
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 20 00 (February 2014)

Preparing Activity: NAVFAC Superseding
 UFGS-26 20 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 20 00

INTERIOR DISTRIBUTION SYSTEM

02/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Fuses
 1.4.2 Regulatory Requirements
 1.4.3 Standard Products
 1.4.3.1 Alternative Qualifications
 1.4.3.2 Material and Equipment Manufacturing Date
 1.5 MAINTENANCE
 1.5.1 Electrical Systems
 1.6 WARRANTY
 1.7 SEISMIC REQUIREMENTS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.2 CONDUIT AND FITTINGS
 2.2.1 Rigid Metallic Conduit
 2.2.1.1 Rigid, Threaded Zinc-Coated Steel Conduit
 2.2.1.2 Rigid Aluminum Conduit
 2.2.2 Rigid Nonmetallic Conduit
 2.2.3 Intermediate Metal Conduit (IMC)
 2.2.4 Electrical, Zinc-Coated Steel Metallic Tubing (EMT)
 2.2.5 Plastic-Coated Rigid Steel and IMC Conduit
 2.2.6 Flexible Metal Conduit
 2.2.6.1 Liquid-Tight Flexible Metal Conduit, Steel
 2.2.7 Fittings for Metal Conduit, EMT, and Flexible Metal Conduit
 2.2.7.1 Fittings for Rigid Metal Conduit and IMC
 2.2.7.2 Fittings for EMT
 2.2.8 Fittings for Rigid Nonmetallic Conduit
 2.2.9 Liquid-Tight Flexible Nonmetallic Conduit
 2.3 SURFACE RACEWAY
 2.3.1 Surface Metal Raceway

SECTION 26 20 00 Page 1

 2.3.2 Surface Nonmetallic Raceway
 2.4 BUSWAY
 2.4.1 Feeder Busways
 2.4.2 Plug-In Busways
 2.5 CABLE TRAYS
 2.5.1 Basket-Type Cable Trays
 2.5.2 Trough-Type Cable Trays
 2.5.3 Ladder-Type Cable Trays
 2.5.4 Channel-Type Cable Trays
 2.5.5 Solid Bottom-Type Cable Trays
 2.5.6 Cantilever
 2.6 OPEN TELECOMMUNICATIONS CABLE SUPPORT
 2.6.1 Open Top Cable Supports
 2.6.2 Closed Ring Cable Supports
 2.7 OUTLET BOXES AND COVERS
 2.7.1 Floor Outlet Boxes
 2.7.2 Outlet Boxes for Telecommunications System
 2.7.3 Clock Outlet for Use in Other Than Wired Clock System
 2.8 CABINETS, JUNCTION BOXES, AND PULL BOXES
 2.9 WIRES AND CABLES
 2.9.1 Conductors
 2.9.1.1 Equipment Manufacturer Requirements
 2.9.1.2 Aluminum Conductors
 2.9.1.3 Minimum Conductor Sizes
 2.9.2 Color Coding
 2.9.2.1 Ground and Neutral Conductors
 2.9.2.2 Ungrounded Conductors
 2.9.3 Insulation
 2.9.4 Bonding Conductors
 2.9.4.1 Telecommunications Bonding Backbone (TBB)
 2.9.4.2 Bonding Conductor for Telecommunications
 2.9.5 Service Entrance Cables
 2.9.6 Nonmetallic Sheathed Cable
 2.9.7 Wire and Cable for 400 Hertz (Hz) Circuits
 2.9.8 Metal-Clad Cable
 2.9.9 Armored Cable
 2.9.10 Mineral-Insulated, Metal-Sheathed Cable
 2.9.11 Flat Conductor Cable
 2.9.12 Cable Tray Cable or Power Limited Tray Cable
 2.9.13 Cord Sets and Power-Supply Cords
 2.10 SPLICES AND TERMINATION COMPONENTS
 2.11 DEVICE PLATES
 2.12 SWITCHES
 2.12.1 Toggle Switches
 2.12.2 Switch with Red Pilot Handle
 2.12.3 Breakers Used as Switches
 2.12.4 Disconnect Switches
 2.13 FUSES
 2.13.1 Fuseholders
 2.13.2 Cartridge Fuses, Current Limiting Type (Class R)
 2.13.3 Cartridge Fuses, High-Interrupting Capacity, Current Limiting

Type (Classes J, L, and CC)
 2.13.4 Cartridge Fuses, Current Limiting Type (Class T)
 2.14 RECEPTACLES
 2.14.1 Switched Duplex Receptacles
 2.14.2 Weatherproof Receptacles
 2.14.3 Ground-Fault Circuit Interrupter Receptacles
 2.14.4 Special Purpose Receptacles
 2.14.5 Plugs

SECTION 26 20 00 Page 2

 2.14.6 Range Receptacles
 2.14.7 Dryer Receptacles
 2.14.8 Tamper-Resistant Receptacles
 2.15 PANELBOARDS
 2.15.1 Enclosure
 2.15.2 Panelboard Buses
 2.15.2.1 Panelboard Neutrals for Non-Linear Loads
 2.15.3 Circuit Breakers
 2.15.3.1 Multipole Breakers
 2.15.3.2 Circuit Breaker With Ground-Fault Circuit Interrupter
 2.15.3.3 Circuit Breakers for HVAC Equipment
 2.15.3.4 Arc-Fault Circuit Interrupters
 2.15.4 Fusible Switches for Panelboards
 2.15.5 400 Hz Panelboard and Breakers
 2.16 RESIDENTIAL LOAD CENTERS
 2.16.1 RLC Buses
 2.16.2 Circuit Breakers
 2.16.2.1 Multipole Breakers
 2.16.2.2 Circuit Breaker With Ground-Fault Circuit Interrupter
 2.16.2.3 Arc-Fault Circuit-Interrupters
 2.17 LOAD CENTERS FOR HOUSING UNITS
 2.17.1 Panelboard Buses
 2.17.2 Circuit Breakers
 2.17.2.1 Multipole Breakers
 2.17.2.2 Arc-Fault Circuit-Interrupters
 2.18 ENCLOSED CIRCUIT BREAKERS
 2.19 MOTOR SHORT-CIRCUIT PROTECTOR (MSCP)
 2.20 TRANSFORMERS
 2.20.1 Specified Transformer Efficiency
 2.20.2 Transformers With Non-Linear Loads
 2.21 MOTORS
 2.21.1 High Efficiency Single-Phase Motors
 2.21.2 Premium Efficiency Polyphase Motors
 2.21.3 Motor Sizes
 2.21.4 Wiring and Conduit
 2.22 MOTOR CONTROLLERS
 2.22.1 Control Wiring
 2.22.2 Control Circuit Terminal Blocks
 2.22.2.1 Types of Terminal Blocks
 2.22.3 Control Circuits
 2.22.4 Enclosures for Motor Controllers
 2.22.5 Multiple-Speed Motor Controllers and Reversible Motor

Controllers
 2.22.6 Pushbutton Stations
 2.22.7 Pilot and Indicating Lights
 2.22.8 Reduced-Voltage Controllers
 2.23 MANUAL MOTOR STARTERS (MOTOR RATED SWITCHES)
 2.23.1 Pilot Lights
 2.24 MOTOR CONTROL CENTERS
 2.24.1 Bus Systems
 2.24.1.1 Horizontal and Main Buses
 2.24.1.2 Vertical Bus
 2.24.1.3 Ground Bus
 2.24.1.4 Neutral Bus
 2.24.2 Combination Motor Controllers
 2.24.3 Space Heaters
 2.25 LOCKOUT REQUIREMENTS
 2.26 TELECOMMUNICATIONS SYSTEM
 2.27 COMMUNITY ANTENNA TELEVISION (CATV) SYSTEM

SECTION 26 20 00 Page 3

 2.27.1 CATV Outlets
 2.27.2 CATV Faceplates
 2.27.3 Backboards
 2.28 GROUNDING AND BONDING EQUIPMENT
 2.28.1 Ground Rods
 2.28.2 Ground Bus
 2.28.3 Telecommunications [and CATV]Grounding Busbar
 2.29 HAZARDOUS LOCATIONS
 2.30 MANUFACTURER'S NAMEPLATE
 2.31 FIELD FABRICATED NAMEPLATES
 2.32 WARNING SIGNS
 2.33 FIRESTOPPING MATERIALS
 2.34 WIREWAYS
 2.35 METERING
 2.36 METER BASE ONLY
 2.37 SURGE PROTECTIVE DEVICES
 2.38 FACTORY APPLIED FINISH
 2.39 SOURCE QUALITY CONTROL
 2.39.1 Transformer Factory Tests
 2.40 COORDINATED POWER SYSTEM PROTECTION

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Underground Service
 3.1.2 Overhead Service
 3.1.3 Hazardous Locations
 3.1.4 Service Entrance Identification
 3.1.4.1 Labels
 3.1.5 Wiring Methods
 3.1.5.1 Pull Wire
 3.1.5.2 Metal Clad Cable
 3.1.5.3 Armored Cable
 3.1.5.4 Flat Conductor Cable
 3.1.6 Conduit Installation
 3.1.6.1 Restrictions Applicable to Aluminum Conduit
 3.1.6.2 Restrictions Applicable to EMT
 3.1.6.3 Restrictions Applicable to Nonmetallic Conduit
 3.1.6.4 Restrictions Applicable to Flexible Conduit
 3.1.6.5 Underground Conduit
 3.1.6.6 Conduit Interior to Buildings for 400 Hz Circuits
 3.1.6.7 Conduit for Circuits Rated Greater Than 600 Volts
 3.1.6.8 Conduit Installed Under Floor Slabs
 3.1.6.9 Conduit Through Floor Slabs
 3.1.6.10 Conduit Installed in Concrete Floor Slabs
 3.1.6.11 Stub-Ups
 3.1.6.12 Conduit Support
 3.1.6.13 Directional Changes in Conduit Runs
 3.1.6.14 Locknuts and Bushings
 3.1.6.15 Flexible Connections
 3.1.6.16 Telecommunications and Signal System Pathway
 3.1.6.17 Community Antenna Television (CATV) System Conduits
 3.1.7 Busway Installation
 3.1.8 Cable Tray Installation
 3.1.9 Telecommunications Cable Support Installation
 3.1.10 Boxes, Outlets, and Supports
 3.1.10.1 Boxes
 3.1.10.2 Pull Boxes
 3.1.10.3 Extension Rings

SECTION 26 20 00 Page 4

 3.1.11 Mounting Heights
 3.1.12 Nonmetallic Sheathed Cable Installation
 3.1.13 Mineral Insulated, Metal Sheathed (Type MI) Cable Installation
 3.1.14 Conductor Identification
 3.1.14.1 Marking Strips
 3.1.15 Splices
 3.1.15.1 Splices of Aluminum Conductors
 3.1.16 Terminating Aluminum Conductors
 3.1.16.1 Termination to Copper Bus
 3.1.16.2 Termination to Aluminum Bus
 3.1.17 Covers and Device Plates
 3.1.18 Electrical Penetrations
 3.1.19 Grounding and Bonding
 3.1.19.1 Ground Rods
 3.1.19.2 Grounding Connections
 3.1.19.3 Ground Bus
 3.1.19.4 Resistance
 3.1.19.5 Telecommunications System
 3.1.20 Equipment Connections
 3.1.21 Elevator
 3.1.22 Government-Furnished Equipment
 3.1.23 Repair of Existing Work
 3.1.23.1 Workmanship
 3.1.23.2 Existing Concealed Wiring to be Removed
 3.1.23.3 Removal of Existing Electrical Distribution System
 3.1.23.4 Continuation of Service
 3.1.24 Watthour Meters
 3.1.25 Surge Protective Devices
 3.2 FIELD FABRICATED NAMEPLATE MOUNTING
 3.3 WARNING SIGN MOUNTING
 3.4 FIELD APPLIED PAINTING
 3.5 FIELD QUALITY CONTROL
 3.5.1 Devices Subject to Manual Operation
 3.5.2 600-Volt Wiring Test
 3.5.3 Transformer Tests
 3.5.4 Ground-Fault Receptacle Test
 3.5.5 Grounding System Test
 3.5.6 Watthour Meter

-- End of Section Table of Contents --

SECTION 26 20 00 Page 5

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 20 00 (February 2014)

Preparing Activity: NAVFAC Superseding
 UFGS-26 20 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 20 00

INTERIOR DISTRIBUTION SYSTEM
02/14

**
NOTE: This guide specification covers the
requirements for the procurement, installation, and
testing of electrical wiring systems for
construction projects.

Telecommunications cabling is covered in Section
27 10 00, BUILDING TELECOMMUNICATIONS CABLING
SYSTEM. These wiring systems primarily involve
voltages of 1,000 volts and less and mainly involve
interior systems. When voltages greater than 1,000
volts are brought into a facility, consult and use
Section 26 11 16 SECONDARY UNIT SUBSTATIONS; Section
26 12 21 SINGLE-PHASE PAD-MOUNTED TRANSFORMERS; and
Section 33 71 01, OVERHEAD TRANSMISSION AND
DISTRIBUTION. Also consult Section 33 71 02,
UNDERGROUND ELECTRICAL DISTRIBUTION and Section
26 11 14.00 10 MAIN ELECTRIC SUPPLY STATION AND
SUBSTATION. Requirements for materials and
procedures for special or unusual design should be
added as necessary to fit specific projects.

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) .

**

**
NOTE: Show the following information on the project

SECTION 26 20 00 Page 6

drawings:

1. Location of equipment

2. Single-line diagrams elevations, limiting
dimensions, and equipment ratings which are not
covered in the specifications

3. Remote indicating or control requirements.
**

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 B1 (2013) Standard Specification for
Hard-Drawn Copper Wire

ASTM B8 (2011) Standard Specification for
Concentric-Lay-Stranded Copper Conductors,
Hard, Medium-Hard, or Soft

ASTM D709 (2013) Laminated Thermosetting Materials

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

IEEE 81 (2012) Guide for Measuring Earth
Resistivity, Ground Impedance, and Earth
Surface Potentials of a Ground System

SECTION 26 20 00 Page 7

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

INTERNATIONAL ELECTRICAL TESTING ASSOCIATION (NETA)

NETA ATS (2013) Standard for Acceptance Testing
Specifications for Electrical Power
Equipment and Systems

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI C12.1 (2008) Electric Meters Code for
Electricity Metering

ANSI C12.7 (2014) Requirements for Watthour Meter
Sockets

ANSI C80.1 (2005) American National Standard for
Electrical Rigid Steel Conduit (ERSC)

ANSI C80.3 (2005) American National Standard for
Electrical Metallic Tubing (EMT)

ANSI C80.5 (2005) American National Standard for
Electrical Rigid Aluminum Conduit

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

NEMA BU 1.1 (2010) General Instructions for Proper
Handling, Installation, Operation and
Maintenance of Busway Rated 600 V or Less

NEMA FU 1 (2012) Low Voltage Cartridge Fuses

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload
Relays Rated 600 V

NEMA ICS 3 (2005; R 2010) Medium-Voltage Controllers
Rated 2001 to 7200 V AC

NEMA ICS 4 (2015) Terminal Blocks

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA KS 1 (2013) Enclosed and Miscellaneous
Distribution Equipment Switches (600 V
Maximum)

NEMA MG 1 (2014) Motors and Generators

NEMA MG 10 (2013) Energy Management Guide for
Selection and Use of Fixed Frequency

SECTION 26 20 00 Page 8

Medium AC Squirrel-Cage Polyphase
Induction Motors

NEMA MG 11 (1977; R 2012) Energy Management Guide for
Selection and Use of Single Phase Motors

NEMA RN 1 (2005; R 2013) Polyvinyl-Chloride (PVC)
Externally Coated Galvanized Rigid Steel
Conduit and Intermediate Metal Conduit

NEMA ST 20 (1992; R 1997) Standard for Dry-Type
Transformers for General Applications

NEMA TC 14 (2002) Standard for Reinforced
Thermosetting Resin Conduit (RTRC) and
Fittings

NEMA TC 2 (2013) Standard for Electrical Polyvinyl
Chloride (PVC) Conduit

NEMA TC 3 (2015) Standard for Polyvinyl Chloride
(PVC) Fittings for Use With Rigid PVC
Conduit and Tubing

NEMA TP 1 (2002) Guide for Determining Energy
Efficiency for Distribution Transformers

NEMA VE 1 (2009) Standard for Metal Cable Tray
Systems

NEMA WD 1 (1999; R 2005; R 2010) Standard for
General Color Requirements for Wiring
Devices

NEMA WD 6 (2012) Wiring Devices Dimensions
Specifications

NEMA Z535.4 (2011) American National Standard for
Product Safety Signs and Labels

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

NFPA 70E (2015; ERTA 1 2015) Standard for
Electrical Safety in the Workplace

NFPA 780 (2014) Standard for the Installation of
Lightning Protection Systems

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

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

SECTION 26 20 00 Page 9

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

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

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.147 Control of Hazardous Energy (Lock Out/Tag
Out)

UNDERWRITERS LABORATORIES (UL)

UL 1 (2005; Reprint Jul 2012) Standard for
Flexible Metal Conduit

UL 1063 (2006; Reprint Jul 2012) Machine-Tool
Wires and Cables

UL 1203 (2013; Reprint Apr 2015) UL Standard for
Safety Explosion-Proof and
Dust-Ignition-Proof Electrical Equipment
for Use in Hazardous (Classified) Locations

UL 1242 (2006; Reprint Mar 2014) Standard for
Electrical Intermediate Metal Conduit --
Steel

UL 1283 (2015; Reprint Jan 2016) Electromagnetic
Interference Filters

UL 1449 (2014;Reprint Mar 2015) Surge Protective
Devices

UL 1561 (2011; Reprint Jun 2015) Dry-Type General
Purpose and Power Transformers

UL 1569 (2014; Reprint Dec 2015) Standard for
Metal-Clad Cables

UL 1660 (2014) Liquid-Tight Flexible Nonmetallic
Conduit

UL 1699 (2006; Reprint Nov 2013) Arc-Fault
Circuit-Interrupters

UL 198M (2003; Reprint Feb 2013) Standard for
Mine-Duty Fuses

UL 20 (2010; Reprint Feb 2012) General-Use Snap
Switches

UL 2043 (2013) Fire Test for Heat and Visible
Smoke Release for Discrete Products and
Their Accessories Installed in
Air-Handling Spaces

UL 360 (2013; Reprint Jan 2015) Liquid-Tight

SECTION 26 20 00 Page 10

Flexible Steel Conduit

UL 4 (2004; Reprint Oct 2013) Standard for
Armored Cable

UL 4248-1 (2007; Reprint Oct 2013) UL Standard for
Safety Fuseholders - Part 1: General
Requirements

UL 4248-12 (2007; Reprint Dec 2012) UL Standard for
Safety Fuseholders - Part 12: Class R

UL 44 (2014; Reprint Feb 2015)
Thermoset-Insulated Wires and Cables

UL 467 (2007) Grounding and Bonding Equipment

UL 486A-486B (2013; Reprint Jan 2016) Wire Connectors

UL 486C (2013; Reprint Jan 2016) Splicing Wire
Connectors

UL 489 (2013; Reprint Mar 2014) Molded-Case
Circuit Breakers, Molded-Case Switches,
and Circuit-Breaker Enclosures

UL 498 (2012; Reprint Jan 2016) Attachment Plugs
and Receptacles

UL 5 (2011) Surface Metal Raceways and Fittings

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

UL 506 (2008; Reprint Oct 2013) Specialty
Transformers

UL 508 (1999; Reprint Oct 2013) Industrial
Control Equipment

UL 510 (2005; Reprint Jul 2013) Polyvinyl
Chloride, Polyethylene and Rubber
Insulating Tape

UL 514A (2013) Metallic Outlet Boxes

UL 514B (2012; Reprint Nov 2014) Conduit, Tubing
and Cable Fittings

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

UL 5A (2015) Nonmetallic Surface Raceways and
Fittings

UL 6 (2007; Reprint Nov 2014) Electrical Rigid
Metal Conduit-Steel

SECTION 26 20 00 Page 11

UL 651 (2011; Reprint May 2014) Standard for
Schedule 40 and 80 Rigid PVC Conduit and
Fittings

UL 67 (2009; Reprint Apr 2015) Standard for
Panelboards

UL 674 (2011; Reprint Jul 2013) Electric Motors
and Generators for Use in Division 1
Hazardous (Classified) Locations

UL 6A (2008; Reprint Nov 2014) Electrical Rigid
Metal Conduit - Aluminum, Red Brass, and
Stainless Steel

UL 719 (2006; Reprint Apr 2013)
Nonmetallic-Sheathed Cables

UL 797 (2007; Reprint Dec 2012) Electrical
Metallic Tubing -- Steel

UL 817 (2015; Reprint Jan 2016) Standard for Cord
Sets and Power-Supply Cords

UL 83 (2014) Thermoplastic-Insulated Wires and
Cables

UL 845 (2005; Reprint Jul 2011) Motor Control
Centers

UL 854 (2004; Reprint Nov 2014) Standard for
Service-Entrance Cables

UL 857 (2009; Reprint Dec 2011) Busways

UL 869A (2006) Reference Standard for Service
Equipment

UL 870 (2008; Reprint Feb 2013) Standard for
Wireways, Auxiliary Gutters, and
Associated Fittings

UL 943 (2006; Reprint Jun 2012) Ground-Fault
Circuit-Interrupters

UL 984 (1996; Reprint Sep 2005) Hermetic
Refrigerant Motor-Compressors

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 100 .

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions

SECTION 26 20 00 Page 12

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.

SD-02 Shop Drawings

Panelboards; G [, [_____]]

Transformers; G [, [_____]]

Busway; G [, [_____]]

Cable trays; G [, [_____]]

Motor control centers; G [, [_____]]

Include wiring diagrams and installation details of equipment
indicating proposed location, layout and arrangement, control

SECTION 26 20 00 Page 13

panels, accessories, piping, ductwork, and other items that must
be shown to ensure a coordinated installation. Identify circuit
terminals on wiring diagrams and indicate the internal wiring for
each item of equipment and the interconnection between each item
of equipment. Indicate on the drawings adequate clearance for
operation, maintenance, and replacement of operating equipment
devices.

Wireways; G [, [_____]]

[Load centers for housing units; G [, [_____]]]

Marking strips drawings; G [, [_____]]

SD-03 Product Data

Receptacles; G [, [_____]]

Circuit breakers; G [, [_____]]

Switches; G [, [_____]]

Transformers; G [, [_____]]

Enclosed circuit breakers; G [, [_____]]

Motor controllers; G [, [_____]]

[Combination motor controllers; G [, [_____]]]

[Load centers for housing units; G [, [_____]]]

Manual motor starters; G [, [_____]]

[Residential load centers; G [, [_____]]]

[Metering; G [, [_____]]]

[Meter base only; G [, [_____]]]

CATV outlets; G [, [_____]]

Telecommunications Grounding Busbar; G [, [_____]]

Surge protective devices; G [, [_____]]

Include performance and characteristic curves.

SD-06 Test Reports

600-volt wiring test; G [, [_____]]

Grounding system test; G [, [_____]]

Transformer tests; G [, [_____]]

Ground-fault receptacle test; G [, [_____]]

SD-07 Certificates

SECTION 26 20 00 Page 14

Fuses; G [, [_____]]

SD-09 Manufacturer's Field Reports

Transformer factory tests

[SD-10 Operation and Maintenance Data

**
NOTE: Coordinate with options under paragraphs
entitled "Maintenance" and "Metering."

**

Electrical Systems, Data Package 5; G [, [_____]]

[Metering, Data Package 5; G [, [_____]]]

Submit operation and maintenance data in accordance with Section
01 78 23, OPERATION AND MAINTENANCE DATA and as specified herein.

] 1.4 QUALITY ASSURANCE

1.4.1 Fuses

Submit coordination data as specified in paragraph, FUSES of this section.

1.4.2 Regulatory Requirements

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word, "shall" or "must" had been
substituted for "should" wherever it appears. Interpret references in
these publications to the "authority having jurisdiction," or words of
similar meaning, to mean the Contracting Officer. 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.

1.4.3 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 and:

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

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

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

1.4.3.1 Alternative Qualifications

Products having less than a 2-year field service record will be acceptable

SECTION 26 20 00 Page 15

if a certified record of satisfactory field operation for not less than
6000 hours, exclusive of the manufacturers' factory or laboratory tests, is
furnished.

1.4.3.2 Material and Equipment Manufacturing Date

Products manufactured more than 3 years prior to date of delivery to site
are not acceptable.

1.5 MAINTENANCE

**
NOTE: Select the option below only if the system is
considered complex and there will be a need for
detailed system information.

**

[1.5.1 Electrical Systems

Submit operation and maintenance manuals for electrical systems that
provide basic data relating to the design, operation, and maintenance of
the electrical distribution system for the building. Include the following:

a. Single line diagram of the "as-built" building electrical system.

b. Schematic diagram of electrical control system (other than HVAC,
covered elsewhere).

c. Manufacturers' operating and maintenance manuals on active electrical
equipment.

] 1.6 WARRANTY

Provide equipment items supported by service organizations that 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.

[1.7 SEISMIC REQUIREMENTS

**
NOTE: Do not use this paragraph for Navy projects.
When directed to meet Seismic Requirements, 13 48 00
SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and
Section 26 05 48.00 10 SEISMIC PROTECTION FOR
ELECTRICAL EQUIPMENT must be edited to suit the
project and be included in the contract documents.
Edit the following paragraph and include it in the
project specification. When a Government designer
is the Engineer of Record, provide seismic
requirements on the drawings.

**

Provide seismic details[conforming to[Section 13 48 00, SEISMIC
PROTECTION FOR MISCELLANEOUS EQUIPMENT][and to][Section 26 05 48.00 10,
SEISMIC PROTECTION FOR ELECTRICAL EQUIPMENT]][as indicated].

SECTION 26 20 00 Page 16

] PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

**
NOTE: Choose the last bracketed sentence for Army
projects.

**

As a minimum, meet requirements of UL, where UL standards are established
for those items, and requirements of NFPA 70 for all materials, equipment,
and devices.

2.2 CONDUIT AND FITTINGS

**
NOTE: Do not use Electrical Nonmetallic Tubing
(ENT. Refer to UFC 3-520-01, "Interior Electrical
Systems" for additional information.

Use malleable iron seal electrical fittings in fuel
valve pits and similar locations where fittings are
exposed to potential freeze thaw environments.
Nonmetallic fittings have failed in these
environments.

**

Conform to the following:

2.2.1 Rigid Metallic Conduit

2.2.1.1 Rigid, Threaded Zinc-Coated Steel Conduit

ANSI C80.1 , UL 6 .

2.2.1.2 Rigid Aluminum Conduit

ANSI C80.5 , UL 6A .

2.2.2 Rigid Nonmetallic Conduit

**
NOTE: Do not use fiberglass in buildings. With
advanced approval, for acceptable reasons, it may be
used for service entrance or below grade use.

**

PVC Type EPC-40[, and EPC-80] in accordance with NEMA TC 2, UL 651 [, or
fiberglass conduit, in accordance with NEMA TC 14].

2.2.3 Intermediate Metal Conduit (IMC)

UL 1242 , zinc-coated steel only.

2.2.4 Electrical, Zinc-Coated Steel Metallic Tubing (EMT)

UL 797 , ANSI C80.3 .

SECTION 26 20 00 Page 17

2.2.5 Plastic-Coated Rigid Steel and IMC Conduit

NEMA RN 1, Type 40(1 mm 40 mils thick).

2.2.6 Flexible Metal Conduit

UL 1 .

2.2.6.1 Liquid-Tight Flexible Metal Conduit, Steel

UL 360 .

2.2.7 Fittings for Metal Conduit, EMT, and Flexible Metal Conduit

UL 514B . Ferrous fittings: cadmium- or zinc-coated in accordance with
UL 514B .

2.2.7.1 Fittings for Rigid Metal Conduit and IMC

Threaded-type. Split couplings unacceptable.

2.2.7.2 Fittings for EMT

**
NOTE: Moisture absorbed within die-cast fittings
may cause them to deteriorate more rapidly than
steel fittings. Utilize steel fitttings in damp or
wet locations, or when requested by Activity on
Inatallations and Bases that have high ambient
humidity environments.

**

[Die Cast][Steel]compression type.

2.2.8 Fittings for Rigid Nonmetallic Conduit

**
NOTE: Do not use fiberglass in buildings. With
advanced approval, for acceptable reasons, it may be
used for service entrance or below grade use.

**

NEMA TC 3 for PVC[and NEMA TC 14 for fiberglass], and UL 514B .

2.2.9 Liquid-Tight Flexible Nonmetallic Conduit

**
NOTE: Do not use liquid-tight flexible nonmetallic
conduits in Continental United States (CONUS). In
overseas locations, only use when specifically
allowed by the Authority Having Jurisdiction.

**

UL 1660 .

SECTION 26 20 00 Page 18

2.3 SURFACE RACEWAY

2.3.1 Surface Metal Raceway

UL 5 , two-piece painted steel, totally enclosed, snap-cover type.[Provide
multiple outlet-type raceway with grounding-type receptacle where
indicated. Provide receptacles as specified herein, spaced a minimum of
one every [455] [_____] mm [18] [_____] inches.][Wire alternate
receptacles on different circuits.]

2.3.2 Surface Nonmetallic Raceway

**
NOTE: Designer should coordinate with the Authority
Having Jurisdiction responsible for the construction
contract regarding the use of this wiring method in
the project.

**

UL 5A , nonmetallic totally enclosed, snap-cover type.[Provide multiple
outlet-type raceway with grounding-type receptacle where indicated.
PProvide receptacles as specified herein, spaced a minimum of one every
[455] [_____] mm [18] [_____] inches.][Wire alternate receptacles on
different circuits.]

2.4 BUSWAY

**
NOTE: Indicate phase sequence of voltages,
orientation, etc., on the drawings for existing
transformers, switchboards, switchgear, motor
control centers, etc.

**

NEMA BU 1.1 , UL 857 . Provide the following:

a. Buses: [copper][or][aluminum].

b. Busways: rated [_____] volts, [_____] continuous current amperes,
three-phase,[three-][four-]wire, and include integral or internal[
50-percent] ground bus.

c. Short circuit rating: [[_____] root mean square (rms) symmetrical
amperes minimum][as indicated].

[d. Busway systems: suitable for use indoors.

] e. Enclosures: [steel][aluminum] [metallic].

f. Hardware: plated or otherwise protected to resist corrosion.

g. Joints: one-bolt type with through-bolts, which can be checked for
tightness without deenergizing system.

h. Maximum hot spot temperature rise at any point in busway at continuous
rated load: do not exceed 55 degrees C above maximum ambient
temperature of 40 degrees C in any position.

i. Internal barriers to prevent movement of superheated gases.

SECTION 26 20 00 Page 19

j. Coordinate proper voltage phasing of entire bus duct system, for
example where busway interfaces with transformers, switchgear,
switchboards, motor control centers, and other system components.

2.4.1 Feeder Busways

Provide[ventilated, except that vertical busways within 1830 mm 6 feet of
floors must be unventilated,][unventilated, totally enclosed]
low-impedance busway. Provide bus bars fully covered with insulating
material, except at stabs. Provide an entirely polarized busway system.

2.4.2 Plug-In Busways

Unventilated type. Provide the following:

a. Plug-in units: [fusible, handle-operated, switch type,
horsepower-rated][circuit breaker-type][handle-operated, switch type,
equipped with high interrupting-capacity, current-limiting fuses].

b. Bus bars: covered with insulating material throughout, except at
joints and other connection points.

[c. A hook stick of suitable length for operating plug-in units from the
floor.

] 2.5 CABLE TRAYS

**
NOTE: Show cable tray layout on the drawings. When
using multiple types and sizes, indicate size and
type of cable trays on the drawings. When using "as
indicated" option, insure information required is
shown on the drawings.

**

NEMA VE 1. Provide the following:

a. Cable trays: form a wireway system, with a nominal[[75] [100] [150] mm
 [3] [4] [6] inch] depth[as indicated].

b. Cable trays: constructed of[aluminum][copper-free aluminum][steel
that has been zinc-coated after fabrication].

c. Cable trays: include splice and end plates, dropouts, and
miscellaneous hardware.

d. Edges, fittings, and hardware: finished free from burrs and sharp
edges.

e. Fittings: ensure not less than load-carrying ability of straight tray
sections and have manufacturer's minimum standard radius.

[f. Radius of bends: [305] [610] [915] mm [12] [24] [36] inches.][Radius
of bends: as indicated.

] 2.5.1 Basket-Type Cable Trays

**

SECTION 26 20 00 Page 20

NOTE: Basket cable tray is a fabricated structure
consisting of wire mesh bottom and side rails.

**

Provide[size as indicated][of nominal[50,][100,][150,][200,][300,][
450,][and][600] mm[2,][4,][6,][8,][12,][18,][and][24] inch width
and [25,][50,][and][100] mm[1,][2,][and][4] inch depth] with
maximum wire mesh spacing of 50 by 100 mm 2 by 4 inch.

2.5.2 Trough-Type Cable Trays

**
NOTE: Trough or ventilated cable tray is a
fabricated structure consisting of integral or
separate longitudinal rails and a bottom having
openings sufficient for the passage of air and
utilizing 75 percent or less of the plan area of the
surface to support cables.

**

Provide[size as indicated][of nominal [150] [305] [455] [610] [760] [915]
mm [6] [12] [18] [24] [30] [36] inch width].

2.5.3 Ladder-Type Cable Trays

**
NOTE: Ladder cable tray is a fabricated structure
consisting of two longitudinal side rails connected
by individual transverse members (rungs).

**

Provide[size as indicated][of nominal [150] [305] [455] [610] [760] [915]
mm [6] [12] [18] [24] [30] [36] inch width] with maximum rung spacing of
[150] [225] [305] [455] mm [6] [9] [12] [18] inches.

2.5.4 Channel-Type Cable Trays

**
NOTE: Channel cable tray is a fabricated structure
consisting of a one-piece ventilated-bottom or
solid-bottom channel section, not exceeding 152 mm 6
inches in width.

**

Provide [size as indicated][of nominal [75] [100] [150] mm [3] [4] [6]
inch width]. Provide trays with one-piece construction having slots spaced
not more than 115 mm 4 1/2 inches on centers.

2.5.5 Solid Bottom-Type Cable Trays

**
NOTE: Solid bottom or non-ventilated cable tray is
a fabricated structure consisting of a bottom
without ventilation openings within integral or
separate longitudinal side rails.

**

Provide[size as indicated][of nominal [150] [305] [455] [610] [760] [915]
mm [6][12][18][24][30][36] inch width]. [Provide solid covers.][Do not

SECTION 26 20 00 Page 21

provide solid covers.]

2.5.6 [Cantilever

Cantilever-type, center-hung cable trays may be provided at the
Contractor's option in lieu of other cable tray types specified.

] [2.6 OPEN TELECOMMUNICATIONS CABLE SUPPORT

**
NOTE: Utilze open telecommunications cable supports
(J-Hooks / J-Supports / D-rings) only as
specifically permitted in UFC 3-580-01,
Telecommunications, Building Cabling System.

**

2.6.1 Open Top Cable Supports

Provide open top cable supports in accordance with UL 2043 . Provide [[
galvanized][zinc-coated][stainless] steel]open top cable supports[as
indicated].

2.6.2 Closed Ring Cable Supports

Provide closed ring cable supports in accordance with UL 2043 . Provide [[
galvanized][zinc-coated][stainless] steel]closed ring cable supports[as
indicated].

] 2.7 OUTLET BOXES AND COVERS

UL 514A , cadmium- or zinc-coated, if ferrous metal. UL 514C , if
nonmetallic.

2.7.1 Floor Outlet Boxes

Provide the following:

a. Boxes: [adjustable][nonadjustable] and concrete tight.

b. Each outlet: consisting of[nonmetallic][or][cast-metal] body with
threaded openings,[or sheet-steel body with knockouts] for conduits,[
adjustable][,][brass flange] ring, and cover plate with
[19][25][31.75][53.92] mm [3/4][1][1 1/4][2 1/8] inch threaded plug.

c. Telecommunications outlets: consisting of[surface-mounted,
horizontal][flush], aluminum or stainless steel housing with a
receptacle as specified and[25 mm 1 inch bushed side opening][19 mm
3/4 inch top opening].

d. Receptacle outlets: consisting of[surface-mounted, horizontal][
flush] aluminum or stainless steel housing with duplex-type receptacle
as specified herein.

e. Provide gaskets where necessary to ensure watertight installation.

[f. Provide plugs with installation instructions to the Contracting Officer
for [5] [_____] percent of outlet boxes for the capping of outlets upon
removal of service fittings.

SECTION 26 20 00 Page 22

] 2.7.2 Outlet Boxes for Telecommunications System

**
NOTE: When using "as indicated" option, ensure
information required is shown on the drawings.
Choose 100 mm 4 inch square boxes for single gang,
four outlet, copper telecommunications
configurations that do not have provision for fiber
optic cabling. Choose 120 mm 4 11/16 inch square
boxes for 35 mm 1 1/4 inch conduit installations and
for outlet boxes that have or may require fiber
optic cabling. Larger boxes are required to meet
bend radii requirements for fiber optic cable.

**

Provide the following:

a. Standard type[100 mm square by 54 mm deep][120 mm square by 54 mm
deep][4 inches square by 2 1/8 inches deep][4 11/16 inches square by
2 1/8 inches deep].

[b. Outlet boxes for wall-mounted telecommunications outlets: 100 by 54 by
54 mm 4 by 2 1/8 by 2 1/8 inches deep.

] c. Depth of boxes: large enough to allow manufacturers' recommended
conductor bend radii.

[d. Outlet boxes for fiber optic telecommunication outlets: include a
minimum 10 mm 3/8 inch deep single or two gang plaster ring as shown
and installed using a minimum 27 mm 1 inch conduit system.

][e. Outlet boxes for handicapped telecommunications station: 100 by 54 by
54 mm 4 by 2 1/8 by 2 1/8 inches deep.

] [2.7.3 Clock Outlet for Use in Other Than Wired Clock System

**
NOTE: Battery-operated clocks are Navy standard.
Retain this paragraph only under special conditions.

**

Provide the following:

a. Outlet box with plastic cover, where required, and single receptacle
with clock outlet plate.

b. Receptacle: recessed sufficiently within box to allow complete
insertion of standard cap, flush with plate.

c. Suitable clip or support for hanging clock: secured to top plate.

d. Material and finish of plate: as specified in paragraph DEVICE PLATES
of this section.

] 2.8 CABINETS, JUNCTION BOXES, AND PULL BOXES

Volume greater than 1640 mL 100 cubic inches, UL 50 , hot-dip, zinc-coated,
if sheet steel.

SECTION 26 20 00 Page 23

2.9 WIRES AND CABLES

Provide wires and cables in accordance applicable requirements of NFPA 70
and UL for type of insulation, jacket, and conductor specified or
indicated. Do not use wires and cables manufactured more than 12 months
prior to date of delivery to site.

2.9.1 Conductors

**
NOTE: UFC 3-520-01 allows the use of aluminum
conductors of equivalent ampacity instead of copper
for #4 AWG and larger sizes. If only copper is
desired for these applications, select the bracketed
option below. The second bracketed option follows
the UFC guidance.

**

**
NOTE: In overseas locations, for conductors No. 10
AWG and smaller diameter, consideration may be given
to the use of stranded wires, if suitable terminal
devices can be applied which enable proper
connection. Also, stranded wires in sizes No. 10
AWG and smaller diameter may be required for
projects involving uninterrupted power supply (UPS)
installations.

**

Provide the following:

a. Conductor sizes and capacities shown are based on copper, unless
indicated otherwise.

b. Conductors No. 8 AWG and larger diameter: stranded.

c. Conductors No. 10 AWG and smaller diameter: solid.

d. Conductors for remote control, alarm, and signal circuits, classes 1,
2, and 3: stranded unless specifically indicated otherwise.

[e. All conductors: copper.][Conductors indicated to be No. 6 AWG or
smaller diameter: copper. Conductors indicated to be No. 4 AWG and
larger diameter: either copper or aluminum, unless type of conductor
material is specifically indicated, or specified, or required by
equipment manufacturer.

][2.9.1.1 Equipment Manufacturer Requirements

**
NOTE: Use this paragraph only if aluminum
conductors are allowed.

**

When manufacturer's equipment requires copper conductors at the
terminations or requires copper conductors to be provided between
components of equipment, provide copper conductors or splices, splice
boxes, and other work required to satisfy manufacturer's requirements.

SECTION 26 20 00 Page 24

] 2.9.1.2 Aluminum Conductors

**
NOTE: In certain instances it may be necessary to
require compact stranding, i.e., when outside
diameter of cable must be limited. When necessary,
specify the following: "Provide conductors with
compact stranded utilizing method of stranding
specified in ASTM B400/B400M; however, provide
conductor material as specified herein."

**

Provide aluminum conductors of AA-8000 series electrical grade aluminum
alloy conductors. Type EC/1350 aluminum is not acceptable. If Contractor
choosees to provide aluminum for conductors No. 4 AWG and larger diameter,
Contractor is responsible for increasing conductor size to have same
ampacity as copper size indicated; increasing conduit and pull box sizes to
accommodate larger size aluminum conductors in accordance with NFPA 70 ;
ensuring that pulling tension rating of aluminum conductor is sufficient;
providing panelboards[and motor control centers] that are UL listed for
use with aluminum, and so labeled; relocating equipment, modifying
equipment terminations, resizing equipment; and resolving problems that are
direct results of providing aluminum conductors in lieu of copper.

2.9.1.3 Minimum Conductor Sizes

Provide minimum conductor size in accordance with the following:

a. Branch circuits: No. 12 AWG.

b. Class 1 remote-control and signal circuits: No. 14 AWG.

c. Class 2 low-energy, remote-control and signal circuits: No. 16 AWG.

d. Class 3 low-energy, remote-control, alarm and signal circuits: No. 22
AWG.

2.9.2 Color Coding

Provide color coding for service, feeder, branch, control, and signaling
circuit conductors.

2.9.2.1 Ground and Neutral Conductors

Provide color coding of ground and neutral conductors as follows:

a. Grounding conductors: Green.

b. Neutral conductors: White.

c. Exception, where neutrals of more than one system are installed in same
raceway or box, other neutrals color coding: white with a different
colored (not green) stripe for each.

2.9.2.2 Ungrounded Conductors

Provide color coding of ungrounded conductors in different voltage systems
as follows:

SECTION 26 20 00 Page 25

a. 208/120 volt, three-phase

(1) Phase A - black

(2) Phase B - red

(3) Phase C - blue

b. 480/277 volt, three-phase

(1) Phase A - brown

(2) Phase B - orange

(3) Phase C - yellow

c. 120/240 volt, single phase: Black and red

[d. On three-phase, four-wire delta system, high leg: orange, as required
by NFPA 70 .

] 2.9.3 Insulation

**
NOTE: Be sure conduit fill calculations are based
on largest diameter insulation type allowed.
Designer may select other insulation types which may
be more suitable for a particular project. For
rewiring project where existing conduit is to be
utilized, specify types THHN and THWN. Use THWN
values (75 degrees C) for capacities of THWN/THHN.

**

Unless specified or indicated otherwise or required by NFPA 70 , provide
power and lighting wires rated for 600-volts,[Type THWN/THHN conforming to
UL 83][or][Type[XHHW][or][RHW] conforming to UL 44], except that
grounding wire may be type TW conforming to UL 83 ; remote-control and
signal circuits: Type TW or TF, conforming to UL 83 . Where lighting
fixtures require 90-degree Centigrade (C) conductors, provide only
conductors with 90-degree C insulation or better.

2.9.4 Bonding Conductors

ASTM B1, solid bare copper wire for sizes No. 8 AWG and smaller diameter;
ASTM B8, Class B, stranded bare copper wire for sizes No. 6 AWG and larger
diameter.

2.9.4.1 Telecommunications Bonding Backbone (TBB)

**
NOTE: A Telecommunication Bonding Backbone (TBB) is
required between the telecommunications main
grounding busbar (TMGB) and all telecommunications
grounding busbars (TGBs). A TBB is not required for
installation with only a single TGB or
TMGB.

SECTION 26 20 00 Page 26

Sizing of the TBB

TBB length linear m ft TBB Size (AWG)

less than 4 13 6

4 - 6 14 - 20 4

6 - 8 21 - 26 3

8 - 10 (27 - 33) 2

10 - 13 34 - 41 1

13 - 16 (42 - 52) 1/0

16 - 20 53 - 66 2/0

greater than 20 66 3/0

Choose the second bracketed options where lightning
protection system is provided in the job and
specified in other sections.

Choose insulated TBB when pathway is a dissimilar
metal than copper.

**

Provide a copper conductor TBB in accordance with TIA-607 with No. 6 AWG
minimum size, and sized at 2 kcmil per linear foot of conductor length up
to a maximum size of 3/0 AWG.[Provide insulated TBB with insulation as
specified in the paragraph INSULATION and meeting the fire ratings of its
pathway.]

2.9.4.2 Bonding Conductor for Telecommunications

Provide a copper conductor Bonding Conductor for Telecommunications between
the telecommunications main grounding busbar (TMGB) and the electrical
service ground in accordance with TIA-607 . Size the bonding conductor for
telecommunications the same as the TBB.

[2.9.5 Service Entrance Cables

Service Entrance (SE) and Underground Service Entrance (USE) Cables, UL 854 .

][2.9.6 Nonmetallic Sheathed Cable

UL 719 , Type NM or NMC.

][2.9.7 Wire and Cable for 400 Hertz (Hz) Circuits

Insulated copper conductors.

][2.9.8 Metal-Clad Cable

**
NOTE: Type MC cable is UL listed and NFPA 70

SECTION 26 20 00 Page 27

recognized for most common building applications.
Review NFPA 70. MC cable does not protect
conductors as well as rigid conduit but is more
flexible to install and relocate. For Navy
projects, consult with NAVFAC cognizant FEC
electrical design branch manager and obtain written
approval before specifying this wiring method.

**

UL 1569 ; NFPA 70 , Type MC cable.

][2.9.9 Armored Cable

**
NOTE: Type AC cable has more restricted
applications than MC cable but offers the same
advantages. Review NFPA 70. For Navy projects,
consult with NAVFAC cognizant FEC electrical design
branch manager and obtain written approval before
specifying AC cable.

**

UL 4 ; NFPA 70 , Type AC cable.

][2.9.10 Mineral-Insulated, Metal-Sheathed Cable

**
NOTE: Type MI cable is used for low temperature,
high temperature, hazardous locations, life safety,
and heating applications. Refer to NFPA 70.
Clearly show the MI cable on the drawings. If MI
cable utilized in hazardous areas is likely to be
subject to high voltage surges, consider the use of
surge suppressors in electrical panels serving the
load from outside of the hazardous area. Locate
suppressors in appropriately rated enclosures within
the hazardous area only if there is no other
option. MI cable is not available in ratings above
600 volts.

**

UL listed; NFPA 70 , Type MI cable. Do not use sheathing containing
asbestos fibers.

][2.9.11 Flat Conductor Cable

**
NOTE: Type FCC cable has been listed by UL and
recognized by NFPA 70 for under carpet tile
applications. Review NFPA 70. FCC cable is
available off the shelf for power and
telecommunications transmission applications.

**

UL listed; NFPA 70 , Type FCC.

][2.9.12 Cable Tray Cable or Power Limited Tray Cable

UL listed; type TC or PLTC.

SECTION 26 20 00 Page 28

][2.9.13 Cord Sets and Power-Supply Cords

**
NOTE: Include this paragraph when equipment
utilizing cord sets is permanently connected to
boxes in lieu of use of plug and receptacles.

**

UL 817 .

] 2.10 SPLICES AND TERMINATION COMPONENTS

UL 486A-486B for wire connectors and UL 510 for insulating tapes.
Connectors for No. 10 AWG and smaller diameter wires: insulated,
pressure-type in accordance with UL 486A-486B or UL 486C (twist-on splicing
connector). Provide solderless terminal lugs on stranded conductors.

2.11 DEVICE PLATES

**
NOTE: Use last item below for brig facilities only.

**

Provide the following:

a. UL listed, one-piece device plates for outlets to suit the devices
installed.

b. For metal outlet boxes, plates on unfinished walls: zinc-coated sheet
steel or cast metal having round or beveled edges.

c. For nonmetallic boxes and fittings, other suitable plates may be
provided.

[d. Plates on finished walls: nylon or lexan, minimum 0.792 mm 0.03 inch
wall thickness and same color as receptacle or toggle switch with which
they are mounted.

][e. Plates on finished walls: satin finish stainless steel or
brushed-finish aluminum, minimum 0.792 mm 0.03 inch thick.

] f. Screws: machine-type with countersunk heads in color to match finish
of plate.

g. Sectional type device plates are not be permitted.

h. Plates installed in wet locations: gasketed and UL listed for "wet
locations."

[i. Device plates in areas normally accessible to prisoners: brown or
ivory finish nylon-device plates rated for high abuse. Test device
plates for compliance with UL 514A and UL 514C for physical strength.
Attach device plates with spanner head bolts.

SECTION 26 20 00 Page 29

] 2.12 SWITCHES

2.12.1 Toggle Switches

**
NOTE: Do not use solderless pressure type toggle
switches on Navy projects.

**

NEMA WD 1, UL 20 ,[single pole][, double pole][, three-way][, and
four-way], totally enclosed with bodies of thermoplastic or thermoset
plastic and mounting strap with grounding screw. Include the following:

a. Handles: [white][ivory][brown] thermoplastic.

b. Wiring terminals: screw-type, side-wired[or of the solderless
pressure type having suitable conductor-release arrangement].

c. Contacts: silver-cadmium and contact arm - one-piece copper alloy.

d. Switches: rated quiet-type ac only, 120/277 volts, with current rating
and number of poles indicated.

2.12.2 Switch with Red Pilot Handle

NEMA WD 1. Provide the following:

a. Pilot lights that are integrally constructed as a part of the switch's
handle.

b. Pilot light color: red and illuminate whenever the switch is closed or
"on".

c. Pilot lighted switch: rated 20 amps and 120 volts or 277 volts as
indicated.

d. The circuit's neutral conductor to each switch with a pilot light.

2.12.3 Breakers Used as Switches

For 120- and 277-Volt fluorescent fixtures, mark breakers "SWD" in
accordance with UL 489 .

2.12.4 Disconnect Switches

**
NOTE: Select heavy duty-type for those switches
requiring frequent operation indicate as such on the
drawings.

**

NEMA KS 1. Provide heavy duty-type switches where indicated, where
switches are rated higher than 240 volts, and for double-throw switches.
Utilize Class R fuseholders and fuses for fused switches, unless indicated
otherwise. Provide horsepower rated for switches serving as the
motor-disconnect means. Provide switches in NEMA[1][3R] [_____],
enclosure[as indicated] per NEMA ICS 6 .

SECTION 26 20 00 Page 30

2.13 FUSES

**
NOTE: For the Designer, determine the proper fuse
class and type based on the requirements of the
electrical system and the equipment serviced. This
note briefly summarizes some of the UL fuse
standards and their application. In addition to
200,000 ampere rms symmetrical UL listing, 300,000
ampere rms symmetrical special purpose rating has
been witnessed on UL tested and certified Class RK1,
J and Class L.

UL 198, Class R: 200,000 ampere, rms symmetrical
interrupting rating, RK1 is labeled current
limiting, and is available in dual-element
time-delay and non-time-delay options. RK5 fuses
are dual-element time-delay and labeled
current-limiting. Both RK1 and RK5 fuses are
rejection type which should be used with rejection
mounting on new equipment to satisfy high current
interrupting listing by UL. However, these fuses
may be used on existing equipment that is
non-rejection type as a direct replacement for UL
198 fuses.

UL 198, Classes J, L, and CC: 200,000 ampere, rms
symmetrical interrupting rating is available with
time-delay option, is not interchangeable with any
other UL fuse class, is labeled current-limiting,
and is rated 600 volts ac.

UL 198, Class H: Maximum 10,000 ampere, symmetrical
interrupting rating. Use only in existing equipment
where the available fault is known to be less than
10,000 amperes.

UL 198, Class T: Maximum 200,000 ampere symmetrical
interrupting rating. Is not interchangeable with
other UL fuse classes.

**

NEMA FU 1. Provide complete set of fuses for each fusible[switch][
panel][and control center]. Coordinate time-current characteristics
curves of fuses serving motors or connected in series with circuit
breakers[or other circuit protective devices] for proper operation. Submit
coordination data for approval. Provide fuses with a voltage rating not
less than circuit voltage.

2.13.1 Fuseholders

Provide in accordance with UL 4248-1 .

2.13.2 Cartridge Fuses, Current Limiting Type (Class R)

UL 198M , Class[RK-1][RK-5][time-delay type]. Provide only Class R
associated fuseholders in accordance with UL 4248-12 .

SECTION 26 20 00 Page 31

2.13.3 Cartridge Fuses, High-Interrupting Capacity, Current Limiting Type
(Classes J, L, and CC)

UL 198M , Class J for zero to 600 amperes, Class L for 601 to 6,000 amperes,
and Class CC for zero to 30 amperes.

2.13.4 Cartridge Fuses, Current Limiting Type (Class T)

UL 198M , Class T for zero to 1,200 amperes, 300 volts; and zero to 800
amperes, 600 volts.

2.14 RECEPTACLES

**
NOTE:1. Designer will select the proper grade for
the application. Hard use receptacles (called heavy
duty receptacles by some manufacturers)are suitable
for normal use and heavy use. Use hospital grade
receptacles only for those applications that exceed
capabilities of hard use. Residential-grade
receptacles are not acceptable.

2. Thermoplastic components provide superior
resistance to impacts, chemicals and solvents as
compared to thermoset materials. Nylon,
Polycarbonate, Polyester, Acrylic and Polypropylene
are examples of thermoplastic material. Phenolic.
Urea and Melamine are examples of thermoset
materials which do not provide high degrees of
resistance to impact.

**

Provide the following:

a. [UL 498 , hard use (also designated heavy-duty),][UL 498 , hospital
grade,] grounding-type.

b. Ratings and configurations: as indicated.

c. Bodies: [white][ivory][brown] as per NEMA WD 1.

d. Face and body: thermoplastic supported on a metal mounting strap.

e. Dimensional requirements: per NEMA WD 6.

f. Screw-type, side-wired wiring terminals or of the solderless pressure
type having suitable conductor-release arrangement.

g. Grounding pole connected to mounting strap.

h. The receptacle: containing triple-wipe power contacts and double or
triple-wipe ground contacts.

2.14.1 Switched Duplex Receptacles

Provide separate terminals for each ungrounded pole. Top receptacle:
switched when installed.

SECTION 26 20 00 Page 32

2.14.2 Weatherproof Receptacles

**
NOTE: Provide die-cast metal/aluminum cover plate
when matching existing installation.

**

Provide receptacles, UL listed for use in "wet locations". Include cast
metal box with gasketed, hinged, lockable and weatherproof while-in-use,
[polycarbonate, UV resistant/stabilized][die-cast metal/aluminum] cover
plate.

2.14.3 Ground-Fault Circuit Interrupter Receptacles

**
NOTE: Ground-fault circuit interrupters are spelled
out rather than abbreviated as "GFCI" to avoid a
potential conflict with "government furnished,
contractor installed equipment".

**

UL 943 , duplex type for mounting in standard outlet box. Provide device
capable of detecting current leak of 6 milliamperes or greater and tripping
per requirements of UL 943 for Class A ground-fault circuit interrupter
devices. Provide screw-type, side-wired wiring terminals or pre-wired
(pigtail) leads.

2.14.4 Special Purpose Receptacles

Receptacles serving [_____] are special purpose.[Provide in ratings
indicated.][NEMA [_____] configuration, rated [_____] amperes, [_____]
volts.][Furnish one matching plug with each receptacle.]

2.14.5 [Plugs

Provide heavy-duty, rubber-covered[three-,][four-,][or][five-]wire cord
of required size, install plugs thereon, and attach to equipment. Provide
UL listed plugs with receptacles, complete with grounding blades. Where
equipment is not available, turn over plugs and cord assemblies to the
Government.

] 2.14.6 Range Receptacles

NEMA 14-50 configuration,[flush mounted for housing units,] rated 50
amperes, 125/250 volts.[Furnish one matching plug with each receptacle.]

2.14.7 Dryer Receptacles

NEMA 14-30 configuration, rated 30 amperes, 125/250 volts.[Furnish one
matching plug with each receptacle.]

2.14.8 Tamper-Resistant Receptacles

**
NOTE: NFPA 70 defines a tamper-resistant receptacle
as one which by its construction limits improper
access to its energized parts.

**

SECTION 26 20 00 Page 33

Provide duplex receptacle with mechanical sliding shutters that prevent the
insertion of small objects into its contact slots.

2.15 PANELBOARDS

**
NOTE: For residential applications, use paragraph
RESIDENTIAL LOAD CENTERS or LOAD CENTERS FOR HOUSING
UNITS instead of PANELBOARDS unless required by the
local Activity.

**

**
NOTE: For Navy projects, use the first bracketed
paragraph. Select item m. below for unique
applications involving non-standard frequencies or
voltages.

**

Provide panelboards in accordance with the following:

[a. UL 67 and UL 50 having a short-circuit current rating[as indicated][
of 10,000 amperes symmetrical minimum].

b. Panelboards for use as service disconnecting means: additionally
conform to UL 869A .

c. Panelboards: circuit breaker-equipped.

d. Designed such that individual breakers can be removed without
disturbing adjacent units or without loosening or removing supplemental
insulation supplied as means of obtaining clearances as required by UL.

e. "Specific breaker placement" is required in panelboards to match the
breaker placement indicated in the panelboard schedule on the drawings.

f. Use of "Subfeed Breakers" is not acceptable unless specifically
indicated otherwise.

g. Main breaker: "separately" mounted["above"][or]["below"] branch
breakers.

h. Where "space only" is indicated, make provisions for future
installation of breakers.

i. Directories: indicate load served by each circuit in panelboard.

j. Directories: indicate source of service to panelboard (e.g., Panel PA
served from Panel MDP).

[k. Provide new directories for existing panels modified by this project as
indicated.

] l. Type directories and mount in holder behind transparent protective
covering.

[m. Panelboards: listed and labeled for their intended use.

] n. Panelboard nameplates: provided in accordance with paragraph FIELD

SECTION 26 20 00 Page 34

FABRICATED NAMEPLATES.

][a. UL 67 and UL 50 .

b. Panelboards for use as service disconnecting: additionally conform to
UL 869A .

c. Panelboards: circuit breaker-equipped.

d. Designed such that individual breakers can be removed without
disturbing adjacent units or without loosening or removing supplemental
insulation supplied as means of obtaining clearances as required by UL.

e. Where "space only" is indicated, make provisions for future
installation of breaker sized as indicated.

f. Directories: indicate load served by each circuit of panelboard.

g. Directories: indicate source of service (upstream panel, switchboard,
motor control center, etc.) to panelboard.

h. Type directories and mount in holder behind transparent protective
covering.

i. Panelboard nameplates: provided in accordance with paragraph FIELD
FABRICATED NAMEPLATES.

] 2.15.1 Enclosure

Provide panelboard enclosure in accordance with the following:

a. UL 50 .

b. Cabinets mounted outdoors or flush-mounted: hot-dipped galvanized
after fabrication.

c. Cabinets: painted in accordance with paragraph PAINTING.

d. Outdoor cabinets: NEMA 3R raintight with[conduit hubs welded to the
cabinet][a removable steel plate 7 mm 1/4 inch thick in the bottom for
field drilling for conduit connections].

e. Front edges of cabinets: form-flanged or fitted with structural shapes
welded or riveted to the sheet steel, for supporting the panelboard
front.

f. All cabinets: fabricated such that no part of any surface on the
finished cabinet deviates from a true plane by more than 3 mm 1/8 inch.

g. Holes: provided in the back of indoor surface-mounted cabinets, with
outside spacers and inside stiffeners, for mounting the cabinets with a
15 mm 1/2 inch clear space between the back of the cabinet and the wall
surface.

h. Flush doors: mounted on hinges that expose only the hinge roll to view
when the door is closed.

i. Each door: fitted with a combined catch and lock, except that doors
over 600 mm 24 inches long provided with a three-point latch having a

SECTION 26 20 00 Page 35

knob with a T-handle, and a cylinder lock.

j. Keys: two provided with each lock, with all locks keyed alike.

k. Finished-head cap screws: provided for mounting the panelboard fronts
on the cabinets.

2.15.2 Panelboard Buses

Support bus bars on bases independent of circuit breakers. Design main
buses and back pans so that breakers may be changed without machining,
drilling, or tapping. Provide isolated neutral bus in each panel for
connection of circuit neutral conductors. Provide separate ground bus
identified as equipment grounding bus per UL 67 for connecting grounding
conductors; bond to steel cabinet.[In addition to equipment grounding
bus, provide second "isolated" ground bus, where indicated.]

**
NOTE: Select the bracketed option below only if the
non-linear loads are expected to be a majority of
the downstream loads.

**

[2.15.2.1 Panelboard Neutrals for Non-Linear Loads

Provide in accordance with the following:.

a. UL listed, with panelboard type specifically UL heat rise tested for
use on non-linear loads.

b. Panelboard: heat rise tested in accordance with UL 67 , except with the
neutral assembly installed and carrying 200 percent of the phase bus
current during testing.

c. Verification of the testing procedure: provided upon request.

d. Two neutral assemblies paralleled together with cable is not acceptable.

e. Nameplates for panelboard rated for use on non-linear loads: marked
"SUITABLE FOR NON-LINEAR LOADS" and in accordance with paragraph FIELD
FABRICATED NAMEPLATES.

f. Provide a neutral label with instructions for wiring the neutral of
panelboards rated for use on non-linear loads.

] 2.15.3 Circuit Breakers

**
NOTE: For residential and BEQ/BOQ facility
applications, paragraph RESIDENTIAL LOAD CENTERS or
LOAD CENTERS FOR HOUSING UNITS should be used
instead of PANELBOARDS unless panelboards with
bolt-on breakers are required by the local Activity.

**

UL 489 ,[thermal magnetic-type][solid state-type] having a minimum
short-circuit current rating equal to the short-circuit current rating of
the panelboard in which the circuit breaker will be mounted. Breaker
terminals: UL listed as suitable for type of conductor provided.[Where

SECTION 26 20 00 Page 36

indicated on the drawings, provide circuit breakers with shunt trip
devices.] Series rated circuit breakers and plug-in circuit breakers are
unacceptable.

2.15.3.1 Multipole Breakers

Provide common trip-type with single operating handle. Design breaker such
that overload in one pole automatically causes all poles to open. Maintain
phase sequence throughout each panel so that any three adjacent breaker
poles are connected to Phases A, B, and C, respectively.

2.15.3.2 Circuit Breaker With Ground-Fault Circuit Interrupter

UL 943 and NFPA 70 . Provide with "push-to-test" button, visible indication
of tripped condition, and ability to detect and trip on current imbalance
of 6 milliamperes or greater per requirements of UL 943 for Class A
ground-fault circuit interrupter.

2.15.3.3 Circuit Breakers for HVAC Equipment

Provide circuit breakers for HVAC equipment having motors (group or
individual) marked for use with HACR type and UL listed as HACR type.

2.15.3.4 Arc-Fault Circuit Interrupters

**
NOTE: NFPA 70 requires that all branch circuits
that supply 120 volt, single phase, 15 and 20 ampere
outlets installed in dwelling unit family rooms,
dining rooms, living rooms, parlors, libraries,
dens, bedrooms, sunrooms, recreation rooms, closets,
hallways, or similar rooms or areas are protected by
an arc-fault circuit interrupter to provide
protection of entire branch circuit.

**

**
NOTE: The one pole arc-fault circuit-interrupter is
not designed for use on circuits in which the
neutral conductor is shared with other circuits
(defined as a multiwire branch circuit in NFPA 70)
and will nuisance trip on shared neutral circuits.
Provide and indicate on the drawings one pole
arc-fault circuit-interrupter breakers for each
circuit, and do not use shared neutral for these
circuits in new construction projects. Where wiring
is existing and not replaced and where a shared
neutral exists, a two pole, 120/240 volt arc-fault
circuit-interrupter for shared neutral circuits may
be required. It may also be required in new
construction if 120/240 volt equipment or circuit is
located in the bedroom. Coordinate the requirement
with the cognizant Activity.

**

UL 489 , UL 1699 and NFPA 70 . Molded case circuit breakers: rated as
indicated.[Two pole arc-fault circuit-interrupters: rated 120/240
volts. The provision of (two) one pole circuit breakers for shared neutral
circuits in lieu of (one) two pole circuit breaker is unacceptable.]

SECTION 26 20 00 Page 37

Provide with "push-to-test" button.

[2.15.4 Fusible Switches for Panelboards

NEMA KS 1, hinged door-type. Provide switches serving as motor disconnect
means rated for kilowatt horsepower.

][2.15.5 400 Hz Panelboard and Breakers

Provide panelboards and breakers for use on 400 Hz systems rated and
labeled "400 Hz."

] [2.16 RESIDENTIAL LOAD CENTERS

**
NOTE: Use the following paragraph and subparagraphs
in lieu of the paragraph PANELBOARD and its
subparagraphs if designer has chosen to specify
residential load centers in the design. Load
centers are permitted only for family housing
construction/repair projects. Delete for other
projects.

**

Provide residential load centers (RLCs) in accordance with the following:

a. UL 67 and UL 50 .

b. RLCs for use as service disconnecting means: additionally conform to
UL 869A .

c. Circuit breaker equipped.

d. Designed such that individual breakers can be removed without
disturbing adjacent units or without loosening or removing supplemental
insulation supplied as means of obtaining clearances as required by UL.

e. Where "space only" is indicated, make provisions for future
installation of breakers sized as indicated.

[f. Provide load centers with keyed locks.

] g. Provide printed directories.

2.16.1 RLC Buses

Support bus bars on bases independent of circuit breakers. Design main
buses and back pans so that breakers may be changed without machining,
drilling, or tapping. Provide isolated groundable neutral bus in each
panel for connection of circuit neutral conductors. Provide separate
ground bus identified as equipment grounding bus per UL 67 for connecting
grounding conductors; bond to steel cabinet.

2.16.2 Circuit Breakers

UL 489 , thermal magnetic-type with interrupting capacity[as indicated][of
10,000 minimum amperes rms symmetrical]. Breaker terminals: UL listed as
suitable for the type of conductor provided.

SECTION 26 20 00 Page 38

2.16.2.1 Multipole Breakers

Provide common trip-type with single operating handle. Provide a breaker
design such that overload in one pole automatically causes all poles to
open. Maintain phase sequence throughout each panel so that any two
adjacent breaker poles are connected to alternate phases in sequence.

[2.16.2.2 Circuit Breaker With Ground-Fault Circuit Interrupter

**
NOTE: Include for all locations required by NFPA 70.

**

UL 943 and NFPA 70 . Provide with "push-to-test" button, visible indication
of tripped condition, and ability to detect and trip on current imbalance
of 6 milliamperes or greater per requirements of UL 943 for Class A
ground-fault circuit interrupter devices.

] 2.16.2.3 Arc-Fault Circuit-Interrupters

**
NOTE: NFPA 70 requires that all branch circuits
that supply 120 volt, single phase, 15 and 20 ampere
outlets installed in dwelling unit family rooms,
dining rooms, living rooms, parlors, libraries,
dens, bedrooms, sunrooms, recreation rooms, closets,
hallways, or similar rooms or areas are protected by
an arc-fault circuit interrupter to provide
protection of entire branch circuit.

**

**
NOTE: The one pole arc-fault circuit-interrupter is
not designed for use on circuits in which the
neutral conductor is shared with other circuits
(defined as a multiwire branch circuit in NFPA 70)
and will nuisance trip on shared neutral circuits.
Provide and indicate on the drawings one pole
arc-fault circuit-interrupter breakers for each
circuit, and do not use shared neutral for these
circuits in new construction projects. Where wiring
is existing and not replaced and where a shared
neutral exists, a two pole, 120/240 volt arc-fault
circuit-interrupter for shared neutral circuits may
be required. It may also be required in new
construction if 120/240 volt equipment or circuit is
located in the bedroom. Coordinate the requirement
with the cognizant Activity.

**

UL 489 , UL 1699 and NFPA 70 . Molded case circuit breakers: rated as
indicated.[Two pole arc-fault circuit-interrupters: rated 120/240
volts. The provision of (two) one pole circuit breakers for shared neutral
circuits in lieu of (one) two pole circuit breaker is unacceptable.]
Provide with "push-to-test" button.

][2.17 LOAD CENTERS FOR HOUSING UNITS

**

SECTION 26 20 00 Page 39

NOTE: UFC 3-520-01 allows load center style
panelboards, with plug-in breakers, which can be
used in housing units and BEQ/BOQ rooms.

**

Provide single-phase panelboards for housing units on this project in
accordance with the following:

a. Load center type, circuit breaker equipped, conforming to UL 67 and
UL 50 .

b. Panelboards series short-circuit current rating: 22,000 amperes
symmetrical minimum for the main breaker and the branch breakers.

c. Panelboards for use as service disconnecting means: additionally
conform to UL 869A .

d. DDesigned such that individual breakers can be removed without
disturbing adjacent units or without loosening or removing supplemental
insulation supplied as means of obtaining clearances as required by
UL.

e. "Specific breaker placement" is required in panelboards to match the
breaker placement indicated in the panelboard schedule on the
drawings.

f. Where "space only" is indicated, make provisions for future
installation of breakers.

g. Provide cover with latching door.

h. Directories: indicate load served by each circuit in panelboard.

i. Directories: indicate source of service to panelboard (e.g., Panel PA
served from panel MDP).

j. Type directories and mount behind in holder with transparent protective
covering on inside of panel door.

2.17.1 Panelboard Buses

Support bus bars on bases independent of circuit breakers. Design main
buses and back pans so that breakers may be changed without machining,
drilling, or tapping. Provide copper or aluminum bus bars, either tin
plated or silver plated. Provide isolated neutral bus in each panel for
connection of circuit neutral conductors. Provide separate ground bus
identified as equipment grounding bus per UL 67 for connecting grounding
conductors; bond to steel cabinet.

2.17.2 Circuit Breakers

UL 489 thermal magnetic type having a minimum short-circuit current rating
equal to the short-circuit current rating of the panelboard in which the
circuit breaker will be mounted. Breaker terminals: UL listed as suitable
for type of conductor provided. Half-size and tandem breakers are not
acceptable. Provide switch duty rated 15 and 20 ampere breakers. Breakers
must not require use of panel trim to secure them to the bus.

SECTION 26 20 00 Page 40

2.17.2.1 Multipole Breakers

Provide common trip-type with single operating handle. Design breaker such
that overload in one pole automatically causes all poles to open. Maintain
phase sequence throughout each panel so that any two adjacent breaker poles
are connected to Phases A and B respectively.

2.17.2.2 Arc-Fault Circuit-Interrupters

**
NOTE: NFPA 70 requires that all branch circuits
that supply 120 volt, single phase, 15 and 20 ampere
outlets installed in dwelling unit family rooms,
dining rooms, living rooms, parlors, libraries,
dens, bedrooms, sunrooms, recreation rooms, closets,
hallways, or similar rooms or areas are protected by
an arc-fault circuit interrupter to provide
protection of entire branch circuit.

**

**
NOTE: The one pole arc-fault circuit-interrupter is
not designed for use on circuits in which the
neutral conductor is shared with other circuits
(defined as a multiwire branch circuit in NFPA 70)
and will nuisance trip on shared neutral circuits.
Provide and indicate on the drawings one pole
arc-fault circuit-interrupter breakers for each
circuit, and do not use shared neutral for these
circuits in new construction projects. Where wiring
is existing and not replaced and where a shared
neutral exists, a two pole, 120/240 volt arc-fault
circuit-interrupter for shared neutral circuits may
be required. It may also be required in new
construction if 120/240 volt equipment or circuit is
located in the bedroom. Coordinate the requirement
with the cognizant Activity.

**

UL 489 , UL 1699 and NFPA 70 . Molded case circuit breakers: rated as
indicated.[Two pole arc-fault circuit-interrupters: rated 120/240
volts. The provision of (two) one pole circuit breakers for shared neutral
circuits in lieu of (one) two pole circuit breaker is unacceptable.]
Provide with "push-to-test" button.

] 2.18 ENCLOSED CIRCUIT BREAKERS

UL 489 . Individual molded case circuit breakers with voltage and
continuous current ratings, number of poles, overload trip setting, and
short circuit current interrupting rating as indicated. Enclosure type as
indicated.[Provide solid neutral.]

[2.19 MOTOR SHORT-CIRCUIT PROTECTOR (MSCP)

**
NOTE: MSCPs, also called motor circuit protectors
(MCPs), are components of combination motor
controllers rather than fuses or circuit breakers
and are permitted if the motor short-circuit

SECTION 26 20 00 Page 41

protector is part of a listed combination motor
controller.

**

Motor short-circuit protectors, also called motor circuit protectors
(MCPs): UL 508 and UL 489 , and provided as shown. Provide MSCPs that
consist of an adjustable instantaneous trip circuit breaker used only in
conjunction with a combination motor controller which provides coordinated
motor branch-circuit overload and short-circuit protection. Rate MSCPs in
accordance with the requirements of NFPA 70 .

] 2.20 TRANSFORMERS

**
NOTE: Coordinate the location of dry-type
transformers with the mechanical designer to ensure
adequate ventilation. This specification does not
apply to transformers over 500 kVA, substation
transformers, and transformers rated greater than
600 volts; for these types, see Section 26 12 19.10
THREE-PHASE PAD-MOUNTED TRANSFORMERS, Section
26 12 21 SINGLE-PHASE PAD-MOUNTED TRANSFORMERS, or
Section 26 11 16 SECONDARY UNIT SUBSTATIONS for all
projects; or Section 26 11 13.00 20 PRIMARY UNIT
SUBSTATIONS for Navy projects; or Section
26 11 14.00 10 MAIN ELECTRIC SUPPLY STATION AND
SUBSTATION for Army projects. Specify 80 C or 115 C
transformers when transformer is loaded above 60
percent of nameplate and has continuous duty
cycle. Delete quiet type where noise level does
not affect personnel. Relative to noise: the least
desirable location for the transformer is in a
corner of a room, especially when there is a low
ceiling.

**

**
NOTE: NEMA ST 20 is used below as a requirement for
general purpose dry-type transformers. Although
this document has been withdrawn by NEMA, it is
still used as a requirement because manufacturers
still use it as a design guide.

**

Provide transformers in accordance with the following:

a. NEMA ST 20 , general purpose, dry-type, self-cooled,[ventilated][
unventilated][sealed].

b. Provide transformers in NEMA[1][3R][_____] enclosure.

c. Transformer insulation system:

(1) 220 degrees C insulation system for transformers 15 kVA and
greater, with temperature rise not exceeding[150][115][80]
degrees C under full-rated load in maximum ambient of 40 degrees C.

(2) 180 degrees C insulation for transformers rated 10 kVA and less,
with temperature rise not exceeding[150][115][80] degrees C

SECTION 26 20 00 Page 42

under full-rated load in maximum ambient of 40 degrees C.

[d. Transformer of 150 degrees C temperature rise: capable of carrying
continuously 100 percent of nameplate kVA without exceeding insulation
rating.

][e. Transformer of 115 degrees C temperature rise: capable of carrying
continuously 115 percent of nameplate kVA without exceeding insulation
rating.

][f. Transformer of 80 degrees C temperature rise: capable of carrying
continuously 130 percent of nameplate kVA without exceeding insulation
rating.

][g. Transformers: quiet type with maximum sound level at least 3 decibels
less than NEMA standard level for transformer ratings indicated.

] 2.20.1 Specified Transformer Efficiency

**
NOTE: Energy Star or energy efficient transformers
are generally only available in ventilated
enclosures, and not available in K-rated or quiet
types.

**

Transformers, indicated and specified with: 480V primary, 80 degrees C or
115 degrees C temperature rise, kVA ratings of 37.5 to 100 for single phase
or 30 to 500 for three phase, energy efficient type. Minimum efficiency,
based on factory test results: not be less than NEMA Class 1 efficiency as
defined by NEMA TP 1 .

2.20.2 [Transformers With Non-Linear Loads

**
NOTE: Complete an analysis of the connected loads
to determine the harmonic contents and the
appropriate K-Factor rating. K-Factor is defined as

the sum from h=1 to infinity of I h(pu) 2h2 where I h
(pu) is the rms current at harmonic "h" (per unit of
rated rms load current) and h is the harmonic
order. Use K-4 rating when connected loads are
comprised of a large number of 100 percent
non-linear single phase electronic equipment. Use
K-13 rating when connected loads are comprised of
single, large electronic loads, or small numbers of
comparatively large single phase loads (i.e.
mainframe computers or on-line UPS systems).
Caution should be used in specifying K-ratings above
K-13, as the impedance generally decreases as the
K-ratings increase. Impedances below 3 percent are
not recommended for computer loads connected to
transformers with high K-ratings, as even higher
neutral currents could result and possibly cause
malfunctions or damage sensitive load equipment.

**

Provide transformers for non-linear loads in accordance with the following:

SECTION 26 20 00 Page 43

a. Transformer insulation: UL recognized 220 degrees C system. Neither
the primary nor the secondary temperature is allowed to exceed 220
degrees C at any point in the coils while carrying their full rating of
non-sinusoidal load.

b. Transformers are to be UL listed and labeled for[K-4][K-9][K-13][
K-Factor rating as indicated] in accordance with UL 1561 .

c. Transformers evaluated by the UL K-Factor evaluation: listed for[
115][80] degrees C average temperature rise only.

d. Transformers with K-Factor ratings with temperature rise of 150 degrees
C rise are not acceptable.

e. K-Factor rated transformers impedance: allowed range of 3 percent to 5
percent, with a minimum reactance of 2 percent to prevent excessive
neutral current when supplying loads with large amounts of third
harmonic.

] 2.21 MOTORS

**
NOTE: Motor and motor controller specifications
must be thoroughly coordinated with and
cross-referenced in all affected mechanical
sections.

**

Provide motors in accordance with the following:

a. NEMA MG 1[except provide fire pump motors as specified in Section
21 30 00] FIRE PUMPS.

b. Hermetic-type sealed motor compressors: Also comply with UL 984 .

c. Provide the size in terms of kW HP, or kVA, or full-load current, or a
combination of these characteristics, and other characteristics, of
each motor as indicated or specified.

d. Determine specific motor characteristics to ensure provision of
correctly sized starters and overload heaters.

e. Rate motors for operation on 208-volt, 3-phase circuits with a terminal
voltage rating of 200 volts, and those for operation on 480-volt,
3-phase circuits with a terminal voltage rating of 460 volts.

f. Use motors designed to operate at full capacity with voltage variation
of plus or minus 10 percent of motor voltage rating.

g. Unless otherwise indicated, use continuous duty type motors if rated
745 Watts 1 HP and above.

h. Where fuse protection is specifically recommended by the equipment
manufacturer, provide fused switches in lieu of non-fused switches
indicated.

2.21.1 High Efficiency Single-Phase Motors

Single-phase fractional-horsepower alternating-current motors: high

SECTION 26 20 00 Page 44

efficiency types corresponding to the applications listed in NEMA MG 11.
In exception, for motor-driven equipment with a minimum seasonal or overall
efficiency rating, such as a SEER rating, provide equipment with motor to
meet the overall system rating indicated.

2.21.2 Premium Efficiency Polyphase Motors

Select polyphase motors based on high efficiency characteristics relative
to typical characteristics and applications as listed in NEMA MG 10. In
addition, continuous rated, polyphase squirrel-cage medium induction motors
must meet the requirements for premium efficiency electric motors in
accordance with NEMA MG 1, including the NEMA full load efficiency
ratings. In exception, for motor-driven equipment with a minimum seasonal
or overall efficiency rating, such as a SEER rating, provide equipment with
motor to meet the overall system rating indicated.

2.21.3 Motor Sizes

Provide size for duty to be performed, not exceeding the full-load
nameplate current rating when driven equipment is operated at specified
capacity under most severe conditions likely to be encountered. When motor
size provided differs from size indicated or specified, make adjustments to
wiring, disconnect devices, and branch circuit protection to accommodate
equipment actually provided. Provide controllers for motors rated 1-hp and
above with electronic phase-voltage monitors designed to protect motors
from phase-loss, undervoltage, and overvoltage. Provide protection for
motors from immediate restart by a time adjustable restart relay.

2.21.4 Wiring and Conduit

Provide internal wiring for components of packaged equipment as an integral
part of the equipment. Provide power wiring and conduit for
field-installed equipment[, and motor control equipment forming part of
motor control centers or switchgear assemblies, the conduit and wiring
connecting such centers, assemblies, or other power sources to equipment]
as specified herein. Power wiring and conduit: conform to the
requirements specified herein. Control wiring: provided under, and
conform to, the requirements of the section specifying the associated
equipment.

2.22 MOTOR CONTROLLERS

**
NOTE: Motor and motor controller specifications
must be thoroughly coordinated with and
cross-referenced in all affected mechanical
sections. Indicate NEMA size of controller on
mechanical drawings.

**

Provide motor controllers in accordance with the following:

a. UL 508 , NEMA ICS 1 , and NEMA ICS 2 ,[except fire pump controllers as
specified in Section 21 30 00 FIRE PUMPS].

b. Provide controllers with thermal overload protection in each phase, and
one spare normally open auxiliary contact, and one spare normally
closed auxiliary contact.

SECTION 26 20 00 Page 45

c. Provide controllers for motors rated 1-hp and above with electronic
phase-voltage monitors designed to protect motors from phase-loss,
undervoltage, and overvoltage.

d. Provide protection for motors from immediate restart by a time
adjustable restart relay.

e. When used with pressure, float, or similar automatic-type or
maintained-contact switch, provide a hand/off/automatic selector switch
with the controller.

f. Connections to selector switch: wired such that only normal automatic
regulatory control devices are bypassed when switch is in "hand"
position.

g. Safety control devices, such as low and high pressure cutouts, high
temperature cutouts, and motor overload protective devices: connected
in motor control circuit in "hand" and "automatic" positions.

h. Control circuit connections to hand/off/automatic selector switch or to
more than one automatic regulatory control device: made in accordance
with indicated or manufacturer's approved wiring diagram.

[i. Provide selector switch with the means for locking in any position.

] j. Provide a disconnecting means, capable of being locked in the open
position, for the motor that is located in sight from the motor
location and the driven machinery location. As an alternative, provide
a motor controller disconnect, capable of being locked in the open
position, to serve as the disconnecting means for the motor if it is in
sight from the motor location and the driven machinery location.

l. Overload protective devices: provide adequate protection to motor
windings; be thermal inverse-time-limit type; and include manual
reset-type pushbutton on outside of motor controller case.

m. Cover of combination motor controller and manual switch or circuit
breaker: interlocked with operating handle of switch or circuit
breaker so that cover cannot be opened unless handle of switch or
circuit breaker is in "off" position.

[n. Minimum short circuit withstand rating of combination motor
controller: [_____] rms symmetrical amperes.

][o. Provide controllers in hazardous locations with classifications as
indicated.

] 2.22.1 Control Wiring

Provide control wiring in accordance with the following:

a. All control wire: stranded tinned copper switchboard wire with
600-volt flame-retardant insulation Type SIS meeting UL 44 , or Type MTW
meeting UL 1063 , and passing the VW-1 flame tests included in those
standards.

b. Hinge wire: Class K stranding.

c. Current transformer secondary leads: not smaller than No. 10 AWG.

SECTION 26 20 00 Page 46

d. Control wire minimum size: No. 14 AWG.

e. Power wiring for 480-volt circuits and below: the same type as control
wiring with No. 12 AWG minimum size.

f. Provide wiring and terminal arrangement on the terminal blocks to
permit the individual conductors of each external cable to be
terminated on adjacent terminal points.

2.22.2 Control Circuit Terminal Blocks

Provide control circuit terminal blocks in accordance with the following:

a. NEMA ICS 4 .

b. Control circuit terminal blocks for control wiring: molded or
fabricated type with barriers, rated not less than 600 volts.

c. Provide terminals with removable binding, fillister or washer head
screw type, or of the stud type with contact and locking nuts.

d. Terminals: not less than No. 10 in size with sufficient length and
space for connecting at least two indented terminals for 10 AWG
conductors to each terminal.

e. Terminal arrangement: subject to the approval of the Contracting
Officer with not less than four (4) spare terminals or 10 percent,
whichever is greater, provided on each block or group of blocks.

f. Modular, pull apart, terminal blocks are acceptable provided they are
of the channel or rail-mounted type.

g. Submit data showing that any proposed alternate will accommodate the
specified number of wires, are of adequate current-carrying capacity,
and are constructed to assure positive contact between current-carrying
parts.

2.22.2.1 Types of Terminal Blocks

a. Short-Circuiting Type: Short-circuiting type terminal blocks:
furnished for all current transformer secondary leads with provision
for shorting together all leads from each current transformer without
first opening any circuit. Terminal blocks: comply with the
requirements of paragraph CONTROL CIRCUIT TERMINAL BLOCKS above.

b. Load Type: Load terminal blocks rated not less than 600 volts and of
adequate capacity: provided for the conductors for NEMA Size 3 and
smaller motor controllers and for other power circuits, except those
for feeder tap units. Provide terminals of either the stud type with
contact nuts and locking nuts or of the removable screw type, having
length and space for at least two indented terminals of the size
required on the conductors to be terminated. For conductors rated more
than 50 amperes, provide screws with hexagonal heads. Conducting parts
between connected terminals must have adequate contact surface and
cross-section to operate without overheating. Provide eEach connected
terminal with the circuit designation or wire number placed on or near
the terminal in permanent contrasting color.

SECTION 26 20 00 Page 47

2.22.3 Control Circuits

**
NOTE: Choose one of the following options.

**

[Control circuits: maximum voltage of 120 volts derived from control
transformer in same enclosure. Transformers: conform to UL 506 , as
applicable. Transformers, other than transformers in bridge circuits:
provide primaries wound for voltage available and secondaries wound for
correct control circuit voltage. Size transformers so that 80 percent of
rated capacity equals connected load. Provide disconnect switch on primary
side.[Provide fuses in each ungrounded primary feeder]. Provide one
fused secondary lead with the other lead grounded.[For designated
systems, as indicated, provide backup power supply, including transformers
connected to[emergency power source][_____]. Provide for automatic
switchover and alarm upon failure of primary control circuit.]]

[Control circuits: maximum voltage of 120 volts derived from a separate
control source. Provide terminals and terminal boards. Provide separate
control disconnect switch within controller. Provide one fused secondary
lead with the other lead grounded.[For designated systems, as indicated,
provide backup power supply, including connection to[emergency power
source][_____]. Provide for automatic switchover and alarm upon failure of
primary control circuit.]]

2.22.4 Enclosures for Motor Controllers

**
NOTE: Indicate NEMA type of enclosure on the
mechanical drawing to suit the application.

**

NEMA ICS 6 .

2.22.5 Multiple-Speed Motor Controllers and Reversible Motor Controllers

Across-the-line-type, electrically and mechanically interlocked.
Multiple-speed controllers: include compelling relays and multiple-button,
station-type with pilot lights for each speed.

2.22.6 Pushbutton Stations

Provide with "start/stop" momentary contacts having one normally open and
one normally closed set of contacts, and red lights to indicate when motor
is running. Stations: heavy duty, oil-tight design.

2.22.7 Pilot and Indicating Lights

**
NOTE: Choose one of the following bracketed items.
LED cluster lamps have an approximate life of 20,000
hours and will fit incandescent lamp bases.
Incandescent lamps have an approximate life of 1,000
hours. LED colors are red, amber, yellow, and green
and are not available in clear or white.

**

[Provide LED cluster lamps.][Provide transformer, resistor, or diode type.]

SECTION 26 20 00 Page 48

[2.22.8 Reduced-Voltage Controllers

**
NOTE: The designer determines, based on the power
system characteristics, motor usage, and voltage
drop where reduced-voltage controllers are
necessary. See UFC 3-520-01 for additional
information on selection and application.

**

Provide for polyphase motors [_____] kilowatt horsepower and larger.
Reduced-voltage starters: single-step, closed transition[
autotransformer,][reactor,][primary resistor-type,][solid state-type,]
or as indicated, with an adjustable time interval between application of
reduced and full voltages to motors.[Wye-delta reduced voltage starter or
part winding increment starter having adjustable time delay between
application of voltage to first and second winding of motor may be used in
lieu of the reduced-voltage starters for starting of[motor-generator
sets,][centrifugally operated equipment,][or][reciprocating compressors
provided with automatic unloaders].]

] 2.23 MANUAL MOTOR STARTERS (MOTOR RATED SWITCHES)

[Single][Double][Three] pole designed for[flush][surface] mounting with
overload protection[and pilot lights].

2.23.1 Pilot Lights

**
NOTE: Choose either the incandescent or LED
bracketed sentence.

**

[Provide yoke-mounted, seven element LED cluster light module. Color:[
green][red][amber][in accordance with NEMA ICS 2].][Provide
yoke-mounted, candelabra-base sockets rated 125 volts and fitted with glass
or plastic jewels. Provide clear, 6 watt lamp in each pilot switch.
Jewels for use with switches controlling motors: green; jewels for other
purposes:[white][red][amber].

] 2.24 MOTOR CONTROL CENTERS

**
NOTE: Motor control center should be specified for
groups of large motors requiring coordinated
control. In other applications, individual
controllers or motor control panelboards should be
used. Generally, motor control centers should be
NEMA, Class I, Type B. Coordinate controller
specifications with the mechanical equipment
requirements.

NOTE: Class I motor control centers consist of
mechanical groupings of combination motor-control
units, feeder-tap units, other units and electrical
devices arranged in a convenient assembly. Class II
motor control centers are the same as Class I except
with the addition of manufacturer-furnished

SECTION 26 20 00 Page 49

electrical interlocking and wiring between units as
specifically described by the designer on the
construction drawings

**

Provide motor control centers in accordance with the following:

a. UL 845 , NEMA ICS 2 , NEMA ICS 3 .

b. Wiring: Class[I][II], Type[A][B][C], in NEMA Type[1][3R][
12][_____] enclosure.

c. Provide control centers suitable for operation on [_____]-volt,
[_____]-phase, [_____]-wire, [_____] Hz system with minimum
short-circuit withstand and interrupting rating of[100,000][65,000][
42,000][25,000][_____] amperes rms symmetrical.

d. Incoming power feeder: [bus duct][cable] entering at the[top][
bottom] of enclosure and terminating on[terminal lugs][main
protective device].

[e. Main protective device: [molded case circuit breaker][low-voltage
power circuit breaker][fusible switch] rated at [_____] amperes rms
symmetrical interrupting capacity.

][f. Arrange busing so that control center can be expanded from both ends.

] g. Interconnecting wires: copper.

h. Terminal blocks: plug-in-type so that controllers may be removed
without disconnecting individual control wiring.

2.24.1 Bus Systems

Provide the following bus systems. Power bus: be braced to withstand
fault current of[100,000][65,000][42,000][25,000][_____] amperes rms
symmetrical. Wiring troughs: isolated from horizontal and vertical bus
bars.

2.24.1.1 Horizontal and Main Buses

**
NOTE: 1,600-ampere, 2,000-ampere, and 2,500-ampere
ratings are also available. However, equipment at
those ratings may not be UL listed andhave not been
included as an option.

**

Horizontal bus: continuous current rating of[600][800][1000][
1200][_____] amperes. Main bus: [aluminum, tin-plated][copper,
silver-plated] enclosed in isolated compartment at top of each vertical
section. Main bus: isolated from wire troughs, starters, and other areas.

2.24.1.2 Vertical Bus

**
NOTE: Select from the bracketed options below.
Higher ratings might be available; however,
equipment at those ratings may not be UL listed and

SECTION 26 20 00 Page 50

have not been included as an option.
**

Vertical bus: continuous current rating of[300][450][600][_____]
amperes, and [aluminum, tin-plated][copper, tin-plated][copper,
silver-plated]. Vertical bus: enclosed in flame-retardant, polyester
glass "sandwich."

2.24.1.3 Ground Bus

Copper ground bus: provided full width of motor control center and
equipped with necessary lugs.

[2.24.1.4 Neutral Bus

Insulated neutral bus: provided continuous through the motor control
center; neutral full rated. Provide lugs of appropriate capacity, as
required.

] [2.24.2 Combination Motor Controllers

**
NOTE: Select Combination Motor Controllers if
required by project documents. Select options below
and include short circuit rating requirement.

**

UL 508 and other requirements in paragraph, MOTOR CONTROLLERS. Provide in
controller a[molded case circuit breaker][fusible switch with clips for
[_____]-type fuses for branch circuit protection].[Minimum short circuit
withstand rating of combination motor controller: [_____] rms symmetrical
amperes.][Circuit breakers for combination controllers: [thermal
magnetic][magnetic only].]

][2.24.3 Space Heaters

**
NOTE: Heaters should be connected to an external
power source in installations where the motor
control center will not be energized continuously.

**

Provide space heaters where indicated on the drawings, controlled using an
adjustable 10 to 35 degrees C 50 to 90 degrees F thermostat, magnetic
contactor, and a molded-case circuit breaker[and a 480-120 volt
single-phase transformer]. Provide space heaters equipped with 250-watt,
240 volt strip elements operated at 120 volts and [supplied from the motor
control center bus][wired to terminal blocks for connection to 120-volt
single-phase power sources located external to the control centers].
Contactors: open type, electrically-held, rated 30 amperes, 2-pole, with
120-volt ac coils.

] 2.25 LOCKOUT REQUIREMENTS

Provide disconnecting means capable of being locked out for machines and
other equipment to prevent unexpected startup or release of stored energy
in accordance with 29 CFR 1910.147 . Comply with requirements of Division
23, "Mechanical" for mechanical isolation of machines and other equipment.

SECTION 26 20 00 Page 51

2.26 TELECOMMUNICATIONS SYSTEM

**
NOTE: This paragraph provides information related
to telecommunications system requirements for
pathway and electrical service. Complete system
cabling and interconnecting hardware are specified
in Section 27 10 00 BUILDING TELECOMMUNICATIONS
CABLING SYSTEM, and Section 33 82 00
TELECOMMUNICATIONS OUTSIDE PLANT (OSP). Where
Section 27 10 00 is not provided and an empty
conduit system is required for telecommunications
service, copy and paste the subparagraph BACKBOARDS
under the major paragraph COMMUNITY ANTENNA
TELEVISION (CATV) SYSTEM as a subparagraph to this
paragraph.

**

Provide system of telecommunications wire-supporting structures (pathway),
including: outlet boxes, conduits with pull wires[wireways,][cable
trays,] and other accessories for telecommunications outlets and pathway in
accordance with TIA-569 and as specified herein.[Additional
telecommunications requirements are specified in Section 27 10 00, BUILDING
TELECOMMUNICATIONS CABLING SYSTEM.]

[2.27 COMMUNITY ANTENNA TELEVISION (CATV) SYSTEM

**
NOTE: 1. Use paragraph CATV OUTLETS and CATV
FACEPLATES for empty conduit systems only, where
cable is not provided in the project.
 2. Designer: provide riser diagram of system
on drawings and provide empty conduit to exterior
location for CATV service entrance.
 3. Choose Section 27 54 00.00 20 COMMUNITY
ANTENNA TELEVISION (CATV) SYSTEMS for Navy projects
and Section 27 05 14.00 10 CABLE TELEVISION PREMISES
DISTRIBUTION SYSTEM for Army projects where complete
CATV system is provided. Delete paragraphs CATV
OUTLETS and CATV FACEPLATES when section
27 54 00.00 20 COMMUNITY ANTENNA TELEVISION (CATV)
or section 27 05 14.00 10 CABLE TELEVISION PREMISES
DISTRIBUTION SYSTEM are used on the project.

**

[Additional CATV requirements are specified in[Section 27 54 00.00 20,
COMMUNITY ANTENNA TELEVISION (CATV) SYSTEMS.][Section 27 05 14.00 10,
CABLE TELEVISION PREMISES DISTRIBUTION SYSTEM.]]

[2.27.1 CATV Outlets

Provide flush mounted, 75-ohm, F-type connector outlet rated from 5 to 1000
MHz in standard electrical outlet boxes[with isolation barrier] with
mounting frame.

][2.27.2 CATV Faceplates

Provide modular faceplates for mounting of CATV Outlets.[Faceplate:
include designation labels and label covers for circuit identification.]

SECTION 26 20 00 Page 52

Faceplate color: match outlet and switch coverplates.

][2.27.3 Backboards

**
NOTE: Choose the first bracketed sentence when
providing an empty conduit system or choose the
second bracketed sentence when Section 27 10 00 is
used. When using "as indicated" option, ensure
information required is shown on the drawings.

**

[Provide void-free, fire rated interior grade plywood, 19 mm 3/4 inch thick,
[1200 by 2400 mm][4 by 8 feet][as indicated]. Do not cover the fire
stamp on the backboard.][Coordinate CATV backboard requirements with
telecommunications backboard requirements as specified in Section 27 10 00,
BUILDING TELECOMMUNICATIONS CABLING.]

]] 2.28 GROUNDING AND BONDING EQUIPMENT

**
NOTE: Select ground rod type. Most applications
will only need copper-clad steel.

In high resistivity soils, 3000 mm 10 foot sectional
rods may be used to obtain the required resistance
to ground; however, where rock is encountered,
additional rods, a ground ring electrode, or ground
grid may be necessary. Coordinate and standardize
rod selection for individual facilities with other
specification sections.

**

2.28.1 Ground Rods

UL 467 . Ground rods: [copper-clad steel][solid copper][stainless
steel], with minimum diameter of 19 mm 3/4 inch and minimum length[of 3050
mm][of 6100 mm] 10 feet. Sectional ground rods are permitted.

[2.28.2 Ground Bus

Copper ground bus: provided in the electrical equipment rooms as indicated.

] 2.28.3 Telecommunications [and CATV]Grounding Busbar

**
NOTE: 1. Minimum width for the telecommunications
main grounding busbar (TMGB) is 100 mm 4 in and for
the telecommunications grounding busbar (TGB) is 50
mm 2 in. Telecommunications grounding busbar
provides grounding termination for voice, data and
video (CATV) systems.

 2. Choose the bracketed option for
Telecommunication Grounding Busbars (TGB) when there
are more than one telecommunications room or
telecommunications equipment rooms included in the
project.

**

SECTION 26 20 00 Page 53

Provide corrosion-resistant grounding busbar suitable for[indoor][
outdoor] installation in accordance with TIA-607 . Busbars: plated for
reduced contact resistance. If not plated, clean the busbar prior to
fastening the conductors to the busbar and apply an anti-oxidant to the
contact area to control corrosion and reduce contact resistance. Provide a
telecommunications main grounding busbar (TMGB) in the telecommunications
entrance facility[and a (TGB) in all other telecommunications rooms and
equipment rooms]. The telecommunications main grounding busbar (TMGB)[and
the telecommunications grounding busbar (TGB)]: sized in accordance with
the immediate application requirements and with consideration of future
growth. Provide telecommunications grounding busbars with the following:

a. Predrilled copper busbar provided with holes for use with standard
sized lugs,

b. Minimum dimensions of 6 mm 0.25 in thick by 100 mm 4 in wide for the
TMGB[and 50 mm2 in wide for TGBs] with length as indicated;

c. Listed by a nationally recognized testing laboratory.

[2.29 HAZARDOUS LOCATIONS

**
NOTE: Indicate very clearly the limits of all
hazardous locations. Edit the last sentence for
actual equipment required in hazardous locations.

**

Electrical materials, equipment, and devices for installation in hazardous
locations, as defined by NFPA 70 : specifically approved by Underwriters'
Laboratories, Inc., or Factory Mutual for particular "Class," "Division,"
and "Group" of hazardous locations involved. Boundaries and
classifications of hazardous locations: as indicated. Equipment in
hazardous locations: comply with UL 1203 for electrical equipment and
industrial controls and UL 674 for motors.

] 2.30 MANUFACTURER'S NAMEPLATE

Provide on each item of equipment 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.

2.31 FIELD FABRICATED NAMEPLATES

**
NOTE: Use the following paragraph where nameplates
are fabricated to identify specific equipment
designated on the drawings. Provide note on
panelboard schedules to indicate where red labels
are required.

**

Provide field fabricated nameplates in accordance with the following:

a. ASTM D709.

b. Provide laminated plastic nameplates for each equipment enclosure,

SECTION 26 20 00 Page 54

relay, switch, and device; as specified or as indicated on the drawings.

c. Each nameplate inscription: identify the function and, when
applicable, the position.

d. Nameplates: melamine plastic, 3 mm 0.125 inch thick, white with
[black] [_____] center core.

[e. Provide red laminated plastic label with white center core where
indicated.

] f. Surface: matte finish. Corners: square. Accurately align lettering
and engrave into the core.

g. Minimum size of nameplates: 25 by 65 mm one by 2.5 inches.

h. Lettering size and style: a minimum of 6.35 mm 0.25 inch high normal
block style.

2.32 WARNING SIGNS

Provide warning signs for flash protection in accordance with NFPA 70E and
NEMA Z535.4 for switchboards, panelboards, industrial control panels, and
motor control centers that are in other than dwelling occupancies and are
likely to require examination, adjustment, servicing, or maintenance while
energized. Provide field installed signs to warn qualified persons of
potential electric arc flash hazards when warning signs are not provided by
the manufacturer. Provide marking that is clearly visible to qualified
persons before examination, adjustment, servicing, or maintenance of the
equipment.

2.33 FIRESTOPPING MATERIALS

Provide firestopping around electrical penetrations in accordance with
Section 07 84 00, FIRESTOPPING .

2.34 WIREWAYS

UL 870 . Material: steel[epoxy painted][galvanized] 16 gauge for heights
and depths up to 150 by 150 mm 6 by 6 inches, and 14 gauge for heights and
depths up to 305 by 305 mm 12 by 12 inches. Provide in length[indicated][
required for the application] with[hinged-][screw-] cover NEMA[1][3R][
12] enclosure per NEMA ICS 6 .

[2.35 METERING

**
NOTE: Include "metering" information when a
single-phase self contained meter base is required.
Coordinate with Section 26 12 21 SINGLE-PHASE
PAD-MOUNTED TRANSFORMER and Section 33 71 01
OVERHEAD TRANSMISSION AND DISTRIBUTION. Appropriate
verbiage should be added to identify the exterior
equipment (such as metering, supports, and
disconnect switches) that would then be covered by
this section. When a three-phase service is
designed, modify meter requirements accordingly.

For the Air Force, delete this option and use

SECTION 26 20 00 Page 55

Section 26 27 13.10 30 ELECTRIC METERS.

For the Navy, delete this option and use Section
26 27 14.00 20 ELECTRICITY METERING.

**

ANSI C12.1 . Provide a self-contained, socket-mounted, electronic
programmable outdoor watthour meter. Meter: either programmed at the
factory or programmed in the field. Turn field programming device over to
the Contracting Officer at completion of project. Coordinate meter to
system requirements.

**
NOTE: Form 2S, in text below, is for single-phase,
three-wire systems. For other system configurations,
determine the appropriate form designation. Class
200 meters are for 100A and 200A services.

**

a. Design: Provide watthour meter designed for use on a single-phase,
three-wire,[240/120][480/240] volt system. Include necessary KYZ
pulse initiation hardware for Energy Monitoring and Control System
(EMCS).

b. Class: 200; Form: [2S][_____], accuracy: plus or minus 1.0 percent;
Finish: Class II.

c. Cover: Polycarbonate and lockable to prevent tampering and
unauthorized removal.

d. Kilowatt-hour Register: five digit electronic programmable type.

e. Demand Register:

(1) Provide solid state.

(2) Meter reading multiplier: Indicate multiplier on the meter face.

(3) Demand interval length: programmed for[15][30][60] minutes
with rolling demand up to six subintervals per interval.

f. Socket: ANSI C12.7 . Provide NEMA Type 3R, box-mounted socket,
ringless, having[manual circuit-closing bypass and having] jaws
compatible with requirements of the meter. Provide manufacturers
standard enclosure color unless otherwise indicated.

][2.36 METER BASE ONLY

**
NOTE: Use METER BASE ONLY paragraph for projects
where meters are not currently required, but may be
required in the future, for example, military
housing units.

**

ANSI C12.7 . Provide NEMA Type 3R, box-mounted socket, ringless, having
jaws compatible with requirements of a class: 200 and Form: [2S][_____]
self contained watthour meter. Provide gray plastic closing cover and
bypass links. Provide manufacturers standard enclosure color unless

SECTION 26 20 00 Page 56

otherwise indicated.

] 2.37 SURGE PROTECTIVE DEVICES

**
NOTE: Surge protection should be provided for the
following types of facilities: Medical facilities;
Air navigation aids and facilities; Petroleum, oil
and lubricant (POL) storage and dispensing
facilities; Critical utility plants and systems;
Communication facilities and telephone exchanges;
Fire stations, including fire alarm, fire control
and radio equipment; Critical computer automatic
data processing facilities; Air traffic control
facilities; Base weather stations; Surveillance and
warning facilities; Command and control facilities;
Weapon systems; Security lighting systems; Mission,
property and life support facilities at remote and
not readily accessible sites.

Consider surge protection for all types of
facilities located in regions with a high lightning
strike probability (refer to IEEE C62.41.1 and
C62.41.2) and facilities located near commercial
utility systems with routine substation capacitor
switching.

Refer to UFC 3-520-01 for additional criteria.
**

**
NOTE: Whenever possible, connect surge protectors
to a spare circuit breaker in the associated panel.
Locate the surge protectors immediately adjacent to
the protected equipment.

It is not necessary to provide surge protection on
all panelboards; the selection of which panelboards
should have surge protective devices depends on the
importance of the loads served and the sensitivity
of electronic equipment connected to the circuits.

Switching loads such as motor control centers should
have surge protection to limit the transmission of
switching transients to the rest of the facility.

HVAC equipment usually contain electronic controls
that are sensitive to surges.

**

Provide parallel type surge protective devices (SPD) which comply with
UL 1449 at the service entrance[, load centers] [, panelboards] [, MCC]
[and] [_____]. Provide surge protectors in a NEMA[1][__] enclosure per
NEMA ICS 6 . Use Type 1 or Type 2 SPD and connect on the load side of a
dedicated circuit breaker.

Provide the following modes of protection:

 FOR SINGLE PHASE AND THREE PHASE WYE CONNECTED SYSTEMS-

SECTION 26 20 00 Page 57

 Phase to phase (L-L)
 Each phase to neutral (L-N)
 [Neutral to ground (N-G)]
 [Phase to ground (L-G)]

[
 FOR DELTA CONNECTIONS-
 Phase to phase (L-L)
 Phase to ground (L-G)

] SPDs at the service entrance: provide with a minimum surge current rating
of 80,000 amperes for L-L mode minimum and 40,000 amperes for other modes
(L-N, L-G, and N-G)[and downstream SPDs rated 40,000 amperes for L-L mode
minimum and 20,000 amperes for other modes (L-N, L-G, and N-G)].

**
NOTE: Select the first bracketed section below when
surge protection is installed as part of a lightning
protection system per NFPA 780. Select the second
bracketed option below if the surge protection is
not part of a lightning protection system; the
second bracketed option values are based on
manufacturers' standard products and are not as
restrictive as NFPA 780.

**

[Provide SPDs per NFPA 780 for the lightning protection system.

Maximum L-N, L-G, and N-G Voltage Protection Rating:

 [600V for 120V, single phase system]
 [600V for 120/240V, single phase system]
 [600V for 208Y/120V, three phase system]
 [1,200V for 480Y/277V, three phase system]

Maximum L-L Voltage Protection Rating:

 [1,200V for 120V, single phase system]
 [1,200V for 120/240V, single phase system]
 [1,200V for 208Y/120V, three phase system]
 [1,200V for 480Y/277V, three phase system]

][Provide SPDs. Maximum L-N, L-G, and N-G Voltage Protection Rating:

 [700V for 120V, single phase system]
 [700V for 120/240V, single phase system]
 [700V for 208Y/120V, three phase system]
 [1,200V for 480Y/277V, three phase system]

Maximum L-L Voltage Protection Rating:

 [1,200V for 120V, single phase system]
 [1,200V for 120/240V, single phase system]
 [1,200V for 208Y/120V, three phase system]
 [2,000V for 480Y/277V, three phase system]

] The minimum MCOV (Maximum Continuous Operating Voltage) rating for L-N and
L-G modes of operation: 120% of nominal voltage for 240 volts and below;
115% of nominal voltage above 240 volts to 480 volts.

SECTION 26 20 00 Page 58

**
NOTE: Provide EMI/RFI filtering when required by
project documents.

**

[Provide EMI/RFI filtering per UL 1283 for each mode with the capability to
attenuate high frequency noise. Minimum attenuation: 20db.

] 2.38 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.

**

Provide factory-applied finish on electrical equipment in accordance with
the following:

a. NEMA 250 corrosion-resistance test and the additional requirements as
specified herein.

b. Interior and exterior steel surfaces of equipment enclosures:
thoroughly cleaned followed by a rust-inhibitive phosphatizing or
equivalent treatment prior to painting.

c. Exterior surfaces: free from holes, seams, dents, weld marks, loose
scale or other imperfections.

d. Interior surfaces: receive not less than one coat of
corrosion-resisting paint in accordance with the manufacturer's
standard practice.

e. Exterior surfaces: primed, filled where necessary, and given not less
than two coats baked enamel with semigloss finish.

f. Equipment located indoors: ANSI Light Gray,[and equipment located
outdoors: ANSI[Light Gray][Dark Gray]].

g. Provide manufacturer's coatings for touch-up work and as specified in
paragraph FIELD APPLIED PAINTING.

2.39 SOURCE QUALITY CONTROL

2.39.1 Transformer Factory Tests

Submittal: include routine NEMA ST 20 transformer test results on each
transformer and also provide the results of NEMA "design" and "prototype"
tests that were made on transformers electrically and mechanically equal to
those specified.

[2.40 COORDINATED POWER SYSTEM PROTECTION

**
NOTE: Do not use on Navy projects.

NOTE: The requirement for studies in this paragraph
depends on the complexity and extent of the power

SECTION 26 20 00 Page 59

system. Delete this requirement for projects of
limited scope, projects having protective devices
which are not adjustable or for which coordination
is not possible (standard molded case circuit
breakers); projects involving simple extension of
600 volt level service to a building or facility
from an existing transformer (750 kVA or less); or
projects involving simple extension of 600 volt
level service to a building or facility from a new
transformer (750 kVA or less).

**

Prepare analyses as specified in Section 26 28 01.00 10 COORDINATED POWER
SYSTEM PROTECTION.

] PART 3 EXECUTION

3.1 INSTALLATION

Electrical installations, including weatherproof and hazardous locations
and ducts, plenums and other air-handling spaces: conform to requirements
of NFPA 70 and IEEE C2 and to requirements specified herein.

[3.1.1 Underground Service

**
NOTE: Choose this paragraph or the paragraph,
OVERHEAD SERVICE. When using this paragraph,
designer may insert additional details describing
the specific project.

**

Underground service conductors and associated conduit: continuous from
service entrance equipment to outdoor power system connection.

][3.1.2 Overhead Service

**
NOTE: Use Section 33 71 01 OVERHEAD TRANSMISSION
AND DISTRIBUTION for overhead service requirements
(typical throughout this section).

**

Overhead service conductors into buildings: terminate at service entrance
fittings or weatherhead outside building. Overhead service conductors and
support bracket for overhead conductors are included in[Section 33 71 01
OVERHEAD TRANSMISSION AND DISTRIBUTION.]

][3.1.3 Hazardous Locations

Perform work in hazardous locations, as defined by NFPA 70 , in strict
accordance with NFPA 70 for particular "Class," "Division," and "Group" of
hazardous locations involved. Provide conduit and cable seals where
required by NFPA 70 . Provide conduit with tapered threads.

] 3.1.4 Service Entrance Identification

Service entrance disconnect devices, switches, and enclosures: labeled and
identified as such.

SECTION 26 20 00 Page 60

3.1.4.1 Labels

Wherever work results in service entrance disconnect devices in more than
one enclosure, as permitted by NFPA 70 , label each enclosure, new and
existing, as one of several enclosures containing service entrance
disconnect devices. Label, at minimum: indicate number of service
disconnect devices housed by enclosure and indicate total number of
enclosures that contain service disconnect devices. Provide laminated
plastic labels conforming to paragraph FIELD FABRICATED NAMEPLATES. Use
lettering of at least 6.35 mm 0.25 inch in height, and engrave on
black-on-white matte finish. Service entrance disconnect devices in more
than one enclosure: provided only as permitted by NFPA 70 .

3.1.5 Wiring Methods

Provide insulated conductors installed in rigid steel conduit, IMC, rigid
nonmetallic conduit, or EMT, except where specifically indicated or
specified otherwise or required by NFPA 70 to be installed otherwise.
Grounding conductor: separate from electrical system neutral conductor.
Provide insulated green equipment grounding conductor for circuit(s)
installed in conduit and raceways.[Shared neutral, or multi-wire branch
circuits, are not permitted with arc-fault circuit interrupters.] Minimum
conduit size: 16 mm 1/2 inch in diameter for low voltage lighting and
power circuits. Vertical distribution in multiple story buildings: made
with metal conduit in fire-rated shafts, with metal conduit extending
through shafts for minimum distance of 150 mm 6 inches. Firestop conduit
which penetrates fire-rated walls, fire-rated partitions, or fire-rated
floors in accordance with Section 07 84 00, FIRESTOPPING.

3.1.5.1 Pull Wire

Install pull wires in empty conduits. Pull wire: plastic having minimum
890-N 200-pound force tensile strength. Leave minimum 915 mm 36 inches of
slack at each end of pull wire.

[3.1.5.2 Metal Clad Cable

**
NOTE: Type MC cable is UL listed; NFPA 70 is
recognized for most common building applications.
MC cable does not protect conductors as well as
rigid conduit but is more flexible to install and
relocate.

**

Install in accordance with NFPA 70 , Type MC cable.

][3.1.5.3 Armored Cable

**
NOTE: Type AC cable has more restricted
applications than MC cable but offers the same
advantages. Review NFPA 70.

**

Install in accordance with NFPA 70 , Type AC cable.

SECTION 26 20 00 Page 61

][3.1.5.4 Flat Conductor Cable

**
NOTE: Type FCC cable has been listed by UL and
recognized by NFPA 70 for under carpet tile
applications. FCC cable is available off the shelf
for power, and telecommunications transmission
applications.

**

Install in accordance with NFPA 70 , Type FCC cable.

] 3.1.6 Conduit Installation

**
NOTE: Where exposed conduit is installed and
subject to vandalism or misuse, such as in toilet or
locker rooms, do not allow perpendicular or right
angle to ceiling structural members. Provide
details on drawings to identify special treatments
or offsets as needed.

**

**
Do not install exposed conduit systems in inmate
housing areas and other areas normally accessible to
inmates unless such installations are specifically
indicated. Where exposed conduit is indicated,
provide rigid metallic type conduit and cast
metal-type outlet boxes with threaded hubs. Install
conduits flat against wall; offsets or "kicks" are
permitted only to enter outlet box. Support
conduits on 1525 mm 5 foot maximum centers and within
 305 mm 12 inches of each outlet box using two-hole
conduit straps attached to surface with nonremovable
break off security type bolts.

**

Unless indicated otherwise, conceal conduit under floor slabs and within
finished walls, ceilings, and floors. Keep conduit minimum 150 mm 6 inches
away from parallel runs of flues and steam or hot water pipes. Install
conduit parallel with or at right angles to ceilings, walls, and structural
members where located above accessible ceilings and where conduit will be
visible after completion of project.[Run conduits[in crawl space][under
floor slab] as if exposed.]

3.1.6.1 Restrictions Applicable to Aluminum Conduit

a. Do not install underground or encase in concrete or masonry.

b. Do not use brass or bronze fittings.

c. Do not use when the enclosed conductors must be shielded from the
effects of High-altitude Electromagnetic Pulse (HEMP).

3.1.6.2 Restrictions Applicable to EMT

a. Do not install underground.

SECTION 26 20 00 Page 62

b. Do not encase in concrete, mortar, grout, or other cementitious
materials.

c. Do not use in areas subject to severe physical damage including but not
limited to equipment rooms where moving or replacing equipment could
physically damage the EMT.

d. Do not use in hazardous areas.

e. Do not use outdoors.

f. Do not use in fire pump rooms.

g. Do not use when the enclosed conductors must be shielded from the
effects of High-altitude Electromagnetic Pulse (HEMP).

[3.1.6.3 Restrictions Applicable to Nonmetallic Conduit

a. PVC Schedule 40 and PVC Schedule 80

(1) Do not use in areas where subject to severe physical damage,
including but not limited to, mechanical equipment rooms,
electrical equipment rooms, hospitals, power plants, missile
magazines, and other such areas.

(2) Do not use in hazardous (classified) areas.

(3) Do not use in fire pump rooms.

(4) Do not use in penetrating fire-rated walls or partitions, or
fire-rated floors.

(5) Do not use above grade, except where allowed in this section for
rising through floor slab or indicated otherwise.

(6) Do not use when the enclosed conductors must be shielded from the
effects of High-altitude Electromagnetic Pulse (HEMP).

] 3.1.6.4 Restrictions Applicable to Flexible Conduit

Use only as specified in paragraph FLEXIBLE CONNECTIONS. Do not use when
the enclosed conductors must be shielded from the effects of High-altitude
Electromagnetic Pulse (HEMP).

3.1.6.5 Underground Conduit

**
NOTE: Soil conditions in some locations require
that underground conduit be supported to prevent
damage due to settlement. The designer determines
if the problem exists, and, if so, determines the
best method for supporting the conduit.

**

Plastic-coated rigid steel; plastic-coated steel IMC; PVC, Type EPC-40[; or
fiberglass. Convert nonmetallic conduit, other than PVC Schedule 40 or 80,
to plastic-coated rigid, or IMC, steel conduit before rising through floor
slab.] Plastic coating: extend minimum 150 mm 6 inches above floor.

SECTION 26 20 00 Page 63

[3.1.6.6 Conduit Interior to Buildings for 400 Hz Circuits

Aluminum or nonmetallic. Where 400-Hz circuit runs underground or through
concrete, provide PVC Schedule[40][80] conduit.

] 3.1.6.7 Conduit for Circuits Rated Greater Than 600 Volts

Rigid metal conduit or IMC only.

3.1.6.8 Conduit Installed Under Floor Slabs

**
NOTE: Designer must closely coordinate with the
design of building floor slab and soil conditions
and evaluate the acceptability of conduit being
installed directly beneath the floor slab. Consider
whether it will be necessary to support conduit in
case of soil settlement problems and vapor barrier
penetrations. Provide details on the drawings to
clarify specification.

**

Conduit run under floor slab: located a minimum of [305] [_____] mm [12]
[_____] inches below the vapor barrier. Seal around conduits at
penetrations thru vapor barrier.

3.1.6.9 Conduit Through Floor Slabs

Where conduits rise through floor slabs, do not allow curved portion of
bends to be visible above finished slab.

[3.1.6.10 Conduit Installed in Concrete Floor Slabs

**
NOTE: When this option is included, (such as in
BEQ's and similar projects with precast planks and
topping slabs), indicate specific locations and
provide installation details on the electrical
drawings. Electrical designer must closely
coordinate this information with the designer of the
slab to ensure that slab thickness, conduit
placement/separation, and reinforcement spacing is
sufficient to meet requirements of this paragraph.
Do not specify metal conduit in concrete that
contains coral aggregate or is made with salt or
brackish water. This type of concrete is rarely
allowed.

For Navy projects, use second bracketed option,
limiting conduit type to PVC EPC-40, unless required
otherwise for medical facilities.

**

[Rigid steel; steel IMC; fiberglass, or PVC, Type EPC-40.][PVC, Type
EPC-40, unless indicated otherwise.] Locate so as not to adversely affect
structural strength of slabs. Install conduit within middle one-third of
concrete slab.[Do not stack conduits.][Do not stack conduits more than
two diameters high with minimum vertical separation of [_____] mm inches.]

SECTION 26 20 00 Page 64

Space conduits horizontally not closer than three diameters, except at
cabinet locations. Curved portions of bends must not be visible above
finish slab. Increase slab thickness as necessary to provide minimum 25 mm
one inch cover over conduit. Where embedded conduits cross building and/or
expansion joints, provide suitable watertight expansion/deflection fittings
and bonding jumpers. Expansion/deflection fittings must allow horizontal
and vertical movement of raceway. Conduit larger than 27 mm one inch trade
size: installed parallel with or at right angles to main reinforcement;
when at right angles to reinforcement, install conduit close to one of
supports of slab.[Where nonmetallic conduit is used, convert raceway to
plastic coated rigid steel or plastic coated steel IMC before rising above
floor, unless specifically indicated.]

] 3.1.6.11 Stub-Ups

Provide conduits stubbed up through concrete floor for connection to
free-standing equipment with adjustable top or coupling threaded inside for
plugs, set flush with finished floor. Extend conductors to equipment in
rigid steel conduit, except that flexible metal conduit may be used 150 mm
6 inches above floor. Where no equipment connections are made, install
screwdriver-operated threaded flush plugs in conduit end.

3.1.6.12 Conduit Support

Support conduit by pipe straps, wall brackets, threaded rod conduit
hangers, or ceiling trapeze. Fasten by wood screws to wood; by toggle bolts
on hollow masonry units; by concrete inserts or expansion bolts on concrete
or brick; and by machine screws, welded threaded studs, or spring-tension
clamps on steel work. Threaded C-clamps may be used on rigid steel conduit
only. Do not weld conduits or pipe straps to steel structures. Do not
exceed one-fourth proof test load for load applied to fasteners. Provide
vibration resistant and shock-resistant fasteners attached to concrete
ceiling. Do not cut main reinforcing bars for any holes cut to depth of
more than 40 mm 1 1/2 inches in reinforced concrete beams or to depth of
more than 20 mm 3/4 inch in concrete joints. Fill unused holes. In
partitions of light steel construction, use sheet metal screws. In
suspended-ceiling construction, run conduit above ceiling. Do not support
conduit by ceiling support system. Conduit and box systems: supported
independently of both (a) tie wires supporting ceiling grid system, and (b)
ceiling grid system into which ceiling panels are placed. Do not share
supporting means between electrical raceways and mechanical piping or
ducts. Coordinate installationwith above-ceiling mechanical systems to
assure maximum accessibility to all systems. Spring-steel fasteners may be
used for lighting branch circuit conduit supports in suspended ceilings in
dry locations.[Support exposed risers in wire shafts of multistory
buildings by U-clamp hangers at each floor level and at 3050 mm 10 foot
maximum intervals.] Where conduit crosses building expansion joints,
provide suitable[watertight] expansion fitting that maintains conduit
electrical continuity by bonding jumpers or other means. For conduits
greater than 63 mm 2 1/2 inches inside diameter, provide supports to resist
forces of 0.5 times the equipment weight in any direction and 1.5 times the
equipment weight in the downward direction.

3.1.6.13 Directional Changes in Conduit Runs

Make changes in direction of runs with symmetrical bends or cast-metal
fittings. Make field-made bends and offsets with hickey or conduit-bending
machine. Do not install crushed or deformed conduits. Avoid trapped
conduits. Prevent plaster, dirt, or trash from lodging in conduits, boxes,

SECTION 26 20 00 Page 65

fittings, and equipment during construction. Free clogged conduits of
obstructions.

3.1.6.14 Locknuts and Bushings

Fasten conduits to sheet metal boxes and cabinets with two locknuts where
required by NFPA 70 , where insulated bushings are used, and where bushings
cannot be brought into firm contact with the box; otherwise, use at least
minimum single locknut and bushing. Provide locknuts with sharp edges for
digging into wall of metal enclosures. Install bushings on ends of
conduits, and provide insulating type where required by NFPA 70 .

3.1.6.15 Flexible Connections

**
NOTE: For Navy projects, do not use flexible
nonmetallic conduit.

**

Provide flexible steel conduit between 915 and 1830 mm 3 and 6 feet in
length for recessed and semirecessed lighting fixtures[; for equipment
subject to vibration, noise transmission, or movement; and for motors].
Install flexible conduit to allow 20 percent slack. Minimum flexible steel
conduit size: 16 mm 1/2 inch diameter. Provide liquidtight flexible[
nonmetallic] conduit in wet and damp locations[and in fire pump rooms] for
equipment subject to vibration, noise transmission, movement or motors.
Provide separate ground conductor across flexible connections.

3.1.6.16 Telecommunications and Signal System Pathway

**
NOTE: For guidelines on conduit sizing, see UFC
3-580-01, "Telecommunications Building Cabling
System Planning, Design" and NFPA 70.

**

Install telecommunications pathway in accordance with TIA-569 .

a. Horizontal Pathway: Telecommunications pathways from the work area to
the telecommunications room: installed and cabling length requirements
in accordance with TIA-568-C.1 . Size conduits[, wireways][, and cable
trays] in accordance with TIA-569 [and][as indicated].

b. Backbone Pathway: Telecommunication pathways from the
telecommunications entrance facility to telecommunications rooms, and,
telecommunications equipment rooms (backbone cabling): installed in
accordance with TIA-569 . Size conduits[, wireways][, and cable trays]
for telecommunications risers in accordance with TIA-569 [and][as
indicated].

[3.1.6.17 Community Antenna Television (CATV) System Conduits

**
NOTE: Choose the bracketed item depending on the
CATV system design. Delete this paragraph if an
empty conduit CATV system is not used.

**

Install a system of CATV wire-supporting structures (pathway), including:

SECTION 26 20 00 Page 66

outlet boxes, conduits with pull wires[wireways,][cable trays,] and other
accessories for CATV outlets and pathway in accordance with TIA-569 .
[Provide distribution system with star topology with empty conduit and
pullwire from each outlet box to the telecommunications room and empty
conduit and pullwire from each telecommunications room to the headend
equipment location][Provide distribution system with star topology with
empty conduit and pullwire from each outlet to the headend equipment
location].

] 3.1.7 Busway Installation

Comply at minimum with NFPA 70 . Install busways parallel with or at right
angles to ceilings, walls, and structural members. Support busways at 1525
mm 5 foot maximum intervals, and brace to prevent lateral movement.
Provide fixed type hinges on risers; spring-type are unacceptable. Provide
flanges where busway makes penetrations through walls and floors, and seal
to maintain smoke and fire ratings. Provide waterproof curb where busway
riser passes through floor. Seal gaps with fire-rated foam and caulk.
Provide expansion joints, but only where bus duct crosses building
expansion joints. Provide supports to resist forces of 0.5 times the
equipment weight in any direction and 1.5 times the equipment weight in the
downward direction.

3.1.8 Cable Tray Installation

**
NOTE: For Navy projects, use the second bracketed
paragraph. Include bracketed second sentence where
cable tray is used for telecommunications system.

**

[Install and ground in accordance with NFPA 70 .[In addition, install and
ground telecommunications cable tray in accordance with TIA-569 , and TIA-607
]. Install cable trays parallel with or at right angles to ceilings,
walls, and structural members. Support[in accordance with manufacturer
recommendations but at not more than [1830] [_____] mm [6] [_____] foot
intervals][as indicated].[Coat contact surfaces of aluminum connections
with an antioxidant compound prior to assembly.] Adjacent cable tray
sections: bonded together by connector plates of an identical type as the
cable tray sections. For grounding of cable tray system provide No. 2 AWG
bare copper wire throughout cable tray system, and bond to each section,
except use No. 1/0 aluminum wire if cable tray is aluminum. Terminate
cable trays 255 mm 10 inches from both sides of smoke and fire partitions.
Install conductors run through smoke and fire partitions in 103 mm 4 inch
rigid steel conduits with grounding bushings, extending 305 mm 12 inches
beyond each side of partitions. Seal conduit on both ends to maintain
smoke and fire ratings of partitions. Firestop penetrations in accordance
with Section 07 84 00, FIRESTOPPING. Provide supports to resist forces of
0.5 times the equipment weight in any direction and 1.5 times the equipment
weight in the downward direction.

][Install cable trays parallel with or at right angles to ceilings, walls,
and structural members. Support[as indicated][at maximum [1830] [_____]
mm [6] [_____] foot] intervals.[In addition, install and ground
telecommunications cable tray in accordance with TIA-569 , and TIA-607][
Coat contact surfaces of aluminum connections with an antioxidant compound
prior to assembly.] Ensure edges, fittings, and hardware are finished free
from burrs and sharp edges. Provide No. 2 AWG bare copper wire throughout
cable tray system, and bond to each section. Use No. 1/0 aluminum wire if

SECTION 26 20 00 Page 67

cable tray is aluminum. Install conductors that run though smoke and fire
partitions in 103 mm 4 inch rigid steel conduits with grounding bushing,
extending 305 mm 12 inches beyond each side of partitions. Seal conduit on
both ends to maintain smoke and fire ratings of partitions. Provide
supports to resist forces of 0.5 times the equipment weight in any
direction and 1.5 times the equipment weight in the downward direction.

] [3.1.9 Telecommunications Cable Support Installation

**
NOTE: Utilze open telecommunications cable supports
(J-Hooks / J-Supports / D-rings) only as
specifically permitted in UFC 3-580-01,
Telecommunications, Building Cabling System.

**

Install open top and closed ring cable supports on 1.2 m 4 ft to 1.5 m 5 ft
centers to adequately support and distribute the cable’s weight. Use these
types of supports to support a maximum of 50 6.4 mm 0.25 in diameter
cables. Install suspended cables with at least 75 mm 3 in of clear
vertical space above the ceiling tiles and support channels (T-bars). Open
top and closed ring cable supports: suspended from or attached to the
structural ceiling or walls with hardware or other installation aids
specifically designed to support their weight.

] 3.1.10 Boxes, Outlets, and Supports

Provide boxes in wiring and raceway systems wherever required for pulling
of wires, making connections, and mounting of devices or fixtures. Boxes
for metallic raceways: cast-metal, hub-type when located in wet locations,
when surface mounted on outside of exterior surfaces,[when surface mounted
on interior walls exposed up to 2135 mm 7 feet above floors and walkways,][
or when installed in hazardous areas] and when specifically indicated.
Boxes in other locations: sheet steel, except that aluminum boxes may be
used with aluminum conduit, and nonmetallic boxes may be used with
nonmetallic[sheathed cable] conduit system. Provide each box with volume
required by NFPA 70 for number of conductors enclosed in box. Boxes for
mounting lighting fixtures: minimum 100 mm 4 inches square, or octagonal,
except that smaller boxes may be installed as required by fixture
configurations, as approved. Boxes for use in masonry-block or tile
walls: square-cornered, tile-type, or standard boxes having
square-cornered, tile-type covers. Provide gaskets for cast-metal boxes
installed in wet locations and boxes installed flush with outside of
exterior surfaces. Provide separate boxes for flush or recessed fixtures
when required by fixture terminal operating temperature; provide readily
removable fixturesfor access to boxes unless ceiling access panels are
provided. Support boxes and pendants for surface-mounted fixtures on
suspended ceilings independently of ceiling supports. Fasten boxes and
supports with wood screws on wood, with bolts and expansion shields on
concrete or brick, with toggle bolts on hollow masonry units, and with
machine screws or welded studs on steel.[Threaded studs driven in by
powder charge and provided with lockwashers and nuts[or nail-type nylon
anchors] may be used in lieu of wood screws, expansion shields, or machine
screws.] In open overhead spaces, cast boxes threaded to raceways need not
be separately supported except where used for fixture support; support
sheet metal boxes directly from building structure or by bar hangers.
Where bar hangers are used, attach bar to raceways on opposite sides of
box, and support raceway with approved-type fastener maximum 610 mm 24
inches from box. When penetrating reinforced concrete members, avoid

SECTION 26 20 00 Page 68

cutting reinforcing steel.

3.1.10.1 Boxes

Boxes for use with raceway systems: minimum 40 mm 1 1/2 inches deep,
except where shallower boxes required by structural conditions are
approved. Boxes for other than lighting fixture outlets: minimum 100 mm 4
inches square, except that 100 by 50 mm 4 by 2 inch boxes may be used where
only one raceway enters outlet. Telecommunications outlets: a minimum of[
100 mm square by 54 mm deep][120 mm square by 54 mm deep][4 inches square
by 2 1/8 inches deep][4 11/16 inches square by 2 1/8 inches deep][, except
for [wall mounted telephones] [and] [outlet boxes for handicap telephone
stations]]. Mount outlet boxes flush in finished walls.

3.1.10.2 Pull Boxes

Construct of at least minimum size required by NFPA 70 [of code-gauge
aluminum or galvanized sheet steel,][and][compatible with nonmetallic
raceway systems,] except where cast-metal boxes are required in locations
specified herein. Provide boxes with screw-fastened covers. Where several
feeders pass through common pull box, tag feeders to indicate clearly
electrical characteristics, circuit number, and panel designation.

[3.1.10.3 Extension Rings

Extension rings are not permitted for new construction. Use only on
existing boxes in concealed conduit systems where wall is furred out for
new finish.

] 3.1.11 Mounting Heights

**
NOTE: In Hazardous Areas extending up to 455 mm 18
inches above the finished floor, the mounting height
of receptacles that are not explosion-proof, must be
measured to the bottom of the outlet box in lieu of
to the center. Coordinate the mounting height with
the height indicated on the drawings and use the
last bracketed sentence.

**

Mount panelboards,[enclosed] circuit breakers,[motor controller] and
disconnecting switches so height of operating handle at its highest
position is maximum 1980 mm 78 inches above floor. Mount lighting
switches[and handicapped telecommunications stations][1220 mm 48 inches
above finished floor]. Mount receptacles[and telecommunications outlets]
460 mm 18 inches above finished floor[, unless otherwise indicated].[
Wall-mounted telecommunications outlets: mounted at height[1525 mm 60
inches above finished floor][indicated].] [Mount other devices as
indicated.][Measure mounting heights of wiring devices and outlets[in
non-hazardous areas]to center of device or outlet.][Measure mounting
heights of receptacle outlet boxes in the[hazardous area][_____] to the
bottom of the outlet box.]

[3.1.12 Nonmetallic Sheathed Cable Installation

**
NOTE: Use this paragraph only when Type NM or NMC
cable is indicated.

SECTION 26 20 00 Page 69

**

Where possible, install cables concealed behind ceiling or wall finish.
Thread cables through holes bored on approximate centerline of wood
members; notching of end surfaces is not permitted. Provide sleeves
through concrete or masonry for threading cables. Install exposed cables
parallel to or at right angles to walls or structural members. Protect
exposed nonmetallic sheathed cables less than 1220 mm 4 feet above floors
from mechanical injury by installation in conduit or tubing. When cable is
used in metal stud construction, insert plastic stud grommets in studs at
each point through which cable passes, prior to installation of cable.

][3.1.13 Mineral Insulated, Metal Sheathed (Type MI) Cable Installation

**
NOTE: Type MI cable used for low temperature, high
temperature, hazardous locations, life safety, and
heating applications. Refer to NFPA 70. Clearly
show on drawings the MI cable. Consider surge
suppressors in hazardous locations and where high
voltage surges are likely. MI cable is not available
in ratings above 600 volts.

**

Mineral-insulated, metal-sheathed cable system, Type MI, may be used in
lieu of exposed conduit and wiring. Conductor sizes: not less than those
indicated for the conduit installation. Fasten cables within 305 mm 12
inches of each turn or offset and at 830 mm 33 inches maximum intervals.
Make cable terminations in accordance with NFPA 70 and cable manufacturer's
recommendations. Terminate single-conductor cables of a circuit, having
capacities of more than 50 amperes, in a single box or cabinet opening.
Color code individual conductors in all outlets and cabinets.

] 3.1.14 Conductor Identification

**
NOTE: Reference the section providing details of
identifying control circuit wiring. Use Section
23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS and
Section23 09 23.13 20 BACnet DIRECT DIGITAL CONTROL
SYSTEMS FOR HVAC for Navy projects or Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC on
Army projects. Choose the last bracketed sentence
when a telecommunications system is provided in
Section 27 10 00 BUILDING TELECOMMUNICATIONS CABLING
SYSTEMS.

**

Provide conductor identification within each enclosure where tap, splice,
or termination is made. For conductors No. 6 AWG and smaller diameter,
provide color coding by factory-applied, color-impregnated insulation. For
conductors No. 4 AWG and larger diameter, provide color coding by
plastic-coated, self-sticking markers; colored nylon cable ties and plates;
or heat shrink-type sleeves. Identify control circuit terminations in
accordance with[Section 23 09 53.00 20 SPACE TEMPERATURE CONTROL
SYSTEMS.][Section [_____], [_____]][Section 23 09 00 INSTRUMENTATION AND
CONTROL FOR HVAC][manufacturer's recommendations].[Provide
telecommunications system conductor identification as specified in Section
27 10 00 BUILDING TELECOMMUNICATIONS CABLING SYSTEMS.]

SECTION 26 20 00 Page 70

3.1.14.1 Marking Strips

Provide marking strips in accordance with the following:

a. Provide white or other light-colored plastic marking strips, fastened
by screws to each terminal block, for wire designations.

b. Use permanent ink for the wire numbers

c. Provide reversible marking strips to permit marking both sides, or
provide two marking strips with each block.

d. Size marking strips to accommodate the two sets of wire numbers.

e. Assign a device designation in accordance with NEMA ICS 1 to each
device to which a connection is made. Mark each device terminal to
which a connection is made with a distinct terminal marking
corresponding to the wire designation used on the Contractor's
schematic and connection diagrams.

f. The wire (terminal point) designations used on the Contractor's wiring
diagrams and printed on terminal block marking strips may be according
to the Contractor's standard practice; however, provide additional wire
and cable designations for identification of remote (external) circuits
for the Government's wire designations.

g. Prints of the marking strips drawings submitted for approval will be so
marked and returned to the Contractor for addition of the designations
to the terminal strips and tracings, along with any rearrangement of
points required.

3.1.15 Splices

Make splices in accessible locations. Make splices in conductors No. 10
AWG and smaller diameter with insulated, pressure-type connector. Make
splices in conductors No. 8 AWG and larger diameter with solderless
connector, and cover with insulation material equivalent to conductor
insulation.

3.1.15.1 Splices of Aluminum Conductors

Make with solderless circumferential compression-type, aluminum-bodied
connectors UL listed for AL/CU. Remove surface oxides from aluminum
conductors by wire brushing and immediately apply oxide-inhibiting joint
compound and insert in connector. After joint is made, wipe away excess
joint compound, and insulate splice.

[3.1.16 Terminating Aluminum Conductors

3.1.16.1 Termination to Copper Bus

Terminate aluminum conductors to copper bus either by: (a) inline splicing
a copper pigtail, of ampacity at least that of aluminum conductor, or (b)
utilizing circumferential, compression-type, aluminum-bodied terminal lug
UL listed for AL/CU, and steel Belleville cadmium-plated hardened steel
spring washers, flat washers, bolts, and nuts. Carefully install
Belleville spring washers with crown up toward nut or bolt head, with
concave side of Belleville bearing on heavy-duty, wide series flat washer

SECTION 26 20 00 Page 71

of larger diameter than Belleville. Tighten nuts sufficiently to flatten
Belleville, and leave in position. Lubricate hardware with joint compound
prior to making connection. Wire brush and apply joint compound to
conductor prior to inserting in lug.

3.1.16.2 Termination to Aluminum Bus

Terminate aluminum conductors to aluminum bus by using aluminum nuts,
bolts, washers, and compression lugs. Wire brush and apply joint compound
to conductor prior to inserting in lug. Lubricate hardware with joint
compound prior to making connection. When bus contact surface is unplated,
scratch-brush and coat with joint compound, without grit.

] 3.1.17 Covers and Device Plates

Install with edges in continuous contact with finished wall surfaces
without use of mats or similar devices. Plaster fillings are not
permitted. Install plates with alignment tolerance of 0.58 mm 1/16 inch.
Use of sectional-type device plates are not permitted. Provide gasket for
plates installed in wet locations.

3.1.18 Electrical Penetrations

Seal openings around electrical penetrations through fire resistance-rated
walls, partitions, floors, or ceilings in accordance with Section 07 84 00
FIRESTOPPING.

3.1.19 Grounding and Bonding

**
NOTE: Use reference to NFPA 780 and last bracketed
sentence where lightning protection is provided. In
addition, size and indicate the grounding electrode
conductor in accordance with NFPA 780. Coordinate
requirements with Section 26 41 00 LIGHTNING
PROTECTION SYSTEM.

**

Provide in accordance with NFPA 70 [and NFPA 780]. Ground exposed,
non-current-carrying metallic parts of electrical equipment,[access
flooring support system,] metallic raceway systems, grounding conductor in
metallic and nonmetallic raceways, telecommunications system grounds,
[grounding conductor of nonmetallic sheathed cables,]and neutral conductor
of wiring systems.[Make ground connection at main service equipment, and
extend grounding conductor to point of entrance of metallic water service.
Make connection to water pipe by suitable ground clamp or lug connection to
plugged tee. If flanged pipes are encountered, make connection with lug
bolted to street side of flanged connection. Supplement metallic water
service grounding system with additional made electrode in compliance with
NFPA 70 .][Make ground connection to driven ground rods on exterior of
building.][Interconnect all grounding media in or on the structure to
provide a common ground potential. This includes lightning protection,
electrical service, telecommunications system grounds, as well as
underground metallic piping systems. Make interconnection to the gas line
on the customer's side of the meter. Use main size lightning conductors
for interconnecting these grounding systems to the lightning protection
system.] In addition to the requirements specified herein, provide
telecommunications grounding in accordance with TIA-607 . Where ground
fault protection is employed, ensure that connection of ground and neutral

SECTION 26 20 00 Page 72

does not interfere with correct operation of fault protection.

3.1.19.1 Ground Rods

**
NOTE: Do not use chemically charged ground rods
without authorization of the local Activity.

**

Provide cone pointed ground rods. Measure the resistance to ground using
the fall-of-potential method described in IEEE 81 . Do not exceed 25 ohms
under normally dry conditions for the maximum resistance of a driven
ground. If this resistance cannot be obtained with a single rod,[_____]
additional rods, spaced on center, not less than twice the distance of the
length of the rod,[or if sectional type rods are used,[_____] additional
sections may be coupled and driven with the first rod].[In
high-ground-resistance, UL listed chemically charged ground rods may be
used.] If the resultant resistance exceeds 25 ohms measured not less than
48 hours after rainfall, notify the Contracting Officer who will decide on
the number of ground rods to add.

 3.1.19.2 Grounding Connections

Make grounding connections which are buried or otherwise normally
inaccessible,[excepting specifically those connections for which access
for periodic testing is required,] by exothermic weld or compression
connector.

a. Make exothermic welds strictly in accordance with the weld
manufacturer's written recommendations. Welds which are "puffed up" or
which show convex surfaces indicating improper cleaning are not
acceptable. Mechanical connectors are not required at exothermic welds.

b. Make compression connections using a hydraulic compression tool to
provide the correct circumferential pressure. Provide tools and dies
as recommended by the manufacturer. Use an embossing die code or other
standard method to provide visible indication that a connector has been
adequately compressed on the ground wire.

3.1.19.3 Ground Bus

Provide a copper ground bus in the electrical equipment rooms as indicated.
Noncurrent-carrying metal parts of[transformer neutrals and other
electrical][electrical] equipment: effectively grounded by bonding to the
ground bus. Bond the ground bus to both the entrance ground, and to a
ground rod or rods as specified above having the upper ends terminating
approximately 100 mm 4 inches above the floor. Make connections and
splices of the brazed, welded, bolted, or pressure-connector type, except
use pressure connectors or bolted connections for connections to removable
equipment.[For raised floor equipment rooms in computer and data
processing centers, provide a minimum of 4, one at each corner, ground
buses connected to the building grounding system. Use bolted connections
in lieu of thermoweld, so they can be changed as required by additions
and/or alterations.]

3.1.19.4 Resistance

**
NOTE: If difficulties are encountered in obtaining

SECTION 26 20 00 Page 73

the proper resistance, the Contracting Officer will
make a decision on the number of ground rods to be
used, based on local conditions and on the type and
size of electrical installation in the project.
Insulated grounding conductors will be required
where electrolytic corrosion may be encountered.
In most applications, it is desirable to have a
maximum resistance of much less, typically 5 ohms or
less. NFPA 70, approves the use of a single made
electrode for the system-grounding electrode, if its
resistance does not exceed 25 ohms.

**

Maximum resistance-to-ground of grounding system: do not exceed[5][_____]
ohms under dry conditions. Where resistance obtained exceeds[5][_____]
ohms, contact Contracting Officer for further instructions.

3.1.19.5 Telecommunications System

**
NOTE: 1. Include this paragraph when
telecommunications service is provided in job and
specified in this section and other sections.
 2. Choose the bracketed option for
Telecommunication Grounding Busbars (TGB) when there
are more than one telecommunications room or
telecommunications equipment rooms included in the
project.
 3. Choose Telecommunications Bonding Conductors
bracketed option when more than one
telecommunications grounding busbar is installed as
part of the project.

**

Provide telecommunications grounding in accordance with the following:

a. Telecommunications Grounding Busbars: Provide a telecommunications
main grounding busbar (TMGB) in the telecommunications entrance
facility. Install the TMGB as close to the electrical service entrance
grounding connection as practicable.[Provide a telecommunications
grounding busbar (TGB) in all other telecommunications rooms and
telecommunications equipment rooms. Install the TGB as close to the
telecommunications room panelboard as practicable, when equipped.
Where a panelboard for telecommunications equipment is not installed in
the telecommunications room, locate the TGB near the backbone cabling
and associated terminations. In addition, locate the TGB to provide for
the shortest and straightest routing of the grounding conductors.
Where a panelboard for telecommunications equipment is located within
the same room or space as a TGB, bond that panelboard’s alternating
current equipment ground (ACEG) bus (when equipped) or the panelboard
enclosure to the TGB.] Install telecommunications grounding busbars to
maintain clearances as required by NFPA 70 and insulated from its
support. A minimum of 50 mm 2 inches separation from the wall is
recommended to allow access to the rear of the busbar and adjust the
mounting height to accommodate overhead or underfloor cable routing.

b. Telecommunications Bonding Conductors: Provide main telecommunications
service equipment ground consisting of separate bonding conductor for
telecommunications, between the TMGB and readily accessible grounding

SECTION 26 20 00 Page 74

connection of the electrical service. Grounding and bonding conductors
should not be placed in ferrous metallic conduit. If it is necessary
to place grounding and bonding conductors in ferrous metallic conduit
that exceeds 1 m3 feet in length, bond the conductors to each end of
the conduit using a grounding bushing or a No. 6 AWG conductor,
minimum.[Provide a telecommunications bonding backbone (TBB) that
originates at the TMGB extends throughout the building using the
telecommunications backbone pathways, and connects to the TGBs in all
telecommunications rooms and equipment rooms. Install the TBB
conductors such that they are protected from physical and mechanical
damage. The TBB conductors should be installed without splices and
routed in the shortest possible straight-line path. Make the bonding
conductor between a TBB and a TGB continuous. Where splices are
necessary, the number of splices should be a minimum. Make the splices
accessible and located in telecommunications spaces. Connect joined
segments of a TBB using exothermic welding, irreversible
compression-type connectors, or equivalent. Install all joints to be
adequately supported and protected from damage. Whenever two or more
TBBs are used within a multistory building, bond the TBBs together with
a grounding equalizer (GE) at the top floor and at a minimum of every
third floor in between. Do not connect the TBB and GE to the pathway
ground, except at the TMGB or the TGB.]

c. Telecommunications Grounding Connections: Telecommunications grounding
connections to the TMGB[or TGB]: utilize listed compression two-hole
lugs, exothermic welding, suitable and equivalent one hole non-twisting
lugs, or other irreversible compression type connections. Bond all
metallic pathways, cabinets, and racks for telecommunications cabling
and interconnecting hardware located within the same room or space as
the TMGB[or TGB] to the TMGB[or TGB respectively]. In a metal frame
(structural steel) building, where the steel framework is readily
accessible within the room; bond each TMGB[and TGB] to the vertical
steel metal frame using a minimum No. 6 AWG conductor. Where the metal
frame is external to the room and readily accessible, bond the metal
frame to the TGB or TMGB with a minimum No. 6 AWG conductor. When
practicable because of shorter distances and, where horizontal steel
members are permanently electrically bonded to vertical column members,
the TGB may be bonded to these horizontal members in lieu of the
vertical column members. All connectors used for bonding to the metal
frame of a building must be listed for the intended purpose.

3.1.20 Equipment Connections

Provide power wiring for the connection of motors and control equipment
under this section of the specification. Except as otherwise specifically
noted or specified, automatic control wiring, control devices, and
protective devices within the control circuitry are not included in this
section of the specifications and are provided under the section specifying
the associated equipment.

3.1.21 Elevator

**
NOTE: To achieve a complete specification, the
ensure that the controls for HVAC, fire alarm
system, elevators, cranes, and special systems are
definitely and properly covered by the other
sections of the project specification. Should
controls appear in this section of the project

SECTION 26 20 00 Page 75

specification, modify this paragraph accordingly.
Indicate on the drawings required equipment
connections. Coordinate elevator paragraph with
Section 14 21 13 ELECTRIC TRACTION FREIGHT ELEVATORS
or Section 14 21 23 ELECTRIC TRACTION PASSENGER
ELEVATORS and Section 14 24 13 HYDRAULIC FREIGHT
ELEVATORS or 14 24 23 HYDRAULIC PASSENGER ELEVATORS
for all projects.

**

 Provide circuit to line terminals of elevator controller, and disconnect
switch on line side of controller, outlet for control power, outlet
receptacle and work light at midheight of elevator shaft, and work light
and outlet receptacle in elevator pit.

[3.1.22 Government-Furnished Equipment

Contractor[rough-in for Government-furnished equipment][make connections
to Government-furnished equipment] to make equipment operate as intended,
including providing miscellaneous items such as plugs, receptacles, wire,
cable, conduit, flexible conduit, and outlet boxes or fittings.

] 3.1.23 Repair of Existing Work

Perform repair of existing work[, demolition, and modification of existing
electrical distribution systems] as follows:

3.1.23.1 Workmanship

Lay out work in advance. Exercise care where cutting, channeling, chasing,
or drilling of floors, walls, partitions, ceilings, or other surfaces is
necessary for proper installation, support, or anchorage of conduit,
raceways, or other electrical work. Repair damage to buildings, piping,
and equipment using skilled craftsmen of trades involved.

3.1.23.2 Existing Concealed Wiring to be Removed

Disconnect existing concealed wiring to be removed from its source. Remove
conductors; cut conduit flush with floor, underside of floor, and through
walls; and seal openings.

[3.1.23.3 Removal of Existing Electrical Distribution System

Removal of existing electrical distribution system equipment includes
equipment's associated wiring, including conductors, cables, exposed
conduit, surface metal raceways, boxes, and fittings,[back to equipment's
power source] as indicated.

][3.1.23.4 Continuation of Service

Maintain continuity of existing circuits of equipment to remain. Maintain
existing circuits of equipment energized. Restore circuits wiring and
power which are to remain but were disturbed during demolition back to
original condition.

] [3.1.24 Watthour Meters

ANSI C12.1 .

SECTION 26 20 00 Page 76

] 3.1.25 Surge Protective Devices

Connect the surge protective devices in parallel to the power source,
keeping the conductors as short and straight as practically possible.
Maximum allowed lead length is 900 mm 3 feet.

3.2 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.

3.3 WARNING SIGN MOUNTING

Provide the number of signs required to be readable from each accessible
side. Space the signs in accordance with NFPA 70E.

3.4 FIELD APPLIED PAINTING

**
NOTE: Use and coordinate paint and coating
requirements with Section 09 90 00 PAINTS AND
COATINGS when provided in the job. Use the second
bracketed option when Section 09 90 00 is not
provided or when requirements are beyond what is
specified in Section 09 90 00.

**

Paint electrical equipment as required to match finish of adjacent surfaces
or to meet the indicated or specified safety criteria. [Painting: as
specified in Section 09 90 00 PAINTS AND COATINGS.][Where field painting of
enclosures for panelboards, load centers or the like is specified to match
adjacent surfaces, to correct damage to the manufacturer's factory applied
coatings, or to meet the indicated or specified safety criteria, provide
manufacturer's recommended coatings and apply in accordance to
manufacturer's instructions.]

3.5 FIELD QUALITY CONTROL

**
NOTE: Provide any additional test requirements for
equipment requiring running tests or tests that must
be coordinated with mechanical equipment.

**

Furnish test equipment and personnel and submit written copies of test
results. Give Contracting Officer[5][_____] working days notice prior to[
each][_____] test[s].

3.5.1 Devices Subject to Manual Operation

Operate each device subject to manual operation at least five times,
demonstrating satisfactory operation each time.

3.5.2 600-Volt Wiring Test

Test wiring rated 600 volt and less to verify that no short circuits or
accidental grounds exist. Perform insulation resistance tests on wiring
No. 6 AWG and larger diameter using instrument which applies voltage of

SECTION 26 20 00 Page 77

approximately 500 volts to provide direct reading of resistance. Minimum
resistance: 250,000 ohms.

3.5.3 Transformer Tests

Perform the standard, not optional, tests in accordance with the Inspection
and Test Procedures for transformers, dry type, air-cooled, 600 volt and
below; as specified in NETA ATS. Measure primary and secondary voltages
for proper tap settings. Tests need not be performed by a recognized
independent testing firm or independent electrical consulting firm.

3.5.4 Ground-Fault Receptacle Test

**
NOTE: If Ground-Fault Receptacle "line" and "load"
leads are reversed, "test" will trip downstream
loads but not trip the receptacle.

**

Test ground-fault receptacles with a "load" (such as a plug in light) to
verify that the "line" and "load" leads are not reversed.

3.5.5 Grounding System Test

Test grounding system to ensure continuity, and that resistance to ground
is not excessive. Test each ground rod for resistance to ground before
making connections to rod; tie grounding system together and test for
resistance to ground. Make resistance measurements in dry weather, not
earlier than 48 hours after rainfall. Submit written results of each test
to Contracting Officer, and indicate location of rods as well as resistance
and soil conditions at time measurements were made.

[3.5.6 Watthour Meter

a. Visual and mechanical inspection

(1) Examine for broken parts, shipping damage, and tightness of
connections.

(2) Verify that meter type, scales, and connections are in accordance
with approved shop drawings.

b. Electrical tests

(1) Determine accuracy of meter.

(2) Calibrate watthour meters to one-half percent.

(3) Verify that correct multiplier has been placed on face of meter,
where applicable.

] -- End of Section --

SECTION 26 20 00 Page 78

