
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 77 36.00 40 (May 2014)

Preparing Activity: NASA Superseding
 UFGS-33 77 36.00 40 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 77 36.00 40

MEDIUM-VOLTAGE UTILITY FUSES

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 EQUIPMENT STANDARDS
 2.3 FUSE CUTOUTS

PART 3 EXECUTION

 3.1 INSTALLATION

-- End of Section Table of Contents --

SECTION 33 77 36.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 77 36.00 40 (May 2014)

Preparing Activity: NASA Superseding
 UFGS-33 77 36.00 40 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 77 36.00 40

MEDIUM-VOLTAGE UTILITY FUSES
05/14

**
NOTE: This guide specification covers the
requirements for distribution fuse cutouts. Show on
drawings current rating, load-break fuses if
required, combination lightning arresters and fuse
cutouts if required, and mounting details.

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 Section 26 00 00.00 20 BASIC ELECTRICAL
MATERIALS AND METHODS is not included in the project
specification, insert applicable requirements
therefrom and delete the following paragraph.

**

[Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS applies to
work specified in this section.

] 1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 33 77 36.00 40 Page 2

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.

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 242 (2001; Errata 2003) Recommended Practice
for Protection and Coordination of
Industrial and Commercial Power Systems -
Buff Book

IEEE 399 (1997) Brown Book IEEE Recommended
Practice for Power Systems Analysis

IEEE C37.40 (2003; Errata 2003; R 2009) Service
Conditions & Definitions for High-Voltage
Fuses, Distribution Enclosed Single-Pole
Air Switches, Fuse Disconnecting Switches,
& Accessories

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

IEEE C37.42 (2009) Standard Specifications for
High-Voltage (> 1000 V) Expulsion-Type
Distribution-Class Fuses, Fuse and
Disconnecting Cutouts, Fuse Disconnecting
Switches, and Fuse Links, and Accessories
Used with These Devices

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

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

SECTION 33 77 36.00 40 Page 3

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 3 (2005; R 2010) Medium-Voltage Controllers
Rated 2001 to 7200 V AC

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA SG 2 (1993) Standard for High-Voltage Fuses

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

1.2 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
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;

SECTION 33 77 36.00 40 Page 4

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

SD-02 Shop Drawings

Fabrication Drawings[; G [, [____]]]

Installation Drawings[; G [, [____]]]

SD-03 Product Data

Distribution Fuse Cutouts[; G [, [____]]]

SD-07 Certificates

Testing Certificates[; G [, [____]]]

SD-08 Manufacturer's Instructions

Fuse Cutouts[; G [, [____]]]

Manufacturer's Installation Instructions[; G [, [____]]]

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: Show the following information the drawings:

1. Conductor sizes, types, and materials.

2. Primary fused cutout; give voltage rating and
state fusing (ampere rating) and "K" quick or "T"
tardy required for coordination with existing
upstream sectionalizing equipment.

**

Submit fabrication drawings for fuse cutouts consisting of fabrication and
assembly details to be performed in the factory.

Submit equipment and performance data for distribution fuse cutouts
including life, testing certificates verifying conformance to referenced
standards, system functional flows, safety features, and mechanical
automated details.

2.2 EQUIPMENT STANDARDS

Ensure distribution fuse cutouts conform to the following standards:

a. IEEE C37.40

b. IEEE C37.41

SECTION 33 77 36.00 40 Page 5

c. IEEE C37.42

d. IEEE C37.46

e. IEEE C37.47

f. IEEE 242

g. IEEE 399

h. NEMA ICS 3

i. NEMA ICS 6

j. NEMA SG 2

k. NFPA 70

2.3 FUSE CUTOUTS

Submit manufacturer's instructions for fuse cutouts including special
provisions required to install equipment components and system packages.
Include special notices detailing impedances, hazards and safety
precautions.

Ensure distribution fuse cutouts are self-contained, enclosed, dropout
type, or open type when required for higher voltage or interrupting
rating. Install loadbreak cutouts only if specifically indicated.

Ensure the interrupting capacity is sufficient to break the maximum system
fault current to which the cutout will be subjected. The minimum
interrupting capacity is 16,000 amperes root mean square (rms) asymmetric.

Provide heavy-duty or extra-heavy-duty classification cutouts. Ensure
cutouts installed on three-phase, 13.2-kilovolt (kV) or 13.8-kV systems are
rated at 15-kV. The installation of cutouts rated at 7.8-kV on these
systems is not allowed.

Provide fuse links with a continuous rating equal to approximately 150
percent of the full-load line current when used for transformer protection,
and approximately [100][110][_____] percent of the conductor rated capacity
when used for circuit protection. Ensure the 15-kV cutout has a wet
withstand, 10-second voltage rating of 37-kV, with a 95-kV basic impulse
level (BIL). Provide with a continuous current rating of 100 amperes
unless otherwise indicated. Provide fuse disconnects rated not less than
100 amperes, having attachments to permit manual operation of the
disconnect under load without external arcing.

Where indicated, combine lightning arresters and fuse cutouts.

PART 3 EXECUTION

3.1 INSTALLATION

Install distribution fuse cutouts in accordance installation drawings with
the manufacturer's installation instructions.

 -- End of Section --

SECTION 33 77 36.00 40 Page 6

