
**
USACE / NAVFAC / AFCEC / NASA UFGS-27 05 29.00 10 (August 2011)

Preparing Activity: USACE New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 27 - COMMUNICATIONS

SECTION 27 05 29.00 10

PROTECTIVE DISTRIBUTION SYSTEM (PDS) FOR SIPRNET COMMUNICATION SYSTEMS

08/11

PART 1 GENERAL

 1.1 RELATED REQUIREMENTS
 1.2 REFERENCES
 1.3 ADMINISTRATIVE REQUIREMENTS
 1.3.1 Conditions
 1.3.2 Construction Methods
 1.3.3 PDS Design
 1.3.4 PDS Design Technical Review
 1.3.5 PDS Design Approval Request
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Manufacturer's Qualifications
 1.5.2 Installer's Qualifications
 1.5.3 Equipment
 1.6 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 PDS CARRIER CONFIGURATION
 2.1.1 Secure Raceway Carrier
 2.1.1.1 Fittings and Components
 2.1.1.2 Mounting Accessories
 2.1.1.3 Through Wall Penetrating
 2.1.1.4 Pull Points
 2.1.2 Conduit Carrier
 2.1.2.1 Conduit
 2.1.2.2 Mounting Brackets
 2.1.2.3 Fittings
 2.1.2.4 Through Wall Penetrating
 2.1.2.5 Pull Points
 2.2 USER DROP BOX
 2.3 ENCLOSURES

PART 3 EXECUTION

 3.1 EXAMINATION

SECTION 27 05 29.00 10 Page 1

 3.2 PDS CARRIER ROUTING
 3.2.1 General
 3.2.2 Distribution Topology
 3.2.3 Mounting Location Considerations
 3.2.4 Adjacent Infrastructure Considerations
 3.3 INSTALLATION
 3.3.1 Mounting PDS Carrier
 3.3.2 Enclosures
 3.3.2.1 User Drop Box (UDB)
 3.3.2.2 Other Enclosures
 3.3.3 Mechanical Security
 3.3.4 Carrier Support
 3.4 FIELD QUALITY ASSURANCE
 3.4.1 Physical Inspection
 3.4.2 Magnetic Test
 3.5 CLEANING AND PROTECTION

-- End of Section Table of Contents --

SECTION 27 05 29.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-27 05 29.00 10 (August 2011)

Preparing Activity: USACE New

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 27 05 29.00 10

PROTECTIVE DISTRIBUTION SYSTEM (PDS) FOR SIPRNET COMMUNICATION SYSTEMS
08/11

**
NOTE: This guide specification covers the
requirements for a protective distribution system
used in conjunction with SIPRNET communication
systems.

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

1.1 RELATED REQUIREMENTS

1.2 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

SECTION 27 05 29.00 10 Page 3

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.

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

NATIONAL SECURITY TELECOMMUNICATIONS AND INFORMATION SYSTEMS
SECURITY (NSTISS)

NSTISSAM TEMPEST/2-95 (1995; Am A 2000) RED/BLACK Installation
Guidance

NSTISSI-7003 (1996) Protective Distribution Systems
(PDS)

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

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

1.3 ADMINISTRATIVE REQUIREMENTS

1.3.1 Conditions

Notify the Contracting Officer if it is impossible to install SIPRNET PDS
that complies with this section and references.

1.3.2 Construction Methods

Methods of construction that are not specifically described or indicated in
the Contract will be subject to the control and approval of the Contracting
Officer.

1.3.3 PDS Design

Include separate plans, elevations, sections, details, and attachments to
other work. Indicate PDS carrier route, PDS carrier mounting height above
finished floor, user drop box mounting height, and user drop box
locations. Submit the PDS design to the cognizant Central TEMPEST
Technical Authority (CTTA), for a technical review prior to the acquisition

SECTION 27 05 29.00 10 Page 4

of material, through the installation Network Enterprise Center (NEC) or
Directorate of Information Management (DOIM).

1.3.4 PDS Design Technical Review

Coordinate with the installation NEC/DOIM and submit PDS design for
technical review to CTTA. Provide PDS carrier shop drawings, List of
Material (LOM), and any other documentation required 90-days prior to PDS
carrier installation (see NSTISSI-7003 , Appendix C).

1.3.5 PDS Design Approval Request

PDS design approving authority is the installation NEC/DOIM Designated
Approving Authority (DAA). Submit PDS design and CTTA technical review to
the installation NEC/DOIM to obtained PDS design approval from the DAA
prior to installation.

1.4 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;

SECTION 27 05 29.00 10 Page 5

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

PDS Design; G [, [_____]]
PDS Design Technical Review; G [, [_____]]
PDS Design Approval; G [, [_____]]

SD-03 Product Data

PDS Hardened Carrier

SD-04 Samples

PDS Carrier Surface Mounted
Pull Boxes
Fittings

SD-11 Closeout Submittals

User Drop Box
Other Enclosures

1.5 QUALITY ASSURANCE

1.5.1 Manufacturer's Qualifications

Use firms regularly engaged in manufacture of secure raceway systems,
boxes, and fittings of the types and sizes required, whose products have
been in satisfactory use in similar service for not less than 3 years.

1.5.2 Installer's Qualifications

Installer is required to obtain certification from the manufacturer of
secure raceway system and install secure raceway system in accordance with
manufacturer's instructions.

1.5.3 Equipment

PDS Hardened Carrier shall meet or exceed guidelines as defined by
NSTISSI-7003 and shall be approved for use by DHS, U.S. Army, U.S. Marine
Corps, U.S. Navy, and U.S. Air Force. Submit manufacturer's descriptive
data.

1.6 DELIVERY, STORAGE, AND HANDLING

Deliver secure raceways, conduit, fittings and components in factory
labeled packages. Store and handle in strict compliance with
manufacturer's written instructions and recommendations. Protect from
damage due to weather, excessive temperature, and construction operations.

SECTION 27 05 29.00 10 Page 6

PART 2 PRODUCTS

2.1 PDS CARRIER CONFIGURATION

**
NOTE: Secure Raceway carrier system shall be used
in office environments, for SIPRNET PDS, unless the
installation NEC/DOIM specifically specifies a
Conduit Carrier system. Conduit carrier may be used
in non-office environments, such as hangars,
maintenance facilities, warehouse, BCTC, etc.

**

Use secure raceway carrier system in office environments, Use conduit
carrier in Non-office environments, such as hangars, maintenance
facilities, warehouse, training areas, industrial areas.

2.1.1 Secure Raceway Carrier

Provide secure raceway, fittings and components manufactured from ferrous
material. Submit three 150 mm 6-inch lengths of exposed type PDS carrier
surface mounted conduit material, including component and fitting samples
from the manufacturer, along with a LOM to the NEC/DOIM. Show finishes
available (if applicable). PDS carrier that is comprised of Secure Raceway
systems shall be:

a. Square or rectangular design with removable top covers or solid
construction

b. [50 by 50 mm 2 by 2 inch raceway][50 by 100 mm2 by 4 inch] raceway for
horizontal backbone and vertical riser runs

c. [25 by 25 mm 1 by 1 inch][12 by 25 mm1/2 by 1 inch] raceway for
vertical user drops from horizontal backbone

d. Utilize elbows, couplings, fittings and connectors constructed from the
same type of ferrous material as the secure raceway

e. Do not exceed 70 percent cable fill capacity of secure raceway with
removable top cover in horizontal runs. TIA-569 cable fill standards
do not apply.

f. Do not exceed 60 percent fill capacity of secure raceway of solid
construction. TIA-569 cable fill standards do not apply.

2.1.1.1 Fittings and Components

Fittings and components include flat internal and external elbows, tees,
couplings for joining raceway sections, nipples, wire clips, blank end
fittings, and device mounting brackets and plates as applicable. Provide
full capacity corner elbows and fittings to maintain a controlled 50 mm
2-inch cable bend radius that meet the TIA-569 specification for Fiber
Optic and UTP cabling and exceeding the requirements for communications
pathways.

2.1.1.2 Mounting Accessories

Mount secure raceways to the wall partition using 25 mm 1-inch stand-off
mounting brackets or spacers. Do not mount the secure raceways flush with

SECTION 27 05 29.00 10 Page 7

the wall partition.

2.1.1.3 Through Wall Penetrating

a. Use trim plates threaded rigid pipe and locking rings on both the
inside and outside of the raceway to secure the thru-wall penetration.

b. Provide dielectric breaks when penetrating secure room wall partitions.

c. Seal space between wall partition and through wall penetration using
fire-stop material.

d. Fire-stop vertical risers and through wall penetrations of fire rated
wall partitions after pulling cabling. Annotate firewall penetrations
on PDS design.

2.1.1.4 Pull Points

a. Provide a pull point for secure raceway with removable top cover every
270 degree change in direction. Provide additional pull points in
accordance with the manufacturer's instructions.

b. Provide a pull point for secure raceway of solid construction every 180
degree change in direction. Provide additional pull points in
accordance with the manufacturer's instructions.

2.1.2 Conduit Carrier

Provide electrical metallic tubing (EMT) manufactured from ferrous material
that meets ANSI C80.3 . Use fittings, couplers, and connectors manufactured
from ferrous material. Use of EMT, fittings, couplers, and connectors
construction from non-ferrous material is not acceptable. TIA-569 cable
fill standards do not apply. Do not exceed 60 percent cable fills capacity
in horizontal or vertical runs.

2.1.2.1 Conduit

Use [25] [50] [75] [100] mm [1] [2] [3] [4]-inch EMT conduit for horizontal
backbone or vertical riser runs; [19] [25] mm [3/4] [1]-inch EMT conduit
for vertical runs from horizontal runs to secure user drop box. Use
components (e.g. couplers, connectors, condulette, fittings, pull boxes,
enclosures) constructed from ferrous metallic material. Use of components
constructed from non-ferrous metallic material is not acceptable.

2.1.2.2 Mounting Brackets

Surface mount PDS conduit carrier on interior walls using [12] [25] mm
[1/2] [1]-inch stand-off mounting brackets. Use of non-metallic pipe
hangers is acceptable to mount PDS conduit carrier to wall partitions.

2.1.2.3 Fittings

**
NOTE: Condulettes do not provide a 50 mm 2 inch
bend radius except in larger sizes and listed as
Mogul Pulling Elbows.

**

PDS conduit carrier fittings include; flat internal and external elbows;

SECTION 27 05 29.00 10 Page 8

tees; condulette; pulling elbows; couplings for joining conduit sections;
wire clips; blank end fittings; device mounting brackets; trim plates as
applicable.

a. Provide full capacity corner elbows and fittings to maintain a
controlled 50 mm 2-inch cable bend radius that meets the TIA-569
specification for Fiber Optic and UTP/STP cabling for communications
pathways.

b. Use EMT conduit compression fittings and couplers to connect EMT
conduit carrier sections, fittings and components together. Use of set
screw connectors or set screw couplers to connect EMT conduit sections
together is prohibited.

2.1.2.4 Through Wall Penetrating

a. Provide dielectric breaks when penetrating secure room wall partitions.

b. Seal space between wall partition and PDS conduit using appropriate
fill material or fire-stop material.

c. Fire-stop vertical risers and through wall penetrations of fire rated
wall partitions after pulling cabling. Annotate firewall penetrations
on PDS design.

2.1.2.5 Pull Points

Provide a pull point with a pull string between every pair of adjacent
access/pull locations; for every 180 degree bends in EMT conduit carrier;
and every 100 feet of continuous conduit run.

a. Size pull boxes according to the size of the conduit, not the number of
cables or conduits that enter/exit the pull box. NFPA 70 conduit fill
standards do not apply.

b. Leave pull string in place throughout the conduit carrier, even after
cable is pulled, in each horizontal and vertical run.

2.2 USER DROP BOX

Provide User Drop Box (UDB) (aka Secure User Workstation Enclosure,
Drop Box, or Lockbox) that is at least 175 mm 7-inch high by 150 mm
6-inch wide by 100 mm 4-inch deep, tamper-resistant design constructed
from 16 gauge steel with welded internal hinges, without pre-punched
knockouts; and has a single door that has a built-in steel hasp that
accepts a GSA approved changeable combination padlock. UDB shall
accommodate a complete line of open connectivity outlets; modular
inserts for Category 6 UTP or STP cable; fiber optic cabling with
matching faceplates. STP cabling shall use shielded connectors, jacks,
and patch panels. UDB with exterior hinges, pre-punched knockouts, and
built-in locks are not acceptable.

2.3 ENCLOSURES

Provide equipment and pull-box enclosures constructed from 16 gauge steel;
have a single door with a built-in steel hasp or multi-point security hasp
that accepts a GSA approved changeable combination padlock; without
pre-punched knockouts; and a tamper-resistant design with welded internal
hinges.

SECTION 27 05 29.00 10 Page 9

PART 3 EXECUTION

3.1 EXAMINATION

Examine the route and mounting locations of the raceways, boxes,
distribution systems, supporting structure and accessories, to determine if
conditions exist that will inhibit or prevent proper PDS installation.
Notify the Contracting Officer in writing of conditions detrimental to
proper completion of the work (i.e. that would render the distribution
system non-compliant with governing security regulations). Do not proceed
with work until unsatisfactory conditions are corrected.

3.2 PDS CARRIER ROUTING

3.2.1 General

Route the PDS carrier in a tree type fashion.

a. Start the PDS horizontal backbone at the TR (SIPRNET TR or at IPS
container location) with a single raceway or conduit sized accordingly
(70 percent cable fill for secure raceway with removable top cover, 60
percent cable fill for EMT conduit and solid construction secure
raceway) to contain CAT6 UTP, CAT6 STP, or fiber optic cable runs.

b. Extend the PDS carrier from the PDS horizontal backbone throughout the
facility to areas where SIPRNET access is required. Branch off the PDS
horizontal backbone with a horizontal run to an area where the UDB is
located.

 c. Use vertical carrier runs from the horizontal run to the UDB. TIA-569
change in direction standard does not apply.

d. Use standard under-floor cable distribution methods to distribute
SIPRNET cabling within Secure Room and SCIF spaces with raised flooring.

e. Maintain RED/BLACK cable separation in accordance with
NSTISSAM TEMPEST/2-95 .

f. Remove all burrs from carrier segments prior to installation.

3.2.2 Distribution Topology

Use a distributed topology when designing the PDS carrier. Locating a
small secondary network switch in an equipment enclosure mounted in an
Uncontrolled Access Area (UAA) space or in a relay or equipment rack within
a Controlled Access Area (CAA) space (i.e. SCIF, NOC/BOC, etc.) that has a
high concentration of users is acceptable. Interconnect network switches
using single-mode fiber optic cable. Increase the capacity of the network
switch to provide service to adjacent spaces as required.

3.2.3 Mounting Location Considerations

a. Route the PDS carrier so that it does not cross windows or doorway
openings; does not cross ceiling or wall mounted lighting fixtures;
does not obscure EXIT signs or fire alarms; and maintains a minimum
1000 mm 3-foot separation from fire sprinkler heads.

b. Bend (saddle or offset) conduit to follow wall contours and avoid wall

SECTION 27 05 29.00 10 Page 10

obstacles (columns, pipes, etc.).

c. Use offset raceway to route secure raceway systems around columns and
other wall partition obstacles.

d. Route PDS carrier so that it is surface mounted on interior walls
wherever possible. Obtain exceptions from NEC/DOIM prior to
installation to mount PDS carrier on exterior wall partitions.

e. Route PDS carrier to maximized cable fills in horizontal runs and
reduce the number of horizontal runs within the same space.

f. Use all-thread rod to mount the PDS carrier to true ceiling structure
when routing across open areas (e.g. large hallways, open office areas,
large rooms) that exceed 2400 mm 8 feet. Mounting the PDS carrier
directly from suspended ceiling framework is not acceptable.

3.2.4 Adjacent Infrastructure Considerations

Keep conduit a minimum of 150 mm 6 inches from parallel runs of flues and
steam or hot water pipes. A minimum separation of 150 mm 6-inches is
required between the PDS carrier and water pipes, electrical wires,
electrical pipes, plumbing, air conditioning, etc.

3.3 INSTALLATION

Strictly comply with manufacturer's installation instructions and
recommendations and approved shop drawings. Coordinate installation with
adjacent work to ensure proper clearances and compliance with project site
manager and NEC/DOIM.

3.3.1 Mounting PDS Carrier

Surface mount PDS Conduit on the wall using conduit clamps, brackets, or
mounts with 12 to 25 mm 0.5 to 1-inch offset spacer from the wall surface.
Mount PDS carrier to a wall partition every 1500 mm 5 feet and/or within
450 mm 18 inches of a section or component connection. Do not mount the
PDS Carrier directly to the wall surface.

a. Where wall mounting is unavailable, use appropriately sized all thread
rods to mount PDS carrier to ceiling structure.

b. Do not mount PDS carrier to acoustical tile ceiling (ATC) framework.

c. Fasten PDS carrier and component items to building wall partitions
using appropriate anchor and fastener for wall partition type.

d. Mount PDS carrier so that is is level and plumb along its route. The
top edge of the carrier is horizontally level. Whenever possible
maintain a minimum of 50 mm 2-inches below the suspended ceiling line
or the true ceiling line, whichever is lower.

e. Use appropriate hanger type to mount PDS Conduit carrier from ceiling
structure.

f. Struts are not allowed to be used to mount secure raceway or conduit to
wall partitions.

g. No more than 6 mm 1/4 inch play is allowed on TOP CAP (top cover) and

SECTION 27 05 29.00 10 Page 11

span cut per segment span.

h. Install the PDS carrier to permit visual inspections of its entire run.

i. Do not block doorways or access to emergency exits and do not inhibit
the operation of windows.

j. Do not paint or cover the PDS carrier with wallpaper or other covering
unless the paint is applied by the carrier manufacturer.

k. Bond PDS carrier to TGB or TMGB at point of origin.

3.3.2 Enclosures

Use of enclosures with pre-punched knockouts or external hinges is not
acceptable. Fasten UDB, pull boxes, and enclosures to the wall partition
using fasteners appropriate for the wall partition type.

3.3.2.1 User Drop Box (UDB)

**
NOTE: Up to 6 cable connections may be terminated
within the drop box as long as it is within 3.6 m 12
feet of the classified workstations and/or printers
located in the same room.

**

a. Indicate UDB locations in the PDS Plan and on as-built drawings.

b. Size the UDB to terminate up to 6 cables.

c. Coordinate drop box location with furniture, fixtures and equipment
that will be used in the vicinity[(provided by others)]. Surface
mount drop boxes on the wall partition approximately 1.2 to 1.5 m 4 to
5 feet above final floor line depending on room furniture height and
layout.

3.3.2.2 Other Enclosures

Indicate enclosure type (user drop box, equipment, or pull-box) on shop and
as-built drawings.

3.3.3 Mechanical Security

Comply with site specific epoxy standards obtained from the installation
NEC/DOIM. Apply a continuous bead of epoxy at all component, coupling, and
fitting connection joints of an EMT conduit PDS carrier system. Seal pull
box covers to the pull boxes around the mating surfaces after installation
if they cannot be secured with GSA approved changeable combination padlock.

3.3.4 Carrier Support

Support carrier with mounting brackets at intervals [not to exceed 1.5 m 5
feet] [in accordance with manufacturer's installation sheets].

SECTION 27 05 29.00 10 Page 12

3.4 FIELD QUALITY ASSURANCE

3.4.1 Physical Inspection

Physically inspect all interfaces to ensure that they are tight and cannot
turn. Also, physically inspect lock covers to ensure that the lock cap is
properly sealed inside the locking mechanism.

3.4.2 Magnetic Test

Perform magnet test on all components (e.g. carrier conduit, carrier
raceway, pull boxes, enclosures, conduit bodies, cover plates, etc) and
fittings used to construct the carrier. Place a magnet on the carrier
component or fitting to verify that construction is from ferrous material.
Some alloys will fail the magnet test (e.g. 309 stainless steel) but meet
the ferrous material requirements. Provide alloy material property list
for components that fail magnet test to the Contracting Officer for
approval. Use of components and fittings that fail the magnet test and are
not made from ferrous material is not acceptable.

3.5 CLEANING AND PROTECTION

Clean exposed surfaces using non-abrasive materials and methods recommended
by manufacturer. Protect raceways and boxes until acceptance.

 -- End of Section --

SECTION 27 05 29.00 10 Page 13

