
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 56 23.00 40 (November 2008)

Preparing Activity: NASA New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 56 23.00 40

AREA LIGHTING

11/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Drawing Requirements
 1.4.1.1 Luminaire Drawings
 1.4.2 Design Data for Luminaires
 1.4.3 Regulatory Requirements
 1.4.4 Standard Products
 1.4.4.1 Alternative Qualifications
 1.4.4.2 Material and Equipment Manufacturing Date
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 SUSTAINABLE DESIGN REQUIREMENTS
 1.6.1 Local/Regional Materials
 1.6.2 Environmental Data
 1.6.3 Energy Efficiency
 1.7 WARRANTY
 1.8 POWER SOURCE
 1.9 OPERATIONAL SERVICE

PART 2 PRODUCTS

 2.1 PRODUCT COORDINATION
 2.2 LUMINAIRES
 2.2.1 Lamps
 2.2.1.1 High-Pressure Sodium (HPS) Lamps
 2.2.1.2 Standby HPS Lamps
 2.2.1.3 Low-Pressure Sodium (LPS) Lamps
 2.2.1.4 Metal-Halide Lamps
 2.2.2 Ballasts for High-Intensity-Discharge (HID) Luminaires
 2.3 AUXILIARY INSTANT-ON QUARTZ SYSTEM
 2.4 EQUIPMENT IDENTIFICATION
 2.4.1 Manufacturer's Nameplate
 2.4.2 Labels
 2.5 FACTORY APPLIED FINISH

SECTION 26 56 23.00 40 Page 1

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Photocell Switch Aiming
 3.1.2 GROUNDING
 3.1.3 FIELD APPLIED PAINTING
 3.2 FIELD QUALITY CONTROL

-- End of Section Table of Contents --

SECTION 26 56 23.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 56 23.00 40 (November 2008)

Preparing Activity: NASA New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 56 23.00 40

AREA LIGHTING
11/08

**
NOTE: This guide specification covers area lighting
system requirements for exterior installations and
recreational areas.

This guide specification does not cover all possible
methods or requirements for exterior lighting;
therefore, designer should add special information
required to suit a specific project. Industry
publications exist to aid the designer in choosing
the best lighting system for the project. One such
publication is Illuminating Engineering Society
(IES) RP-8, RECOMMENDED PRACTICE FOR ROADWAY
LIGHTING.

Use UFGS Section 26 09 23.00 40 LIGHTING CONTROL
DEVICES for control devices (includes tailoring for
exterior lighting).

Use UFGS Section 26 55 53.00 40 SECURITY LIGHTING
for security and Closed Circuit Television (CCTV)
special lighting.

Use UFGS Section 26 56 13.00 40 LIGHTING POLES AND
STANDARDS for pole or standard, including mounting
and base accessories of exterior fixtures.

Use UFGS Section 26 56 19.00 40 ROADWAY LIGHTING for
roadway and street lighting.

Use UFGS Section 26 56 36.00 40 FLOOD LIGHTING for
facility and grounds flood lighting.

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

SECTION 26 56 23.00 40 Page 3

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) .

**

**
NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**

**
NOTE: This section contains the following sketches
(Graphics) and are available in metric (SI) and U.S.
Customary (IP) system dimensions. Sketch titles and
style numbers are unchanged for both types. The
metric values indicated are a conversion of U.S.
Customary (IP) system dimensions.

Do not include list of sketches, or sketches
themselves, in project specifications. Use
luminaire sketches as details on drawings whenever
possible. If special features are required, do not
modify sketches, but indicate these changes as notes
in fixture schedule. The "XL" style numbers and
dates should remain on the drawing details.

 Sketch No. Title

 XL-1 Roadway and Area Light
 XL-4 Roadway and Area Light
 XL-5 Sports and Area Light
 XL-6 Area and Street Lighting Cutoff Luminaire
 XL-7 Low-Pressure Sodium Area Lighting Luminaire
 XL-8 Area Luminaire
 XL-9 Round Architectural Post Top Area Light
 XL-10 Square Architectural Post Top Area Light
 XL-11 Area Light (Vertical Lamp)
 XL-12 HID Bollard Luminaire
 XL-13 thru 19 Reserved for Future Exterior Luminaires

 NOTE: Do not include this index in project specification.
**

**
NOTE: Show the following information on the
drawings or specify in the project specifications:

a. Luminaire schedule and indicate pertinent
information; i.e., mounting, lamps, ballasts, and
voltage.

1. Type of luminaire;

2. Voltage, wattage, and frequency rating required;

SECTION 26 56 23.00 40 Page 4

3. Accessories required, such as photocell, time
switches, and auxiliary lamps;

4. Location of poles or standards;

5. Referenced sketch; and

6. Extent and location of the work to be
accomplished and wiring and equipment necessary for
a complete installation.

**

**
NOTE: Demolition work that involves disposal of
fluorescent and HID lamps and ballasts will require
the use of Section 02 84 16 - HANDLING OF LIGHTING
BALLASTS AND LAMPS CONTAINING PCBs AND MERCURY.

**

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
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 in the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

ASTM E2129 (2010) Standard Practice for Data
Collection for Sustainability Assessment
of Building Products

ILLUMINATING ENGINEERING SOCIETY (IES)

IES HB-10 (2011; Errata 2015) IES Lighting Handbook

SECTION 26 56 23.00 40 Page 5

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C2 (2012; Errata 1 2012; INT 1-4 2012; Errata
2 2013; INT 5-7 2013; INT 8-10 2014; INT
11 2015) National Electrical Safety Code

IEEE Stds Dictionary (2009) IEEE Standards Dictionary: Glossary
of Terms & Definitions

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI ANSLG C78.41 (2006) For Electric Lamps--Guidelines for
Low-Pressure Sodium Lamps

ANSI ANSLG C78.42 (2009) For Electric Lamps: High-Pressure
Sodium Lamps

ANSI C78.1381 (1998) American National Standard for
Electric Lamps - 250-Watt, 70 Watt, M85
Metal-Halide Lamps

ANSI C82.4 (2002) American National Standard for
Ballasts for High-Intensity-Discharge and
Low-Pressure Sodium (LPS) Lamps
(Multiple-Supply Type)

ANSI/ANSLG C78.43 (2013) American National Standard for
Electric Lamps - Single-Ended Metal-Halide
Lamps

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

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

U.S. DEPARTMENT OF ENERGY (DOE)

Energy Star (1992; R 2006) Energy Star Energy
Efficiency Labeling System (FEMP)

UNDERWRITERS LABORATORIES (UL)

UL 1029 (1994; Reprint Dec 2013)
High-Intensity-Discharge Lamp Ballasts

UL 1598 (2008; Reprint Oct 2012) Luminaires

1.2 DEFINITIONS

Unless otherwise specified or indicated, electrical and electronics terms
used in these specifications, and on the drawings, are as defined in
IEEE Stds Dictionary .

Average life is the time after which 50 percent will have failed and 50

SECTION 26 56 23.00 40 Page 6

percent will have survived under normal conditions.

1.3 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 information only or as
otherwise designated. 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:

SD-02 Shop Drawings

Luminaire drawings[; G [, [____]]]

SD-03 Product Data

[Local/Regional Materials[; G [, [____]]]

SECTION 26 56 23.00 40 Page 7

Submit documentation indicating distance between manufacturing
facility and the project site. Indicate distance of raw material
origin from the project site. Indicate relative dollar value of
local/regional materials to total dollar value of products
included in project.]

[Environmental Data[; G [, [____]]]

] Energy Efficiency[; G [, [____]]]

Luminaires[; G [, [____]]]

Lamps[; G [, [____]]]

Ballasts[; G [, [____]]]

[Auxiliary instant-on quartz system[; G [, [____]]]]

[SD-04 Samples

**
NOTE: Samples involve additional shipping cost.
Use only for special fixtures or for an item for
which a large quantity is required on a project. If
samples are not essential to the specific
application, delete them.

**

Luminaires[; G [, [____]]]

Submit one sample of each luminaire type[, complete with lamp and
ballast].[Submit one sample for each item other than
luminaires.] Sample will be returned to the Contractor for
installation in the project work.

] SD-05 Design Data

Design Data for luminaires[; G [, [____]]]

SD-06 Test Reports

Operating test[; G [, [____]]]

Submit operating test results as stated in paragraph FIELD QUALITY
CONTROL.

SD-08 Manufacturer's Instructions

Mounting Details[; G [, [____]]]

Submit instructions prior to installation.

SD-10 Operation and Maintenance Data

Operational Service[; G [, [____]]]

Submit documentation that includes contact information, summary of
procedures, and the limitations and conditions applicable to the

SECTION 26 56 23.00 40 Page 8

project. Indicate manufacturer's commitment to reclaim materials
for recycling and/or reuse.

1.4 QUALITY ASSURANCE

1.4.1 Drawing Requirements

1.4.1.1 Luminaire Drawings

Include dimensions, effective projected area (EPA), accessories, and
installation and construction details. Accompany shop drawings with
photometric data, including zonal lumen data, average and minimum ratio,
aiming diagram, and[computerized] candlepower distribution data.

1.4.2 Design Data for Luminaires

**
NOTE: Depending on the ambient brightness of the
site surroundings and each lamp's initial lumens,
luminaires shall have IES full or semi cutoff
designation. Maximum initial horizontal
illumination at ground level shall be limited to the
most current IES Lighting Handbook recommendations
for exterior luminaires. Designing lighting to
reduce light pollution contributes to the following
LEED credit: SS8.

**

a. Distribution data according to IES classification type as defined in
IES HB-10 .

b. Computerized horizontal illumination levels in lux footcandles at
ground level, taken every [3050][6100][______] mm [10][20][_____] feet.
Include average maintained lux footcandle level and maximum and minimum
ratio.

c. Amount of shielding on luminaires.

1.4.3 Regulatory Requirements

In each of the publications referred to herein, consider the advisory
provisions to be mandatory,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. Provide
equipment, materials, installation, and workmanship in accordance with the
mandatory and advisory provisions of NFPA 70 unless more stringent
requirements are specified or indicated.

1.4.4 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, which have been in satisfactory
commercial or industrial use for 2 years prior to bid opening under similar
circumstances and of similar size. The product is to 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, provide products of a single manufacturer;
however, the component parts of the item need not be the products of the

SECTION 26 56 23.00 40 Page 9

same manufacturer unless stated in this section.

1.4.4.1 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.

1.4.4.2 Material and Equipment Manufacturing Date

Products manufactured more than [3] [_____] years prior to date of delivery
to site are not allowed, unless specified otherwise.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver, store, and handle fixtures, lamps, and all related accessories and
other manufactured items in a manner to prevent damage or deformation.

1.6 SUSTAINABLE DESIGN REQUIREMENTS

1.6.1 Local/Regional Materials

**
NOTE: Using local materials can help minimize
transportation impacts, including fossil fuel
consumption, air pollution, and labor.

**

Use materials or products extracted, harvested, or recovered, as well as
manufactured, within a [500][_____] mile [800][_____] kilometer radius from
the project site, if available from a minimum of three sources.

1.6.2 Environmental Data

**
NOTE: ASTM E2129 provides for detailed
documentation of the sustainability aspects of
products used in the project. This level of detail
may be useful to the Contractor, Government,
building occupants, or the public in assessing the
sustainability of these products.

**

[Submit Table 1 of ASTM E2129 for the following products: [_____].]

1.6.3 Energy Efficiency

**
NOTE: Use Energy Star requirements for all
lighting. Design according to IES Recommended
Practice Manual, Lighting for Exterior
Environments. Design according to LEED requirements
for credit SS8.

**

**
NOTE: The Energy Policy Act of 2005 requires new
buildings to use 30 percent less energy than the

SECTION 26 56 23.00 40 Page 10

ASHRAE 90.1 level. Efficient lighting equipment
contributes to the following LEED credits: EA
Prerequisite 2; EA1.

**

Comply with National Energy Policy Act and Energy Star requirements for
lighting products. [Submit documentation for Energy Star qualifications
for equipment provided under this section.]Submit data indicating lumens
per watt efficiency and color rendition index of light source.

1.7 WARRANTY

Provide support for the equipment items 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.

[1.8 POWER SOURCE

[Use a photovoltaic power source.]

] 1.9 OPERATIONAL SERVICE

**
NOTE: Maintenance agreements are standard practice
in the building industry. Take-back programs refer
to programs in which the product manufacturer
"takes-back" scrap material and/or packaging
associated with its product. Under a green lease,
when the customer no longer requires the use of the
particular product or requires an updated model, the
manufacturer is obligated to reclaim it and
refurbish it or disassemble it for recycling as
appropriate. Using one of these manufacturer's
services contributes to the following LEED credit:
MR2.

NOTE: This is optional for Army and NASA Projects.
**

Coordinate with manufacturer for [maintenance agreement] [take-back
program]. Collect information from the manufacturer about [maintenance
agreement] [green lease] options, and submit to the Contracting Officer.
[Maintenance agreement] [Green lease] for services to reclaim materials for
recycling and/or reuse may not be used for landfill or burned. Indicate
procedures for compliance with regulations governing disposal of mercury.
When such a service is not available, seek local recyclers to reclaim the
materials.

PART 2 PRODUCTS

2.1 PRODUCT COORDINATION

Products and materials not considered to be lighting equipment or lighting
fixture accessories are specified in[Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION,] Section 33 71 01 OVERHEAD TRANSMISSION AND
DISTRIBUTION,[and] Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.[
Lighting fixtures and accessories mounted on exterior surfaces of buildings
are specified in Section 26 51 00 INTERIOR LIGHTING.]

SECTION 26 56 23.00 40 Page 11

2.2 LUMINAIRES

**
NOTE: Luminaire, ballast, and lamp design and
technology have advanced rapidly in recent years;
ensure a luminaire is currently available before
specifying. Light distribution and brightness
characteristics can be helpful for comparison,
selection, and special applications of exterior
luminaires. Computer programs for lighting design
are available from many sources including IES and
luminaire manufacturers.

**

**
NOTE: As an exception to what may normally be
specified, lenses and refractors of acrylic or
polycarbonate plastic should be specified if
secondary damage by the breakage of a refractor
cannot be tolerated. Some plastic refractors are
subject to yellowing and in general are not as
desirable as glass refractors. Of the plastics,
acrylic plastic refractors offer the most desirable
properties. If vandalism is a serious problem,
polycarbonate plastic refractors are less
susceptible to breakage but are susceptible to
yellowing after a relatively short period of time.
Other types of plastic refractors are available and
should be investigated for special applications. Do
not use metal-halide lamps without a tempered glass
diffuser.

**

Provide luminaires conforming to UL 1598 as indicated. Provide luminaires
complete with lamps of number, type, and wattage indicated. Details,
shapes, and dimensions are indicative of the general type desired, but are
not intended to restrict selection to luminaires of a particular
manufacturer. Luminaires of similar designs[, light distribution and
brightness characteristics,] and of equal finish and quality will be
acceptable as approved. Include copies of manufacturer's mounting details
for each type of system.

2.2.1 Lamps

2.2.1.1 High-Pressure Sodium (HPS) Lamps

ANSI ANSLG C78.42 . Wattage as indicated. Provide HPS lamps having an
average rated life of 16,000 hours (minimum) for 35 watt lamps and 24,000
hours (minimum) for all higher wattage lamps.[Provide 150 watt lamps, if
required, as 55 volt lamps.] Provide lamps with Luminaire Efficiency
Ratings (LER) as follows:

a. Upward efficiency of 0 percent

1. 150-399 watts: minimum 58 LER for closed fixture; minimum 68 for
open fixture

2. 400-999 watts: minimum 63 LER for closed fixture; minimum 84 for

SECTION 26 56 23.00 40 Page 12

open fixture

b. Upward efficiency of 1 percent-10 percent

1. 150-399 watts: minimum 64 LER for closed fixture; minimum 63 for
open fixture

2. 400-999 watts: minimum 82 LER for closed fixture; minimum 89 for
open fixture

3. 1000+ watts: minimum 109 LER for open fixture

c. Upward efficiency of 11 percent to 20 percent

1. 150-399 watts: minimum 78 LER for open fixture

2. 400-999 watts: minimum 94 for open fixture

d. Upward efficiency greater than 20 percent

1. 150-399 watts: minimum 75 LER for closed fixture; minimum 77 for
open fixture

2.2.1.2 [Standby HPS Lamps

**
NOTE: In some applications, generally where power
interruptions are momentary, standby HPS may be used
instead of auxiliary Instant-On Quartz systems.
Standby HPS are mogul base only.

**

ANSI ANSLG C78.42 . Wattage as indicated. Provide standby HPS lamps having
two arc tubes and an average rated life of 40,000 hours (minimum), with hot
restart instant lumen output of 8 percent, minimum, of total light output.
Provide 150 watt lamps, if required, 55 volt type.

] 2.2.1.3 [Low-Pressure Sodium (LPS) Lamps

**
NOTE: Use low-pressure sodium where high lamp
efficiency is a factor, but color rendition is not.

**

ANSI ANSLG C78.41 .

] 2.2.1.4 [Metal-Halide Lamps

Provide luminaires with tempered glass lens.

[a. Double-ended, 70 watt, conforming to ANSI C78.1381]

[b. Single-ended, wattage as indicated, conforming to ANSI/ANSLG C78.43]

Provide lamps with Luminaire Efficiency Ratings (LER) as follows:

a. Upward efficiency of 0 percent

1. 150-399 watts: minimum 41 LER for closed fixture

SECTION 26 56 23.00 40 Page 13

2. 400-999 watts: minimum 53 LER for closed fixture; minimum 59 for
open fixture

3. 1000+ watts: minimum 77 LER for closed fixture

b. Upward efficiency of 1 percent-10 percent

1. 150-399 watts: minimum 56 LER for closed fixture

2. 400-999 watts: minimum 62 LER for closed fixture; minimum 64 for
open fixture

3. 1000+ watts: minimum 88 LER for open fixture

c. Upward efficiency greater than 20 percent

1. 150-399 watts: minimum 62 LER for closed fixture; minimum 77 for
open fixture

2. 400-999 watts: minimum 65 LER for closed fixture

] 2.2.2 Ballasts for High-Intensity-Discharge (HID) Luminaires

Provide ballasts conforming to UL 1029 and ANSI C82.4 , with constant
wattage autotransformer (CWA) or regulator, high power-factor type (minimum
90 percent). Provide single-lamp ballasts which have a minimum starting
temperature of minus 30 degrees C. Provide ballasts:

a. designed to operate on voltage system to which they are connected.

b. constructed so that open circuit operation will not reduce the average
life.

Provide HID ballasts with a solid-state igniter/starter with an average
life in the pulsing mode of 10,000 hours at the intended ambient
temperature. Igniter case temperature is not to exceed 90 degrees C.

2.3 [AUXILIARY INSTANT-ON QUARTZ SYSTEM

**
NOTE: Specify auxiliary quartz system or standby
HPS lamps for luminaires where the extinguishing of
HID lamps caused by momentary power interruptions is
unacceptable for safety or security reasons.

**

Provide UL listed, automatically switched instant-on[150][250]-watt[
quartz][_____] lamp, with quartz lamp which comes on when the luminaire is
initially energized and immediately after a momentary power outage, and
remains on until HID lamp reaches approximately 60 percent light output.
Quartz lamp wiring is to be internal to ballast and independent of incoming
line voltage to the ballast.[Provide instant-on quartz system for each
HID fixture.][Provide instant-on quartz system as indicated.]

SECTION 26 56 23.00 40 Page 14

] 2.4 EQUIPMENT IDENTIFICATION

2.4.1 Manufacturer's Nameplate

Provide each item of equipment with 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 is not
acceptable.

2.4.2 Labels

**
NOTE: Labeling of lighting components is an
inexpensive and effective method for helping
facilities personnel properly operate and maintain
the lighting systems. Use labels which are easy to
read when standing next to the equipment, and
durable to match the life of the equipment to which
they are attached. Refer to the FEMP guidelines for
lighting at
http://www.eere.energy.gov/femp/technologies/eep_lighting_guidance.cfm .

**

Provide labeled luminaires in accordance with UL 1598 requirements, clearly
marked for operation of specific lamps and ballasts according to proper
lamp type. Note the following lamp characteristics in the format "Use Only
[_____]":

a. Lamp diameter code (T-4, T-5, T-8, T-12), tube configuration (twin,
quad, triple), base type, and nominal wattage for fluorescent and
compact fluorescent luminaires.

b. Lamp type, wattage, bulb type (ED17, BD56, etc.) and coating (clear or
coated) for HID luminaires.

c. Start type (preheat, rapid start, instant start) for fluorescent and
compact fluorescent luminaires.

d. ANSI ballast type (M98, M57, etc.) for HID luminaires.

e. Correlated color temperature (CCT) and color rendering index (CRI) for
all luminaires.

Make markings related to lamp type clear and locate to be readily visible
to service personnel, but unseen from normal viewing angles when lamps are
in place. Provide ballasts with clear markings indicating multi-level
outputs and indicate proper terminals for the various outputs.

2.5 FACTORY APPLIED FINISH

**
NOTE: This paragraph covers only the basic painting
requirements for most electrical equipment.
Include any special finishes for high or low
temperatures and corrosive atmospheres.

**

Factory apply painting system to electrical equipment which as a minimum,
meets the requirements of NEMA 250 corrosion-resistance test.

SECTION 26 56 23.00 40 Page 15

PART 3 EXECUTION

3.1 INSTALLATION

Provide electrical installations conforming to IEEE C2 , NFPA 70 , and to the
requirements specified herein.

3.1.1 Photocell Switch Aiming

Aim switch according to manufacturer's recommendations.[Mount switch on
or beside each luminaire when switch is provided in cast weatherproof
aluminum housing with swivel arm.][Set adjustable window slide for
[_____] lux [_____] footcandles photocell turn-on.]

3.1.2 GROUNDING

Ground noncurrent-carrying parts of equipment including[metal poles,]
luminaires, mounting arms, brackets, and metallic enclosures as specified
in Section[33 71 02 UNDERGROUND ELECTRICAL DISTRIBUTION]. Where copper
grounding conductor is connected to a metal other than copper, provide
specially treated or lined connectors suitable for this purpose.

3.1.3 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 PAINTS AND COATINGS 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 is as
specified in Section 09 90 00 PAINTS AND COATINGS.

3.2 FIELD QUALITY CONTROL

Upon completion of installation, verify that equipment is properly
installed, connected, and adjusted. Conduct an operating test in the
presence of the Contracting Officer to show that the equipment operates in
accordance with the requirements of this section.

 -- End of Section --

SECTION 26 56 23.00 40 Page 16

