
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 13 01 (August 2013)

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 13 01

PAD-MOUNTED DEAD-FRONT AIR INSULATED SWITCHGEAR

08/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DEFINITIONS
 1.3.1 Switched Way
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Switchgear Drawings
 1.5.2 Paint Coating System
 1.5.3 Fuse Time-Current Characteristic Curves
 1.6 MAINTENANCE
 1.6.1 Air Insulated Pad-mounted Switchgear Operation and Maintenance

Data

PART 2 PRODUCTS

 2.1 AIR INSULATED PAD-MOUNTED SWITCHGEAR
 2.1.1 Ratings and Test Requirements
 2.1.2 Switchgear Construction
 2.1.2.1 Pad-mounting Provisions
 2.1.2.2 Pad/Vault-mounting Provisions
 2.1.3 Load Interrupting Switched Ways
 2.1.4 Fused Ways
 2.1.4.1 Fuses
 2.1.5 Key Interlock
 2.1.6 Dead-Front High-Voltage Bushings
 2.2 Insulated High-Voltage Connectors
 2.3 Surge Arresters
 2.4 Grounding Provisions
 2.5 Fault Indicators
 2.6 SOURCE QUALITY CONTROL
 2.6.1 Switchgear Design and Production Tests

PART 3 EXECUTION

 3.1 INSTALLATION

SECTION 26 13 01 Page 1

 3.2 GROUNDING
 3.2.1 Grounding Electrodes
 3.2.2 Switchgear Grounding
 3.2.3 Connections
 3.2.4 Grounding and Bonding Equipment
 3.3 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES
 3.4 FIELD QUALITY CONTROL
 3.4.1 Performance of Acceptance Checks and Tests
 3.4.1.1 Switchgear
 3.4.1.2 Grounding System
 3.4.2 Follow-Up Verification
 3.5 FIELD APPLIED PAINTING

-- End of Section Table of Contents --

SECTION 26 13 01 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 13 01 (August 2013)

Preparing Activity: NAVFAC NEW

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 13 01

PAD-MOUNTED DEAD-FRONT AIR INSULATED SWITCHGEAR
08/13

**
NOTE: This guide specification covers the
requirements for air insulated, dead-front, enclosed
and non-enclosed, dead-front pad-mounted
switchgear. This guide specification is not
intended for Navy installations and will be used
when specified for Army and Air Force projects.

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

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

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

**

**
NOTE: Use the following related guide
specifications for power distribution equipment:

--Section 26 08 00 APPARATUS INSPECTION AND TESTING
--Section 26 11 16 SECONDARY UNIT SUBSTATIONS
--Section 26 11 13.00 20 PRIMARY UNIT SUBSTATIONS
--Section 26 12 19.10 THREE-PHASE PAD-MOUNTED
TRANSFORMERS
--Section 26 12 21 SINGLE-PHASE PAD-MOUNTED
TRANSFORMERS
--Section 26 28 01.00 10 COORDINATED POWER SYSTEMS
PROTECTION
--Section 33 71 01 OVERHEAD TRANSMISSION AND
DISTRIBUTION
--Section 33 71 02 UNDERGROUND ELECTRICAL
DISTRIBUTION

SECTION 26 13 01 Page 3

**

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

1. Site Plan showing location, space available, and
desired arrangement of switchgear.

2. Single-line diagram showing: nominal system
voltage; number and configuration of switched ways;
type, number, and size of conductors for each
circuit; and method of power cable termination (600
ampere deadbreak connectors). Individually identify
each switched way as load or fault interrupter and
single-pole or three-pole tripping.

3. Grounding Detail with ground rods, ground loop
and interconnecting cables when interconnecting with
other grounding systems or if multiple switches are
provided.

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

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

SECTION 26 13 01 Page 4

ASTM INTERNATIONAL (ASTM)

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

ASTM D1535 (2014) Specifying Color by the Munsell
System

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
11 2015) National Electrical Safety Code

IEEE C37.74 (2003; Int 1 2004) Standard Requirements
for Subsurface, Vault, and Pad-Mounted
Load-Interrupter Switchgear and Fused
Load-Interrupter Switchgear for
Alternating Current Systems Up to 38 kV

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

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

NATIONAL 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

NFPA 70B (2016) Recommended Practice for Electrical
Equipment Maintenance

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

SECTION 26 13 01 Page 5

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

1.3.1 Switched Way

A switched way is considered a three-phase circuit entrance to the bus
through a switch.

1.4 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

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
Quality Control system. Only add a “G” 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.

**

SECTION 26 13 01 Page 6

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

SD-02 Shop Drawings

Switchgear Drawings; G [, [_____]]

SD-03 Product Data

**
NOTE: Include the following paragraph when the
switchgear will have fused switched ways.

**

[Fuse Time-Current Characteristic Curves; G [, [_____]]

] Air Insulated Pad-mounted Switchgear; G [, [_____]]

Insulated High-Voltage Connectors; G [, [_____]]

[Surge Arresters; G [, [_____]]

] Include data and manufacturer's information on switches and each
component, device, and accessory provided with the equipment.

SD-06 Test Reports

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

Submit reports, including acceptance criteria and limits for each
test in accordance with NETA ATS "Test Values".

SD-07 Certificates

Paint Coating System; G [, [_____]]

SD-09 Manufacturer's Field Reports

Switchgear design and production tests; G [, [_____]]

SD-10 Operation and Maintenance Data

Air Insulated Pad-Mounted Switchgear Operation and Maintenance,
Data Package 5; G [, [_____]]

1.5 QUALITY ASSURANCE

1.5.1 Switchgear Drawings

Furnish drawings that include, but are not limited to, the following:

a. Overall dimensions, weights, plan view, and front view

SECTION 26 13 01 Page 7

b. Ratings

c. Single-line diagram.

1.5.2 Paint Coating System

**
NOTE: Select IEEE C57.12.29 when specifying
stainless steel enclosures.

**

Submit [IEEE C57.12.28][IEEE C57.12.29] paint coating system performance
requirement tests.

**
NOTE: Include the following only if the fuse
time-current curves are not already provided in the
specified electrical analysis software package. Most
commercially available software packages already
contain the typical fuses used in pad-mounted
switchgear.

**
[1.5.3 Fuse Time-Current Characteristic Curves

Provide time-current characteristic curves in PDF format and in electronic
format suitable for import or updating into the [EasyPower] [SKM PowerTools
for Windows] [_____] computer program).

] 1.6 MAINTENANCE

1.6.1 Air Insulated Pad-mounted Switchgear Operation and Maintenance Data

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

PART 2 PRODUCTS

2.1 AIR INSULATED PAD-MOUNTED SWITCHGEAR

IEEE C37.74

2.1.1 Ratings and Test Requirements

**
NOTE: Select rated impulse voltage (BIL) to
correspond with the selected rated maximum voltage.

Select short circuit current as applicable for the
switchgear type.

Select power fuse style and interrupting rating
based on desired system characteristics and fuse
style.

**

Provide switchgear with a nominal voltage rating of [14.4][25] kV and the
following corresponding ratings:

SECTION 26 13 01 Page 8

Rated Maximum Voltage, kV [17][27][_____]

Rated Withstand Impulse Voltage, kV BIL [95][125]

Continuous and Load Interrupting Current, A 600

Short-Circuit Current, kA rms Sym [25][22.4][_____]

[Power Fuses, Amperes, Maximum
Interrupting, kA rms Sym]

[[200][200E][200K][14][12.5][_____]]

Provide switched ways rated for the required continuous and load
interrupting current.

2.1.2 Switchgear Construction

Provide switchgear with the following construction and configuration:

a. Switch contacts and cable entrance terminations contained in an
enclosed, steel compartment.

b. Configured with[load interrupting][and][fused] switched ways as
indicated.

c. Accessible terminations suitable for cables entering from below.

d. Switch contact positions for switched ways visible through viewing
windows in the switchgear termination compartment.

e. Each switched way with two position switch; Open, Closed and provisions
for grounding.

**
NOTE: For Navy-designed projects, select the option
below with the switchgear installed on a concrete
pad. For some Army and Air Force projects,
installation on a fiberglass pad or above a vault is
desired. In these cases, select the second
bracketed option below. If the switchgear is
installed above a vault, provide details on
associated drawings.

**

[2.1.2.1 Pad-mounting Provisions

**
NOTE: Choose stainless steel enclosure where
environmental conditions are not suitable for mild
steel or where a higher level of corrosion
protection is desired. Select IEEE C57.12.29 when
enclosure is required to be stainless steel.

**

Provide enclosed switchgear suitable for installation on a concrete pad,
including the following:

SECTION 26 13 01 Page 9

a. [Fabricate switchgear[enclosure and] enclosure base of ASTM A167 type
304 or 304L stainless steel].

b. Enclosure base includes any part of the switchgear enclosure that is
within 75 mm 3 inches of concrete pad.

c. Paint enclosure including base ASTM D1535 [Munsell 7GY3.29/1.5
green][Munsell 8.3G6.1/0.5 light gray (ANSI No. 61)] [_____].

d. Comply with [IEEE C57.12.28][IEEE C57.12.29] for the paint coating
system regardless of equipment material.

][2.1.2.2 Pad/Vault-mounting Provisions

**
NOTE: Choose stainless steel enclosure where
environmental conditions are not suitable for mild
steel or where a higher level of corrosion
protection is desired. Select IEEE C57.12.29 when
enclosure is required to be stainless steel.

**

[Provide enclosed switchgear suitable for installation on a concrete pad or
fiberglass box pad, including the following:] [Provide enclosed switchgear
on a concrete vault, as indicated, including the following:]

a. [Fabricate switchgear[enclosure and] enclosure base of ASTM A167 type
304 or 304L stainless steel].

b. Enclosure base includes any part of the switchgear enclosure that is
within 75 mm 3 inches of concrete pad.

c. Paint enclosure including base ASTM D1535 [Munsell 7GY3.29/1.5
green][Munsell 8.3G6.1/0.5 light gray (ANSI No. 61)] [_____].

d. Comply with [IEEE C57.12.28][IEEE C57.12.29] for the paint coating
system regardless of equipment material.

] 2.1.3 Load Interrupting Switched Ways

Provide the following for load interrupter switched ways:

a. Three-pole group operated switching.

b. Interrupter switches operated by means of an externally accessible
switch-operating hub.

c. Switch-operating hub located within a recessed stainless steel pocket
mounted on the side of the pad-mounted gear enclosure.

d. Padlockable stainless steel access cover and hood on the
switch-operating-hub pocket to protect the padlock shackle from
tampering.

e. Stops on the switch-operating hub to prevent overtravel.

f. Labels in the switch-operating-hub pocket to indicate switch position.

SECTION 26 13 01 Page 10

g. Folding switch-operating handle for each interrupter switch.

2.1.4 Fused Ways

Provide the following:

a. Fuse mountings enclosed in an inner steel compartment.

b. Each fuse mounting installed as an integral part of a fuse handling
mechanism that does not allow access to the fuse until the elbow for
that fuse has been disconnected and a mechanical interlock to the
fuse-access panel has been actuated.

c. The opening into the component compartment covered by the fuse-access
panel in both the open and closed positions to prevent access to high
voltage.

d. Blown-fuse indicators for fused ways visible through viewing windows in
the termination compartment.

2.1.4.1 Fuses

**
NOTE: Indicate on the drawings the fuse rating and
type of fusing desired. The type of fusing is
important to ensure the switch is equipped with
correct fuseholder hardware.

**

Provide fuses in accordance with the following:

a. Fuse ratings as indicated.

b. Helically coiled fuses if rated 10 amperes or larger.

c. Solid-material power fuses capable of detecting and interrupting all
faults under all realistic conditions of circuitry, with line-to-line
or line-to-ground voltage across the fuse, and capable of handling the
full range of transient recovery voltage severity associated with these
faults.

d. All arcing accompanying operation of the fuse contained within the fuse,
and all arc products and gases evolved effectively contained within the
exhaust control device during fuse operation.

e. Fusible elements nonaging and nondamagable with melting time-current
characteristics that are permanently accurate to within a maximum
tolerance of 10% in terms of current.

f. Equipped with a blown-fuse indicator that provides visible evidence of
fuse operation while installed in the fuse mounting.

[2.1.5 Key Interlock

**
NOTE: Add requirements for key interlock if needed.
Provide details of interlock system on the drawings.

Coordinate with the local installation to determine

SECTION 26 13 01 Page 11

if interlocks are required. If interlocks are not
required, then ensure the installation uses only
qualified personnel to work on the equipment.

At least one manufacturer requires a formal letter
from the installation if key interlocks are not
desired.

**

Provide key interlock system as indicated on the drawings.

] 2.1.6 Dead-Front High-Voltage Bushings

**
NOTE: Make selection below based on system
voltage. Include fused way selection if fused
compartments are intended.

**

[IEEE 386 . [15 kV, 95 kV BIL][25 kV, 125 kV BIL]. Provide 600 ampere
one-piece deadbreak apparatus bushings for each switched way.

][IEEE 386 . [15 kV, 95 kV BIL][25 kV, 125 kV BIL]. Provide 200 ampere
bushing wells and bushing well inserts for each fused way.

]
**

NOTE: Include standoff bushings only when the
Activity requires the additional items.

**

a. Parking stands: Provide a parking stand near each dead-front bushing.[
Provide insulated standoff bushings for parking of energized load-break
connectors on each parking stand.]

2.2 Insulated High-Voltage Connectors

IEEE 386 . Provide corresponding connector for each switched way; provide
connectors with a grounding eye and test point.

**
NOTE: Provide 200 ampere bushing interface on all
600 ampere connectors.

**

[a. 600 Ampere deadbreak connector ratings: Voltage: [15 kV, 95 kV
BIL][25 kV, 125 kV BIL]. Short time rating: 25,000 rms symmetrical
amperes.[Include 200 ampere bushing interface[for surge arresters][
as indicated].]

][b. 200 Ampere loadbreak connector ratings: Voltage: [15 kV, 95 kV
BIL][25 kV, 125 kV BIL]. Short time rating: 10,000 rms symmetrical
amperes.

]
**

NOTE: Provide bushing-mounted elbow type arresters
at normally open switch locations.

**

SECTION 26 13 01 Page 12

[2.3 Surge Arresters

IEEE C62.11 , rated[[3][6][9][10][12][15][18][_____] kV][as
indicated], fully shielded, dead-front, metal-oxide-varistor, elbow type
with resistance-graded gap, suitable for plugging into inserts. Provide
arresters on switched ways as indicated.

] 2.4 Grounding Provisions

Provide a ground-connection pad in each termination compartment.[Provide
a continuous copper ground bus across the full width of each termination
compartment for fuses.]

**
NOTE: Include the following paragraph only when the
activity requires additional grounding elbows and
feed-thru inserts.

**

[a. Provide[[one][_____] set[s] of three grounding elbows][and][
[one][_____] set[s] of three feed-thru inserts]. [Grounding elbows][
and][feed-thru inserts]. Deliver to the Contracting Officer.

]
**

NOTE: Include the following paragraph only when the
activity requires additional grounding elbows and
grounded standoff bushings.

**

[b. Provide[[one][_____] set[s] of three grounding elbows][and][
[one][_____] set[s] of three grounded standoff bushings]. [Grounding
elbows][and][grounded standoff bushings]. Deliver to the Contracting
Officer.

]
**

NOTE: If fault indicators are desired, determine
type and locations. Provide information on the
drawings.

**

[2.5 Fault Indicators

Provide fault indicators as indicated.

] 2.6 SOURCE QUALITY CONTROL

2.6.1 Switchgear Design and Production Tests

Furnish reports which include results of design and production tests
performed according to IEEE C37.74 . Perform production tests by the
manufacturer on each switchgear assembly to ensure that design performance
is maintained in production.

PART 3 EXECUTION

3.1 INSTALLATION

Conform to IEEE C2 , NFPA 70 , and to the requirements specified herein.

SECTION 26 13 01 Page 13

3.2 GROUNDING

**
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 indicated ground resistance
values, the designer should make every effort,
within reason, to obtain ground resistance values as
near as possible to the indicated values.

**

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

3.2.1 Grounding Electrodes

**
NOTE: Select the Section reference to correspond to
the desired service activity.

**

Provide driven ground rods as specified in [Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION][_____][at each corner of switchgear pad][as
indicated].

3.2.2 Switchgear Grounding

Connect #4/0 bare copper conductor ground loop, not less than 610 mm 24
inches below grade, to the upper end of the ground rods by exothermic welds
or compression connectors. Provide #4/0 bare copper conductors connecting
the switchgear grounding provisions to two different ground rods.

3.2.3 Connections

**
NOTE: Select the Section reference to correspond to
the desired service activity.

**

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

3.2.4 Grounding and Bonding Equipment

UL 467 , except as indicated or specified otherwise.

3.3 FOUNDATION FOR EQUIPMENT AND ASSEMBLIES

**
NOTE: Select from the bracketed options below for
the selected installation method. Coordinate with
the paragraphs entitled, "Pad-mounting Provisions"
and "Pad/Vault-mounting Provisions".

**

SECTION 26 13 01 Page 14

Mount switch [on concrete slab] [on concrete box pad] [on fiberglass pad]
[on fiberglass box pad] [on concrete vault] [as shown on the drawings],
including the following:

[a. Provide box pad with a minimum depth of[813 mm 32 inches][915 mm 36
inches] [_____].

][b. Show vault size on the drawings.

][c. Provide slab of size at least 300 mm 12 inches thick, reinforced with a
152 by 152 - MW19 by MW19 6 by 6 - W2.9 by W2.9 mesh, placed uniformly
100 mm 4 inches from the top of the slab.

] d. Place [Slab] [Box pad] on a 150 mm 6 inch thick, well-compacted gravel
base.

e. Install [top of concrete slab approximately 100 mm 4 inches above
finished grade. Provide edges above grade with 15 mm 1/2 inch
chamfer.]

f. Provide [slab] [box pad] of adequate size to project at least 200 mm 8
inches beyond equipment.

[g. For installations that use a box pad or vault, train the incoming cables
around the box or vault prior to terminating at the switchgear.

][Stub up conduits, with bushings, 50 mm 2 inches into cable wells in the
concrete pad. Coordinate dimensions of cable wells with switch cable
training areas. Provide concrete work as specified in Section 03 30 00
CAST-IN-PLACE CONCRETE.

] 3.4 FIELD QUALITY CONTROL

3.4.1 Performance of Acceptance Checks and Tests

Perform in accordance with the manufacturer's recommendations, NFPA 70B,
NETA ATS and referenced ANSI standards.

Include the following visual and mechanical inspections and electrical
tests, performed in accordance with NETA ATS.

3.4.1.1 Switchgear

a. Visual and Mechanical Inspection

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

(2) Inspect physical and mechanical condition.

(3) Check for proper anchorage, alignment, required area clearances,
and grounding.

(4) Perform mechanical operator tests in accordance with
manufacturer's instructions.

(5) Inspect all indicating devices for proper operation.

SECTION 26 13 01 Page 15

**
NOTE: Include the following option when key
interlocking is specified.

**

[(6) Test interlock systems for proper operation and sequencing.

] b. Electrical Tests

(1) Perform contact-resistance tests.

(2) Perform insulation-resistance tests.

(3) Perform an over-potential test on each switched way pole with the
switched way in the open position in accordance with the
manufacturer's instructions.

3.4.1.2 Grounding System

a. Visual and Mechanical Inspection

Inspect ground system for compliance with contract plans and
specifications.

b. Electrical Tests

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. 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.

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.

3.4.2 Follow-Up Verification

Upon completion of acceptance checks and tests, show by demonstration in
service that devices are in good operating condition and properly
performing the intended function. Perform each item not less than three
times to demonstrate its function. As an exception to requirements stated
elsewhere in the contract, notify the Contracting Officer 5 working days in
advance of the dates and times for checks and tests.

**
NOTE: Select the option that best suits the
project. For the Navy, do not apply Section 09 90 00
PAINTS AND COATINGS.

**

SECTION 26 13 01 Page 16

[3.5 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.] [Apply
field painting as specified in Section 09 90 00 PAINTS AND COATINGS.]

] -- End of Section --

SECTION 26 13 01 Page 17

