SECTION 26 2413
Switchboards

LANL MASTER SPECIFICATION

Word file online at http://engstandards.lanl.gov
This template must be edited for each project. In doing so, specifier must add job-specific requirements. Brackets are used in the text to indicate designer choices or locations where text must be supplied by the designer. Once the choice is made or text supplied, remove the brackets. The specifications must also be edited to delete specification requirements for processes, items, or designs that are not included in the project -- and specifier’s notes such as these. Additional tailoring requirements are contained in ESM Chapter 1 Section Z10 Att. F, Specifications.

To seek a variance from requirements in the specifications that are applicable, contact the Engineering Standards Manual Electrical POC. Please contact POC with suggestions for improvement as well.

When assembling a specification package, include applicable specifications from all Divisions, especially Division 1, General requirements.

Specification developed for ML-4 projects. For ML-1, 2, and 3 applications, additional requirements and independent reviews should be added if increased confidence in procurement or execution is desired; see ESM Chapter 1 Section Z10 Specifications and Quality Sections.
Seismic Design: This template cannot be properly edited for job-specific seismic requirements without the following three (3) decisions having been made first:

i. Whether the switchboard is exempt from ASCE 7 Ch. 13.

ii. How to comply with ASCE 7 paragraph 13.2.1.

iii. Whether the switchboard is a Designated Seismic System (DSS).

I) If the switchboard is exempt per ASCE 7 paragraph 13.1.4 then the seismic-related requirements herein are not applicable, and the same goes for the remaining two decisions (i.e., II and III).

II) There are two (2) options for complying with ASCE 7 paragraph 13.2.1:

A. Project-specific design and documentation, prepared by the Engineer of Record (EOR) or the construction subcontractor (i.e., Delegated Design); or

B. Manufacturer certification

If the latter option applies then this Section (26 2413) shall reference Section 01 8734, SEISMIC QUALIFICATION OF NONSTRUCTURAL COMPONENTS (IBC), and a project-specific version of 01 8734 shall be created and included in the Project Spec.

III) DSS: If a switchboard must function after the design-basis earthquake, it is assigned an Importance Factor (Ip) of 1.5 and, as a result of this, and the fact that panelboards are “active,” it is a DSS that requires Special Certification. If this applies then, regardless of the previous decision (i.e., II), this section shall reference Section 01 8734, SEISMIC QUALIFICATION OF NONSTRUCTURAL COMPONENTS (IBC), and a project-specific version of 01 8734 shall be created and included in the Project Spec.

If II.A applies, and will be accomplished via Delegated Design, then this Section shall reference Section 26 0548.16, SEISMIC CONTROLS FOR ELECTRICAL SYSTEMS, and a project-specific version of 26 0548.16 shall be created and included in the Project Spec. The seismic design criteria will be included therein.

Finally, another reason to include Sect. 26 0548.16 in a Project Spec is to specify seismic control/ restraint. Such use of 26 0548.16 is not applicable only for projects in which switchboards are exempt and those in which compliance with ASCE 7 paragraph 13.2.1 is achieved via II.B.

Refer to LANL Engineering Standards Manual Section D5010 paragraph 2.6 for requirements applicable to using a “switchboard” as opposed to using a “power panelboard” or a “low-voltage power circuit breaker switchgear assembly”. Refer to LANL Master Specifications Section 26 2416 Panelboards and Section 26 2300 Low-Voltage Switchgear.

PART 1 GENERAL

1.1 SECTION INCLUDES

Edit the following articles to match project requirements.

A. Section covers floor-mounted deadfront low-voltage switchboards which consist of an enclosure, circuit breakers, instruments and metering equipment, monitoring equipment or control equipment, with associated interconnections and supporting structures. Uses on Project include:

1. Switchboard - Furnish and install the switchboard(s) shown on the Drawings and specified in this Section.

Retain subparagraphs below to cross-reference requirements Subcontractor might expect to find in this Section but are specified in other Sections. Refer to the “seismic portion” of the author note on page 1 for details.

· If the panelboard is exempt then delete both subparagraphs.
· If ASCE 7 paragraph 13.2.1 is going to be complied with via manufacturer certification, and the switchboard isn’t a DSS, then retain only the 1st subparagraph.
· If ASCE 7 paragraph 13.2.1 is going to be complied with via project-specific design and documentation, and the switchboard isn’t a DSS, then retain only the 2nd subparagraph, and edit bracketed text based on whether II.A or II.B applies:
· If II.A applies, delete bracketed text.

· For all other circumstances, retain both subparagraphs, and edit the bracketed text in the 2nd as applicable.

1.2 RELATED SECTIONS

A. Section 01 8734, Seismic Qualification of Nonstructural Components (IBC), for requirements

B. Section 26 0548.16, Seismic Controls for Electrical Systems, for [seismic-design criteria,] submittal requirements, devices for seismic restraint, and installation requirements for these devices.

1.3 ACTION SUBMITTALS

A. Submit the following in accordance with Section 01 3300 – Submittal Procedures:
1. Calculations: Submit coordination study for switchboard prepared in accordance with IEEE Std 242 – Recommended Practice for Protection and Coordination of Industrial and Commercial Power Systems; demonstrate fully selective coordination within switchboard and with immediate upstream and downstream overcurrent protective devices.

2. Catalog Data: Submit catalog data describing each type switchboard, circuit breaker, accessory item, and component specified. Include data substantiating that materials comply with specified requirements.
3. Installation Instructions: Indicate application conditions and limitations of use stipulated by Product testing agency specified under Quality Assurance. Include instructions for storage, handling, protection, examination, installation, and starting of Product.

4. Operation and Maintenance Instructions: Submit operation and maintenance instructions including step-by-step inspection and maintenance test procedures and a listing of recommended spare parts. Include instructions for testing circuit breakers.
5. Performance Data/Curves: Submit time-current curves for each circuit breaker.

6. Shop Drawings: Submit shop drawings for each switchboard including dimensioned plans and elevations and component lists. Include front and side views of enclosure showing overall dimensions, enclosure type, enclosure finish, unit locations, and conduit entrances. Include the following:

a. Front, side, and plan view of the switchboards.

b. Single line or three line diagrams.
c. Nameplate schedule.

d. Component lists.

e. Conduit entry locations.

f. Busway entry locations and details.

g. Switchboard ratings including short circuit, voltage, and current.

h. Major component ratings including voltage, current, and interrupting.

i. Cable terminal sizes and types.

j. Shipping splits.

k. Enclosure type with details for types other than NEMA Type 1.

l. Bus configuration and current ratings.

m. Features, characteristics, ratings, and factory settings of individual protective devices and auxiliary components.

Edit the following articles to match project requirements; delete if not required.

n. Key interlock scheme drawing and sequence of operations.
**
Delete the following paragraph only if switchboard is exempt from seismic. if retained, edit paragraph in accordance with editing done in Article 1.2 and the project-specific decisions referred to in the author note on pp. 1 (e.g., whether the panelboard is a DSS, whether the project spec includes Sect. 26 0548.16, whether the project-specific design is prepared by the engineer of record or is delegated). ***
o. Additional information for seismic:

1) Include dimensioned plans and elevations that identify the weight, and the locations of the horizontal and vertical centers or gravity.

2) Indicate field anchorage or mounting provisions to hold the equipment in place and resist forces derived from the criteria specified in [Section 01 8734] [Section 26 0548.16].

3) Identify anchors and other mounting devices.
4) Include information on the size, type, and spacing of factory-installed mounting brackets, holes, and other mounting provisions
7. Test Reports: Submit results of factory production tests specified in NEMA PB 2 and field inspections and tests required by this Section.

8. Wiring Diagrams: Submit detailed schematic wiring diagrams including device identifications and numbered terminals for power, control, communications and instrumentation systems, and differentiating between manufacturer‑installed and field‑installed wiring.
1.4 dEFINITIONS

A. Unless otherwise specified or indicated, electrical and electronics terms used in this Section are as defined in IEEE Std 100 – The Authoritative Dictionary of IEEE Standards Terms.

1.5 QUALITY ASSURANCE

A. Provide products that are listed and labeled by a Nationally Recognized Testing Laboratory (NRTL), where such products are required by the NEC to be listed, or such products contain an electrical hazard as follows:

1. For AC circuits – Greater than 50 volts.
2. For DC circuits and batteries – Greater than 100 volts.
B. Comply with IEEE C37.13 – Standard for Low-voltage AC Power Circuit Breakers Used in Enclosures and IEEE C37.17 – Standard for Trip Devices for AC and General Purpose DC Low-voltage Power Circuit Breakers.
C. Comply with NEMA PB 2 – Deadfront Distribution Switchboards, and NEMA AB 3 – Molded Case Circuit Breakers and their Application.
D. Comply with UL 891 – Switchboards, UL 489 – Molded-Case Circuit Breakers, Molded-Case Switches, and Circuit-Breaker Enclosures, UL 1066 – Low-Voltage AC and DC Power Circuit Breakers Used in Enclosures, UL 486A-486B – Wire Connectors, UL 1581 – Reference Standard for Electrical Wires, Cable, and Flexible Cords.
1.6 Receiving, Storing and Protecting

A. Receive, inspect, handle, and store switchboard(s) according to the following:

1. Manufacturer's written instructions.

2. NECA 1 – Standard Practices for Good Workmanship in Electrical Construction (ANSI) and NECA 400 – Recommended Practice for Installing and Maintaining Switchboards (ANSI).

3. NEMA PB 2.1 – Proper Handling, Installation, Operation and Maintenance of Deadfront Switchboards Rated 600 Volts or Less.

1.7 EXTRA MATERIALS

A. Provide one spray can of touch‑up paint that matches switchboard finish.
B. Furnish any special tools that are required to operate and maintain the equipment.
C. Furnish a total of three (3) of each size and type power and control fuse installed in the switchboard.
1.8 SERVICE CONDITIONS

A. Provide switchboards and accessories that will perform satisfactorily in the following service conditions without mechanical or electrical damage or degradation of operating characteristics:

1. Elevation of 7,500 feet above sea level.

2. Maximum ambient temperature of extremes of 32 to 104 °F.

3. Operating relative humidity: 0 to 80 percent, without condensation.

Edit the following article to match project requirements; use only for outdoor equipment.

4. Maximum solar heat gain: 110 W/sq ft.

B. Conform to NEMA PB 2 service conditions during and after installation of switchboards.

1.9 FIELD MEASUREMENTS

A. Verify field measurements against manufacturer’s shop drawings prior to fabrication.

PART 2 PRODUCTS

For panelboards that aren’t exempt from seismic, if Project Spec includes 26 0548.16, and if mounting and/or anchorage devices are to be used that differ from those specified in 26 0548.16, they must be described herein (in PART 2).

2.10 PRODUCT OPTIONS AND SUBSTITUTIONS

A. Alternate products may be accepted; follow Section 01 2500 – Substitution Procedures.

Delete the following section if the panelboard is exempt from seismic.

If retaining, edit the Article in accordance with related edits made in PART 1.

If DSS applies, this shall (also) be indicated on the drawings (i.e., as a minimum, on the sheet where the component is first shown/ indicated.).

2.11 SEismic Performance requirements

A. The switchboard shall withstand the effects of earthquake motions as represented by the [design basis earthquake in Section 01 8734] [seismic hazard indicated on the drawings] [the forces derived from the criteria specified in Section 26 0548.16].

1. The term “withstand” means “the switchboard will remain in place without separation of any parts when subjected to the seismic [forces derived from the specified criteria] [hazard indicated on the drawings].”

B. DSS: The switchboard is a Designated Seismic System and, as such, it shall withstand the effects of earthquake motions as represented by the design basis earthquake in Section 01 8734.

1. The term “withstand” means “the switchboard will remain in place without separation of any parts when subjected to the seismic forces derived from the specified criteria, and it will be fully operational after the design basis earthquake.”

2.12 SwitchBOARD GENERAL REQUIREMENTS
A. Provide NRTL-listed enclosed switchboard that is designed and fabricated in accordance with NEMA PB 2 and has electrical ratings and configurations as indicated on Drawings or specified in this Section.
***This authors note is for the Design Agency. Delete from final spec.
1. Switchboard information required on the Drawings includes the following (from NEMA PB 2):

a. Rating of supply

1. Voltage

2. Number of phases

3. Bus rating in amperes

4. Available short circuit-current at the line terminals of the switchboard
5. Frequency (if other than 60 Hz.)

b. Cables

1. Size

2. Type

3. Number

4. Entry location (top or bottom)

c. Busway

1. Entry location(s) and phase orientation

2. Description

3. Grounding method

d. Ground-fault protection for main and feeder circuit breakers (Refer to ESM Chapter 7 Section D5010 paragraph 2.6.2-D.)
e. Enclosure type (NEMA 1, NEMA 3R walk-in)
f. Main disconnect device (Refer to LANL ESM Chapter 7 Section D5010 [paragraph 2.6.1-B] for requirement to have a single main disconnect.)
1. Type (e.g. fixed molded-case circuit breaker, draw-out power circuit breaker,)

2. Ampere rating

3. Standard or 100% continuous current rated

4. Poles

5. Trip unit settings (Refer to ESM Chapter 7 Section D5000 paragraph 4.1-D.4.)
g. Feeder and branch circuit devices

1. Type (e.g. panel-mounted circuit breaker, rear connected circuit breaker,)

2. Ampere ratings
3. Poles

4. Quantity

5. Trip unit settings (Refer to ESM Chapter 7 Section D5000 [paragraph 4.1-D.4.])
h. Zone-selective interlocking: within switchboard, between switchboard and upstream or downstream switchboards or switchgear.
i. Intended application: service equipment, non-service equipment, separately derived system.
j. Construction features

1. Front accessible, rear accessible, front and side accessible, rear and side accessible, etc.

2. Individually mounted circuit breakers
3. Panel (Group) mounted circuit breakers
k. Unusual service conditions beyond those described under SERVICE CONDITIONS.
l. Where working access will be available (front, rear, side).

B. Switchboards having a main circuit breaker shall be NRTL-listed for use as service entrance equipment, and shall include separate grounding bar.
C. Provide switchboard having NRTL-listed short circuit current rating not less than the available fault current indicated on the Drawings.

2.13 SwitchboarD Enclosure

A. Provide switchboard with NEMA Type 1 general purpose or NEMA Type 3R rain tight walk-in enclosure as indicated on the Drawings or as required by the installation location.
1. Section alignment:

a. Switchboards with front accessible load connections shall have sections rear aligned.

b. Switchboards with rear accessible load connections shall have sections front and rear aligned.

2. Provide removable steel base channels (1.5 inch floor sills) bolted to the frame to rigidly support the entire shipping section for moving on rollers and floor mounting.

3. Enclosure shall be painted on all surfaces with manufacturer’s standard medium gray, applied by electro-deposition over an iron phosphate pre-treatment.

4. Front covers shall be screw removable with a single tool and doors shall be hinged with removable hinge pins.

Edit the following article to match project requirements. Switchboards with rear connected circuit breakers and compartmented/barriered construction are considered to be more reliable and safer to maintain than those with front connections. However, rear connected switchboards are significantly more expensive and larger than switchboards with front accessible connections, and, of course, require rear access. Carefully consider costs versus benefits before specifying a rear-connected switchboard. The following requirements do not apply to sections with panel-mounted circuit breakers.

B. Provide compartments and barriers in switchboard sections containing rear-connected circuit breakers.

1. Provide separate compartments for circuit breakers, distribution bus, and cable connections.

2. All incoming or outgoing busways or conduits and power conductors shall be routed through and terminated in the cable compartments. Provide adequate space for the busways or conduits that will terminate in each section.

3. Provide insulating barriers between the circuit breaker compartment and the distribution bus compartment.

4. Provide insulating barriers between the circuit breaker compartment and the adjacent sections.

5. Individually mount each circuit breaker in a compartment with full steel barriers at the top, bottom, and sides.

6. Main circuit breaker shall be in a separate compartment.
2.14 SwitchboarD Bussing

A. Provide switchboard with copper phase [and neutral] bus.
1. Provide full-rated, non-tapered bus through switchboard.
2. For 4-wire systems, the neutral bus shall be of equivalent ampacity as the phase bus bar unless otherwise indicated on the Drawings.
3. Switchboards used on 480V and 480Y/277V systems shall have bus insulators and separations rated for 600V.

4. Bus connection areas shall be silver-plated.

5. All bus joints shall consist of Grade 5 hardware and Belleville washers.

6. All bolted bus connections shall be accessible for maintenance after switchboard is installed.
7. Make full provisions for the addition of future sections; include all necessary hardware to accommodate splicing for future additions.

Edit the following article to match project requirements. The following requirement does not apply to sections with panel-mounted circuit breakers.

8. Fully insulate bus bars in rear accessible compartments. Do not reduce spacing of insulated bus.

B. Provide copper equipment ground that extends through each switchboard section.
1. Size ground bar per UL 891 but not smaller than required for mounting IEEE 837 2-hole compression lugs.
2. Provide bolt holes in NEMA 1.75-inch pattern to accept 2-hole lugs.

3. Bond ground bus to each switchboard section.
4. Make full provisions for the addition of future switchboard sections; include all necessary hardware to accommodate splicing for future additions.
2.15 SwitchboarD Metering

A. Provide electronic meter, instrument transformers, test switches and plugs, and fuses specified in Section 26 2713, Electricity Metering, in a dedicated, barriered instrument compartment.

1. Mount top of meter readout approximately 60 inches above the bottom of the switchboard.

2. Furnish NEMA PB 2 transformer compartment for current transformers specified in Section 26 2713, Electricity Metering.
3. Provide current transformers appropriately sized for use on the main.

4. Provide potential transformers if required by the meter.
2.16 SwitchboarD circuit breakers

A. Provide circuit breakers as indicated on the Drawings and specified in this Section.

1. Provide NRTL-listed circuit breakers of the type, rating, and features as indicated on the Drawings.

2. Provide 600 V rated circuit breakers on 480 V or 480Y/277 V systems.

3. Provide permanently-installed handle lock-off device that will accept a padlock for each circuit breaker.

4. Fully equip all unused circuit breaker spaces for future devices, including all appropriate connectors and mounting hardware.

Edit the following articles to match project requirements. Select draw-out mounted main circuit breaker where circuit breaker weight will be equal to or greater than 42 lb. Some 1200 ampere circuit breakers weigh less than the calculated 42 lb NIOSH lifting limit and may be fixed mounted. The NEC requires than a main circuit breaker 1000 amperes and greater on a 470Y/277 V system have ground-fault protection, necessitating an electronic trip unit. The LANL ESM requires that if the main circuit breaker must have ground-fault protection, the immediate downstream circuit breakers larger than 100 A also must have ground-fault protection. Zone-selective interlocking is required within switchboards with electronic trip circuit breakers. Zone-selective interlocking is also required between switchboards with electronic trip circuit breakers and upstream low-voltage power circuit breaker switchgear. Refer to ESM Chapter 7 Section D5010 (paragraph 2.6.3).

B. Main circuit breaker

1. Provide fixed-mounted molded-case main circuit breaker if circuit breaker weight is less than 42 lb.
a. If ground-fault protection or zone-selective interlocking is required, provide electronic trip unit as described below.

b. If ground-fault protection or zone-selective interlocking is not required, provide circuit breaker with thermal-magnetic trip unit having an adjustable instantaneous trip.

2. Provide draw-out mounted main circuit breaker if circuit breaker weight is equal to or greater than 42 lb.
a. Provide molded-case or insulated case circuit breaker that complies with UL 489, or power circuit breaker that complies with IEEE C37.13.
b. Provide electronic trip unit as described below.
3. Provide separate compartment for main circuit breaker, such that the line side incident energy will not be available while working in the rest of the switchboard.

C. Feeder and branch circuit breakers:

Edit the following article to match project requirements. Switchboards with compartmented/ barriered construction and rear-accessible load connections are considered to be more reliable and safer to maintain than those with front connections. However, rear connected switchboards are significantly more expensive and larger than switchboards with front accessible connections, and, of course, require rear access. Carefully consider costs versus benefits before specifying a rear-connected switchboard.

1. Provide fixed-mounted molded-case feeder and branch circuit breakers.
a. Circuit breakers shall comply with UL 489.
b. If ground-fault protection or zone-selective interlocking is not required, provide circuit breakers with thermal-magnetic trip unit having an adjustable instantaneous trip.

c. If ground-fault protection or zone-selective interlocking is required, provide circuit breakers with electronic trip unit as described below.

d. Load connections shall be [front-accessible][rear accessible].

Edit the following article to match project requirements; delete if electronic trip units are not required.

D. Electronic trip units:

1. Provide NRTL-listed circuit breaker electronic trip units conforming to ANSI C37.17-1997 Trip Devices for AC and General Purpose DC Low Voltage Power Circuit Breakers.
2. Provide field interchangeable rating plug.
3. Trip unit shall have adjustable functions as follows:

a. Long-time pickup and delay.
b. Short-time pickup and delay.
c. Instantaneous pickup with OFF position.
d. Ground fault pickup and delay.
4. Provide zone selective interlocking for each electronic trip unit. Implement zone selective interlocking between main and feeder circuit breakers within the switchboard with electronic trip units. Interlock both short-time and ground-fault time delays with upstream and downstream trip units so the circuit breaker closest to a fault will trip with no delay.
5. Trip unit shall use true RMS current sensing.
6. The following trip indications shall be visible on the front of the trip unit:
a. Long-time.
b. Short-time or instantaneous.
c. Ground fault.
7. Provide a removable and sealable transparent cover for trip unit adjustments and rating plug to comply with NEC requirements.

8. Provide neutral conductor current transformers if required for ground-fault protection.
2.17 Surge Protection

A. Provide Surge Protective Devices per Section 26 4300 – Surge Protective Devices.
2.18 Identification

A. Provide engraved laminated Category I nameplate for each device. Refer to Section 26 0553 – Identification for Electrical Systems.
B. Show the entire single line switchboard bus work, as depicted on the factory record drawing, on an engraved nameplate. The nameplate plate shall be located at eye level on the front cover of the switchboard incoming service section.

2.19 Control Wiring

A. Use Type SIS flexible stranded 90 °C wire that is VW-1 flame test rated per UL 1581 for control and communications wiring.

B. Secure wires in bundles using nylon ties; anchor bundles to the switchgear assembly using pre-punched wire lances.

C. Connect current transformer secondary leads to accessible short-circuiting terminal blocks before connecting to any other device.

D. Terminate control and communications conductors on terminal blocks with suitable numbering strips; use crimp-on solderless lugs.
E. Provide wire markers at each end of all control and communications wiring.

2.20 SwitchboarD Accessories

Edit the following articles to match project requirements; delete those not needed.

A. Provide the following accessories, modifications, or special features for switchboards as indicated on the Drawings or as required.

B. [Provide portable, floor supported, elevating carriage with roller base, for movement of circuit breakers in and out of switchboard structure. Provide appropriate lifter bars and attachments for lifting circuit breakers.]
C. [Provide shunt-trip for circuit breaker(s) indicated on the Drawings.]
D. [Provide transformer[s] with 220 degrees F insulation and primary plus secondary fuses to provide 120 volt control power as required by: metering and monitoring system; [outdoor enclosure lights, receptacles;] [electric heaters;] [and adequate power for transformer cooling fans]. Provide transformers rated for not less than 125 percent of the connected equipment load. Provide fuses with blown-fuse indicators while fuse is installed in the fuse mounting.]
E. [For switchboards installed outdoors or in damp indoor locations, provide thermostatically-controlled electric heaters in each section.
1. Provide 240V heaters, 250 watts minimum, with sufficient capacity to control moisture condensation in each section.
2. Provide industrial-type thermostat for each section to maintain 60 to 90 degrees F.]
F. [Provide key interlock systems to accomplish the following functions:

1. Prevent operation of the secondary unit substation primary switch if the 480Y/277 volt main circuit breaker is closed.]
G. [Provide truck operated cell switch to indicate racking position of the main circuit breaker.]

H. [Provide a bus transition section to interface with the existing _____/_____ kVA (AA/FA) [liquid filled] [dry-type] transformer. Transformer was manufactured by ____________ and is shown on manufacturer's shop drawing number _______, dated ________.]

Edit the following article to match project requirements; coordinate with Drawings; delete if switchboard is to be installed indoors.

2.21 OUTDOOR ENCLOSURE

A. Provide walk-in outdoor enclosure with the following features:

1. Full length interior aisle not less than 3'-6" wide.

2. Access/exit doors with panic hardware at each end of aisle.

3. Hinged access doors with tamper-resistant hardware and pad-lockable handles at the rear of each switchgear section.

4. LED lighting that provides not less than 30 vertical footcandles on face of switchgear 3 ft above floor.

5. One GFCI convenience duplex receptacle per 10 feet of enclosure length.
6. Thermostatically-controlled exhaust fan(s). Powered outlet dampers interlocked with powered inlet dampers. Provide 30% efficiency filters on air inlets. Provide exterior rain-proof louvers on air inlets and exhaust fan outlets.

7. Removable steel cover plates over bottom conduit entrance areas.
8. White or light gray interior paint finish.
9. ANSI #61 exterior epoxy paint finish to match LANL standard utility color, Fawn #3604.

Edit the following article to match project requirements. Switchboards with compartmented/ barriered construction and rear-accessible load connections are considered to be more reliable and safer to maintain than those with front connections. However, rear connected switchboards are significantly more expensive and larger than switchboards with front accessible connections, and, of course, require rear access. Carefully consider costs versus benefits before specifying a rear-connected switchboard.

2.22 SwitchboarD Manufacturers

A. Eaton: “Pow-R-Line C” (front connected), [“Pow-R-Line i” (compartmented and rear connected)].

B. Siemens: “Sentron” (front connected), [“RCS” (compartmented and rear connected)].

C. Square D: “QED-2” (front connected), [“QED-6” (compartmented and rear connected)].
PART 3 EXECUTION
**

For panelboards that aren’t exempt from seismic, if Project Spec includes 26 0548.16, and if requirements associated with installation, testing, and inspection of mounting and/or anchorage devices differ from those requirements in 26 0548.16, they must be described herein (in PART 3). Also, if this is applicable, identify special types of seismic-control devices required for each application using the same terminology used for those devices in PART 2.

3.23 EXISTING WORK

Delete this article when existing construction is not affected.

A. Maintain access to each existing switchboard that is to remain active.

B. Clean and repair each existing switchboard that is to remain or be reinstalled.

3.24 EXAMINATION

A. Examine surfaces to receive switchboard(s) for compliance with installation tolerances and other conditions affecting performance of the product. Do not proceed with installation until unsatisfactory conditions have been corrected.

3.25 INSTALLATION

A. Install switchboard(s) where indicated on the Drawings and according to manufacturer's instructions, NECA 407, and the NEC. Have the manufacturer’s installation instructions available at the construction site.
B. Provide a minimum of 1/2 inch space between the back of switchboard and a wall; provide a minimum of 6 inch space for damp locations.

C. Remove temporary lifting eyes, channels, brackets, and temporary blocking of moving parts from switchboard enclosure and components.

D. Ground and bond switchboards as required in Section 26 0526 – Grounding and Bonding for Electrical Systems.

E. Install conduits as required in Section 26 0533 – Raceways and Boxes for Electrical Systems.

1. Terminate conduits in the switchboard section containing the corresponding device.
2. Install plugged couplings set flush with the top of the concrete pad. After switchboard is set in place, extend conduits to 1-1/4 inch above the pad and terminate with insulated grounding bushings.

F. Install conductors as required in Section 26 0519 – Low Voltage Electrical Power Conductors and Cables.

1. Train conductors neatly in groups; bundle and secure as recommended by manufacturer to withstand fault current.

2. Tighten electrical connectors and terminals, including bus bar and grounding connections, according to the manufacturer’s published torque‑tightening values. Where manufacturer's torque values are not indicated, use those specified in UL 486A-486B.

Delete the following para. if the panelboard is exempt from seismic

G. Comply with requirements for seismic control devices and mounting and anchoring requirements specified in Section 26 0548.16 Seismic Controls for Electrical Systems.
3.26 IDENTIFICATION

A. Identify switchboard and install warning signs and arc-flash warning labels as required in Section 26 0553 – Identification for Electrical Systems.

B. Provide Category I nameplate for overcurrent protective device. Refer to Section 26 0553 – Identification for Electrical Systems.

3.27 FIELD QUALITY CONTROL

A. Clean, inspect, test, and energize switchboards in accordance with NECA 407.
B. Verify that circuit breakers are in the proper locations and that setting of solid state trip devices and current sensor taps match values scheduled on the Drawings.

C. Exercise each circuit breaker three times to verify smooth mechanical operation.
D. Witness proper torque of accessible bus connections and mechanical fasteners while switchboard is being installed.

Edit the following article (to and of section) to match project requirements. Delete if formal electrical acceptance testing is not required; refer to LANL Master Spec Section 26 0813.

E. Coordinate inspections and tests with those required by Section 26 0813 – Electrical Acceptance Testing.
F. After completing installation, cleaning, and testing, touch up scratches and mars on finish to match original finish.
3.28 MANUFACTURER'S FIELD SERVICE:

A. Provide the services of a factory trained representative from the manufacturer to inspect and certify the installation and to oversee energizing and testing.

B. Manufacturer’s representative shall certify in writing that the equipment has been installed, adjusted, and tested in accordance with the manufacturer’s recommendations.

C. Provide one full work day of training for up to three owner’s representatives at the Project site. A manufacturer’s qualified representative shall conduct training session. The training program shall consist of instruction on the operation and maintenance of the switchboard, circuit breakers, and major components.

END OF SECTION

Do not delete the following reference information.

THE FOLLOWING REFERENCE IS FOR LANL USE ONLY

This project specification is based on LANL Master Specification 26 2413 Rev. 4, dated March 29, 2017.
LANL Project I.D. []

Switchboards
[Rev.4, March 29, 2017]

26 2413 - 15

