
**
USACE / NAVFAC / AFCEC / NASA UFGS-27 10 00 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-27 10 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 27 - COMMUNICATIONS

SECTION 27 10 00

BUILDING TELECOMMUNICATIONS CABLING SYSTEM

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DEFINITIONS
 1.3.1 Campus Distributor (CD)
 1.3.2 Building Distributor (BD)
 1.3.3 Floor Distributor (FD)
 1.3.4 Telecommunications Room (TR)
 1.3.5 Entrance Facility (EF) (Telecommunications)
 1.3.6 Equipment Room (ER) (Telecommunications)
 1.3.7 Open Cable
 1.3.8 Open Office
 1.3.9 Pathway
 1.4 SYSTEM DESCRIPTION
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Shop Drawings
 1.6.1.1 Telecommunications Drawings
 1.6.1.2 Telecommunications Space Drawings
 1.6.2 Telecommunications Qualifications
 1.6.2.1 Telecommunications Contractor
 1.6.2.2 Key Personnel
 1.6.2.3 Minimum Manufacturer Qualifications
 1.6.3 Test Plan
 1.6.4 Regulatory Requirements
 1.6.5 Standard Products
 1.6.5.1 Alternative Qualifications
 1.6.5.2 Material and Equipment Manufacturing Date
 1.7 DELIVERY AND STORAGE
 1.8 ENVIRONMENTAL REQUIREMENTS
 1.9 WARRANTY
 1.10 MAINTENANCE
 1.10.1 Operation and Maintenance Manuals
 1.10.2 Record Documentation
 1.10.3 Spare Parts

SECTION 27 10 00 Page 1

PART 2 PRODUCTS

 2.1 COMPONENTS
 2.2 TELECOMMUNICATIONS PATHWAY
 2.3 TELECOMMUNICATIONS CABLING
 2.3.1 Backbone Cabling
 2.3.1.1 Backbone Copper
 2.3.1.2 Backbone Optical Fiber
 2.3.2 Horizontal Cabling
 2.3.2.1 Horizontal Copper
 2.3.2.2 Horizontal Optical Fiber
 2.3.3 Work Area Cabling
 2.3.3.1 Work Area Copper
 2.3.3.2 Work Area Optical Fiber
 2.4 TELECOMMUNICATIONS SPACES
 2.4.1 Backboards
 2.4.2 Equipment Support Frame
 2.4.3 Connector Blocks
 2.4.4 Cable Guides
 2.4.5 Patch Panels
 2.4.5.1 Modular to 110 Block Patch Panel
 2.4.5.2 Fiber Optic Patch Panel
 2.4.6 Optical Fiber Distribution Panel
 2.5 TELECOMMUNICATIONS OUTLET/CONNECTOR ASSEMBLIES
 2.5.1 Outlet/Connector Copper
 2.5.2 Optical Fiber Adapters(Couplers)
 2.5.3 Optical Fiber Connectors
 2.5.4 Cover Plates
 2.6 MULTI-USER TELECOMMUNICATIONS OUTLET ASSEMBLY (MUTOA)
 2.7 TERMINAL CABINETS
 2.8 GROUNDING AND BONDING PRODUCTS
 2.9 FIRESTOPPING MATERIAL
 2.10 MANUFACTURER'S NAMEPLATE
 2.11 FIELD FABRICATED NAMEPLATES
 2.12 TESTS, INSPECTIONS, AND VERIFICATIONS
 2.12.1 Factory Reel Tests

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Cabling
 3.1.1.1 Open Cable
 3.1.1.2 Backbone Cable
 3.1.1.3 Horizontal Cabling
 3.1.2 Pathway Installations
 3.1.3 Service Entrance Conduit, Overhead
 3.1.4 Service Entrance Conduit, Underground
 3.1.5 Cable Tray Installation
 3.1.6 Work Area Outlets
 3.1.6.1 Terminations
 3.1.6.2 Cover Plates
 3.1.6.3 Cables
 3.1.6.4 Pull Cords
 3.1.6.5 Multi-User Telecommunications Outlet Assembly (MUTOA)
 3.1.7 Telecommunications Space Termination
 3.1.7.1 Connector Blocks
 3.1.7.2 Patch Panels
 3.1.7.3 Equipment Support Frames

SECTION 27 10 00 Page 2

 3.1.8 Electrical Penetrations
 3.1.9 Grounding and Bonding
 3.2 LABELING
 3.2.1 Labels
 3.2.2 Cable
 3.2.3 Termination Hardware
 3.3 FIELD APPLIED PAINTING
 3.3.1 Painting Backboards
 3.4 FIELD FABRICATED NAMEPLATE MOUNTING
 3.5 TESTING
 3.5.1 Telecommunications Cabling Testing
 3.5.1.1 Inspection
 3.5.1.2 Verification Tests
 3.5.1.3 Performance Tests
 3.5.1.4 Final Verification Tests

-- End of Section Table of Contents --

SECTION 27 10 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-27 10 00 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-27 10 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 27 10 00

BUILDING TELECOMMUNICATIONS CABLING SYSTEM
08/11

**
NOTE: This guide specification covers requirements
for building telecommunications cabling systems
using a physical star network topology for
transporting telecommunications signals within a
building. Telecommunications cabling systems
include the copper and optical fiber horizontal and
interior building backbone systems and cable media,
patch panels, connecting blocks, firestopping,
grounding, cable support, hardware, communications
outlets, connectors, and associated hardware;
station wiring, work area station outlets
(adapters); and distribution terminals. This
specification covers telecommunication cabling
systems supporting customer's voice, data, video,
audio, security, digital imaging and environmental
control for transporting information throughout
modern buildings using twisted pair and optical
fiber cables.

Telecommunications pathways are specified in Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM. Coordinate
electrical, grounding, and HVAC requirements with
the associated disciplines.

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

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

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

**

SECTION 27 10 00 Page 4

**
NOTE: The designer shall provide single line
schematic type diagrams of the telecommunications
system, site plans, and floor plans showing overhead
or underground service entrances, maintenance holes,
handholes, conduit sizes, conductor size and type,
number of pairs and fibers, and physical locations
and layouts of telecommunication entrance facility,
telecommunications equipment rooms, campus
distributor, building distributors, floor
distributors, and telecommunications outlets.

**
**

NOTE: UFC 3-580-01, "Telecommunications Building
Cabling Systems Planning and Design" provides
requirements for interior telecommunications cabling
systems for DoD. It is currently being revised to
accommodate the USAISEC Technical Criteria for
Installation Information Infrastructure Architecture
(I3A) and the UFC 3-580-10, "Navy And Marine Corps
Intranet (NMCI) Standard Construction Processes".
When UFC 3-580-01 is complete, these documents will
no longer be valid.

Until then, the Army ECB 2007-22, "Army Installation
Information Infrastructure Architecture (I3A)
Guide", available electronically at
invokes the I3A, and the I3A provides the criteria
for Army telecommunications cabling systems.

Similarly, UFC 3-580-01 and UFC 3-580-10, "Navy And
Marine Corps Intranet (NMCI) Standard Construction
Processes" provides design requirements for Navy
sites.

**

PART 1 GENERAL

1.1 REFERENCES

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

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile

SECTION 27 10 00 Page 5

references in the publish print process.
**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM D709 (2013) Laminated Thermosetting Materials

ELECTRONIC COMPONENTS INDUSTRY ASSOCIATION (ECIA)

ECIA EIA/ECA 310-E (2005) Cabinets, Racks, Panels, and
Associated Equipment

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 100 (2000; Archived) The Authoritative
Dictionary of IEEE Standards Terms

INSULATED CABLE ENGINEERS ASSOCIATION (ICEA)

ICEA S-83-596 (2011) Indoor Optical Fiber Cables

ICEA S-90-661 (2012) Category 3, 5, & 5e Individually
Unshielded Twisted Pair Indoor Cables for
Use in General Purpose and LAN
Communications Wiring Systems Technical
Requirements

NATIONAL ELECTRICAL CONTRACTORS ASSOCIATION (NECA)

NECA/BICSI 568 (2006) Standard for Installing Building
Telecommunications Cabling

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI/NEMA WC 66 (2013) Performance Standard for Category 6
and Category 7 100 Ohm Shielded and
Unshielded Twisted Pairs

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

TIA-1152 (2009) Requirements for Field Test
Instruments and Measurements for Balanced
Twisted-Pair Cabling

TIA-455-21 (1988a; R 2012) FOTP-21 - Mating
Durability of Fiber Optic Interconnecting
Devices

SECTION 27 10 00 Page 6

TIA-526-14 (2015c) OFSTP-14A Optical Power Loss
Measurements of Installed Multimode Fiber
Cable Plant

TIA-526-7 (2015a) OFSTP-7 Measurement of Optical
Power Loss of Installed Single-Mode Fiber
Cable Plant

TIA-568-C.0 (2009; Add 1 2010; Add 2 2012) Generic
Telecommunications Cabling for Customer
Premises

TIA-568-C.1 (2009; Add 2 2011; Add 1 2012) Commercial
Building Telecommunications Cabling
Standard

TIA-568-C.2 (2009; Errata 2010) Balanced Twisted-Pair
Telecommunications Cabling and Components
Standards

TIA-568-C.3 (2008; Add 1 2011) Optical Fiber Cabling
Components Standard

TIA-569 (2015d) Commercial Building Standard for
Telecommunications Pathways and Spaces

TIA-570 (2012c) Residential Telecommunications
Infrastructure Standard

TIA-606 (2012b; Add 1 2015) Administration
Standard for the Telecommunications
Infrastructure

TIA-607 (2011b) Generic Telecommunications Bonding
and Grounding (Earthing) for Customer
Premises

TIA/EIA-598 (2014d) Optical Fiber Cable Color Coding

TIA/EIA-604-10 (2002a) FOCIS 10 Fiber Optic Connector
Intermateability Standard - Type LC

TIA/EIA-604-12 (2000) FOCIS 12 Fiber Optic Connector
Intermateability Standard Type MT-RJ

TIA/EIA-604-2 (2004b; R 2014) FOCIS 2 Fiber Optic
Connector Intermateability Standard

TIA/EIA-604-3 (2004b; R 2014) Fiber Optic Connector
Intermateability Standard (FOCIS), Type SC
and SC-APC, FOCIS-3

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 68 Connection of Terminal Equipment to the
Telephone Network (47 CFR 68)

SECTION 27 10 00 Page 7

UNDERWRITERS LABORATORIES (UL)

UL 1286 (2008; Reprint Feb 2015) Office Furnishings

UL 1666 (2007; Reprint Jun 2012) Test for Flame
Propagation Height of Electrical and
Optical-Fiber Cables Installed Vertically
in Shafts

UL 1863 (2004; Reprint Nov 2012) Communication
Circuit Accessories

UL 444 (2008; Reprint Apr 2015) Communications
Cables

UL 467 (2007) Grounding and Bonding Equipment

UL 50 (2007; Reprint Apr 2012) Enclosures for
Electrical Equipment, Non-environmental
Considerations

UL 514C (2014; Reprint Dec 2014) Nonmetallic
Outlet Boxes, Flush-Device Boxes, and
Covers

UL 723 (2008; Reprint Aug 2013) Test for Surface
Burning Characteristics of Building
Materials

UL 969 (1995; Reprint Sep 2014) Standard for
Marking and Labeling Systems

1.2 RELATED REQUIREMENTS

**
NOTE: Ensure that design provides for adequate
telecommunications spaces using TIA/EIA-569-A as a
minimum requirement.

Network type, size and configuration must be
coordinated with the user's representative, if
known. The same cable pathways and spaces are
normally used for both telephone and data (including
local area network) systems.

For Military Construction projects, telephone
instruments and other equipment are procured and
installed using procurement funding outside of the
construction contract. Other types of projects,
such as Army and Navy Reserve, DoD and work for
others, may require that telephone instruments and
other specified equipment be added to this section
detailing what must be procured and installed as
part of the construction contract.

**

Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM and Section 33 82 00
TELECOMMUNICATIONS, OUTSIDE PLANT (OSP), apply to this section with
additions and modifications specified herein.

SECTION 27 10 00 Page 8

1.3 DEFINITIONS

**
NOTE: Use Definitions from HEADQUARTERS AIR FORCE
MEDICAL SUPPORT AGENCY DESIGN AND IMPLEMENTATION
GUIDELINES MEDICAL SYSTEMS INFRASTRUCTURE
MODERNIZATION PROGRAM (2001) for Air Force Medical
projects. In this section the terms cover plate,
device plate and faceplate refer to the same item
and are used interchangeably. In this section the
terms outlet/connector and adapter are used to
designate the "jack" or female portion of
intermateable interconnection components and
connectors are used to designate the "plug" or male
portion of intermateable interconnection components.

**

Unless otherwise specified or indicated, electrical and electronics terms
used in this specification shall be as defined in TIA-568-C.1 , TIA-568-C.2 ,
TIA-568-C.3 , TIA-569 , TIA-606 and IEEE 100 and herein.

1.3.1 Campus Distributor (CD)

A distributor from which the campus backbone cabling emanates.
(International expression for main cross-connect (MC).)

1.3.2 Building Distributor (BD)

A distributor in which the building backbone cables terminate and at which
connections to the campus backbone cables may be made. (International
expression for intermediate cross-connect (IC).)

1.3.3 Floor Distributor (FD)

A distributor used to connect horizontal cable and cabling subsystems or
equipment. (International expression for horizontal cross-connect (HC).)

1.3.4 Telecommunications Room (TR)

An enclosed space for housing telecommunications equipment, cable,
terminations, and cross-connects. The room is the recognized cross-connect
between the backbone cable and the horizontal cabling.

1.3.5 Entrance Facility (EF) (Telecommunications)

An entrance to the building for both private and public network service
cables (including wireless) including the entrance point at the building
wall and continuing to the equipment room.

1.3.6 Equipment Room (ER) (Telecommunications)

An environmentally controlled centralized space for telecommunications
equipment that serves the occupants of a building. Equipment housed
therein is considered distinct from a telecommunications room because of
the nature of its complexity.

SECTION 27 10 00 Page 9

1.3.7 Open Cable

Cabling that is not run in a raceway as defined by NFPA 70 . This refers to
cabling that is "open" to the space in which the cable has been installed
and is therefore exposed to the environmental conditions associated with
that space.

1.3.8 Open Office

A floor space division provided by furniture, moveable partitions, or other
means instead of by building walls.

1.3.9 Pathway

A physical infrastructure utilized for the placement and routing of
telecommunications cable.

1.4 SYSTEM DESCRIPTION

**
NOTE: Use Section 33 82 00 TELECOMMUNICATIONS,
OUTSIDE PLANT (OSP) to specify exterior distribution
and interbuilding cables and include bracketed
sentence.

For the Navy: Coordinate with the Base
Communications Officer (BCO) for the Navy and with
the G6 for the Marine Corps and edit the last
bracketed sentences appropriately. The Navy and
Marine Corps Intranet (NMCI) contract has been
replaced by a "continuation of Services Contract
(COSC)". This will eventually be replaced by "next
Generation" (NGEN) Contract. These contracts are
being handled differently for the Navy and the
Marine Corps.

For the Air Force: Project development and design
requires coordination with the Installation
Communications Squadron, regardless of the planned
design method or the execution method (DB, DBB,
other). The Installation Communications Squadron
shall be one of the approving organizations for
project development, design, and construction.

**

The building telecommunications cabling and pathway system shall include
permanently installed backbone and horizontal cabling, horizontal and
backbone pathways, service entrance facilities, work area pathways,
telecommunications outlet assemblies, conduit, raceway, and hardware for
splicing, terminating, and interconnecting cabling necessary to transport
telephone and data (including LAN) between equipment items in a building.
The horizontal system shall be wired in a star topology from the
telecommunications work area to the floor distributor or campus distributor
at the center or hub of the star. The backbone cabling and pathway system
includes intrabuilding and interbuilding interconnecting cabling, pathway,
and terminal hardware. The intrabuilding backbone provides connectivity
from the floor distributors to the building distributors or to the campus
distributor and from the building distributors to the campus distributor as
required. The backbone system shall be wired in a star topology with the

SECTION 27 10 00 Page 10

campus distributor at the center or hub of the star.[The interbuilding
backbone system provides connectivity between the campus distributors and
is specified in Section 33 82 00 TELECOMMUNICATIONS OUTSIDE PLANT (OSP).]
Provide telecommunications pathway systems referenced herein as specified
in Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.[The telecommunications
contractor must coordinate with the NMCI/COSC/NGEN contractor concerning
access to and configuration of telecommunications spaces. The
telecommunications contractor may be required to coordinate work effort
within the telecommunications spaces with the NMCI/COSC/NGEN contractor.]

1.5 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

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

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

**

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

SECTION 27 10 00 Page 11

SD-02 Shop Drawings

Telecommunications drawings; G [, [_____]]

Telecommunications Space Drawings; G [, [_____]]

In addition to Section 01 33 00 SUBMITTAL PROCEDURES, provide shop
drawings in accordance with paragraph SHOP DRAWINGS.

SD-03 Product Data

Telecommunications cabling (backbone and horizontal); G [, [_____]]

Patch panels; G [, [_____]]

Telecommunications outlet/connector assemblies; G [, [_____]]

Equipment support frame; G [, [_____]]

 [Connector blocks; G [, [_____]]]

**
NOTE: Delete submittal for spare parts on Navy
projects. Spare parts requirements are provided in
Section 01 78 23 OPERATION AND MAINTENANCE DATA on
Navy projects.

**

[Spare Parts; G [, [_____]]]

Submittals shall include the manufacturer's name, trade name,
place of manufacture, and catalog model or number. Include
performance and characteristic curves. Submittals shall also
include applicable federal, military, industry, and technical
society publication references. Should manufacturer's data
require supplemental information for clarification, the
supplemental information shall be submitted as specified in
paragraph REGULATORY REQUIREMENTS and as required in Section
01 33 00 SUBMITTAL PROCEDURES.

SD-06 Test Reports

Telecommunications cabling testing; G [, [_____]]

 SD-07 Certificates

Telecommunications Contractor Qualifications; G [, [_____]]

Key Personnel Qualifications; G [, [_____]]

Manufacturer Qualifications; G [, [_____]]

Test plan; G [, [_____]]

SD-09 Manufacturer's Field Reports

Factory reel tests; G [, [_____]]

SECTION 27 10 00 Page 12

SD-10 Operation and Maintenance Data

Telecommunications cabling and pathway system Data Package 5; G [,
[_____]]

 SD-11 Closeout Submittals

Record Documentation; G [, [_____]]

1.6 QUALITY ASSURANCE

1.6.1 Shop Drawings

In exception to Section 01 33 00 SUBMITTAL PROCEDURES, submitted plan
drawings shall be a minimum of 279 by 432 mm 11 by 17 inches in size using
a minimum scale of one mm per 100 mm 1/8 inch per foot[, except as
specified otherwise]. Include wiring diagrams and installation details of
equipment indicating proposed location, layout and arrangement, control
panels, accessories, piping, ductwork, and other items that must be shown
to ensure a coordinated installation. Wiring diagrams shall identify
circuit terminals and indicate the internal wiring for each item of
equipment and the interconnection between each item of equipment. Drawings
shall indicate adequate clearance for operation, maintenance, and
replacement of operating equipment devices. Submittals shall include the
nameplate data, size, and capacity. Submittals shall also include
applicable federal, military, industry, and technical society publication
references.

1.6.1.1 Telecommunications Drawings

**
NOTE: The Army and Navy require RCDD approved
drawings for all A/E designed projects.

On government designed (in-house design) projects,
the government designer shall make sure that the bid
documents require an RCDD stamp on the contractor's
telecommunications drawings submitted for approval.

For small scale projects, limited to adding drops to
existing telecommunications rooms, an RCDD stamp is
not required provided the work is being accomplished
under the technical authority of an RCDD or the
government telecommunications manager.

Activity Specific Telecomunications Manager:
Throughout this document, the term
"telecommunications manager " refers to the
following:
" For Army, the Network Enterprise Center (NEC).
" For Navy, the Base Communications Officer (BCO)
" For Marine Corps, the G6
" For Air Force, the Base/Installation
Communications Squadron, Commander's Representative.

**

Provide[registered communications distribution designer (RCDD) approved,]
drawings in accordance with TIA-606 . The identifier for each termination
and cable shall appear on the drawings. Drawings shall depict final

SECTION 27 10 00 Page 13

telecommunications installed wiring system infrastructure in accordance
with TIA-606 . The drawings should provide details required to prove that
the distribution system shall properly support connectivity from the EF
telecommunications and ER telecommunications, CD's[, BD's], and FD's to the
telecommunications work area outlets.[Provide a plastic laminated
schematic of the as-installed telecommunications cable system showing
cabling, CD's, BD's, FD's, and the EF and ER for telecommunications keyed
to floor plans by room number. Mount the laminated schematic in the EF
telecommunications space as directed by the Contracting Officer.] The
following drawings shall be provided as a minimum:

a. T1 - Layout of complete building per floor - Building Area/Serving Zone
Boundaries, Backbone Systems, and Horizontal Pathways. Layout of
complete building per floor. The drawing indicates location of building
areas, serving zones, vertical backbone diagrams, telecommunications
rooms, access points, pathways, grounding system, and other systems
that need to be viewed from the complete building perspective.

b. T2 - Serving Zones/Building Area Drawings - Drop Locations and Cable
Identification (ID’S). Shows a building area or serving zone. These
drawings show drop locations, telecommunications rooms, access points
and detail call outs for common equipment rooms and other congested
areas.

c. T4 - Typical Detail Drawings - Faceplate Labeling, Firestopping,
Americans with Disabilities Act (ADA), Safety, Department of
Transportation (DOT). Detailed drawings of symbols and typicals such
as faceplate labeling, faceplate types, faceplate population
installation procedures, detail racking, and raceways.

1.6.1.2 Telecommunications Space Drawings

Provide T3 drawings in accordance with TIA-606 that include
telecommunications rooms plan views, pathway layout (cable tray, racks,
ladder-racks, etc.), mechanical/electrical layout, and [cabinet][, rack][,
backboard][and] wall elevations. Drawings shall show layout of applicable
equipment including incoming cable stub or connector blocks, building
protector assembly, outgoing cable connector blocks, patch panels and
equipment spaces and cabinet/racks. Drawings shall include a complete list
of equipment and material, equipment rack details, proposed layout and
anchorage of equipment and appurtenances, and equipment relationship to
other parts of the work including clearance for maintenance and operation.
Drawings may also be an enlargement of a congested area of T1 or T2
drawings.

1.6.2 Telecommunications Qualifications

**
NOTE: BICSI Cabling Installer, Technician Level
certification is preferred for supervisors and
installers in lieu of documentation of three years
experience. Contractors have the option to submit
either BICSI certification or experience
documentation.

**

Work under this section shall be performed by and the equipment shall be
provided by the approved telecommunications contractor and key personnel.
Qualifications shall be provided for: the telecommunications system

SECTION 27 10 00 Page 14

contractor, the telecommunications system installer, and the supervisor (if
different from the installer). A minimum of 30 days prior to installation,
submit documentation of the experience of the telecommunications contractor
and of the key personnel.

1.6.2.1 Telecommunications Contractor

The telecommunications contractor shall be a firm which is regularly and
professionally engaged in the business of the applications, installation,
and testing of the specified telecommunications systems and equipment. The
telecommunications contractor shall demonstrate experience in providing
successful telecommunications systems within the past 3 years of similar
scope and size. Submit documentation for a minimum of three and a maximum
of five successful telecommunication system installations for the
telecommunications contractor.

1.6.2.2 Key Personnel

Provide key personnel who are regularly and professionally engaged in the
business of the application, installation and testing of the specified
telecommunications systems and equipment. There may be one key person or
more key persons proposed for this solicitation depending upon how many of
the key roles each has successfully provided. Each of the key personnel
shall demonstrate experience in providing successful telecommunications
systems within the past 3 years.

Supervisors and installers assigned to the installation of this system or
any of its components shall be Building Industry Consulting Services
International (BICSI) Registered Cabling Installers, Technician Level.
Submit documentation of current BICSI certification for each of the key
personnel.

In lieu of BICSI certification, supervisors and installers assigned to the
installation of this system or any of its components shall have a minimum
of [3][_____] years experience in the installation of the specified copper
and fiber optic cable and components. They shall have factory or factory
approved certification from each equipment manufacturer indicating that
they are qualified to install and test the provided products. Submit
documentation for a minimum of three and a maximum of five successful
telecommunication system installations for each of the key personnel.
Documentation for each key person shall include at least two successful
system installations provided that are equivalent in system size and in
construction complexity to the telecommunications system proposed for this
solicitation. Include specific experience in installing and testing
telecommunications systems and provide the names and locations of at least
two project installations successfully completed using [optical fiber and
]copper telecommunications cabling systems. All of the existing
telecommunications system installations offered by the key persons as
successful experience shall have been in successful full-time service for
at least 18 months prior to the issuance date for this solicitation.
Provide the name and role of the key person, the title, location, and
completed installation date of the referenced project, the referenced
project owner point of contact information including name, organization,
title, and telephone number, and generally, the referenced project
description including system size and construction complexity.

Indicate that all key persons are currently employed by the
telecommunications contractor, or have a commitment to the
telecommunications contractor to work on this project. All key persons

SECTION 27 10 00 Page 15

shall be employed by the telecommunications contractor at the date of
issuance of this solicitation, or if not, have a commitment to the
telecommunications contractor to work on this project by the date that the
bid was due to the Contracting Officer.

Note that only the key personnel approved by the Contracting Officer in the
successful proposal shall do work on this solicitation's telecommunications
system. Key personnel shall function in the same roles in this contract,
as they functioned in the offered successful experience. Any substitutions
for the telecommunications contractor's key personnel requires approval
from The Contracting Officer.

1.6.2.3 Minimum Manufacturer Qualifications

Cabling, equipment and hardware manufacturers shall have a minimum of [3]
[_____] years experience in the manufacturing, assembly, and factory
testing of components which comply with TIA-568-C.1 , TIA-568-C.2 and
TIA-568-C.3 .

1.6.3 Test Plan

Provide a complete and detailed test plan for the telecommunications
cabling system including a complete list of test equipment for the
components and accessories for each cable type specified, [60][_____] days
prior to the proposed test date. Include procedures for certification,
validation, and testing.

1.6.4 Regulatory Requirements

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word, "shall" 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 shall be in accordance with the mandatory and
advisory provisions of NFPA 70 unless more stringent requirements are
specified or indicated.

1.6.5 Standard Products

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. Products shall have been in satisfactory
commercial or industrial use for 2 years prior to bid opening. The 2-year
period shall include applications of equipment and materials under similar
circumstances and of similar size. The product shall have been on sale on
the commercial market through advertisements, manufacturers' catalogs, or
brochures during the 2-year period. Where two or more items of the same
class of equipment are required, these items shall be 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.

1.6.5.1 Alternative Qualifications

Products having less than a 2-year field service record will be acceptable
if a certified record of satisfactory field operation for not less than
6000 hours, exclusive of the manufacturers' factory or laboratory tests, is
furnished.

SECTION 27 10 00 Page 16

1.6.5.2 Material and Equipment Manufacturing Date

Products manufactured more than 1 year prior to date of delivery to site
shall not be used, unless specified otherwise.

1.7 DELIVERY AND STORAGE

Provide protection from weather, moisture, extreme heat and cold, dirt,
dust, and other contaminants for telecommunications cabling and equipment
placed in storage.

1.8 ENVIRONMENTAL REQUIREMENTS

Connecting hardware shall be rated for operation under ambient conditions of
 0 to 60 degrees C 32 to 140 degrees F and in the range of 0 to 95 percent
relative humidity, noncondensing.

1.9 WARRANTY

The equipment items shall be supported by service organizations which are
reasonably convenient to the equipment installation in order to render
satisfactory service to the equipment on a regular and emergency basis
during the warranty period of the contract.

1.10 MAINTENANCE

1.10.1 Operation and Maintenance Manuals

Commercial off the shelf manuals shall be furnished for operation,
installation, configuration, and maintenance of products provided as a part
of the telecommunications cabling and pathway system, Data Package 5.
Submit operations and maintenance data in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA and as specified herein not later than [2]
[_____] months prior to the date of beneficial occupancy. In addition to
requirements of Data Package 5, include the requirements of paragraphs
TELECOMMUNICATIONS DRAWINGS, TELECOMMUNICATIONS SPACE DRAWINGS, and RECORD
DOCUMENTATION. Ensure that these drawings and documents depict the
as-built configuration.

1.10.2 Record Documentation

**
NOTE: TIA-606 describes the necessary data fields
and reports for hard copy, spreadsheet and
electronic media as well as cable management
software requirements. Check with activity to
determine if cable management software is currently
employed at the activity and provide necessary data
input to the existing system to include information
associated with project installation.

**

Provide T5 drawings including documentation on cables and termination
hardware in accordance with TIA-606 . T5 drawings shall include schedules
to show information for cut-overs and cable plant management, patch panel
layouts and cover plate assignments, cross-connect information and
connecting terminal layout as a minimum. T5 drawings shall be provided[in
hard copy format][on electronic media using Windows based computer cable
management software.][A licensed copy of the cable management software

SECTION 27 10 00 Page 17

including documentation, shall be provided.] Provide the following T5
drawing documentation as a minimum:

a. Cables - A record of installed cable shall be provided in accordance
with TIA-606 . The cable records shall [include only the required data
fields][include the required data fields for each cable and complete
end-to-end circuit report for each complete circuit from the assigned
outlet to the entry facility]in accordance with TIA-606 . Include
manufacture date of cable with submittal.

b. Termination Hardware - A record of installed patch panels,
cross-connect points, distribution frames, terminating block
arrangements and type, and outlets shall be provided in accordance with
TIA-606 . Documentation shall include the required data fields[as a
minimum][only] in accordance with TIA-606 .

[1.10.3 Spare Parts

**
NOTE: Delete this paragraph for Navy projects.

**

In addition to the requirements of Section 01 78 23 OPERATION AND
MAINTENANCE DATA, provide a complete list of parts and supplies, with
current unit prices and source of supply, and a list of spare parts
recommended for stocking.

] PART 2 PRODUCTS

2.1 COMPONENTS

**
NOTE: Service entrance and pathway requirements are
provided in Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM. Section 33 82 00 TELECOMMUNICATIONS OUTSIDE
PLANT (OSP) provides requirements for campus
backbone cable systems.

For specialized circuits, such as pay phones,
coordinate with the local telephone company.
Provide electrical and telephone outlets installed
per the ADA to accommodate TTD's and other devices.

**

Components shall be UL or third party certified. Where equipment or
materials are specified to conform to industry and technical society
reference standards of the organizations, submit proof of such compliance.
The label or listing by the specified organization will be acceptable
evidence of compliance. In lieu of the label or listing, submit a
certificate from an independent testing organization, competent to perform
testing, and approved by the Contracting Officer. The certificate shall
state that the item has been tested in accordance with the specified
organization's test methods and that the item complies with the specified
organization's reference standard. Provide a complete system of
telecommunications cabling and pathway components using star topology.
Provide support structures and pathways, complete with outlets, cables,
connecting hardware and telecommunications cabinets/racks. Cabling and
interconnecting hardware and components for telecommunications systems

SECTION 27 10 00 Page 18

shall be UL listed or third party independent testing laboratory certified,
and shall comply with NFPA 70 and conform to the requirements specified
herein.

2.2 TELECOMMUNICATIONS PATHWAY

Provide telecommunications pathways in accordance with TIA-569 and as
specified in Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Provide system
furniture pathways in accordance with UL 1286 .

2.3 TELECOMMUNICATIONS CABLING

**
NOTE: Cables shall be terminated within
telecommunications rooms, telecommunications
equipment rooms, and work areas. Cross-connect
jumpers may be provided as part of the contract if
required to provide the customer a complete and
usable facility. Optical fiber and copper patch
cords shall be provided by the Contractor when patch
panels are installed. Optical fiber media may be
single-mode, multimode, or hybrid combination. For
information on optical fiber local area network
system, visit www.fols.org .

Air Force Medical Facilities are installed and
labeled in accordance with HEADQUARTERS AIR FORCE
MEDICAL SUPPORT AGENCY DESIGN AND IMPLEMENTATION
GUIDELINES MEDICAL SYSTEMS INFRASTRUCTURE
MODERNIZATION PROGRAM (2001) for Air Force medical
projects. All other projects are labeled in
accordance with TIA-606.

When systems furniture is provided as part of the
construction contract, ensure that systems furniture
specifications require compliance with TIA-568-C.0,
TIA-568-C.1, TIA-568-C.2, and TIA-568-C.3 cabling
standards as applicable.

NFPA 70 provides detailed information for optical
fiber cables and communications circuits in various
spaces and locations. Article 770, table 770-154(a),
provides application of optical fiber cables and
article 800, Table 800.154(a), provides application
for communications circuits (copper).

Table 770.179 provides the following definitions for
optical fiber cable:

OFNP Nonconductive optical fiber plenum cable
OFCP Conductive optical fiber plenum cable
OFNR Nonconductive optical fiber riser cable
OFCR Conductive optical fiber riser cable
OFNG Nonconductive optical fiber general-purpose
cable
OFCG Conductive optical fiber general-purpose cable
OFN Nonconductive optical fiber general-purpose cable
OFC Conductive optical fiber general-purpose cable

SECTION 27 10 00 Page 19

Table 800.179 provides the following definitions for
communications circuits:

CMP Communications plenum cable
CMR Communications riser cable
CMG Communications general-purpose cable
CM Communications
general-purpose cable
CMX Communications cable, limited use
CMUC Undercarpet communications wire and cable

**

**
NOTE: In passive optical network (PON) topologies,
specify single mode fiber since it is currently the
only viable cabling solution. PON technology is not
supported by all current networks and must be
coordinated with the agency specific
telecommunications manager (NEC, BCO, G6) and
additionally for the Navy, with the NMCI/COSC/NGEN
Contractor.

**

Cabling shall be UL listed for the application and shall comply with
TIA-568-C.0 , TIA-568-C.1 , TIA-568-C.2 , TIA-568-C.3 and NFPA 70 . Provide a
labeling system for cabling as required by TIA-606 and UL 969 . Ship cable
on reels or in boxes bearing manufacture date for for unshielded twisted
pair (UTP) in accordance with ICEA S-90-661 [and optical fiber cables in
accordance with ICEA S-83-596] for all cable used on this project. Cabling
manufactured more than 12 months prior to date of installation shall not be
used.

[2.3.1 Backbone Cabling

**
NOTE: 150 ohm shielded twisted pair (STP)is not
allowed for new construction. Backbone cable
lengths shall not exceed guidelines of TIA-568-C.1,
TIA-568-C.2, and TIA-568-C.3. STP 100 ohm backbone
and horizontal cable may be required for EMI
isolation in complex buildings.

Use fiber optic cable for backbone data service,
unless expanding an existing site where other
backbone cable types are required or requested by
user.

**

[2.3.1.1 Backbone Copper

**
NOTE: TIA-568-C.1 recognizes Category 3 rated cable
as the minimum backbone transmission media. Use of
cables rated higher than Category 3 are not required
since the copper backbone cable is only used for
voice systems. Choose the first bracketed jacket

SECTION 27 10 00 Page 20

color for the preferred color code for cable
jackets. Coordinate with activity and choose the
second bracketed jacket color option to specify an
activity preferred color. Color coding for
conductors within the 25 pair bundles is covered by
the reference to industry standards.

ICEA S-90-661 specifies a different cable marking
interval for copper cables when marked in SI versus
empirical units. This standard requires:
"Length marking shall appear at intervals not to
exceed 1 meter 3.3 feet and the word
"METER" shall appear after each length marking. If
specified by the user, length marking shall be
provided in feet and shall appear at intervals not
to exceed 0.6 meters 2 ft. The word "FEET" shall
appear after each length marking".

**

Copper backbone cable shall be solid conductor, 24 AWG, 100 ohm, [100]
[_____]-pair, Category 3, UTP, in accordance with ICEA S-90-661 ,
TIA-568-C.1 , TIA-568-C.2 and UL 444 , formed into 25 pair binder groups
covered with a[gray][____] thermoplastic jacket[and overall metallic
shield]. Cable shall be imprinted with manufacturers name or identifier,
flammability rating, gauge of conductor, transmission performance rating
(category designation) at regular length marking intervals in accordance
with ICEA S-90-661 . Provide plenum (CMP), riser (CMR), or general
purpose (CM or CMG)communications rated cabling in accordance with NFPA 70 .
Substitution of a higher rated cable shall be permitted in accordance with
NFPA 70 .

][2.3.1.2 Backbone Optical Fiber

**
NOTE: In a fiber optic communication cable a buffer
is one type of component used to encapsulate one or
more optical fibers for the purpose of providing
such functions as mechanical isolation, protection
from physical damage and fiber identification. The
buffer may take the form of a miniature conduit,
contained within the cable and called a loose
buffer, or loose buffer tube, in which one or more
fibers may be enclosed, often with a lubricating
gel. A loose buffer is typically used in outside
plant applications. A tight buffer consists of a
polymer coating in intimate contact with the primary
coating applied to the fiber during the
manufacturing process. A tight buffer is typically
used for interior distribution.

Indicate the proper color coding of optical fiber
cabling on design drawings. TIA/EIA-598 color
coding scheme for cordage jackets used on military
projects is as follows:

SECTION 27 10 00 Page 21

Fiber type and
class

Fiber diameter m Jacket color

Multimode 50/125 Laser Optimized (OM3) Aqua

50/125 (OM2) Orange

62.5/125 (OM1) Slate

Single-mode OS1 (ranges between 8 and 10) Yellow

**

NOTE: The Army Installation and Campus Area Network
(ICAN) Guide standard dictates the use of single
mode fiber cables for building backbones on Army
projects.

For Navy projects provide single mode fiber cables
(OS1) for building backbones on all new projects to
future proof the network and standardize the
backbone. Additionally, this permits the option of
flattening the network via direct connection to
switches in TRs other than the main TR.

In existing facilities with multimode cables and
switches, coordinate with the activity and the
NMCI/COSC/NGEN contractor to determine whether the
switch optics will be changed to utilize the single
mode backbone, or if multimode cable must also be
provided in addition to the single mode. If using
multimode, OM3 (which permits data rates up to 10
Gig) is first choice. OM2 and OM1 should only be
used to supplement existing systems

For Air Force projects, coordinate fiber cable
requirements with the Installation Communications
Squadron.

**

Provide in accordance with ICEA S-83-596 , TIA-568-C.3 , UL 1666 and NFPA 70 .
Cable shall be imprinted with fiber count, fiber type and aggregate length
at regular intervals not to exceed 1 meter 40 inches.

Provide the number of strands indicated, (but not less than 12 strands
between the main telecommunication room and each of the other
telecommunication rooms), of single-mode(OS1), tight buffered fiber optic
cable.

[Provide tight buffered fiber optic multimode, [50/125-um diameter laser
optimized(OM3)][50/125-um diameter(OM2)][62.5/125-um diameter(OM1)] cable
as indicated.]

Provide plenum (OFNP), riser (OFNR), or general purpose (OFN or OFNG) rated
non-conductive, fiber optic cable in accordance with NFPA 70 . Substitution
of a higher rated cable shall be permitted in accordance with NFPA 70 . The
cable cordage jacket, fiber, unit, and group color shall be in accordance

SECTION 27 10 00 Page 22

with TIA/EIA-598 .

 Provide plenum (OFNP) riser (OFNR) , or general purpose (OFN or OFNG) rated
non-conductive, fiber optic cable in accordance with NFPA 70 .
Substitution of a higher rated cable shall be permitted in accordance with
NFPA 70 . The cable cordage jacket, fiber, unit, and group color shall be
in accordance with TIA/EIA-598 .

]] 2.3.2 Horizontal Cabling

**
NOTE: Coordinate project requirements and use of
fiber optic cable for horizontal cabling.

**

Provide horizontal cable in compliance with NFPA 70 and performance
characteristics in accordance with TIA-568-C.1 .

2.3.2.1 Horizontal Copper

**
NOTE:
Choose the first bracketed jacket color for the
preferred color code for cable jackets. Coordinate
with activity and choose the second bracketed jacket
color option to specify an activity preferred color.

ICEA S-90-661 specifies a different cable marking
interval for copper cables when marked in SI versus
empirical units. This standard requires "Length
marking shall appear at intervals not to exceed 1
meter 3.3 feet and the word "METER" shall appear
after each length marking. If specified by the
user, length marking shall be provided in feet and
shall appear at intervals not to exceed 0.6 meters 2
feet. The word "FEET" shall appear after each
length marking."

Screened twisted pair cable (ScTP) may be required
OCONUS. Coordinate with Activity for specific
requirements and applicable reference standards.

**

Provide horizontal copper cable, UTP, 100 ohm in accordance with TIA-568-C.2 ,
UL 444 , ANSI/NEMA WC 66 , ICEA S-90-661 . Provide four each individually
twisted pair, minimum size 24 AWG conductors, Category 6, with a[blue][
____] thermoplastic jacket. Cable shall be imprinted with manufacturers
name or identifier, flammability rating, gauge of conductor, transmission
performance rating (category designation) and length marking at regular
intervals in accordance with ICEA S-90-661 . Provide plenum (CMP), riser
(CMR), or general purpose (CM or CMG) communications rated cabling in
accordance with NFPA 70 . Substitution of a higher rated cable shall be
permitted in accordance with NFPA 70 . Cables installed in conduit within
and under slabs shall be UL listed and labeled for wet locations in
accordance with NFPA 70 . [Provide residential Category 6 cabling in
accordance with TIA-570 .]

SECTION 27 10 00 Page 23

[2.3.2.2 Horizontal Optical Fiber

**
NOTE: When using fiber to the work area outlet, the
most common method is to use the multimode fiber for
horizontal cabling. If using multimode, OM3 (which
permits data rates up to 10 Gig) is first choice.
OM2 and OM1 should only be used to supplement
existing systems.

Centralized cabling provides connection from the
work areas to the centralized cross connect by
allowing the use of pull through cable, an
interconnect, or a splice in the TR or ER. Although
this is using the same cable as horizontal, the
industry standard permits runs up to 300 meters. In
this topology, longer distances corresponds to a
lower date rate.

In passive optical network (PON) topologies, specify
single mode fiber since it is currently the only
viable cabling solution. PON technology is not
supported by all current networks and must be
coordinated with the agency specific
telecommunications manager (NEC, BCO, G6) and
additionally for the Navy, with the NMCI/COSC/NGEN
Contractor.

• For horizontal cabling, 62.5/125 µm or 50/125 µm
 multimode optical fiber is recommended for:
 – Distances up to 90 m 295 ft.
 – Data rates up to 2.5 Gb/s.
• For centralized cabling, 62.5/125 µm or 50/125 µm
 multimode optical fiber is recommended for:
 – Distances up to 300 m 984 ft.
 – Data rates up to 1.25 Gb/s.

**

Provide optical fiber horizontal cable in accordance with ICEA S-83-596 and
TIA-568-C.3 . Cable shall be tight buffered, [multimode, 50/125-um diameter
laser optimized, OM3][,][multimode, 50/125-um diameter, OM2][multimode,
62.5.125-um diameter, OM1][single-mode, 8/125-um diameter, OS1]. Cable
shall be imprinted with manufacturer, flammability rating and fiber count
at regular intervals not to exceed 1 meter 40 inches.

Provide plenum (OFNP), riser (OFNR), or general purpose (OFN or OFNG) rated
non-conductive, fiber optic cable in accordance with NFPA 70 . Substitution
of a higher rated cable shall be permitted in accordance with NFPA 70 .Cables
installed in conduit within and under slabs be UL listed and labeled for
wet locations in accordance with NFPA 70 . The cable jacket shall be of
single jacket construction with color coding of cordage jacket, fiber,
unit, and group in accordance with TIA/EIA-598 .

] [2.3.3 Work Area Cabling

**
NOTE: This type cabling is seldom provided on
projects and is normally the responsibility of the
activity. Coordinate with the activity and local

SECTION 27 10 00 Page 24

design agency for requirements concerning work area
cabling.

**

2.3.3.1 Work Area Copper

**
NOTE: Choose the first bracketed jacket color for
the preferred color code for cable jackets.
Coordinate with activity for alternate color coding
and choose the second bracketed jacket color option
to enumerate activity preferred color code.
Coordinate work area cabling color code with work
area adapter color code.

**

Provide work area copper cable in accordance with TIA-568-C.2 , with a[
blue,][____] thermoplastic jacket.

[2.3.3.2 Work Area Optical Fiber

Provide optical work area cable in accordance with TIA-568-C.3 .

]] 2.4 TELECOMMUNICATIONS SPACES

**
NOTE: For projects that do not include Section
33 82 00 TELECOMMUNICATIONS, OUTSIDE PLANT (OSP) for
termination of interbuilding cables, copy paragraph
BUILDING PROTECTOR ASSEMBLIES and PROTECTOR MODULES
from Section 33 82 00 and paste the paragraphs into
this section as part of the telecommunications
spaces.

Navy projects adhere to color coding standards in
accordance with the following colors from TIA-606.

Cross-Connect Field Color Codes

Color Identifies

Orange Demarcation point (e.g., central office terminations).

Green Network connections (e.g., network and auxiliary equipment).

Purple Common equipment, private branch exchange (PBX), local area
network (LANs),multiplexers (e.g., switching and data equipment).

White First-level backbone (e.g., CD (MC) to an FD (HC) or to a BD
(IC)).

Gray Second-level backbone (e.g., BD (IC) to an FD (HC)).

SECTION 27 10 00 Page 25

Cross-Connect Field Color Codes

Color Identifies

Blue Horizontal cable (e.g., horizontal connections to
telecommunications outlets).

Brown Interbuilding backbone (campus cable terminations).

Yellow Miscellaneous (e.g., auxiliary, alarms, security).

Red Reserved for future use (also, key telephone systems).

NOTE: Brown takes precedence over white or gray for interbuilding runs.

**

Provide connecting hardware and termination equipment in the
telecommunications entrance facility[and telecommunication equipment
room[s]] to facilitate installation as shown on design drawings for
terminating and cross-connecting permanent cabling. Provide
telecommunications interconnecting hardware color coding in accordance with
TIA-606 .

2.4.1 Backboards

Provide void-free, interior gradeA-C plywood 19 mm 3/4 inch thick[1200 by
2400 mm][4 by 8 feet][as indicated]. Backboards shall be fire rated by
manufacturing process. Fire stamp shall be clearly visible. [Paint applied
over fire retardant backboard shall be UL 723 fire retardant paint.
Provide label including paint manufacturer, date painted, UL listing and
name of Installer. When painted, paint label and fire stamp shall be
clearly visible.] . Backboards shall be provided on a minimum of two
adjacentwalls in the telecommunication spaces.

[2.4.2 Equipment Support Frame

**
NOTE: Provide equipment support frames only when
patch panels or cabinet/rack mounted interconnecting
equipment are provided. In most applications, a
rack in locked communications room is sufficient.
Provide lockable cabinets in locations where
additional security is required. Use wall-mounted
brackets for small systems where only a few patch
panels are required. Use 482.6 mm 19 inches
equipment support frames for Navy projects.

Provide adequate space in telecommunications spaces
to facilitate tenant owned telecommunications system
support equipment requirements in tenant installed
free standing cabinets or racks.

**

Provide in accordance with ECIA EIA/ECA 310-E and UL 50 .

[a. Bracket, wall mounted, 8 gauge aluminum. Provide hinged bracket

SECTION 27 10 00 Page 26

compatible with[482.6 mm 19 inches][584 mm 23 inches] panel mounting.]

[b. Racks, floor mounted modular type, [16 gauge steel][or][11 gauge
aluminum] construction, minimum, treated to resist corrosion. Provide
rack with vertical and horizontal cable management channels, top and
bottom cable troughs, grounding lug[and a surge protected power strip
with 6 duplex 20 amp receptacles]. Rack shall be compatible with[
482.6 mm 19 inches][584 mm 23 inches] panel mounting.]

[c. Cabinets, freestanding modular type, [16 gauge steel][or][11 gauge
aluminum] construction , minimum, treated to resist corrosion. Cabinet
shall have removable and lockable side panels, front and rear doors,
and have adjustable feet for leveling. Cabinet shall be vented in the
roof and rear door. Cabinet shall have cable access in the roof and
base and be compatible with[482.6 mm 19 inches][584 mm 23 inches]
panel mounting. Provide cabinet with grounding bar[,][[rack][roof]
mounted 15 cu. m 550 CFM fan with filter][and][a surge protected
power strip with 6 duplex 20 amp receptacles].[All cabinets shall be
keyed alike.]]

[d. Cabinets, wall-mounted modular type, [16 gauge steel][or][11 gauge
aluminum] construction , minimum, treated to resist corrosion. Cabinet
shall have have lockable front[and rear] door[s], louvered side
panels,[7 cu. m 250 CFM [roof][rack] mounted fan,] ground lug, and
top and bottom cable access. Cabinet shall be compatible with[482.6 mm
 19 inches][584 mm 23 inches] panel mounting.[All cabinets shall be
keyed alike.][A [duplex AC outlet][surge protected power strip with 6
duplex 20 amp receptacles] shall be provided within the cabinet.]]

][2.4.3 Connector Blocks

**
NOTE: Type 66 blocks are not permitted for new
construction.

**

Provide insulation displacement connector (IDC) Type 110 for Category 6
systems. Provide blocks for the number of horizontal and backbone cables
terminated on the block plus 25 percent spare.

][2.4.4 Cable Guides

**
NOTE: Delete this paragraph for single family
residential installations.

**

Provide cable guides specifically manufactured for the purpose of routing
cables, wires and patch cords horizontally and vertically on[[482.6][584]
mm [19][23] inches equipment[racks][cabinets]][and][telecommunications
backboards]. Cable guides of ring or bracket type devices[mounted on
[rack][cabinet] panels][backboard] for horizontal cable management and
individually mounted for vertical cable management. Mount cable guides
with screws,[and][or]nuts and lockwashers.

][2.4.5 Patch Panels

Provide ports for the number of horizontal and backbone cables terminated

SECTION 27 10 00 Page 27

on the panel plus [25][_____] percent spare. Provide pre-connectorized
[optical fiber][and][copper] patch cords for patch panels. Provide patch
cords, as complete assemblies, with matching connectors as specified.[
Provide fiber optic patch cables with crossover orientation in accordance
with TIA-568-C.3]. Patch cords shall meet minimum performance requirements
specified in TIA-568-C.1 , TIA-568-C.2 [and TIA-568-C.3] for cables, cable
length and hardware specified.

2.4.5.1 Modular to 110 Block Patch Panel

**
NOTE: Provide individual patch panels with a
maximum of 48 adapter ports per patch panel for Navy
projects. Larger patch panel cross-connect fields
are more difficult for cable and administrative
management. Army projects allow the use of 96 port
adapter patch panels

Wire 8-pin modular ports to T568A configuration
unless specifically requested and approved by the
authority having jurisdiction.

**

Provide in accordance with TIA-568-C.1 and TIA-568-C.2 . Panels shall be
third party verified[and shall comply with EIA/TIACategory 6
requirements]. Panel shall be constructed of 2.2 mm 0.09 inches minimum
aluminum and shall be [cabinet][rack][wall] mounted and compatible with an
ECIA EIA/ECA 310-E [482.6 mm 19 inches][584 mm 23 inches] equipment[
cabinet][rack]. Panel shall provide [48][_____] non-keyed, 8-pin modular
ports, wired to [T568A][T568B]. Patch panels shall terminate the building
cabling on Type 110 IDCs and shall utilize a printed circuit board
interface. The rear of each panel shall have incoming cable strain-relief
and routing guides. Panels shall have each port factory numbered and be
equipped with laminated plastic nameplates above each port.

[2.4.5.2 Fiber Optic Patch Panel

**
NOTE: Provide individual patch panels and
distribution panels with 12 duplex LC, SC or MT-RJ
adapters or 24 ST adapters maximum. Larger patch
panels are more difficult to manage

Sleeves are used in adapters to align the fibers and
reduce insertion loss. Zirconia ceramic split
sleeves are more expensive but provide higher
durability than phosphor bronze split sleeves.

Do not use ST or MT-RJ fiber optic adapters and
connectors for new construction unless specifically
required for interface with existing equipment
reused on installations. Check with activity for
specific requirements for ST and MT-RJ adapters and
connectors..

**

Provide panel for maintenance and cross-connecting of optical fiber
cables. Panel shall be constructed of[[16][18] gauge steel][or][11
gauge aluminum] minimum and shall be [cabinet][rack][wall] mounted and

SECTION 27 10 00 Page 28

compatible with a ECIA EIA/ECA 310-E [482.6 mm 19 inches][584 mm 23 inches
] equipment rack. Each panel shall provide [12][_____]
[multimode][single-mode] adapters as [duplex LC in accordance with
TIA/EIA-604-10 with zirconia ceramic alignment sleeves,] [duplex SC in
accordance with TIA/EIA-604-3 with zirconia ceramic][MT-RJ in accordance
with TIA/EIA-604-12 with thermoplastic][ST in accordance with TIA/EIA-604-2
with metallic] alignment sleeves. Provide dust cover for unused adapters.
The rear of each panel shall have a cable management tray a minimum of 203
mm 8 inches deep with removable cover, incoming cable strain-relief and
routing guides. Panels shall have each adapter factory numbered and be
equipped with laminated plastic nameplates above each adapter.

]][2.4.6 Optical Fiber Distribution Panel

[Cabinet][Rack][Wall] mounted optical fiber distribution panel (OFDP) shall
be constructed in accordance with ECIA EIA/ECA 310-E utilizing[[16][18]
gauge steel][or][11 gauge aluminum] minimum. Panel shall be divided into
two sections, distribution and user. Distribution section shall have
strain relief, routing guides, splice tray and shall be lockable, user
section shall have a cover for patch cord protection. Each panel shall
provide[[12][_____] multimode][and][[12][_____] single-mode] pigtails
and adapters. Provide adapters as [duplex LC with zirconia ceramic] [
duplex SC with zirconia ceramic][MT-RJ with thermoplastic][ST with
metallic] alignment sleeves. Provide dust covers for adapters. Provide
patch cords as specified in the paragraph PATCH PANELS.

] 2.5 TELECOMMUNICATIONS OUTLET/CONNECTOR ASSEMBLIES

**
NOTE: When a building has elevators, a four-pair
copper cable with an eight-position modular outlet
adapter shall be installed for each elevator. The
exact location of the outlet assembly should be
verified with the elevator installer or Contractor.

Conduit bend radius shall be coordinated with cable
bend radius. Conduit entries at outlet and junction
boxes shall be arranged so that cables passing
through the box shall enter and exit at opposite
sides of the box. Provide grounding and bonding as
required by TIA-607. Wire 8-pin modular
outlet/connectors to T568A configuration unless
specifically requested and approved by the authority
having jurisdiction. The term RJ-45 refers to 8-pin
modular adapters/connectors wired to T568A or T568B
configurations. Ensure drawings indicate work area
outlet adapter color code functionality if color
coding of adapters is a requirement of the project.

**

2.5.1 Outlet/Connector Copper

**
NOTE: Coordinate outlet/connector color with
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEMS.

**

Outlet/connectors shall comply with FCC Part 68 , TIA-568-C.1 , and
TIA-568-C.2 . UTP outlet/connectors shall be UL 1863 listed, non-keyed,

SECTION 27 10 00 Page 29

8-pin modular, constructed of high impact rated thermoplastic housing and
shall be third party verified[and shall comply with TIA-568-C.2 Category 6
requirements.] Outlet/connectors provided for UTP cabling shall meet or
exceed the requirements for the cable provided. Outlet/connectors shall be
terminated using a Type 110 IDC PC board connector, color-coded for both
T568A and T568B wiring. Each outlet/connector shall be wired [T568A][or
][T568B][as indicated]. UTP outlet/connectors shall comply with TIA-568-C.2
 for [200] [_____] mating cycles.[UTP outlet/connectors installed in
outdoor or marine environments shall be jell-filled type containing an
anti-corrosive, memory retaining compound.]

2.5.2 Optical Fiber Adapters(Couplers)

**
NOTE: LC style adapters and connectors are the
default standard for new construction due to smaller
form factor (size) allowing higher density at both
the patch panel and the outlets. However, SC style
connectors/adapters are the minimum TIA-568-C.3
requirement.

Do not use ST or MT-RJ fiber optic adapters and
connectors for new construction unless specifically
required for interface with existing equipment
reused on installations. Check with activity for
specific requirements for ST and MT-RJ adapters and
connectors.

Sleeves are used in adapters to align the fibers and
reduce insertion loss. Zirconia ceramic split
sleeves are more expensive but provide higher
durability than phosphor bronze split sleeves.

**

Provide optical fiber adapters suitable for[duplex LC in accordance with
TIA/EIA-604-10 with zirconia ceramic alignment sleeves,][duplex SC in
Accordance with TIA/EIA-604-3 with zirconia ceramic alignment sleeves,] [
MT-RJ in accordance with TIA/EIA-604-12 with thermoplastic alignment
sleeves,][and][ST in accordance with TIA/EIA-604-2 with metallic
alignment sleeves] as indicated. Provide dust cover for adapters. Optical
fiber adapters shall comply with TIA-455-21 for [500][_____] mating cycles.

2.5.3 Optical Fiber Connectors

**
NOTE: Do not use ST style connectors for new
construction unless specifically required for
interface with existing equipment reused on
installations. Check with activity for specific
requirements for ST connectors. Use bracketed
option for crimp style ST type connectors. Select
850 or 1300 nm for multimode fiber optic cable and
1310 or 1550 nm for single-mode fiber optic cable

**

Provide in accordance with TIA-455-21 .[Optical fiber connectors shall be[
duplex LC in accordance with TIA/EIA-604-10 with zirconia ceramic alignment
sleeves,] [duplex SC in accordance with TIA/EIA-604-3 with zirconia
ceramic][MT-RJ in accordance with TIA/EIA-604-12 with thermoplastic][ST

SECTION 27 10 00 Page 30

in accordance with TIA/EIA-604-2 with metallic] ferrule, epoxyless[crimp
style] compatible with[[62.5/125][50/125] multimode][8/125 single-mode]
fiber. The connectors shall provide a maximum attenuation of 0.3 dB at[
850][1300][1310][1550] nm with less than a 0.2 dB change after 500
mating cycles.]

2.5.4 Cover Plates

**
NOTE: Coordinate cover plate color with Section
26 20 00 INTERIOR DISTRIBUTION SYSTEMS.

**

Telecommunications cover plates shall comply with UL 514C , and TIA-568-C.1 ,
[TIA-568-C.2], [TIA-568-C.3]; [flush][or][oversized] design constructed
of [high impact thermoplastic material [[ivory][white][brown] in color][to
match color of receptacle/switch cover plates specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM]][302 stainless material][or][brass
material]. Provide labeling in accordance with the paragraph LABELING in
this section.

[2.6 MULTI-USER TELECOMMUNICATIONS OUTLET ASSEMBLY (MUTOA)

**
NOTE: Multi-User Telecommunications Outlet
Assemblies (MUTOAs) are termination devices used for
open office cabling. The use of multi-user
telecommunications outlet assemblies allows
horizontal cabling to remain intact when the open
office plan is changed. Work area cables
originating from the MUTOA should be routed through
work area pathways (e.g., furniture pathways). The
work area cables shall be connected directly to work
station equipment without the use of any additional
intermediate connections. MUTOAs should be located
in an open office area so that each furniture
cluster is served by at least one MUTOA. The MUTOA
should be limited to serving a maximum of twelve
work areas. Maximum work area cable length
requirements shall also be taken into account.
Spare capacity should also be considered when sizing
the MUTOA.

**

Provide MUTOA(s) in accordance with TIA-568-C.1 .

][2.7 TERMINAL CABINETS

**
NOTE: Install wiring and labeling in Air Force
medical facilities in accordance with HEADQUARTERS
AIR FORCE MEDICAL SUPPORT AGENCY DESIGN AND
IMPLEMENTATION GUIDELINES MEDICAL SYSTEMS
INFRASTRUCTURE MODERNIZATION PROGRAM (2001) for Air
Force Medical projects. Label other projects in
accordance with TIA-606.

**

Construct of zinc-coated sheet steel,[915 by 610 by 150 mm 36 by 24 by 6

SECTION 27 10 00 Page 31

inches deep][as indicated]. Trim shall be fitted with hinged door and
locking latch. Doors shall be maximum size openings to box interiors.
Boxes shall be provided with 16 mm 5/8 inch backboard with two-coat varnish
finish. Match trim, hardware, doors, and finishes with panelboards.
Provide label and identification systems for telecommunications wiring and
components consistent with TIA-606 .

] 2.8 GROUNDING AND BONDING PRODUCTS

**
NOTE: Indicate grounding and bonding components and
conductor sizes on drawings. Use Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

**

Provide in accordance with UL 467 , TIA-607 , and NFPA 70 . Components shall
be identified as required by TIA-606 . Provide ground rods, bonding
conductors, and grounding busbars as specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

2.9 FIRESTOPPING MATERIAL

**
NOTE: Firestopping material requirements are
specified in Section 07 84 00 FIRESTOPPING.

**

Provide as specified in Section 07 84 00 FIRESTOPPING.

2.10 MANUFACTURER'S NAMEPLATE

Each item of equipment shall have a nameplate bearing the manufacturer's
name, address, model number, and serial number securely affixed in a
conspicuous place; the nameplate of the distributing agent will not be
acceptable.

2.11 FIELD FABRICATED NAMEPLATES

ASTM D709. Provide laminated plastic nameplates for each equipment
enclosure, relay, switch, and device; as specified or as indicated on the
drawings. Each nameplate inscription shall identify the function and, when
applicable, the position. Nameplates shall be melamine plastic, 3 mm
0.125 inches thick, white with [black] [_____] center core. Surface shall
be matte finish. Corners shall be square. Accurately align lettering and
engrave into the core. Minimum size of nameplates shall be 25 by 65 mm
one by 2.5 inches. Lettering shall be a minimum of 6.35 mm 0.25 inches
high normal block style.

2.12 TESTS, INSPECTIONS, AND VERIFICATIONS

2.12.1 Factory Reel Tests

Provide documentation of the testing and verification actions taken by
manufacturer to confirm compliance with TIA-568-C.1 , TIA-568-C.2 ,
TIA-568-C.3 [, TIA-526-7 for single mode optical fiber][, and TIA-526-14
for multimode optical fiber] cables.

SECTION 27 10 00 Page 32

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: Delete last sentence associated with cabling
guides for single family residential installations.

**

Install telecommunications cabling and pathway systems, including the
horizontal and backbone cable, pathway systems, telecommunications
outlet/connector assemblies, and associated hardware in accordance with
NECA/BICSI 568 , TIA-568-C.1 , TIA-568-C.2 , [TIA-568-C.3 ,] TIA-569 , NFPA 70 ,
and UL standards as applicable. Provide cabling in a star topology
network.[Provide residential cabling in a star wiring architecture from
the distribution device as required by TIA-570 .] Pathways and outlet boxes
shall be installed as specified in Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM. Install telecommunications cabling with copper media in accordance
with the following criteria to avoid potential electromagnetic interference
between power and telecommunications equipment. The interference ceiling
shall not exceed 3.0 volts per meter measured over the usable bandwidth of
the telecommunications cabling.[Cabling shall be run with horizontal and
vertical cable guides in telecommunications spaces with terminating
hardware and interconnection equipment.]

3.1.1 Cabling

**
NOTE: Do not exceed cable manufacturer's specific
minimum bend radius or manufacturer's maximum pull
tension (tensile) rating.

**

Install [UTP,][and][optical fiber] telecommunications cabling system as
detailed in TIA-568-C.1 , [TIA-568-C.2 ,] [TIA-568-C.3][and TIA-570 for
residential cabling]. Screw terminals shall not be used except where
specifically indicated on plans. Use an approved insulation displacement
connection (IDC) tool kit for copper cable terminations. Do not exceed
manufacturers' cable pull tensions for copper and optical fiber cables.
Provide a device to monitor cable pull tensions. Do not exceed 110 N 25
pounds pull tension for four pair copper cables. Do not chafe or damage
outer jacket materials. Use only lubricants approved by cable
manufacturer. Do not over cinch cables, or crush cables with staples. For
UTP cable, bend radii shall not be less than four times the cable
diameter. Cables shall be terminated; no cable shall contain unterminated
elements. Cables shall not be spliced. Label cabling in accordance with
paragraph LABELING in this section.

[3.1.1.1 Open Cable

**
NOTE: Provide cabling in a wireway/raceway pathway
system only for Navy projects. Delete bracketed
sentences associated with cabling not in wireway and
pathway, structural member routing, cable placement
and coiling of cables for Navy projects.

**

Use only where specifically indicated on plans for use in cable trays, or

SECTION 27 10 00 Page 33

below raised floors. Install in accordance with TIA-568-C.1 , TIA-568-C.2 [
[and] TIA-568-C.3]. Do not exceed cable pull tensions recommended by the
manufacturer.[Copper cable not in a wireway or pathway shall be suspended
a minimum of [200][_____] mm [8][_____] inches above ceilings by cable
supports no greater than [1.5][_____] m [60][_____] inches apart. Cable
shall not be run through structural members or in contact with pipes,
ducts, or other potentially damaging items. Placement of cable parallel to
power conductors shall be avoided, if possible; a minimum separation of 300
mm 12 inches shall be maintained when such placement cannot be avoided.]

Plenum cable shall be used where open cables are routed through plenum
areas. Cable routed exposed under raised floors shall be plenum rated.
Plenum cables shall comply with flammability plenum requirements of NFPA 70 .
Install cabling after the flooring system has been installed in raised
floor areas.[Cable [1.8][_____] meters [6][_____] feet long shall be
neatly coiled not less than [300][_____] mm [12][_____] inches in diameter
below each feed point in raised floor areas.]

] 3.1.1.2 Backbone Cable

a. Copper Backbone Cable. Install intrabuilding backbone copper cable, in
indicated pathways, between the campus distributor, located in the
telecommunications entrance facility or room, the building distributors
and the floor distributors located in telecommunications rooms and
telecommunications equipment rooms as indicated on drawings.

b. Optical fiber Backbone Cable. Install intrabuilding backbone optical
fiber in indicated pathways. Do not exceed manufacturer's recommended
bending radii and pull tension. Prepare cable for pulling by cutting
outer jacket 250 mm 10 inches leaving strength members exposed for
approximately 250 mm 10 inches. Twist strength members together and
attach to pulling eye. Vertical cable support intervals shall be in
accordance with manufacturer's recommendations.

3.1.1.3 Horizontal Cabling

Install horizontal cabling as indicated on drawings Do not untwist
Category 6 UTP cables more than 12 mm one half inch from the point of
termination to maintain cable geometry. Provide slack cable in the form of
a figure eight (not a service loop) on each end of the cable, 3 m 10 feet
in the telecommunications room, and 304 mm 12 inches in the work area
outlet..

3.1.2 Pathway Installations

**
NOTE: Do not use metal flex conduit for
telecommunications wiring.

**

Provide in accordance with TIA-569 and NFPA 70 . Provide building pathway
as specified in Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

[3.1.3 Service Entrance Conduit, Overhead

Provide service entrance overhead as specified in Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEMS.

SECTION 27 10 00 Page 34

][3.1.4 Service Entrance Conduit, Underground

Provide service entrance underground as specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

] 3.1.5 Cable Tray Installation

Install cable tray as specified in Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM. Only [CMP] [and] [OFNP] type cable shall be installed in a plenum.

3.1.6 Work Area Outlets

3.1.6.1 Terminations

Terminate UTP cable in accordance with TIA-568-C.1 , TIA-568-C.2 and wiring
configuration as specified.[Terminate fiber optic cables in accordance
with TIA-568-C.3]

3.1.6.2 Cover Plates

As a minimum, each outlet/connector shall be labeled as to its function and
a unique number to identify cable link in accordance with the paragraph
LABELING in this section.

3.1.6.3 Cables

Unshielded twisted pair and fiber optic cables shall have a minimum of 304
mm 12 inches of slack cable loosely coiled into the telecommunications
outlet boxes. Minimum manufacturer's bend radius for each type of cable
shall not be exceeded.

3.1.6.4 Pull Cords

Pull cords shall be installed in conduit serving telecommunications outlets
that do not have cable installed.

[3.1.6.5 Multi-User Telecommunications Outlet Assembly (MUTOA)

Run horizontal cable in the ceiling or underneath the floor and terminate
each cable on a MUTOA in each individual zone. MUTOAs shall not be located
in ceiling spaces, or any obstructed area. MUTOAs shall not be installed
in furniture unless that unit of furniture is permanently secured to the
building structure. MUTOAs shall be located in an open work area so that
each furniture cluster is served by at least one MUTOA. The MUTOA shall be
limited to serving a maximum of twelve work areas. Maximum work area cable
length requirements shall also be taken into account. MUTOAs must be
labeled to include the maximum length of work area cables. MUTOA labeling
is in addition to the labeling described in TIA-606 , or other applicable
cabling administration standards. Work area cables extending from the
MUTOA to the work area device must also be uniquely identified and labeled.

] 3.1.7 Telecommunications Space Termination

Install termination hardware required for [Category 6][and][optical
fiber] system. An insulation displacement tool shall be used for
terminating copper cable to insulation displacement connectors.

SECTION 27 10 00 Page 35

[3.1.7.1 Connector Blocks

Connector blocks shall be [cabinet][rack][wall] mounted in orderly rows and
columns. Adequate vertical and horizontal wire routing areas shall be
provided between groups of blocks. Install in accordance with industry
standard wire routing guides in accordance with TIA-569 .

] 3.1.7.2 Patch Panels

Patch panels shall be mounted [in equipment [cabinets]][racks][on the
plywood backboard] with sufficient ports to accommodate the installed cable
plant plus [25][_____] percent spares.

[a. Copper Patch Panel. Copper cable entering a patch panel shall be
secured to the panel [with cable ties][as recommended by the
manufacturer] to prevent movement of the cable.

][b. Fiber Optic Patch Panel. Fiber optic cable loop shall be [
[900][_____] mm [3][_____] feet in length][provided as recommended by
the manufacturer]. The outer jacket of each cable entering a patch
panel shall be secured to the panel to prevent movement of the fibers
within the panel, using clamps or brackets specifically manufactured
for that purpose.

] [3.1.7.3 Equipment Support Frames

Install in accordance with TIA-569 :

[a. Bracket, wall mounted. Mount bracket to plywood backboard in
accordance with manufacturer's recommendations. Mount rack so height
of highest panel does not exceed 1980 mm 78 inches above floor.]

[b. Racks, floor mounted modular type. Permanently anchor rack to the
floor in accordance with manufacturer's recommendations.]

[c. Cabinets, freestanding modular type. When cabinets are connected
together, remove adjoining side panels for cable routing between
cabinets.[Mount rack mounted fan in [roof][base] of cabinet.]]

[d. Cabinets, wall-mounted modular type. Mount cabinet to plywood
backboard in accordance with manufacturer's recommendations. Mount
cabinet so height of highest panel does not exceed 1980 mm 78 inches
above floor.]

] 3.1.8 Electrical Penetrations

Seal openings around electrical penetrations through fire resistance-rated
wall, partitions, floors, or ceilings as specified in Section 07 84 00
FIRESTOPPING.

3.1.9 Grounding and Bonding

Provide in accordance with TIA-607 , NFPA 70 and as specified in Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM.

SECTION 27 10 00 Page 36

3.2 LABELING

3.2.1 Labels

**
NOTE: Install and label Air Force medical
facilities in accordance with HEADQUARTERS AIR FORCE
MEDICAL SUPPORT AGENCY DESIGN AND IMPLEMENTATION
GUIDELINES MEDICAL SYSTEMS INFRASTRUCTURE
MODERNIZATION PROGRAM (2001). Label other projects
in accordance with TIA-606 using a mechanical device
for printing.

**

Provide labeling in accordance with TIA-606 . Handwritten labeling is
unacceptable. Stenciled lettering for voice and data circuits shall be
provided using[thermal ink transfer process][laser printer] [_____].

3.2.2 Cable

Cables shall be labeled using color labels on both ends with identifiers in
accordance with TIA-606 .

3.2.3 Termination Hardware

Workstation outlets and patch panel connections shall be labeled using
color coded labels with identifiers in accordance with TIA-606 .

3.3 FIELD APPLIED PAINTING

**
NOTE: Use and coordinate paint and coating
requirements with Section 09 90 00 PAINTS AND
COATINGS when provided in the job. When
requirements are beyond what is specified in Section
09 90 00, specify the requirements in this paragraph.

**

Paint electrical equipment as required to match finish of adjacent surfaces
or to meet the indicated or specified safety criteria. Painting shall be
as specified in Section 09 90 00 PAINTS AND COATINGS.

3.3.1 Painting Backboards

If backboards are required to be painted, then the manufactured fire
retardant backboard must be painted with fire retardant paint, so as not to
increase flame spread and smoke density and must be appropriately labeled.
Label and fire rating stamp must be unpainted.

3.4 FIELD FABRICATED NAMEPLATE MOUNTING

Provide number, location, and letter designation of nameplates as
indicated. Fasten nameplates to the device with a minimum of two
sheet-metal screws or two rivets.

SECTION 27 10 00 Page 37

3.5 TESTING

3.5.1 Telecommunications Cabling Testing

Perform telecommunications cabling inspection, verification, and
performance tests in accordance with TIA-568-C.1 , [TIA-568-C.2], [
TIA-568-C.3]. Test equipment shall conform to TIA-1152 . Perform optical
fiber field inspection tests via attenuation measurements on factory reels
and provide results along with manufacturer certification for factory reel
tests. Remove failed cable reels from project site upon attenuation test
failure.

3.5.1.1 Inspection

Visually inspect UTP and optical fiber jacket materials for UL or third
party certification markings. Inspect cabling terminations in
telecommunications rooms and at workstations to confirm color code for
T568A or T568B pin assignments, and inspect cabling connections to confirm
compliance with TIA-568-C.1 , TIA-568-C.2 , [TIA-568-C.3], [and][TIA-570
for residential cabling]. Visually confirm [Category 6,] marking of
outlets, cover plates, outlet/connectors, and patch panels.

3.5.1.2 Verification Tests

UTP backbone copper cabling shall be tested for DC loop resistance, shorts,
opens, intermittent faults, and polarity between conductors, and between
conductors and shield, if cable has overall shield. Test operation of
shorting bars in connection blocks. Test cables after termination but
prior to being cross-connected.

**
NOTE: Two methods for measuring the installed
optical fiber cable plant loss are described in EIA
TIA/EIA-526-7 (single-mode cable). Method A uses
optical power measurement equipment. Method B uses
an Optical Time Domain Reflectometer (OTDR). Method
B is not recommended for cable plants containing
branching devices and/or isolators. EIA
TIA/EIA-526-14A (multimode cable) does not recommend
the use of an OTDR for testing. BICSI recommends
using Method A for all testing and implementing
Method B testing to isolate optical disparities in
fiber links that fail Method A testing.

**

[[For multimode optical fiber, perform optical fiber end-to-end attenuation
tests in accordance with TIA-568-C.3 and TIA-526-14 using[Method A,
Optical Power Meter and Light Source][Method B, OTDR] for multimode
optical fiber.][For single-mode optical fiber, perform optical fiber
end-to-end attenuation tests in accordance with TIA-568-C.3 and TIA-526-7
using[Method A, Optical Power Meter and Light Source][Method B, OTDR] for
single-mode optical fiber.] Perform verification acceptance tests.]

3.5.1.3 Performance Tests

Perform testing for each outlet and MUTOA as follows:

[a. Perform Category 6 link tests in accordance with TIA-568-C.1 and
TIA-568-C.2 . Tests shall include wire map, length, insertion loss,

SECTION 27 10 00 Page 38

NEXT, PSNEXT, ELFEXT, PSELFEXT, return loss, propagation delay, and
delay skew.

][. Optical fiber Links. Perform optical fiber end-to-end link tests in
accordance with TIA-568-C.3 .

] 3.5.1.4 Final Verification Tests

**
NOTE: Use bracketed options for Voice Tests and
Data Tests on Navy projects only.

**

Perform verification tests for UTP[and optical fiber] systems after the
complete telecommunications cabling and workstation outlet/connectors are
installed.

[a. Voice Tests. These tests assume that dial tone service has been
installed. Connect to the network interface device at the demarcation
point. Go off-hook and listen and receive a dial tone. If a test
number is available, make and receive a local, long distance, and DSN
telephone call.

][b. Data Tests. These tests assume the Information Technology Staff has a
network installed and are available to assist with testing. Connect to
the network interface device at the demarcation point. Log onto the
network to ensure proper connection to the network.

] -- End of Section --

SECTION 27 10 00 Page 39

