
**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 24 19. 00 40 (November 2014)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 26 24 19. 00 40 (August 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2018
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 26 - ELECTRI CAL

SECTI ON 26 24 19. 00 40

MOTOR CONTROL CENTERS

11/14

PART 1 GENERAL

 1. 1 UNI T PRI CES
 1. 2 REFERENCES
 1. 3 ADMI NI STRATI VE REQUI REMENTS
 1. 4 SUBMI TTALS
 1. 5 QUALI TY CONTROL
 1. 5. 1 Pr edi ct i ve Test i ng And I nspect i on Technol ogy Requi r ement s
 1. 6 DELI VERY, STORAGE, AND HANDLI NG
 1. 7 MAI NTENANCE
 1. 7. 1 Accessor i es and Tool s
 1. 7. 2 Spar e Par t s

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 1. 1 Rul es
 2. 1. 2 Coor di nat i on
 2. 1. 3 St andar d Pr oduct s
 2. 1. 4 Namepl at es
 2. 2 FABRI CATI ON
 2. 2. 1 Pai nt i ng
 2. 3 EQUI PMENT
 2. 3. 1 Connect i ons
 2. 3. 2 Mol ded Case Ci r cui t Br eaker s
 2. 3. 2. 1 Tr i p Uni t s
 2. 3. 2. 2 480- Vol t AC Ci r cui t s
 2. 3. 2. 3 120/ 240- Vol t AC Ci r cui t s
 2. 3. 2. 4 125- Vol t DC Ci r cui t s
 2. 3. 3 Wi r i ng
 2. 3. 4 Ter mi nal Bl ocks
 2. 3. 4. 1 Shor t - Ci r cui t i ng Type
 2. 3. 4. 2 Load Type
 2. 3. 4. 3 Mar ki ng St r i ps
 2. 3. 5 Space Heat er s
 2. 4 COMPONENTS

SECTI ON 26 24 19. 00 40 Page 1

 2. 4. 1 Encl osur es
 2. 4. 1. 1 Uni t Compar t ment s
 2. 4. 1. 2 Mot or Cont r ol Cent er Door s and Cover s
 2. 4. 1. 3 Hor i zont al Wi r eways
 2. 4. 1. 4 Ver t i cal Wi r eways
 2. 4. 1. 5 Si l l s
 2. 4. 1. 6 NEMA 3R Encl osur es
 2. 4. 1. 7 Shut t er s
 2. 4. 1. 8 Ther most at i cal l y Cont r ol l ed St r i p Heat er s
 2. 4. 2 Buses
 2. 4. 2. 1 Hor i zont al Bus
 2. 4. 2. 2 Ver t i cal Bus
 2. 4. 2. 3 Gr ound Bus
 2. 4. 2. 4 Neut r al Bus
 2. 4. 3 Combi nat i on St ar t er s
 2. 4. 3. 1 Magnet i c Cont act or s
 2. 4. 3. 2 Reduced Vol t age St ar t er s
 2. 4. 3. 3 Auxi l i ar y Cont act s
 2. 4. 3. 4 Over l oad Rel ays
 2. 4. 3. 5 [I ndi v i dual Cont r ol Tr ansf or mer s
 2. 4. 3. 6 [Vol t age Faul t Pr ot ect i on
 2. 4. 3. 7 Cont r ol Ci r cui t Di sconnect s
 2. 4. 4 Panel boar ds f or Mot or Cont r ol Cent er s
 2. 4. 5 Di st r i but i on Tr ansf or mer s
 2. 4. 6 Gr ound Det ect or I ndi cat or
 2. 4. 7 Wi r i ng f or Mot or Cont r ol Cent er s
 2. 4. 7. 1 Cont r act or ' s Wi r i ng
 2. 4. 7. 2 Ext er nal Connect i ons
 2. 4. 7. 3 Ter mi nal Bl ocks
 2. 4. 8 Cont r ol Tr ansf or mer s
 2. 4. 9 Accessor i es and Cont r ol Devi ces
 2. 4. 9. 1 Cont r ol St at i ons
 2. 4. 9. 2 LED I ndi cat i ng Li ght s
 2. 4. 9. 3 Cont r ol Rel ays
 2. 4. 9. 4 Ti mi ng Rel ays
 2. 4. 9. 5 Al t er nat or s
 2. 4. 9. 6 El apsed- Ti me Met er s
 2. 4. 10 Feeder Tap Uni t s
 2. 4. 11 Met er i ng Sect i on
 2. 4. 11. 1 I nst r ument Tr ansf or mer s
 2. 4. 11. 2 Ammet er s
 2. 4. 11. 3 Vol t met er s
 2. 4. 11. 4 Wat t hour Met er s
 2. 4. 11. 5 Swi t ches
 2. 4. 12 Power - Fact or - Cor r ect i on Capaci t or s
 2. 4. 13 Space f or Mount i ng PLC' s
 2. 5 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS
 2. 5. 1 Mot or Cont r ol Cent er s Test s
 2. 5. 1. 1 Di el ect r i c Test s
 2. 5. 1. 2 Oper at i onal Test s
 2. 5. 1. 3 Shor t Ci r cui t Test s
 2. 5. 1. 4 Test Resul t s

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 2 FI ELD TESTI NG
 3. 3 CLOSEOUT ACTI VI TI ES

SECTI ON 26 24 19. 00 40 Page 2

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 26 24 19. 00 40 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 24 19. 00 40 (November 2014)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 26 24 19. 00 40 (August 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2018
**

SECTI ON 26 24 19. 00 40

MOTOR CONTROL CENTERS
11/14

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or mot or cont r ol cent er s and
swi t chboar ds by f or mal adver t i s i ng, usi ng a
SUPPLY- t ype cont r act .

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Thi s sect i on i ncl udes t he t echni cal
r equi r ement s f or t he t ypes of equi pment pr ovi ded at
navi gat i on l ocks and dams, f l ood cont r ol pumpi ng
pl ant s, and hydr oel ect r i c power pl ant s t o suppl y
auxi l i ar y power t o t he power pl ant , swi t chyar d, dam
and ot her pr oj ect f aci l i t i es.

Appl i cabl e por t i ons of t hi s document wi l l be
i ncor por at ed i nt o el ect r i cal speci f i cat i ons when
equi pment i s pur chased usi ng a CONSTRUCTI ON- t ype
cont r act . Modi f i cat i ons needed t o do t hi s i ncl ude:
Modi f y i ng submi t t al r equi r ement s t o el i mi nat e
submi t t al s t i ed t o not i ce t o pr oceed dat es, addi ng a
PART 3 EXECUTI ON sect i on cover i ng i nst al l at i on of
t he equi pment , addi ng i nst al l at i on mat er i al , such as

SECTI ON 26 24 19. 00 40 Page 4

condui t and wi r e, and qual i t y i nf or mat i on t o PART 2
PRODUCTS. Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON
SYSTEM may be used as a basi s f or t he EXECUTI ON
section.

i ncl ude sui t abl e dr awi ngs showi ng t he gener al
ar r angement and si ngl e- l i ne di agr am of each mot or
cont r ol cent er , swi t chboar d, and panel boar d wi t h t he
pr ocur ement speci f i cat i ons. The dr awi ngs shoul d
show t he l ocat i ons of condui t and cabl e ent r ances,
det ai l s of namepl at es, and t abul at i ons showi ng t he
NEMA si ze of cont act or s and mot or cont r ol l er s, t r i p
r at i ngs of c i r cui t br eaker s, sol i d st at e t r i ps wher e
r equi r ed, al ar m and bel l cont act s and shunt t r i ps
wher e r equi r ed, s i zes of f eeder and br anch ci r cui t
conduct or s, and r at i ngs of mot or s and ot her l oads.

Thi s gui de speci f i cat i on cover s NEMA Cl ass I I mot or
cont r ol cent er s wher e i nt er l ocki ng and r emot e
cont r ol ar e r equi r ed as i s engi neer i ng ef f or t on t he
par t of t he manuf act ur er . Wher e cost savi ngs may be
r eal i zed by gr oupi ng mot or cont r ol s t oget her , but
wher e mot or oper at i ons ar e not i nt er l ocked, l ocal l y
or r emot el y, and no manuf act ur er ' s engi neer i ng
ef f or t r equi r ed, NEMA Cl ass I shoul d be used. Thi s
gui de speci f i cat i on may be modi f i ed f or NEMA Cl ass I
mot or cont r ol cent er s by del et i ng t he f ol l owi ng
par agr aphs f r om PART 2:

WI RI NG (except when appl i cabl e t o swi t chboar ds)

TERMI NAL BLOCKS (except when appl i cabl e t o
switchboards)

MOTOR CONTROL CENTERS - change r ef er ences t o Cl ass
I I , t ype B and C.

Hor i zont al Wi r eways - t he opt i on f or mast er t er mi nal
bl ock compar t ment shoul d gener al l y not be i ncl uded.

Wi r i ng f or Mot or Cont r ol Cent er s

Alternators

Oper at i onal Test s
**

1. 1 UNI T PRI CES

**
NOTE: Dr af t s of speci f i cat i ons submi t t ed t o hi gher
aut hor i t y f or r evi ew and appr oval consi st s of
pr i nt ed copi es of t hi s gui de speci f i cat i on combi ned
wi t h per t i nent sect i ons of pr ocur ement document s as
cal l f or on St andar d For m 33, bot h r evi sed as
r equi r ed f or t he par t i cul ar pr ocur ement .
I nst r uct i ons f or t he pr epar at i on and submi ssi on of
speci f i cat i ons f or appr oval ar e i ncl uded i n ER
1110-2-1200.

SECTI ON 26 24 19. 00 40 Page 5

The f ol l owi ng i s a bi d i t em l i s t t o be i ncl uded i n
sect i on B of St andar d For m 33 of a suppl y cont r act .
Thi s exampl e shoul d be modi f i ed t o f i t t he
i ndi v i dual cont r act r equi r ement s. Di ssi mi l ar mot or
cont r ol cent er s, swi t chboar ds and panel boar ds shoul d
be ent er ed as separ at e bi d i t ems.

SECTI ON B
SUPPLI ES/ SERVI CES AND PRI CES

I TEM DESCRI PTI ON EST U/ M UNI T AMOUNT
 QTY PRI CE
__

0001 480- VOLT, 3- PHASE, UNI T 1 LS EACH $__________
 MOTOR CONTROL CENTER
 (NO. _____)

000X 480- VOLT, 3- PHASE, MOTOR 1 LS EACH $__________
 CONTROL CENTER
 (NO. _____)

000X 480- VOLT, 3 PHASE, POWER 1 LS EACH $__________
 DI STRI BUTI ON SWI TCHBOARD
 (NO. _____)

000X 480- VOLT, 3- PHASE, POWER 1 LS EACH $__________
 DI STRI BUTI ON PANELBOARD
 (NO. _____)

000X ACCESSORI ES AND SPARE 1 LOT XXXX $__________
 PARTS

000X CONTRACT DATA (PART 1, XXX XXX NSP XXXXXXXXXXX
 THE SCHEDULE) (SEE
 DD FORM 1423, EXHI BI T B)
**

1. 2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e

SECTI ON 26 24 19. 00 40 Page 6

r ef er ences i n t he publ i sh pr i nt pr ocess.
**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI C12. 1 (2008) El ect r i c Met er s Code f or
El ect r i c i t y Met er i ng

ASME I NTERNATI ONAL (ASME)

ASME B1. 1 (2003; R 2008) Uni f i ed I nch Scr ew Thr eads
(UN and UNR Thr ead For m)

ASME B1. 20. 1 (2013) Pi pe Thr eads, Gener al Pur pose (I nch)

ASTM I NTERNATI ONAL (ASTM)

ASTM B187/ B187M (2016) St andar d Speci f i cat i on f or Copper ,
Bus Bar , Rod and Shapes and Gener al
Pur pose Rod, Bar and Shapes

ASTM B317/ B317M (2007; R 2015; E 2016) St andar d
Speci f i cat i on f or Al umi num- Al l oy Ext r uded
Bar , Rod, Tube, Pi pe, St r uct ur al Pr of i l es,
and Pr of i l es f or El ect r i cal Pur poses (Bus
Conductor)

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE C57. 12. 01 (2015) Gener al Requi r ement s f or Dr y- Type
Di st r i but i on and Power Tr ansf or mer s
I ncl udi ng Those wi t h Sol i d- Cast and/ or
Resi n- Encapsul at ed Wi ndi ngs

I EEE C57. 13 (2016) Requi r ement s f or I nst r ument
Transformers

NATI ONAL AERONAUTI CS AND SPACE ADMI NI STRATI ON (NASA)

RCBEA GUI DE (2004) NASA Rel i abi l i t y Cent er ed Bui l di ng
and Equi pment Accept ance Gui de

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA C12. 4 (1984; R 2011) Regi st er s - Mechani cal
Demand

NEMA I CS 1 (2000; R 2015) St andar d f or I ndust r i al
Cont r ol and Syst ems: Gener al Requi r ement s

NEMA I CS 2 (2000; R 2005; Er r at a 2008) I ndust r i al
Cont r ol and Syst ems Cont r ol l er s,
Cont act or s, and Over l oad Rel ays Rat ed 600 V

NEMA I CS 4 (2015) Appl i cat i on Gui del i ne f or Ter mi nal

SECTI ON 26 24 19. 00 40 Page 7

Blocks

NEMA I CS 6 (1993; R 2016) I ndust r i al Cont r ol and
Syst ems: Encl osur es

NEMA ST 1 (1988; R 1994; R 1997) Speci al t y
Tr ansf or mer s (Except Gener al Pur pose Type)

NEMA/ ANSI C12. 10 (2011) Physi cal Aspect s of Wat t hour Met er s
- Saf et y St andar ds

NEMA/ ANSI C12. 11 (2007) I nst r ument Tr ansf or mer s f or Revenue
Met er i ng, 10 kV BI L t hr ough 350 kV BI L
(0. 6 kV NSV t hr ough 69 kV NSV)

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14) Nat i onal El ect r i cal Code

UNDERWRI TERS LABORATORI ES (UL)

UL 1063 (2017) UL St andar d f or Saf et y Machi ne- Tool
Wi r es and Cabl es

UL 44 (2018) Ther moset - I nsul at ed Wi r es and Cabl es

UL 489 (2016) UL St andar d f or Saf et y Mol ded- Case
Ci r cui t Br eaker s, Mol ded- Case Swi t ches and
Ci r cui t - Br eaker Encl osur es

UL 845 (2005; Repr i nt Jul 2011) Mot or Cont r ol
Centers

1. 3 ADMI NI STRATI VE REQUI REMENTS

Wi t hi n [30] [_____] cal endar days af t er [dat e of awar d] [dat e of r ecei pt by
hi m of not i ce of awar d] , submi t f or t he appr oval of t he Cont r act i ng Of f i cer
[s i x (6)] [_____] copi es of el ect r i cal equi pment dr awi ngs, i ncl udi ng al l
swi t chboar ds, mot or cont r ol uni t s , and pr ot ect i ve devi ces. Pr ovi de a
s i ngl e- l i ne di agr am, equi pment l i s t and namepl at e schedul e. Dr awi ngs t o
show t he gener al ar r angement and over al l di mensi ons of t he mot or cont r ol
cent er s. These dr awi ngs show space r equi r ement s, det ai l s of any f l oor
suppor t s t o be embedded i n concr et e and pr ovi s i ons f or condui t s f or
ext er nal cabl es.

**
NOTE: The i nt ent of t hi s submi t t al i s t o r equi r e
NEMA Cl ass I I dr awi ng packages. When i t i s
desi r abl e f or t he Gover nment ' s wi r e number s t o be
i ncl uded on t he dr awi ngs or cust om dr awi ng s i zes and
t i t l e bl ocks ar e r equi r ed, speci f y NEMA Cl ass I I S.

Shoul d t hi s speci f i cat i on be used i n pr ocur ement of
NEMA Cl ass I equi pment , t he dr awi ng packages ar e
l ess i nvol ved and t he second and f our t h sent ences

SECTI ON 26 24 19. 00 40 Page 8

del et ed f r om t hi s par agr aph.
**

Wi t hi n [30] [_____] cal endar days af t er [dat e of awar d] [dat e of r ecei pt by
hi m of not i ce of awar d] , submi t f or t he appr oval of t he Cont r act i ng Of f i cer
[s i x (6)] [_____] copi es of el ect r i cal equi pment dr awi ngs. [I ncl ude wi t hi n
t he NEMA Cl ass I I [S] mot or cont r ol cent er dr awi ngs a connect i on di agr am
wi t h wi r e desi gnat i ons and schemat i c di agr ams t o i l l ust r at e oper at i on of
associ at ed mot or uni t cont r ol s.] Submi t an i ndi v i dual wi r i ng di agr am f or
each mot or cont r ol cent er . [Pr ovi de wi r i ng di agr ams i n a f or m showi ng
physi cal ar r angement of t he cont r ol cent er wi t h i nt er connect i ng wi r i ng
shown by l i nes or by t er mi nal desi gnat i ons (wi r el ess) .] Pr ovi de a
s i ngl e- l i ne di agr am, equi pment l i s t and namepl at e schedul e f or each mot or
cont r ol cent er . Dat a i ncl udes descr i pt i ve dat a showi ng t ypi cal
const r uct i on of t he t ypes of equi pment pr oposed, i ncl udi ng t he
manuf act ur er ' s name, t ype of mol ded case ci r cui t br eaker s or mot or c i r cui t
pr ot ect or s, per f or mance capaci t i es and ot her i nf or mat i on per t ai ni ng t o t he
equi pment . [Submi t [s i x (6)] [____] set s of char act er i st i c cur ves of t he
i ndi v i dual br eaker t r i p el ement .]

I f devi at i on i s desi r ed f or any r eason f r om t he st andar ds desi gnat ed i n
t hese speci f i cat i ons, af t er awar d, submi t a st at ement of t he exact nat ur e
of t he devi at i on, and submi t , f or t he appr oval of t he Cont r act i ng Of f i cer ,
compl et e speci f i cat i ons f or t he mat er i al s pr oposed f or use.

1. 4 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

Use t he " S" Cl assi f i cat i on onl y i n SD- 11 Cl oseout
Submi t t al s. An " S" f ol l owi ng a submi t t al i t em
i ndi cat es t hat t he submi t t al i s r equi r ed f or t he
Sust ai nabi l i t y eNot ebook t o f ul f i l l f eder al l y

SECTI ON 26 24 19. 00 40 Page 9

mandat ed sust ai nabl e r equi r ement s i n accor dance wi t h
Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

**
NOTE: For DB, del et e 01 33 00 SUBMI TTAL PROCEDURES,
and r epl ace wi t h 01 33 00. 05 20 CONSTRUCTI ON
SUBMI TTAL PROCEDURES, and 01 33 10. 05 20 DESI GN
SUBMI TTAL PROCEDURES.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Dr awi ngs[; G[, [____]]]

Shop Dr awi ngs[; G[, [____]]]

Mot or Cont r ol Cent er [; G[, [____]]]

Swi t chboar ds[; G[, [____]]]

SD- 03 Pr oduct Dat a

Equi pment [; G[, [____]]]

SD- 06 Test Repor t s

Fact or y Test Pr ocedur es[; G[, [____]]]

Fact or y Test Resul t s[; G[, [____]]]

[SD- 07 Cer t i f i cat es

**
NOTE: I ncl ude t hi s r equi r ement onl y when
cont r act ual cer t i f i cat i on i s r equi r ed and Fact or y
Test Repor t s wi t hout cer t i f i cat i on ar e not
acceptable.

**

Mot or Cont r ol Cent er [; G[, [____]]]

] SD- 08 Manuf act ur er ' s I nst r uct i ons

Mot or Cont r ol Uni t s[; G[, [____]]]

SECTI ON 26 24 19. 00 40 Page 10

Pr ot ect i ve Devi ces[; G[, [____]]]

SD- 11 Cl oseout Submi t t al s

War r ant y[; G[, [____]]]

1. 5 QUALI TY CONTROL

1. 5. 1 Pr edi ct i ve Test i ng And I nspect i on Technol ogy Requi r ement s

**
NOTE: The Pr edi ct i ve Test i ng and I nspect i on (PT&I)
t est s pr escr i bed i n Sect i on 01 86 26. 07 40
RELI ABI LI TY CENTERED ACCEPTANCE FOR ELECTRI CAL
SYSTEMS ar e MANDATORY f or al l [NASA] [_____] asset s
and syst ems i dent i f i ed as Cr i t i cal , Conf i gur ed, or
Mi ssi on Essent i al . I f t he syst em i s non- cr i t i cal ,
non- conf i gur ed, and not mi ssi on essent i al , use sound
engi neer i ng di scr et i on t o assess t he val ue of addi ng
t hese addi t i onal t est and accept ance r equi r ement s.
See Sect i on 01 86 26. 07 40 RELI ABI LI TY CENTERED
ACCEPTANCE FOR ELECTRI CAL SYSTEMS f or addi t i onal
i nf or mat i on r egar di ng cost f easi bi l i t y of PT&I .

**

Thi s sect i on cont ai ns syst ems and/ or equi pment component s r egul at ed by
NASA' s Rel i abi l i t y Cent er ed Bui l di ng and Equi pment Accept ance Pr ogr am.
Thi s pr ogr am r equi r es t he use of Pr edi ct i ve Test i ng and I nspect i on (PT&I)
t echnol ogi es i n conf or mance wi t h RCBEA GUI DE t o ensur e bui l di ng equi pment
and syst ems i nst al l ed have been i nst al l ed pr oper l y and cont ai n no
i dent i f i abl e def ect s t hat shor t en t he desi gn l i f e of a syst em and/ or i t s
component s. Sat i sf act or y compl et i on of al l accept ance r equi r ement s i s
r equi r ed t o obt ai n Gover nment appr oval and accept ance of t he Cont r act or ' s
work.

Per f or m PT&I t est s and pr ovi de submi t t al s as speci f i ed i n Sect i on
01 86 26. 07 40 RELI ABI LI TY CENTERED ACCEPTANCE FOR ELECTRI CAL SYSTEMS.

1. 6 DELI VERY, STORAGE, AND HANDLI NG

**
NOTE: ABC phasi ng shoul d be i n accor dance wi t h NFPA
70 f r ont - t o- back, t op- t o- bot t om, and l ef t - t o- r i ght .
Al t er nat e phasi ng shoul d be avoi ded, but wher e t hi s
cannot be done, t he dr awi ngs shoul d c l ear l y r ef l ect
al t er nat e phasi ng, and t hese speci f i cat i ons be
modi f i ed t o i ncl ude r equi r ement f or mar ki ng t he
equipment.

**

Shi p t he equi pment as compl et el y assembl ed and wi r ed as f easi bl e so as t o
r equi r e a mi ni mum of i nst al l at i on wor k. Each shi ppi ng sect i on i s pr oper l y
mat ch mar ked t o f aci l i t at e r eassembl y. Pr ovi de equi pment wi t h r emovabl e
l i f t i ng channel s wi t h eye bol t s f or at t achment of cr ane sl i ngs t o
f aci l i t at e l i f t i ng and handl i ng. Car ef ul l y pack and shi p separ at el y any
r el ay or ot her devi ce whi ch cannot wi t hst and t he hazar ds of shi pment when
mount ed i n pl ace on t he equi pment . Mar k t hese devi ces wi t h t he number of
t he panel whi ch t hey ar e t o be mount ed on and f ul l y i dent i f i ed. Wr ap al l
f i ni shed pai nt ed sur f aces and met al wor k t o pr ot ect f r om damage dur i ng

SECTI ON 26 24 19. 00 40 Page 11

shi pment . Pr epar e al l par t s f or shi pment so t hat s l i ngs f or handl i ng may
be at t ached r eadi l y whi l e t he par t s ar e i n a r ai l way car or t r anspor t
t r uck. [Sect i ons of equi pment cr at ed f or shi pment ar e of such s i ze,
i ncl udi ng cr at es, t hat t hey wi l l pass t hr ough a [_____] by [_____] - met er
- f oot hat ch openi ng and a [_____] by [_____] - met er - f oot wal l openi ng.]
Car ef ul l y package and cl ear l y mar k al l spar e par t s and accessor i es.

1. 7 MAINTENANCE

1. 7. 1 Accessor i es and Tool s

Fur ni sh a compl et e set of accessor i es and speci al t ool s uni que t o t he
equi pment pr ovi ded and r equi r ed f or er ect i ng, handl i ng, di smant l i ng,
t est i ng and mai nt ai ni ng t he appar at us t o be f ur ni shed by t he Cont r act or .

1. 7. 2 Spar e Par t s

**
NOTE: I f t hr ee or mor e mot or s of t he same si ze and
manuf act ur er ar e r equi r ed, t he desi gner shoul d
speci f y mor e spar e heat er el ement s.

**

Fur ni sh a l i s t of spar e par t s r equi r ed f or t he equi pment . Ensur e al l spar e
par t s ar e of t he same mat er i al and wor kmanshi p, meet t he same r equi r ement s,
and ar e i nt er changeabl e wi t h t he cor r espondi ng or i gi nal par t s f ur ni shed.

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

These speci f i cat i ons i ncl ude t he desi gn, f abr i cat i on, assembl y, wi r i ng,
t est i ng, del i ver y, i nst al l at i on and t est i ng of t he i t ems of equi pment and
accessor i es and spar e par t s l i s t ed i n t he Schedul e and shown on t he
drawings.

2. 1. 1 Rules

**
NOTE: Many manuf act ur er s r epr esent I EC r at i ngs as
equi val ent t o NEMA r at i ngs or UL l abel i ng. The t wo
ar e di f f er ent st andar ds phi l osophi es and ar e not
i nt er changeabl e. I EC r at i ngs ar e not accept abl e
under t hi s speci f i cat i on. For f ur t her i nf or mat i on,
see NEMA I CS 2. 4, " NEMA AND I EC DEVI CES FOR MOTOR
SERVI CE - A GUI DE FOR UNDERSTANDI NG THE DI FFERENCE. "

**

Pr ovi de equi pment conf or mi ng t o t he r equi r ement s of NFPA 70 unl ess mor e
st r i ngent r equi r ement s ar e i ndi cat ed her ei n or shown. NEMA r at ed and UL
l i s t ed equi pment has been speci f i ed when avai l abl e. Equi pment t o meet NEMA
and UL const r uct i on and r at i ng r equi r ement s as speci f i ed. No equi val ent
wi l l be accept abl e. I mmedi at el y not i f y t he Cont r act i ng Of f i cer of any
r equi r ement s of t he speci f i cat i ons or pr oposed mat er i al s or assembl i es t hat
do not compl y wi t h UL or NEMA. I nt er nat i onal El ect r ot echni cal Commi ssi on
(I EC) r at ed equi pment wi l l not be consi der ed an accept abl e al t er nat i ve t o
speci f i ed NEMA r at i ngs.

SECTI ON 26 24 19. 00 40 Page 12

2. 1. 2 Coordination

**
NOTE: Combi nat i on mot or cont r ol l er s, usi ng mot or
c i r cui t pr ot ect or s (MCP' s) i nst ead of
t her mal - magnet i c c i r cui t br eaker s, ar e of f er ed as
st andar d by sever al maj or manuf act ur er s; however ,
t he t her mal - magnet i c t ype i s st i l l of f er ed as an
opt i on. The MCP i s desi gned especi al l y f or mot or
c i r cui t s and gener al l y pr ovi des bet t er pr ot ect i on
f or mot or s, cont r ol l er s, and c i r cui t conduct or s t han
t he t her mal - magnet i c t ype. I n any case, one or t he
ot her shoul d be speci f i ed, so t hat al l bi ds ar e on
t he same basi s. Gener al l y, t her mal magnet i c
br eaker s shoul d be speci f i ed f or r educed vol t age
st ar t er s because MCP do not have hi gh enough cur r ent
set t i ngs t o avoi d nui sance t r i ppi ng f r om cur r ent
i nr ush and swi t chi ng t r ansi ent s gener at ed dur i ng
st ar t t o r un sequence.

Thi s gui de speci f i cat i on does not cover t he use of
f used mot or pr ot ect i on. Fuses ar e t he l east cost
al t er nat i ve, but r equi r e mor e mai nt enance. They ar e
not r ecommended f or power house appl i cat i ons. Fuses
may be accept abl e f or ot her appl i cat i ons, pr ovi ded
t hat sui t abl e phase- vol t age- unbal ance pr ot ect i on f or
mot or s i s speci f i ed.

When PART 3 cr i t er i a ar e added f or CONSTRUCTI ON
cont r act s, t ake car e t o pr event conf l i c t s, gaps, or
omissions.

**

The gener al ar r angement of t he mot or cont r ol cent er s i s shown on t he
cont r act dr awi ngs. Any modi f i cat i ons of t he equi pment ar r angement or
devi ce r equi r ement s as shown on t he dr awi ngs i s subj ect t o t he appr oval of
t he Cont r act i ng Of f i cer . I f any conf l i c t s occur necessi t at i ng depar t ur es
f r om t he dr awi ngs, submi t det ai l s of and r easons f or depar t ur es and
appr oved pr i or t o i mpl ement i ng any change. Compl et el y assembl e al l
equi pment at t he f act or y. The mot or cont r ol cent er s may be di sassembl ed
i nt o sect i ons, i f necessar y, f or conveni ence of handl i ng, shi ppi ng, and
installation.

2. 1. 3 St andar d Pr oduct s

Ensur e mat er i al and equi pment ar e st andar d pr oduct s of a manuf act ur er
r egul ar l y engaged i n t hei r manuf act ur e and essent i al l y dupl i cat e i t ems t hat
have been i n sat i sf act or y use f or at l east 2 year s pr i or t o bi d openi ng.
Ensur e al l mat er i al s conf or m t o t he r equi r ement s of t hese speci f i cat i ons.
Mat er i al s ar e t o be of hi gh qual i t y , f r ee f r om def ect s and i mper f ect i ons,
of r ecent manuf act ur e, and of t he c l assi f i cat i on and gr ades desi gnat ed.
Ensur e al l mat er i al s, suppl i es, and ar t i c l es not manuf act ur ed by t he
Cont r act or ar e t he pr oduct s of ot her r ecogni zed r eput abl e manuf act ur er s.

2. 1. 4 Nameplates

Make namepl at es of l ami nat ed sheet pl ast i c or of anodi zed al umi num
appr oxi mat el y 4 mm 1/ 8- i nch t hi ck, engr aved t o pr ovi de whi t e l et t er s on a
bl ack backgr ound. [Fast en t he namepl at es t o t he equi pment i n pr oper

SECTI ON 26 24 19. 00 40 Page 13

posi t i ons wi t h anodi zed r ound- head scr ews.] Let t er i ng i s a mi ni mum 13 mm
1/ 2- i nch hi gh. Namepl at e desi gnat i ons ar e i n accor dance wi t h l i s t s on t he
dr awi ngs, and as a mi ni mum pr ovi de f or t he f ol l owi ng equi pment :

a. Mot or Cont r ol Cent er s

b. I ndi v i dual i t ems of equi pment mount ed i n t he Mot or Cont r ol Cent er s

Pr ovi de equi pment of t he wi t hdr awal t ype wi t h namepl at es mount ed on t he
r emovabl e equi pment i n l ocat i ons v i s i bl e when t he equi pment i s i n pl ace.

2. 2 FABRICATION

2. 2. 1 Painting

Thor oughl y c l ean t he i nt er i or and ext er i or st eel sur f aces of equi pment
encl osur es and t hen r ecei ve a r ust - i nhi bi t i ve phosphat i z i ng or equi val ent
t r eat ment pr i or t o pai nt i ng. Ensur e ext er i or sur f aces ar e f r ee f r om hol es,
seams, dent s, wel d mar ks, l oose scal e or ot her i mper f ect i ons. I nt er i or
sur f aces r ecei ves not l ess t han one coat of cor r osi on- r esi st i ng pai nt i n
accor dance wi t h t he manuf act ur er ' s st andar d pr act i ce. Pr i me ext er i or
sur f aces, f i l l wher e necessar y, and gi ve no l ess t han t wo coat s baked
enamel wi t h semi gl oss f i ni sh. Ensur e equi pment l ocat ed i ndoor s i s ANSI
Li ght Gr ay, [and equi pment l ocat ed out door s i s ANSI [Li ght Gr ey] [Dar k
Gr ay] .] Al l t ouch- up wor k i s done wi t h manuf act ur er ' s coat i ngs.

2. 3 EQUIPMENT

2. 3. 1 Connections

Ensur e bol t s, st uds, machi ne scr ews, nut s, and t apped hol es ar e i n
accor dance wi t h ASME B1. 1. Ensur e t he s i zes and t hr eads of al l condui t and
f i t t i ngs, t ubi ng and f i t t i ngs, and connect i ng equi pment ar e i n accor dance
with ASME B1. 20. 1. Pr ovi de f er r ous f ast ener s wi t h r ust - r esi st ant f i ni sh,
and al l bol t s and scr ews equi pped wi t h appr oved l ocki ng devi ces.
Manuf act ur er ' s st andar d t hr eads and const r uct i on may be used on smal l i t ems
whi ch, i n t he opi ni on of t he Cont r act i ng Of f i cer , ar e i nt egr al l y
r epl aceabl e, except t hr eads f or ext er nal connect i ons t o t hese i t ems meet
t he above r equi r ement s.

2. 3. 2 Mol ded Case Ci r cui t Br eaker s

Ensur e mol ded case ci r cui t br eaker s conf or m t o t he appl i cabl e r equi r ement s
of UL 489. Pr ovi de manual l y- oper at ed c i r cui t br eaker s of t he qui ck- make,
qui ck- br eak, common t r i p t ype. Fur ni sh aut omat i c- t r i p br aaker s unl ess
ot her wi se speci f i ed or i ndi cat ed on t he dr awi ngs. Ensur e al l pol es of each
br eaker oper at e s i mul t aneousl y by means of a common handl e. I ndi cat e on
t he oper at i ng handl es whet her t he br eaker s ar e i n " On, " " Of f , " or " Tr i pped"
posi t i on and wi t h pr ovi s i ons f or padl ocki ng i n t he " Of f " posi t i on. Pr ovi de
per sonnel saf et y l i ne t er mi nal shi el ds f or each br eaker . Ensur e t he
c i r cui t br eaker s ar e pr oduct s of onl y one manuf act ur er , and i nt er changeabl e
when of t he same f r ame si ze. [Wher e i ndi cat ed on t he dr awi ngs, pr ovi de
c i r cui t br eaker s wi t h shunt t r i p devi ces.] [Wher e i ndi cat ed on t he
dr awi ngs, pr ovi de c i r cui t br eaker s wi t h bel l al ar m cont act s t hat c l ose on
aut omat i c oper at i on onl y. Pr ovi de cont act s sui t abl e f or [125] [____] vol t s
dc and be r eset when t he br eaker i s r eset .]

SECTI ON 26 24 19. 00 40 Page 14

2. 3. 2. 1 Tr i p Uni t s

**
NOTE: Bot h t her mal magnet i c and sol i d st at e t r i p
uni t s have been i ncl uded i n t hi s speci f i cat i on.
Sol i d st at e uni t s can be mor e r el i abl e and per mi t
mor e sel ect i ve coor di nat i on s i nce t hey can have l ong
t i me pi ck- up, l ong t i me del ay, shor t t i me pi ck- up,
shor t t i me del ay, i nst ant aneous pi ck- up, gr ound
f aul t pi ck- up, and gr ound f aul t t i me del ay
set t i ngs. Sol i d st at e uni t s have come down i n pr i ce
and ar e becomi ng compet i t i ve wi t h t her mal magnet i c
uni t s. Speci f i c l ocat i ons wher e sol i d st at e t r i ps
ar e r equi r ed shoul d be i ndi cat ed on t he dr awi ngs.

**

Except as ot her wi se not ed, pr ovi de t he c i r cui t br eaker s, of f r ame s i zes and
t he t r i p uni t r at i ngs as shown on t he dr awi ngs, wi t h combi nat i on t her mal
and i nst ant aneous magnet i c or sol i d st at e t r i p uni t s. The Gover nment
r eser ves t he r i ght t o change t he i ndi cat ed t r i p r at i ngs, wi t hi n f r ame
l i mi t s, of t he t r i p devi ces at t he t i me t he shop dr awi ngs ar e submi t t ed f or
appr oval . Pr ovi de i nt er changeabl e br eaker t r i p uni t s and t he i nst ant aneous
magnet i c t r i p uni t s ar e adj ust abl e on f r ame si zes l ar ger t han 150 amper es.
Set nonadj ust abl e i nst ant aneous magnet i c t r i p uni t s at appr oxi mat el y 10
t i mes t he cont i nuous cur r ent r at i ngs of t he c i r cui t br eaker s. [Sol i d st at e
t r i p uni t s, wher e i ndi cat ed, al so have adj ust abl e [l ong t i me pi ck- up and
del ay] , [shor t t i me pi ck- up and del ay] , [and gr ound f aul t pi ck- up and
delay].]

2. 3. 2. 2 480- Vol t AC Ci r cui t s

Rat e c i r cui t br eaker s f or 480- vol t or 277/ 480- vol t ac c i r cui t s 600 vol t s
ac, and have an UL l i s t ed mi ni mum i nt er r upt i ng capaci t y of [14, 000] [_____]
symmet r i cal amper es at 600 vol t s ac.

2. 3. 2. 3 120/ 240- Vol t AC Ci r cui t s

Rat e c i r cui t br eaker s f or 120- vol t ac c i r cui t s not l ess t han 120/ 240 or 240
vol t s ac, and have a UL l i s t ed mi ni mum i nt er r upt i ng capaci t y of [10, 000]
[_____] symmet r i cal amper es.

2. 3. 2. 4 125- Vol t DC Ci r cui t s

Pr ovi de t wo- pol e c i r cui t br eaker s f or 125- vol t dc c i r cui t s r at ed 125/ 250 or
250 vol t s dc, and have an UL l i s t ed mi ni mum i nt er r upt i ng capaci t y of
[5, 000] [10, 000] [_____] amper es dc.

2. 3. 3 Wiring

Al l cont r ol wi r e i s st r anded t i nned copper swi t chboar d wi r e wi t h 600- vol t
f l ame- r et ar dant i nsul at i on Type SI S meet i ng UL 44 or Type MTW meet i ng
UL 1063, and passes t he VW- 1 f l ame t est s i ncl uded i n t hose st andar ds.
Hi nge wi r e has Cl ass K st r andi ng. Cur r ent t r ansf or mer secondar y l eads
cannot be smal l er t han No. 10 AWG. The mi ni mum si ze of cont r ol wi r e i s No.
14 AWG. Power wi r i ng f or 480- vol t c i r cui t s and bel ow i s of t he same t ype
as cont r ol wi r i ng and t he mi ni mum si ze i s No. 12 AWG. Gi ve speci al
at t ent i on t o wi r i ng and t er mi nal ar r angement on t he t er mi nal bl ocks t o
per mi t t he i ndi v i dual conduct or s of each ext er nal cabl e t o be t er mi nat ed on
adj acent t er mi nal poi nt s.

SECTI ON 26 24 19. 00 40 Page 15

2. 3. 4 Ter mi nal Bl ocks

Use mol ded or f abr i cat ed c i r cui t t er mi nal bl ocks f or cont r ol wi r i ng wi t h
bar r i er s, r at ed not l ess t han 600 vol t s. Pr ovi de t er mi nal s wi t h r emovabl e
bi ndi ng, f i l l i s t er or washer head scr ew t ype, or of t he st ud t ype wi t h
cont act and l ocki ng nut s. The t er mi nal s ar e t o be no l ess t han No. 10 i n
s i ze and havi ng suf f i c i ent l engt h and space f or connect i ng at l east t wo
i ndent ed t er mi nal s f or 10 AWG conduct or s t o each t er mi nal . The t er mi nal
ar r angement i s subj ect t o t he appr oval of t he Cont r act i ng Of f i cer . Pr ovi de
no l ess t han f our (4) spar e t er mi nal s or 10 per cent , whi chever i s gr eat er ,
on each bl ock or gr oup of bl ocks. Modul ar , pul l apar t , t er mi nal bl ocks ar e
accept abl e pr ovi ded t hey ar e of t he channel or r ai l - mount ed t ype. Submi t
dat a showi ng t hat t he pr oposed al t er nat e accommodat es t he speci f i ed number
of wi r es, ar e of adequat e cur r ent - car r y i ng capaci t y, and ar e const r uct ed t o
assur e posi t i ve cont act bet ween cur r ent - car r y i ng par t s.

2. 3. 4. 1 Shor t - Ci r cui t i ng Type

Pr ovi de shor t - c i r cui t i ng t ype t er mi nal bl ocks f or al l cur r ent t r ansf or mer
secondar y l eads wi t h pr ovi s i on f or shor t i ng t oget her al l l eads f r om each
cur r ent t r ansf or mer wi t hout f i r st openi ng any c i r cui t .

`
2. 3. 4. 2 Load Type

Pr ovi de l oad t er mi nal bl ocks r at ed no l ess t han 600 vol t s and of adequat e
capaci t y f or t he conduct or s f or NEMA Si ze 3 and smal l er mot or cont r ol l er s
and f or ot her power c i r cui t s except t hose f or f eeder t ap uni t s. Pr ovi de
t he t er mi nal s of ei t her t he st ud t ype wi t h cont act nut s and l ocki ng nut s or
of t he r emovabl e scr ew t ype, havi ng l engt h and space f or at l east t wo
i ndent ed t er mi nal s of t he s i ze r equi r ed on t he conduct or s t o be
t er mi nat ed. For conduct or s r at ed mor e t han 50 amper es, use scr ews wi t h
hexagonal heads. Pr ovi de adequat e cont act sur f ace and cr oss- sect i on f or
conduct i ng par t s bet ween connect ed t er mi nal s t o oper at e wi t hout
over heat i ng. Each connect ed t er mi nal has t he c i r cui t desi gnat i on or wi r e
number pl aced on or near t he t er mi nal i n per manent cont r ast i ng col or .

2. 3. 4. 3 Mar ki ng St r i ps

Pr ovi de whi t e or ot her l i ght - col or ed pl ast i c mar ki ng st r i ps, f ast ened by
scr ews t o each t er mi nal bl ock, f or wi r e desi gnat i ons. Mar k t he wi r e
number s wi t h per manent i nk. Pr ovi de r ever si bl e mar ki ng st r i ps t o per mi t
mar ki ng bot h s i des, or f ur ni sh t wo mar ki ng st r i ps wi t h each bl ock. Pr ovi de
mar ki ng st r i ps t hat accommodat e t he t wo set s of wi r e number s. Assi gned a
devi ce desi gnat i on t o each devi ce t o whi ch a connect i on i s made i n
accor dance wi t h NEMA I CS 1. Mar k each devi ce t er mi nal t o whi ch a
connect i on i s made wi t h a di st i nct t er mi nal mar ki ng cor r espondi ng t o t he
wi r e desi gnat i on used on t he Cont r act or ' s schemat i c and connect i on
di agr ams. The wi r e (t er mi nal poi nt) desi gnat i ons used on t he Cont r act or ' s
wi r i ng di agr ams and pr i nt ed on t er mi nal bl ock mar ki ng st r i ps may be
accor di ng t o t he Cont r act or ' s st andar d pr act i ce; however , pr ovi de
addi t i onal wi r e and cabl e desi gnat i ons f or i dent i f i cat i on of r emot e
(ext er nal) c i r cui t s f or t he Gover nment ' s wi r e desi gnat i ons. Pr i nt s of
dr awi ngs submi t t ed f or appr oval wi l l be so mar ked and r et ur ned f or addi t i on
of t he desi gnat i ons t o t he t er mi nal st r i ps and t r aci ngs, al ong wi t h any
r ear r angement of poi nt s r equi r ed.

SECTI ON 26 24 19. 00 40 Page 16

2. 3. 5 Space Heat er s

**
NOTE: Heat er s shoul d be connect ed t o an ext er nal
power sour ce i n i nst al l at i ons wher e t he mot or
cont r ol cent er i s not ener gi zed cont i nuousl y.

**

Pr ovi de space heat er s wher e i ndi cat ed on t he dr awi ngs. Cont r ol t he heat er s
usi ng an adj ust abl e 10 t o 35 degr ees C 50 t o 90 degr ees F t her most at ,
magnet i c cont act or , and a mol ded- case ci r cui t br eaker [and a 480- 120 vol t
s i ngl e- phase t r ansf or mer] . Pr ovi de t he space heat er s wi t h 250- wat t , 240
vol t st r i p el ement s oper at ed at 120 vol t s and [suppl i ed f r om t he mot or
cont r ol cent er bus] [wi r ed t o t er mi nal bl ocks f or connect i on t o 120- vol t
s i ngl e- phase power sour ces l ocat ed ext er nal t o t he cont r ol cent er s] . The
cont act or s ar e open t ype, el ect r i cal l y- hel d, r at ed 30 amper es, 2- pol e, wi t h
120- vol t ac coi l s .

2. 4 COMPONENTS

**
NOTES: Thi s gui de speci f i cat i on cover s s i ngl e st and
al one l i neup wi t h f r ont access. Not al l
ar r angement s can be l i s t ed and l abel ed under UL
845. Consul t manuf act ur er ' s l i t er at ur e and UL
l i s t i ng avai l abi l i t y f or speci f i c ar r angement s.

Auxi l i ar y mot or cont r ol cent er s shoul d be NEMA Cl ass
I I , Type B or C, as appl i cabl e. Type C const r uct i on
i ncl udes mast er sect i on t er mi nal boar ds at t he t op
or bot t om of each ver t i cal sect i on and compl et e
cont r ol wi r i ng and power wi r i ng f or NEMA Si ze 3 and
smal l er cont r ol l er s bet ween t he uni t assembl i es i n
each sect i on and t he mast er t er mi nal boar ds. Type C
const r uct i on i s pr ef er r ed and shoul d be speci f i ed
whenever a consi der abl e amount s of i nt er panel
cont r ol wi r i ng or ext er nal cont r ol c i r cui t s i s
r equi r ed. Desi gner shoul d consi der number of
t er mi nal bl ocks r equi r ed f or t ype C const r uct i on and
ensur e t hat t her e i s suf f i c i ent space and access.

Wher e t he uni t assembl i es consi st pr i mar i l y of
f eeder t ap uni t s wi t h c i r cui t br eaker s t o suppl y
power l oads or st ar t er uni t s f or i ndi v i dual l y
cont r ol l ed mot or s (such as f or pumps i n pumpi ng
st at i ons) , and ver y l i t t l e i nt er panel and ext er nal
cont r ol wi r i ng i s r equi r ed, t he l ess expensi ve Type
B const r uct i on, whi ch does not i ncl ude mast er
sect i on t er mi nal boar ds, shoul d be speci f i ed. I f
t he pr ocur ement i ncl udes bot h t ypes of cont r ol
cent er s, t he t ype of each cont r ol cent er shoul d be
c l ear l y i ndi cat ed.

**

Desi gn each mot or cont r ol cent er f or oper at i on on 480- vol t s [_____] ac,
3- phase, 60- Hz syst em, and t he ensur e t hat equi pment conf or ms t o al l t he
appl i cabl e r equi r ement s of NEMA I CS 1, NEMA I CS 2, NEMA I CS 4, NEMA I CS 6,
UL 845 and NFPA 70. Li st and l abel ver t i cal sect i ons and i ndi v i dual uni t s
under UL 845 wher e ever possi bl e. I n l i eu of t he UL l i s t i ng, cer t i f i cat i on

SECTI ON 26 24 19. 00 40 Page 17

f r om any nat i onal l y r ecogni zed, adequat el y equi pped, t est i ng agency t hat
t he i ndi v i dual uni t s and ver t i cal sect i ons have been t est ed and conf or m t o
t he UL r equi r ement s of t hat agency wi l l be accept abl e when appr oved by t he
Cont r act i ng Of f i cer . Pr ovi de NEMA Cl ass [I] [I I] , [Type B] [Type C] [Type
B or C as i ndi cat ed i n t he bi d i t em l i s t] , mot or cont r ol cent er s i n
accor dance wi t h NEMA I CS 2.

2. 4. 1 Enclosures

**
NOTES: St and al one f r ont access l i ne- ups ar e most
desi r abl e f or ease of oper at i on and mai nt enance, but
par t i cul ar i nst al l at i ons may r equi r e speci al i zed
ar r angement s, such as back- t o- back mount ed uni t s.
Consul t manuf act ur er s f or speci al i zed r equi r ement s.

NFPA 70 Ar t i c l e 430H l i s t s t he var i ous NEMA
encl osur e t ypes f or Mot or Cont r ol Cent er s. Desi gner
shoul d ensur e t hat t he NEMA t ype speci f i ed meet s
desi gn r equi r ement s.

**

Each mot or cont r ol cent er consi st s of t he r equi r ed number of ver t i cal
sect i ons of 2250 mm 90 i nches nomi nal hei ght , bol t ed t oget her , wi t h st eel
channel s i l l s and sui t abl e f or mount i ng agai nst a wal l . Ver t i cal sect i on i s
 20- i nches deep and buses, cont r ol wi r i ng, cont r ol t r ansf or mer s, smal l
power t r ansf or mer s, t er mi nal bl ocks, l i ne t er mi nal s, cabl e suppor t s, wi t h
c l amps accessi bl e f r om t he f r ont . Encl osur e i s NEMA Type [1] [1A gasket ed]
[12] [3R] . Fabr i cat e t he cont r ol cent er s f r om smoot h sel ect st eel sheet s
shaped and r ei nf or ced t o f or m r i gi d f r ee- st andi ng st r uct ur es. Met al
t hi ckness f or encl osur es cannot be l ess t han speci f i ed i n NEMA I CS 6
wi t hout except i on. Fabr i cat e and bol t ver t i cal edges of sect i ons exposed
t o v i ew so t hat t he j oi nt s do not pass a 1. 6 mm 1/ 16 i nch gage. Desi gn
each st r uct ur e f or addi t i on of f ut ur e sect i ons r equi r ed. I sol at e
i ndi v i dual compar t ment s f r om adj acent compar t ment s. Make pr ovi s i ons f or
l evel i ng t he ent i r e assembl ed mot or - cont r ol cent er sect i ons and bol t i ng
t hem t oget her so t hat t hey f or m a cont i guous st r uct ur al encl osur e.

Pr ovi de 7 gage l i f t i ng angl es on t he t op of each sect i on, ext endi ng t he
ent i r e wi dt h of t he sect i on, capabl e of suppor t i ng t he ent i r e wei ght of t he
mot or - cont r ol cent er sect i on wi t hout di st or t i on. Pr ovi de base channel s
wi t h hol es t o f aci l i t at e f l oor mount i ng and l evel i ng.

2. 4. 1. 1 Uni t Compar t ment s

Pr ovi de each oper at i ng uni t wi t h equi pment as shown on t he dr awi ngs,
mount ed i n an i ndi v i dual cel l . The uni t assembl y, except mai n c i r cui t
br eaker s, panel boar ds and auxi l i ar y cont r ol devi ces, i s dr awout t ype
r emoved f r om t he f r ont , wi t hout r ear access or di s t ur bi ng ot her uni t s i n
t he cont r ol cent er assembl y. Ensur e al l dr awout t ype uni t assembl i es have
a posi t i ve gui de r ai l syst em t o ensur e al i gnment of connect i on t o ver t i cal
bus. Mechani cal l y i nt er l ock uni t s wi t h t he door t o pr event r emoval whi l e
i n t he ener gi zed posi t i on. Pr ovi de each r emovabl e uni t wi t h a pr ovi s i on
f or padl ocki ng i n a posi t i on i n whi ch i t i s di sconnect ed f r om t he ver t i cal
bus, al t hough not r emoved f r om t he st at i onar y st r uct ur e. Pr ovi de al l
vent i l at i ng openi ngs wi t h cor r osi on- r esi st ant i nsect - pr oof scr eens on t he
i nsi de. Pr ovi de bus c l osi ng pl ugs f or al l unused openi ngs i n ver t i cal bus
barriers.

SECTI ON 26 24 19. 00 40 Page 18

Ensur e compar t ment s f or f ut ur e combi nat i on mot or - cont r ol uni t s ar e compl et e
wi t h har dwar e, buses, and hi nged door s r eady t o r ecei ve f ut ur e dr aw- out
uni t s. Compar t ment s f or spar e combi nat i on mot or - cont r ol uni t s ar e compl et e
wi t h buses, hi nged door s, and dr aw- out uni t s but wi t hout l oad t er mi nal
connect i ons. Spar e spaces ar e compl et e wi t h buses and scr ewed- on f r ont
cover pl at es.

2. 4. 1. 2 Mot or Cont r ol Cent er Door s and Cover s

Pr ovi de each uni t compar t ment , i ncl udi ng bl ank compar t ment s f or f ut ur e use,
wi t h ei t her a f l ange- f or med or a r ol l ed- edge door . Mount each door on
f ul l y- conceal ed or cont i nuous f ul l - l engt h pi ano- t ype hi nges and pr ovi de
wi t h posi t i ve f ast ener s. Pr event door sag by pr oper al i gnment of hi nges
made of suf f i c i ent l y st r ong mat er i al . I nt er l ock t he door f ast eni ngs t o
pr event openi ng when t he equi pment i s ener gi zed. Ensur e t he ext er nal
oper at i ng handl e c l ear l y i ndi cat es whet her t he equi pment i s i n an " ON" ,
" OFF" or " TRI PPED" posi t i on.

2. 4. 1. 3 Hor i zont al Wi r eways

[Pr ovi de a st r uct ur e wi t h a mi ni mum 300 mm 12- i nches hi gh wi r eway at t he
t op and a 150 mm 6- i nches mi ni mum wi r eway at t he bot t om.] [Pr ovi de a
st r uct ur e wi t h a mi ni mum 150 mm 6- i nches hi gh wi r eway at t he t op and a 300
mm 12- i nches mi ni mum wi r eway at t he bot t om.] Bot h hor i zont al wi r eways t o
r un t he l engt h of t he st r uct ur e. [Pr ovi de a mast er t er mi nal bl ock
compar t ment wi t h f ul l l engt h wi r eway space at t he [t op] [bot t om] [wher e
i ndi cat ed] i n al l Type C assembl i es.] Pr ovi de cover pl at es on t he s i de of
t he assembl y t o per mi t ext ensi on of t he hor i zont al bus and wi r eway when
ver t i cal sect i ons ar e added.

2. 4. 1. 4 Ver t i cal Wi r eways

Pr ovi de ver t i cal wi r eways i n al l ver t i cal sect i ons accept i ng mul t i pl e
pl ug- i n component s. Connect ver t i cal wi r eways wi t h hor i zont al wi r eways at
t he t op and bot t om and be a mi ni mum 100 mm 4- i nches wi de. Pr ovi de bar r i er s
i n sect i ons cont ai ni ng bot h ac and dc ver t i cal buses. Pr ovi de door s on
each ver t i cal wi r eway wi t h t he exposed sur f ace of any door not devi at i ng
mor e t han 1. 5 mm 1/ 16- i nch f r om a t r ue pl ane.

2. 4. 1. 5 Sills

**
NOTE: St r uct ur al s i l l s ar e opt i ons pr ovi ded by most
manuf act ur er s and pr ovi de t he st r uct ur al st abi l i t y
desi r ed f or equi pment subj ect t o t he v i br at i on of a
power house. When equi pment i s t o be mount ed on
s i l l s and on a mai nt enance pad, t he 78" NFPA 70
r equi r ement f or hei ght t o oper at i ng handl e may be
exceeded unl ess space f or oper at or t o st and on a pad
i s pr ovi ded.

**

Fur ni sh channel i r on f oundat i ons, compl et e wi t h bol t s and dr i l l ed hol es f or
gr out i ng and anchor i ng t o t he f l oor , f or t he compl et e l engt h (f r ont and
r ear) of each mot or cont r ol cent er assembl y. Desi gn t he channel s f or f l at
mount i ng, maxi mum channel dept h i s 38 mm 1- 1/ 2 i nches. Pr ovi de addi t i onal
channel or subst ant i al met al t r i m f l ush wi t h t he end panel s t o compl et el y
encl ose t he bases acr oss t he ends of t he equi pment assembl i es.

SECTI ON 26 24 19. 00 40 Page 19

2. 4. 1. 6 NEMA 3R Encl osur es

**
NOTE: Encl osur es cover ed by t hi s speci f i cat i on ar e
not i nt ended t o be non wal k- i n t ype. Wal k- i n
f r ont - ai s l e, wal k- i n common ai s l e and wal k t hr ough
common ai s l e st y l es ar e avai l abl e, and wher e
r equi r ed shoul d be speci f i ed. Ver i f y t he l at t er
st y l es of encl osur es compl y wi t h NFPA 101 f or means
of egr ess and l i ght i ng.

**

Pr ovi de a non- wal k i n, NEMA Type 3R, r ai npr oof encl osur e mot or cont r ol
cent er as shown on t he dr awi ngs. The out s i de encl osur e consi st s of smoot h
sel ect st eel sheet s on a st r uct ur al st eel f r ame. Pr ovi de f ul l - l engt h
s i ngl e or doubl e door s wi t h t op and bot t om bol t s and a cent er l at ch
oper at ed by means of a keyed handl e. Ensur e st eel sheet s and door s ar e not
l ess t han 3. 5 mm No. 10 gage t hi ck. Door s have bent angl e or channel edges
wi t h al l cor ner seams wel ded and gr ound smoot h. Assembl e t he mot or cont r ol
cent er wi t hi n t he encl osur e wi t h adequat e gasket s and st r uct ur e t o assur e a
measur e of vandal r esi st ance. Vent i l at i ng openi ngs and pr ovi de an
ef f ect i ve i nsul at i ng ai r space of appr oxi mat el y 50 mm 2- i nches bel ow t he
r oof of t he st r uct ur e whi ch s l opes f r om f r ont t o back f or adequat e
dr ai nage. Per mi t easy seal i ng of t he out s i de edges of t he cont r ol cent er
base at t he concr et e sur f ace wi t h mast i c compound. Fur ni sh a 200- wat t
out door l i ght i ng f i x t ur e wi t h gl obe and guar d t o l i ght t he f r ont of t he
assembl y. Ensur e al l l i ght i ng connect i ons ar e wat er t i ght . Fur ni sh a
weat her pr oof swi t ch i nst al l at i on on t he f r ont or s i de of t he encl osur e so
t hat t he l i ght can be swi t ched pr i or t o openi ng t he assembl y door s. The
ext er i or manual swi t ch i s " ac" r at ed, 15 amper es, 120/ 277 vol t s. Pr ovi de
t wo dupl ex r ecept acl e uni t s wi t hi n t he out er weat her pr oof encl osur e. Wi r e
t he l i ght i ng f i x t ur e and r ecept acl es t o t he 120- vol t ac panel boar d l ocat ed
i n t he cont r ol cent er , and r un ext er nal wi r i ng i n r i gi d gal vani zed st eel
conduit.

2. 4. 1. 7 Shutters

Pr ovi de dr awout uni t s wi t h shut t er s whi ch c l ose when t he uni t i s wi t hdr awn
t o i sol at e t he ver t i cal bus.

[2. 4. 1. 8 Ther most at i cal l y Cont r ol l ed St r i p Heat er s

**
NOTE: Del et e t hi s par agr aph when not r equi r ed.

**

Pr ovi de t her most at i cal l y cont r ol l ed st r i p heat er s as speci f i ed i n par agr aph
SPACE HEATERS [i n al l mot or cont r ol cent er s] [wher e i ndi cat ed] .

] 2. 4. 2 Buses

**
NOTES: When ei t her copper of al umi num bus ar e
al l owed t he manuf act ur er s wi l l gener al l y pr ovi de t he
l ess expensi ve al umi num. Use ASTM 317 when al umi num
bus i s per mi t t ed.

NEMA I CS 1 al l ows a 65 degr ees Cel s i us t emper at ur e
r i se on t he buses, i r r espect i ve of t he equi pment

SECTI ON 26 24 19. 00 40 Page 20

used. UL 845 al l ows 65 degr ees t emper at ur e r i se
onl y under cer t ai n condi t i ons. I n gener al t hi s
means al l buses ar e pl at ed and devi ces ar e UL
l abel ed f or t he hi gher t emper at ur es. I f t hi s i s not
t he case, t he UL st andar d f or t emper at ur e r i se i s 50
degr ees Cel s i us cr eat i ng a conf l i c t wi t h NEMA. The
desi gner shoul d be awar e of t hi s di f f er ence. Thi s
gui de speci f i cat i on r ef er ences t he UL st andar d and
bases t he r i se on t he except i ons i t per mi t s.

**

Ensur e al l buses ar e [t i nned] copper [or al umi num] , and [al l bol t ed spl i ces
and connect i ons bet ween buses and f or ext ensi ons or t aps f or equi pment ar e
t i n or s i l ver - pl at ed] [ar e t i n or s i l ver - pl at ed t hr oughout] . Copper [or
al umi num] bar s and shapes f or bus conduct or s conf or m t o t he appl i cabl e
r equi r ement s of ASTM B187/ B187M [, and ASTM B317/ B317M] . Bol t al l spl i ces
f or f i el d assembl y wi t h at l east t wo bol t s and empl oy t he use of
" Bel l evi l l e" washer s i n t he connect i on. Base t he bus r at i ngs on a 65
degr ee Cel s i us maxi mum t emper at ur e r i se i n accor dance wi t h UL 845
r equi r ement s. Ensur e bus has a shor t - c i r cui t cur r ent r at i ng of not l ess
t han [42, 000] [65, 000] [100, 000] RMS symmet r i cal amper es. Suppor t al l bus
wor k on wet pr ocess por cel ai n i nsul at or s, gl ass pol yest er , or sui t abl e
mol ded mat er i al .

2. 4. 2. 1 Hor i zont al Bus

Pr ovi de each cont r ol cent er assembl y wi t h a t hr ee- phase mai n hor i zont al
bus, wi t h a cont i nuous cur r ent r at i ng not l ess t han [600] [800] [1, 000]
[1, 200] amper es, l ocat ed acr oss t he t op of each ver t i cal sect i on. Dr i l l
t he ends of hor i zont al buses f or f ut ur e ext ensi ons. [Ful l y i nsul at e t he
mai n hor i zont al bus.]

2. 4. 2. 2 Ver t i cal Bus

Pr ovi de each ver t i cal sect i on wi t h a t hr ee- phase ver t i cal bus wi t h a
cont i nuous cur r ent r at i ng of [300] [600] amper es connect ed t o t he
hor i zont al bus by br azi ng, wel di ng, or bol t i ng. Wher e t he i ncomi ng f eeder
br eaker s ar e l ocat ed at t he bot t om of a cont r ol cent er , r at e t he ver t i cal
bus i n t hat sect i on t he same as t he mai n hor i zont al bus. Ext end ver t i cal
buses f r om t he hor i zont al bus t o t he bot t om of t he l owest avai l abl e uni t
mount i ng space. I sol at e t he ver t i cal bus f r om wi r eways and equi pment i n
compartments.

[2. 4. 2. 3 Gr ound Bus

**
NOTE: Del et e t hi s par agr aph when not r equi r ed.

**

Pr ovi de a [t i n- pl at ed] copper [or al umi num] gr ound bus f ul l wi dt h at t he
bot t om of t he mot or cont r ol cent er l i ne- up. Pr ovi de a f ul l c l amp- t ype
sol der l ess copper or copper al l oy l ug f or No. 2/ 0 AWG st r anded copper cabl e
at each end of t he bus f or connect i on t o t he st at i on gr oundi ng syst em.
Ensur e gr ound bus i s capabl e of car r y i ng t he r at ed shor t - c i r cui t cur r ent
avai l abl e i n t he mot or - cont r ol cent er .

][2. 4. 2. 4 Neut r al Bus

**

SECTI ON 26 24 19. 00 40 Page 21

NOTE: Del et e t hi s par agr aph when not r equi r ed.
**

Fur ni sh a [hal f] [f ul l y] r at ed neut r al bus cont i nuous t hr ough t he cont r ol
cent er wi t h of appr opr i at e capaci t y.

] 2. 4. 3 Combi nat i on St ar t er s

**
NOTES: The mi ni mum bus shor t - c i r cui t r at i ng f or
most manuf act ur er s i s 42, 000 amps r ms symmet r i cal .
Most combi nat i on st ar t er s wi t hout cur r ent l i mi t i ng
t ype c i r cui t br eaker s or mot or c i r cui t pr ot ect or s
have a shor t c i r cui t r at i ng of 25, 000 amps.
Eval uat e t he avai l abl e shor t c i r cui t cur r ent f or a
par t i cul ar i nst al l at i on and pl ace t hat val ue i n t he
space pr ovi ded.

When shor t - c i r cui t r at i ngs above 25, 000 amps ar e
r equi r ed, t he desi gner shoul d consul t manuf act ur er ' s
dat a f or t he avai l abi l i t y of non- cur r ent l i mi t i ng
devi ces at t he speci f i c r at i ng and wher e needed,
show cur r ent l i mi t i ng c i r cui t br eaker s or mot or
c i r cui t pr ot ect or s t he dr awi ngs.

I n accor dance wi t h NEMA I CS 2, t he mot or cont r ol
cent er shor t - c i r cui t r at i ng i s t he maxi mum avai l abl e
r ms symmet r i cal cur r ent i n amper es per mi ssi bl e at
i t s l i ne t er mi nal s whi ch ar e comput ed as t he sum of
t he maxi mum avai l abl e cur r ent of t he syst em at t he
poi nt of connect i on and t he shor t - c i r cui t cur r ent
cont r i but i on of t he mot or s connect ed t o t he cont r ol
cent er . I n t he absence of mor e pr eci se i nf or mat i on,
t he mot or shor t - c i r cui t cur r ent cont r i but i on may be
assumed t o equal f our t i mes t he cont i nuous cur r ent
r at i ng of t he mot or cont r ol cent er .

Reduced vol t age t ype st ar t er s ar e speci f i ed i n t he
f ol l owi ng par agr aph. They shoul d be used i n
speci al i zed appl i cat i ons, and i ndi cat ed on t he
dr awi ngs. Reduced vol t age st ar t i ng shoul d be
avoi ded wher e possi bl e.

Thi s gui de speci f i cat i on does not cover r ever si ng
st ar t er s. Wher e a r ever si ng st ar t er i s r equi r ed,
i ndi cat e r ever si ng and non- r ever s i ng st ar t er s on t he
dr awi ngs, and modi f y t he speci f i cat i on f or c l ar i t y .

NEMA si zes ar e based on cont i nuous dut y mot or s.
Wher e accel er at i on t i me exceeds 10 seconds, or
pl uggi ng or j oggi ng dut y ar e r equi r ed, consul t t he
manufacturer.

For hi gh ef f i c i ency mot or s, i nvest i gat e t i me- cur r ent
cur ve char act er i st i cs of t he c i r cui t br eaker or MCP
over cur r ent pr ot ect i on t o ensur e t hat t he i ncr eased
st ar t i ng cur r ent of t hese mot or s does not exceed t he
NFPA 70 st andar d r at i ngs.

SECTI ON 26 24 19. 00 40 Page 22

To det er mi ne whet her t o sel ect mot or c i r cui t
pr ot ect or s or mol ded- case ci r cui t br eaker s, see
subpar agr aph Coor di nat i on i n Par t 1.

**

Pr ovi de combi nat i on mot or cont r ol l er uni t s cont ai ni ng [mot or c i r cui t
pr ot ect or s] [mol ded- case ci r cui t br eaker s] , auxi l i ar y and pi l ot devi ces and
[a magnet i c cont act or wi t h t her mal over l oad r el ays] [[or] [and] r educed
vol t age st ar t er wher e i ndi cat ed on t he dr awi ngs] . Show t he r at i ngs of
[mot or c i r cui t pr ot ect or s,] ai r c i r cui t br eaker s, cont act or s, mot or
cont r ol l er s and ot her devi ces on t he dr awi ngs. Ensur e al l combi nat i on
mot or cont r ol l er uni t s have shor t c i r cui t r at i ngs equal t o [_____] or
gr eat er . Wher e cont r ol push- but t ons, i ndi cat i ng l amps,
" Hand- Of f - Aut omat i c" swi t ches, and si mi l ar cont r ol devi ces ar e associ at ed
wi t h a uni t , mount t hem on t he uni t compar t ment door . Door - mount ed
component s cannot i nt er f er e wi t h access wi t hi n t he compar t ment s. [Mol ded
case ci r cui t br eaker s f or use i n combi nat i on st ar t er s meet t he r equi r ement s
of par agr aph MOLDED CASE CI RCUI T BREAKERS.] [Mot or c i r cui t pr ot ect or s ar e
onl y par t of t he combi nat i on st ar t er s as r equi r ed by NFPA 70 and conf or m t o
al l r equi r ement s of par agr aph MOLDED CASE CI RCUI T BREAKERS, except t hat
t r i p uni t s have pr ovi s i ons f or l ocki ng t he sel ect ed t r i p set t i ng.]

2. 4. 3. 1 Magnet i c Cont act or s

Pr ovi de magnet i c cont act or s of t he NEMA si zes as i ndi cat ed on t he
dr awi ngs. The r at i ng, per f or mance and ser vi ce char act er i st i cs conf or ms t o
t he r equi r ement s of NEMA I CS 2 f or cont act or s wi t h cont i nuous cur r ent
r at i ngs f or t he dut y i ndi cat ed. Rat e mot or cont r ol cont act or s f or
f ul l - vol t age st ar t i ng (Cl ass A cont r ol l er s) . Pr ovi de cont act or s sui t abl e
f or at l east 200, 000 compl et e oper at i ons under r at ed l oad wi t hout mor e t han
r out i ne mai nt enance. Mi ni mi ze t he i nt er r upt i on ar c and f l ame by sui t abl e
ar c chut es or ot her means so t hat no damage i s done t o ot her por t i ons of
t he devi ce. I f pr ovi ded, ensur e t he ar c chut es ar e easi l y r emovabl e
wi t hout r emovi ng or di smant l i ng ot her par t s. Al l cur r ent - car r y i ng cont act
sur f aces ar e s i l ver - sur f aced or of ot her appr oved mat er i al . Ensur e t he
cont act or oper at es wi t hout chat t er or per cept i bl e hum whi l e ener gi zed.
Pr ovi de coi l s sui t abl e f or cont i nuous oper at i on [120- vol t ac] [480- vol t ac]
[125- vol t dc] c i r cui t s. Pr ovi de t hr ee- pol e al t er nat i ng- cur r ent cont act or s,
except wher e ot her wi se not ed, and i nsul at ed f or 600 vol t s ac, el ect r i cal l y-
oper at ed, magnet i cal l y- hel d t ype. Di r ect - cur r ent cont act or s ar e t wo- pol e,
sui t abl e f or cont r ol l i ng c i r cui t s oper at i ng at 125 vol t s dc, i nsul at ed f or
250 vol t s dc, el ect r i cal l y- oper at ed, magnet i cal l y- hel d t ype and adequat e
f or f ul l - vol t age mot or st ar t i ng ser vi ce.

[2. 4. 3. 2 Reduced Vol t age St ar t er s

**
NOTES: Ensur e mot or l oads usi ng r educed vol t age
st ar t i ng ar e abl e t o oper at e wi t h r educed st ar t i ng
torque.

Aut ot r ansf or mer st ar t er s shoul d be used when vol t age
dr op due t o mot or st ar t i ng cur r ent i s a pr obl em.
Sol i d st at e st ar t er s may al so be used. Desi gner t o
det er mi ne best al t er nat i ve.

Sol i d st at e st ar t er s pr ovi de a smoot h accel er at i on
and ar e sui t abl e f or pump st ar t i ng. Coor di nat e
accel er at i on r equi r ement s t o speci f i c mot or .

SECTI ON 26 24 19. 00 40 Page 23

Del et e t hi s par agr aph when r educed vol t age st ar t er s
ar e not r equi r ed.

**

[Rat e aut ot r ansf or mer s f or medi um dut y and have t aps accor di ng t o NEMA I CS 2.
For t her mal over l oad pr ot ect i on, ensur e t he aut ot r ansf or mer has nor mal l y
c l osed t her most at wi r ed i n ser i es wi t h t he nor mal l y c l osed t her mal over l oad
cont act of t he st ar t er . I ni t i al connect i on i s t o t he [65] [_____] per cent
t ap.] [Sol i d St at e sof t - st ar t st ar t er s ar e t hr ee phase SCR cont r ol l ed f or
st epl ess r educed vol t age st ar t i ng of i nduct i on mot or s.] Cur r ent
t r ansf or mer s pr ovi de f eedback s i gnal t o r egul at e t or que dur i ng st ar t up and
t o pr event over l oad condi t i ons whi l e mot or i s r unni ng. Pr ovi de t he st ar t er
wi t h a st ar t i ng cur r ent of 300 per cent of f ul l l oad amps f or t hi r t y
seconds, bypass/ i sol at i on cont act or , and t hr ee phase t her mal over l oad r el ay.

] 2. 4. 3. 3 Auxi l i ar y Cont act s

Pr ovi de each cont r ol l er wi t h a mi ni mum of t hr ee auxi l i ar y cont act s whi ch
can be easi l y changed f r om nor mal l y open t o nor mal l y c l osed. Wher e
i ndi cat ed on t he dr awi ngs, pr ovi de a f our t h auxi l i ar y cont act and r ed and
gr een i ndi cat i ng l i ght s.

2. 4. 3. 4 Over l oad Rel ays

**
NOTE: The st andar d NEMA Cl ass 20 over l oad r el ay
oper at es at 600 per cent of i t s r at i ng af t er a
maxi mum of 20 seconds. Ot her st andar ds ar e Cl ass 10
and Cl ass 30, oper at i ng at a maxi mum of 10 and 30
seconds. Thi s may be r equi r ed f or speci al
applications.

**

Except as ot her wi se i ndi cat ed, pr ovi de each cont r ol l er wi t h t hr ee NEMA
Cl ass 20 t her mal over l oad r el ays i ncl udi ng ext er nal manual r eset . Pr i or t o
shi pment of t he cont r ol cent er s, t he Cont r act i ng Of f i cer wi l l f ur ni sh t he
r at i ngs of t he heat er el ement s t o be i nst al l ed i n t he r el ays by t he
Contractor.

2. 4. 3. 5 [I ndi v i dual Cont r ol Tr ansf or mer s

**
NOTE: Del et e t hi s par agr aph as wel l as r equi r ement
f or spar e cont r ol t r ansf or mer when a s i ngl e cont r ol
t r ansf or mer f or t he mot or cont r ol cent er i s mount ed
i n a uni t compar t ment or ext er nal cont r ol sour ce i s
provided.

Pr i mar y f uses f or i ndi v i dual cont r ol t r ansf or mer s
ar e gi ven as an opt i on. For l ess t han 50 VA, t hey
ar e not r equi r ed or desi r ed. Pl ease r ef er t o NFPA
70 sect i on 430- 72(c) .

**

Wher e 120 vol t ac cont r ol of cont act or s i s i ndi cat ed or r equi r ed, pr ovi de
an i ndi v i dual cont r ol t r ansf or mer on t he l i ne s i de of t he uni t di sconnect .
Rat e t he cont r ol t r ansf or mer s 480- 120 vol t s and conf or m t o t he r equi r ement s
f or cont r ol t r ansf or mer s i n NEMA ST 1. Ver i f y cont r ol t r ansf or mer s have

SECTI ON 26 24 19. 00 40 Page 24

adequat e vol t - amper e capaci t y f or t he cont r ol f unct i ons i ndi cat ed. I nst al l
t r ansf or mer s [wi t hout] [wi t h] [Cl ass J] pr i mar y f uses. Except as ot her wi se
i ndi cat ed on t he dr awi ngs, pr ovi de each cont r ol t r ansf or mer wi t h a f use i n
one secondar y l ead and have t he ot her secondar y l ead gr ounded.]

2. 4. 3. 6 [Vol t age Faul t Pr ot ect i on

**
NOTE: Vol t age f aul t pr ot ect i on r equi r ement s shoul d
be eval uat ed and t hi s par agr aph del et ed when not
required.

**

Wher e shown, pr ovi de st ar t er s wi t h pr ot ect i on agai nst [vol t age f aul t s,]
[phase unbal ance,] [phase l oss,] [phase r ever sal ,] [under vol t age] [and
over vol t age] . Upon sensi ng one of t hese f aul t s, t he pr ot ect or de- ener gi zes
t he st ar t er . The pr ot ect or uses a combi nat i on of vol t age and phase- angl e
sensi ng t o det ect phase l oss even when r egener at ed vol t ages ar e pr esent .
Connect t he pr ot ect or t o t he l oad s i de of t he mot or c i r cui t di sconnect .
The pr ot ect or has an adj ust abl e l i ne vol t age t r i p l evel , adj ust abl e t r i p
del ay, aut omat i c r eset [and manual r eset by an ext er nal nor mal l y c l osed
push- but t on,] and Doubl e Pul l Doubl e Thr ow (DPDT) out put cont act s.
Pr ot ect or oper at i on has a r epeat abi l i t y of +1 per cent of set poi nt ,
maxi mum, and a dead band of 2 per cent maxi mum. Pr ovi de a pr ot ect or wi t h a
gr een i ndi cat or t o show nor mal st at us and r ed i ndi cat or t o show t r i pped
st at us. Ensur e i ndi cat or s ar e v i s i bl e t hr ough t he compar t ment door , when
LED' s ar e used cover t he pr ot ect or wi t h a c l ear unbr eakabl e cover , when
l amps ar e used pr ovi de namepl at es and gr oup wi t h ot her i ndi cat i ng l i ght s.]

2. 4. 3. 7 Cont r ol Ci r cui t Di sconnect s

**
NOTE: The r equi r ement f or di sconnect of t he cont r ol
c i r cui t when t he uni t compar t ment i s open compl i es
wi t h NFPA 70 Ar t i c l e 430 F sect i on 430- 74.
Gener al l y, manuf act ur er s do not di sconnect cont r ol
vol t age except when r acki ng out t he st ar t er uni t ,
meet i ng Cal i f or ni a code, but not NFPA as cur r ent l y
wr i t t en. Wi t h r acki ng, cont r ol c i r cui t vol t age i s
pr esent when t he uni t compar t ment i s open, whi ch may
be a saf et y r i sk. Thi s par agr aph i s a speci al i zed
r equi r ement t o avoi d such a saf et y hazar d. Speci f i c
desi gns may r equi r e a var i ance. Ther e ar e avai l abl e
hi gh densi t y pul l apar t t er mi nal s i n t he uni t
compar t ment s t o di sconnect cont r ol vol t age, af t er
t he uni t i s open. The l at t er meet s t he i nt ent of
NFPA, but not t he l et t er . I nvest i gat e speci f i c
pr oj ect r equi r ement s f or i nt er l ocki ng and saf et y,
and modi f y t hi s par agr aph accor di ngl y.

**

Di sconnect cont r ol c i r cui t power when t he uni t compar t ment i s opened.

[2. 4. 4 Panel boar ds f or Mot or Cont r ol Cent er s

Pr ovi de panel boar ds meet i ng t he r equi r ement s of Sect i on 26 24 16. 00 40
PANELBOARDS.

SECTI ON 26 24 19. 00 40 Page 25

] 2. 4. 5 Di st r i but i on Tr ansf or mer s

Pr ovi de [dr awout t ype] dr y t ype t r ansf or mer s f or power and l i ght i ng l oads
wi t h vol t age and kVA r at i ngs as i ndi cat ed on t he dr awi ngs. Ensur e t he
t r ansf or mer s conf or m t o t he r equi r ement s f or gener al - pur pose t r ansf or mer s
in I EEE C57. 12. 01. Pr ot ect each t r ansf or mer on t he pr i mar y s i de wi t h a
mol ded case ci r cui t br eaker as i ndi cat ed on t he dr awi ngs.

[2. 4. 6 Gr ound Det ect or I ndi cat or

**
NOTE: Gr ound det ect or s r equi r ement s shoul d be
eval uat ed and t hi s par agr aph del et ed when not
required.

**

Rat e gr ound- det ect or i ndi cat or (GDI) 120- vol t s; have t hr ee l amps, one per
phase, t hr ee 480- 120 vol t t r ansf or mer s connect ed del t a- wye, adj ust abl e
l oadi ng r esi st or f or bal anci ng capaci t i ve char gi ng cur r ent , and push- t o
t est - swi t ch. GDI pr ovi des v i sual i ndi cat i on of a s i ngl e gr ound- f aul t on
any phase (A, B, or C) of a t hr ee- phase, t hr ee- wi r e ungr ounded power
syst em. When no phase i s gr ounded, ensur e al l l amps gl ow at par t i al
br i ght ness, gi v i ng l ong l amp l i f e, t he push- t o t est swi t ch does not af f ect
t he br i ght ness of any l amp. When a s i ngl e gr ound- f aul t occur s on any
phase, and t he l amp t hat cor r esponds t o t he f aul t ed phase i s dar k and t he
ot her t wo l amps gl ow at f ul l br i ght ness. The push- t o- t est swi t ch causes
al l l amps t o r et ur n t o par t i al br i ght ness, showi ng t he GDI i s f unct i oni ng
properly.

] 2. 4. 7 Wi r i ng f or Mot or Cont r ol Cent er s

Pr ovi de wi r i ng meet i ng t he r equi r ement s of par agr aph WI RI NG. Pr ovi de
heavy- dut y c l amp t ype t er mi nal s f or t er mi nat i ng al l power cabl es ent er i ng
t he cont r ol cent er s.

2. 4. 7. 1 Cont r act or ' s Wi r i ng

For m wi r i ng i nt o gr oups, sui t abl y bound t oget her , pr oper l y suppor t ed and
r un st r ai ght hor i zont al l y or ver t i cal l y wi t h no spl i ces i n t he wi r i ng. The
manuf act ur er ' s st andar d pr essur e- t ype wi r e t er mi nat i ons f or connect i ons t o
i nt er nal devi ces i s accept abl e. Add t er mi nal bl ocks f or wi r i ng t o devi ces
havi ng l eads i nst ead of t er mi nal s. Use r i ng t ongue i ndent ed t er mi nal s on
al l wi r es t er mi nat ed on cont r ol t er mi nal bl ocks f or ext er nal or i nt er panel
connect i ons and at shi ppi ng spl i t s . Pr ovi de st ud t er mi nal s wi t h cont act
nut s and ei t her l ocki ng nut s or l ockwasher s.

2. 4. 7. 2 Ext er nal Connect i ons

**
NOTE: For NEMA 3R encl osur es, power cabl es ent er
f r om t he bot t om.

**

Power and cont r ol cabl es ent er t he cont r ol cent er s at t he [bot t om] [t op]
[wher e shown on t he dr awi ngs] . [Wher e power and cont r ol ent r y poi nt s ar e
not shown, and t er mi nal bl ocks ar e not gi ven on t he dr awi ngs, t he
Gover nment wi l l f ur ni sh t hi s i nf or mat i on af t er awar d of cont r act .]

SECTI ON 26 24 19. 00 40 Page 26

2. 4. 7. 3 Ter mi nal Bl ocks

I n no case, t he t er mi nal s pr ovi ded f or c i r cui t br eaker s or cont act or s
accommodat e l ess t han t he number or s i ze of conduct or s shown on t he
dr awi ngs. Gi ve speci al at t ent i on t o wi r i ng and t er mi nal ar r angement on t he
t er mi nal bl ocks t o per mi t t he i ndi v i dual conduct or s of each ext er nal cabl e
t o be t er mi nat ed on adj acent t er mi nal poi nt s.

[2. 4. 8 Cont r ol Tr ansf or mer s

**
NOTE: Del et e when i ndi v i dual cont r ol t r ansf or mer s
ar e speci f i ed or ext er nal cont r ol c i r cui t i s
provided.

**

Mount cont r ol t r ansf or mer s f or sever al st ar t er uni t s i n a separ at e
compar t ment and connect i t s pr i mar y wi ndi ngs t o t he mai n bus t hr ough a
mol ded case ci r cui t br eaker of sui t abl e r at i ng. Rat e t he cont r ol
t r ansf or mer s 480- 120 vol t s and conf or m t o t he r equi r ement s f or cont r ol
t r ansf or mer s i n NEMA ST 1. Pr ovi de cont r ol t r ansf or mer s wi t h adequat e
vol t - amper e capaci t y f or t he cont r ol f unct i ons i ndi cat ed and an addi t i onal
10 per cent capaci t y. I nst al l t r ansf or mer s wi t hout pr i mar y f uses. Except
as ot her wi se i ndi cat ed on t he dr awi ngs, pr ovi de each uni t compar t ment a
f use f or cont r ol power i n one secondar y l ead and have t he ot her secondar y
l ead gr ounded. Equi p t he uni t di sconnect wi t h a nor mal l y open cont act t o
i sol at e t he cont r ol c i r cui t f r om t he sour ce when t he cont r ol l er di sconnect
i s open.

] 2. 4. 9 Accessor i es and Cont r ol Devi ces

**
NOTE: Ret ai n onl y par agr aphs f or accessor i es
act ual l y used f or a gi ven pr ocur ement .

**

Pr ovi de cont r ol accessor i es, and ar e sui t abl e f or mount i ng on t he f r ont of ,
or i nsi de, t he cont r ol cent er s as i ndi cat ed on t he dr awi ngs. Cont r ol
accessor i es t o meet t he appl i cabl e r equi r ement s of NEMA I CS 2. Mount
r el ays and ot her equi pment so t hat mechani cal v i br at i on does not cause
f al se oper at i on.

2. 4. 9. 1 Cont r ol St at i ons

Ensur e push- but t on st at i ons and sel ect or swi t ches conf or m t o NEMA I CS 2,
ar e of t he heavy- dut y, oi l - t i ght t ype, r at ed 600 vol t s ac, and have a
cont act r at i ng desi gnat i on of A600. Pr ovi de swi t ches wi t h escut cheon
pl at es c l ear l y mar ked t o show oper at i ng posi t i ons. [Pr ovi de suf f i c i ent
cont act bl ocks t o make up t he el ect r i cal l y separ at e cont act s r equi r ed f or
l ead- l ag sel ect or swi t ches.]

2. 4. 9. 2 LED I ndi cat i ng Li ght s

Fur ni sh r ed and gr een LED' s wher e shown on t he dr awi ngs, i ndi cat i ng cont act
" open" and " c l osed" posi t i on. The LED' s ar e accessi bl e and r epl aceabl e
f r om t he f r ont of t he cont r ol cent er t hr ough a f i ni shed openi ng i n t he
compar t ment door . The LED assembl i es ar e t he heavy dut y oi l t i ght ,
wat er t i ght , and dust t i ght t ype.

SECTI ON 26 24 19. 00 40 Page 27

2. 4. 9. 3 Cont r ol Rel ays

Cont r ol r el ays ar e t he el ect r i cal l y oper at ed, magnet i cal l y hel d,
sel f - r eset , open t ype, sui t abl e f or mount i ng i nsi de t he st ar t er
compar t ment s, [125- vol t dc] [120- vol t ac] . Cont act s ar e as i ndi cat ed on
t he dr awi ngs and have a cont act r at i ng desi gnat i on of A600 or N600, as
r equi r ed, i n accor dance wi t h NEMA I CS 2.

2. 4. 9. 4 Ti mi ng Rel ays

Pr ovi de pneumat i c t ype t i mer s, sui t abl e f or mount i ng i nsi de t he cont r ol
cent er and r at ed 120 vol t s ac, 60 Hz. Pr ovi de i nst ant aneous and t i me del ay
cont act s as i ndi cat ed on t he dr awi ngs, and have a cont act r at i ng
desi gnat i on of A600 or N600, as r equi r ed, i n accor dance wi t h NEMA I CS 2.
Pr ovi de means f or manual adj ust ment over a r ange as i ndi cat ed on t he
drawings.

2. 4. 9. 5 Alternators

Al t er nat or s 120- vol t , 60 Hz, s i ngl e- phase, open t ype, sui t abl e f or mount i ng
i nsi de of cont r ol cent er as i ndi cat ed. Al t er nat or s t o aut omat i cal l y cycl e
t wo mot or st ar t er s i n such a manner t hat No. 1 wi l l l ead and No. 2 wi l l l ag
dur i ng t he f i r st cycl e, and dur i ng t he second cycl e No. 2 wi l l l ead and No.
1 wi l l l ag, and t he t hi r d cycl e r epeat s t he f i r st cycl e. The dur at i on of a
cycl e i s det er mi ned by an [ext er nal devi ce] [adj ust abl e t i me del ay] .
Pr ovi de cont act s wi t h a mi ni mum cont act r at i ng desi gnat i on of A600 or N600,
as r equi r ed, i n accor dance wi t h NEMA I CS 2.

2. 4. 9. 6 El apsed- Ti me Met er s

Pr ovi de nonr eset t ype hour - i ndi cat i ng t i me met er s wi t h 6- di gi t r egi st er s
wi t h count er number s at l east 6 mm 1/ 4- i nch hi gh. Whi t e number s on bl ack
backgr ounds pr ovi de hour i ndi cat i on wi t h t he l ast di gi t i n cont r ast i ng
col or s t o i ndi cat e t ent hs of an hour . Pr ovi de an encl osur e 90 mm 3- 1/ 2
i nches squar e and dust r esi st ant . Oper at i ng vol t age i s 120 vol t s ac.

2. 4. 10 Feeder Tap Uni t s

Pr ovi de f eeder t ap uni t s as i ndi cat ed on t he dr awi ngs. Feeder t ap uni t s
i ncl ude ext er nal l y oper abl e mol ded- case ci r cui t br eaker s i n combi nat i on
mot or - cont r ol uni t encl osur es f or t he pr ot ect i on of non- mot or l oads or
r emot el y l ocat ed magnet i c mot or - cont r ol l er s. Cont ai n not mor e t han t wo
mol ded- case ci r cui t br eaker s i n f eeder t ap uni t s.

2. 4. 11 Met er i ng Sect i on

Pr ovi de met er i ng sect i on wi t h i nst r ument s as i ndi cat ed on t he dr awi ngs.

2. 4. 11. 1 I nst r ument Tr ansf or mer s

Ensur e al l t r ansf or mer s used f or met er i ng meet t he r equi r ement s of
NEMA/ ANSI C12. 11 and I EEE C57. 13. Pr ot ect vol t age t r ansf or mer s wi t h
r emovabl e pr i mar y and secondar y f uses. I nst al l f uses i n each ungr ounded
l ead and l ocat ed adj acent t o t he t r ansf or mer s i n an easi l y accessi bl e
pl ace. I f cabl e connect i ons t o cur r ent t r ansf or mer pr i mar y ar e r equi r ed,
f ur ni sh t er mi nal s of an appr oved sol der l ess t ype and pr oper s i ze. I f
cur r ent t r ansf or mer s ar e connect ed t o buses, f ur ni sh pr oper connect i ons,
compl et e wi t h bol t s, nut s, washer s and ot her accessor i es.

SECTI ON 26 24 19. 00 40 Page 28

2. 4. 11. 2 Ammeters

Pr ovi de swi t chboar d t ype ammet er wher e i ndi cat ed on t he dr awi ngs. Ammet er ,
r ange 0 t o [_____] amper es, compl et e wi t h sel ect or swi t ch havi ng of f
posi t i on and posi t i ons t o r ead each phase cur r ent . Met er s ar e l ong scal e
175 mm 6. 8- i nches, semi f l ush r ect angul ar , i ndi cat i ng t ype mount ed at eye
level.

2. 4. 11. 3 Voltmeters

Pr ovi de swi t chboar d t ype vol t met er wher e i ndi cat ed on t he dr awi ngs.
Vol t met er , r ange 0 t o 600 vol t s, compl et e wi t h sel ect or swi t ch havi ng of f
posi t i on and posi t i ons t o r ead each phase t o phase vol t age. Met er s ar e
l ong scal e 175 mm 6. 8- i nches, semi f l ush r ect angul ar , i ndi cat i ng t ype
mount ed at eye l evel .

2. 4. 11. 4 Wat t hour Met er s

Pr ovi de wat t hour met er s conf or mi ng t o ANSI C12. 1 and NEMA/ ANSI C12. 10,
except number ed t er mi nal wi r i ng sequence and case si ze may be t he
manuf act ur er ' s st andar d. Wat t hour met er s ar e of t he dr awout swi t chboar d
t ype havi ng a 15- mi nut e, cumul at i ve f or m, demand r egi st er meet i ng NEMA C12. 4
 and pr ovi ded wi t h not l ess t han t wo and one- hal f st at or s. [Pr ovi de
wat t hour demand met er s havi ng f act or y i nst al l ed el ect r oni c pul se i ni t i at or s
meet i ng t he r equi r ement s of ANSI C12. 1.]

2. 4. 11. 5 Switches

Al l met er i ng swi t ches ar e of t he r ot ar y swi t chboar d t ype wi t h handl es on
t he f r ont and oper at i ng cont act mechani sms on t he r ear of t he panel s.
Cont r ol swi t ches ar e sui t abl e f or oper at i on on 600- vol t AC or 250- vol t DC
ci r cui t s. Al l such swi t ches ar e capabl e of sat i sf act or i l y wi t hst andi ng a
l i f e t est of at l east 10, 000 oper at i ons wi t h r at ed cur r ent f l owi ng i n t he
swi t ch cont act s. Sel ect or swi t ches ar e mai nt ai ned- cont act t ype wi t h t he
r equi r ed number of posi t i ons, and have r ound not ched, or knur l ed handl es.
Ammet er swi t ches cannnot open t he secondar y c i r cui t s of cur r ent
t r ansf or mer s at any t i me. I nst r ument swi t ches f or pot ent i al sel ect i on have
oval handl es.

[2. 4. 12 Power - Fact or - Cor r ect i on Capaci t or s

**
NOTES: Power f act or cor r ect i on capaci t or s shoul d
not be used on t he l oad s i de of sol i d st at e
st ar t er s. Mot or cont r ol cent er manuf act ur er s do not
nor mal l y cont act t he mot or manuf act ur er s, so wher e
possi bl e show KVAR r at i ngs on t he dr awi ngs,
coor di nat i ng t hese r equi r ement s wi t h act ual mot or s
used.

When power f act or cor r ect i on i s not needed, del et e
t hi s par agr aph.

**

Pr ovi de t hr ee- phase, del t a- connect ed capaci t or s f or power f act or
i mpr ovement r at ed [_____] vol t s, 60 Hz. [Capaci t or s have KVAR capaci t y as
shown on t he dr awi ngs] [The capaci t or KVAR capaci t y i s sel ect ed t o achi eve
no l ess t han [_____] per cent l eadi ng nor mor e t han [_____] per cent l aggi ng
power f act or at namepl at e val ue of mot or f ul l l oad cur r ent . The KVAR

SECTI ON 26 24 19. 00 40 Page 29

capaci t y of t he capaci t or s cannot be gr eat er t han t hat r ecommended by t he
mot or manuf act ur er or i f no such r ecommendat i on exi st s, t hat val ue whi ch
gi ves wi t h a l aggi ng power f act or at no- l oad.] I f s i ze per mi t s, mount t he
capaci t or s i n an adj acent compar t ment , or ot her wi se mount separ at el y and
connect t o t he mot or at t he mot or t er mi nal box. [For r educed vol t age
st ar t er s, separ at el y swi t ch t he capaci t or s wi t h a t i me- del ayed cont act or
r at ed accor di ng t o NEMA I CS 2 f or capaci t or swi t chi ng.]

][2. 4. 13 Space f or Mount i ng PLC' s

**
NOTE: Del et e t hi s par agr aph when PLC' s ar e not used.

**

Pr ovi de space f or mount i ng of Pr ogr ammabl e Logi c Cont r ol l er s (PLC' s) as
i ndi cat ed on t he dr awi ngs.

] 2. 5 TESTS, I NSPECTI ONS, AND VERI FI CATI ONS

Submi t , wi t hi n a mi ni mum of [14] [_____] days pr i or t o t he pr oposed dat e of
t est s, [s i x (6)] [_____] copi es of manuf act ur er ' s r out i ne f act or y t est
pr ocedur es and pr oduct i on l i ne t est s f or al l mot or cont r ol cent er s.

Each i t em of equi pment suppl i ed under t hi s cont r act i s gi ven t he
manuf act ur er ' s r out i ne f act or y t est s and t est s as speci f i ed bel ow, t o
i nsur e successf ul oper at i on of al l par t s of t he assembl i es. Al l t est s
r equi r ed her ei n i s wi t nessed by t he Cont r act i ng Of f i cer unl ess wai ved i n
wr i t i ng, and no equi pment shi pped unt i l i t has been appr oved f or shi pment
by t he Cont r act i ng Of f i cer . Not i f y t he Cont r act i ng Of f i cer a mi ni mum of
[14] [_____] days pr i or t o t he pr oposed dat e of t he t est s so t hat
ar r angement s can be made f or t he Cont r act i ng Of f i cer t o be pr esent at t he
t est s. The f act or y t est equi pment and t he t est met hods used conf or ms t o
t he appl i cabl e NEMA St andar ds, and i s subj ect t o t he appr oval of t he
Cont r act i ng Of f i cer . Repor t s of al l wi t nessed t est s ar e s i gned by
wi t nessi ng r epr esent at i ves of t he Cont r act or and Cont r act i ng Of f i cer . Bear
t he cost of per f or mi ng al l t est s and i ncl ude i n t he pr i ces bi d i n t he
schedul e f or equi pment .

2. 5. 1 Mot or Cont r ol Cent er s Test s

2. 5. 1. 1 Di el ect r i c Test s

Compl et el y assembl e t he mot or cont r ol cent er and per f or m di el ect r i c t est s
i n accor dance wi t h NEMA I CS 1.

2. 5. 1. 2 Oper at i onal Test s

Check t he cor r ect ness of oper at i on of each ai r c i r cui t br eaker [or mot or
c i r cui t pr ot ect or] and magnet i c cont act or and of al l cont r ol devi ces,
accessor i es and i ndi cat i ng l amps. These checks ar e made at r at ed vol t age
wi t h power suppl i es t o t he mai n buses. Check al l magnet i c cont act or s f or
pr oper oper at i on wi t h power at 90 per cent of r at ed vol t age.

2. 5. 1. 3 Shor t Ci r cui t Test s

I f t he uni t i s not UL l abel ed f or t he speci f i ed shor t c i r cui t , desi gn t est s
may be submi t t ed demonst r at i ng t hat sat i sf act or y shor t - c i r cui t t est s, as
speci f i ed i n NEMA I CS 2, have been made on a mot or cont r ol cent er of
s i mi l ar t ype of const r uct i on and havi ng t he same avai l abl e shor t c i r cui t

SECTI ON 26 24 19. 00 40 Page 30

cur r ent at t he mot or t er mi nal s, i ncl udi ng any mot or cont r i but i ons, as t he
mot or cont r ol cent er s speci f i ed t o be f ur ni shed under t hese speci f i cat i ons.

2. 5. 1. 4 Test Resul t s

Submi t [s i x (6)] [_____] compl et e r epr oduci bl e copi es of t he f act or y
i nspect i on r esul t s and [s i x (6)] [_____] compl et e r epr oduci bl e copi es of
t he f act or y t est r esul t s i n bookl et f or m, i ncl udi ng al l pl ot t ed dat a
cur ves, al l t est condi t i ons, a l i s t i ng of t est equi pment compl et e wi t h
cal i br at i on cer t i f i cat i ons, and al l measur ement s t aken. Cont r act or ' s and
Cont r act i ng Of f i cer ' s Repr esent at i ves t o s i gn and dat e r epor t .

[Pr ovi de cer t i f i cat i on s i gned by of f i c i al aut hor i zed t o cer t i f y on behal f of
t he manuf act ur er , at t est i ng t hat t he mot or cont r ol cent er meet s t he
speci f i ed r equi r ement s. Ensur e t he st at ement i s dat ed af t er t he awar d of
t hi s cont r act , s t at i ng t he Cont r act or s name and addr ess, name of t he
pr oj ect and l ocat i on, and l i s t t he speci f i c r equi r ement s whi ch ar e bei ng
certified.

] PART 3 EXECUTI ON

**
NOTE: PART 3 wi l l be used f or const r uct i on
cont r act s onl y; t ake car e t o pr event conf l i c t s, gaps
or omi ssi ons.

**

3. 1 INSTALLATION

Compl et e assembl y i s el ect r i cal l y and mechani cal l y connect ed and assembl ed
f r om coor di nat ed subassembl i es shi pped i n compl et e sect i ons f r om t he
manuf act ur er . Al i gn, l evel and secur e t he i nst al l at i on t o t he suppor t i ng
const r uct i on i n accor dance wi t h t he manuf act ur er ' s r ecommendat i ons.

3. 2 FI ELD TESTI NG

**
NOTE: I f t he speci f i ed syst em i s i dent i f i ed as
cr i t i cal , conf i gur ed, or mi ssi on essent i al , use
Sect i on 01 86 26. 07 40 RELI ABI LI TY CENTERED
ACCEPTANCE FOR ELECTRI CAL SYSTEMS t o est abl i sh
pr edi ct i ve and accept ance t est i ng cr i t er i a, above
and beyond t hat l i s t ed bel ow.

**

Per f or m PT&I t est s and pr ovi de submi t t al s as speci f i ed i n Sect i on
01 86 26. 07 40 RELI ABI LI TY CENTERED ACCEPTANCE FOR ELECTRI CAL SYSTEMS.

**
NOTE: Sel ect s i t e t est s f or mot or - cont r ol cent er s
f r om t he f ol l owi ng par agr aphs t o sui t t he pr oj ect
requirements.

**

Subj ect t he mot or - cont r ol cent er s t o cont i nui t y and i nsul at i on t est s af t er
t he i nst al l at i on has been compl et ed and bef or e t he mot or - cont r ol cent er i s
energized.

Pr ovi de t est equi pment , l abor , and per sonnel t o per f or m t he t est s

SECTI ON 26 24 19. 00 40 Page 31

r equi r ed. Conduct cont i nui t y t est s usi ng a dc devi ce wi t h bel l or buzzer .

Compl et el y i sol at ed t he mot or - cont r ol cent er s f r om ext r aneous el ect r i cal
connect i ons. Use subst at i on f eeder br eaker s, c i r cui t br eaker s i n
swi t chboar ds, and ot her di sconnect i ng devi ces t o i sol at e t he mot or - cont r ol
cent er under t est .

Conduct i nsul at i on t est s on 600- vol t mot or - cont r ol cent er s usi ng a
1, 000- vol t i nsul at i on- r esi st ance t est set . Recor d r eadi ngs ever y 15
seconds f or t he f i r st mi nut e and ever y mi nut e t her eaf t er f or 10 mi nut es.
Resi st ance bet ween phase conduct or s and bet ween phase conduct or s and gr ound
cannot be l ess t han 50 megohms.

Conduct i nsul at i on t est s on mot or - cont r ol cent er s 480 vol t s or l ess usi ng a
500- vol t i nsul at i on- r esi st ance t est set . Recor d r eadi ngs ever y 15 seconds
f or t he f i r st mi nut e and ever y mi nut e t her eaf t er f or 10 mi nut es.
Resi st ance bet ween phase conduct or s and bet ween phase conduct or s and gr ound
cannot be l ess t han 25 megohms.

Pr i or t o f i nal accept ance, ener gi ze and l oad t he mot or cont r ol cent er (t o
t he maxi mum l oad possi bl e, but not l ess t han 10 per cent of expect ed f ul l
l oad) f or a mi ni mum of 10 mi nut es and t he t emper at ur e measur ed, wi t h a
non- cont act devi ce, t o ver i f y connect i on i nt egr i t y . Pr ovi de a t emper at ur e
det ect or accur at e wi t hi n 0. 5 degr ees C. Each phase t emper at ur e of 3 phase
ci r cui t s and i ndi v i dual connect i ons compar ed t o ot her s i mi l ar l y l oaded
connect i ons r equi r es t o be wi t hi n 3 degr ees C of each ot her . Temper at ur es
out s i de t hese val ues war r ant i nvest i gat i on.

Conduct phase- r ot at i on t est s on al l t hr ee- phase ci r cui t s usi ng a
phase- r ot at i on i ndi cat i ng i nst r ument . Phase r ot at i on of el ect r i cal
connect i ons t o mot or s and ot her connect ed equi pment i s c l ockwi se.

Recor d t est dat a and i ncl ude l ocat i on and i dent i f i cat i on of mot or - cont r ol
cent er s and megohm r eadi ngs ver sus t i me.

Fi nal accept ance depends upon t he sat i sf act or y per f or mance of t he
mot or - cont r ol cent er s under t est . Do not ener gi ze t he mot or - cont r ol cent er
unt i l r ecor ded t est dat a have been appr oved by t he Cont r act i ng Of f i cer .
Pr ovi de f i nal t est r epor t s t o t he Cont r act i ng Of f i cer wi t h a cover
l et t er / sheet c l ear l y mar ked wi t h t he Syst em name, Dat e, and t he wor ds
" Fi nal Test Repor t s - For war d t o t he Syst ems Engi neer / Condi t i on Moni t or i ng
Of f i ce/ Pr edi ct i ve Test i ng Gr oup f or i ncl usi on i n t he Mai nt enance Dat abase. "

3. 3 CLOSEOUT ACTI VI TI ES

Submi t manuf act ur er ' s i nst r uct i ons f or t he mot or cont r ol uni t s and
pr ot ect i ve devi ces i ncl udi ng speci al pr ovi s i ons r equi r ed t o i nst al l
equi pment component s and syst em packages. Det ai l wi t hi n speci al not i ces
hazar ds and saf et y pr ecaut i ons.

Pr ovi de t he war r ant y t o t he Cont r aci ng Of f i cer .

 - - End of Sect i on - -

SECTI ON 26 24 19. 00 40 Page 32

