
**
USACE / NAVFAC / AFCEC / NASA UFGS-13 49 20.00 10 (October 2007)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 13 - SPECIAL CONSTRUCTION

SECTION 13 49 20.00 10

RFI/EMI SHIELDING

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Shielding Specialists, Installers and Testing Specialists
 1.3.1.1 Testing Experience
 1.3.1.2 Work Experience
 1.3.1.3 Project Experience
 1.3.2 Qualifications of Welders
 1.3.3 Filter and Electrical Work Requirements
 1.3.4 Field Samples
 1.3.5 Pre-Installation Meeting
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 PROJECT/SITE CONDITIONS
 1.6 MAINTENANCE
 1.6.1 Maintenance Supplies and Procedures
 1.6.2 Extra Materials
 1.6.2.1 Filters
 1.6.2.2 EM Shielded Doors
 1.6.2.3 Tools
 1.6.2.4 Special Tools
 1.6.3 Operating and Maintenance Manuals

PART 2 PRODUCTS

 2.1 SYSTEM REQUIREMENTS
 2.1.1 General
 2.1.2 Factory Tests
 2.2 MATERIALS AND EQUIPMENT
 2.2.1 Standard Products
 2.2.2 Nameplates
 2.2.3 Testability
 2.3 EM SHIELDING EFFECTIVENESS
 2.4 EM SHIELDING ENCLOSURE REQUIREMENTS (WELDED CONSTRUCTION)
 2.4.1 Welded Shielding Enclosure

SECTION 13 49 20.00 10 Page 1

 2.4.2 Metal Members
 2.4.3 Steel and Welding Material
 2.4.4 Fasteners
 2.4.5 Miscellaneous Materials and Parts
 2.4.6 Penetrations
 2.4.7 Penetration Plates (Welded Construction)
 2.4.8 Floor Finish
 2.5 EM SHIELDING ENCLOSURE REQUIREMENTS (BOLTED CONSTRUCTION)
 2.5.1 Panel Construction
 2.5.2 Framing
 2.5.3 Channel
 2.5.4 Sound Transmission Class (STC)
 2.5.5 Penetration Plates (Bolted Construction)
 2.6 EM SHIELDED DOORS
 2.6.1 General
 2.6.1.1 Door Latch
 2.6.1.2 Hinges
 2.6.1.3 Threshold Protectors
 2.6.1.4 Frequency of Operation
 2.6.1.5 Electric Interlocking Devices
 2.6.1.6 Electric Connectivity
 2.6.1.7 Threshold Alarm
 2.6.1.8 Hold Open and Stop Device
 2.6.1.9 Emergency Exit Hardware
 2.6.1.10 Finish
 2.6.1.11 Door Counter
 2.6.1.12 Additional Hardware
 2.6.2 Latching Type Doors
 2.6.3 Pneumatic Sealing Doors
 2.6.3.1 Door and Enclosure Design
 2.6.3.2 Control Panel
 2.6.3.3 Air System for Pneumatic Sealing
 2.6.4 Magnetic Sealed Door Type
 2.6.5 Sliding Type Door
 2.6.6 Power Operators
 2.6.6.1 Pneumatic Operators
 2.6.6.2 Electric Operators
 2.6.6.2.1 Motors
 2.6.6.2.2 Controls
 2.6.6.3 Leading Edge Safety Shutdown
 2.6.7 EM Shielded Door Factory Test
 2.6.7.1 Swinging Door Static Load Test
 2.6.7.2 Swinging Door Sag Test
 2.6.7.3 Door Closure Test
 2.6.7.4 Handle-Pull Test
 2.6.7.5 Door Electromagnetic Shielding Test
 2.7 ELECTROMAGNETIC FILTERS
 2.7.1 Enclosure
 2.7.1.1 Filter Unit Mounting
 2.7.1.2 Conduit Connections to Enclosures
 2.7.1.3 Access Openings and Cover Plates
 2.7.1.4 Operating Temperature
 2.7.1.5 Short Circuit Withstand
 2.7.1.6 Filter Connections
 2.7.2 Internal Encapsulated Filters (Filter Units)
 2.7.2.1 Filter Construction
 2.7.2.2 Ratings
 2.7.2.3 Voltage Drop
 2.7.2.4 Input Elements

SECTION 13 49 20.00 10 Page 2

 2.7.2.5 Drainage of Stored Charge
 2.7.2.6 Insertion Loss
 2.7.2.7 Operating Temperature Range
 2.7.2.8 Current Overload Capability
 2.7.2.9 Reactive Shunt Current
 2.7.2.10 Dielectric Withstand Voltage
 2.7.2.11 Insulation Resistance
 2.7.2.12 Parallel Filters (Current Sharing)
 2.7.2.13 Harmonic Distortion
 2.7.3 Marking of Filter Units
 2.7.4 Minimum Life
 2.7.5 Power and Signal Line Factory Testing
 2.7.5.1 Voltage Drop Measurements
 2.7.5.2 Insertion Loss Measurements
 2.7.5.3 Filter Life at High Ambient Temperature
 2.7.5.4 Thermal Shock Test
 2.7.5.5 Overload Test
 2.7.5.6 Reactive Shunt Current Measurements
 2.7.5.7 Dielectric Withstand Voltage Test
 2.7.5.8 Insulation Resistance Test
 2.7.5.9 Current Sharing
 2.7.5.10 Harmonic Distortion Test
 2.7.5.11 Terminals Pull Test
 2.8 ELECTRICAL SURGE ARRESTERS (ESA)
 2.8.1 Power and Signal Line ESA
 2.8.1.1 ESA General
 2.8.1.2 Wiring
 2.8.1.3 Voltage Characteristics
 2.8.1.4 ESA Extinguishing Characteristics
 2.8.1.5 ESA Extreme Duty Discharge Current
 2.8.1.6 Minimum Operating Life
 2.8.1.7 Operating Temperature
 2.8.2 ESA Testing
 2.9 WAVEGUIDE ASSEMBLIES
 2.9.1 Waveguide-Type Air Vents
 2.9.2 Piping Penetrations
 2.9.3 Waveguide Penetrations
 2.9.4 GROUNDING STUD
 2.10 PENETRATION PLATES
 2.11 GALVANIZING
 2.12 EM SHIELDED CABINETS AND PULL BOXES
 2.13 QUALITATIVE MONITORING SYSTEM

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Coordination
 3.2.2 Verification
 3.2.3 Inspection
 3.2.4 Manufacturer's Services
 3.2.5 Posting Framed Instructions
 3.3 ENCLOSURE INSTALLATION - WELDED STEEL CONSTRUCTION
 3.3.1 Surface Preparation
 3.3.2 Control of Warping
 3.3.3 Placement of Floor Shield
 3.3.4 Placement of Overslab
 3.3.5 Welding
 3.3.6 Wall Shielding Attachment

SECTION 13 49 20.00 10 Page 3

 3.3.7 Formed Closures
 3.3.8 Sequence of Installation
 3.3.9 Door Assemblies
 3.4 ENCLOSURE INSTALLATION - BOLTED CONSTRUCTION
 3.4.1 Enclosure Panel Installation
 3.4.2 Surface Preparation
 3.4.3 Floor Panel Setting
 3.4.4 Framing-Joining System
 3.4.5 Door Assemblies
 3.4.6 Filter Installation
 3.5 WAVEGUIDE INSTALLATION
 3.6 SHIELDING PENETRATION INSTALLATION
 3.7 FIELD QUALITY CONTROL
 3.8 FIELD TRAINING
 3.9 SHIELDING QUALITY CONTROL
 3.9.1 HEMP Hardness Critical Item Schedule
 3.9.1.1 Performance Test Plan
 3.9.1.2 Test Reports
 3.9.2 Field Testing
 3.9.2.1 Testing - Part 1
 3.9.2.2 Testing - Part 2
 3.9.2.3 Testing - Part 3
 3.9.3 Weld Inspection
 3.9.4 Shielded Enclosure Leak Detection System (SELDS) Testing
 3.9.5 EM Shielding Effectiveness Testing
 3.9.5.1 Test Procedure
 3.9.5.2 Test Points
 3.9.5.3 Test Methodology
 3.9.5.4 Test Frequencies
 3.9.6 Weld Testing
 3.10 GROUNDING

-- End of Section Table of Contents --

SECTION 13 49 20.00 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-13 49 20.00 10 (October 2007)

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 13 49 20.00 10

RFI/EMI SHIELDING
10/07

**
NOTE: This guide specification covers the
requirements for electromagnetic shielded facilities.

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) .

**

PART 1 GENERAL

**
NOTE: The following information must be shown on
the project drawings:

1. Assembly details.

2. Typical penetration details.

3. Method of mounting shielded enclosure within
building.

4. Shield penetration plan containing wall
elevations, floor and ceiling plans showing the
locations of all penetrations (to include all
mechanical, electrical, fire protection, etc.) to
the HEMP shield.

SECTION 13 49 20.00 10 Page 5

5. Location of mechanical and electrical equipment
within shielded enclosure.

6. Detail equipment mounted or suspended from the
shielded ceiling.

7. Shield penetration schedule to include:
 a. Location of the waveguide.
 b. Size of waveguide (dimensions).
 c. No. of penetrations in the waveguide.
 d. Penetration designation of each penetration in
the waveguide (if more than one).
 e. Size of pipe for each penetration in the
waveguide.
 f. Type of pipe for each waveguide penetration.
 g. Type of penetration.
 h. The detail/sheet no. of the waveguide detail.
 i. Any remarks pertaining to the waveguide.

8. Filter schedule to include:
 a. Location of filter.
 b. Type of filter (power or signal).
 c. No. Of filters in the filter enclosure.
 d. Electrical characteristics of the filter (,
amperage, no. of poles, frequency).
 e. Purpose of the filter.
 f. The detail/sheet no. Of the typical filter
detail.
 g. Any remarks pertaining to the filter.

9. Typical filter details.

10. Hardness critical items (HCI) should be
identified using the (HCI) symbol on project
drawings.

Refer to MIL-HDBK 419 for special grounding and
bonding requirements for EM shielded enclosures.
Refer to the U.S. Air Force Handbook for the Design
and Construction of HEMP/TEMPEST and Other Shields
in Facilities (March 1993). This document can be
obtained from HQ AFIC/LEEE, San Antonio, Texas
78243-5001. Also refer to AR 380-19. MIL-HDBK 423
should be used for projects requiring HEMP
protection. The designer should consult these
documents and other appropriate sources before
applying this guide specification to large-scale EM
shielded enclosures or to HEMP or TEMPEST projects.
The requirement for thermal expansion joints
inherent to large-scale enclosures is not addressed
in this guide specification. The extent and
location of the work to be accomplished and wiring,
equipment, and accessories necessary for a complete
installation should be indicated on the project
drawings. The Air Force contracts with an
independent testing laboratory to perform their
acceptance testing. The test can consist of a SELDS
or equivalent test and H-field and plane wave CW
tests per MIL-STD-188-125 and/or IEEE 299. See the

SECTION 13 49 20.00 10 Page 6

U.S. Air Force Handbook for the Design and
Construction of HEMP/TEMPEST and Other Shields in
Facilities for more details. Methodology and
procedures for setting up equipment are contained in
MIL-HDBK-423. Full MIL-STD-188-125 acceptance
testing (PCI tests as specified in appendix B)
should be avoided. (Also see designer notes K and
U). Although not addressed in this specification,
fiber optic cable has gained acceptance as an
effective method of transmitting data across the
boundary of shielded enclosures without filtering.
If fiber optic cable is used, describe the waveguide
penetration of the shield in detail. Fiber optic
cable is specified in Section 27 10 00 BUILDING
TELECOMMUNICATIONS CABLING SYSTEM.

**

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 within the text by the
basic designation only.

AMERICAN HARDBOARD ASSOCIATION (AHA)

AHA A135.4 (1995; R 2004) Basic Hardboard

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AMERICAN WELDING SOCIETY (AWS)

AWS A5.18/A5.18M (2005) Carbon Steel Filler Metals for Gas
Shielded Arc Welding

AWS BRH (2007; 5th Ed) Brazing Handbook

SECTION 13 49 20.00 10 Page 7

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D1.3/D1.3M (2008; Errata 2008) Structural Welding
Code - Sheet Steel

AWS D9.1M/D9.1 (2012) Sheet Metal Welding Code

APA - THE ENGINEERED WOOD ASSOCIATION (APA)

APA L870 (2010) Voluntary Product Standard, PS
1-09, Structural Plywood

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A227/A227M (2006; R 2011) Standard Specification for
Steel Wire, Cold-Drawn for Mechanical
Springs

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A568/A568M (2014) Standard Specifications for Steel,
Sheet, Carbon, Structural, and
High-Strength, Low-Alloy, Hot-Rolled and
Cold-Rolled, General Requirements for

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM B194 (2008) Standard Specification for
Copper-Beryllium Alloy Plate, Sheet,
Strip, and Rolled Bar

ASTM B545 (2013) Standard Specification for
Electrodeposited Coatings of Tin

ASTM B633 (2015) Standard Specification for
Electrodeposited Coatings of Zinc on Iron
and Steel

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM E90 (2009) Standard Test Method for Laboratory
Measurement of Airborne Sound Transmission
Loss of Building Partitions and Elements

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 142 (2007; Errata 2014) Recommended Practice
for Grounding of Industrial and Commercial

SECTION 13 49 20.00 10 Page 8

Power Systems - IEEE Green Book

IEEE 299 (2006; R 2012) Standard Method for
Measuring the Effectiveness of
Electromagnetic Shielding Enclosures

IEEE C62.11 (2012) Standard for Metal-Oxide Surge
Arresters for Alternating Current Power
Circuits (>1kV)

IEEE C62.33 (1982; R 2000) Standard for Test
Specifications for Varistor
Surge-Protective Devices

IEEE C62.41.1 (2002; R 2008) Guide on the Surges
Environment in Low-Voltage (1000 V and
Less) AC Power Circuits

IEEE C62.41.2 (2002) Recommended Practice on
Characterization of Surges in Low-Voltage
(1000 V and Less) AC Power Circuits

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

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 77 (2014) Recommended Practice on Static
Electricity

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

NFPA 80 (2016) Standard for Fire Doors and Other
Opening Protectives

NFPA 80A (2012) Recommended Practice for Protection
of Buildings from Exterior Fire Exposures

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-HDBK-419 (1987; Rev A) Grounding, Bonding, and
Shielding for Electronic Equipments and
Facilities Volumes 1 of 2 Basic Theory

SECTION 13 49 20.00 10 Page 9

MIL-STD-188-124 (1998; Rev B; Notice 2 1998; Notice 3
2000; Notice 4 2013) Grounding, Bonding
and Shielding for Common Long
Haul/Tactical Communications Systems,
Including Ground Based Communications -
Electronics Facilities and Equipments

MIL-STD-188-125-1 (1998; Basic; Notice 1 2005) High-Altitude
Electromagnetic Pulse (HEMP) Protection
for Ground-Based C41 Facilities Performing
Critical, Time-Urgent Missions, Part I
Fixed Facilities

MIL-STD-220 (2009; Rev C; Notice 1 2014) Method of
Insertion Loss Measurement

UFC 3-310-04 (2013) Seismic Design for Buildings

UNDERWRITERS LABORATORIES (UL)

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

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

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

1.2 SUBMITTALS

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

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

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

An "S" following a submittal item indicates that the

SECTION 13 49 20.00 10 Page 10

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.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Installation; G [, [_____]]
Approved Drawings; G [, [_____]]

SD-03 Product Data

EM Shielding System; G [, [_____]]
Installation; G [, [_____]]
Quality Control Plan; G [, [_____]]
Qualifications; G [, [_____]]
Qualifications of Welders; G [, [_____]]
EM Door; G [, [_____]]
Filter Assemblies; G [, [_____]]
Penetrations; G [, [_____]]

SD-06 Test Reports

Impulse Sparkover Voltage
ESA Extinguishing Test
ESA Extreme Duty Discharge Test
Field Testing

SD-07 Certificates

Qualifications of Welders

SD-10 Operation and Maintenance Data

Operating and Maintenance Manuals; G [, [_____]]
Service Organization; G [, [_____]]

1.3 QUALITY ASSURANCE

Work performed under this section shall be supervised and inspected by the
shielding specialist. Materials and equipment shall be approved and
verified by the shielding specialist before being submitted to the
Contracting Officer for approval. The submittal shall be date stamped and
signed by the shielding specialist. The shielding specialist shall be
responsible for coordinating the required shielding work with the work of

SECTION 13 49 20.00 10 Page 11

all other trades that will interface or affect the shielding work in any
way.

1.3.1 Shielding Specialists, Installers and Testing Specialists

Provide the name and background qualifications of individuals who will be
responsible for installation, supervision, and testing of the shielding
systems on this project. Shielding and testing specialist credentials
shall include a bachelor's degree in science or engineering and post-degree
training and experience with EM shielding.

1.3.1.1 Testing Experience

The testing specialist shall have experience during the previous 5 years in
shielded enclosure leak detection system (SELDS), IEEE 299 , and other
methods of shielded enclosure testing.

1.3.1.2 Work Experience

The EM shielded system shall be provided by an experienced firm or
individual that has been regularly and successfully engaged in the
installation, supervision, and/or testing of equivalent EM shielded systems
for at least the previous 5 years. The principal work of this firm or
individual shall be the satisfactory installation and construction of EM
shielded protection systems. Such experience shall include achieving
specified requirements for shielded system attenuation and maintainability
of attenuation levels on work performed.

1.3.1.3 Project Experience

Furnish a project experience list on projects of similar scope which have
been completed during the previous 5 years. Include project completion
dates and the name and telephone number of the user and/or owner of each
project. Project experience for installers shall indicate the installation
responsibilities, performance, materials, and methods used. Project
experience for the shielding specialist shall indicate the responsibilities
performed. Project experience for the testing specialist shall indicate
the test methods performed.

1.3.2 Qualifications of Welders

Welding shall be performed by certified welders. Provide the names of the
welders to be employed and certification that each welder has passed
qualification tests within the last 2 years in the processes specified in
AWS D1.1/D1.1M , AWS D9.1M/D9.1 , and as required by the Contracting Officer.

1.3.3 Filter and Electrical Work Requirements

Filter and electrical work shall comply with NFPA 70 , UL 486A-486B , and
UL 1283 . The label and listing of the Underwriters Laboratories or other
nationally recognized testing laboratory will be acceptable evidence that
the material or equipment conforms to the applicable standards of that
agency. In lieu of the label or listing, a certificate may be furnished
from an acceptable testing organization adequately equipped and competent
to perform such services. The certificate shall state that the items have
been tested and that they conform to the specified standard.

SECTION 13 49 20.00 10 Page 12

1.3.4 Field Samples

**
NOTE: Requests for field samples and mock-ups
usually add cost to the project. Samples should
only be required for special applications and should
be limited to scaled-down items. For example, the
designer may ask for a welded floor/wall corner
section. Do not normally ask for samples of filters
and full-size waveguide vents.

**

Provide field samples for the following: [shielding sheet installation,]
[shielding fastening,] [doors,] [[30] [100] [_____] ampere power filter,]
[communication filter,] [waveguide,] [penetration,] and [_____].

1.3.5 Pre-Installation Meeting

Hold a pre-installation meeting with the subcontractors and installers
working in, on, or near the EM shield. Discuss coordination requirements
and instructions shall be stated to ensure the integrity of the EM shield.

1.4 DELIVERY, STORAGE, AND HANDLING

Protect equipment delivered and stored from excessive humidity and
temperature variation, dirt, and other contaminants.

1.5 PROJECT/SITE CONDITIONS

Perform welding of EM shielding material and sheet steel at an ambient
temperature of 10 degrees C 50 degrees F minimum to 32 degrees C 90 degrees
F. Shielding shall not be installed until the building has been weather
enclosed. Sheet steel welding shall not be performed in direct sunlight.

1.6 MAINTENANCE

1.6.1 Maintenance Supplies and Procedures

Provide maintenance supplies sufficient for a [3] [_____] year period or
[50,000] [_____] open-close cycles, whichever is greater, for each EM
shielded door. The maintenance instructions required to maintain the door
through the cycle count shall be prominently displayed nearby.

1.6.2 Extra Materials

1.6.2.1 Filters

[One extra EM power filter] [[_____] extra EM power filters] and [one extra
communications filter] [[_____] extra communications filters] of each
different type furnished on the project shall be furnished as a spare.

1.6.2.2 EM Shielded Doors

Furnish one set of finger stock and EM gaskets (if used) for each hinged EM
shielded door provided. In addition, provide one set of manufacturer
recommended and Contracting Officer approved spare parts for EM shielded
doors of each style installed.

SECTION 13 49 20.00 10 Page 13

1.6.2.3 Tools

Furnish one full set of tools that are required to maintain the doors and
are not typically available from tool vendors. Furnish environmentally
safe lubricants, cleaning solvents, or coatings in sufficient quantities to
last for [6] [_____] months.

1.6.2.4 Special Tools

Provide one set of special tools, calibration devices, and instruments
required for operation, calibration, and maintenance of the equipment as
follows: [SELDS Test Set][_____]

1.6.3 Operating and Maintenance Manuals

Submit manufacturer's written instructions for operation and maintenance of
EM Shielding system. The manual shall address all components and aspects
of the EM shielding and shall include, but not be limited to, the following:

a. A complete set of assembly drawings to include penetration locations
and installation details.

b. The construction specification on EM shielding.

c. Shield penetration schedule.

d. Power/signal filter schedule.

e. Test plan.

f. The prepared preventive maintenance instructions for periodic
inspection, testing and servicing, lubrication, alignment, calibration,
and adjustment events normally encountered. Complex preventive
maintenance events shall be extracted from or shall refer to detailed
vendor or manufacturer data. This information shall be derived from an
evaluation of engineering data considering local environmental
conditions, manufacturer's recommendations, estimated operating life
for the specific application and use of the equipment, and types of job
skills available at the operating site.

g. Spare parts data approved and verified by the shielding specialist
prior to submission. The data shall include a complete list of
recommended parts and supplies with current unit prices and source of
supply.

h. Provide a list of hardness critical items (HCI) requiring periodic
inspection to maintain EM shield integrity. Hardness critical items
are those components and/or construction features which singularly and
collectively provide specific levels of HEMP protection, such as the EM
shield, surge arresters, EM shielded doors, shield welding, electrical
filters, honeycomb waveguides, and waveguides-below-cutoff.

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTS

**
NOTE: Projects involving military communications
equipment must be designed to incorporate the

SECTION 13 49 20.00 10 Page 14

applicable requirements of MIL-STD-188-124, which
will be provided in the ELECTRICAL WORK, INTERIOR
specification.

**

2.1.1 General

The shielded facility shall meet or exceed minimum attenuation decibel (dB)
levels specified. The EM shielding system shall include, but is not
limited to, the following:

a. The [welded steel] [bolted] EM shield.

b. EM shielded doors for access into the facility.

c. Electrical and electronic penetrations of the shield.

d. EM filter/surge arrester assemblies, including their EM enclosures.

e. EM shielded pull boxes and junction boxes.

f. EM shielded conduit runs.

g. Special protective measures for mission-essential equipment outside the
EM shield.

h. Structural penetrations.

i. Mechanical and utility penetrations (such as air ducts, gas, and water).

j. Instrumentation and control.

k. Equipment door/access panels.

l. Sufficient supervisory and/or quality control personnel onsite to
supervise the installation crew and to conduct in-progress quality
assurance tests.

2.1.2 Factory Tests

Perform factory tests as specified. The Contracting Officer reserves the
right to witness the specified factory tests. Notify the Contracting
Officer at least 30 days before factory tests are scheduled to be
performed. Test data shall include a detailed description of the test
instrumentation and equipment, including calibration dates, a detailed
description of the test procedure, and the recorded test data.

2.2 MATERIALS AND EQUIPMENT

2.2.1 Standard Products

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Support equipment by a service organization
that is, in the opinion of the Contracting Officer, reasonably convenient
to the site.

SECTION 13 49 20.00 10 Page 15

2.2.2 Nameplates

Each major item of equipment shall have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
secured to the item of equipment.

2.2.3 Testability

Equipment and materials of the EM shielding shall be designed and built to
facilitate testing and maintenance.

2.3 EM SHIELDING EFFECTIVENESS

**
NOTE: The designer will consider the shield as
early in the design as possible while the geometry
of the shielded enclosure can be located to utilize
components inherent in the structure. Failure to
consider the shield configuration first in the
design will increase design costs, cause problems in
its incorporation into the structure, and lose
installation simplicity. The EM shielded enclosure
design should be coordinated by the structural,
mechanical, and electrical engineers and architect.
The structural and shielding systems should drive
each other on large projects. Multi-story shielded
enclosures require continuous connections of
shielding steel interconnected to the structural
steel. In these cases, the shielding wall layout
should coincide with the structural steel beam
layout. The shield within an exterior building
concept must employ a design which allows for
settling, seismic motion, and differential thermal
expansion between the steel and concrete of the
building and the steel of the EM shielding.

**

The EM shielded enclosure complete with all filters, doors, and/or
waveguides shall have the following minimum EM shielding effectiveness
attenuation. Minimum magnetic field attenuation shall be [20 dB] [_____]
at 14 kHz increasing linearly to [50 dB] [100 dB] at [200 kHz] [1 MHz]
[_____]. Minimum electric field and plane wave attenuation shall be [50
dB] [100 dB] [_____] from 14 kHz to [1 GHz] [10 GHz] [_____].

2.4 EM SHIELDING ENCLOSURE REQUIREMENTS (WELDED CONSTRUCTION)

**
NOTE: For the EM shielding enclosure, choose either
welded or bolted construction. The unused method
should be deleted from the project specification.
Welded construction will usually consist of
continuous 1.897 mm 14 gauge thick steel plate and
angles to form the enclosure. Thicker material may
be used if it is more cost-effective or required for
structural reasons. Welded construction is used
when a shielded facility requires a long
maintainable service life of high-level protection,
100 dB attenuation, or HEMP protection, 100 dB.
Bolted construction is associated with a lower level

SECTION 13 49 20.00 10 Page 16

(50 dB) of maintained shielding effectiveness.
Bolted construction will usually consist of modular
panels bolted together with metal strips or
channels. Panels are commonly plywood with steel
sheets laminated to one or both sides. Bolted
construction is used when a shielded facility's
service life is short, 10 years or less, or the
system is required to be demountable for change of
location. This system requires more maintenance
than a welded system and requires access to the
panels. The EM shield layout may restrict
attenuation testing of the enclosure. It is
desirable for large facilities to place the shield
at least 1 meter 3.3 feet inside the exterior walls,
although cost and construction restrict this
consideration. The floor shielding can be tested by
SELDS test but not by IEEE 299 if it is on grade.
The facility layout must be carefully planned to
allow for testing and shield maintenance.

**

2.4.1 Welded Shielding Enclosure

**
NOTE: Shielding steel thickness should not be based
solely on the minimum thickness required for
HEMP/TEMPEST attenuation. Thicker steel may be
necessary because of structural factors and heat
deformation or burn-through from seam welding.

**

The intent of this section and the drawings is to provide a complete metal
enclosure including floor, walls, ceiling, doors, penetrations, welds, and
the embedded structural members to form a continuous EM shielded
enclosure. Shielding sheets and closures shall be [3.416] [_____] mm [10]
[_____] gauge thick hot-rolled steel conforming to ASTM A568/A568M . Steel
plates, channels, or angles of minimum 6 mm 1/4 inch thick shall be used to
reinforce shield sheets for attachments of ducts, waveguides, conduit,
pipes, and other penetrating items. Furring channels used to attach
shielding sheets to walls or floors shall be the minimum gauge of the
shielding steel. The shielding sheet steel gauge may be thicker at the
Contractor's option to reduce labor and welding effort only if structurally
tolerable with the existing design. Steel shall be free of oil, dents,
rust, and defects.

2.4.2 Metal Members

Structural steel shapes, plates, and miscellaneous metal shall conform to
ASTM A36/A36M.

2.4.3 Steel and Welding Material

Welding materials shall comply with the applicable requirements of
AWS D1.1/D1.1M and AWS D9.1M/D9.1 . Steel and welding material shall
conform to AISC 325 . Welding electrodes shall conform to AWS D1.1/D1.1M
for metal inert gas (MIG) welding method. Weld filler metal shall conform
to AWS A5.18/A5.18M .

SECTION 13 49 20.00 10 Page 17

2.4.4 Fasteners

Self-tapping screws shall not be used for attachment of shielding.
Power-actuated drive pins shall be zinc-coated steel, Type I, pin size No.
4 to secure steel sheets to concrete surfaces and to light gauge furring
channels. The drive pins shall conform to ASTM A227/A227M Class 1 for
materials and ASTM B633 for plating.

2.4.5 Miscellaneous Materials and Parts

Miscellaneous bolts and anchors, supports, braces, and connections
necessary to complete the miscellaneous metal work shall be provided. The
necessary lugs, rebars, and brackets to assemble work shall be provided.
Holes for bolts and screws shall be drilled or punched. Poor matching of
holes will be cause for rejection. Thickness of metal and details of
assembly and supports shall provide ample strength and stiffness. The
materials shall be galvanically similar.

2.4.6 Penetrations

**
NOTE: Configure the facility to minimize the number
of metallic structural elements required to
penetrate the barrier.

**

Penetrations of the shield, including bolts or fasteners, shall be sealed
with puddle welds or full circumferential EM welds. Structural
penetrations including beams, columns, and other metallic structural
elements shall be provided with continuously welded or brazed seams and
joints between the penetrating element and the shield. Nonmetallic
structural elements shall not penetrate the electromagnetic barrier.

2.4.7 Penetration Plates (Welded Construction)

The penetration plate shall be the central location for treatment of
penetrations. The panel shall be constructed of 6 mm 1/4 inch thick
ASTM A36/A36M steel plate welded to the shield. Waveguide, conduit, and
piping penetrations shall be circumferentially welded at the point of
penetration to the inner surface of the penetration plate. Penetration
plates shall extend at least 150 mm 6 inch beyond all penetrations.

2.4.8 Floor Finish

**
NOTE: Indicate or specify whether other flooring is
to be provided or higher floor loads are required.
This is most critical when raised floors are
specified. Allowances must be made for elevated
door thresholds. Specify special requirements for
laboratory loads, provide seismic requirements, if a
Government designer is the Engineer of Record, and
show on the drawings. Delete the inappropriate
bracketed phrase. Pertinent portions of UFC 3-310
04 and Sections 13 48 00 and 13 48 00.00 10 must be
enclosed in the contract documents.

If concrete floor wearing slabs are specified, they
should be thick enough to hold anchor bolts for

SECTION 13 49 20.00 10 Page 18

equipment, supports, and interior partitions.
Concrete wearing slabs may be provided in most
applications with a minimum thickness of 100 mm 4
inches. The Air Force is opposed to placing
concrete wearing slabs over shielding steel because
of problems with testing and repair. Placing
concrete over floor shielding requires a waiver from
HQ AFCEC/ENE.

**

Floor EM shielding shall be covered by a reinforced cast-in-place concrete
slab [100] [_____] mm [4] [_____] inch thick. Seismic requirements shall
be [in accordance with UFC 3-310-04 and Sections 13 48 00 SEISMIC
PROTECTION FOR MISCELLANEOUS EQUIPMENT and 13 48 00.00 10 SEISMIC
PROTECTION FOR MECHANICAL EQUIPMENT and [09 69 13 RIGID GRID ACCESS
FLOORING][09 69 19 STRINGERLESS ACCESS FLOORING] (if needed)].

2.5 EM SHIELDING ENCLOSURE REQUIREMENTS (BOLTED CONSTRUCTION)

**
NOTE: For the EM shielding enclosure, choose either
welded or bolted construction. The unused method
should be deleted from the project specification.
Welded construction will usually consist of
continuous 1.897 mm 14 gauge thick steel plate and
angles to form the enclosure. Thicker material may
be used if it is more cost-effective or required for
structural reasons. Welded construction is used
when a shielded facility requires a long
maintainable service life of high-level protection,
100 dB attenuation, or HEMP protection, 100 dB.
Bolted construction is associated with a lower level
(50 dB) of maintained shielding effectiveness.
Bolted construction will usually consist of modular
panels bolted together with metal strips or
channels. Panels are commonly plywood with steel
sheets laminated to one or both sides. Bolted
construction is used when a shielded facility's
service life is short, 10 years or less, or the
system is required to be demountable for change of
location. This system requires more maintenance
than a welded system and requires access to the
panels. The EM shield layout may restrict
attenuation testing of the enclosure. It is
desirable for large facilities to place the shield
at least 1 meter 3.3 feet inside the exterior walls,
although cost and construction restrict this
consideration. The floor shielding can be tested by
SELDS test but not by IEEE 299 if it is on grade.
The facility layout must be carefully planned to
allow for testing and shield maintenance.

**

2.5.1 Panel Construction

Flat steel sheets shall be laminated to each side of a 19 mm 3/4 inch thick
structural core of either plywood or hardboard. Panels shall have a flame
spread rating of less than 25 when tested according to ASTM E84. Flat
steel shall conform to ASTM A653/A653M with G-60 coating, minimum 0.5512 mm

SECTION 13 49 20.00 10 Page 19

26 gauge thick, zinc-coated phosphatized. Plywood shall conform to APA L870
 for exterior, sound grade hardwood, Type I. Hardboard shall conform to
AHA A135.4 , Class 4, SIS, for standard type hardboard. Adhesive for
laminating steel sheets to structural core shall be a waterproof type which
maintains a permanent bond for the lifetime of the enclosure.

2.5.2 Framing

Panels shall be joined and supported by specially designed framing members
that clamp the edges of the panels and provide continuous, uniform, and
constant pressure for contact to connect the shielding elements of the
panels. The walls shall be self supporting from floor to ceiling with no
bracing. Deflection of walls under a static load of 335 N 75 pounds
applied normally to the wall surface at any point along the framing members
shall not exceed 1/250 of the span between supports. [Ceilings shall be
self-supporting from wall to wall.] [Ceilings shall be supported by
adjustable, nonconducting, isolated hangers from the structural ceiling
above.] Ceilings shall be designed to have a deflection under total
weight, including ceiling finish, of not more than 1/270 of the span. A
one-piece factory pre-welded corner section or trihedral corner framed with
a brass machine cast corner cap assembly consisting of inner and outer
parts shall be provided at all corner intersections of walls and floor or
ceiling. The modular enclosure shall be designed for ease of erection,
disassembly, and reassembly.

2.5.3 Channel

The framing-joining system members shall consist of 3 mm 1/8 inch thick
zinc-plated steel channels having a minimum 16 mm 5/8 inch overlap along
each side of the contacting surface. Screw fasteners shall be spaced at 75
or 100 mm 3 or 4 inch intervals. Screw fasteners shall be either zinc or
cadmium-plated steel, minimum size 6 mm 1/4 inch, with a pan or flat
Phillips head. Fasteners shall be heat-treated and hardened with a minimum
tensile strength of 931 MPa 135,000 psi.

2.5.4 Sound Transmission Class (STC)

Enclosure panels shall have an STC of [30] [_____] dB minimum when tested
according to ASTM E90.

2.5.5 Penetration Plates (Bolted Construction)

Plates shall be a minimum 3 mm 1/8 inch thick ASTM A36/A36M steel plate,
sized [450] [_____] by [450] [_____] mm [18] [_____] by [18] [_____] inch
and shall have a 6 mm 1/4 inch thick extruded brass frame for mounting to
the shielded enclosure wall panel. Penetration plates shall extend at least
 150 mm inch beyond all penetrations.

2.6 EM SHIELDED DOORS

**
NOTE: Edit these paragraphs depending on type of
door used on project.

**

2.6.1 General

Material in shielded doors and frames shall be steel conforming to
ASTM A36/A36M or ASTM A568/A568M and shall be stretcher-leveled and

SECTION 13 49 20.00 10 Page 20

installed free of mill scale. Metal shall be thicker where indicated or
required for its use and purpose. Metal thresholds of the type for proper
shielding at the floor shall be provided. Fire rated shielded doors and
assemblies shall meet NFPA 80 and NFPA 80A requirements and shall bear the
identifying label of a nationally recognized testing agency qualified to
perform certification programs. The EM shielded doors shall be provided by
a single supplier who has been regularly engaged in the manufacture of
these items for at least the previous 5 years. The assemblies shall be
supplied complete with a rigid structural frame, hinges, latches, and parts
necessary for operation. The products supplied shall duplicate assemblies
that have been in satisfactory use for at least 2 years. The door frame
shall be steel suitable for [welding] [bolting] to the surrounding
structure and shield. The EM filters, EM waveguide penetrations for door
systems, and miscellaneous material shall be provided for a complete
system. The enclosure door shall be nonsagging and nonwarping. The EM
shielded door shall provide a shielding effectiveness of [10 dB] [20 dB]
greater than the minimum EM shielding effectiveness requirements. The door
shall have a clear opening [as shown on the drawings] [of [915] [_____] mm
[36] [_____] inch wide and [2135] [_____] mm [84] [_____] inch] high. The
door and frame assembly shall have a sound rating of STC [30] [_____]
minimum. Testing shall be performed in accordance with ASTM E90.

2.6.1.1 Door Latch

The door latch shall be lever controlled with roller cam action requiring
not more than 67 N 15 pounds of operating force on the lever handle for
both opening and closing. The door shall be equipped with a latching
mechanism having a minimum of three latching points that provides proper
compressive force for the EM seal. The mechanism shall be operable from
both sides of the door and shall have permanently lubricated ball or thrust
bearings as required at points of pivot and rotation.

2.6.1.2 Hinges

Doors shall be equipped with a minimum of three well-balanced adjustable
ball-bearing or adjustable radial thrust bearing hinges suitable for equal
weight distribution of the shielded doors. Hinges shall allow adjustment
in two directions. Force necessary to move the doors shall not exceed 22 N
5 pounds.

2.6.1.3 Threshold Protectors

Threshold protectors shall be furnished for each EM shielded door.
Protectors shall consist of portable ramps that protect the threshold when
equipment carts or other wheeled vehicles are used to move heavy items
across the threshold. The ramps may be asymmetrical to account for
different floor elevations on each side, but the slope of the ramp shall
not exceed 4:1 on either side. Ramps shall be designed to support a [227]
[_____] kg [500] [_____] pound vertical force applied to a 75 by 13 mm 3 by
1/2 inch area for a personnel door, and a [907] [_____] kg [2,000] [_____]
pound vertical force applied to a 75 by 13 mm 3 by 1/2 inch area for an
equipment double leaf door. The force shall be applied to the contact area
between the threshold and the door. Mounting brackets, convenient to the
entry, shall be provided to store the ramp when not in use.

2.6.1.4 Frequency of Operation

With proper maintenance, door assemblies shall function properly through
100,000 cycles and 15-year service life minimum without the shielding

SECTION 13 49 20.00 10 Page 21

effectiveness decreasing below the overall shield required attenuation.

2.6.1.5 Electric Interlocking Devices

Electric interlocking devices shall be provided for vestibules equipped
with shielded doors at each end. Electric interlocking devices shall be
provided so that shielded doors at the ends of the vestibule cannot be
opened at the same time during normal operation. A manual override shall
be provided to allow emergency egress, and an audible alarm shall be
provided to indicate that doors at each end of the vestibule are open. The
alarm will continue to sound while both doors are open. Provide a low-
piezoelectric-type alarm, in a tamperproof enclosure, at a location shown
on the project drawings or as directed by the Contracting Officer's
representative. The sound intensity shall be 45 dBA minimum at 3.05 m 10
feet. Lights shall be provided on the side of each door outside the
vestibule to indicate that the other door is open. Interlock systems may
be integrated into a cypher lock system. The interlock system shall be
powered by an uninterruptible power source and shall be fail-safe in an
unlocked condition in the event of a power failure.

2.6.1.6 Electric Connectivity

Electric connectivity for sensors, alarms, and electric interlocking
devices shall be installed in accordance with the door manufacturer's
instructions, the approved drawings, and Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Submit detail drawings showing location, number, and
method of penetrating the shielding material. Fabrication details for
penetrations of the shielding material and the complete EM shielded
enclosure to include doors and filters. Drawings shall show erection
details and sequence of erection and shall clearly indicate the methods
necessary to ensure shield integrity under all columns and other structural
members.

2.6.1.7 Threshold Alarm

A press-at-any-point ribbon switch shall be applied to the threshold. The
switch shall enunciate an alarm whenever pressure is applied to the
threshold of the EM shielded door.

2.6.1.8 Hold Open and Stop Device

Each EM shielded door leaf shall be provided with a hold open and stop
device permanently attached to the door leaf. Shielded doors shall have a
fastener plate welded onto the door. The device shall not interfere with
the finger stock. Drilling or tapping of the shielded door will not be
allowed.

2.6.1.9 Emergency Exit Hardware

Emergency exit EM shielded doors shall be equipped with single motion
egress hardware. The force required to latch and unlatch emergency exit
hardware on EM shielded doors shall meet life safety code NFPA 101 . Field
alterations or modifications to panic hardware will not be allowed.

2.6.1.10 Finish

EM shielded doors shall be factory prime painted with zinc chromate
primer. Doors may be factory finish painted or galvanized. Touch up any
damaged finish.

SECTION 13 49 20.00 10 Page 22

2.6.1.11 Door Counter

A door operation counter shall be provided on the enclosure interior.

2.6.1.12 Additional Hardware

**
NOTE: Alarms would normally be specified in Section
28 10 05 ELECTRONIC SECURITY SYSTEMS (ESS).
Hardware will be specified in the hardware section.

**

See door schedule on drawings and Section 08 71 00 DOOR HARDWARE, for
additional hardware requirements. Fire rating and STC sound ratings shall
be as required by the door finish schedule on the drawings or in the
specifications.

2.6.2 Latching Type Doors

**
NOTE: The knife edge shall be made of stainless
steel 430 series if it will be exposed to moist air
containing salt (near the sea coast) or in an
uncontrolled or corrosive environment.

**

Doors shall be [steel] [laminated] type. [Steel doors shall be a minimum of
 3.416 mm 10 gauge thick steel sheet electrically and mechanically joined
by welded steel frames overlapping joints with continuous EM welds.]
[Laminated type shall be the same construction as enclosure panels, except
the steel faces shall be electrically and mechanically joined by channels
or overlapping seams, both of which shall be continuously seam welded or
soldered along all joined surfaces.] The closure seal shall utilize an
extruded brass channel containing a recess into which [two] [_____] sets of
[beryllium copper condition HT in accordance with ASTM B194] [stainless
steel 430 (magnetic type) series] contact fingers and a closed cell foam
rubber air seal are fitted and can be easily removed and replaced without
the use of special tools and without the application of solders. The door
shall mate to the frame in a manner that allows the insertion of a brass
knife edge between the two rows of the radio frequency finger stock, to
obtain optimum conductivity and electromagnetic shielding.
High-temperature silver solder shall be used to attach the brass knife edge
components to the door panels and the frame. The fingers that form a
contact between the door and its frame shall be protected from damage due
to physical contact and shall be concealed within the door and frame
assembly.

2.6.3 Pneumatic Sealing Doors

Pneumatic sealing mechanisms shall achieve EM shielding by using pressure
to force the door panel against the frame surface. Contact areas of door
and frame shall be a peripheral strip not less than 75 mm 3 inch wide
completely around the door with a tinned or highly conductive noncorrosive
surface. After the door is in a closed position, the pneumatic sealing
mechanism shall exert pressure in not more than 10 seconds. The sealing
mechanism release shall be actuated in not more than 5 seconds. Manual
[override] [operation] shall not exceed a maximum of [155] [_____] N [35]
[_____] pounds. When the door is sealed, the attenuation around the edges

SECTION 13 49 20.00 10 Page 23

shall meet the EM shielding effectiveness requirements of this
specification. Swinging doors shall have a threshold of zinc-plated steel,
not less than 9.5 mm 3/8 inch thick. The door shall be provided with a
pneumatic system that maintains a nominal sealing pressure of [240] [_____]
kPa [35] [_____] psi. A label shall be attached to pneumatic doors warning
against painting of the mating surfaces.

2.6.3.1 Door and Enclosure Design

Doors shall be designed for long life and reliability without the use of EM
gaskets, EM finger stock, or other sealing devices other than the direct
metal-to-metal contact specified. The EM sealing device shall be fail-safe
upon loss of air pressure and shall readily allow manual opening of the
door. For either normal or fail-safe operation, the maximum time to reach
the open position shall be no more than 7 seconds. The enclosure design
shall include provision for removing the door for routine maintenance
without disturbing its alignment and EM sealing properties.

2.6.3.2 Control Panel

The inside and outside of the shielded enclosure shall contain a control
panel including the necessary opening and closing pneumatic valves. The
outside control panel shall also have a pressure regulator and filter. The
door air supply shall be capable of quick opening from inside the enclosure
to allow escape when opening pneumatic valves fail or malfunction.

2.6.3.3 Air System for Pneumatic Sealing

A complete air system including compressor, filter alarm, tank, lines, air
filter, dryer, air control valves, and controls shall be provided. Air
tank capacity shall be sized so that the air volume and pressure are
sufficient to operate the door through ten complete cycles after the loss
of normal power.

2.6.4 Magnetic Sealed Door Type

An EM seal shall be formed by a solid metal-to-metal contact around the
periphery of the door frame. The materials at the contact area shall be
compatible and corrosion resistant. The contact force for the door EM seal
shall be provided by electromagnets. When the electromagnet is energized,
the door leaf shall be pulled in to ensure a solid and continuous contact
with the door frame. When the electromagnet is de-energized, the door leaf
shall be free to swing. The EM shielded doors may use electromagnets or a
combination of permanent magnets and electromagnets.

2.6.5 Sliding Type Door

A sliding shielded door shall be of the size and operating direction
indicated. Clear openings indicated on the drawings shall not require
dismantling of any part of the door. The door shall be manually operable
from either side, inside or outside, with a maximum pull (force) of 155 N
35 pounds to set the shielded door in motion. Shielded door face panels
and frames shall be constructed of reinforced steel suitable for achieving
the specified attenuation. Frames shall be constructed of steel shapes
welded together to form a true rectangular opening. In the sealed
position, the shielded doors shall provide the minimum shielding
effectiveness specified without any derating. The doors shall be designed
for long life and reliability and shall not use EM gaskets, EM finger
stocks, or other sealing devices other than the specified direct

SECTION 13 49 20.00 10 Page 24

metal-to-metal contact. A label shall be attached to sliding doors warning
against painting of the mating surfaces.

2.6.6 Power Operators

Power operators shall be [pneumatic] [electric] type conforming to NFPA 80
and the requirements specified. Readily adjustable limit switches shall be
provided to automatically stop the door in its full open or closed
position. All operating devices shall be suitable for the hazardous class,
division, and group defined in NFPA 70 .

2.6.6.1 Pneumatic Operators

**
NOTE: Designer will coordinate with the drawings to
ensure compressed air is available at door locations.

**

Pneumatic operators shall be heavy-duty industrial type designed to operate
the door at not less than 0.2 m/s 2/3 fps or more than 0.3 m/s 1 fps with
air pressure of [_____] kPa psi. A pressure regulator shall be provided if
the operator is not compatible with available air pressure. Dryer, filter,
and filter alarm shall be provided. Pneumatic piping shall be provided up
to the connection with building compressed air, but not more than 6 m 20
feet from door jambs. Operators shall have provisions for immediate
emergency manual operation of the door in case of failure. The operator
shall open, close, start, and stop the door smoothly. Control shall be
[electrical, conforming to NEMA ICS 2 and NEMA ICS 6 ; enclosures shall be
Type 12 (industrial use), Type 7 or 9 in hazardous locations, or as
otherwise indicated] [pneumatic] [with] [pushbutton wall switches] [ceiling
pull switches] [rollover floor treadle] [as indicated].

2.6.6.2 Electric Operators

Electric operators shall be heavy-duty industrial type designed to operate
the door at not less than 0.2 m/s 2/3 fps or more than 0.3 m/s 1 fps.
Electrical controls shall be [pushbutton wall switches] [ceiling pull
switches] [rollover floor treadle] [as indicated]. Electric power
operators shall be complete with an electric motor, brackets, controls,
limit switches, magnetic reversing starter, and other accessories
necessary. The operator shall be designed so that the motor may be removed
without disturbing the limit switch timing and without affecting the
emergency operator. The power operator shall be provided with a slipping
clutch coupling to prevent stalling of the motor. Operators shall have
provisions for immediate emergency manual operation of the door in case of
electrical failure. Where control s differ from motor voltage, a control
voltage transformer shall be provided inside as part of the starter.
Control voltage shall be 120 volts or less.

2.6.6.2.1 Motors

Drive motors shall conform to NEMA MG 1, shall be high-starting torque
reversible type, and shall be of sufficient output to move the door in
either direction from any position at the required speed without exceeding
the rated capacity. Motors shall be suitable for operation on [[120] [208]
[277] [480] volts, 60 Hz] [[220] [240] [380] volts, 50 Hz], [single]
[three] phase, and shall be suitable for across-the-line starting. Motors
shall be designed to operate at full capacity over a supply variation of
plus or minus 10 percent of the motor voltage rating.

SECTION 13 49 20.00 10 Page 25

2.6.6.2.2 Controls

Each door motor shall have an enclosed reversing across-the-line type
magnetic starter with thermal overload protection, limit switches, and
remote control switches. The control equipment shall conform to NEMA ICS 2 ;
enclosures shall conform to NEMA ICS 6 , and shall be Type 12 (industrial
use), Type 7 or 9 in hazardous locations, or as otherwise indicated. Each
wall control station shall be of the three-button type, with the controls
marked and color coded: OPEN - white; CLOSE - green; and STOP - red. When
the door is in motion and the stop control is pressed, the door shall stop
instantly and remain in the stop position. From the stop position, the
door shall be operable in either direction by the open or close controls.
Controls shall be of the full-guarded type to prevent accidental operation.

2.6.6.3 Leading Edge Safety Shutdown

Leading edges of the door with operators shall have a safety shutdown
switch strip the entire length of the leading edge. The safety strip shall
be press-at-any-point ribbon switches. Activation of the strip shall shut
down the operator and release the door with reset required to continue door
operation.

2.6.7 EM Shielded Door Factory Test

**
NOTE: When specifying nonlatching doors, delete
door static load and sag tests and cycle test for
door latches. Retain cycle test for door hinges.

**

Test data shall be provided on at least one shielded door of each type
provided for the facility to verify that the EM shielded doors of the
design supplied have been factory tested for compliance with this
specification. Test doors shall not be furnished on the project. Test
data reports shall be submitted in accordance with paragraph SUBMITTALS.

2.6.7.1 Swinging Door Static Load Test

The door shall be mounted and latched to its frame, then set down in a
horizontal position such that it will open downward with only the frame
rigidly and continuously supported from the bottom. A load of 195 kg/psm
40 lb/psf shall be applied uniformly over the entire surface of the door
for at least 10 minutes. The door will not be acceptable if this load
causes breakage, failure, or permanent deformation which causes the
clearance between door leaf and stops to vary more than 1.6 mm 1/16 inch
from the original dimension.

2.6.7.2 Swinging Door Sag Test

The door and its frame shall be installed normally and opened 90 degrees.
Two 45 kg 100 pound weights, one on each side of the door, shall be
suspended from the door within 130 mm 5 inch of the outer edge for at least
10 minutes. The door will not be acceptable if this test causes breakage,
failure, or permanent deformation which causes the clearance between the
door leaf and door frame to vary more than 1.6 mm 1/16 inch from the
original dimension.

SECTION 13 49 20.00 10 Page 26

2.6.7.3 Door Closure Test

Each door design shall be operated 100,000 complete open-close cycles. The
door will not be acceptable if the closure test causes any breakage,
failure, or permanent deformation which causes the clearance between the
door and door frame to vary more than 1.6 mm 1/16 inch from the original
dimension.

2.6.7.4 Handle-Pull Test

The door shall be mounted and latched to its frame. The handle shall have
a force of 1100 N 250 pounds applied outward (normal to the surface of the
door) at a point within 50 mm 2 inch of the end of the handle. The door
will not be acceptable if this test causes any breakage, failure, or
permanent deformation exceeding 3 mm 1/8 inch.

2.6.7.5 Door Electromagnetic Shielding Test

The EM shielded door shall be factory tested in accordance with the
requirements of this specification both before and after the mechanical
tests described above.

2.7 ELECTROMAGNETIC FILTERS

**
NOTE: All EM filters for power and signal lines
should be scheduled on the drawings.

This guide specification covers electromagnetic
filters for 50, 60, and 400 Hz power lines and
signal lines for General Use Only. This
specification is NOT applicable for filters to be
used with a specific individual item of electronic
equipment. Filters for use with specific individual
items of equipment must be scheduled on the drawings
showing voltage, current, insertion loss, passband,
frequency, baud rate, and cutoff frequency.

**

A filter shall be provided for each power, data, and signal line
penetrating the enclosure. These lines shall include, but are not limited
to, power lines, lines to dummy loads, alarm circuits, lighting circuits,
and signal lines such as telephone lines, antenna lines, HVAC control, and
fire alarm. Filters [and ESAs] shall be enclosed in metallic cases which
shall protect the filter elements from moisture and mechanical damage. All
external bonding or grounding surfaces shall be free from insulating
protective finishes. All exposed metallic surfaces shall be suitably
protected against corrosion by plating, lead-alloy coating, or other
means. The finish shall provide good electrical contact when used on a
terminal or as a conductor, shall have uniform texture and appearance,
shall be adherent, and shall be free from blisters, pinholes and other
defects. The filter [and ESA] assemblies shall also meet the requirements
of UL 1283 . Insertion loss in the stop band between the load side of the
filter and the power supply side shall be not less than the EM shielding
attenuation specified. The filter used for 400 Hz shall be provided with
power factor correcting coil to limit the reactive current to 10 percent
maximum of the full load current rating. Each filter unit shall be capable
of being mounted individually and shall include one filter for each phase
conductor of the power line and the neutral conductor. The signal filters

SECTION 13 49 20.00 10 Page 27

shall include one filter for each conductor.

2.7.1 Enclosure

**
NOTE: The intent of this paragraph is to preserve
the integrity of the filter and to shield the input
and output circuits from each other. Usually, this
is accomplished by mounting the filters in an
EM-modified NEMA Type 1 enclosure with separate
compartments for the input and the output
terminals. If a weatherproof or hazardous area type
enclosure is needed, it must be specified.

**

Filter units shall be mounted in an EM modified NEMA Type [1] [_____]
enclosure in accordance with NEMA ICS 6 and meet the requirements of UL 1283 .
Enclosures shall be made of corrosion resistant steel of 1.9837 mm 14 gauge
minimum thickness with welded seams and galvanized bulkhead cover plates.
The enclosure nonconductive surfaces shall be finished with a
corrosion-inhibiting primer and two coats of baked or finish enamel. The
input compartment shall house the individual line filters and the input
terminals of the filters and mounting for the surge arrestor. Live parts
shall be spaced in accordance with NFPA 70 . Filter leads shall be copper.
Filter enclosures shall be shielding effectiveness tested in accordance
with IEEE 299 and Table I of this specification. [Test leads and coaxial
connectors through the enclosure shall be provided for HEMP testing.] [The
imbedded configuration shall be used for filter enclosures as required by
MIL-STD-188-125-1 .]

2.7.1.1 Filter Unit Mounting

Each filter unit shall be mounted individually in an enclosure containing
one filter for each penetrating conductor. One end of the individual
filter case shall be attached to the rf barrier plate between the two
compartments to provide a rf tight seal between the rf barrier plate and
the filter case. The terminals of the filters shall project through
openings in the rf barrier plate into the inner terminal compartment. The
case of each filter shall be attached to both the enclosure and to the
barrier plate to prevent undue stress being applied to the rf seal between
the filter case and the rf barrier plate. Individual filters shall be
removable from the enclosure. Like filters shall be interchangeable.

2.7.1.2 Conduit Connections to Enclosures

The load terminal and input compartments shall have no knockouts, and each
compartment shall have weldable threaded conduit hubs. The hubs shall be
circumferentially EM welded in place and shall be sized and located as
required for the conduits indicated.

2.7.1.3 Access Openings and Cover Plates

Enclosures shall have separate clear front access cover plates on terminal
and power input compartments. Access cover plates shall be hinged with EM
gaskets and 75 mm 3 inch maximum bolt spacing. The design shall include
thick cover plates and folded enclosure edges to prevent enclosure
deformation, bolt spacers to prevent uneven gasket compression, and gasket
mounting to facilitate replacement. All gasket contact areas shall be
tin-plated using the electrodeposited type I method in accordance with

SECTION 13 49 20.00 10 Page 28

ASTM B545. Nuts and bolts shall be permanently fastened to the enclosure
by welding or captive attachments.

2.7.1.4 Operating Temperature

The filter and ESA assembly shall be rated for continuous operation, with
filters at rated voltage and full-load currents, in ambient temperatures
from minus 55 to plus 65 degrees C (measured outside the EM filter
enclosure). Filter components shall be suitable for continuous full load
operation at a temperature from minus 55 to plus 85 degrees C.

2.7.1.5 Short Circuit Withstand

Filters shall be labeled and built to have standard short circuit withstand
ratings in accordance with UL 1283 . The minimum ratings shall be as
follows:

FILTER RATED CURRENT,
RMS AMPERE

SHORT CIRCUIT FULL LOAD
AMPERES SYMMETRICAL

0-100 10,000

101-400 14,000

2.7.1.6 Filter Connections

Individual filters shall have prewired standoffs and solderless lugs. The
lugs shall be of the hexagonal head bolt or screw type and shall conform to
UL 486A-486B . Live parts shall be spaced in accordance with NFPA 70 .

2.7.2 Internal Encapsulated Filters (Filter Units)

**
NOTE: There are two kinds of power filters,
commonly known as "W" and "X" series. The "W"
series filters are designed to achieve rated
insertion loss under load when tested in accordance
with MIL-STD-220, which only requires testing under
load conditions from 100 kHz to 20 MHz. The "X"
series device data sheets will contain the phrase
"tested using extended range buffer networks" and
will satisfy the stated performance under full load
at frequencies below 100 kHz. The "X" series
filters will also be tested in accordance with
MIL-STD-220. The "X" series filters can also be
differentiated from "W" devices by the fact that
they are usually two to three times greater in
weight.

Fire alarm, signal, energy monitoring and control
system, telephone, and control lines require filters
that pass a specific frequency, voltage, and number
of conductors. Fire alarm circuits with ground
fault indicators will show a ground fault when
connected through a filter and should be avoided. A
fiber optic connection through the shield is
recommended. Conductors penetrating the shield

SECTION 13 49 20.00 10 Page 29

perimeter shall be kept to a minimum. Systems
penetrating the shield will have special
requirements in their specifications for
compatibility between system signal and control
circuits and the EM filters.

**

2.7.2.1 Filter Construction

Individual filters shall be heavy-duty type sealed in a steel case. After
the filter is filled with an impregnating or encapsulating compound, the
seams shall be welded. When a solid potting compound is used to fill the
filter, the filters may be mechanically secured and sealed with solder.
Hermetically sealed impregnated capacitors shall be used, or the complete
filter assembly shall be vacuum impregnated. Individual filter cases shall
be fabricated of not less than 2 mm 14 gauge thick steel and finished with
a corrosion-resistant plating,or one coat of corrosion-resistant primer and
two coats of finish enamel. The filter shall be filled with an
impregnating or potting compound that is chemically inactive with respect
to the filter unit and case. The compound, either in the state of original
application or as a result of having aged, shall have no adverse effect on
the performance of the filter. The same material shall be used for
impregnating as is used for filling. Filter terminals shall be copper that
can withstand the pull requirements specified and measured in accordance
with paragraph ELECTROMAGNETIC FILTERS.

2.7.2.2 Ratings

**
NOTE: Indicate maximum current, voltage, and pass
band frequency ratings on the drawings. If no
drawings are furnished with the specifications,
specify the ratings here.

**

[Filters shall be provided in the current, voltage, and frequency ratings
indicated on the drawings.] [Filter current shall be [_____].] [Filter
voltage shall be [[120] [208] [277] [480] volts, 60 Hz] [[230] [250] [400]
volts, 50 Hz].] [The pass band frequencies [_____] Hz to [_____] Hz shall
be suitable for use with the [50] [60] [_____] [and] [400] [_____] Hz power
source and signal line filters as indicated.]

2.7.2.3 Voltage Drop

Voltage drop through the filter at operation frequency shall not exceed 2
percent of the rated line voltage when the filter is fully loaded with a
resistive load (unity power factor). Voltage drop measurements shall be in
accordance with paragraph Voltage Drop Measurements.

2.7.2.4 Input Elements

Filters shall be provided with inductive inputs. If inductive input is
used an ESA is required to protect the filter. The inductor shall ensure
firing potential for the preceding ESA and shall limit the current through
the filter capacitor. The input inductor shall be designed to withstand at
least a 10,000-volt transient.

SECTION 13 49 20.00 10 Page 30

2.7.2.5 Drainage of Stored Charge

Filters shall be provided with bleeder resistors to drain the stored charge
from the capacitors when power is shut off. Drainage of stored charge
shall be in accordance with NFPA 70 .

2.7.2.6 Insertion Loss

**
NOTE: Use 100 dB insertion loss at 14 kHz to 10 GHz
for applications such as secure communications
installations. For other applications, insert
appropriate insertion loss and frequency range for
the specific product. Consult filter manufacturer
for detailed requirements. Also consult the
manufacturer when leakage current is important, such
as in life safety areas. There is a tradeoff
between leakage current and insertion loss when
insertion loss is measured according to MIL-STD-220
because of the test connection and the
line-to-ground capacitance. Harmonic loading of EM
filters will require alterations to the electrical
system design to protect the filters from damage.
Large individual loads, such as adjustable speed
drive and uninterruptible power supplies, should
have shielded isolation transformers on their input
line side. Multiple small individual loads, such as
computers, should have EM filters derated or
shielded isolation transformers between filter
output and the harmonic generating loads. EM
filters should be derated by 50 percent when serving
loads with substantial harmonic components. If a
facility is formally required to fully comply with
MIL-STD-188-125, filter and ESA characteristics
should meet the standard's requirements as applied
to the facility. The facility's electrical system
should be designed to meet the requirements of
MIL-STD-188-125 with commercially available filters
and ESA. The commercial electrical power feeder
should be arranged in a manner that will meet
MIL-STD-188-125 requirements. Voice and data lines
should be converted to fiber optics prior to
penetration of the EM shield. The requirements of
MIL-STD-188-125 should be applied by a shielding
specialist experienced in the standard's
requirements and applications.

**

Insertion loss shall meet or exceed the levels complying with EM shielding
effectiveness attenuation requirements herein when measured in accordance
with MIL-STD-220 . Insertion loss measurements shall be performed in
accordance with MIL-STD-220 and the paragraph ELECTROMAGNETIC FILTERS.

2.7.2.7 Operating Temperature Range

Individual filters mounted in the filter enclosure operating at full load
amperage and rated voltage shall not exceed plus 85 degrees C 185 degrees F
based on an ambient temperature of 65 degrees C 150 degrees F outside the
filter enclosure. Continuous operation from minus 55 to plus 85 degrees C

SECTION 13 49 20.00 10 Page 31

minus 67 to plus 185 degrees F shall be demonstrated according to paragraph
"Filter Life Test (at Elevated Ambient Temperature)". Filters shall also
withstand temperature cycling as specified in paragraph ELECTROMAGNETIC
FILTERS. The filter shall remain at rated voltage and full-load current
until temperature equilibrium is reached or 24 hours, whichever is greater.

2.7.2.8 Current Overload Capability

Filters shall be capable of operating at 140 percent of rated current for
15 minutes, 200 percent of rated current for 1 minute, and 500 percent of
rated current for 1 second when tested in accordance with paragraph
Overload Test.

2.7.2.9 Reactive Shunt Current

The reactive shunt current drawn by the filter operating at rated voltage
shall not exceed 30 percent of the rated full-load current when measured in
accordance with paragraph Reactive Shunt Current Measurements.

2.7.2.10 Dielectric Withstand Voltage

Filters shall be provided which conform to the minimum values of dielectric
withstanding voltage. Filter dielectric withstand voltage test shall be in
accordance with paragraph "Dielectric Withstand Voltage Test". HEMP
filters shall be capable of operating continuously at full-rated voltage
and of withstanding an overvoltage test of 2.8 times the rated voltage for
1 minute. In addition, each filter shall be capable of withstanding a
20-kV or 4-kA peak transient pulse of approximately 20 ns pulse width at
full operating voltage, without damage.

2.7.2.11 Insulation Resistance

The insulation resistance between each filter terminal and ground shall be
greater than 1 megohm when tested in accordance with paragraph Insulation
Resistance Test.

2.7.2.12 Parallel Filters (Current Sharing)

Where two or more individual filters are electrically tied in parallel to
form a larger filter, they shall equally share the current. Equally
sharing is defined to be within 5 percent of the average current. The
tests shall be in accordance with paragraph ELECTROMAGNETIC FILTERS.

2.7.2.13 Harmonic Distortion

Harmonics generated by the insertion of a filter shall not increase line
voltage distortion more than 2.5 percent when measured with a unity power
factor in accordance with the paragraph ELECTROMAGNETIC FILTERS.

2.7.3 Marking of Filter Units

Each filter case shall be marked with HCI tags and with the rated current,
rated voltage, manufacturer s name, type of impregnating or potting
compound, operating frequency, and model number. In addition, individual
filter cases, the filter enclosures, and supply and load panelboards of
filtered circuits shall be marked by the manufacturer with the following:
"WARNING: Before working on filters, terminals shall be temporarily
grounded to ensure discharge of capacitors. Nameplates and warning labels
shall be securely attached.

SECTION 13 49 20.00 10 Page 32

2.7.4 Minimum Life

Filter assemblies shall be designed for a minimum service life of 15
years. Submit filter schedule including voltage, amperage, enclosure type
(low, high, band pass), location, cut-off frequency, band pass frequencies,
and electrical surge arresters (ESA). Submit data and/or calculations for
design of EM door including schedule of EM penetrations.

2.7.5 Power and Signal Line Factory Testing

**
NOTE: In most cases, test results for equal filters
are sufficient to determine compliance with
specification requirements. Factory tests on
individual filters may be required for higher than
average temperature applications, special filter
configurations, and other special project
requirements.

Filters with nonstandard configuration or ratings
may require testing by an independent testing
organization. These ratings would be for filters
above 1,000 amperes.

**

Factory test report data shall be submitted for each filter configuration,
voltage, and amperage which shall show the ability of filters to meet the
specified requirements. Filter test reports shall be based on prior tests
of the same filter assembly design and components. Test data reports shall
be submitted in accordance with paragraph SUBMITTALS. Test data shall
include the following:

a. Voltage Drop Measurements.

b. Insertion Loss Measurements.

c. Filter Life Test.

d. Thermal Shock Test.

e. Overload Test.

f. Reactive Shunt Current Measurements.

g. Dielectric Withstand Voltage.

h. Insulation Resistance Test.

i. Current Sharing.

j. Harmonic Distortion.

k. Terminals.

2.7.5.1 Voltage Drop Measurements

The voltage drop measurements on both ac and dc filters shall be performed
with the components mounted in the filter/ESA assembly enclosure or mounted

SECTION 13 49 20.00 10 Page 33

on a metal plate by the same holding method that will be used for mounting
in the enclosure. For ac rated filters, measurements shall be made by
using expanded scale-type meters. For dc rated filters, measurements shall
be made by using a dc meter when the filter is carrying rated current and
rated voltage.

2.7.5.2 Insertion Loss Measurements

Insertion loss measurements for power filters shall have the following
modifications. The filters shall be installed in the filter/ESA assembly
enclosure. The load current power supply shall operate at the rated
voltage of the filters and shall be capable of providing any current from
no-load through rated full-load current. The rf signal generator shall be
a swept continuous wave (cw) source. The buffer networks shall be modified
to permit valid measurements over the entire frequency band on which
insertion loss requirements are specified (14 kHz-1 Ghz). The receiver or
network analyzer shall be capable of operating over the entire frequency
band on which insertion loss requirements are specified (14 kHz-1 Ghz).
Sensitivity shall be adequate to provide a measurement dynamic range at
least 10 dB greater than the insertion loss requirement. The load
impedance shall be resistive and shall be capable of dissipating the rated
full-load filter current. Insertion loss measurements shall be made at 20
percent, 50 percent, and 100 percent of the filter full-load operating
current. Insertion loss measurements for communication/signal line filters
shall be performed the same as for power filters except that the insertion
loss measurements are required at a load impedance equal to the image
impedance of the filter. No load insertion loss measurements shall be
performed over the frequencies defined in the EM shielding effectiveness
attenuation requirements for both power and communication filters.
[Testing shall be load to source for TEMPEST.] [Testing shall be source to
load for HEMP.]

2.7.5.3 Filter Life at High Ambient Temperature

This test is conducted for the purpose of determining the effects on
electrical and mechanical characteristics of a filter, resulting from
exposure of the filter to a high ambient temperature for a specified length
of time, while the filter is performing its operational function. Surge
current, total resistance, dielectric strength, insulation resistance, and
capacitance are types of measurements that would show the deleterious
effects due to exposure to elevated ambient temperatures. A suitable test
chamber shall be used which will maintain the temperature at the required
test temperature and tolerance. Temperature measurements shall be made
within a specified number of unobstructed mm inches from any one filter or
group of like filters under test. This test shall be made in still air.
Specimens shall be mounted by their normal mounting means. When groups of
filters are to be tested simultaneously, the mounting distance between
filters shall be as specified for the individual groups otherwise the
mounting distance shall be sufficient to minimize the temperature on one
filter affecting the temperature of another. Filters fabricated of
different materials shall not be tested simultaneously. The test
temperature shall be 85 + 2 degrees C 184 + 34 degrees F. The length of
the test shall be for 5,000 hours. Specified measurements shall be made
prior to, during, or after exposure.

2.7.5.4 Thermal Shock Test

This test is conducted for the purpose of determining the resistance of a
filter to exposures at extremes of high and low temperatures, and to the

SECTION 13 49 20.00 10 Page 34

shock of alternate exposures to these extremes. Suitable temperature
controlled systems shall be used to meet the temperature requirements and
test conditions. Environmental chambers shall be used to meet test
requirements and to reach specified temperature conditions. Filters shall
be placed so that there is no obstruction to the flow of air across and
around the filter. The filter shall be subjected to the specified test
condition. The first five cycles shall be run continuously. After five
cycles, the test may be interrupted after the completion of any full cycle,
and the filter allowed to return to room ambient temperature before testing
is resumed. One cycle consists of steps 1 through 4 of the applicable test
condition for dual environmental test chambers (one low temperature and one
high temperature test chamber) and steps 1 and 3 for single compartment
test chambers where both high and low temperatures are achieved without
moving the filter. The test conditions are as follows:

1. -55 deg C. 0 deg and -3 deg
2. 25 deg C. +10 deg and -5 deg
3. 85 deg C. + 3 deg and -0 deg
4. 25 deg C. +10 deg and -5 deg

The effective total transfer time from the specified low temperature to the
specified high temperature shall not exceed 5 minutes. The exposure time
in air at the extreme temperatures is a function of the weight of the
filter. The minimum exposure time per the weight of the filter shall be as
follows:

1 oz. and below 15 minutes

Above 1 oz. to 4.8 oz. 30 minutes

Above 4.8 oz. to 3 lb. 1 hour

Above 3 lb. to 30 lb. 2 hours

Above 30 lb. to 300 lb. 4 hours

Above 300 lb. 8 hours

Specified measurements shall be made prior to the first cycle and upon
completion of the final cycle, except that failures shall be based on
measurements made after the specimen has stabilized at room temperature
following the final cycle.

2.7.5.5 Overload Test

Filters shall be mounted in the filter/ESA assembly enclosure or mounted on
a metal plate by the same holding method that will be used for mounting in
the enclosure. A specified current shall then be applied for a specified
period of time. After the filter has returned to room temperature, the
insulation resistance and voltage drop shall be measured. The insulation
resistance shall be measured using the method in paragraph ELECTROMAGNETIC
FILTERS. AC voltage drop measurements shall be made by using expanded
scale-type meters which will enable voltage differences of less than 1 volt
to be read. DC voltage drop measurements shall be made by using a dc
reading meter when the filter is carrying rated current and rated voltage.
The insulation resistance and the voltage drop will be measured after each
separate overload test. Filters will also be visually examined for

SECTION 13 49 20.00 10 Page 35

evidence of physical damage after each test.

2.7.5.6 Reactive Shunt Current Measurements

The reactive shunt current measurements shall be performed with the filters
mounted in the filter/ESA assembly enclosure or mounted on a metal plate by
the same holding method that will be used for mounting in the enclosure.
The filter shall be terminated in the inner compartment in an open
circuit. Rated ac voltage shall be applied between the filter outer
compartment terminal and the enclosure or metal plate. The ac current into
the outer compartment terminal shall be monitored. The measured current is
equal to the filter reactive shunt current.

2.7.5.7 Dielectric Withstand Voltage Test

The dielectric withstanding voltage test (also called high-potential, over
potential, .voltage breakdown, or dielectric-strength test) consists of the
application of a voltage higher than rated voltage for a specific time
between mutually insulated portions of a filter or between insulated
portions and ground. Repeated application of the test voltage on the same
filter is not recommended as even an overpotential less than the breakdown
voltage may injure the insulation. When subsequent application of the test
potential is specified in the test routine, succeeding tests shall be made
at reduced potential. When an alternating potential (ac) is used, the test
voltage shall be 60 Hz. and shall approximate a true sine wave in form.
All ac potentials shall be expressed as root-mean-square values. The KVA
rating and impedance of the source shall permit operation at all testing
loads without serious distortion of the waveform and without serious change
in voltage for any setting. When a direct potential (dc) is used, the
ripple content shall not exceed 5 percent rms of the test potential. A
voltmeter shall be used to measure the applied voltage to an accuracy of 5
percent. When a transformer is used as a high-voltage source of ac, a
voltmeter shall be connected across the primary side or across a tertiary
winding provided that the actual voltage across the filter will be within
the allowable tolerance under any normal load condition. Unless otherwise
specified, the test voltage shall be dc and shall be as follows:

DC rated only 2.5 times rated voltage

For filters with ac and dc ratings 2.5 times rated dc voltage

AC rated only 4.2 times rated rms voltage

The duration of the dc test voltages shall be 5 seconds minimum, 1 minute
maximum, after the filter has reached thermal stability at maximum
operating temperature produced by passage of rated current. The test
voltage shall be applied between the case (ground) and all live (not
grounded) terminals of the same circuit connected together. The test
voltage shall be raised from zero to the specified value as uniformly as
possible, at a rate of approximately 500 volts (rms or dc) per second.
Upon completion of the test, the test voltage shall be gradually reduced to
avoid voltage surges. The changing current shall be 50 mA maximum. During
the dielectric withstanding voltage test, the fault indicator shall be
monitored for evidence of disruptive discharge and leakage current. The
sensitivity of the breakdown test equipment shall be sufficient to indicate
breakdown when at least 0.5 mA of leakage current flows through the filter
under test. The test shall be performed with the components mounted in the

SECTION 13 49 20.00 10 Page 36

filter/ESA assembly enclosure. Filters for ac circuits shall be tested
with an ac source while filters for dc circuits shall be tested with a dc
source. After the test the filter shall be examined and measurements shall
be performed to include insulation resistance measurements to determine the
effect of the dielectric withstanding voltage test on specific operating
characteristics.

2.7.5.8 Insulation Resistance Test

This is a test to measure the resistance offered by the insulating members
of a filter to an impressed direct voltage tending to produce a leakage
current through or on the surface of these filters. Insulation-resistance
measurements shall be made on an apparatus suitable for the characteristics
of the filter to be measured such as a megohm bridge, megohm-meter,
insulation-resistance test set, or other suitable apparatus. The test
shall be performed with the components mounted in the filter/ESA assembly
enclosure or mounted on a metal plate by the same holding method that will
be used for mounting in the enclosure. The bleeder resistor shall be
disconnected. The direct potential applied to the specimen shall be the
largest test condition voltage (100, 500, or 1,000 volts +10 percent) that
does not exceed the rated peak ac voltage or the rated dc voltage. A
separate dc power supply may be used to charge the filters to the test
voltage. The measurement error at the insulation-resistance value required
shall not exceed 10 percent. Proper guarding techniques shall be used to
prevent erroneous readings due to leakage along undesired paths.
Insulation-resistance measurements shall be made between the mutually
insulated points or between insulated points and ground. The insulation
resistance value shall be read with a megohmmeter and recorded after the
reading has stabilized. When more than one measurement is specified,
subsequent measurements of insulation resistance shall be made using the
same polarity as the initial measurements.

2.7.5.9 Current Sharing

Testing shall be performed with the filters mounted in the filter/ESA
assembly enclosure or mounted on a metal plate by the same holding method
that will be used for mounting in the enclosure. The filter inner
compartment terminals shall be loaded with a resistor equal in value to the
rated operating voltage divided by the sum of the current ratings of the
devices in parallel. The resistor shall be capable of dissipating the
total current. Rated operating voltage shall be applied at the filter
outer compartment terminals. The current into each filter outer
compartment terminal shall be monitored.

2.7.5.10 Harmonic Distortion Test

Harmonic distortion measurements shall be made using a spectrum analyzer
having a dynamic range of [70 dB] [_____] and a frequency range from [10
kHz to 1.7 GHz] [_____]. Total harmonic distortion shall be measured at
the input and output terminals of the filter when operating at 25, 50, and
100 percent of rated full-load current.

2.7.5.11 Terminals Pull Test

The purpose of this test is to determine whether the design of the filter
terminals can withstand the mechanical stresses to which they will be
subjected during installation or disassembly in equipment. Testing shall
be performed with the components mounted in the filter/ESA assembly
enclosure or mounted on a plate by the same holding method that will be

SECTION 13 49 20.00 10 Page 37

used for mounting in the enclosure. The force applied to the terminal
shall be 89 N 20 pounds. The point of application of the force and the
force applied shall be in the direction of the axes of the terminations.
The force shall be applied gradually to the terminal and then maintained
for a period of 5 to 10 seconds. The terminals shall be checked before and
after the pull test for poor workmanship, faulty designs, inadequate
methods of attaching of the terminals to the body of the part, broken
seals, cracking of the materials surrounding the terminals, and the changes
in electrical characteristics such as shorted or interrupted circuits.
Measurements are to be made before and after the test.

2.8 ELECTRICAL SURGE ARRESTERS (ESA)

**
NOTE: ESA application guidance is found in MIL-HDBK
423.

**

2.8.1 Power and Signal Line ESA

2.8.1.1 ESA General

ESAs shall be metal oxide varistors (MOVs) or spark gaps. When a spark gap
is specified, the ESA shall be enclosed within a metal case. Discharges
shall be contained within the case; no external corona or arcing will be
permitted. ESAs shall be factory installed with minimum lead lengths
within the outer compartment. For all power filter/ESA assemblies, the
ESAs shall be installed a minimum of 75 mm 3 inch apart, with terminals at
least 75 mm3 inch from a grounded surface. For telephone filter/ESA
assemblies, the ESAs shall have a minimum clearance spacing of 25 mm 1 inch,
and terminals shall be at least 75 mm 3 inch from a grounded surface. Each
phase, neutral and telephone circuit conductor shall be connected through
an ESA to the ground bus. The ESA shall be installed [in the power input
compartment of the filter] [in a separate EM shielded enclosure]. ESA
units within the filter/ESA assembly shall be individually replaceable.
Like ESAs shall be interchangeable. ESA terminals shall withstand the 89 N
20 lb pull test. Live parts shall be spaced in accordance with NFPA 70 .
ESA leads shall be copper. Individual ESAs shall be marked with HCI tags
and shall be marked with the manufacturer's name or trademark and part
number. The ESA shall meet the requirements of IEEE C62.11 , IEEE C62.41.1 ,
IEEE C62.41.2 , and UL 1449 .

2.8.1.2 Wiring

**
NOTE: Some designers prefer coiling the wire
between the ESA and the filter, because it creates
enough inductance to develop the ESA firing
potential during transients for HEMP applications.
Short leads, as recommended herein, improve the
voltage-limiting effectiveness of the ESA. Fusing
of the ESA is not recommended because protection may
be lost without the operator's knowledge. If fusing
is necessary, a light to indicate a blown fuse will
be provided on the ESA enclosures.

**

The ESAs shall be located so that leads of minimum length connect the ESA
ground terminal to the enclosure. The total lead length connecting the ESA

SECTION 13 49 20.00 10 Page 38

to the filter and the ESA ground terminal to the enclosure shall be less
than 300 mm 12 inch. Power line ESA wiring shall be No. 4 AWG minimum.
Communication/signal line ESA wiring shall be of the same or heavier gauge
than the communication/signal line conductor.

2.8.1.3 Voltage Characteristics

**
NOTE: Clamping voltage requirement is intended to
ensure that the ESA does not have excessive series
resistance. The specific value should be chosen
after reviewing manufacturer's data.

Specified dc breakdown voltage (or MOV voltage at 1
milliampere dc current) for dc and single phase ac
power should be in the range of 150 to 200 percent
of the peak (not rms) operating voltage. Use 200 to
250 percent on three-phase circuits, so that a
short-circuit fault in one phase will not fire ESA
on the other two phases.

The spark gap dc breakdown voltage requirement is
intended to ensure that the spark gap is a
low-inductance, fast device. The precise values are
not critical and should be chosen after reviewing
ESA catalog information.

**

Measurements of (MOV) voltage at 1 mA dc current and spark gap dc breakdown
voltage shall be made in accordance with the following procedure. Testing
shall be performed with the ESAs mounted in the filter/ESA assembly
enclosure or mounted on a metal plate by the same holding method which will
be used for mounting in the enclosure. A variable dc power supply shall be
connected between the ESA terminal and the enclosure (or plate). The
applied dc voltage shall be increased at a rate not to exceed 10 percent of
the rated firing voltage per second. The (MOV) voltage at 1 mA dc current
is the power supply output voltage, when the output current is 1
milliampere. The spark gap dc breakdown voltage is the applied voltage
just prior to breakdown (indicated by a rapid decrease in the voltage
across the device). The power supply shall be de-energize immediately
after the value has been recorded. MOV direct current breakdown voltage at
1 milliampere dc current shall be at least [340] [500] [1,000] [_____]
volts and less than [425] [1,500] [_____] volts. MOV testing shall be in
accordance with IEEE C62.33 . Spark gap direct current breakdown
(sparkover) voltage shall be at least [500] [1,000] [_____] volts and less
than [1,500] [3,000] [_____] volts. Spark gap impulse sparkover voltage of
the ESA shall be less than 4,000 volts. This voltage shall be on surges of
either polarity having a rate of rise of 1,000 volts/nanosecond. Testing
of the ESA impulse sparkover voltage shall be performed with the spark gaps
mounted in the filter/ESA assembly enclosure or mounted on a metal plate by
the same holding method which will be used for mounting in the enclosure.
The pulse generator shall be connected between the spark gap terminal and
the enclosure (or plate) with a minimum inductance connection. The pulse
generator shall be capable of providing a ramp voltage of 1 kV/ns to a peak
voltage which is at least twice the open circuit impulse sparkover
voltage. Voltage across the spark gap shall be monitored on an
oscilloscope or transient digitizing recorder, capable of at least 1 ns
resolution. The peak transient voltage during the pulse is the impulse
sparkover voltage. Response time shall be less than 4 nanoseconds.

SECTION 13 49 20.00 10 Page 39

Clamping voltage of the ESA shall be less than [900] [_____] volts at a
current pulse of 10 kA. ESA clamping voltage measurements shall be
performed with the ESAs mounted in the filter/ESA assembly enclosure or
mounted on a metal plate by the same holding method which will be used for
mounting in the enclosure. The pulse generator shall be connected between
the ESA terminal and the enclosure (or plate) with a minimum inductance
connection. The pulse generator shall be capable of providing a 10 kA
current pulse, on an 8- by 20-microsecond waveshape into the ESA. Current
through the ESA and voltage across the ESA shall be monitored on
oscilloscopes or transient digitizing recorders. The asymptotic voltage
during the 10 kA portion of the pulse is the clamping voltage.

2.8.1.4 ESA Extinguishing Characteristics

The ESA shall extinguish and be self-restoring to the normal nonconductive
state within one-half cycle at the operating frequency. The ESA
extinguishing test shall be performed with the ESA mounted in the
filter/ESA assembly enclosure or mounted on a metal plate by the same
holding method which will be used for mounting in the enclosure. The
extinguishing test shall use an ac power source connected between the ESA
terminal and ground which shall be at the rated voltage and frequency
capable of providing at least 25 amperes into a short-circuit load. A
pulse generator capable of providing a short pulse which will fire the ESA
shall also be connected across the ESA. Voltage across the ESA shall be
monitored on an oscilloscope or transient digitizing recorder. A series of
ten pulses shall be injected. Performance of the ESA is satisfactory if
the arc extinguishes (indicated by re-occurrence of the sinusoidal
waveform) within 8.5 milliseconds after the start of each pulse.

2.8.1.5 ESA Extreme Duty Discharge Current

The ESA shall be rated to survive the extreme duty discharge current of a
single 8- x 20-microsecond pulse with a 10 to 90 percent rise time of 8
microseconds and fall time to a value of 36.8 percent of peak in 20
microseconds. The ESA for high voltage power lines (above 600 volts) shall
have an extreme duty discharge capability equal to or greater than 70 kA.
The ESA for low voltage power lines (below 600 volts) to such things as
building interiors, area lighting, and external HVAC equipment shall have
an extreme duty discharge capability equal to or greater than 50 kA. The
ESAs for control circuits such as interior alarms, indicator lights, door
access controllers, HVAC controls, and telephones, shall have an extreme
duty discharge capability equal to or greater than 10 kA. The ESA extreme
duty discharge test shall be performed with the ESA mounted in the
filter/ESA assembly enclosure or mounted on a metal plate by the same
holding method which will be used for mounting in the enclosure. A pulse
generator shall be connected between the ESA terminal and the enclosure (or
plate) with a minimum inductance connection. The pulse generator shall be
capable of supplying an 8- x 20-microsecond waveshape and a only single
pulse is required. Current through the ESA and voltage across the ESA
shall be monitored on oscilloscopes or transient digitizing recorders. The
ESA shall be visually monitored during the test and after the pulse
inspected for charring, cracks, or other signs of degradation or damage.
Test shall be on a prototype only. The dc breakdown voltage test shall be
repeated.

2.8.1.6 Minimum Operating Life

**
NOTE: Surge life test will be performed only when

SECTION 13 49 20.00 10 Page 40

required by the user. Coordinate current amplitude
with manufacturer.

**

The ESA operating life tests shall be performed with the ESA mounted in the
filter/ESA assembly enclosure or mounted on a metal plate by the same
holding method which will be used for mounting in the enclosure. A pulse
generator shall be connected between the ESA terminal and the enclosure (or
plate) with a minimum inductance connection. The pulse generator shall be
capable of supplying repetitive 4 kA current pulses, with a 50 ns x 500 ns
waveshape, to the ESA. A series of ten pulses is required. Current
through the ESA and voltage across the ESA shall be monitored on
oscilloscopes or transient digitizing recorders. The ESA shall be visually
monitored during the series of pulses for indications of external
breakdown. The ESA shall be able to conduct 2,000 pulses at a peak current
of 4 kA and 50 nanoseconds x 500 nanoseconds waveform. Post-test shall
include inspection for charring, cracks, or signs of degradation. The dc
breakdown voltage test shall be repeated.

2.8.1.7 Operating Temperature

The ESA shall be rated for continuous operation in ambient temperatures from
 minus 25 to plus 125 degrees C minus 12 to plus 255 degrees F.

2.8.2 ESA Testing

ESA factory test data shall be submitted which shall show the ability to
meet the requirements herein, based on prior tests of the same ESA assembly
components and design. Testing shall be performed with the ESA mounted in
the filter/ESA assembly enclosure or mounted on a metal plate by the same
holding method which will be used for mounting in the enclosure. The pulse
generator shall be connected between the ESA terminal and the enclosure (or
plate) with a minimum inductance connection. Current through the ESA and
voltage across the ESA shall be monitored on oscilloscopes or transient
digitizing recorders. Test data shall include the following:

a. Breakdown Voltage.

b. Impulse Sparkover Voltage.

c. Clamping Voltage.

d. Extinguishing.

e. Extreme Duty Discharge.

f. Surge Life.

2.9 WAVEGUIDE ASSEMBLIES

Waveguide-below-cutoff (WBC) protection shall be provided for all piping,
ventilation, fiber optic cable penetrations and microwave communications
barrier penetrations of the HEMP electromagnetic barrier. These WBC
penetrations shall be protected with cutoff frequencies and attenuation no
less than the EM shielding effectiveness values listed herein. The cutoff
frequencies shall be no less than 1.5 times the highest frequency of the
shielding effectiveness. For 1 GHz, the maximum rectangular linear
diagonal dimension shall be 100 mm 4 inch and the maximum circular diameter
shall be 100 mm 4 inch. The length-to-cell cross-section dimension ratio

SECTION 13 49 20.00 10 Page 41

of the waveguide shall be a minimum of [5:1 to attain 100 dB] [3:1 to
attain 50 dB]. Penetration locations shall be arranged to facilitate
installation and testing by minimizing the number of locations. Waveguides
of each assembly type shall be factory tested in accordance with IEEE 299
and Table I of this specification.

2.9.1 Waveguide-Type Air Vents

**
NOTE: Occurrence of dissimilar metals will use
corrosion resistant design.

**

Each ventilation WBC array shall be a honeycomb-type air vent with a core
fabricated of corrosion resistant steel as shown on the drawings.
Waveguide construction shall include heavy frames to dissipate the heat of
welding to the shield. A welded WBC array shall be constructed from sheet
metal or square tubes. Array cells shall be formed by welding the sheets
at intersections or welding adjacent tubes along the entire length of the
WBC section. The maximum cell size shall be 100 mm 4 inch on a diagonal.
The length of the WBC section shall be at least five times the diagonal
dimension of the cells. Air vents shall be a permanent part of the
shielded enclosure and shall have a shielding effectiveness equal to that
of the total enclosure. Static pressure drop through the vents shall not
exceed 3.4 gpscm 0.01 inch of water at an air velocity of 305 m/s 1000 fpm.
Waveguides for air vents (honeycomb) shall have access doors in duct work
for maintenance. The frame of the honeycomb panel shall be [welded]
[bolted] into the penetration plate [with continuous circumferential EM
welds.] [with bolts 75 mm 3 inch on center.] Welds for fabrication and
installation of honeycomb waveguide panels are primary shield welds and
shall be inspected as indicated. Acceptance testing of all honeycomb
panels shall be included with the final acceptance test. Conductors, such
as wires and louver operating rods, shall not pass through the waveguide
openings.

2.9.2 Piping Penetrations

All piping penetrations of the HEMP barrier to include utility piping, fire
mains, vent pipes, and generator and boiler exhausts shall be made with
piping WBC sections. The WBC material shall be steel with a composition
suitable for welding to the HEMP shield. The minimum wall thickness shall
be 3.2 mm 0.125 inch. The maximum inside diameter shall be 100 mm 4 inch
or a metallic honeycomb insert with a maximum cell dimension of 100 mm 4
inch shall be installed. The WBC section shall have an unbroken length of
at least five diameters to form a minimum cutoff frequency of 1.5 times the
highest frequency of the shield effectiveness. The piping WBC section
shall be circumferentially welded or brazed to the HEMP shield, pipe
sleeve or a penetration plate as shown on the drawings. Generator and
boiler exhausts shall be constructed as shown in the drawings and shall be
configured as a WBC or WBC array. The circumferential penetration welds
are primary shield welds and shall be inspected and tested as indicated.

2.9.3 Waveguide Penetrations

Waveguide penetrations for dielectric fibers or hoses shall be implemented
in the same manner as piping penetrations. Dielectric hoses or pipes shall
be converted to metal waveguide piping before penetrating the shield.
Conductors, such as wires and fiber cable strength members, shall not pass
through the waveguide opening.

SECTION 13 49 20.00 10 Page 42

2.9.4 GROUNDING STUD

**
NOTE: Grounding stud will be provided only for
small (under 100 square meters 1,000 square feet of
floor area) bolted and welded enclosures.

**

Enclosure shall have 13 mm 1/2 inch diameter stud circumferentially welded
to each side of the shielding penetration plate.

2.10 PENETRATION PLATES

Penetration plates shall be minimum 6 mm 1/4 inch thick and sized as shown
on the drawings. The penetration plate shall overlap the shield
penetration cutout dimension by a minimum of 150 mm 6 inch on each side.
The penetration plate shall be [welded] [bolted] to the HEMP shield [with
continuous circumferential EM welds.] [with bolts 75 mm 3 inch on center.]

2.11 GALVANIZING

Galvanizing, when practical and not otherwise indicated, shall be
hot-dipped processed after fabrication. Galvanizing shall be in accordance
with ASTM A123/A123M , or ASTM A653/A653M , as applicable. Exposed
fastenings shall be galvanically compatible material. Electrolytic couples
and dissimilar metals that tend to seize or gall shall be avoided.

2.12 EM SHIELDED CABINETS AND PULL BOXES

Cabinets and pull boxes shall be modified NEMA [1] [_____] in accordance
with NEMA ICS 6 made of corrosion resistant steel of not less than 2 mm 14
gauge thick with welded seams and galvanized bulkhead cover plates. Access
cover plates shall be hinged with EM gaskets and 75 mm 3 inch maximum bolt
spacing. Design shall include thick cover plates, folded enclosure edges,
and bolt spacers to prevent uneven gasket compression and enclosure
deformation. Gasket shall be easy to replace. Gasket contact areas shall
be tin-plated using the electrodeposited type I method in accordance with
ASTM B545. Conduit hub shall be circumferentially EM welded to the
enclosure. The cabinets shall be finished with a corrosion-inhibiting
primer and two coats of baked or finish enamel. Cabinets shall be provided
with mounting brackets for wall mounting or legs for floor mounting.
Cabinets and boxes of each type shall be factory tested in accordance with
IEEE 299 and Table I of this specification.

2.13 QUALITATIVE MONITORING SYSTEM

A built-in shield monitoring system for SELDS testing shall be provided.
The system shall consist of either multiple injection points or a surface
loop system. Driving conductors shall be brought to a single lockable EM
shielded connection box, located outside the shield in a controlled space.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify dimensions in
the field, and advise the Contracting Officer of any discrepancy before
performing the work.

SECTION 13 49 20.00 10 Page 43

3.2 INSTALLATION

3.2.1 Coordination

The EM shielding installer shall instruct other trades in the presence and
with the direction of the Government representative, in advance of the EM
shielding system installation, to ensure that all individuals are aware of
the critical installation requirements. Submit manufacturer's data,
catalog cuts, and printed documentation regarding the work. Cleaners,
solvents, coatings, finishes, physical barriers, and door threshold
protectors shall be provided as required to protect the shielding system
from corrosion, damage, and degradation. The shielding installation plan
shall be approved before construction begins.

3.2.2 Verification

Before, during, and after the EM shielding and penetration protection
subsystem installation, the shielding specialist shall verify and approve
the installation for compliance with the specifications. Materials and
methods, shop drawings, and other items for the shielding subsystem shall
bear an approval stamp of the shielding specialist. Compliance
notification shall be provided to the Contracting Officer before materials
are installed or methods performed.

3.2.3 Inspection

During and after EM shielding and penetration protection subsystem
installation, including EM filters and waveguides, a qualified shielding
specialist shall inspect the installation for compliance with the
specifications. Complete the inspection before a finish or concrete
topping coat is installed.

3.2.4 Manufacturer's Services

Provide the services of a manufacturer's representative who is experienced
in the installation, adjustment, and operation of the equipment specified.
The representative shall supervise the installation, adjustment, and
testing of the equipment.

3.2.5 Posting Framed Instructions

Post framed instructions containing wiring and control diagrams under glass
or in laminated plastic. Condensed operating instructions, prepared in
typed form, shall be framed as specified above and posted beside the
diagrams before acceptance testing of the system.

3.3 ENCLOSURE INSTALLATION - WELDED STEEL CONSTRUCTION

**
NOTE: Either the welded or bolted construction will
be used for the EM shielding enclosure. Choose the
appropriate construction and delete the
non-applicable paragraphs.

Welded construction will usually consist of
continuous 1.897 mm 14 gauge thick steel plate and
angles to form the enclosure. Thicker material may
be used if it is more cost-effective or required for

SECTION 13 49 20.00 10 Page 44

structural reasons. Welded construction is used
when a shielded facility requires a long
maintainable service life of high-level protection,
100 dB attenuation, or HEMP protection, 100 dB. For
bolted construction see the NOTE and paragraphs
below under the title ENCLOSURE INSTALLATION -
BOLTED CONSTRUCTION

**

Install the EM shielded enclosure in accordance with this specification,
the drawings, and the recommendations of the manufacturer and EM shielding
specialist. Handle and install shielding steel without damage.
Penetrations of the shield, other than those indicated on the drawings,
will not be permitted, including fasteners and mounting bolts, without
prior written authorization from the Contracting Officer.

3.3.1 Surface Preparation

Clean and buff contacting surfaces to ensure firm contact with shielding
steel.

3.3.2 Control of Warping

**
NOTE: Steel plates exposed to sunlight and changing
environmental conditions increase warpage and
buckling.

**

Keep warping of steel shielding plates during installation and welding
within 1 mm in 1 meter 1/8 inch in 10 feet. use embeds, drive pins, and/or
anchor bolts or ties to hold plates in place during welding. Other
techniques such as skip welding shall also be used to reduce warpage. The
system chosen shall be fully coordinated and approved by the Contracting
Officer. Fasteners, drive pins, and other shield penetrations shall be
sealed with full penetration circumferential EM welds.

3.3.3 Placement of Floor Shield

**
NOTE: The shingle overlap method is one successful
method of floor shield placement. Designers have
the option to select other methods.

**

Placement of the floor shield shall not begin until at least 14 days after
the pouring of the floor slab and Contracting Officer approval of all
required submittals. [The placement of the floor shield shall utilize [the
shingle overlap method] [_____].] [Individual floor sheet shall be
attached on the top and one side only with air-pressure drive tools to the
floor. Floor shielding sheets shall be overlapped 50 mm 2 inch at joints,
bent and laid flat on the concrete floor without voids or gaps, and sealed
with continuous EM welds at all seams and joints.] The floor shield
installation shall start at the center of the space.

3.3.4 Placement of Overslab

Before placement of the overslab over any portion of the floor shield, the
Contracting Officer's approval is required. Both visual and SELDS testing

SECTION 13 49 20.00 10 Page 45

of the shielding within the area to be covered shall be successfully
completed, any defects repaired and retested, and full test results
supplied to the Contracting Officer prior to placement of the overslab. A
vapor barrier shall be placed over the floor shield.

3.3.5 Welding

The shielding work shall be provided in accordance with the performance
criteria specified. Shielding steel structurally welded to the steel frame
shall be welded in accordance with AWS D1.1/D1.1M and AWS D1.3/D1.3M . EM
shielding seams shall be sealed EM-tight by the MIG method, using
electrodes structurally and electrically compatible with the adjacent steel
sheets. [Sheet steel shall be welded to support steel by plug or tack
welding at 300 mm 12 inch on center, and then sheet seams shall be
continuously EM welded to seal the enclosure] [_____]. Slag inclusions,
gas pockets, voids, or incomplete fusion will not be allowed anywhere along
welded seams. Weld failures shall be corrected by grinding out such welds
and replacing with new welds. A qualified welder shall perform welding,
both structural and EM sealing. Weldments critical to shielding
effectiveness are shown on the drawings and shall be performed in the
manner shown on the drawings. Where both structural integrity and
shielding quality are required for a given weldment, both criteria shall be
met simultaneously. Brazing shall conform to the documents discussed
above, where practical, and shall also conform to requirement of AWS BRH.
Structural, mechanical, or electrical systems penetrations shall be sealed
by providing a continuous solid perimeter weld, or braze to the shield as
specified. All shield joints and seams shall have a minimum 50 mm 2 inch
overlap and shall be sealed with a continuous solid weld. After testing,
the Contracting Officer will inspect and approve the installation prior to
covering by other trades.

3.3.6 Wall Shielding Attachment

**
NOTE: The wall attachment method outlined in this
paragraph is one successful example. Site-specific
methods must be edited at this point in this
specification. Note that all attachment
penetrations must be welded closed. Metal wall
studs or furring strips should be of equal or
greater thickness (gauge) than the shield steel when
shield steel is welded to supporting metal.

**

Continuous [1.613] [_____] mm [16] [_____] gauge thick furring channels
spaced not more than 600 mm 24 inch on center shall be secured to steel
wall studs by using self-tapping sheet metal screws. The steel sheets
shall be tack welded to the furring strips every 400 mm 16 inch on center
horizontally and 600 mm 24 inch on center vertically. A continuous full
penetration EM weld shall be made to join the sheets and form the shield.
Welds shall not form dimples or depressions causing fish mouths at the edge
of the sheet.

3.3.7 Formed Closures

Install formed closures where indicated and/or necessary to completely
close all joints, openings, enclosures of pipe chases, and structural
penetrations, columns, and beams.

SECTION 13 49 20.00 10 Page 46

3.3.8 Sequence of Installation

Erection of the steel shall be sequenced to prevent steel sheet warpage.
Install shielding components that have passed initial testing (part 1)
before construction of any features that would limit access for repairs to
the shield.

3.3.9 Door Assemblies

Mount doors to perform as specified. Door framing shall be continuously
welded to the EM shield. The structural system supporting the door frame
shall provide proper support for doors and frame.

3.4 ENCLOSURE INSTALLATION - BOLTED CONSTRUCTION

**
NOTE: Either welded or bolted construction will be
used for the EM shielding enclosure. For welded
construction see the NOTE and paragraphs above.

Bolted construction is associated with a lower level
(50 dB) of maintained shielding effectiveness.
Bolted construction will usually consist of modular
panels bolted together with metal strips or
channels. Panels are commonly plywood with steel
sheets laminated to one or both sides. Bolted
construction is used when a shielded facility's
service life is short, 10 years or less, or the
system is required to be demountable for change of
location. This system requires more maintenance
than a welded system and requires access to the
panels. The EM shield layout may restrict
attenuation testing of the enclosure. It is
desirable for large facilities to place the shield
at least 1 meter 3.3 feet inside the exterior walls,
although cost and construction restrict this
consideration. The floor shielding can be tested by
SELDS test but not by IEEE 299 if it is on grade.
The facility layout must be carefully planned to
allow for testing and shield maintenance.

**

3.4.1 Enclosure Panel Installation

Install panels, without damage to the shielding steel, in accordance with
the shielding manufacturer's recommendations. Exposed surfaces shall be
cleaned of dirt, finger marks, and foreign matter resulting from
manufacturing processes, handling, and installation. Install electrical
conduits as close to the EM shield as possible. Framing-joining system
bolts shall not be used to mount material and equipment. Material and
equipment which penetrate the shielded enclosure shall be seam welded or
soldered to both shielding surfaces.

3.4.2 Surface Preparation

Clean and buff surfaces to ensure good electrical contact with shielding
surface. Paint or other coverings on mating surfaces of special boxes such
as for fire alarm systems, buzzers, and signal lights, including areas
between box and cover, box and wall, and box and conduit, shall be

SECTION 13 49 20.00 10 Page 47

removed. Remove insulating material to maintain a low-resistance ground
system and to ensure firm mating of metal surfaces.

3.4.3 Floor Panel Setting

Place a polyethylene film 0.15 mm 6 mil thick vapor barrier over the
structural floor of the parent room before any other work is set thereon.
Provide a 3 mm 1/8 inch thick layer of hardboard over this film with joints
loosely butted. Over this layer an additional layer of similar filler
material of equal thickness as the projection of the framing-joining member
from the bottom surface of the floor panel shall be provided leaving no
more than 6 mm 1/4 inch of space between the hardboard and the
framing-joining member.

3.4.4 Framing-Joining System

Tighten screws with a calibrated adjustable torque wrench with equal torque
set for each screw. Proper torque values shall be in accordance with the
manufacturer's requirements.

3.4.5 Door Assemblies

Mount the door to perform as specified. The door shall be through-bolted
to the EM shield.

3.4.6 Filter Installation

**
NOTE: When the filter unit must be installed inside
the shielded enclosure, the input terminal
compartment will be EM-tight instead of the load
terminal compartment, and the filters will be
located in the load terminal compartment. This
arrangement is necessary to prevent radiated EM
energy within the shielded enclosure from inducing
EM energy in the power conductors between the
filters and the point where the conductors pass
through the shielded enclosure wall. To provide for
this arrangement, change the wording as necessary;
i.e., change the word "load" to read "input" and
change the words "input" to read "output" or "load,"
as appropriate.

**

Support filters independently of the wall shielding. Conduct inspections
on filters provided under this specification, to verify compliance with the
specified requirements. Filters shall be shipped after successful testing
and shall be examined prior to installation to determine if damage occurred
during shipment. Damage, no matter how slight, will be reason for
rejection of the filter.

3.5 WAVEGUIDE INSTALLATION

Penetrations of the EM shield shall be treated with the appropriate
waveguide method. Waveguides shall be suitable for piping and for fluids
or gases contained within, in accordance with specified requirements.

SECTION 13 49 20.00 10 Page 48

3.6 SHIELDING PENETRATION INSTALLATION

Penetrations shall be installed in accordance with requirements of the
penetration schedule and coordinated with system installation.

3.7 FIELD QUALITY CONTROL

Develop a quality control plan to ensure compliance with contract
requirements; maintain quality control records for construction operations
required under this section; and submit the quality control plan to the
Contracting Officer. Furnish a copy of testing records, as well as the
records of corrective actions taken. The in-progress and final acceptance
testing of EM shielding and penetration protection system work shall be
performed as specified. Correct deficiencies at no additional cost to the
Government. Legible copies of the daily inspection reports shall be
maintained by the shielding specialist at the project site, and the copies
of the Construction Quality Control Report shall be delivered to the
Contracting Officer on the third workday following the date of the report.
The daily inspections shall include the type of work being performed during
the report period and locations, type of testing, deficiencies, corrective
actions, unsolved problems, and recommendations to assure adequate quality
control. Results of inspections and tests performed in accordance with
this specification shall be attached to the daily Construction Quality
Control Report.

3.8 FIELD TRAINING

Provide a field training course for designated operating and maintenance
staff members. Training shall be provided for a total period of [8]
[_____] hours of normal working time and shall start after the system is
functionally complete but prior to the final acceptance test. Field
training shall cover all the items contained in the Operating and
Maintenance Manuals.

3.9 SHIELDING QUALITY CONTROL

The Contractor's organizational structure for shielding quality control
shall be integrated into the jobsite management. Testing shall be
performed by [an independent testing firm] [the shielding installer].

3.9.1 HEMP Hardness Critical Item Schedule

Hardness critical items shall be identified during the detail drawing
submittal period. These items are those components and/or construction
features which singularly and collectively provide specified levels of HEMP
protection, such as the EM shield, surge arresters, EM shielded doors,
shield welding, electrical filters, honeycomb waveguides, and
waveguides-below-cutoff.

3.9.1.1 Performance Test Plan

Submit a performance test plan for Contracting Officer approval. Testing
shall be accomplished in three parts: (1) in-progress; (2) initial
shielded enclosure effectiveness; and (3) final acceptance, shield
enclosure effectiveness. Include in the test plan equipment listings
(including calibration dates and antenna factors) and the proposed test
report format. The plan shall also include specific test dates and
durations during the overall construction period so that the Contracting
Officer may be scheduled to observe the testing and so that repairs may be

SECTION 13 49 20.00 10 Page 49

made to the shield and retests conducted. This separate testing schedule
for the EM enclosure shall show the points, during construction, when it
begins and ends as well as a day-by-day test schedule. The test plan shall
indicate proposed dates and duration of lowest and highest frequency tests
so that the Contracting Officer may be available for these final acceptance
tests. A test grid shall be identified and the plan for correlation of
that grid to the structure shall be provided.

3.9.1.2 Test Reports

**
NOTE: Specifications and/or quality assurance test
results of this paragraph may be classified for some
projects. Provide appropriate instructions when
this occurs.

**

Test reports shall include the method of testing, equipment used,
personnel, location of tests, and test results. Daily reports of results
of each test performed on each portion of the shielding system shall be
submitted to the Contracting Officer within 3 working days of the test.
Location of the area tested shall be clearly identified. Leaks detected
during testing shall be identified with sufficient accuracy to permit
relocation for testing in accordance with test procedures. Reports of
testing shall be submitted to the Contracting Officer with required
certification by the testing agency representative or consultant. Three
reports (in-progress test report, initial test report, and final acceptance
test report) shall be submitted in accordance with the format described
below.

Cover Page:
A cover page is required.

Administrative Data:
Test personnel.
Contract number.
Date of test.

Authentication. Contractor personnel responsible for performance
of the tests and witnessing organization or representatives.

Contents:
Shielded facility description.
Nomenclature of measurement equipment.

Serial numbers of measurement equipment. Date of last calibration of
measurement equipment. Type of test performed. Measured level of
reference measurements and ambient level at each frequency and test point.
Measured level of attenuation in decibels at each frequency and test point.
Dynamic range at each test frequency and test point. Test frequencies.
Location on the shielded enclosure of each test point. Actual attenuation
level at each test point.

Conclusions: This section shall include results of the tests in
brief narrative form.

Number of Copies of the Report:
[Three] [_____] copies.

SECTION 13 49 20.00 10 Page 50

3.9.2 Field Testing

**
NOTE: If a facility is required to fully comply
with MIL-STD-188-125 by the Joint Chiefs of Staff, a
military department headquarters, or a major
command, coordinate with the using organization to
establish test requirements. Quality assurance and
the testing required by appendix A of that standard
should be performed. However, the using
organization may insist on full testing in
accordance with appendix B as well. In that case,
advise the user that, based on limited testing to
date, no existing EM filter/ESA devices have
survived the E-2 and E-3 waveforms. Include
appropriate cost and scheduling considerations if
appendix B testing is required. If MIL-STD-188-125
is not a requirement, avoid its reference.

**

Submit reports of certified test results and results of all field and
factory tests as specified and as required by the Contracting Officer.
Testing shall be accomplished in the three parts described below.

3.9.2.1 Testing - Part 1

Perform Part 1 as in-progress testing including inspection, visual seam
inspection, and seam testing of all EM shielding materials and
installation. [In-progress testing of welded shielding shall include
testing the structural welds to be embedded prior to concrete placement by
dye penetrant and magnetic particle testing and 100 percent testing of
wall, ceiling, and floor shielding welds by the SELDS tests.] [In-progress
testing of bolted construction shall include 100 percent testing of floor,
wall, and ceiling shielding seams by the SELDS testing.] After successful
completion of in-progress testing, including defect repairs and retest, and
with prior approval of the Contracting Officer, placement of embedments
covering may be made to complete the structural systems. Submit an
in-progress test report.

3.9.2.2 Testing - Part 2

Part 2 initial testing shall consist of inspection, visual seam inspection,
seam testing, and shielded enclosure effectiveness testing after shielding
and shielding penetrations are completed, but before the installation of
finish materials over the shielding. Access to penetrations is required.
All [seams] [welds], including shielding and penetrations not tested in
part 1, shall be SELDS tested. The initial shielded enclosure
effectiveness acceptance test shall consist of a MIL-STD-188-125-1 test
utilizing specified test frequencies for magnetic and plane wave. Testing
shall be conducted in accordance with the paragraph EM Shielding
Effectiveness Testing. These tests shall be performed with the number of
shield penetrations limited to those required to support the test. After
successful completion of Part 2 initial testing, including defect repairs
and retest, and with prior approval of the Contracting Officer, placement
of any covering may be made except in areas where penetrations are
located. Submit an initial test report.

SECTION 13 49 20.00 10 Page 51

3.9.2.3 Testing - Part 3

Perform Part 3 final acceptance testing consisting of a visual inspection
and a shielded enclosure effectiveness test of the EM shielding materials
and installation. All [seams] [welds], including shielding and
penetrations not tested in parts 1 and 2, shall be SELDS tested. Part 3
testing shall be performed upon completion of construction and when the
building is ready for occupancy. Facilities requiring HEMP protection
shall be tested for shielding effectiveness in accordance with acceptance
test procedures in MIL-STD-188-125-1 . Notify the Contracting Officer in
writing 14 days prior to tests to permit adequate monitoring by authorized
representatives. Corrective work shall be accomplished immediately upon
detection that any area has failed to meet the requirements specified.
Retesting shall be performed to verify that remedial work done to meet the
required attenuation has been properly installed. Submit a final
acceptance test report.

3.9.3 Weld Inspection

**
NOTE: Additional welding tests may be specified,
such as ultrasonic or radiographic tests, but these
tests are costly.

**

The weld seams shall be visually inspected by a qualified welder during the
welding operation and after welding is completed. Completed welds shall be
inspected after the welds have been thoroughly cleaned by hand or power
wire-brush. Welds shall be inspected with magnifiers under bright light
for surface cracking, porosity, slag inclusion, excessive roughness,
unfilled craters, gas pockets, undercuts, overlaps, size, and insufficient
throat and concavity. Defective welds shall be ground out and replaced
with sound welds.

3.9.4 Shielded Enclosure Leak Detection System (SELDS) Testing

**
NOTE: SELDS testing the welds in the floor
shielding is usually performed on the interior only
because it is not possible to "sniff" on both sides
(assuming the shield is on the ground level). Dye
penetrant may also be used to test the welds where
SELDS testing is not possible. The SELDS can be
obtained commercially from the following: 1.
Carnel Labs Corporation 21434 Osborne Street Canoga
Park, CA 91304 Telephone: (818) 882-3977 2.
Rayproof Shielding Systems Corporation 50 Keeler
Avenue Norwalk, CT 06854 Telephone: (203) 838-4555
3. Retlif Corporation 795 Marconi Avenue
Ronkonkoma, NY 11779 Telephone: (516) 737-1500

**

The leak detection system shall use a 95- to 105-kHz oscillator and a
battery operated hand-held receiver. The receiver or "sniffer" shall have
a ferrite loop probe capable of sensing leaks within 6 mm 1/4 inch of the
probe location with a dynamic range of 140 dB. Testing shall be conducted
in accordance with test equipment manufacturer's instructions. Test loops
or leads shall be placed under the shield floor or into inaccessible
locations prior to installation to assist in the detection of seam leaks in

SECTION 13 49 20.00 10 Page 52

the floor, ceiling and walls. The loop or lead wires shall be placed
between the vapor barrier and the structural slab for the floor shield with
the leads brought to an accessible location. The test leads shall be
insulated stranded copper conductors 2 to 2.5 mm 5/64 to 3/32 inch diameter
and bonded to the shield only at the end. Test leads shall be placed in
plastic conduit for protection and shall not exceed 45 m 150 ft in length.
The surface area of the shield will determine the number of test leads
(drive points) that are required. Drive points shall be installed on the
shielding exterior and attached to two sets of diagonally opposing corners
during construction. The distance between test lead connections on a
shield surface shall not be more than 20 m 66 ft. The maximum testing area
shall be 400 sm 4300 sf. If the shield area exceeds this requirement,
additional drive points shall be provided. Bonding of the test leads to
the shield is accomplished by brazing or high-temperature soldering. Test
leads from the drive points shall be run to a lockable test cabinet for
connection to the SELDS oscillator. If more than one test cabinet is
required for a given area or building, test leads that would be common to
different surface areas shall be duplicated at each test cabinet to ensure
that test point parings are maintained. Record the location of the
permanent test leads and shall provide this information to the Contracting
Officer for permanent reference. Welds and seams shall be 100 percent
tested. Seams shall be continuously probed with the test receiver set to
detect abrupt changes of shielding level greater than 10 dB on the
shielding unit scale. Points having a change greater than 10 dB shall be
clearly marked and shall have the weld repaired to meet the specified
requirement. Each repaired point shall be retested until there are no
points on seams which fail the test.

3.9.5 EM Shielding Effectiveness Testing

Services of an EM shielding testing specialist, approved by the Contracting
Officer, shall be furnished to test the shielded enclosure. The laboratory
shall be equipped and staffed to perform field tests of EM shielded
enclosures and shall perform these tests as a normal service. Test
equipment used shall have been calibrated within the last 12 months.

3.9.5.1 Test Procedure

Test procedure and equipment shall be similar to that specified in
MIL-STD-188-125-1 . Test frequencies are specified herein. Test points
shall be as indicated in Table I. Corner points of the grid shall occur at
the intersection of three planes (two-wall surfaces and ceiling or two wall
surfaces and floor). Measurement data at all test points shall be
recorded, and a grid map for each surface tested shall be provided. For
any test point where required attenuation is not provided, correct the
discrepancy and retest. Both the results of the test failure and the
successful results shall be provided. Enclosure effectiveness test for
magnetic attenuation shall be performed with the antennas located directly
opposite each other and separated by a distance of 600 mm 2 ft plus the
wall thickness. Plane wave attenuation tests shall be performed with the
antennas located directly opposite each other and with the transmitting
antenna placed 300 mm 1 ft away from the enclosure wall and with the
receiving antenna set 300 mm 1 ft from the wall for stationary measurements
and 50 to 600 mm 2 inch to 2 ft from the wall for swept measurements. The
magnetic field test and the plane wave test shall be performed using the
following sequence. The calibrations shall be performed at the beginning
of each test day. Then the test area shall be set up for the 100 to 400
MHz stationary measurement in on to the two required polarizations. With
the transmitter off check the receiver sensitivity. Energize the

SECTION 13 49 20.00 10 Page 53

transmitter, and record the fixed measurement data. Remove the receiving
antenna from the test stand and perform the swept measurement at the same
frequency and transmitting antenna polarization. Rotate the transmitting
antenna, and perform the second 100 to 400 MHz stationary measurement.
Perform the swept measurement for the second transmitting antenna
polarization. Reconfigure the equipment for the 900 to 1000 MHz test
frequency, and repeat the series of four measurements. To perform the
swept measurement, remove the receiving antenna from the test stand and
hold with a dielectric rod at least 300 mm 12 inch in length. A dielectric
spacer shall be attached to the sweeping antenna to assist in maintaining
the 50 mm 2 inch distance from the shield. A rapid sweep to locate hot
spots shall be made by rotating the polarization and waving the antenna
through the specified volume. The final activity of each test day shall be
to repeat the calibrations and verify the consistency with the previous
calibration results. Test procedures shall include a definition of all
test points including but not limited to walls, door frames, accessible
joints, and around filters and penetrations. Each EM door shall be tested
at the locations indicated in Table I.

TABLE I - SHIELDING EFFECTIVENESS TEST POINTS

Testing Location Test Points Spacing

Joints between steel panels for roof,
walls, and floors

Test every 3 m 10 feet
(Note 1; minimum of one test point per
side)

Corner seams for walls to floor, walls to
roof, and wall to wall

Test every 3 m 10 feet
(Note 1; minimum of one test point per
corner seam)

Corners (intersection of three surfaces) Test at all corners in Shield

Single doors Test at each corner; at midpoint of each
side longer than 1.5 m 5 feet; and at
center

Double doors Test each separately at same test point
as single doors

WBC vents and panels Test in center (on axis) for all sizes
(including single); at all four corners
if 300 by 300 mm 12 by 12 inches or
larger; and at the midpoint of each side
longer than 1.5 m 5 feet

At treated penetrations of shield (and
entry panel and backshield)

Test as close to "an-axis" as possible,
or orient for maximum signal

All other shield joints, seams, or corners Sweep all surfaces at one frequency in
the range of 400 MHz to 1 GHz. Test
every 3 m 10 feet max. plane wave

SECTION 13 49 20.00 10 Page 54

TABLE I - SHIELDING EFFECTIVENESS TEST POINTS

Testing Location Test Points Spacing

Doors Door handles

EM filter enclosures Test at each seam corner and midpoint of
each side longer than 1.5 m 5 feet at
center

EM cabinets and enclosures Test at each seam corner and each side
1.5 m 5 feet on center

NOTE 1. Each point shall be swept in space 600 mm 2 feet around the point.

3.9.5.2 Test Points

Additional test points shall be measured in accordance with
MIL-STD-188-125-1 for facilities requiring HEMP protection. Test points
include the periphery of doors and covers, handles, latches, power filter
penetrations, air vent filters, communications line filter penetrations,
and points of penetration by pipes, tubes, and bolts.

3.9.5.3 Test Methodology

Antennas shall be oriented for maximum signal pickup. Each test point
shall be probed for area of maximum leakage, such as around door frames,
accessible joints, filters, pipes, and air ducts. Magnitude and location
of maximum signal levels emanating from the enclosure shall be determined
for each accessible wall at a minimum of two locations on each wall, around
doors, and at penetrations and seams of the enclosure. Measurement of
attenuation shall be accomplished in accordance with Table I.

3.9.5.4 Test Frequencies

**
NOTE: Test frequencies will be in accordance with
MIL-STD-188-125 when applicable.

**

Testing frequencies for shielded enclosures shall be as follows:

Magnetic field [14 kHz,] [400 kHz,] and [10.1 MHz] [_____]

Electric field [200 kHz] and [16 MHz] [_____]

Plane wave [100 MHz], [415 MHz], and [1.29] [18] [_____] [GHz]

MIL-STD-188-125-1 frequencies are as follows:

Magnetic [_____]

Plane wave [_____]

SECTION 13 49 20.00 10 Page 55

3.9.6 Weld Testing

Structural welds to be embedded shall be tested in accordance with
AWS D1.1/D1.1M using magnetic particle inspection or dye penetrant
inspection and 100 percent of the shielding seams by the SELDS testing
prior to embedment.

3.10 GROUNDING

**
NOTE: Grounding method will be in accordance with
MIL-STD-188-124. An equipotential ground plane is
recommended for shielded facilities.

**

The contract drawings indicate the extent and general arrangement of the
shielded enclosure grounding system. The grounding methods shall be an
equipotential grounding plane method in accordance with UL 1283 , NFPA 70 ,
NFPA 77 , NFPA 780 , IEEE 142 , MIL-STD-188-124 , and MIL-HDBK-419 . For
additional facility grounding requirements, see Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.

 -- End of Section --

SECTION 13 49 20.00 10 Page 56

