
**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 36 23 (May 2020)

Change 1 - 08/ 21

Pr epar i ng Act i v i t y: USACE Superseding
UFGS- 26 36 00. 00 10 (Oct ober 2007)
UFGS- 26 36 23. 00 20 (Apr i l 2006)

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 2022
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 36 23

AUTOMATIC TRANSFER SWITCHES AND BY-PASS/ISOLATION SWITCH

05/ 20, CHG 1: 08/ 21

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SUBMITTALS
 1.4 OPERATION AND MAINTENANCE MANUAL
 1.4.1 Additions to Operation and Maintenance Manuals
 1.4.2 Spare Parts
 1.5 QUALITY ASSURANCE
 1.5.1 Proof of Listing
 1.5.2 Automatic Transfer Switch Drawings
 1.5.3 Regulatory Requirements
 1.5.4 Standard Product
 1.5.4.1 Alternative Qualifications
 1.5.4.2 Material and Equipment Manufacturing Date
 1.6 DELIVERY AND STORAGE
 1.7 ENVIRONMENTAL CONDITIONS
 1.8 SEISMIC REQUIREMENTS

PART 2 PRODUCTS

 2.1 AUTOMATIC TRANSFER SWITCHES
 2.1.1 Undervoltage Sensing - Normal/Preferred Source
 2.1.2 Adjustable Time Delay - Override Transfer
 2.1.3 Voltage/Frequency Lockout Relay - Alternate/Emergency Source
 2.1.4 Adjustable Time Delay - Transfer to Alternate/Emergency Power

Source
 2.1.5 Adjustable Time Delay- Re-transfer to Normal/Preferred Source
 2.1.6 Engine-Generator Exerciser
 2.1.7 Engine Shutdown Time Delay
 2.1.8 Engine Starting Contacts
 2.1.9 Controls for Fire Pump Service Automatic Transfer Switch
 2.1.10 Delayed Transition With Time Delay Neutral

SECTION 26 36 23 Page 1

 2.1.11 Motor Disconnect And Timing Relay
 2.1.12 Make Before Break Neutral
 2.1.13 Auxiliary Contact for Uninterruptible Power Supply
 2.1.14 Unassigned Auxiliary Contacts
 2.1.15 Front Panel Devices
 2.1.16 Voltage Unbalance
 2.1.17 Closed-Transition Transfer Switch
 2.1.18 In-Phase Monitor
 2.2 BY-PASS/ISOLATION SWITCH (BP/IS)
 2.2.1 Markings
 2.2.2 Interconnection
 2.3 ENCLOSURE
 2.3.1 Construction
 2.3.2 Cleaning and Painting
 2.3.3 Field Fabricated Nameplates
 2.4 REMOTE ANNUNCIATOR PANEL
 2.5 REMOTE ANNUNCIATOR AND CONTROL SYSTEM PANEL
 2.5.1 Monitor
 2.5.2 Alarm Screen
 2.5.3 Control Functions
 2.6 FACTORY TESTING
 2.6.1 Prototype Factory Testing
 2.6.2 Factory Test Reports
 2.7 FACTORY TESTING -MEDICAL FACILITIES

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 PREREQUISITES FOR FUNCTIONAL ACCEPTANCE TESTING
 3.2.1 Performance of Acceptance Checks and tests
 3.2.2 Manufacturers O&M Information
 3.2.3 Test Equipment
 3.3 FIELD QUALITY CONTROL
 3.3.1 Automatic Transfer Switch Acceptance Checks and Tests
 3.3.2 Functional Acceptance Tests
 3.3.3 Infrared Scanning
 3.4 TRAINING

-- End of Section Table of Contents --

SECTION 26 36 23 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 26 36 23 (May 2020)

Change 1 - 08/ 21

Pr epar i ng Act i v i t y: USACE Superseding
UFGS- 26 36 00. 00 10 (Oct ober 2007)
UFGS- 26 36 23. 00 20 (Apr i l 2006)

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 2022
**

SECTION 26 36 23

AUTOMATIC TRANSFER SWITCHES AND BY-PASS/ISOLATION SWITCH
05/ 20, CHG 1: 08/ 21

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or l ow vol t age appl i cat i ons (600V or
l ess) of aut omat i c t r ansf er swi t ches (ATS) and ATS
wi t h by- pass/ i sol at i on swi t ches. See TSEWG TP- 09
Aut omat i c Tr ansf er Equi pment whi t e paper at
https://www.wbdg.org/ffc/dod/supplemental-technical-
criteria/tsewg-tp-09 See TSEWG TP- 19 St at i c
Uni nt er r upt i bl e Power Suppl y (UPS) whi t e paper at
https://www.wbdg.org/ffc/dod/supplemental-technical-
criteria/tsewg-tp-19 Thi s speci f i cat i on super sedes
pr evi ous ver si ons of UFGS- 26 36 00. 00 10 Aut omat i c
Tr ansf er Swi t ch and By- Pass/ I sol at i on Swi t ch and
UFGS- 26 36 23. 00 20 Aut omat i c Tr ansf er Swi t ches.

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 ems(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 Criteria Change Request (CCR) .

**

**
NOTE: Thi s gui de speci f i cat i on i s f or use when t he
nat ur e of el ect r i cal l oads i ndi cat es a need f or
aut omat i c t r ansf er bet ween t wo power sour ces.
Ter mi nol ogy used depends on t he appl i cat i on.
" Pr ef er r ed" and " al t er nat e" shoul d be used when t hi s

SECTION 26 36 23 Page 3

speci f i cat i on appl i es t o a st and- by gener at or syst em
as def i ned i n NFPA 70. The same t er mi nol ogy shoul d
be used when swi t chi ng bet ween di f f er ent set s of
ser vi ce ent r ance conduct or s or bet ween f eeder s
suppl i ed by di f f er ent t r ansf or mer s. " Nor mal " and
" emer gency" shoul d be used f or t he emer gency syst em
appl i cat i on descr i bed i n NFPA 70.

Thi s speci f i cat i on cover s convent i onal , st andar d,
commer ci al l y avai l abl e equi pment appr opr i at e f or
most Depar t ment of Ar my/ Ai r For ce/ Navy
appl i cat i ons. Speci al appl i cat i ons may r equi r e
synchr oni zed, c l osed- t r ansi t i on t r ansf er , or
wi t hdr awal f eat ur es t o f aci l i t at e r api d mai nt enance
or r epai r . Manuf act ur er s of st andar d ATS may be
abl e t o pr ovi de ATS f or speci al appl i cat i ons.

Fi r e pumps may ut i l i ze an aut omat i c t r ansf er
swi t ch. NFPA 20 descr i bes Ar r angement I and
Ar r angement I I . Ar r angement I i s t he most common
and i t i s wher e t he ATS i s par t of t he f i r e pump
cont r ol l er and Sect i on 21 30 00 FI RE PUMPS i s t o be
used i nst ead of t hi s speci f i cat i on. Ar r angement I I
i s a separ at e ATS f r om t he cont r ol l er . Thi s i s not
as common si nce t he swi t ch has t o be l i s t ed f or
el ect r i c- mot or dr i ven f i r e pump ser vi ce and t her e
ar e onl y a f ew manuf act ur er s t hat have t hi s l i s t i ng.

**

**
NOTE: The f ol l owi ng syst em desi gn r equi r ement s ar e
t o be adher ed t o when pr ovi di ng aut omat i c t r ansf er
switches:

1. The neut r al conduct or f or each sour ce of suppl y,
i ncl udi ng t he neut r al on separ at el y der i ved syst ems,
must be swi t ched by t he t r ansf er swi t ch.

2. Ser vi ce r at ed aut omat i c t r ansf er swi t ches ar e
avai l abl e (ATS and ser vi ce ent r ance br eaker i ncl uded
i n one encl osur e) . I n many cases i t i s mor e cost
ef f ect i ve t o i ncl ude t he ser vi ce over cur r ent
pr ot ect i on i nt er nal t o t he encl osur e i n addi t i on t o
t he ATS and t hi s i s t he r ecommended appr oach.
Desi gner shoul d consi der cost savi ngs due t o
el i mi nat i on of addi t i onal cabl e and i nst al l at i on
l abor . I f t hi s i s not possi bl e or pr act i cal , t hen
speci f y a ser vi ce r at ed t r ansf er swi t ch wi t h t he
appr opr i at e i nt egr at ed over cur r ent pr ot ect i on as
par t of t he t r ansf er swi t ch.

3. Do not use open t ype t r ansf er swi t ches i nst al l ed
i n ot her equi pment such as swi t chboar ds.
Consi der at i on shoul d be made r egar di ng over al l
i nst al l at i on cost and mi ni mi zi ng f oot pr i nt .

**

**
NOTE: Use t he f ol l owi ng r el at ed gui de

SECTION 26 36 23 Page 4

speci f i cat i ons f or power di st r i but i on equi pment :

--Section 26 08 00 APPARATUS I NSPECTI ON AND TESTI NG
--Section 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM
--Section 26 23 00 LOW- VOLTAGE SWI TCHGEAR

Do not use t he f ol l owi ng r el at ed gui de
speci f i cat i ons except f or Ar my Ci vi l Wor ks
pr oj ect s. They have not been uni f i ed:

- - Sect i on 26 22 00. 00 10 480- VOLT STATI ON SERVI CE
SWI TCHGEAR AND TRANSFORMERS
- - Sect i on 26 28 00. 00 10 MOTOR CONTROL CENTERS,
SWI TCHBOARDS AND PANELBOARDS

**

**
NOTE: Show t he f ol l owi ng i nf or mat i on on t he pr oj ect
drawings:

1. The avai l abl e f aul t cur r ent at t he bus f eedi ng
t he aut omat i c t r ansf er swi t ch.

2. The r at i ng of t he over cur r ent devi ce pr ot ect i ng
t he aut omat i c t r ansf er swi t ch.

3. I dent i f y aut omat i c t r ansf er swi t ches t o be
pr ovi ded wi t h By- pass/ I sol at i on Swi t ches, when
applicable.

4. I dent i f y cont r ol t ype, i . e. , Ut i l i t y- Gener at or ,
Pr ef er r ed Ut i l i t y Sour ce, or Gener at or - Gener at or ,
f or each aut omat i c t r ansf er swi t ch.

5. I dent i f y aut omat i c t r ansf er swi t ches t o be
pr ovi ded wi t h " t r ansf er t i me del ay" / " t i me del ay
t r ansi t i on" or " i n- phase moni t or " f eat ur es, wher e
applicable.

6. I dent i f y aut omat i c t r ansf er swi t ches t o be used
f or f i r e pump ser vi ce, when appl i cabl e.

**

PART 1 GENERAL

1.1 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 si 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

SECTION 26 36 23 Page 5

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

**

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 B117 (2019) Standard Practice for Operating
Salt Spray (Fog) Apparatus

ASTM D709 (2017) Standard Specification for
Laminated Thermosetting Materials

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 602 (2007) Recommended Practice for Electric
Systems in Health Care Facilities - White
Book

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

NETA ATS (2021) Standard for Acceptance Testing
Specifications for Electrical Power
Equipment and Systems

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2020) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA ICS 2 (2000; R 2020) Industrial Control and
Systems Controllers, Contactors, and
Overload Relays Rated 600 V

NEMA ICS 4 (2015) Application Guideline for Terminal
Blocks

NEMA ICS 6 (1993; R 2016) Industrial Control and
Systems: Enclosures

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 20 (2022;TIA 21-1; TIA 21-2) Standard for the
Installation of Stationary Pumps for Fire
Protection

NFPA 70 (2020; ERTA 20-1 2020; ERTA 20-2 2020; TIA
20-1; TIA 20-2; TIA 20-3; TIA 20-4)
National Electrical Code

NFPA 99 (2021; TIA 20-1) Health Care Facilities

SECTION 26 36 23 Page 6

Code

NFPA 110 (2022) Standard for Emergency and Standby
Power Systems

UNDERWRITERS LABORATORIES (UL)

UL 508 (2018; Reprint Jul 2021) UL Standard for
Safety Industrial Control Equipment

UL 1008 (2014) Transfer Switch Equipment

UL 1066 (2012; Reprint Mar 2017) UL Standard for
Safety Low-Voltage AC and DC Power Circuit
Breakers Used in Enclosures

1.2 RELATED REQUIREMENTS

**
NOTE: I ncl ude t hi s par agr aph on Navy pr oj ect s;
ot her wi se, del et e.

**

Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM, and Section 26 08 00
APPARATUS INSPECTION AND TESTING, applies to this section, with the
additions and modifications specified herein.

1.3 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 , and cor r espondi ng submi t t al
i t ems i n t he t ext , 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 cl assi f i 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 Ar my pr oj ect s, f i l l i n t he empt y br acket s
f ol l owi ng t he " G" c l assi f i cat i on, wi t h a code of up
t o t hr ee char act er s 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 ct 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 ct 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.

The " S" c l assi f i cat i on i ndi cat es submi t t al s r equi r ed
as pr oof of compl i ance f or sust ai nabi l i t y Gui di ng
Pr i nci pl es Val i dat i on or Thi r d Par t y Cer t i f i cat i on
and as descr i bed i n Sect i on 01 33 00 SUBMI TTAL

SECTION 26 36 23 Page 7

PROCEDURES.

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.

**

Government approval is required for submittals with a "G" or "S"
classification. Submittals not having a "G" or "S" classification are
[for Contractor Quality Control approval.][for information only. When
used, a code following the "G" classification identifies the office that
will review the submittal for the Government.] Submit the following in
accordance with Section 01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Automatic Transfer Switch Drawings ; G[, [_____]]

SD-03 Product Data

 Automatic Transfer Switches ; G[, [_____]]

[By-Pass/Isolation Switch (BP/IS) ; G[, [_____]]

][Remote Annunciator Panel ; G[, [_____]]

][Remote Annunciator and Control System Panel ; G[, [_____]]

] SD-06 Test Reports

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

Functional Acceptance Tests ; G[, [_____]]

Factory Testing ; G[, [_____]]

Factory Test Reports ; G[, [_____]]

[Factory Testing -Medical Facilities ; G[, [_____]]

] SD-07 Certificates

Proof of Listing ; G[, [_____]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manual , Submit in accordance with
Section 01 78 23 OPERATION AND MAINTENANCE DATA, Data Package 5; G
[, [_____]]

1.4 OPERATION AND MAINTENANCE MANUAL

Assemble and bind manuals in durable, hard-covered, water resistant
binders. Assemble and index the manuals per the following table of
contents:

a. Manufacturer's O&M per "SD-10 Operation and Maintenance Data".

b. Catalog data required by "SD-03 Product Data"

SECTION 26 36 23 Page 8

c. Drawings required by "SD-02 Shop Drawings".

1.4.1 Additions to Operation and Maintenance Manuals

In addition to requirements of SD-10 Data Package 5, include the
followings on the actual equipment provided:

a. An outline drawing, front, top, and side views.

b. Prices for spare parts and supply list.

c. Date of Purchase.

d. Corrective maintenance procedures.

e. Operating manual outlining step-by-step procedures for system startup,
operation, and shutdown.

f. Include simplified wiring and control diagrams in the manual for
system as installed.

g. Provide typical contact voltage drop readings under specified
conditions for use during periodic maintenance. Provide instructions
for determination of contact integrity.

[1.4.2 Spare Parts

**
NOTE: Do not pr ovi de spar e par t s f or Navy pr oj ect s.

**

Furnish the following the following minimum spare parts and any other
spare parts required in one-year operation, of the same material and
workmanship, meeting the same requirements, and interchangeable with the
corresponding original parts.

a. Fuses: Two of each type and rating.

] 1.5 QUALITY ASSURANCE

1.5.1 Proof of Listing

Submit proof of listing by UL 1008 .

1.5.2 Automatic Transfer Switch Drawings

Include the following as a minimum:

a. An outline drawing, including front, top, and side views.

b. Provide a nameplate of corrosion-resistant material with not less than
3 mm 1/8 inch tall characters showing manufacturer's name and
equipment ratings. Mount nameplate to front of enclosure and meet the
nameplate requirements of NEMA ICS 2 .

c. Provide detail drawings that include manufacturer's name and catalog
number, electrical ratings, total system transfer statement, reduced
normal supply voltage at which transfer to the alternate supply is

SECTION 26 36 23 Page 9

initiated, transfer delay times, short-circuit current rating, wiring
diagram, description of interconnections, testing instructions,
acceptable conductor type for terminals, tightening torque for each
wire connector, and other required UL 1008 markings.

d. Submit interface equipment connection diagram showing conduit and
wiring between ATS and related equipment. Provide diagrams showing
interlocking provisions and cautionary notes, if any.

e. Drawings are to indicate adequate clearance for operation,
maintenance, and replacement of operating equipment devices.

1.5.3 Regulatory Requirements

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

1.5.4 Standard Product

Provide materials and equipment that are products of manufacturers
regularly engaged in the production of such products which are of equal
material, design and workmanship, and:

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

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

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

1.5.4.1 Alternative Qualifications

Products having less than a 2-year field service record are acceptable if
the manufacturer has been regularly engaged in the design and production
of automatic transfer switches and if a certified record of satisfactory
field operation for not less than 6000 hours, exclusive of the
manufacturers' factory or laboratory tests, is furnished.

1.5.4.2 Material and Equipment Manufacturing Date

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

1.6 DELIVERY AND STORAGE

Protect equipment placed in storage from humidity and temperature
variations, moisture, water intrusion, dirt, dust, or other contaminants.
In harsh environments where temperatures exceed non-operational parameters

SECTION 26 36 23 Page 10

established within this specification, provide an environmentally
controlled equipment storage facility to ensure temperature parameters
are within equipment specification. Provide documentation of same to the
Government when storage is implemented.

1.7 ENVIRONMENTAL CONDITIONS

**
NOTE: Do not use t hi s par agr aph and subpar agr aphs
f or t he Navy.

**

Provide an ATS that is suitable for prolonged performance under following
service conditions:

a. Operating altitude: Sea level to 1,000 meters 3,300 ft . (Systems
applied at higher altitudes are to be derated in accordance with the
manufacturer's instructions).

b. Operating ambient temperature range: -[-4][_____] to [40][_____]
degrees C [40][_____] to [104][_____] degrees F .

c. Operating relative humidity: 0 to 90 percent, without condensation.

[1.8 SEISMIC REQUIREMENTS

**
NOTE: Do not use t hi s par agr aph f or Navy pr oj ect s.
When di r ect ed t o meet Sei smi c Requi r ement s, 13 48 73
SEI SMI C CONTROL FOR MECHANI CAL EQUI PMENT and Sect i on
26 05 48. 00 10 SEI SMI C PROTECTI ON FOR ELECTRI CAL
EQUI PMENT must be edi t ed t o sui t t he pr oj ect and be
i ncl uded i n t he cont r act document s. Edi t t he
f ol l owi ng par agr aph and i ncl ude i t i n t he pr oj ect
speci f i cat i on. When a Gover nment desi gner i s t he
Engi neer of Recor d, pr ovi de sei smi c r equi r ement s on
t he dr awi ngs.

**

Provide seismic details[conforming to[Section 13 48 73 , SEISMIC CONTROL
FOR MECHANICAL EQUIPMENT][and to][Section 26 05 48.00 10 , SEISMIC
PROTECTION FOR ELECTRICAL EQUIPMENT]][as indicated].

] PART 2 PRODUCTS

2.1 AUTOMATIC TRANSFER SWITCHES

**
NOTE: Wi t hst and cl osi ng cur r ent r at i ngs l i s t ed i n
UL 1008 shoul d be used when f aul t cur r ent s ar e l ess
t han wi t hst and cl osi ng cur r ent r at i ng l i s t ed.
However , i n no case shoul d wi t hst and cur r ent r at i ng
be l ess t han 10, 000 amper es.

Wher e cl osed- t r ansi t i on t r ansf er i s r equi r ed,
coor di nat e syst em desi gn r equi r ement s wi t h power
supplier.

Del et e BP/ I S r equi r ement s i f not appl i cabl e. Del et e

SECTION 26 36 23 Page 11

r ef er ence t o I EEE 602 i f not appl i cabl e.
**

**
NOTE: UFC 3- 520- 01 I nt er i or El ect r i cal Syst ems
r equi r es t he neut r al t o be swi t ched f or gr ounded
syst ems. The al t er nat e power sour ce i s consi der ed a
separ at el y der i ved syst em when t he neut r al i s
swi t ched per t he Nat i onal El ect r i cal Code.

Si z i ng of neut r al bus, pol e, cont act s, and
t er mi nat i ons shoul d consi der har moni c cur r ent s.
Har moni c cur r ent s t end t o have a hi gh zer o phase
sequence component , whi ch ar e addi t i ve i n neut r al
c i r cui t . Neut r al amper e r at i ng may need t o be
hi gher t han phase cont act s.

**

**
NOTE: Sel ect t he f ol l owi ng opt i ons f or swi t ches t o
be i nst al l ed i n f aci l i t i es compl yi ng wi t h UFC
4- 510- 01, Desi gn: Mi l i t ar y Medi cal Faci l i t i es
l ocat ed at : (a) Swi t ches ut i l i z i ng c i r cui t br eaker s
ar e not accept abl e; (b) " Aut omat i c Tr ansf er Swi t ches
ar e t o be pr ovi ded wi t h dr awout const r uct i on. Ver i f y
r equi r ement s wi t h l at est ver si on.

NOTE: Opt i on " Swi t ches ut i l i z i ng c i r cui t br eaker s
ar e not accept abl e f or cr i t i cal appl i cat i ons. " I f
not a medi cal f aci l i t y , t hi s i s a choi ce by t he
designer.

**

Each automatic transfer switch must be rated and marked for total system
transfer and have the current and voltage ratings as indicated. Provide a
switch operating mechanism that is electrically operated, have quick-make,
quick-break, load break contacts, and be mechanically held in both
positions. [Switches utilizing circuit breakers are not acceptable.]
Provide an ATS that is UL listed. ATS must be manufactured and tested in
accordance with applicable requirements of NEMA ICS 2 , UL 1008 and UL 1066 .
ATS must conform to NFPA 110 . Provide the ATS with the following
characteristics:

a. Voltage: [_____] volts [ac][dc].

b. Amperage: [_____] amps [ac][dc]. Provide an ATS with a continuous
load current rating of the switch rating.

c. Number of Phases: [Three][One].

d. Number of Wires: [Four][Three][Two].

e. Frequency: [60][50] Hz.

f. Poles: [Four switched][Three switched][Two switched]. [One of the
poles is the neutral.]

g. ATS Withstand Current Rating: ATS must be rated to close on and
withstand the available RMS symmetrical short circuit current at the

SECTION 26 36 23 Page 12

ATS terminals. The ATS must be listed in accordance with UL 1008 for
3 [18] [30] cycle close and withstand ratings. Minimum UL listed
close and withstand ratings at 208 VAC [480 VAC] shall be 30 [42] [65]
[100] [200] kA.

h. Nonwelding Contacts: Provide contacts that are nonwelding at the
available fault current rating. Contacts must be suitable for
repetitive power transfer switching. Switches rated 800 amps and
above must have segmented, blow-on construction for high withstand and
close-on capability and be protected by separate arcing contacts.

**
NOTE: I t i s st andar d t o have t he ATS wi t h cont act s
r at ed at t he same val ue as t he mai n cont act s.
Request i ng a 200 per cent cont act s f or t he neut r al
i s an opt i on, but can i ncr ease t he cost and si ze of
t he t r ansf er swi t ch. I ncr easi ng t he neut r al needs
t o be consi der ed wher e t he maj or i t y of t he l oad i s
non- l i near , whi ch can r esul t i n i ncr eased neut r al
current.

**

i. [Phase and Neutral] [Phase] Contacts: Provide contacts with silver
alloy composition. [Provide neutral contacts with the same continuous
current rating as main or phase contacts.] [Provide neutral contacts
with 200 percent the current rating of the phase contacts.]

**
NOTE: Per NFPA 70, emer gency, l egal l y r equi r ed
st andby, and cr i t i cal oper at i ons power syst ems
r equi r e t he ATS t o be l i s t ed f or emer gency use.

**

j. Configuration. Provide an ATS for use in [emergency systems][legally
required standby system][optional standby systems][critical operations
power systems] described in NFPA 70 . [Provide an ATS that is listed
for emergency use.]

**
NOTE: Open t r ansi t i on i s t he def aul t choi ce.
Cl osed t r ansi t i on may be r equi r ed wi t h some UPS.
Cl osed t r ansi t i on r equi r es coor di nat i on wi t h t he
l ocal ut i l i t y . See UFC 3- 540- 01 Engi ne- Dr i ven
Gener at or Syst ems f or Pr i me and St andby Power
Applications.

**

k. ATS Configuration. [Provide an open transition ATS.][Neutral is to
break and make with the phase contacts.][Phase contacts are to break
and make, but the neutral is to make before break (overlap).][Provide
a closed transition ATS.]

**
NOTE: The ci r cui t br eaker shoul d be r at ed f or 100
per cent . Swi t ches r at ed bel ow 2500 amps may have
t he br eaker r at ed f or 80 per cent . Def aul t i s 100
percent

**

SECTION 26 36 23 Page 13

[l. Service Entrance Rated. Provide an integrated circuit breaker and
automatic transfer switch. Provide a separate deadfront compartment
for the circuit breaker on switches 600 amp and larger. Provide label
indicating that the ATS is the service disconnect. Provide a circuit
breaker that is rated for [100 percent][80 percent] of the switch
contact current rating. All components, except as noted herein, are
to have a continuous load rating.

]
**

NOTE: Pr ovi de t hi s opt i on f or Medi cal Faci l i t i es.
Thi s i s not a common opt i on.

**

[m. Viewing Ports. Provide contacts that are viewable from the front of
the device when the door is open. Comply with the requirements found
in IEEE 602 and NFPA 99

]
**

NOTE: Choose onl y i f a NFPA 20 r at ed ATS i s
r equi r ed f or t he f i r e pump

**
[n. Fire Pump Service. Provide a manual operating means that is

externally operable without opening the enclosure on transfer switches
for fire pump service. The manual means is to open and close the
switch contacts at the same rate of speed as that caused by the
automatic operation of the switch. The ATS is to meet the
requirements found in NFPA 20 .

]
2.1.1 Undervoltage Sensing - Normal/Preferred Source

**
NOTE: Wher e ut i l i t y t ype power sour ce i s used and
appl i cat i on i s st andar d, moni t or i ng devi ces shoul d
dr op out at 85 per cent of nomi nal val ue and pi ck up
at 90 per cent . Wher e pr eci se power i s moni t or ed,
pr ot ect i on shoul d be speci f i ed wi t h moni t or i ng
devi ces set t o dr op out at 90 per cent of nomi nal and
pi ck up at 95. I n appl i cat i ons r equi r i ng c l oser
r egul at i on, sol i d st at e or mi cr opr ocessor
ar r angement may be used wi t h pi ckup and dr opout
r esponse adj ust ed as c l ose as 2 per cent
di f f er ent i al . However , f or t hese appl i cat i ons a
r edundant uni nt er r upt i bl e power suppl y shoul d be
considered.

**

Undervoltage Sensing - Normal Source. Provide undervoltage sensing for
each phase in the normal/preferred source. Sense low phase-to-ground
voltage on each phase. Provide sensing circuit with adjustable dropout,
75-98 percent of nominal value and adjustable pickup, 85-100 percent of
nominal value. Factory set dropout value to [85][90][80][_____]percent.
Factory set pickup value to [90][95][_____]percent.

2.1.2 Adjustable Time Delay - Override Transfer

**
NOTE: ATS oper at i on shoul d not be i ni t i at ed dur i ng
l ow vol t age condi t i ons at t r i but ed t o a f aul t or t o
moment ar y di ps or excur si ons (t r ansi ent s) i n nor mal

SECTION 26 36 23 Page 14

or pr ef er r ed power sour ce. Ti me del ay bef or e
moni t or ed sour ce over r i de shoul d exceed associ at ed
ci r cui t br eaker t r i ppi ng t i me and nor mal syst em
vol t age i nst abi l i t y per i ods. Mi ni mum of 1 second
i s r ecommended.

**

Adjustable Time Delay - Override Transfer. For override of normal-source
voltage sensing to delay transfer[and engine starting] signals. Engine
starting control contacts with adjustable commit-to-start delay circuit,
0.0-6.0 seconds. Factory set at [1][0.5][_____]second[s].

2.1.3 Voltage/Frequency Lockout Relay - Alternate/Emergency Source

Voltage/Frequency Lockout Relay. [Single-][Three-]phase sensing must be
provided on the normal and emergency source. Prevent premature transfer
to alternate/emergency source. Provide pickup voltage that is adjustable
from 85-100 percent of nominal. Factory set for pickup at [90][_____]
percent. Provide pickup frequency that is adjustable from 90-97 percent of
nominal. Factor set frequency pickup for [95][_____] percent.

2.1.4 Adjustable Time Delay - Transfer to Alternate/Emergency Power Source

**

NOTE: Pr ovi de t r ansf er t o emer gency or al t er nat e
sour ce t i me del ay f or t he t r ansf er swi t ches
r equi r i ng del ayed- aut omat i c oper at i on. For an
emer gency power sour ce choose 0 seconds.

Use nonzer o set t i ng wher e mul t i pl e ATS r equi r e
st agger ed appl i cat i on of l oad st eps t o al t er nat e or
emer gency sour ce.

**

Adjustable Time Delay - Transfer to Alternate Power Source. Transfer to
alternate power source time delay for transfer switches as indicated,
adjustable 0-5 minutes. Factory set to [0][_____] seconds. ATS is to
monitor the frequency and voltage of alternate power source and transfer
when frequency and voltage are stabilized.

2.1.5 Adjustable Time Delay- Re-transfer to Normal/Preferred Source

**
NOTE: Typi cal f act or y set t i ng i s 10 mi nut es.

**

Adjustable Time Delay- Transfer to Source. Re-transfer to normal source
time delay, adjustable 0-30 minutes. Factory set at [10][_____] minutes.
Time delay is automatically defeated upon loss or sustained undervoltage
of alternate power source, provided that normal source has been restored.

[2.1.6 Engine-Generator Exerciser

**
NOTE: Use t hi s par agr aph when aut omat i c syst em
exer ci s i ng i s r equi r ed by nat ur e of l oads and
desi r ed r el i abi l i t y . Aut omat i c syst em exer ci ser i s
r ecommended when di esel engi ne dr i ven gener at or set

SECTION 26 36 23 Page 15

i s used, but onl y i f aut omat i c f eat ur e i s manual l y
i ni t i at ed and can be manual l y over r i dden dur i ng
exer ci se per i od t o r et ur n ATS t o nor mal or pr ef er r ed
source.

Consul t ATS manuf act ur er s ' l i t er at ur e f or f eat ur e
avai l abi l i t y , t i mi ng i nt er val r ange, and pi ckup and
dr opout set t i ngs. I nser t pr oper val ues f or
application.

**

Exerciser. Solid-state, programmable-time switch exerciser to allow
automatic starting of the generator set, subsequent load transfer,
retransfer of load and shuts down engine after a preset cool-down period.
Initiates exercise cycle at preset intervals adjustable from on a daily,
weekly, bi-weekly or monthly basis.. Running periods are adjustable from
10-30 minutes. Factory settings are for 7-day exercise cycle, 20 minute
running period and 5-minute cool-down period. Exerciser features include
the following:

a. Exerciser Transfer Selector Switch: Permits selection of exercise with
and without load transfer or dual independent exercisers that allow
for unloaded and loaded schedule testing.

b. Push-button programming control with digital display of settings.

c. Integral battery operation of time switch when normal control power is
not available.

][2.1.7 Engine Shutdown Time Delay

**
NOTE: Omi t t hi s par agr aph i f t her e i s no gener at or
i n t r ansf er scheme. Recommended val ues f or nor mal
appl i cat i ons ar e shown i n br acket s but may be
changed f or ot her desi gn condi t i ons. Wher e val ues
ar e not shown or di f f er ent set t i ngs ar e r equi r ed,
speci f y val ues and set t i ngs.

**

Engine Shutdown. Provide time delay that is adjustable from [0][_____] to
[5][_____] minutes and is factory set at [5][_____] minutes.

][2.1.8 Engine Starting Contacts

**
NOTE: The st andar d i s one nor mal l y c l osed and one
nor mal l y open cont act . Choose t he ot her s val ues i f
addi t i onal cont act s ar e r equi r ed.

**

Provide [1][2][3][4] isolated normally closed and [1][2][3][4] isolated
normally open contact that is rated 5 A at 250 VAC/30 VDC minimum.

][2.1.9 Controls for Fire Pump Service Automatic Transfer Switch

**
NOTE: The f ol l owi ng par agr aph i s i nt ended f or use
when t he aut omat i c t r ansf er swi t ch i s t o be used f or

SECTION 26 36 23 Page 16

f i r e pump ser vi ce wher e t he ATS i s not par t of t he
f i r e pump cont r ol l er .

**

Provide the following additional controls features:

Phase reversal of the normal source is to initiate transfer to the
emergency/alternate source.

][2.1.10 Delayed Transition With Time Delay Neutral

**
 Tr ansf er r i ng l ar ge mot or or ot her i nduct i ve l oads
such as t r ansf or mer s r equi r es speci al consi der at i on.
The mot or wi l l act l i ke a gener at or moment ar i l y and
a t r ansf or mer needs t o have i t s magnet i c f i el d
col l apse. I f a t r ansf er happens, t he t r ansf or mer or
mot or may not be i n- phase wi t h t he new power
sour ce. Ther e ar e t wo gener al met hods t o addr ess
t hi s i ssue: a cont act t r ansf er t i me del ay (neut r al
posi t i on del ay or t i med t r ansi t i on) and i n- phase
moni t or . The t i me del ay al l ows t he r esi dual vol t age
of t he mot or s t o decay t o a saf er l evel . I n- phase
moni t or al l ows t r ansf er when t he phase angl e bet ween
t he l oad and t he sour ce ar e wi t hi n t he pr eset
par amet er s and pr ovi des mi ni mum ser vi ce
i nt er r upt i on; however , t hi s appr oach i s not
r ecommended. I nst ead, i t he ext r a t i me i s a f act or ,
t hen t he mot or l oads shoul d be separ at el y
di sconnect ed by t he ATS and r est ar t ed i n sequence
af t er t he t r ansf er . See TSEWG TP- 9 f or mor e
information.

Wound- r ot or mot or s ar e not sui t abl e f or i n- phase or
t he t i me del ay appr oach. These mot or s shoul d be
i sol at ed and r est ar t ed.

**

Provide an adjustable time delay transition for indicated transfer
switches to allow safe transfer of highly inductive loads between two
non-synchronized sources. This transfer between loads has a programmed
neutral position arranged to provide a midpoint between the two working
positions, with an intentional time-controlled pause at midpoint during
transfer. Pause is adjustable from 1 to 300 seconds. Factory set time
delay at [0.5][1][2][5] seconds. Time delay occurs for both transfer
directions. Manufacturer is to provide recommendations for establishing
the length of the time delay.

][2.1.11 Motor Disconnect And Timing Relay

**
NOTE: I f t he del ayed t r ansi t i on wi t h t i me del ay
neut r al i s t oo l ong f or ot her cr i t i cal l oads, t hen
t hi s opt i on al l ows sendi ng a s i gnal t o t he mot or
cont r ol l er t o pr event comi ng on l i ne wi t h t he
al t er nat e/ emer gency sour ce. Then si gnal i s sent t o
sequence t hese l oads on t he new sour ce. Del et e i f
not r equi r ed.

**

SECTION 26 36 23 Page 17

Motor Disconnect and Timing Relay: Controls designate starters so they
disconnect motors before transfer and reconnect them selectively at an
adjustable time interval after transfer. Control connection to motor
starters is through wiring external to automatic transfer switch. Time
delay for reconnecting individual motor loads is adjustable between 1 and
60 seconds, and settings are as indicated. Relay contacts handling
motor-control circuit inrush and seal currents are rated for actual
currents to be encountered.

][2.1.12 Make Before Break Neutral

**
NOTE: I f t he pr oj ect has a t r ansf or mer l ess UPS,
t hen t hi s opt i on needs t o be consi der ed. Some
manuf act ur er s f or t r ansf or mer l ess UPS 60 kVA and
bel ow r equi r e t he neut r al s t o be br i ef l y connect ed
dur i ng t he t r ansf er . The def aul t val ue i s 50 ms.
Si nce t hi s var i es wi t h manuf act ur er , t he f i r st
choi ce r equi r es t he Cont r act or t o coor di nat e t hi s
i t em. The second choi ce i f f or when i t i s known.
See TSEWG TP- 19 St at i c Uni nt er r upt i bl e Power Suppl y
(UPS) whi t e paper at https://www.wbdg.org/ffc/dod/
supplemental-technical-criteria/tsewg-tp-19

**

[Contractor is required to coordinate with UPS manufacturer to determine
if the unit being procured requires the neutral to be interconnected. If
not required, then break before make neutral contacts are allowed. If
required, then provide the ATS with make before break neutral contacts.][
Provide the ATS with a make before break neutral. Phase contacts are to
break before make.] The neutrals are to make for [50][_____] ms.

][2.1.13 Auxiliary Contact for Uninterruptible Power Supply

**
NOTE: Pr oj ect s wi t h a gener at or as an al t er nat e
power sour ce t hat wi l l be power i ng an
Uni nt er r upt i bl e Power Suppl y may want t o have a
s i gnal sent t o t he UPS f r om t he ATS. Thi s s i gnal
woul d have t he UPS l i mi t t he char gi ng cur r ent t o a
l ower l evel , so as not t o pot ent i al l y i ncr ease t he
gener at or s i ze. Ot her f act or s such a s i ze of UPS
compar ed t o t he ent i r e l oad and expect ed l engt h of
gener at or r unt i me shoul d be t aken i nt o account .

**

Provide a contact that closes when transferred to the alternate power
source.

] 2.1.14 Unassigned Auxiliary Contacts

**
NOTE: Pr ovi de at l east t hr ee cont act s f or each
posi t i on on Medi cal Faci l i t i es and f or al l ot her
f aci l i t i es pr ovi de at l east t wo cont act s. The
st andar d i s 10 amps at 240 vol t s. Edi t
appr opr i at el y f or t he pr oj ect .

**

SECTION 26 36 23 Page 18

Provide [two][three][_____] normally open and [two][three][_____] normally
closed, single-pole, double-throw auxiliary contacts for each switch
position rated at [10][15][_____] amperes at [240][120][480][_____] volts.

2.1.15 Front Panel Devices

Provide devices mounted on cabinet front consisting of:

a. Mode selector switch with the following positions and associated
functions. Selector switch can be part of the microprocessor
controller consisting of an LCD screen with a graphical interface or
as a stand-alone test switch.

(1) TEST - Simulates loss of normal/preferred source system operation.

(2) NORMAL - Transfers system to normal/preferred source bypassing
re-transfer time delay.

b. Switch position indicating lights or graphical LCD display. Indicate
source to which load is connected.

c. Source-Available Monitor. Provide source-available indicating lights
or graphical LCD display monitor that is labeled to show when one or
both sources of power are available. If indicating lights are used,
then the preference is to have Green be normal/preferred power and Red
be for alternate/emergency power; however, other color schemes are
allowed if clearly marked.

**
NOTE: The t r ansf er over r i de swi t ch i s t ypi cal l y an
opt i on on an st andar d ATS. Over r i des t r ansf er back
t o t he power sour ce r egar dl ess of t he condi t i on of
t he power sour ce.

**

d. Provide a transfer override switch. Provide automatic transfer switch
microprocessor based controller, which offers field
selectable/adjustable inputs and outputs for transfer switch
operation. Override switch must bypass automatic transfer controls so
ATS will transfer and remain connected to
[alternate][emergency][generator][_____] power source, regardless of
condition of normal/preferred source. Provide an indicating light to
show override status. [If [alternate][emergency] source fails and
[normal][preferred] source is available, ATS is to automatically
retransfer to [normal] [preferred] source.]

e. Lamp test button.

[2.1.16 Voltage Unbalance

**
NOTE: I f t he power syst em has a l ar ge number of
mot or s t hen consi der addi ng t hi s r equi r ement .

**

Provide automatic transfer switch controller or control logic to include
positive and negative sequence voltage detection to identify a phase loss
condition that can adversely effect motor loads.

SECTION 26 36 23 Page 19

][2.1.17 Closed-Transition Transfer Switch

**
NOTE: The t ypi cal t r ansf er swi t ch oper at es i n an
open- t r ansi t i on manner ; however , t her e ar e t i mes t he
cl osed- t r ansi t i on makes sense. See TSEWG TP- 19
St at i c Uni nt er r upt i bl e Power Suppl y (UPS) whi t e
paper at https://www.wbdg.org/ffc/dod/
supplemental-technical-criteria/tsewg-tp-19 f or a
di scussi on on t he t opi c. Del et e i f not r equi r ed.

**

Include the following functions and characteristic for an automatic
transfer switch that is to operate in a closed-transition manner.

a. Fully automatic make-before-break operation.

b. Load transfer without interruption, through momentary interconnection
of both power sources not exceeding 100 ms, but no less than 50 ms.

c. Initiation of No-Interruption Transfer: Controlled by in-phase
monitor and sensors confirming both sources are present and acceptable.

(1) Initiation occurs without active control of generator.

(2) Controls ensure that closed-transition load transfer closure
occurs only when the 2 sources are within plus or minus 5
electrical degrees maximum, and plus or minus 5 percent maximum
voltage difference.

d. Failure of power source serving load initiates automatic
break-before-make transfer.

][2.1.18 In-Phase Monitor

**
NOTE: A Cl osed- t r ansi t i on t ype ATS needs t o have
t he i n- phase moni t or opt i on.

 I n addi t i on, UFC 4- 510- 01 Desi gn: Mi l i t ar y Medi cal
Faci l i t i es needs t o be consul t ed f or i t s
r equi r ement s. The cur r ent ver si on r equi r es an ATS
f eedi ng hi gh ef f i c i ency mot or s r at ed 25 hp or l ar ger
t o be pr ovi ded wi t h an i n- phase moni t or .

**

Provide an in-phase monitor that consists of a factory-wired, internal
relay that controls transfer so it occurs only when the two sources are
synchronized in phase. Relay compares phase relationship and frequency
difference between normal and emergency sources and initiates transfer
when both sources are within 5 electrical degrees, and only if transfer
can be completed within 60 electrical degrees. Transfer is initiated only
if both sources are within 2 Hz of nominal frequency and 70 percent or
more of nominal voltage Manufacturer is to provide information regarding
what conditions a transfer cannot be accomplished.

SECTION 26 36 23 Page 20

] [2.2 BY-PASS/ISOLATION SWITCH (BP/IS)

**
NOTE: I ncl ude by- pass/ i sol at i on swi t ches onl y wher e
t he nat ur e of t he l oads make cont i nuance of power
essent i al when t he associ at ed ATS swi t ch i s
di sconnect ed f or r epai r s, pr event i ve mai nt enance, or
t est i ng. Consul t UFC 4- 510- 01 Desi gn: Mi l i t ar y
Medi cal Faci l i t i es and UFC 3- 540- 01 Engi ne- Dr i ven
Gener at or Syst ems f or Pr i me and St andby Power
Appl i cat i ons f or when a by- pass/ i sol at i on swi t ches
f or aut omat i c t r ansf er swi t ches t o be pr ovi ded.
Del et e r ef er ence t o gener at or st ar t i ng wher e a
gener at or i s not used as al t er nat e sour ce.

**

Include non-load-break by-pass/isolation switches for the indicated
automatic transfer switches. Designs which disconnect or interrupt the
load when bypassing are not acceptable. Include the following features
for each combined by-pass/isolation switch and automatic transfer switch:

a. Bypass/isolation switch (BP/IS) and associated ATS are to be made by
the same manufacturer and must be completely interconnected and tested
at factory and at project site as specified.

b. ATS is to be manufactured, listed and tested in accordance with
paragraph AUTOMATIC TRANSFER SWITCH. BP/IS switch current, voltage,
closing, and short-circuit withstand closing ratings are to be equal
or exceed comparable ratings specified for ATS and have the same phase
arrangement and number of poles.

c. Provide externally operated and arranged selector switch or handle so
designed and constructed not to stop in an intermediate or neutral
position during operation and that one person can safely bypass the
ATS. Accomplish isolation of the ATS externally by one person.
Bypass and isolation handles must be permanently affixed and operable
without opening the enclosure door. Provide interlocks that ensure
ATS is disconnected from source and load during isolation. Interlocks
prevent ATS operation, except for testing and maintenance, while
isolated. BP/IS operation is to be accomplished without disconnecting
switch load terminal conductors. Equipment which require separate
tools, keys, or other devices to operate the bypass/isolation
mechanism which may not be present during an emergency is not
acceptable.

d. Provide drawout transfer switch that provides physical separation from
bypass switch and live parts and accessibility for testing and
maintenance operation.

e. Provide contacts that have the same contact temperature that do not
exceed those of the ATS contacts when carrying rated load. Provide
contacts as specified for associated ATS, including provisions for
inspection of contacts without disassembly of BP/IS or removal of
entire contact enclosure. Provide manufacturer instructions for
determining contact integrity in order To facilitate maintenance.

f. The ATS controls remain functional with the ATS isolated or in bypass
mode to permit monitoring of the normal power source [and automatic
starting of the generator in the event of a loss of the normal power

SECTION 26 36 23 Page 21

source]. In the isolated mode, the bypass section is capable of
functioning as a manual transfer to transfer the load to either power
source for maintenane purposes or when automatic control has failed.
Equipment that requires automatic controls to be functional to operate
the bypass switch is not acceptable.. The ATS can be completely
removed from the enclosure, if required for maintenance or repair,
while the bypass section continues to power the load.

h. Construct Bypass/isolation switch for convenient removal of parts from
front of switch enclosure without removal of other parts or
disconnection of external power conductors.

i. Achieve load by-pass to the source with no load interruption.
Bypass/isolation equipment that breaks the load is not accpetalbe.

**
NOTE: Opt i onal oper at i onal i t ems. Chose t hose
r equi r ed f or pr oj ect . Dr awout bypass i s nor mal l y
avai l abl e on t hose wi t h 150 amp or gr eat er r at i ngs.

**

[j. Provide drawout bypass switch that provides physical separation from
ATS and live parts and accessibility for testing and maintenance
operation. [Provide automatic shutters that closed to isolate the
bus.]

][k. Provide a means to ensure the switch is transferred to the alternate
or emergency power source when normal power source becomes unavailable.

] 2.2.1 Markings

Mark isolation handle positions with engraved plates or other approved
means to indicate position or operating condition of associated ATS, as
follows:

a. Provide an indication that shows that BP/IS section is providing power
to the load.

b. Provide indication of ATS isolation/test position.

c. Provide suitable control labels and instruction signs describing
operating instructions.

d. Indicating lamps or LCD screen for indicating that shows the source
availability, bypass switch position, transfer switch position, and
isolation handle position. If indicating lights are used, provide a
lamp test button that turns the indicating lights on, but does not
cause any function to take place.

2.2.2 Interconnection

Interconnect BP/IS and associated ATS with suitably sized copper bus bars
silver-plated at each connection point, and braced to withstand magnetic
and thermal forces created at withstand current rating specified for
associated ATS.

] 2.3 ENCLOSURE

**

SECTION 26 36 23 Page 22

NOTE: Desi gner must pr ovi de nor mal power sour ce t o
ATS when speci f y i ng encl osur e heat er .

I f ATS assembl y i s pr ovi ded, equi pment shoul d be
i nst al l ed i n f r ee- st andi ng, f l oor - mount ed encl osur e
as speci f i ed, except when manuf act ur er i ncor por at es
swi t ch speci f i ed i n wal l - mount ed encl osur e as
st andar d const r uct i on. However , i n some
appl i cat i ons i t i s advi sabl e t o speci f y t hat ATS or
BP/ I S component s be mount ed i n separ at e swi t chboar d,
swi t chgear , mot or cont r ol cent er , or ot her
encl osur e. I nvest i gat e condi t i ons and opt i ons and
speci f y accor di ngl y.

**

Provide an enclosure that meets the following:

**
NOTE: The opt i on on pr ovi di ng scr eened and f i l t er ed
i nt ake and exhaust vent s ar e not avai l abl e by al l
manuf act ur er , even by an opt i on. Choose onl y i f
r equi r ed by t he s i t e condi t i ons f or t he ATS.

**

a. Provide ATS and accessories in a [free-standing,
floor-mounted][wall-mounted], [ventilated][unventilated] NEMA 250,
Type [1][3R][3RX][4][4X][12], smooth sheet metal enclosure constructed
in accordance with applicable requirements of NEMA ICS 6 , UL 508 ,
UL 1066 , and UL 1008 . [Provide screened and filtered intake vents.
Provide screened exhaust vents.] [Provide door with suitable hinges,
locking handle latch, and gasketed jamb.] Provide at least No. 14
metal gauge.

b. Factory wiring within enclosure and field wiring terminating within
enclosure must comply with NFPA 70 . Provide wire that is permanently
tagged or marked near terminal at each end with wire number shown on
approved detail drawing, when wiring is not color coded. Conform
terminal block to NEMA ICS 4 . Arrange terminals for entrance of
external conductors from [top and bottom][top][bottom] of enclosure as
shown. Main switch terminals, including neutral terminal if used,
must be pressure type suitable for termination of external [copper]
[aluminum] conductors shown.

**
NOTE: The opt i on on a cont r ol l ed heat er i s
t ypi cal l y onl y avai l abl e on t hose uni t s whi ch
r equi r e a NEMA 3R or s i mi l ar encl osur e.

**

[c. Provide thermostatically controlled heater within enclosure to prevent
condensation over temperature range stipulated in paragraph SERVICE
CONDITIONS.

] 2.3.1 Construction

Construct enclosure for ease of removal and replacement of ATS components
and control devices from front without disconnection of external power
conductors or removal or disassembly of major components.

SECTION 26 36 23 Page 23

2.3.2 Cleaning and Painting

Protect both the inside and outside surfaces of an enclosure, including
means for fastening against corrosion by enameling, galvanizing, plating,
powder coating, or other equivalent means. Protection is not required for
metal parts that are inherently resistant to corrosion, bearings, sliding
surfaces of hinges, or other parts where such protection is impractical.
Provide manufacturer's standard finish material, process, and color that
is free from runs, sags, peeling, or other defects. An enclosure marked
Type 1, 3R, 4 or 12 is acceptable if there is no visible rust at the
conclusion of a salt spray (fog) test using the test method in ASTM B117,
employing a 5 percent by weight, salt solution for 24 hours. Type 4X
enclosures are acceptable following performance of the above test with an
exposure time of 200 hours.

2.3.3 Field Fabricated Nameplates

Nameplate is to comply with ASTM D709. Provide laminated plastic
nameplates for each equipment enclosure as specified or as indicated on
the drawings. Provide an inscription on each nameplate that identifies
the name of the equipment, sources of power, calculated short circuit with
date and the location e.g. 'SWB-1 Electrical Room 103'. Provide
nameplates that are made of melamine plastic, 3 mm 0.125 inch thick, white
with [black][_____] center core. Provide the nameplate with a surface
that is matte finished and that has square corners.. Accurately align
lettering and engrave into the core. Provide nameplates that are at least
25 by 65 mm 1.0 by 2.5 inches with a minimum lettering size of 6.35 mm
0.25 inch high normal block style.

[2.4 REMOTE ANNUNCIATOR PANEL

**
NOTE: Thi s opt i on i s f or a r emot e annunci at or
wi t hout any means of cont r ol . I f t hi s i s r equi r ed
do not choose t he ' Remot e annunci at or Cont r ol l er ' .
Ther e ar e t wo t ypes of panel s i ndi cat ed: one i s a
s i mpl e panel wi t h i ndi cat i ng l i ght s and swi t ches,
t he ot her i s a t ouchscr een panel . Touchscr een i s
becomi ng mor e common.

**

[Provide remote annunciation with LED indicating lights, an audible alarm
with silence switch as well as all appropriate labeling.][or][Provide a
remote annunciator panel that utilizes a touchscreen human machine
interface (HMI). Minimum screen size is 175 mm7 inches .] The annunciator
is to be configured to handle [1][2][_____] transfer switches. Provide a
surface mounted cabinet. Provide built-in power supply that accepts
either 24 VDC or 120VAC or [_____]. Provide communications module to
support monitoring of ATS. Module shall provide status, analog
parameters, event logs, equipment settings, and configurations over
embedded webpage, open protocol, and automated email while utilizing AES
128-bit encryption. Provide a remote annunciation panel to annunciate the
following conditions for the indicated transfer switch(es).

a. Sources available

b. Switch position.

c. Switch in test mode.

SECTION 26 36 23 Page 24

d. Failure of communication link.

][2.5 REMOTE ANNUNCIATOR AND CONTROL SYSTEM PANEL

**
NOTE: Thi s opt i on i s f or a combi nat i on r emot e
annunci at or and cont r ol syst em panel . I f t hi s i s
chosen be sur e t o del et e t he pr evi ous ' Remot e
Annunci at or Panel ' opt i on.

**

Provide a remote annunciator and control system that utilizes a
touchscreen human machine interface (HMI) with the ability to remotely
monitor and control multiple transfer switches from a single panel.
Minimum screen size is 7 inches 175 mm. Provide password protection and
date/time stamped alarm history. The controller is to have internal
battery backup. In the event of a communication link failure, the system
is to automatically revert to stand-alone, self-contained operation.
Automatic transfer switch sensing, controlling or operating function is
not to depend on remote panel for proper operation. Provide a surface
mounted cabinet. Communication is to be by a [Modbus] RS-485 connection.
The annunciator controller is to be configured to monitor and control
[1][2][_____] transfer switches.

2.5.1 Monitor

Monitor the following:

a. Sources available

b. Switch position.

c. Switch in test mode.

d. Overvoltage

e. Failure of communication link.

**
NOTE: Del et e opt i on i f none of t he sour ces ar e a
generator.

**

[f. Engine test or exercise.
]
2.5.2 Alarm Screen

Alarm for the following conditions:

a. Alternate source closed

b. Undervoltage

c. Lockout.

2.5.3 Control Functions

Provide a means to perform the following functions from the controller:

SECTION 26 36 23 Page 25

an alarm silence button in addition to monitoring the following items:

a. Control of switch-test initiation.

b. Control of switch operation in either direction.

c. Control of time-delay bypass for transfer to normal source.

d. Control to perform an engine test.

**
NOTE: Thi s opt i on can be benef i c i al t o al l ow r emot e
changes, but i t can al so be a concer n wi t h t he
security.

**

[e. Provide a means to remotely configure transfer switch controller
setpoints. The means to perform these changes must be password
protected.

]
**

NOTE: Pr ovi de i f a l ar ge syst em and want t o be abl e
t o r emot el y cont r ol t he var i ous ATSs.

**

[f. Manage up to eight (8) transfer switches from a single remote
annunicator and control panel

]
] 2.6 FACTORY TESTING

Submit a description of proposed field test procedures, including proposed
date and steps describing each test, its duration and expected results,
not less than [_____] weeks prior to test date. Submit certified factory
and field test reports, within 14 days following completion of tests.
Provide reports that are certified and dated and that demonstrate that
tests were successfully completed prior to shipment of equipment.

2.6.1 Prototype Factory Testing

A prototype of specified ATS is to be factory tested in accordance with
UL 1008 . In addition, perform factory tests on each ATS as follows:

a. Insulation resistance test to ensure integrity and continuity of
entire system

b. Main switch contact resistance test.

c. Visual inspection to verify that each ATS is as specified.

d. Mechanical test to verify that ATS sections are free of mechanical
hindrances.

e. Electrical tests to verify complete system electrical operation and to
set up time delays and voltage sensing settings.

2.6.2 Factory Test Reports

Provide three certified copies of factory test reports from the
manufacturer.

SECTION 26 36 23 Page 26

[2.7 FACTORY TESTING -MEDICAL FACILITIES

**
NOTE: The f act or y t est s sequence l i s t ed bel ow i s
r equi r ed f or Medi cal Faci l i t i es onl y. Thi s t est i ng
i s nor mal l y above and beyond t he st andar d f act or y
t est per f or med on an ATS.

**

The factory tests for ATS and By-Pass/Isolation switches used in medical
facilities must be conducted in the following sequence:

a. General

b. Normal

c. Overvoltage

d. Undervoltage

e. Overload

f. Endurance

g. Temperature Rise

h. Dielectric Voltage-Withstand

i. Contact Opening

j. Dielectric Voltage-Withstand (Repeated)

k. Withstand

l. Instrumentation and Calibration of High Capacity

m. Closing

n. Dielectric Voltage-Withstand (Repeated)

o. Strength of Insulating Base and Support

] PART 3 EXECUTION

3.1 INSTALLATION

Installation must conform to the requirements of NFPA 70 and
manufacturer's recommendation.

3.2 PREREQUISITES FOR FUNCTIONAL ACCEPTANCE TESTING

Completion of the following requirements is mandatory prior to scheduling
functional acceptance tests for the automatic transfer switch.

3.2.1 Performance of Acceptance Checks and tests

Complete as specified in paragraph entitled "Acceptance Checks and
Tests". The Acceptance Checks and Tests are to be accomplished by the

SECTION 26 36 23 Page 27

Testing organization as described in Section 26 08 00 APPARATUS INSPECTION
AND TESTING.

3.2.2 Manufacturers O&M Information

The manufacturers O&M information required by the paragraph entitled
"SD-10 Operation and Maintenance Data", is to be submitted to and approved
by the Contracting Officer.

3.2.3 Test Equipment

Ensure all test equipment and instruments is on hand prior to scheduling
field tests, or subject to Contracting Officer's approval, evidence must
be provided to show that arrangements have been made to have the necessary
equipment and instruments on site prior to field testing.

3.3 FIELD QUALITY CONTROL

**
NOTE: Use of 26 20 00 i s onl y r equi r ed on Navy
projects.

**

Give Contracting Officer 15 days notice of dates and times scheduled for
tests which require the presence of the Contracting Officer. The
Contracting Officer will coordinate with the using activity and schedule a
time that will eliminate or minimize interruptions and interference with
the activity operations. The contractor is responsible for costs
associated with conducting tests outside of normal working hours and with
incorporating special arrangements and procedures, including temporary
power conditions. The contractor provides labor, equipment, apparatus,
including test load, and consumables required for the specified tests.
Calibration of all measuring devices and indicating devices must be
certified. Provide the services of a qualified factory-trained
manufacturer's representative to assist the contractor in installation and
start-up of the equipment specified under this section. The
manufacturer's representative is to provide technical direction and
assistance to the contractor in general assembly of the equipment,
connections and adjustments, and testing of the assembly components
contained herein. [Provide a test load that is a cataloged product in
accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.] Perform
the following field tests in accordance with the manufacturer's
recommendations and include the following visual and mechanical
inspections and electrical tests, performed in accordance with NETA ATS.

3.3.1 Automatic Transfer Switch Acceptance Checks and Tests

a. Visual and Mechanical Inspection

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

(2) Inspect physical and mechanical condition.

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

(4) Verify that manual transfer warnings are attached and visible.

SECTION 26 36 23 Page 28

(5) Verify tightness of all control connections.

(6) Verify tightness of accessible bolted connections by calibrated
torque-wrench method. Thermographic survey is not required.

(7) Perform manual transfer operation.

(8) Verify positive mechanical interlocking between normal and
alternate sources.

b. Electrical Tests

(1) Measure contact-resistance. Correct values that exceed 500
microhms and values for 1 pole deviating by more than 50 percent
from other poles.

(2) Perform insulation-resistance on each pole, phase-to-phase and
phase-to-ground with switch closed, and across each open pole for
one minute. Perform tests in both source positions.

(3) Verify settings and operations of control devices.

(4) Calibrate and set all relays and timers.

[(5) Test ground-fault protective device.

] 3.3.2 Functional Acceptance Tests

**
NOTE: Edi t f or t he appr opr i at e gener at or
speci f i cat i on, i f t he pr oj ect has a gener at or .

**

Functional Acceptance Tests must be coordinated with Section 26 32 15.00
ENGINE-GENERATOR SET STATIONARY 15-2500 KW, WITH AUXILIARIES.[Functional
Acceptance Test must be coordinated with Section 21 30 00 FIRE PUMPS.]
Include simulating power failure and demonstrating the following
operations for each automatic transfer switch. Demonstrate in service
that the automatic transfer switches are in good operating condition, and
function not less than five times.

a. Perform automatic transfer tests:

(1) Simulate loss of normal/preferred power.

(2) Return to normal/preferred power.

(3) Simulate loss of emergency/alternate power.

(4) Simulate all forms of single-phase conditions.

b. Verify correct operation and timing of the following functions:

(1) Normal source voltage-sensing relays.

(2) Engine start sequence.

(3) Time delay upon transfer.

SECTION 26 36 23 Page 29

(4) Alternate source voltage-sensing relays.

(5) Automatic transfer operation.

(6) Interlocks and limit switch function.

(7) Time delay and retransfer upon normal power restoration.

[(8) By-pass/isolation functional modes and related automatic transfer
switch operations.

] 3.3.3 Infrared Scanning

After Substantial Completion, but not more than 60 days after Final
Acceptance, perform an infrared scan of each switch. Remove all access
panels so joints and connections are accessible to portable scanner.

a. Follow-up Infrared Scanning: Perform an additional follow-up infrared
scan of each switch 11 months after acceptance.

b. Instrument: Use an infrared scanning device designed to measure
temperature or to detect significant deviations from normal values.
Provide calibration record for device.

c. Record of Infrared Scanning: Prepare a certified report that
identifies switches checked and that describes scanning results.
Include notation of deficiencies detected, remedial action taken, and
observations after remedial action.

3.4 TRAINING

Provide 4 hours of training to maintenance personnel on the proper
operation, maintenance and adjustment of the automatic transfer switch.[
Coordinate this training with that of the generator equipment.]

 -- End of Section --

SECTION 26 36 23 Page 30

