

This is a preview of "ANSI/NETA ATS-2013". Click here to purchase the full version from the ANSI store.

ATS

STANDARD FOR ACCEPTANCE TESTING SPECIFICATIONS

FOR ELECTRICAL POWER
EQUIPMENT AND SYSTEMS

2013 **NETA**[®]
STANDARDS

This is a preview of "ANSI/NETA ATS-2013". [Click here to purchase the full version from the ANSI store.](#)

ANSI/NETA ATS-2013

AMERICAN NATIONAL STANDARD

STANDARD FOR
ACCEPTANCE TESTING SPECIFICATIONS for
Electrical Power Equipment
and Systems

Secretariat
InterNational Electrical Testing Association

Approved by
American National Standards Institute

– This page intentionally left blank –

American National Standard

Approval of an American National Standard requires verification by ANSI that the requirements for due process, consensus, and other criteria for approval have been met by the standards developer.

Consensus is established when, in the judgment of the ANSI Board of Standards Review, substantial agreement has been reached by directly and materially affected interests. Substantial agreement means much more than a simple majority, but not necessarily unanimity. Consensus requires that all views and objections be considered, and that a concerted effort be made toward their resolution.

The use of American National Standards is completely voluntary; their existence does not in any respect preclude anyone, whether he has approved the standards or not, from manufacturing, marketing, purchasing, or using products, processes, or procedures not conforming to the standards.

The American National Standards Institute does not develop standards and will in no circumstances give an interpretation of any American National Standard in the name of the American National Standards Institute. Requests for interpretations should be addressed to the secretariat or sponsor whose name appears on the title page of this standard.

Caution Notice: This American National Standard may be revised or withdrawn at any time. The procedures of the American National Standards Institute require that action be taken periodically to reaffirm, revise, or withdraw this standard. Purchasers of American National Standards may receive current information on all standards by calling or writing the American National Standards Institute.

Published by
InterNational Electrical Testing Association
3050 Old Centre Ave., Suite 102
Portage, MI 49024
269.488.6382 • FAX 269.488.6383
www.netaworld.org
neta@netaworld.org
Jayne Tanz - Executive Director

Copyright© 2013
InterNational Electrical Testing Association
All rights reserved
Printed in the United States of America

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

Copyright Information and Alteration of Content

2013 ANSI/NETA Standard for Acceptance Testing Specifications for Electrical Power Equipment and Systems (ANSI/NETA ATS-2013) is protected under the copyright laws of the United States, and all rights are reserved. Further, the ANSI/NETA ATS-2013 may not be copied, modified, sold, or used except in accordance with such laws and as follows:

Purchasers may reproduce and use all or a portion of the ANSI/NETA ATS-2013 provided *ANSI/NETA Standard for Acceptance Testing Specifications for Electrical Power Equipment and Systems* are clearly identified in writing as the source of all such uses or reproductions.

Section 7 of the *ANSI/NETA Standard for Acceptance Testing Specifications for Electrical Power Equipment and Systems* may be reproduced and used on a "cut and paste" basis for the particular type of equipment to be tested.

The following sections of the *ANSI/NETA Standard for Acceptance Testing Specifications for Electrical Power Equipment and Systems* must be incorporated by reference as part of any subsection:

- 3. Qualifications of Testing Organization and Personnel
 - 3.1 Testing Organization
 - 3.2 Testing Personnel
- 4. Division of Responsibility
 - 4.1 The Owner's Representative
 - 4.2 The Testing Organization
- 5. General
 - 5.1 Safety and Precautions
 - 5.2 Suitability of Test Equipment
 - 5.3 Test Instrument Calibration
 - 5.4 Test Report

The purchaser is required to include the above sections with any section(s) of 7.

© Copyright 2013
InterNational Electrical Testing Association
3050 Old Centre Avenue, Suite 102
Portage, MI 49024
E-mail: neta@netaworld.org • Web: www.netaworld.org

Standards Review Council

These specifications were submitted for public comment and reviewed by the NETA Standards Review Council.

Charles K. Blizard, Sr.
Timothy J. Cotter
Diane W. Hageman
Roderic L. Hageman
David Huffman
Ralph Patterson
Alan D. Peterson
Jayne Tanz
Ron Widup

Ballot Pool Members for ANSI/NETA Standard for Acceptance Testing Specifications for Electrical Power Equipment and Systems, 2013

Ken Bassett	Thomas Domitrovich	Benjamin Lanz	Richard Sobhraj
Tom Bishop	Lorne Gara	Mark Lautenschlager	Tim Thomas
Scott Blizard	David Geary	Jerry Parnell	Alan Turpen
Michael Bowers	Don Genutis	Lee Perry	Wally Vahlstrom
John Cadick	Paul Hartman	Tony Perry	Chris Werstiuk
Michel Castonguay	Kerry Heid	Mose Ramieh	John White
Ernie Creech	Andrew Kobler	Randall Sagan	JP Wolff
Tim Crnko	Korey Kruse	Peter Sammy	

NOTICE

In no event shall the InterNational Electrical Testing Association be liable to anyone for special, collateral, incidental, or consequential damages in connection with or arising out of the use of these materials.

This document is subject to periodic review, and users are cautioned to obtain the latest edition. Comments and suggestions are invited from all users for consideration by the Association in connection with such review. Any such suggestions will be fully reviewed by the Association after giving the commenter, upon request, a reasonable opportunity to be heard.

This document should not be confused with federal, state, or municipal specifications or regulations, insurance requirements, or national safety codes. While the Association recommends reference to or use of this document by government agencies and others, use of this document is purely voluntary and not binding.

InterNational Electrical Testing Association
3050 Old Centre Avenue, Suite 102 • Portage, MI 49024
Voice: 888.300.6382 Facsimile: 269.488.6383
Email: neta@netaworld.org • Web: www.netaworld.org
Jayne Tanz, CMP - Executive Director

FOREWORD

(This Foreword is not part of American National Standard ANSI/NETA ATS-2013)

The InterNational Electrical Testing Association (NETA) was formed in 1972 to establish uniform testing procedures for electrical equipment and apparatus. NETA developed specifications for the acceptance of new electrical apparatus prior to energization and for the maintenance of existing apparatus to determine its suitability to remain in service. The first NETA *Acceptance Testing Specifications for Electrical Power Equipment and Systems* was produced in 1972. Upon completion of this project, the NETA Technical Committee began work on a maintenance document, and *Maintenance Testing Specifications for Electrical Power Equipment and Systems* was published in 1975.

NETA has been an Accredited Standards Developer for the American National Standards Institute since 1996. NETA's scope of standards activity is different from that of the IEEE, NECA, NEMA, and UL. In matters of testing electrical equipment and systems NETA continues to reference other standards developers' documents where applicable. NETA's review and updating of presently published standards takes into account both national and international standards. NETA's standards may be used internationally as well as in the United States. NETA firmly endorses a global standardization. IEC standards as well as American consensus standards are taken into consideration by NETA's Section Panels and reviewing committees.

The *NETA Acceptance Testing Specifications* was developed for use by those responsible for assessing the suitability for initial energization of electrical power equipment and systems and to specify field tests and inspections that ensure these systems and apparatus perform satisfactorily, minimizing downtime and maximizing life expectancy.

Since 1972, several revisions of the *Acceptance Testing Specifications* have been published; in 1989 the NETA Technical Committee, with approval of the Board of Directors, set a four-year review and revision schedule. Unless it involves a significant safety or urgent technical issue, each comment and suggestion for change is held until the appropriate review period. Each edition includes new and completely revised sections. The document uses the standard numbering system of ANSI and IEEE. Since 1989, revised editions of the *Acceptance Testing Specifications* have been published in 1991, 1995, 1999, 2003, 2007, and 2009.

On January 25, 2013 the American National Standards Institute approved the *NETA Acceptance Testing Specifications for Electrical Power Equipment and Systems* as an American National Standard.

Suggestions for improvement of this standard are welcome. They should be sent to the InterNational Electrical Testing Association, 3050 Old Centre Avenue, Suite 102, Portage, MI 49024.

PREFACE

It is recognized by the Association that the needs for acceptance testing of commercial, industrial, governmental, and other electrical power systems vary widely. Many criteria are used in determining what equipment is to be tested and to what extent.

To help the user better understand and navigate more efficiently through this document, we offer the following information:

Notation of Changes

Material included in this edition of the document but not part of the 2009 edition is marked with a black vertical line to the left of the insertion of text, deletion of text, or alteration of text.

The Document Structure

The document is divided into twelve separate and defined sections:

Section	Description
Section 1	General Scope
Section 2	Applicable References
Section 3	Qualifications of Testing Organization and Personnel
Section 4	Division of Responsibility
Section 5	General
Section 6	Power System Studies
Section 7	Inspection and Test Procedures
Section 8	System Function Test
Section 9	Thermographic Survey
Section 10	Electromagnetic Field Testing
Tables	Reference Tables
Appendices	Various Informational Documents

Section 7 Structure

Section 7 is the main body of the document with specific information on what to do relative to the inspection and acceptance testing of electrical power distribution equipment and systems. It is not intended that this document list how to test specific pieces of equipment or systems.

Expected Test Results

Section 7 consists of sections specific to each particular type of equipment. Within those sections there are, typically, three main bodies of information:

1. Visual and Mechanical Inspection
2. Electrical Tests
3. Test Values

PREFACE (Continued)

Results of Visual and Mechanical Inspections

Some, but not all, visual and mechanical inspections have an associated test value or result. Those items with an expected result are referenced under Section 3.1 *Test Values – Visual and Mechanical*. For example, Section 7.1 *Switchgear and Switchboard Assemblies*, item 7.1.1.8.2 calls for verifying tightness of connections using a calibrated torque wrench method. Under the *Test Values – Visual and Mechanical* Section 7.1.3.1.2, the expected results for that particular task are listed within Section 3.1, with reference back to the original task description on item 7.1.1.8.2.

7. INSPECTION AND TEST PROCEDURES

7.1 Switchgear and Switchboard Assemblies

1. Visual and Mechanical Inspection

1. Compare equipment nameplate data with drawings and specifications.
2. Inspect physical and mechanical condition.
3. Inspect anchorage, alignment, grounding, and required area clearances.
4. Verify the unit is clean and all shipping bracing, loose parts, and documentation shipped inside cubicles have been removed.
5. Verify that fuse and circuit breaker sizes and types correspond to drawings and coordination study as well as to the circuit breaker's address for microprocessor-communication packages.
6. Verify that current and voltage transformer ratios correspond to drawings.
7. Verify that wiring connections are tight and that wiring is secure to prevent damage during routine operation of moving parts.
8. Inspect bolted electrical connections for high resistance using one or more of the following methods:
 1. Use of a low-resistance ohmmeter in accordance with Section 7.1.2.
 2. Verify tightness of accessible bolted electrical connections by calibrated torque-wrench method in accordance with manufacturer's published data or Table 100.12.
 3. Perform thermographic survey in accordance with Section 9.
9. Verify operation and sequencing of interlocking systems.
10. Verify appropriate lubrication on moving current-carrying parts and on moving and sliding surfaces.
11. Inspect insulators for evidence of physical damage or contaminated surfaces.
12. Verify correct barrier and shutter installation and operation.
13. Exercise all active components.
14. Inspect mechanical indicating devices for correct operation.
15. Verify that filters are in place and vents are clear.
16. Perform visual and mechanical inspection of instrument transformers in accordance with Section 7.10.

* Optional

7. INSPECTION AND TEST PROCEDURES

7.1 Switchgear and Switchboard Assemblies (continued)

3. Test Values

3.1 Test Values – Visual and Mechanical

1. Compare bolted connection resistance values to values of similar connections. Investigate values which deviate from those of similar bolted connections by more than 50 percent of the lowest value. (7.1.1.8.1)
2. Bolt-torque levels shall be in accordance with manufacturer's published data. In the absence of manufacturer's published data, use Table 100.12. (7.1.1.8.2)
3. Results of the thermographic survey shall be in accordance with Section 9. (7.1.1.8.3)

3.2 Test Values – Electrical

1. Compare bolted connection resistance values to values of similar connections. Investigate values which deviate from those of similar bolted connections by more than 50 percent of the lowest value.
2. Insulation-resistance values of bus insulation shall be in accordance with manufacturer's published data. In the absence of manufacturer's published data, use Table 100.1. Values of insulation resistance less than this table or manufacturer's recommendations should be investigated. Dielectric withstand voltage tests shall not proceed until insulation-resistance levels are raised above minimum values.
3. If no evidence of distress or insulation failure is observed by the end of the total time of voltage application during the dielectric withstand test, the test specimen is considered to have passed the test.
4. Minimum insulation-resistance values of control wiring shall not be less than two megohms.
5. Results of electrical tests on instrument transformers shall be in accordance with Section 7.10.
6. Results of ground-resistance tests shall be in accordance with Section 7.13.
7. Accuracy of meters shall be in accordance with Section 7.11.

* Optional

PREFACE (Continued)

Results of Electrical Tests

Each electrical test has a corresponding expected result, and the test and the result have identical numbers. If the electrical test is item four, the expected result under the *Test Values* section is also item four. For example, under Section 7.15.1 *Rotating Machinery, AC Induction Motors and Generators*, item 7.15.1.2.2 (item 2 within the *Electrical Tests* section) calls for performing an insulation-resistance test in accordance with IEEE Standard 43. Under the *Test Values – Electrical* section, the expected results for that particular task are listed in the *Test Values* section under item 2.

7. INSPECTION AND TEST PROCEDURES

7.15.1 Rotating Machinery, AC Induction Motors and Generators

1. Visual and Mechanical Inspection

1. Compare equipment nameplate data with drawings and specifications.
2. Inspect physical and mechanical condition.
3. Inspect anchorage, alignment, and grounding.
4. Inspect air baffles, filter media, cooling fans, slip rings, brushes, and brush rigging.
5. Inspect bolted electrical connections for high resistance using one or more of the following methods:
 1. Use of low-resistance ohmmeter in accordance with Section 7.15.1.2.
 2. Verify tightness of accessible bolted electrical connections by calibrated torque-wrench method in accordance with manufacturer's published data or Table 100.12.
 3. Perform thermographic survey in accordance with Section 9.

*6. Perform special tests such as air-gap spacing and machine alignment.

*7. Manually rotate the rotor and check for problems with the bearings or shaft.

*8. Rotate the shaft and measure and record the shaft extension runout.

9. Verify the application of appropriate lubrication and lubrication systems.

10. Verify that resistance temperature detector (RTD) circuits conform to drawings.

2. Electrical Tests – AC Induction

1. Perform resistance measurements through bolted connections with a low-resistance ohmmeter, in accordance with Section 7.15.1.1.
2. Perform insulation-resistance tests in accordance with ANSI/IEEE Standard 43.
 1. Machines larger than 200 horsepower (150 kilowatts):
Test duration shall be ten minutes. Calculate polarization index.
 2. Machines 200 horsepower (150 kilowatts) and less:
Test duration shall be one minute. Calculate dielectric-absorption ratio for 60/30 second periods.

* Optional

7. INSPECTION AND TEST PROCEDURES

7.15.1 Rotating Machinery, AC Induction Motors and Generators (continued)

2. Compare bolted connection resistance values to values of similar connections. Investigate values which deviate from those of similar bolted connections by more than 50 percent of the lowest value. (7.15.1.1.5.1)
3. Bolt-torque levels shall be in accordance with manufacturer's published data. In the absence of manufacturer's published data, use Table 100.12. (7.15.1.1.5.2)
4. Results of the thermographic survey shall be in accordance with Section 9. (7.15.1.1.5.3)
5. Air-gap spacing and machine alignment shall be in accordance with manufacturer's published data. (7.15.1.1.6)

3.2 Test Values – Electrical Tests

1. Compare bolted connection resistance values to values of similar connections. Investigate any values that deviate from similar bolted connections by more than 50 percent of the lowest value.
 - 2.1 The polarization index value shall not be less than 2.0.
 - 2.2 The dielectric absorption ratio shall not be less than 1.4.
3. If no evidence of distress or insulation failure is observed by the end of the total time of voltage application during the dielectric withstand test, the test specimen is considered to have passed the test.
4. Investigate phase-to-phase stator resistance values that deviate by more than five percent.
5. Power-factor or dissipation-factor values shall be compared to manufacturer's published data. In the absence of manufacturer's published data these values will be compared with previous values of similar machines.
6. Tip-up values shall indicate no significant increase in power factor.
7. If no evidence of distress, insulation failure, or lack of waveform nesting is observed by the end of the total time of voltage application during the surge comparison test, the test specimen is considered to have passed the test.
8. Bearing insulation-resistance measurements shall be within manufacturer's published tolerances. In the absence of manufacturer's published tolerances, the comparison shall be made to similar machines.

* Optional

PREFACE (*Continued*)

Optional Tests

The purpose of these specifications is to assure that all tested electrical equipment and systems supplied by either contractor or owner are operational and within applicable standards and manufacturer's published tolerances and that equipment and systems are installed in accordance with design specifications.

Certain tests are assigned an optional classification. The following considerations are used in determining the use of the optional classification:

1. Does another listed test provide similar information?
2. How does the cost of the test compare to the cost of other tests providing similar information?
3. How commonplace is the test procedure? Is it new technology?

Manufacturer's Instruction Manuals

It is important to follow the recommendations contained in the manufacturer's published data. Many of the details of a complete and effective testing procedure can be obtained from this source.

Summary

The guidance of an experienced testing professional should be sought when making decisions concerning the extent of testing. It is necessary to make an informed judgment for each particular system regarding how extensive a procedure is justified. The approach taken in these specifications is to present a comprehensive series of tests applicable to most industrial and larger commercial systems. In smaller systems, some of the tests can be deleted. In other cases, a number of the tests indicated as optional should be performed.

Likewise, guidance of an experienced testing professional should also be sought when making decisions concerning the results of test data and their significance to the overall analysis of the device or system under test. Careful consideration of all aspects of test and calibration data, including manufacturer's published data and recommendations, must be included in the overall assessment of the device or system under test.

The Association encourages comment from users of this document. Please contact the NETA office or your local NETA Accredited Company.

Standards Review Council InterNational Electrical Testing Association

Charles K. Blizzard, Sr.
Timothy J. Cotter
Diane W. Hageman
Roderic L. Hageman
David Huffman
Ralph Patterson
Alan D. Peterson
Jayne Tanz
Ron Widup

– This page intentionally left blank –

CONTENTS

1.	GENERAL SCOPE	1
2.	APPLICABLE REFERENCES	
2.1	Codes, Standards and Specifications	2
2.2	Other Publications.....	8
2.3	Contact Information	8
3.	QUALIFICATIONS OF TESTING ORGANIZATION AND PERSONNEL	
3.1	Testing Organization.....	11
3.2	Testing Personnel.....	11
4.	DIVISION OF RESPONSIBILITY	
4.1	The Owner’s Representative.....	12
4.2	The Testing Organization	12
5.	GENERAL	
5.1	Safety and Precautions.....	13
5.2	Suitability of Test Equipment	13
5.3	Test Instrument Calibration	14
5.4	Test Report.....	15
5.5	Test Decal	16
6.	POWER SYSTEM STUDIES	
6.1	Short-Circuit Studies.....	17
6.2	Coordination Studies.....	18
6.3	Arc-Flash Hazard Analysis	19
6.4	Load Flow Studies	21
6.5	Stability Studies	22
6.6	Harmonic-Analysis Studies	23
7.	INSPECTION AND TEST PROCEDURES	
7.1	Switchgear and Switchboard Assemblies	24
7.2.1.1	Transformers, Dry-Type, Air-Cooled, Low-Voltage, Small	29
7.2.1.2	Transformers, Dry-Type, Air-Cooled, Large.....	31
7.2.2	Transformers, Liquid-Filled.....	34
7.3.1	Cables, Low-Voltage, Low-Energy - Reserved.....	38
7.3.2	Cables, Low-Voltage, 600-Volt Maximum	39
7.3.3	Cables, Medium- and High-Voltage	41
7.4	Metal-Enclosed Busways.....	44
7.5.1.1	Switches, Air, Low-Voltage	46
7.5.1.2	Switches, Air, Medium-Voltage, Metal-Enclosed.....	48
7.5.1.3	Switches, Air, Medium- and High-Voltage, Open	51
7.5.2	Switches, Oil, Medium-Voltage	54
7.5.3	Switches, Vacuum, Medium-Voltage	57
7.5.4	Switches, SF ₆ , Medium-Voltage.....	60
7.5.5	Switches, Cutouts.....	63
7.6.1.1	Circuit Breakers, Air, Insulated-Case/Molded-Case	65
7.6.1.2	Circuit Breakers, Low-Voltage Power.....	68
7.6.1.3	Circuit Breakers, Air, Medium-Voltage	72
7.6.2	Circuit Breakers, Oil, Medium- and High-Voltage	76
7.6.3	Circuit Breakers, Vacuum, Medium-Voltage	81
7.6.4	Circuit Breakers, SF ₆	85
7.7	Circuit Switchers.....	89

CONTENTS

7.8	Network Protectors, 600-Volt Class	92
7.9.1	Protective Relays, Electromechanical and Solid-State	95
7.9.2	Protective Relays, Microprocessor-Based	102
7.10	Instrument Transformers	104
7.11.1	Metering Devices	109
7.11.2	Metering Devices, Microprocessor-Based	110
7.12.1.1	Regulating Apparatus, Voltage, Step Voltage Regulators	112
7.12.1.2	Regulating Apparatus, Voltage, Induction Regulators – Withdrawn	116
7.12.2	Regulating Apparatus, Current - Reserved	117
7.12.3	Regulating Apparatus, Load Tap-Changers	118
7.13	Grounding Systems	121
7.14	Ground-Fault Protection Systems, Low-Voltage	123
7.15.1	Rotating Machinery, AC Induction Motors and Generators	126
7.15.2	Rotating Machinery, Synchronous Motors and Generators	130
7.15.3	Rotating Machinery, DC Motors and Generators	136
7.16.1.1	Motor Control, Motor Starters, Low-Voltage	139
7.16.1.2	Motor Control, Motor Starters, Medium-Voltage	141
7.16.2.1	Motor Control, Motor Control Centers, Low-Voltage	145
7.16.2.2	Motor Control, Motor Control Centers, Medium-Voltage	146
7.17	Adjustable Speed Drive Systems	147
7.18.1.1	Direct-Current Systems, Batteries, Flooded Lead-Acid	150
7.18.1.2	Direct-Current Systems, Batteries, Vented Nickel-Cadmium	153
7.18.1.3	Direct-Current Systems, Batteries, Valve-Regulated Lead-Acid	156
7.18.2	Direct-Current Systems, Chargers	158
7.18.3	Direct-Current Systems, Rectifiers - Reserved	160
7.19.1	Surge Arresters, Low-Voltage	161
7.19.2	Surge Arresters, Medium- and High-Voltage	163
7.20.1	Capacitors and Reactors, Capacitors	165
7.20.2	Capacitors and Reactors, Capacitor Control Devices - Reserved	167
7.20.3.1	Capacitors and Reactors, Reactors, Shunt and Current-Limiting, Dry-Type	168
7.20.3.2	Capacitors and Reactors, Reactors, Shunt and Current-Limiting, Liquid-Filled	170
7.21	Outdoor Bus Structures	174
7.22.1	Emergency Systems, Engine Generator	176
7.22.2	Emergency Systems, Uninterruptible Power Systems	178
7.22.3	Emergency Systems, Automatic Transfer Switches	181
7.23	Communications - Reserved	184
7.24.1	Automatic Circuit Reclosers and Line Sectionalizers, Automatic Circuit Reclosers, Oil/Vacuum	185
7.24.2	Automatic Circuit Reclosers and Line Sectionalizers, Automatic Line Sectionalizers, Oil	189
7.25	Fiber-Optic Cables	192
8.	SYSTEM FUNCTION TESTS	193
9.	THERMOGRAPHIC SURVEY	194
10.	ELECTROMAGNETIC FIELD TESTING	195
11.	CORONA STUDIES - Reserved	197

CONTENTS *(continued)*

TABLES

100.1	Insulation Resistance Test Values, Electrical Apparatus and Systems, Other Than Rotating Machinery	200
100.2	Switchgear Withstand Test Voltages	201
100.3	Recommended Dissipation Factor/Power Factor at 20° C; Liquid-Filled Transformers, Regulators, and Reactors, Acceptance Test Values.....	202
100.4	Insulating Fluid Limits	
100.4.1	Test Limits for New Insulating Oil Received in New Equipment	203
100.4.2	Test Limits for Silicone Insulating Liquid in New Transformers	203
100.4.3	Typical Values for Less-Flammable Hydrocarbon Insulating Liquid.....	204
100.5	Transformer Insulation Resistance, Acceptance Testing.....	205
100.6	Medium-Voltage Cables, Acceptance Test Values	
100.6.1	DC Test Voltages	206
100.6.2	AC Test Voltages	207
100.6.3	Partial Discharge Requirements	208
100.6.4	Very Low Frequency Testing Levels	208
100.7	Inverse Time Trip Test at 300% of Rated Continuous Current, Molded-Case Circuit Breakers.....	209
100.8	Instantaneous Trip Tolerances for Field Testing of Circuit Breakers.....	210
100.9	Instrument Transformer Dielectric Tests, Field Acceptance	211
100.10	Maximum Allowable Vibration Amplitude.....	212
100.11	Insulation Resistance Test Values, Rotating Machinery, for One Minute at 40° C	213
100.12	US Standard Fasteners, Bolt Torque Values for Electrical Connections	
100.12.1	Heat-Treated Steel - Cadmium or Zinc Plated	214
100.12.2	Silicon Bronze Fasteners	215
100.12.3	Aluminum Alloy Fasteners	215
100.12.4	Stainless Steel Fasteners.....	216
100.13	SF ₆ Gas Tests	217
100.14	Insulation Resistance Conversion Factors	
100.14.1	Test Temperatures to 20° C.....	218
100.14.2	Test Temperatures to 40° C.....	219
100.15	High-Potential Test Voltage, Automatic Circuit Reclosers	220
100.16	High-Potential Test Voltage for Acceptance Test of Line Sectionalizers	221
100.17	Dielectric Withstand Test Voltages, Metal-Enclosed Bus.....	222
100.18	Thermographic Survey, Suggested Actions Based on Temperature Rise	223
100.19	Dielectric Withstand Test Voltages, Electrical Apparatus Other than Inductive Equipment...	224
100.20	Rated Control Voltages and their Ranges for Circuit Breakers	
100.20.1	Circuit Breakers.....	225
100.20.2	Solenoid-Operated Devices.....	226
100.21	Accuracy of IEC Class TP Current Transformers Error Limit	227
100.22	Minimum Radii for Power Cable, Single & Multiple Conductor Cables with Interlocked Armor, Smooth or Corrugated Aluminum Sheath or Lead Sheath.....	228

CONTENTS

APPENDICES

Appendix A - Definitions.....	231
Appendix B - Reserved.....	233
Appendix C - About the InterNational Electrical Testing Association	234
Appendix D - Form for Comments.....	236
Appendix E - Form for Proposals	237

1. GENERAL SCOPE

1. These specifications cover the suggested field tests and inspections that are available to assess the suitability for initial energization and final acceptance of electrical power equipment and systems.
2. The purpose of these specifications is to assure that tested electrical equipment and systems are operational, are within applicable standards and manufacturer's tolerances, and are installed in accordance with design specifications.
3. The work specified in these specifications may involve hazardous voltages, materials, operations, and equipment. These specifications do not purport to address all of the safety issues associated with their use. It is the responsibility of the user to review all applicable regulatory limitations prior to the use of these specifications

