
**
USACE / NAVFAC / AFCEC / NASA UFGS-48 06 15 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-48 13 19.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 48 - ELECTRICAL POWER GENERATION

SECTION 48 06 15

TURBINE OIL

05/14

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 GENERAL REQUIREMENTS
 2.1.1 Properties
 2.1.2 Chemical And Physical Characteristics
 2.2 DEGRADATION
 2.3 HOMOGENEITY
 2.4 COMPATIBILITY

PART 3 EXECUTION

 3.1 PRE-DELIVERY TESTING
 3.2 INSPECTION AND ACCEPTANCE

-- End of Section Table of Contents --

SECTION 48 06 15 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-48 06 15 (May 2014)

Preparing Activity: USACE Superseding
 UFGS-48 13 19.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 48 06 15

TURBINE OIL
05/14

**
NOTE: This guide specification covers the
requirements for turbine oil for hydroelectric power
plants.

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

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

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

**

PART 1 GENERAL

1.1 SUMMARY

This specification includes zinc and chlorine-free rust and oxidation
inhibited (R&O) mineral oils for use in hydraulic turbine and generator
bearings, Kaplan turbine hubs, hydraulic-turbine governors, and other
applications, where high grade turbine oil having anti-corrosion, anti
oxidation, and anti foaming properties is required.

1.2 REFERENCES

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

SECTION 48 06 15 Page 2

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.

ASTM INTERNATIONAL (ASTM)

ASTM D130 (2012) Standard Test Method for
Corrosiveness to Copper from Petroleum
Products by Copper Strip Test

ASTM D1401 (2012) Standard Test Method for Water
Separability of Petroleum Oils and
Synthetic Fluids

ASTM D2270 (2010; E 2011) Standard Practice for
Calculating Viscosity Index from Kinematic
Viscosity at 40 and 100°C

ASTM D2272 (2014a) Standard Test Method for Oxidation
Stability of Steam Turbine Oils by
Rotating Pressure Vessel

ASTM D3427 (2014a; E 2015) Standard Test Method for
Air Release Properties of Petroleum Oils

ASTM D4057 (2012) Standard Practice for Manual
Sampling of Petroleum and Petroleum
Products

ASTM D4177 (2015) Standard Practice for Automatic
Sampling of Petroleum and Petroleum
Products

ASTM D445 (2015a) Standard Test Method for Kinematic
Viscosity of Transparent and Opaque
Liquids (and the Calculation of Dynamic
Viscosity)

ASTM D6304 (2007) Standard Test Method for
Determination of Water in Petroleum
Products, Lubricating Oils, and Additives
by Coulometric Karl Fischer Titration

ASTM D664 (2011a) Standard Test Method for Acid

SECTION 48 06 15 Page 3

Number of Petroleum Products by
Potentiometric Titration

ASTM D665 (2014; E 2015) Standard Test Method for
Rust-Preventing Characteristics of
Inhibited Mineral Oil in the Presence of
Water

ASTM D7155 (2011) Standard Practice for Evaluating
Compatibility of Mixtures of Turbine
Lubricating Oils

ASTM D892 (2013) Standard Test Method for Foaming
Characteristics of Lubricating Oils

ASTM D92 (2012b) Standard Test Method for Flash and
Fire Points by Cleveland Open Cup Tester

ASTM D943 (2004a; E 2010; R 2010) Standard Test
Method for Oxidation Characteristics of
Inhibited Mineral Oils

ASTM D97 (2016) Pour Point of Petroleum Products

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 11171 (2010) Hydraulic Fluid Power - Calibration
of Automatic Particle Counters for Liquids

ISO 4406 (1999) Hydraulic Fluid Power - Fluids -
Method for Coding the Level of
Contamination by Solid Particles

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for

SECTION 48 06 15 Page 4

Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

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

SD-03 Product Data

Chemical and Physical Characteristics; G [, [_____]]

 Submit the certified test data for approval 30 days before the
oil delivery.

SD-04 Samples

Turbine Oil; G [, [_____]]

1.4 DELIVERY, STORAGE, AND HANDLING

**
NOTE: The method of shipment, type of containers,
delivery dates, delivery point, delivery point of
contact, and other required information should be
included in appropriate sections of the contract
specifications.

**

Deliver the oil according to the delivery requirements specified elsewhere
in this contract.

PART 2 PRODUCTS

2.1 GENERAL REQUIREMENTS

2.1.1 Properties

Provide turbine oil which is a blend of virgin petroleum-based stocks plus
additives, free of zinc and chlorine, resulting in high-grade turbine oil
having anti-rust, anti-oxidation and anti-foaming properties suitable for
use in hydraulic turbines, generator bearings, Kaplan turbine hubs and
related applications. Chemical and physical characteristics of oil shall

SECTION 48 06 15 Page 5

meet or exceed the requirements listed in TABLE 1. Oil characteristics
shall be determined by tests conducted in accordance with the tests methods
as noted in the table.

**
NOTE: Delete bracketed part of paragraph for new
construction. When soliciting for new contracts or
orders using this specification for purchase of
turbine oil, that will be mixed with the in-service
oil or as a replacement oil, the Government should
require all offerors to provide a 4-liter (1-gallon)
sample of the proposed oil, which must meet the
requirements of this specification in order to be
eligible for award. The Government may test this
oil for compatibility with the in-service oil by
sending a portion (1 L (1 qt) of new oil in an
unmarked container, and a sample of in-service oil
to a lab. Prior to awarding the contract, the
compatibility of new oil must be verified by the
ASTM D7155 test, Standard Practice for Evaluating
Compatibility of Mixtures of Turbine Lubricating
Oils. The remaining quantity of new oil should be
retained by the Government for possible further
testing. Compatibility testing should be performed
at no charge to the bidders.

**

Submit a sample of 4 L 1 gallon of oil[along with the proposal. This oil
shall be closely representative to the oil being offered in the proposal.
The Government plans to send a liter quart of this oil in an unmarked
container to an independent laboratory for compatibility testing with the
in-service oil. The compatibility testing will be performed at no charge
to the prospective bidder. If the submitted oil sample is found to be
incompatible with the in-service oil, this oil will not be further
considered in the Contract awarding process].

2.1.2 Chemical And Physical Characteristics

**
NOTE: Additional characteristics or changes in
listed values should not be included in the
specifications without prior consultation with the
technical proponent of the specification. Corps
Districts/Project offices can contact Hydroelectric
Design Center for assistance and/or request
additional information/clarification related to the
information contained in the entire document

**

The turbine oil shall conform to the requirements established in TABLE 1
when tested according to the standards indicated. Submit certified test
data showing that the oil meets or exceeds characteristics values specified
in TABLE 1.

SECTION 48 06 15 Page 6

TABLE 1: CHEMICAL AND PHYSICAL CHARACTERISTICS REQUIREMENTS AND TEST METHODS FOR
RUST AND OXIDATION (R&O) INHIBITED ISO 68 & 100 TURBINE OILS

Chemical and Physical
Characteristics

Requirements
ISO 68 Oil

Requirements
ISO 100 Oil

Test Method

Viscosity at 40 C, centistokes
(cSt)

65 - 70 95 - 102 ASTM D445

Viscosity Index, minimum 98 95 ASTM D2270

Flash Point, minimum, C (F) 204 (400) 210 (410) ASTM D92

Pour Point, maximum, C (F) -9 (16) -9 (16) ASTM D97

Acid Number (AN) mg KOH/g,
maximum

0.15 0.15 ASTM D664

Oxidation Stability by Rotating
Pressure Vessel Oxidation Test
(RPVOT), minutes, minimum

500 500 ASTM D2272

Oxidation Characteristics, mg
KOH/g, max

0.5* 0.5* ASTM D943

Rust Preventive
Characteristics, Procedures "A"
and "B"

Pass Pass ASTM D665

Water Content, parts per
million (ppm), max

250 250 ASTM D6304

Water Separability of Petroleum
Oil

40-40-0 (30) 40-40-0 (60) ASTM D1401

Corrosion from Oil by Copper
Strip Tarnish Test

Class 1 Class 1 ASTM D130

Foaming characteristics after 5 minutes blowing period:

Sequence 1, foam volume in ml,
maximum

100 100 ASTM D892 (Option "A"
excluded)

Sequence 2, foam volume in ml,
maximum

50 50

Sequence 3, foam volume in ml,
maximum

100 100

Foaming characteristics after 10 minutes settling period:

Sequence 1, foam volume in ml,
maximum

10 10 ASTM D892 (Option "A"
excluded)

Sequence 2, foam volume in ml,
maximum

0 0

Sequence 3, foam volume in ml,
maximum

10 10

SECTION 48 06 15 Page 7

TABLE 1: CHEMICAL AND PHYSICAL CHARACTERISTICS REQUIREMENTS AND TEST METHODS FOR
RUST AND OXIDATION (R&O) INHIBITED ISO 68 & 100 TURBINE OILS

Chemical and Physical
Characteristics

Requirements
ISO 68 Oil

Requirements
ISO 100 Oil

Test Method

Air Release Properties,
minutes, max.

30 60 ASTM D3427

Cleanliness, ISO Code Particle
Count, particle sizes of
greater than 4, 6, and 14 m (c)

17/15/12(c 17/15/12(c ISO 4406 (ISO 11171
Cal)

Appearance Clear and
Bright

Clear and
Bright

Visual Observation

At the conclusion of the 1,000 hours test, measured AN should be 0.5 or
less. In addition, at that point, the oil and water phases shall be
examined for evidence of sludge and catalyst metal corrosion. Permitted
maximum level of total sludge in the oil after 1000 hours is 50 mg/kg.

2.2 DEGRADATION

The physical and chemical properties of the oil shall not be degraded
(changed from the specified values by filtration through two-micron
mechanical type filters, by centrifugal purification, two-micron coalescing
filters, balanced charge agglomeration or by vacuum type purifier, all of
which have been designed for turbine oil.

2.3 HOMOGENEITY

Additive agents shall remain uniformly distributed throughout the oil at
all temperatures above the pour point and up to 120 degrees C 250 degrees F.
When the oil is cooled below the pour point, it shall regain homogeneity
while standing at temperatures of 5 degrees C 10 degrees F above the pour
point, and retain clear and bright appearance.

[2.4 COMPATIBILITY

**
NOTE: Delete bthis paragraph for new construction.
Compatibility between new oil and in-service oils
must be evaluated and determined by lab testing.
Only oils found to be compatible shall be mixed with
in-service oil or used as replacement oil. The
compatibility testing is necessary because the new
oils currently readily available on the market may
have been formulated with different additives, which
may not be fully compatible with additives of the
in-service oils.

**

Before the oil is being purchased for addition to existing (in-service) oil
or as replacement oil, the Government will send samples of new and
in-service oil to an independent commercial laboratory for evaluation of
compatibility between the two oils. Compatibility evaluation will be

SECTION 48 06 15 Page 8

performed in accordance with ASTM D7155 test. The test will be performed
with the following ratios, 100 percent new oil, 90 percent new oil 10
percent old oil, 50 percent new oil 50 percent old oil, 90 percent old oil
10 percent new oil and 100 percent old oil. Contact the Contracting
Officer to obtain a representative sample of the in-service oil necessary
if the oil supplier wishes to conduct the test independently.

] PART 3 EXECUTION

3.1 PRE-DELIVERY TESTING

**
NOTE: Delete bracketed parts of this paragraph for
new construction.

**

a. Test the oil or a sample blend for all chemical and physical
characteristics set forth in TABLE 1, and provide the certified test
results as well as one gallon sample of the oil to the Government at
least thirty days prior to delivery.

[b. Ccompatibility testing may be independently conducted on the oil or
sample blend. The Government will provide a sample of in-service oils
for such purposes on request.

c. The Government will conduct compatibility testing of the sample, and
notify the contractor of the results prior to purchasing of the oil.
The Government will not purchase the oil if incompatibility is found by
the test.]

3.2 INSPECTION AND ACCEPTANCE

**
NOTE: The Corps' Districts/Projects may perform
Quality Assurance (QA) tests on samples taken at the
delivery point. The QA tests should include, as a
minimum, the viscosity, acid number, elemental
spectroscopy, and oxidation stability. Any of the
other tests in TABLE 1 are beneficial and should be
considered in addition to the minimum QA tests.
Samples should be taken from each bulk shipment and
from not less than 10 percent of the drums taken at
random from drum shipments. Such samples should be
not less than 4 L 1 gal, which may be stored in more
than one sample container, and a portion of each
sample should be saved for later confirmation tests
in the event that the results from the first tests
indicate that the oil does not meet the
specification requirements.

**

At the point of oil delivery, the Government will obtain samples in a
manner specified in ASTM D4057 or ASTM D4177, and may perform such tests as
are deemed necessary to determine whether the oil meets the specifications
values listed in TABLE 1. The delivered oil must remain in a storage tank
(if applicable) and cannot be used until the test results are received from
the laboratory. Should the oil fail any test, dispose of the delivered oil
and replace at no additional expense to the Government.

SECTION 48 06 15 Page 9

 -- End of Section --

SECTION 48 06 15 Page 10

