured, or
Mission Essential. If the system is non-critical,
non-configured, and not mission essential, use sound
engineering discretion to assess the value of adding
these additional test and acceptance requirements.
See Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS for additional
information regarding cost feasibility of PT&I.

**

This section contains systems and/or equipment components regulated by
NASA's Reliability Centered Building and Equipment Acceptance Program.
This program requires the use of Predictive Testing and Inspection (PT&I)
technologies in conformance with RCBEA GUIDE to ensure building equipment
and systems are installed properly and contain no identifiable defects that
shorten the design life of a system and/or its components. Satisfactory
completion of all acceptance requirements is required to obtain Government
approval and acceptance of the Contractor's work.

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

1.5 MAINTENANCE MATERIAL SUBMITTALS

1.5.1 Additions to Operation and Maintenance Data

In addition to requirements of Data Package 5, include the following on the
actual transformer(s) provided:

a. An instruction manual with pertinent items and information highlighted

SECTION 26 12 19.00 40 Page 12

b. An outline drawing, front, top, and side views

c. Prices for spare parts and supply list

d. Routine and field acceptance test reports

e. Fuse curves for primary fuses

f. Information on watthour demand meter, CT's, and fuse block

g. Actual nameplate diagram

h. Date of purchase

1.6 WARRANTY

Provide [_____] copies of the warranty to the Contracting Officer. Ensure
the equipment items are supported by service organizations which are
reasonably convenient to the equipment installation in order to render
satisfactory service to the equipment on a regular and emergency basis
during the warranty period of the contract.

PART 2 PRODUCTS

2.1 MANUFACTURED UNITS

Products and materials not considered to be pad-mounted transformers and
related accessories are specified in[Section 33 71 01 OVERHEAD
TRANSMISSION AND DISTRIBUTION,][Section 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION,][and][Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM].

2.1.1 Three-Phase Pad-Mounted Transformers

**
NOTE: Use dead-front transformers unless available
system fault current exceeds equipment ratings. If
live-front transformers are required, approve their
use by the cognizant EFD.

**

IEEE C57.12.34 , IEEE C57.12.28 and as specified herein.

2.1.1.1 Compartment Construction

[Single compartment are Type 1 as defined by IEEE C57.12.25 with combination
high- and low-voltage compartment. Compartment is of the clam shell type
with lockable (having pad-locking provisions) hinged cover and single-point
latching.

][Separate the high- and low-voltage compartments with steel isolating
barriers extending the full height and depth of the compartments.
Compartment doors are hinged lift-off type with stop in open position and
three-point latching.]

**
NOTE: Current policy is to use oil-immersed fuses
in series with current limiting fuses to achieve
better protection and obtain life cycle cost
benefits. Use dry-well canister fuses only when

SECTION 26 12 19.00 40 Page 13

specifically required by the activity.

Do not provide standoff bushings unless this
transformer is the only dead-front transformer on
the base. Public works normally carries standoff
bushings in their vehicles. Provide protective caps
when providing standoff bushings and to cover unused
bushing well inserts when not providing surge
arresters.

**

2.1.1.2 High Voltage, Dead-Front

Ensure the high-voltage compartment contains the incoming line, insulated
high-voltage load-break connectors, bushing well inserts,[feed-thru
inserts,] six high-voltage bushing wells configured for loop feed
application, load-break switch handle(s), access to [oil-immersed
fuses][dry-well fuse canisters],[dead-front surge arresters,] tap changer
handle, connector parking stands[with insulated standoff bushings],[
protective caps,] and ground pad.

**
NOTE: The following paragraph is based on
200-ampere connectors. If transformer primary load
current is greater than 200 amperes or if primary
cable size is greater than No. 4/0 AWG, determine
the appropriate connector system.

Portions of the 4.16 kV system at Dam Neck, VA and
all of the 11.5 kV system at Norfolk Naval Shipyard,
VA have a fault capability in excess of 10,000
amps. Locating the current-limiting fuses ahead of
the load-break switch as specified in this paragraph
will limit the available fault current to less than
10,000 amps. Therefore, 600 amp separable insulated
connectors with a short time rating of 25,000 rms
symmetrical amperes and load-break switches can be
used on pad-mounted transformers in these locations.

**

a. Insulated high-voltage load-break connectors: IEEE 386 , rated
[15][_____] kV, [95][_____] kV BIL. Current rating: 200 amperes rms
continuous. Short time rating: 10,000 amperes rms symmetrical for a
time duration of 0.17 seconds. Provide a connector with a steel
reinforced hook-stick eye, grounding eye, test point, and arc-quenching
contact material.

b. Bushing well inserts[and feed-thru inserts]: IEEE 386 , 200 amperes,
[15][_____] kV Class. Provide a bushing well insert for each bushing
well unless indicated otherwise.[Provide feed-thru inserts as
indicated.]

c. Load-break switch

**
NOTE: Choose one of the following options.

**

[(1) Radial-feed oil-immersed type rated at [15][_____] kV, [95][_____]

SECTION 26 12 19.00 40 Page 14

kV BIL, with a continuous current rating and load-break rating of
[200][_____] amperes, and a make-and-latch rating of 10,000 rms
amperes symmetrical. Locate the switch handle in the high-voltage
compartment.

][(2) Loop feed sectionalizer switches: Provide three, two-position,
oil-immersed type switches to permit closed transition loop feed
and sectionalizing. Ensure each switch is rated at [15][_____]
kV, [95][_____] kV BIL, with a continuous current rating and
load-break rating of [200][_____] amperes, and a make-and-latch
rating of 10,000 rms amperes symmetrical. Locate the switch
handles in the high-voltage compartment. Operation of switches is
as follows:

Arrangement
No.

Description
of Switch
Arrangement

SWITCH POSITION

Line A Switch Line B Switch Transformer Switch

Open Close Open Close Open Close

1 Line A
connected
to Line B
and both
lines
connected
to
transformer

X X X

2 Transformer
connected
to Line A
only

X X X

3 Transformer
connected
to Line B
only

X X X

4 Transformer
open and
loop closed

X X X

5 Transformer
open and
loop open

X X X

] d. Provide bayonet type, oil-immersed, expulsion fuses in series with
oil-immersed, partial-range, current-limiting fuses. Ensure bayonet
fuse links sense both high currents and high oil temperature in order
to provide thermal protection to the transformer. Coordinate
transformer protection with expulsion fuse clearing low-current faults
and current-limiting fuse clearing high-current faults beyond the
interrupting rating of the expulsion fuse. In order to eliminate or
minimize oil spills, include with the bayonet fuse assembly an oil
retention valve inside the housing which closes when the fuse holder is
removed and an external drip shield. Conspicuously display warning
within the high-voltage compartment cautioning against removing or
inserting fuses unless the load-break switch is in the open position
and the tank pressure has been released.

SECTION 26 12 19.00 40 Page 15

(1) Bayonet fuse assembly: 150 kV BIL.

**
NOTE: For transformers with loop-feed sectionalizer
switching, delete the bracketed option regarding
placement of current-limiting fuses.

**

(2) Oil-immersed current-limiting fuses: IEEE C37.47 ; 50,000 rms
amperes symmetrical interrupting rating at the system voltage
specified.[Connect current-limiting fuses ahead of the
radial-feed load-break switch.]

**
NOTE: When dry-well canisters are selected, delete
the above paragraphs on oil-immersed fuses.

**

[e. Current-limiting fuses, dry-well mount: IEEE C37.47 . Provide fuses
in air-insulated, oil-sealed, dead-front, non-load-break dry-well fuse
canisters, on the load side of the load-break switch serving the
transformer. Interlock fuse canisters with the load-break switch so
that the fuses may be removed and inserted only when the switch is in
the "Off" position. Ensure fuses remove the transformer from service
in case of an internal fault. Size fuses to approximately 150 percent
of the transformer primary full load current rating and in accordance
with fuse manufacturer's recommendations for dry-well mounting. Ensure
fuses have an interrupting rating of 50,000 rms amperes symmetrical at
the system voltage specified. Furnish a spare fuse for each fuse
provided.

][. Provide surge arresters conforming to IEEE C62.11 , rated at
[3][6][9][10][12][15][_____] kV, fully shielded, dead-front,
metal-oxide-varistor, elbow type with resistance-graded gap, suitable
for plugging into inserts.[Provide three arresters for radial feed
circuits.][Provide [three][six] arresters for loop feed circuits.]

] g. Provide a parking stand near each bushing well.[Provide insulated
standoff bushings for parking of energized load-break connectors on
parking stands.]

[h. Protective caps: IEEE 386 , 200 amperes, [15][25][_____] kV Class.
Provide insulated protective caps (not shipping caps) for insulating
and sealing out moisture from unused bushing well inserts[and
insulated standoff bushings].

] [2.1.1.3 High Voltage, Live-Front

**
NOTE: When live-front is selected, delete the above
paragraphs on dead-front.

**

Provide a high-voltage compartment containing the incoming line,
transformer high-voltage bushings, load-break switch handle(s), access to
[oil-immersed fuses][dry-well fuse canisters],[surge arresters,] tap
changer handle, insulated phase barriers, and ground pad.

SECTION 26 12 19.00 40 Page 16

a. Cable terminators: Provide as specified in Section 33 71 02
UNDERGROUND ELECTRICAL DISTRIBUTION.

b. Load-break switch

**
NOTE: Choose one of the following options.

**

[(1) Radial-feed oil-immersed type rated at [15][_____] kV, [95][_____]
kV BIL, with a continuous current rating and load-break rating of
[200][_____] amperes, and a make-and-latch rating of 10,000 rms
amperes symmetrical. Locate the switch handle in the high-voltage
compartment.

][(2) Loop feed sectionalizer switches: Provide three, two-position,
oil-immersed type switches to permit closed transition loop feed
and sectionalizing. Rate each switch at [15][_____] kV,
[95][_____] kV BIL, with a continuous current rating and
load-break rating of [200][_____] amperes, and a make-and-latch
rating of 10,000 rms amperes symmetrical. Locate the switch
handles in the high-voltage compartment. Operation of switches is
as follows:

Arrangement
No.

Description
of Switch
Arrangement

SWITCH POSITION

Line A Switch Line B Switch Transformer Switch

Open Close Open Close Open Close

1 Line A
connected to
Line B and
both lines
connected to
transformer

X X X

2 Transformer
connected to
Line A only

X X X

3 Transformer
connected to
Line B only

X X X

4 Transformer
open and
loop closed

X X X

5 Transformer
open and
loop open

X X X

] c. Provide bayonet type, oil-immersed, expulsion fuses in series with
oil-immersed, partial-range, current-limiting fuses. Ensure bayonet

SECTION 26 12 19.00 40 Page 17

fuse links sense both high currents and high oil temperature in order
to provide thermal protection to the transformer. Coordinate
transformer protection with expulsion fuse clearing low-current faults
and current-limiting fuse clearing high-current faults beyond the
interrupting rating of the expulsion fuse. In order to eliminate or
minimize oil spills, include with the bayonet fuse assembly an oil
retention valve inside the housing which closes when the fuse holder is
removed and an external drip shield. Conspicuously display warning
within the high-voltage compartment cautioning against removing or
inserting fuses unless the load-break switch is in the open position
and the tank pressure has been released.

(1) Bayonet fuse assembly: 150 kV BIL.

**
NOTE: For transformers with loop-feed sectionalizer
switching, delete the bracketed option regarding
placement of current-limiting fuses.

**

(2) Oil-immersed current-limiting fuses: IEEE C37.47 ; 50,000 rms
amperes symmetrical interrupting rating at the system voltage
specified.[Connect current-limiting fuses ahead of the
radial-feed load-break switch.]

**
NOTE: When dry-well canisters are selected, delete
the above paragraphs on oil-immersed fuses.

**

[d. Current-limiting fuses, dry-well mount: IEEE C37.47 . Provide fuses in
air-insulated, oil-sealed, dead-front, non-load-break dry-well fuse
canisters, on the load side of the load-break switch serving the
transformer. Interlock fuse canisters with the load-break switch so
that the fuses may be removed and inserted only when the switch is in
the "Off" position. Ensure fuses remove the transformer from service
in case of an internal fault. Size fuses to approximately 150 percent
of the transformer primary full load current rating and in accordance
with fuse manufacturer's recommendations for dry-well mounting. Ensure
fuses have an interrupting rating of 50,000 rms amperes symmetrical at
the system voltage specified. Furnish a spare fuse for each fuse
provided.

][e. Surge arresters: IEEE C62.11 , rated [3][6][9][10][12][15][_____] kV.[
Provide three arresters for radial feed circuits.][Provide
[three][six] arresters for loop feed circuits.]

] f. Insulated phase barriers: NEMA LI 1 , Type GPO-3, 6.35 mm 0.25 inch
minimum thickness. Provide vertical barriers between the high-voltage
bushings and a single horizontal barrier above the high-voltage
bushings.

] 2.1.1.4 Low Voltage

**
NOTE: Installation of circuit breakers in the
secondary compartment is not recognized by ANSI
standards, and limits accessibility by covering
lugs, gages, and accessories. Do not use.

SECTION 26 12 19.00 40 Page 18

**

Provide low-voltage compartment containing low-voltage bushings with NEMA
spade terminals, accessories,[metering,] stainless steel or laser-etched
anodized aluminum diagrammatic transformer nameplate, and ground pad.

a. Accessories include drain valve with sampler device, fill plug,
pressure relief device, liquid level gage, pressure-vacuum gage, and
dial type thermometer with maximum temperature indicator.

2.1.1.5 Three-Phase Metering

**
NOTE: When Section 23 09 23.13 20 BACnet DIRECT
DIGITAL CONTROL SYSTEMS FOR HVAC or Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC is used,
coordinate meter requirements. Form 9S, in text
below, is for three-phase, four-wire wye systems,
for other system configurations, the designer
determines the appropriate form designation.

**

a. Design: Provide meter designed for use on a 3-phase, 4-wire,
[208Y/120][480Y/277] 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: 20; Form: [9S][_____]; Accuracy: plus/minus 1.0 percent;
Finish: Class II

d. Cover: Polycarbonate and lockable to prevent tampering and
unauthorized removal.

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

f. Demand Register:

(1) Provide solid state

(2) Meter reading multiplier:

(a) Indicate multiplier on the meter face.

(b) Demand interval length: program for [15][30][60] minutes with
rolling demand up to six subintervals per interval.

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

h. Socket: ANSI C12.7 . Provide NEMA Type 3R, box-mounted socket having
automatic circuit-closing bypass and having jaws compatible with
requirements of the meter. Cover unused hub openings with blank hub
plates. Paint box Munsell 7GY3.29/1.5 green to match the pad-mounted

SECTION 26 12 19.00 40 Page 19

transformer to which the box-mounted socket is attached. The Munsell
color notation is specified in ASTM D1535.

i. Current transformers: IEEE C57.13 . Provide butyl-molded window type
current transformers with 600-volt insulation, 10 kV BIL and mount on
the low-voltage bushings. Route current transformer leads in a
location as remote as possible from the power transformer secondary
cables to permit current measurements to be taken with
hook-on-ammeters. Provide three current transformers per power
transformer with characteristics listed in the following table.

[(1) NEMA/ANSI C12.10 . Metering for two-compartment transformers:
Provide a socket-mounted electronic programmable outdoor watthour
meter, surface mounted flush against the side of the low-voltage
compartment as indicated. Meter is either programmed at the
factory or programmed in the field. When field programming is
performed, turn field programming device over to the Contracting
Officer at completion of project. Coordinate meter to system
requirements.

**
NOTE: When Section 23 09 23.13 20 BACnet DIRECT
DIGITAL CONTROL SYSTEMS FOR HVAC is used, coordinate
meter requirements. Form 4S, in text below, is for
single-phase, three-wire systems, for other system
configurations, determine the appropriate form
designation.

**

(a) Design: Provide meter designed for use on a single-phase,
three-wire, [240/120][480/240] volt system with two 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: 20

Form: 4S, accuracy: plus or minus 1.0 percent

Finish: Class II

(d) Cover: Polycarbonate and lockable to prevent tampering and
unauthorized removal.

(e) Kilowatt-hour register: Five digit electronic programmable
type

(f) Demand register

1. Provide solid state

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

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

SECTION 26 12 19.00 40 Page 20

(g) Meter fusing: Provide a fuse block mounted in the secondary
side containing one fuse per phase to protect the voltage input to
the meter. Size fuses as recommended by the meter manufacturer.

(h) Socket: ANSI C12.7 . Provide NEMA Type 3R, box-mounted socket
having automatic circuit-closing bypass and having jaws compatible
with requirements of the meter. Cover unused hub openings with
blank hub plates. Paint box Munsell 7GY3.29/1.5 green to match
the pad-mounted transformer to which the box-mounted socket is
attached. The Munsell color notation is specified in ASTM D1535.

]
**

NOTE: The following guidelines for specifying
current transformers are based on the standard
current transformer primary rating which is just
below the full load current of the power transformer.

1. Select the appropriate current transformer (CT)
ratio, continuous-thermal-current rating factor (RF)
at 30 degrees C and ANSI Metering Accuracy Class
values based on transformer kVA size and secondary
voltage. Example: for a 500 kVA transformer at 208
volts - select 1200/5, 1.5, 0.3 - B-0.5.

 |---------------------------(VOLTS)---------------------------|
 | 208 | 240 | | | | |
|---|---|---|---|---|---|
 | CT | | Meter | CT | | Meter |
 kVA | Ratio | RF | Class | Ratio | RF | Class |
|------|------------------------------|------------------------------|

75	200/5, 4.0, 0.3 thru B-0.1	200/5, 4.0, 0.3 thru B-0.1
112.5	300/5, 3.0, 0.3 thru B-0.2	200/5, 4.0, 0.3 thru B-0.1
150	400/5, 4.0, 0.3 thru B-0.2	300/5, 3.0, 0.3 thru B-0.2
225	600/5, 3.0, 0.3 thru B-0.5	400/5, 4.0, 0.3 thru B-0.2
300	800/5, 2.0, 0.3 thru B-0.5	600/5, 3.0, 0.3 thru B-0.5
500	1200/5, 1.5, 0.3 thru B-0.5	1200/5, 1.5, 0.3 thru B-0.5
750	2000/5, 1.5, 0.3 thru B-1.8	1500/5, 1.5, 0.3 thru B-0.9
 --

 |---------------------------(VOLTS)--------------------------|
 | 480 | 600 | | | | |
|---|---|---|---|---|---|
 | CT | | Meter | CT | | Meter |
 kVA | Ratio | RF | Class | Ratio | RF | Class |
|------|------------------------------|-----------------------------|

75	200/5, 4.0, 0.3 thru B-0.1	200/5, 4.0, 0.3 thru B-0.1
112.5	200/5, 4.0, 0.3 thru B-0.1	200/5, 4.0, 0.3 thru B-0.1
150	200/5, 4.0, 0.3 thru B-0.1	200/5, 4.0, 0.3 thru B-0.1
225	200/5, 4.0, 0.3 thru B-0.1	200/5, 4.0, 0.3 thru B-0.1
300	300/5, 3.0, 0.3 thru B-0.2	200/5, 4.0, 0.3 thru B-0.1
500	600/5, 3.0, 0.3 thru B-0.5	400/5, 4.0, 0.3 thru B-0.2
750	800/5, 2.0, 0.3 thru B-0.5	600/5, 3.0, 0.3 thru B-0.5
1000	1200/5, 1.5, 0.3 thru B-0.5	800/5, 2.0, 0.3 thru B-0.5
1500	1500/5, 1.5, 0.3 thru B-0.9	1200/5, 1.5, 0.3 thru B-0.5
2000	2000/5, 1.5, 0.3 thru B-1.8	1500/5, 1.5, 0.3 thru B-0.9
2500	3000/5, 1.33, 0.3 thru B-1.8	2000/5, 1.5, 0.3 thru B-1.8

SECTION 26 12 19.00 40 Page 21

 |---------------------------(VOLTS)--------------------------|
 | 480 | 600 | | | | |
|---|---|---|---|---|---|
 | CT | | Meter | CT | | Meter |
 kVA | Ratio | RF | Class | Ratio | RF | Class |
|------|------------------------------|-----------------------------|

2. Incorporate the appropriate values in table
below.

**

2.1.1.6 Transformer

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

1. Previously the use of mineral oil filled
transformers were recommended wherever possible.
The recent availability of biodegradable
less-flammable transformer liquids may have altered
that recommendation. For NAVFAC Atlantic , choose
less-flammable transformer liquids as specified
below for all projects unless there is a specific
requirement to do otherwise. Where adequate
distance from structures cannot be attained, consult
NAVFAC design manuals and UFC 3-600-01, "Design:
Fire Protection Engineering For Facilities." Do not
use Silicon-filled and R-temp filled transformers
for less-flammable requirements.

2. Use IEEE C57.12.00, Table 11(b), voltage
designations, such as "4160 V - 480Y / 277 V".

3. Select impedance value in accordance with
technical note under paragraph SPECIFIED TRANSFORMER
LOSSES.

4. Delete inapplicable sound levels.

5. Delete last sentence if transformer secondary
winding is delta type.

**

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

b. Transformer is rated [_____] kVA, [95][60][_____] kV BIL.

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

d. Ensure tap changer is an externally operated, manual type for changing
tap setting when the transformer is de-energized. Provide four 2.5
percent full capacity taps, two above and two below rated primary

SECTION 26 12 19.00 40 Page 22

voltage. Ensure tap changers clearly indicate which tap setting is in
use.

e. Minimum tested impedance cannot be less than [_____] percent at 85
degrees C on Three-Phase transformers [and [_____] at 85 degrees C on
Single-Phase transformers].

f. Ensure audible sound levels comply with the following:

 kVA DECIBELS (MAX)

 75 51
 112.5 55
 150 55
 225 55
 300 55
 500 56
 750 57
 1000 58
 1500 60

g. Include lifting lugs for the transformer and provisions for jacking
under base. Ensure the transformer base construction is suitable for
using rollers or skidding in any direction. Provide transformer top
with an access handhole.[Conspicuously display its kVA rating on its
enclosure.] Ensure the transformer has an insulated low-voltage
neutral bushing with NEMA spade terminal, and with removable ground
strap.

[2.1.1.7 Specified Transformer Losses

**
NOTE: Steps to specifying transformer losses.

1. Print Tables PM-1, PM-2, PM-3, and EC-1 as
applicable (directions included at the front of this
specification).

2. Obtain energy cost for the specific activity
from the cognizant EFD or PWC. Energy costs should
be based on the cost of energy without the demand
charge factors scaled in. Use Table EC-1 for energy
costs at the NAVFAC Atlantic activities indicated.
Use Table PM-2 for energy costs at all
SOUTHNAVFACENGCOM activities. (Additional tables
will be added for other EFD's as the information
becomes available.)

3. Use Tables PM-1, PM-2, and PM-3 to specify
losses and impedances for transformers based on
energy cost range, and transformer primary and
secondary voltages.

4. Perform fault current calculations to verify
that distribution equipment is coordinated with
impedance specified.

**

No-load losses (NLL) are [_____] watts at 20 degrees C and load losses (LL)

SECTION 26 12 19.00 40 Page 23

are [_____] watts at 85 degrees C. Use the values for the specified losses
for comparison with the losses determined during the routine tests. If the
routine test values for no-load losses 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.

Submit certification from the manufacturer indicating conformance with
requirements.

] 2.1.1.8 Insulating Liquid

**
NOTE: Choose one of the following options. For
NAVFAC Atlantic , choose less-flammable transformer
liquids for all projects unless there is a specific
requirement to do otherwise.

**

[a. Mineral oil: ASTM D3487, Type II, tested in accordance with ASTM D117.
Provide identification of transformer as "non-PCB" and "Type II mineral
oil" 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 per ASTM D92 and a dielectric strength not less than 33 kV
tested per ASTM D877/D877M. Provide identification of transformer as
"non-PCB" and "manufacturer's name and type of fluid" on the nameplate.

(1) Provide a fluid that is a biodegradable electrical insulating and
cooling liquid classified by UL and approved by FM as "less
flammable" fluids. Ensure the fluid meets the following fluid
properties:

(a) Pour point: ASTM D97, less than -15 degree C

(b) Aquatic biodegradation: EPA 712-C-98-075 , 100 percent

(c) Trout toxicity: OECD Test 203 , zero mortality of
EPA 600/4-90/027F , pass

] 2.1.1.9 Liquid-Filled Transformer Nameplates

Provide distribution transformers with nameplate information in accordance
with IEEE C57.12.00 and as modified or supplemented by this section.

2.1.1.10 Corrosion Protection

**
NOTE: Use stainless steel bases and cabinets for
most applications. 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 non-corrosive environments. Choose
the second bracketed option for hostile environments.

**

[Provide corrosion resistant transformer cabinets and bases fabricated of

SECTION 26 12 19.00 40 Page 24

stainless steel conforming to ASTM A240/A240M , Type 304 or 304L. Base
includes any part of pad-mounted transformer that is within75 mm 3-inches
of concrete pad. Paint bases, cabinets, and tanks Munsell 7GY3.29/1.5
green. Ensure paint coating system complies with IEEE C57.12.28 . The
Munsell color notation is specified in ASTM D1535.][Fabricate entire
transformer assembly, including tank and radiator, base, enclosure, and
metering enclosure of stainless steel conforming to ASTM A240/A240M , Type
304 or 304L. Form enclosure of stainless steel sheets. Paint entire
transformer assembly Munsell 7GY3.29/1.5 green. Ensure paint coating
system complies with IEEE C57.12.28 . The Munsell color notation is
specified in ASTM D1535.]

2.2 ACCESSORIES

2.2.1 Warning Signs

Provide warning signs for the enclosures of pad-mounted transformers having
a nominal rating exceeding 600 volts.

a. When the enclosure integrity of such equipment is specified to be in
accordance with IEEE C57.12.28 , such as for pad-mounted transformers,
provide self-adhesive warning signs on the outside of the high voltage
compartment door(s). Provide a decal type sign and have nominal
dimensions of 178 by 255 mm 7 by 10-inches with the legend "DANGER HIGH
VOLTAGE" printed in two lines of nominal 50 mm 2-inch high letters.
The word "DANGER" is printed in white letters on a red background and
the words "HIGH VOLTAGE" is printed in black letters on a white
background. Decal is Panduit No. PPSO710D72 or approved equal.

[b. When such equipment is guarded by a fence, mount signs on the fence.
Provide metal signs having nominal dimensions of 355 by 255 mm 14 by
10-inches with the legend "DANGER HIGH VOLTAGE KEEP OUT" printed in
three lines of nominal 75 mm 3-inch high white letters on a red and
black field.

] 2.2.2 Grounding and Bonding

Ensure equipment conforms to UL 467 . Provide grounding and bonding as
specified in Section[33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION].

[2.2.3 Padlocks

**
NOTE: Designer assures that Section 08 71 00 DOOR
HARDWARE is included and is edited to include
padlocks.

Do not use this paragraph for NAVFAC Atlantic
projects.

**
Provide padlocks for pad-mounted equipment [and for each fence gate]. Key
padlocks [alike] [as directed by the Contracting Officer]. Ensure padlocks
comply with Section 08 71 00 DOOR HARDWARE.

] 2.2.4 Cast-In-Place Concrete

**
NOTE: Use the first bracketed paragraph when
project includes a concrete section in Division 3;

SECTION 26 12 19.00 40 Page 25

otherwise, the second bracketed paragraph may be
used. Coordinate requirements with Section
03 30 00.00 10 CAST-IN-PLACE CONCRETE, Section
03 35 00.00 10 CONCRETE FINISHING or Section
03 39 00.00 10 CONCRETE CURING for other projects.
Use Section 03 30 00 CAST-IN-PLACE for Navy projects.

**

[Concrete associated with electrical work for other than encasement of
underground ducts is 30 MPa 4000 psi minimum 28-day compressive strength
unless specified otherwise. Ensure all concrete conforms to the
requirements of Section[03 30 00 CAST-IN-PLACE CONCRETE][03 30 00.00 10
CAST-IN-PLACE CONCRETE][03 35 00.00 10 CONCRETE FINISHING][03 39 00.00 10
CONCRETE CURING] for other projects.

]
**

NOTE: If concrete requirements are detailed and no
cast-in-place section is to be included in the
project specification, refer to Section 03 30 00
CAST-IN-PLACE CONCRETE, Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE, Section 03 35 00.00 10
CONCRETE FINISHING or Section 03 39 00.00 10
CONCRETE CURING and select such portions as needed
to provide complete requirements in addition to the
requirements below.

**

[Concrete composed of fine aggregate, coarse aggregate, portland cement, and
water so proportioned and mixed as to produce a plastic, workable mixture.
Fine aggregate is of hard, dense, durable, clean, and uncoated sand. The
coarse aggregate is well graded from 4.75 mm to 25 mm 3/16 inch to 1-inch.
Ensure the fine and coarse aggregates are free from injurious amounts of
dirt, vegetable matter, soft fragments or other deleterious substances.
Use fresh, clean water, free from salts, alkali, organic matter, and other
impurities. Concrete associated with electrical work for other than
encasement of underground ducts is30 MPa 4000 psi minimum 28-day
compressive strength unless specified otherwise. Slump cannot exceed 100 mm
 4-inches. Retempering of concrete will not be permitted. Give exposed,
unformed concrete surfaces a smooth, wood float finish. Cure concrete for
a period of not less than 7 days. Repair concrete made with high early
strength portland cement by patching honeycombed or otherwise defective
areas with cement mortar as directed by the Contracting Officer. Air
entrain concrete exposed to weather using an air-entraining admixture
conforming to ASTM C260/C260M. Ensure air content is between 4 and 6
percent.

] 2.3 TESTS, INSPECTIONS, AND VERIFICATIONS

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

**

2.3.1 Transformer Test Schedule

The Government [reserves the right to][will] witness tests. Provide
transformer test schedule for tests to be performed at the manufacturer's

SECTION 26 12 19.00 40 Page 26

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 has a calibration program which assures that all
applicable test instruments are maintained within rated accuracy.

(2) The accuracy is directly traceable to the National Institute of
Standards and Technology.

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

(4) Dated calibration labels are visible on all test equipment.

(5) Calibrating standard is 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 Design Tests

IEEE C57.12.00 , and IEEE C57.12.90 . Section 5.1.2 in IEEE C57.12.80 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).
Perform design tests prior to the award of this contract.

a. Submit test reports certified and signed by a registered professional
engineer.

b. Temperature rise: "Basically the same design" for the temperature rise
test means a pad-mounted 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 pad-mounted 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 includes the primary windings only of that transformer.

(1) IEEE C57.12.90 , paragraph 10.3 LIGHTNING IMPULSE TEST PROCEDURES
and IEEE C57.98 .

SECTION 26 12 19.00 40 Page 27

(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" requirement
for the lifting and moving devices test means a test report confirming
that the lifting device being used is capable of handling the weight of
the specified transformer in accordance with IEEE C57.12.34 .

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

f. Short circuit: "Basically the same design" for the short circuit test
means a pad-mounted transformer with the same kVA as the transformer
specified.

2.3.3 Routine and Other Tests

IEEE C57.12.00 . Routine and other tests are 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 are as follows:

a. Cold resistance measurements (provide reference temperature)

b. Phase relation

c. Ratio

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

e. Load losses (LL) and impedance voltage

f. Dielectric

(1) Impulse

(2) Applied voltage

(3) Induced voltage

g. Leak

h. Dissolved gas analysis (DGA)

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 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 requirement is

SECTION 26 12 19.00 40 Page 28

located. Include construction requirements for
concrete slab only if slab is not detailed in
drawings. At some activities, curbs or raised edges
may also be required around liquid filled
transformer.

**

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

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

3.1.1.1 Cast-In-Place Concrete

**
NOTE: Use the first bracketed option when project
includes a concrete section in Division 3;
otherwise, the second bracketed option may be used.

**

Ensure cast-in-place concrete work conforms to the requirements of Section[
03 30 00 CAST-IN-PLACE CONCRETE][03 30 00.00 10 CAST-IN-PLACE CONCRETE][
03 35 00.00 10 CONCRETE FINISHING][03 39 00.00 10 CONCRETE CURING][
ACI 318M].

[3.1.1.2 Sealing

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

**

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

] 3.2 INSTALLATION

Ensure electrical installations conform to IEEE C2 , NFPA 70 , and to the
requirements specified herein. Provide new equipment and materials unless
indicated or specified otherwise.

3.2.1 Grounding

**
NOTE: For SOUTHNAVFACENGCOM projects, delete this
paragraph and its subparagraphs, and use optional
paragraph TRANSFORMER GROUNDING instead.

**

SECTION 26 12 19.00 40 Page 29

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

**

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

3.2.1.1 Grounding Electrodes

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

3.2.1.2 Pad-Mounted Transformer Grounding

**
NOTE: Ensure plans show the secondary neutral
grounding conductor sized in accordance with NFPA 70
and the primary neutral grounding conductor when
required.

**

Provide separate copper grounding conductors and connect them to the ground
loop as indicated. When work in addition to that indicated or specified is
required to obtain the specified ground resistance, the provision of the
contract covering "Changes" applies.

3.2.1.3 Connections

Make joints in grounding conductors and loops by exothermic weld or
compression connector. Install exothermic welds and compression connectors
as specified in Section 33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION.

3.2.1.4 Grounding and Bonding Equipment

Conform equipment to UL 467 , except as indicated or specified otherwise.

[3.2.2 Transformer Grounding

**
NOTE: For SOUTHNAVFACENGCOM projects, use this
paragraph in lieu of the previous paragraph
GROUNDING.

**

Provide a 1/0 bare copper-ground girdle around transformer. Bury girdle
305 mm one-foot deep and placed 915 mm 3-feet laterally from the
transformer enclosure. Connect girdle to enclosure at two opposite places
using 1/0 copper. Exothermically weld joints.

SECTION 26 12 19.00 40 Page 30

] 3.2.3 Installation Of Equipment And Assemblies

Install and connect pad-mounted transformers furnished under this section
as indicated on project drawings, the approved shop drawings, and as
specified herein.

3.2.3.1 Meters and Current Transformers

ANSI C12.1 .

3.2.4 Field Applied Painting

Where field painting of enclosures is required to correct damage to the
manufacturer's factory applied coatings, provide manufacturer's recommended
coatings and apply in accordance with manufacturer's instructions.

[3.2.5 Warning Sign Mounting

Provide the number of signs required to be readable from each accessible
side, space the signs a maximum of 9 meters 30-feet apart.

] 3.3 FIELD QUALITY CONTROL

3.3.1 Predictive & Acceptance Testing

**
NOTE: If the specified system is identified as
critical, configured, or mission essential, use
Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS to establish
predictive and acceptance testing criteria, above
and beyond that listed below.

**

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

3.3.2 Performance of Acceptance Checks and Tests

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

3.3.2.1 Pad-Mounted Transformers

a. Visual and mechanical inspection

(1) Compare equipment nameplate information with specifications and
approved shop drawings.

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

(3) Inspect all bolted electrical connections for high resistance
using low-resistance ohmmeter, verifying tightness of accessible
bolted electrical connections by calibrated torque-wrench method,
or performing thermographic survey.

(4) Verify correct liquid level in tanks.

SECTION 26 12 19.00 40 Page 31

(5) Perform specific inspections and mechanical tests as recommended
by manufacturer.

(6) Verify correct equipment grounding.

[(7) Verify the presence of transformer surge arresters.

] b. Electrical tests

(1) Perform resistance measurements through all bolted connections
with low-resistance ohmmeter.

(2) Verify that the tap-changer is set at specified ratio.

(3) Verify proper secondary voltage phase-to-phase and
phase-to-neutral after energization and prior to loading.

3.3.2.2 Current 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.

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

(5) Inspect all bolted electrical connections for high resistance
using low-resistance ohmmeter, verifying tightness of accessible
bolted electrical connections by calibrated torque-wrench method,
or performing thermographic survey.

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

b. Electrical tests

(1) Perform resistance measurements through all bolted connections
with low-resistance ohmmeter, if applicable.

(2) Perform insulation-resistance test.

(3) Perform a polarity test.

(4) Perform a ratio-verification test.

3.3.2.3 Watthour Meter

[a. Visual and mechanical inspection

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

(2) Inspect physical and mechanical condition.

SECTION 26 12 19.00 40 Page 32

(3) Verify tightness of electrical connections.

] b. Electrical tests

(1) Calibrate watthour meters according to manufacturer's published
data.

(2) Verify that correct multiplier has been placed on face of meter,
where applicable .

(3) Verify that current transformer secondary circuits are intact.

3.3.2.4 Grounding System

a. Visual and mechanical inspection

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

**
NOTE: For SOUTHNAVFACENGCOM projects, delete
"Electrical tests" below.

**

b. Electrical tests

(1) Perform ground-impedance measurements utilizing the
fall-of-potential method. On systems consisting of interconnected
ground rods, perform tests after interconnections are complete.
On systems consisting of a single ground rod perform tests before
any wire is connected. Take measurements in normally dry weather,
not less than 48 hours after rainfall. Use a portable ground
testing megger in accordance with manufacturer's instructions to
test each ground or group of grounds. Equip the instrument with a
meter reading directly in ohms or fractions thereof to indicate
the ground value of the ground rod or grounding systems under test.

(2) 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.

3.3.3 Follow-Up Verification

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

 -- End of Section --

SECTION 26 12 19.00 40 Page 33

