
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 24 13 (May 2015)

Preparing Activity: NAVFAC New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 24 13

SWITCHBOARDS

05/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DEFINITIONS
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Product Data
 1.5.2 Switchboard Drawings
 1.5.3 Regulatory Requirements
 1.5.4 Standard Products
 1.5.4.1 Alternative Qualifications
 1.5.4.2 Material and Equipment Manufacturing Date
 1.6 MAINTENANCE
 1.6.1 Switchboard Operation and Maintenance Data
 1.6.2 Assembled Operation and Maintenance Manuals
 1.6.3 Spare Parts
 1.7 WARRANTY

PART 2 PRODUCTS

 2.1 PRODUCT COORDINATION
 2.2 SWITCHBOARD
 2.2.1 Ratings
 2.2.2 Construction
 2.2.2.1 Enclosure
 2.2.2.2 Bus Bars
 2.2.2.3 Main Section
 2.2.2.4 Distribution Sections
 2.2.2.5 Auxiliary Sections
 2.2.2.6 Handles
 2.2.3 Protective Device
 2.2.3.1 Power Circuit Breaker
 2.2.3.2 Insulated-Case Breaker
 2.2.3.3 Molded-Case Circuit Breaker
 2.2.3.4 Fusible Switches
 2.2.3.5 Integral Combination Breaker and Current-Limiting Fuses

SECTION 26 24 13 Page 1

 2.2.4 Drawout Breakers
 2.2.5 Electronic Trip Units
 2.2.6 Metering
 2.2.6.1 Digital Meters
 2.2.6.2 Electronic Watthour Meter
 2.2.6.3 Submetering
 2.2.7 Transformer
 2.2.8 Heaters
 2.2.9 Terminal Boards
 2.2.10 Wire Marking
 2.3 MANUFACTURER'S NAMEPLATE
 2.4 FIELD FABRICATED NAMEPLATES
 2.5 SOURCE QUALITY CONTROL
 2.5.1 Equipment Test Schedule
 2.5.2 Switchboard Design Tests
 2.5.2.1 Design Tests
 2.5.2.2 Additional Design Tests
 2.5.3 Switchboard Production Tests
 2.5.4 Cybersecurity Equipment Certification
 2.6 COORDINATED POWER SYSTEM PROTECTION
 2.7 ARC FLASH WARNING LABEL
 2.8 SERVICE ENTRANCE AVAILABLE FAULT CURRENT LABEL
 2.9 MIMIC BUS LABELING

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 GROUNDING
 3.2.1 Grounding Electrodes
 3.2.2 Equipment Grounding
 3.2.3 Connections
 3.2.4 Grounding and Bonding Equipment
 3.3 INSTALLATION OF EQUIPMENT AND ASSEMBLIES
 3.3.1 Switchboard
 3.3.2 Meters and Instrument Transformers
 3.3.3 Field Applied Painting
 3.3.4 Galvanizing Repair
 3.3.5 Field Fabricated Nameplate Mounting
 3.4 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES
 3.4.1 Exterior Location
 3.4.2 Interior Location
 3.5 FIELD QUALITY CONTROL
 3.5.1 Performance of Acceptance Checks and Tests
 3.5.1.1 Switchboard Assemblies
 3.5.1.2 Circuit Breakers - Low Voltage - Power
 3.5.1.3 Circuit Breakers
 3.5.1.4 Current Transformers
 3.5.1.5 Metering and Instrumentation
 3.5.1.6 Grounding System
 3.5.1.7 Cybersecurity Installation Certification
 3.5.2 Follow-Up Verification

-- End of Section Table of Contents --

SECTION 26 24 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 24 13 (May 2015)

Preparing Activity: NAVFAC New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 24 13

SWITCHBOARDS
05/15

**
NOTE: This is a new guide specification that, in
part, replaces 26 23 00, SWITCHBOARDS AND
SWITCHGEAR. The original guide specification was
separated into two specifications: 26 23 00,
LOW-VOLTAGE SWITCHGEAR, and 26 24 13, SWITCHBOARDS.

This guide specification covers the requirements for
free standing deadfront switchboard assemblies rated
6000 amperes or less, 600 volts or less. This guide
specification is intended for alternating current
applications; additional editing will be necessary
to tailor it for direct current applications.

Per UFC 3-520-01, specify switchboards for service
entrance equipment when the service is 1200 amperes
or larger, and branch and feeder circuits are
combined sizes from 20 amperes up to 800 amperes.
Utilize switchboards throughout the distribution
system where feeders are 1200 amperes or larger.
Specify metal-enclosed switchgear in accordance with
Section 26 23 00 LOW-VOLTAGE SWITCHGEAR for service
entrance equipment only when the service is 1200
amperes or larger, and all branch and feeder
circuits are large, such as 600 amperes or 800
amperes each. Use Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM, for power and distribution
panelboards rated less than 1200 amperes.

When the proposed switchboard is connected to a
secondary unit substation, coordinate with Section
26 11 16 SECONDARY UNIT SUBSTATIONS.

This specification is not intended to be used for
generator control switchboards without extensive
modification and coordination with applicable
engine-generator set guide specifications.

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

SECTION 26 24 13 Page 3

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: Verify that the following information is
indicated on the project drawings:

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

2. Location, space available, arrangement, and
elevations of switchboards.

3. Grounding plan.

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

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

6. Arc flash label requirements. Download the
label format at
http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

7. Available fault current label for service
entrance equipment. Download the label format at
http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .

8. Locations with 100 percent rated circuit
breakers.

9. Locations with arc energy reduction methods
specified.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in

SECTION 26 24 13 Page 4

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 in the text by the
basic designation only.

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE 90.1 - IP (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASTM INTERNATIONAL (ASTM)

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

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

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

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

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

ASTM D149 (2009; R 2013) Dielectric Breakdown
Voltage and Dielectric Strength of Solid
Electrical Insulating Materials at
Commercial Power Frequencies

ASTM D1535 (2014) Specifying Color by the Munsell
System

SECTION 26 24 13 Page 5

ASTM D709 (2013) Laminated Thermosetting Materials

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 100 (2000; Archived) The Authoritative
Dictionary of IEEE Standards Terms

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

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

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

IEEE C37.90.1 (2013) Standard for Surge Withstand
Capability (SWC) Tests for Relays and
Relay Systems Associated with Electric
Power Apparatus

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

IEEE C57.12.29 (2014) Standard for Pad-Mounted Equipment
- Enclosure Integrity for Coastal
Environments

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

ANSI/NEMA PB 2.1 (2013) General Instructions for Proper
Handling, Installation, Operation and
Maintenance of Deadfront Distribution
Switchboards Rated 600 V or Less

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA PB 2 (2011) Deadfront Distribution Switchboards

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2

SECTION 26 24 13 Page 6

2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

UNDERWRITERS LABORATORIES (UL)

UL 198M (2003; Reprint Feb 2013) Standard for
Mine-Duty Fuses

UL 4248-1 (2007; Reprint Oct 2013) UL Standard for
Safety Fuseholders - Part 1: General
Requirements

UL 4248-12 (2007; Reprint Dec 2012) UL Standard for
Safety Fuseholders - Part 12: Class R

UL 467 (2007) Grounding and Bonding Equipment

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

UL 891 (2005; Reprint Oct 2012) Switchboards

1.2 RELATED REQUIREMENTS

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

**

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

1.3 DEFINITIONS

Unless otherwise specified or indicated, electrical and electronics terms
used in these specifications, and on the drawings, are as defined in
IEEE 100 .

1.4 SUBMITTALS

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

A "G" following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a "G". Only
delete an existing "G" if the submittal item is not
complex and can be reviewed through the Contractor’s
QC system. Only add a "G" if the submittal is
sufficiently important or complex in context of the
project.

SECTION 26 24 13 Page 7

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor QC
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, SUSTAINABITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Switchboard Drawings; G [, [_____]]

SD-03 Product Data

Switchboard; G [, [_____]]

SD-06 Test Reports

Switchboard Design Tests; G [, [_____]]

Switchboard Production Tests; G [, [_____]]

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

SD-07 Certificates

Cybersecurity Equipment Certification; G [, [_____]]

Submit certification indicating conformance with the paragraph
CYBERSECURITY EQUIPMENT CERTIFICATION.

Cybersecurity Installation Certification; G [, [_____]]

Submit certification indicating conformance with the paragraph
CYBERSECURITY INSTALLATION CERTIFICATION.

SD-10 Operation and Maintenance Data

SECTION 26 24 13 Page 8

Switchboard Operation and Maintenance, Data Package 5; G [, [_____]]

SD-11 Closeout Submittals

**
NOTE: Select "Request for Settings" below if
protective device settings will be government
furnished. Select "Required Settings" below if
protective device settings are furnished by the
Designer of Record. Coordinate with the person
developing the Division 1 Sections and ensure that
Division 1 Sections identify the person responsible
for providing the final protective device settings
for design/build versus design/bid/build projects.
Do not rely on the manufacturer's default settings.

**

Assembled Operation and Maintenance Manuals; G [, [_____]]

Equipment Test Schedule; G [, [_____]]

[Request for Settings; G [, [_____]]

][Required Settings; G [, [_____]]
]

**
NOTE: NFPA 70 Article 110.24 requires an available
fault current label to be applied at the service
entrance. Select "Available Fault Current Label"
below if the switchboard is part of the service
entrance equipment. Coordinate with the person
developing the Division 1 Sections and ensure that
Division 1 Sections identify the person responsible
for providing the short circuit calculation for the
project. This may vary for design/build versus
design/bid/build projects.

**

[Service Entrance Available Fault Current Label; G [, [_____]]

] 1.5 QUALITY ASSURANCE

1.5.1 Product Data

Include manufacturer's information on each submittal for each component,
device and accessory provided with the switchboard including:

a. Circuit breaker type, interrupting rating, and trip devices, including
available settings.

b. Manufacturer's instruction manuals and published time-current curves
(in electronic format) of the main secondary breaker and largest
secondary feeder device.

1.5.2 Switchboard Drawings

Include wiring diagrams and installation details of equipment indicating
proposed location, layout and arrangement, control panels, accessories,
piping, ductwork, and other items that must be shown to ensure a

SECTION 26 24 13 Page 9

coordinated installation. Identify circuit terminals on wiring diagrams
and indicate the internal wiring for each item of equipment and the
interconnection between each item of equipment. Indicate on the drawings
adequate clearance for operation, maintenance, and replacement of operating
equipment devices. Include the nameplate data, size, and capacity on
submittal. Also include applicable federal, military, industry, and
technical society publication references on submittals. Include the
following:

a. One-line diagram including breakers[, fuses][, current transformers,
and meters].

b. Outline drawings including front elevation, section views, footprint,
and overall dimensions.

c. Bus configuration including dimensions and ampere ratings of bus bars.

d. Markings and NEMA nameplate data[, including fuse information
(manufacturer's name, catalog number, and ratings)].

e. Circuit breaker type, interrupting rating, and trip devices, including
available settings.

f. Wiring diagrams and elementary diagrams with terminals identified, and
indicating prewired interconnections between items of equipment and the
interconnection between the items.

g. Manufacturer's instruction manuals and published time-current curves
(in electronic format) of the main secondary breaker and largest
secondary feeder device. Use this information (designer of record) to
provide breaker settings that ensures protection and coordination are
achieved. [For Navy installations, provide electronic format curves
using SKM's Power Tools for Windows device library electronic format or
EasyPower device library format depending on installation modeling
software requirements.]

**
NOTE: If selecting provisions for future expansion,
ensure the facility and room size is adequate for
the additional equipment.

**

[h. Provisions for future expansion by adding switchboard sections.

] 1.5.3 Regulatory Requirements

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

1.5.4 Standard Products

Provide materials and equipment that are products of manufacturers
regularly engaged in the production of such products which are of equal

SECTION 26 24 13 Page 10

material, design and workmanship, and:

a. Have been in satisfactory commercial or industrial use for 2 years
prior to bid opening including applications of equipment and materials
under similar circumstances and of similar size.

b. Have been on sale on the commercial market through advertisements,
manufacturers' catalogs, or brochures during the 2-year period.

c. Where two or more items of the same class of equipment are required,
provide products of a single manufacturer; however, the component parts
of the item need not be the products of the same manufacturer unless
stated in this section.

1.5.4.1 Alternative Qualifications

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

1.5.4.2 Material and Equipment Manufacturing Date

Products manufactured more than 1 year prior to date of delivery to site
are not acceptable.

1.6 MAINTENANCE

1.6.1 Switchboard Operation and Maintenance Data

Submit Operation and Maintenance Manuals in accordance with Section 01 78 23
 OPERATION AND MAINTENANCE DATA.

1.6.2 Assembled Operation and Maintenance Manuals

Assemble and securely bind manuals in durable, hard covered, water
resistant binders. Assemble and index the manuals in the following order
with a table of contents:

a. Manufacturer's O&M information required by the paragraph SD-10,
OPERATION AND MAINTENANCE DATA.

b. Catalog data required by the paragraph SD-03, PRODUCT DATA.

c. Drawings required by the paragraph SD-02, SHOP DRAWINGS.

d. Prices for spare parts and supply list.

[e. Information on metering.

] f. Design test reports.

g. Production test reports.

[1.6.3 Spare Parts

**
NOTE: Do not use this paragraph for Navy projects.
For other services, coordinate with Contracting

SECTION 26 24 13 Page 11

Officer on whether this paragraph can be included.

Edit as required if additional spare parts are
required for a specific project.

**

Provide spare parts as specified below. Provide spare parts that are of
the same material and workmanship, meet the same requirements, and are
interchangeable with the corresponding original parts furnished.

a. Quantity 2 - Fuses of each type and size.

[b. [_____]

]] 1.7 WARRANTY

Provide equipment items that are supported by service organizations
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 PRODUCT COORDINATION

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

2.2 SWITCHBOARD

NEMA PB 2 and UL 891 .

2.2.1 Ratings

Provide equipment with the following ratings:

**
NOTE: Select "as indicated" if there are multiple
switchboards with details of each shown on
drawings. Most switchboards will be 4-wire, but
might be a 3-wire design for delta-connected or
ungrounded systems.

**

a. Voltage rating: [480Y/277][208Y/120][_____] volts AC, [three-phase,
[3][4]-wire][as indicated].

b. Continuous current rating of the main bus: [_____ amperes][as
indicated].

c. Short-circuit current rating: [_____ rms symmetrical amperes][as
indicated].

d. UL listed and labeled[as service entrance equipment].

2.2.2 Construction

**

SECTION 26 24 13 Page 12

NOTE: Edit the selection options below as needed
for the intended project configuration. Rear
aligned switchboards are likely the lowest cost
design practice. Front and rear aligned
switchboards provide a more appealing installation.
Do not specify rear connections if the switchboard
will be installed against a wall.

**

Provide the following:

a. Switchboard: consisting of one or more vertical sections[bolted
together to form a rigid assembly] and [rear][front and rear] aligned[
as indicated].

b. All circuit breakers: front accessible.

[c. Rear aligned switchboards: front accessible load connections.

][d. Front and rear aligned switchboards[: rear accessible load
connections].

] e. Where indicated, "space for future" or "space" means to include a
vertical bus provided behind a blank front cover. Where indicated,
"provision for future" means full hardware provided to mount a breaker
suitable for the location.

f. Completely factory engineered and assembled, including protective
devices and equipment indicated with necessary interconnections,
instrumentation, and control wiring.

2.2.2.1 Enclosure

**
NOTE: Choose the level of corrosion protection
required for the specific project location. Most
switchboard products will be constructed of a cold
rolled steel and painted, which is adequate for most
indoor locations. Use galvanized steel or stainless
steel enclosures or bases for outdoor applications
where corrosion is a concern. Not all manufacturers
offer galvanized steel or stainless steel products
as a standard design.

Select IEEE C57.12.28 for galvanized enclosures.
Select IEEE C57.12.29 for stainless steel enclosures.

**

Provide the following:

a. Enclosure: NEMA ICS 6 Type [3R][1][_____][as indicated][fabricated
entirely of 12 gauge ASTM A240/A240M type 304 or 304L stainless steel].

b. Enclosure: bolted together with removable bolt-on side and[hinged]
rear covers[, and sloping roof downward toward rear].

[c. Front[and rear] doors: provided with[stainless steel] padlockable
vault handles with a three point catch.

SECTION 26 24 13 Page 13

][d. Bases, frames and channels of enclosure: corrosion resistant and
fabricated of[ASTM A240/A240M type 304 or 304L stainless steel][or][
galvanized steel].

] e. Base: includes any part of enclosure that is within 75 mm 3 inches of
concrete pad.

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

] g. Paint color: ASTM D1535 light gray No. 61 or No. 49 over rust
inhibitor.

[h. Paint coating system: comply with[IEEE C57.12.28 for galvanized
steel][and][IEEE C57.12.29 for stainless steel].

] 2.2.2.2 Bus Bars

**
NOTE: Use copper with silver-plated contact surfaces
in exterior or damp locations or for heavy motor
loads.

Delete the neutral bus bracketed option if a 3-wire
system was selected.

Only choose the bracketed option requiring
insulationon the bus bars for outdoor locations with
a high concentration of airborne contaminants.
Choose this option primarily for corrosive and high
humidity applications as defined in UFC 3-501-01.
Most manufacturers will tape wrap rather than apply
an insulating sleeve for low voltage equipment.

**

Provide the following:

a. Bus bars: [copper with silver-plated contact surfaces][or][aluminum
with tin-plated contact surfaces].

(1) Phase bus bars: [uninsulated][insulated with a tape wrap or
insulating sleeve providing a minimum breakdown voltage of 16,000
volts per ASTM D149].

(2) Neutral bus: rated [100][_____] percent of the main bus
continuous current rating[as indicated].

b. Make bus connections and joints with hardened steel bolts.

c. Main-bus (through bus): rated at the full ampacity of the main
throughout the switchboard.

d. Minimum 6.35 mm by 50.8 mm one-quarter by 2 inch copper ground bus
secured to each vertical section along the entire length of the
switchboard.

SECTION 26 24 13 Page 14

2.2.2.3 Main Section

**
NOTE: Select from the options below the
configuration to be specified. Refer to UFC
3-520-01 for allowed configurations.

Simpler switchboards will often have a single
section that contains the main circuit breaker and
branch circuit breakers, referred to here as a
Combination Section. Larger switchboards can have
multiple sections involving a main section, one or
more distribution sections, and one or more
auxiliary sections.

Low-voltage power circuit breakers are not normally
required for switchboard applications. Utility
transformer compartments are rarely used and will
require additional review if this bracketed option
is selected.

**

Provide the main section consisting of[a combination section with[
molded-case circuit breakers] for the[main and] branch devices as
indicated][main lugs only][an individually mounted [fixed][drawout][air
power circuit breaker[with current-limiting fuses]][insulated-case
circuit breaker][molded-case circuit breaker]][and utility transformer
compartment].

[2.2.2.4 Distribution Sections

**
NOTE: Select distribution sections as an option if
the main section is not a combination section that
includes main and branch circuit breakers.

**

Provide the distribution section[s] consisting of[[individually
mounted,][drawout,]][air power circuit breakers[with current-limiting
fuses]][insulated-case circuit breakers][molded-case circuit breakers][
and utility transformer compartments] as indicated.

][2.2.2.5 Auxiliary Sections

Provide auxiliary sections consisting of indicated[instruments,][metering
equipment,][control equipment,][transformer,][and][current transformer
compartments] as indicated.

][2.2.2.6 Handles

Provide handles for individually mounted devices of the same design and
method of external operation. Label handles prominently to indicate device
ampere rating, color coded for device type. Identify ON-OFF indication by
handle position and by prominent marking.

] 2.2.3 Protective Device

**
NOTE: Switchboard should be placed where the

SECTION 26 24 13 Page 15

ambient temperature is less than 40 deg. C.
However, should the ambient temperature be expected
to exceed 40 Deg. C, the designer must require a
special calibration for the circuit breakers and
confirm the equipment ratings.

Provide ground fault protection of equipment for
solidly grounded wye electrical services of more
than 150 volts to ground for each service disconnect
rated 1000 amperes or more in accordance with NFPA
70.

If 48 Vdc or 125 Vdc electrically operated circuit
breakers are required, the appropriate DC control
power supply information must be added to the
specification.

**

Provide[main and] branch protective devices as indicated.

[2.2.3.1 Power Circuit Breaker

**
NOTE: Low-voltage power circuit breakers can be
installed in larger switchboards, but are not
normally required for switchboard applications. If
power circuit breakers are selected, coordinate the
ratings and protective device settings with the
ratings of the switchboard.

**

Provide the following:

a. IEEE C37.13 . [120 Vac][electrically][manually] operated
[stationary][drawout], [unfused][fused], low-voltage power circuit
breaker with a short-circuit current rating[of [_____] rms amperes
symmetrical][as indicated] at [_____] volts.

b. Breaker frame size: [as indicated][[_____] amperes].

[c. Equip electrically operated breakers with motor-charged, stored-energy
closing mechanism to permit rapid and safe closing of the breaker
against fault currents within the short time rating of the breaker,
independent of the operator's strength or effort in closing the handle.

]][2.2.3.2 Insulated-Case Breaker

Provide the following:

**
NOTE: Electrically operated insulated-case circuit
breakers are rarely used and would be accomplished
by an accessory.

If 100 percent circuit breakers are utilized in the
design, select the 100 percent rated circuit breaker
option below and indicate the specific locations on
the drawings.

**

SECTION 26 24 13 Page 16

a. UL 489 . UL listed and labeled,[100 percent rated main breaker][
standard rated branch breakers],[electrically] [manually] operated,
low voltage, insulated-case circuit breaker, with a short-circuit
current rating[of [_____] rms symmetrical amperes][as indicated] at
[_____] volts.

b. Breaker frame size: [[_____] amperes][as indicated].

c. Series rated circuit breakers are unacceptable.

][2.2.3.3 Molded-Case Circuit Breaker

Provide the following:

**
NOTE: If 100 percent circuit breakers are utilized
in the design, select the 100 percent rated circuit
breaker option below and indicate the specific
locations on the drawings.

**

a. UL 489 . UL listed and labeled,[100 percent rated main breaker][
standard rated branch breakers],[electrically][manually] operated,
low voltage molded-case circuit breaker, with a short-circuit current
rating of[[_____] rms symmetrical amperes][as indicated] at [_____]
volts.

b. Breaker frame size: [[_____] amperes][as indicated].

c. Series rated circuit breakers are unacceptable.

][2.2.3.4 Fusible Switches

**
NOTE: Do not use fusible overcurrent devices except
when necessary to comply with NFPA 70 requirements
for selective coordination. Fusible switches are
prohibited by UFC 3-520-01 and were not listed as an
option above. Their use will require approval by
the authority having jurisdiction to allow their use
in switchboards.

If specified, select UL 4248-1 fuseholders for Class
J or L fuses. Select UL 4248-12 for Class R fuses.

**

Provide the following:

a. Fusible Switches: quick-make, quick-break, hinged-door type.

[b. Switches serving as motor disconnects: horsepower rated.

] c. Fuses: current-limiting cartridge type conforming to[UL 198M , Class J
for 0 to 600 amperes and Class L for 601 to 6000 amperes][UL 198M ,
Class [RK1][RK5] for 0 to 600 amperes].

d. Fuseholders: [UL 4248-1][UL 4248-12].

SECTION 26 24 13 Page 17

][2.2.3.5 Integral Combination Breaker and Current-Limiting Fuses

**
NOTE: Current-limiting fuses should only be needed
if the available fault current exceeds the circuit
breaker short circuit rating. This option will not
typically be selected.

**

Provide the following:

a. UL 489 .

b. Integral combination molded-case circuit breaker and current-limiting
fuses:[as indicated][rated [_____] amperes] with a minimum
short-circuit-current rating equal to the short-circuit-current rating
of the switchboard in which the circuit breaker will be mounted.

c. Series rated circuit breakers are unacceptable.

d. Coordination of overcurrent devices of the circuit breaker and
current-limiting fuses: for overloads or fault currents of relatively
low value, the overcurrent device of the breaker operates to clear the
fault. The current-limiting fuses operate to clear the fault for high
magnitude short circuits above a predetermined value[crossover point].

e. Housing for the current-limiting fuses: an individual molding readily
removable from the front and located at the load side of the circuit
breaker. If the fuse housing is removed, a blown fuse is readily
evident by means of a visible indicator.

f. Removal of fuse housing causes the breaker contacts to open, and the
breaker contacts can not close with the fuse housing removed. The fuse
housing can not be inserted with a blown fuse or with one fuse
missing. The blowing of any of the fuses causes the circuit breaker
contacts to open.

] [2.2.4 Drawout Breakers

**
NOTE: Determine which circuit breakers should be
equipped with drawout mechanisms.

**

Provide drawout breakers[as indicated][_____]. Equip drawout breakers
with disconnecting contacts, wheels, and interlocks for drawout
application. Provide main, auxiliary, and control disconnecting contacts
with silver-plated, multifinger, positive pressure, self-aligning type.
Provide each drawout breaker with four-position operation with each
position clearly identified by an indicator on the circuit breaker front
panel as follows.

a. Connected Position: Primary and secondary contacts are fully engaged.
Breaker must be tripped before racking into or out of position.

b. Test Position: Primary contacts are disconnected but secondary
contacts remain fully engaged. This position allows complete test and
operation of the breaker without energizing the primary circuit.

SECTION 26 24 13 Page 18

c. Disconnected Position: Primary and secondary contacts are disconnected.

d. Withdrawn (Removed) Position: Places breaker completely out of
compartment, ready for removal. Removal of the breaker actuates
assembly that isolates the primary stabs.

] 2.2.5 Electronic Trip Units

**
NOTE: Switchboards can have a variety of circuit
breaker sizes. Determine which circuit breakers or
other protective devices should have electronic trip
units and edit the options below accordingly.
Smaller circuit breakers will typically have
thermal-magnetic trip units.

**

Equip[main and][distribution] breakers[as indicated] with a solid-state
tripping system consisting of three current sensors and a
microprocessor-based trip unit that provides true rms sensing adjustable
time-current circuit protection. Include the following:

a. Current sensors ampere rating: [as indicated][[_____] amperes][the
same as the breaker frame rating].

b. Trip unit ampere rating: [as indicated][[_____] amperes].

[c. Ground fault protection: [as indicated][zero sequence sensing][
residual type sensing].

][d. Electronic trip units: provide additional features[as indicated]:
]

**
NOTE: In the items below, choose the bracketed item
"main" when the item only applies to the main
breaker.

Provide ground fault protection of equipment for
solidly grounded wye electrical services of more
than 150 volts to ground for each service disconnect
rated 1000 amperes or more in accordance with NFPA
70.

NFPA 70 requires arc energy reduction where the
highest continuous current trip setting for which
the actual overcurrent device installed in a circuit
breaker is rated or can be adjusted to 1200 amperes
or higher. The option identified below is based on
an energy-reducing maintenance switch. Add the
additional appropriate information if other methods
such as differential relaying or an active arc flash
mitigation system are included. Identify locations
of alternate arc energy reduction methods in the
design.

**

[(1) [Indicated]Breakers: include long delay pick-up and time
settings, and LED indication of cause of circuit breaker trip.

SECTION 26 24 13 Page 19

][(2) Main breakers: include[short delay pick-up and time settings][
and][, instantaneous settings][and][ground fault settings][as
indicated].

][(3) Distribution breakers: include[short delay pick-up and time
settings][, instantaneous settings][, and ground fault settings][
as indicated].

][(4) [Main]Breakers: include a digital display for phase and ground
current.

][(5) [Main]Breakers: include a digital display for watts, vars, VA,
kWh, kvarh, and kVAh.

][(6) [Main]Breakers: include a digital display for phase voltage, and
percent THD voltage and current.

][(7) [Main]Breakers: include provisions for communication via a
network twisted pair cable for remote monitoring and control.
Provide the following communications protocol:[DNP3][Modbus][IEC
61850].

][(8) For electronic trip units that are rated for or can be adjusted to
1,200 amperes or higher, provide arc energy reduction capability
with an energy-reducing maintenance switch with local status
indicator.

] [2.2.6 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.

**

[2.2.6.1 Digital Meters

**
NOTE: Digital metering incorporates newer technology
and provides additional information, often without
additional cost. A control power transformer (115 V
or 130 V) is usually required with this type of
metering.

Digital meters are continually improving. The
display capability can be a simple display of
numerical values or a more sophisticated display
showing waveforms. Over-specification of the meter
physical or software characteristics will likely
result in specification of an older obsolete meter.

**

IEEE C37.90.1 for surge withstand. Provide true rms, plus/minus one
percent accuracy, programmable, microprocessor-based meter enclosed in a
sealed case with the following features.

a. Display capability:

SECTION 26 24 13 Page 20

[(1) Multi-Function Meter: Display a selected phase to neutral voltage,
phase to phase voltage, percent phase to neutral voltage THD,
percent phase to phase voltage THD; a selected phase current,
neutral current, percent phase current THD, percent neutral
current; selected total PF, kW, KVA, kVAR, FREQ, kVAh, kWh.
Detected alarm conditions include over/under current, over/under
voltage, over/under KVA, over/under frequency, over/under selected
PF/kVAR, voltage phase reversal, voltage imbalance, reverse power,
over percent THD. Include a Form C KYZ pulse output relay on the
meter.

][(2) Power Meter: Display Watts, VARs, and selected KVA/PF. Detected
alarm conditions include over/under KVA, over/under PF, over/under
VARs, over/under reverse power.

][(3) Volt Meter: Provide capability to be selectable between display of
the three phases of phase to neutral voltages and display of the
three phases of the phase to phase voltages. Detected alarm
conditions include over/under voltage, over/under voltage
imbalance, over percent THD.

][(4) Ammeter: Display phase A, B, and C currents. Detected alarm
conditions include over/under current, over percent THD.

][(5) Digital Watthour Meter: Provide a single selectable display for
watts, total kilowatt hours (kWh) and watt demand (Wd). Include a
Form C KYZ pulse output relay on the meter.

] b. Design meters to accept[input from standard 5A secondary instrument
transformers][and][direct voltage monitoring range to [300][600]
volts, phase to phase].

c. Provide programming via a front panel display and a communication
interface accessible by a computer.

d. Provide password secured programming stored in non-volatile EEPROM
memory.

e. Provide digital communications in a Modbus [RTU] protocol via a
[RS232C][RS485] serial port[and an independently addressable
[RS232C][RS485] serial port].

f. Provide meter that calculates and stores average max/min demand values
with time and date for all readings based on a user selectable sliding
window averaging period.

g. Provide meter with programmable hi/low set limits with two Form C dry
contact relays when exceeding alarm conditions.

[h. Provide meter with a display of Total Harmonic Distortion (THD)
measurement to a minimum of the thirty-first order.

][i. Include historical trend logging capability with the ability to store
up to 100,000 data points with intervals of 1 second to 180 minutes.
Provide a unit that can store and time stamp up to 1000 programmable
triggered conditions.

][j. Provide event waveform recording triggered by the rms of 2 cycles of
voltage or current exceeding programmable set points. Store waveforms

SECTION 26 24 13 Page 21

for all 6 channels of voltage and current for a minimum of 10 cycles
prior to the event and 50 cycles past the event.

]][2.2.6.2 Electronic Watthour Meter

**
NOTE: For the Air Force, use Section 26 27 13.10 30
ELECTRIC METERS.

For the Navy, use Section 26 27 14.00 20 ELECTRICITY
METERING.

For the Army, coordinate meter requirements in
accordance with Engineering and Construction
Bulletin ECB 2015-2, Advanced Metering and
Connectivity.

**

[Provide as specified in Section [26 27 14.00 20 ELECTRICITY METERING][
26 27 13.10 30 ELECTRIC METERS].

][ANSI C12.1 . Provide a switchboard style electronic programmable watthour
meter, semi-flush mounted, as indicated. Meter can be either programmed
at the factory or programmed in the field. Turn field programming device
over to the Contracting Officer at completion of project. Coordinate meter
to system requirements.

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).

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

c. Class: 20. Accuracy: plus or minus 1.0 percent. Finish: Class II.

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

e. Demand Register:

(1) Provide solid state.

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

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

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

g. Provide meter with a communications port, RS485, with Modbus RTU serial
or Ethernet, Modbus-TCP communications.

**
NOTE: Select the appropriate current transformer
(CT) ratio, continuous-thermal-current rating factor
(RF) at 30 degrees C and ANSI Metering Accuracy

SECTION 26 24 13 Page 22

Class values based on the CT Ratio which is just
below the rating of the main protective device.

Select an ANSI Metering Accuracy Class in accordance
with the following table:

CT Ratio RF Accuracy Class

200/5 4.0 0.3 thru B-0.1

300/5 3.0 0.3 thru B-0.2

400/5 4.0 0.3 thru B-0.2

600/5 4.0 0.3 thru B-0.5

800/5 2.0 0.3 thru B-0.5

1200/5 1.5 0.3 thru B-0.5

1500/5 1.5 0.3 thru B-0.9

2000/5 1.5 0.3 thru B-1.8

**

IEEE C57.13 . Provide single ratio transformers, 60 hertz, [_____] to
5-ampere ratio, [_____] rating factor, with a metering accuracy class of
0.3 through [_____].

[Provide a fuse block mounted in the metering compartment containing one
fuse per phase to protect the voltage input to voltage sensing meters.
Size fuses as recommended by the meter manufacturer.

]]][2.2.6.3 Submetering

**
NOTE: For bases and activities that have an active
submetering policy in place and written
authorization has been received, edit this section
as necessary to specify the desired level of
submetering and locations.

UFC 1-200-02 references ASHRAE 90.1-2010. But
ASHRAE 90.1-2010 does not address submetering
criteria. The intended reference for this section
is ASHRAE 90.1-2013, which does address submetering
criteria.

If submetering is selected as an option, coordinate
references to ASHRAE 90.1 with the lead person
editing the Division 1 Sections. Typically,
references to ASHRAE 90.1 in this Section will be to
the 2013 edition, whereas references to ASHRAE 90.1
in other Sections will be to the 2010 edition.

**

SECTION 26 24 13 Page 23

ASHRAE 90.1 - IP . Provide submetering for [_____].

]][2.2.7 Transformer

**
NOTE: Coordinate with Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM, when transformer section is
provided.

**

Provide transformer section in switchboard in accordance with UL 891 and as
indicated. Provide the transformer and section that is suitable for the
installation.[Test transformers greater than 10 kVA in accordance with
UL 891 .] Provide a transformer conforming to the requirements of Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM.

][2.2.8 Heaters

**
NOTE: Select the heater option if the switchboard
will be installed in a non-environmentally
controlled area.

**

Provide 120-volt heaters in each switchboard section. Provide heaters of
sufficient capacity to control moisture condensation in the section, 250
watts minimum, and controlled by a thermostat[and humidistat] located in
the section. Provide industrial type thermostat, high limit, to maintain
sections within the range of 15 to 32 degrees C 60 to 90 degrees F.[
Provide humidistat with a range of 30 to 60 percent relative humidity.]
Obtain supply voltage for the heaters from a control power transformer
within the switchboard. If heater voltage is different than switchboard
voltage, provide transformer rated to carry 125 percent of heater full load
rating. Provide transformer with a 220 degrees C insulation system with a
temperature rise not exceeding 115 degrees C and conforming to NEMA ST 20 .[
Energize electric heaters in switchboard assemblies while the equipment is
in storage or in place prior to being placed in service. Provide method
for easy connection of heater to external power source. Provide temporary,
reliable external power source if commercial power at rated voltage is not
available on site.]

] 2.2.9 Terminal Boards

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

2.2.10 Wire Marking

Mark control and metering conductors at each end. Provide factory
installed, white, plastic tubing, heat stamped with black block type
letters on factory-installed wiring. On field-installed wiring, provide
white, preprinted, polyvinyl chloride (PVC) sleeves, heat stamped with
black block type letters. Provide a single letter or number on each

SECTION 26 24 13 Page 24

sleeve, elliptically shaped to securely grip the wire, and keyed in such a
manner to ensure alignment with adjacent sleeves. Provide specific wire
markings using the appropriate combination of individual sleeves. Indicate
on each wire marker the device or equipment, including specific terminal
number to which the remote end of the wire is attached.

2.3 MANUFACTURER'S NAMEPLATE

Provide a nameplate on each item of equipment bearing the manufacturer's
name, address, model number, and serial number securely affixed in a
conspicuous place; the nameplate of the distributing agent is not
acceptable. This nameplate and method of attachment may be the
manufacturer's standard if it contains the required information.

2.4 FIELD FABRICATED NAMEPLATES

**
NOTE: Use the bracketed sentence to specify labels
for switchboards where emergency breakers are
located within the switchboard. Provide note on the
drawings to indicate where red labels are required.

**

ASTM D709. Provide laminated plastic nameplates for each switchboard,
equipment enclosure, relay, switch, and device; as specified in this
section or as indicated on the drawings. Identify on each nameplate
inscription the function and, when applicable, the position. Provide
nameplates of melamine plastic, 3 mm 0.125 inch thick, white with
[black][_____] center core.[Provide red laminated plastic label with
white center core where indicated.] Provide matte finish surface. Provide
square corners. Accurately align lettering and engrave into the core.
Provide nameplates with minimum size of 25 by 65 mm one by 2.5 inches.
Provide lttering that is a minimum of 6.35 mm 0.25 inch high normal block
style.

2.5 SOURCE QUALITY CONTROL

2.5.1 Equipment Test Schedule

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

Provide the following as part of test equipment calibration:

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

b. Accuracy: Traceable to the National Institute of Standards and
Technology.

c. Instrument calibration frequency schedule: less than or equal to 12
months for both test floor instruments and leased specialty equipment.

d. Dated calibration labels: visible on all test equipment.

e. Calibrating standard: higher accuracy than that of the instrument

SECTION 26 24 13 Page 25

tested.

f. 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:

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

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

2.5.2 Switchboard Design Tests

NEMA PB 2 and UL 891 .

2.5.2.1 Design Tests

Furnish documentation showing the results of design tests on a product of
the same series and rating as that provided by this specification.

a. Short-circuit current test.

b. Enclosure tests.

c. Dielectric test.

[2.5.2.2 Additional Design Tests

**
NOTE: Include additional design tests when the
switchboard main bus is rated greater than 4000
amperes.

**

In addition to normal design tests, perform the following tests on the
actual equipment. Furnish reports which include results of design tests
performed on the actual equipment.

a. Temperature rise tests.

b. Continuous current.

] 2.5.3 Switchboard Production Tests

NEMA PB 2 and UL 891 . Furnish reports which include results of production
tests performed on the actual equipment for this project. These tests
include:

a. 60-hertz dielectric tests.

b. Mechanical operation tests.

c. Electrical operation and control wiring tests.

d. Ground fault sensing equipment test.

SECTION 26 24 13 Page 26

[2.5.4 Cybersecurity Equipment Certification

**
NOTE: Coordinate equipment certification with
Government's cybersecurity requirements and
interpretations. Select this option if the
switchboard includes remote control or remote access
capability.

**

Furnish a certification that control systems are designed and tested in
accordance with DoD Instruction 8500.01, DoD Instruction 8510.01, and as
required by individual Service Implementation Policy.

] [2.6 COORDINATED POWER SYSTEM PROTECTION

**
NOTE: Use this paragraph only for Army projects.

The requirement for studies in this section depends
on the complexity and extent of the power system.
Delete this requirement for projects of limited
scope, projects having protective devices which are
not adjustable or for which coordination is not
possible (standard molded case circuit breakers);
projects involving simple extension of 600 volt
level service to a building or facility from an
existing transformer (750 kVA or less); or projects
involving simple extension of 600 volt level service
to a building or facility from a new transformer
(750 kVA or less).

**

Provide a power system study as specified in Section 26 28 01.00 10
COORDINATED POWER SYSTEM PROTECTION.

] 2.7 ARC FLASH WARNING LABEL

**
NOTE: Include the Arc Flash Warning Label detail on
the drawings. See the technical note at the
beginning of section to obtain the AutoCAD drawing
file of the label.

**

Provide warning label for switchboards. Locate this self-adhesive warning
label on the outside of the enclosure warning of potential electrical arc
flash hazards and appropriate PPE required. Provide label format as
indicated.

[2.8 SERVICE ENTRANCE AVAILABLE FAULT CURRENT LABEL

**
NOTE: NFPA 70 requires that service equipment in
other than dwelling units be legibly marked in the
field with the maximum available fault current,
including the date the fault-current calculation was
performed. In addition, include the contact
information for the organization that completed the

SECTION 26 24 13 Page 27

calculation. Select this option if the switchboard
will be used as service entrance equipment.

Coordinate with the person developing the Division 1
Sections and ensure that Division 1 Sections
identify the person responsible for providing the
short circuit calculation for the project. This may
vary for design/build versus design/bid/build
projects..

**

Provide label on exterior of switchboards used as service equipment listing
the maximum available fault current at that location. Include on the label
the date that the fault calculation was performed and the contact
information for the organization that completed the calculation. Locate
this self-adhesive warning label on the outside of the switchboard.
Provide label format as indicated.

][2.9 MIMIC BUS LABELING

**
NOTE: Include a mimic bus if the system complexity
warrants providing a one-line of the system
configuration.

**

Provide a mimic bus on the front of the equipment to diagrammatically show
the internal bus structure of the lineup.

] PART 3 EXECUTION

3.1 INSTALLATION

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

**
NOTE: Include the grounding section below for
installations involving a switchboard installed in
an exterior application. If the switchboard is
installed adjacent to a pad-mounted distribution
transformer, then coordinate the grounding
requirements between the applicable specifications.

**

[3.2 GROUNDING

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

Select 25 ohms resistance unless the installation
requires a lower resistance to ground.

**

SECTION 26 24 13 Page 28

NFPA 70 and IEEE C2 , except that grounds and grounding systems with a
resistance to solid earth ground not exceeding [25][_____] ohms.

3.2.1 Grounding Electrodes

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

3.2.2 Equipment Grounding

Provide bare copper cable not smaller than No. 4/0 AWG not less than 610 mm
24 inches below grade connecting to the indicated ground rods. When work
in addition to that indicated or specified is directed to obtain the
specified ground resistance, the provision of the contract covering
"Changes" applies.

3.2.3 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.

3.2.4 Grounding and Bonding Equipment

UL 467 , except as indicated or specified otherwise.

] 3.3 INSTALLATION OF EQUIPMENT AND ASSEMBLIES

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

3.3.1 Switchboard

ANSI/NEMA PB 2.1 .

3.3.2 Meters and Instrument Transformers

ANSI C12.1 .

3.3.3 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.

3.3.4 Galvanizing Repair

Repair damage to galvanized coatings using ASTM A780/A780M , zinc rich
paint, for galvanizing damaged by handling, transporting, cutting, welding,
or bolting. Do not heat surfaces that repair paint has been applied to.

3.3.5 Field Fabricated Nameplate Mounting

Provide number, location, and letter designation of nameplates as
indicated. Fasten nameplates to the device with a minimum of two
sheet-metal screws or two rivets.

SECTION 26 24 13 Page 29

3.4 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES

**
NOTE: Mounting slab connections may have to be
given in detail depending on the requirements for
the seismic zone in which the equipment is located.
Include construction requirements for concrete slab
only if slab is not detailed in drawings.

**

3.4.1 Exterior Location

Mount switchboard on concrete slab as follows:

a. Unless otherwise indicated, provide the slab with dimensions at least
200 mm 8 inches thick, reinforced with a 150 by 150 mm 6 by 6 inch No.
6 mesh placed uniformly 100 mm 4 inches from the top of the slab.

b. Place slab on a 150 mm 6 inch thick, well-compacted gravel base.

c. Install slab such that the top of the concrete slab is approximately
100 mm 4 inches above the finished grade.

d. Provide edges above grade with 15 mm 1/2 inch chamfer.

e. Provide slab of adequate size to project at least 200 mm 8 inches
beyond the equipment.

f. Provide conduit turnups and cable entrance space required by the
equipment to be mounted.

g. Seal voids around conduit openings in slab with water- and
oil-resistant caulking or sealant.

h. Cut off and bush conduits 75 mm 3 inches above slab surface.

i. Provide concrete work as specified in[Section 03 30 00 CAST-IN-PLACE
CONCRETE][Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE].

3.4.2 Interior Location

Mount switchboard on concrete slab as follows:

a. Unless otherwise indicated, provide the slab with dimensions at least
100 mm 4 inches thick.

b. Install slab such that the top of the concrete slab is approximately
100 mm 4 inches above the finished grade.

c. Provide edges above grade with 15 mm 1/2 inch chamfer.

d. Provide slab of adequate size to project at least 200 mm 8 inches
beyond the equipment.

e. Provide conduit turnups and cable entrance space required by the
equipment to be mounted.

f. Seal voids around conduit openings in slab with water- and
oil-resistant caulking or sealant.

SECTION 26 24 13 Page 30

g. Cut off and bush conduits 75 mm 3 inches above slab surface.

h. Provide concrete work as specified in[Section 03 30 00 CAST-IN-PLACE
CONCRETE][Section 03 30 00.00 10 CAST-IN-PLACE CONCRETE].

3.5 FIELD QUALITY CONTROL

**
NOTE: Select "Request for Settings" below if
protective device settings will be government
furnished. Select "Required Settings" below if
protective device settings are furnished by the
Designer of Record. Coordinate with the person
developing the Division 1 Sections and ensure that
Division 1 Sections identify the person responsible
for providing the final protective device settings
for design/build versus design/bid/build projects.
Do not rely on the manufacturer's default settings.

**

[Submit request for settings of breakers to the Contracting Officer after
approval of switchboard and at least 30 days in advance of their
requirement.

][Submit Required Settings of breakers to the Contracting Officer after
approval of switchboard and at least 30 days in advance of their
requirement.

] 3.5.1 Performance of Acceptance Checks and Tests

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

**
NOTE: Select the options below that apply to the
specified equipment.

**

3.5.1.1 Switchboard Assemblies

a. Visual and Mechanical Inspection

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

(2) Inspect physical, electrical, and mechanical condition.

(3) Verify appropriate anchorage, required area clearances, and
correct alignment.

(4) Clean switchboard and verify shipping bracing, loose parts, and
documentation shipped inside cubicles have been removed.

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

(6) Verify that[fuse and] circuit breaker sizes and types correspond

SECTION 26 24 13 Page 31

to approved shop drawings as well as to the circuit breaker’s
address for microprocessor-communication packages.

[(7) Verify that current transformer ratios correspond to approved shop
drawings.

] (8) 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.

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

(10) Confirm correct application of manufacturer's recommended
lubricants.

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

(12) Verify correct barrier installation[and operation].

(13) Exercise all active components.

(14) Inspect all mechanical indicating devices for correct operation.

(15) Verify that filters are in place and vents are clear.

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

(17) Inspect control power transformers.

b. Electrical Tests

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

(2) Perform dielectric withstand voltage tests.

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

(4) Perform control wiring performance test.

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

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

][(7) Verify operation of switchboard heaters.

] [3.5.1.2 Circuit Breakers - Low Voltage - Power

a. Visual and Mechanical Inspection

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

SECTION 26 24 13 Page 32

(2) Inspect physical and mechanical condition.

(3) Inspect anchorage, alignment, and grounding.

(4) Verify that all maintenance devices are available for servicing
and operating the breaker.

(5) Inspect arc chutes.

(6) Inspect moving and stationary contacts for condition, wear, and
alignment.

(7) Verify that primary and secondary contact wipe and other
dimensions vital to satisfactory operation of the breaker are
correct.

(8) Perform all mechanical operator and contact alignment tests on
both the breaker and its operating mechanism.

(9) 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.

(10) Verify cell fit and element alignment.

(11) Verify racking mechanism.

(12) Confirm correct application of manufacturer's recommended
lubricants.

b. Electrical Tests

(1) Perform contact-resistance tests on each breaker.

(2) Perform insulation-resistance tests.

(3) Adjust Breaker(s) for final settings in accordance with Government
provided settings.

(4) Determine long-time minimum pickup current by primary current
injection.

(5) Determine long-time delay by primary current injection.

**
NOTE: Coordinate each option with each breaker type.

**

[(6) Determine short-time pickup and delay by primary current injection.

][(7) Determine ground-fault pickup and delay by primary current
injection.

][(8) Determine instantaneous pickup value by primary current injection.

][(9) Activate auxiliary protective devices, such as ground-fault or
undervoltage relays, to ensure operation of shunt trip devices;
Check the operation of electrically-operated breakers in their

SECTION 26 24 13 Page 33

cubicle.

] (10) Verify correct operation of any auxiliary features such as trip
and pickup indicators, zone interlocking, electrical close and
trip operation, trip-free, and antipump function.

(11) Verify operation of charging mechanism.

] 3.5.1.3 Circuit Breakers

[Low Voltage - Insulated-Case][and][Low Voltage Molded Case with Solid
State Trips]

a. Visual and Mechanical Inspection

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

(2) Inspect circuit breaker for correct mounting.

(3) Operate circuit breaker to ensure smooth operation.

(4) Inspect case for cracks or other defects.

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

(6) Inspect mechanism contacts and arc chutes in unsealed units.

b. Electrical Tests

(1) Perform contact-resistance tests.

(2) Perform insulation-resistance tests.

(3) Perform Breaker adjustments for final settings in accordance with
Government provided settings.

(4) Perform long-time delay time-current characteristic tests

**
NOTE: Coordinate each option with each breaker type.

**

[(5) Determine short-time pickup and delay by primary current injection.

][(6) Determine ground-fault pickup and time delay by primary current
injection.

][(7) Determine instantaneous pickup current by primary injection.

][(8) Verify correct operation of any auxiliary features such as trip
and pickup indicators, zone interlocking, electrical close and
trip operation, trip-free, and anti-pump function.

SECTION 26 24 13 Page 34

] 3.5.1.4 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 all 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 tests.

(3) Perform polarity tests.

(4) Perform ratio-verification tests.

3.5.1.5 Metering and Instrumentation

a. Visual and Mechanical Inspection

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

(2) Inspect physical and mechanical condition.

(3) Verify tightness of electrical connections.

b. Electrical Tests

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

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

(3) Verify all instrument multipliers.

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

SECTION 26 24 13 Page 35

3.5.1.6 Grounding System

a. Visual and Mechanical Inspection

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

b. Electrical Tests

(1) IEEE 81 . 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
resistance tester in accordance with manufacturer's instructions
to test each ground or group of grounds. Use an instrument
equipped with a meter reading directly in ohms or fractions
thereof to indicate the ground value of the ground rod or
grounding systems under test.

(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.

[3.5.1.7 Cybersecurity Installation Certification

**
NOTE: Coordinate equipment certification with
Government's cybersecurity requirements and
interpretations. Select this option if the
switchboard includes remote control or remote access
capability.

**

Furnish a certification that control systems are installed in accordance
with DoD Instruction 8500.01, DoD Instruction 8510.01, and as required by
individual Service Implementation Policy.

] 3.5.2 Follow-Up Verification

Upon completion of acceptance checks, settings, and tests, show by
demonstration in service that circuits and devices are in good operating
condition and properly performing the intended function. Trip circuit
breakers by operation of each protective device. Test each item to perform
its function not less than three times. As an exception to requirements
stated elsewhere in the contract, provide the Contracting Officer 5 working
days advance notice of the dates and times for checks, settings, and tests.

 -- End of Section --

SECTION 26 24 13 Page 36

