
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 41 00 (November 2013)

Preparing Activity: NAVFAC Superseding
 UFGS-26 41 01.00 10 (November 2008)
 UFGS-26 41 00.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 41 00

LIGHTNING PROTECTION SYSTEM

11/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.2.1 Verification of Dimensions
 1.2.2 System Requirements
 1.2.3 Lightning Protection System Installers Documentation
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Installation Drawings
 1.4.1.1 Overall System Drawing
 1.4.1.2 Major Components
 1.4.2 Component UL Listed and Labeled
 1.4.3 Lightning Protection and Grounding System Test Plan
 1.4.4 Lightning Protection System Inspection Certificate
 1.5 SITE CONDITIONS

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Main and Bonding Conductors
 2.1.2 Copper Only
 2.2 COMPONENTS
 2.2.1 Air Terminals
 2.2.2 Ground Rods
 2.2.3 Grounding Plates
 2.2.4 Connections and Terminations
 2.2.5 Connector Fittings

PART 3 EXECUTION

 3.1 INTEGRAL SYSTEM
 3.1.1 Roof-Mounted Components
 3.1.1.1 Air Terminals
 3.1.1.2 Roof Conductors

SECTION 26 41 00 Page 1

 3.1.2 Down Conductors
 3.1.3 Ground Connections
 3.1.4 Grounding Electrodes
 3.1.5 Grounding Plates
 3.2 APPLICATIONS
 3.2.1 Nonmetallic Exterior Walls with Metallic Roof
 3.2.2 Personnel Ramps and Covered Passageways
 3.3 INTERFACE WITH OTHER STRUCTURES
 3.3.1 Fences
 3.3.2 Exterior Overhead Systems
 3.4 RESTORATION
 3.5 FIELD QUALITY CONTROL
 3.5.1 Lightning Protection and Grounding System Test

-- End of Section Table of Contents --

SECTION 26 41 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 41 00 (November 2013)

Preparing Activity: NAVFAC Superseding
 UFGS-26 41 01.00 10 (November 2008)
 UFGS-26 41 00.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 41 00

LIGHTNING PROTECTION SYSTEM
11/13

**
NOTE: This guide specification covers the
requirements for lightning protection systems for
non-ordnance facilities. Modify this guide
specification as needed to address unique
requirements for ordnance-related facilities. Follow
requirements in UFC 3-575-01, "Lightning and Static
Electricity Protection Systems" and contact the
service-specific ordnance organization for guidance.

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

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

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

**

**
NOTE: Show the following information on the project
drawings:

1. Location and height of air terminals.

2. Location of down conductors, including locations
where down conductors are subject to physical damage
and require additional protection.

3. Location of ground rods.

4. Location of ground ring electrodes or alternate

SECTION 26 41 00 Page 3

methods for grounding electrodes (if any).

5. Location of test wells.

6. Fence and gate bonding details.

7. For additions to lightning protection systems on
existing facilities, show locations of tie-in points.

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

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

U.S. AIR FORCE (USAF)

AFI 32-1065 (1998) Grounding Systems

SECTION 26 41 00 Page 4

UNDERWRITERS LABORATORIES (UL)

UL 467 (2007) Grounding and Bonding Equipment

UL 96 (2005; Reprint Mar 2015) Standard for
Lightning Protection Components

UL Electrical Constructn (2012) Electrical Construction Equipment
Directory

1.2 RELATED REQUIREMENTS

1.2.1 Verification of Dimensions

Confirm all details of work, verify all dimensions in field, and advise
Contracting Officer of any discrepancy before performing work. Obtain
prior approval of Contracting Officer before making any departures from the
design.

1.2.2 System Requirements

**
NOTE: This specification is based on compliance
with NFPA 780 as specified in UFC 3-575-01,
"Lightning and Static Electricity Protection
Systems".

NFPA 780 requires surge protective devices (SPDs) at
all service entrances as part of a lightning
protection system. Include Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM to specify SPD
requirements.

**

Provide a system furnished under this specification consisting of the
latest UL Listed products of a manufacturer regularly engaged in production
of lightning protection system components. Comply with NFPA 70 , NFPA 780 ,
and UL 96 .

1.2.3 Lightning Protection System Installers Documentation

Provide documentation showing that the installer is certified with a
commercial third-party inspection company whose sole work is lightning
protection, or is a UL Listed Lightning Protection Installer. In either
case, the documentation must show that they have completed and passed the
requirements for certification or listing, and have a minimum of 2 years
documented experience installing lightning protection systems for DoD
projects of similar scope and complexity.

1.3 SUBMITTALS

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

The Guide Specification technical editors have

SECTION 26 41 00 Page 5

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

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

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

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

**

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

**
NOTE: Modify submittals paragraphs to ensure that
an appropriate submittal is required for each item
in the project.

**

**
NOTE: For the Air Force, modify Division 1
paragraphs to require submission of lightning
protection shop drawings, test reports and
certificates to the Base Civil Engineer and to the
Designer of Record via the Contracting Officer for
approval. The Base Civil Engineer retains final
site approval authority.

**

SD-02 Shop Drawings

SECTION 26 41 00 Page 6

Overall lightning protection system; G [, [_____]]

Each major component; G [, [_____]]

SD-06 Test Reports

Lightning Protection and Grounding System Test Plan; G [, [_____]]

Lightning Protection and Grounding System Test; G [, [_____]]

SD-07 Certificates

Lightning Protection System Installers Documentation; G [, [_____]]

Component UL Listed and Labeled; G [, [_____]]

Lightning protection system inspection certificate; G [, [_____]]

Roof manufacturer's warranty; G [, [_____]]

1.4 QUALITY ASSURANCE

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

1.4.1 Installation Drawings

1.4.1.1 Overall System Drawing

Submit installation shop drawing for the overall lightning protection system.
Include on the drawings the physical layout of the equipment (plan view and
elevations), mounting details, relationship to other parts of the work, and
wiring diagrams.

1.4.1.2 Major Components

Submit detail drawings for each major component including manufacturer's
descriptive and technical literature, catalog cuts, and installation
instructions.

1.4.2 Component UL Listed and Labeled

Submit proof of compliance that components are UL Listed and Labeled.
Listing alone in UL Electrical Constructn , which is the UL Electrical
Construction Directory, is not acceptable evidence. In lieu of Listed and
Labeled, submit written certificate from an approved, nationally recognized
testing organization equipped to perform such services, stating that items
have been tested and conform to requirements and testing methods of
Underwriters Laboratories.

1.4.3 Lightning Protection and Grounding System Test Plan

Provide a lightning protection and grounding system test plan. Detail both
the visual inspection and electrical testing of the system and components
in the test plan. Identify (number) the system test points/locations
along with a listing or description of the item to be tested and the type

SECTION 26 41 00 Page 7

of test to be conducted. As a minimum, include a sketch of the facility
and surrounding lightning protection system as part of the specific test
plan for each structure. Include the requirements specified in paragraph,
"Testing of Integral Lightning Protection System" in the test plan.

[1.4.4 Lightning Protection System Inspection Certificate

**
NOTE: Select the first bracketed option for Army
and Navy facilities.

Select second bracketed option for Air Force
facilities.

**

[Provide certification from a commercial third-party inspection company
whose sole work is lightning protection, stating that the lightning
protection system complies with NFPA 780 . Third party inspection company
cannot be the system installer or the system designer. Alternatively,
provide a UL Lightning Protection Inspection Master Label Certificate for
each facility indicating compliance to NFPA 780 .

][Provide certification from a commercial third-party inspection company
whose sole work is lightning protection, stating that the lightning
protection system complies with NFPA 780 and AFI 32-1065 . Third party
inspection company cannot be the system installer or the system designer.
Alternatively, provide a UL Lightning Protection Inspection Master Label
Certificate for each facility indicating compliance to NFPA 780 and
AFI 32-1065 . In either case, AFI 32-1065 takes precedence over NFPA 780 ,
whether or not it is more stringent.

] Inspection must cover every connection, air terminal, conductor, fastener,
accessible grounding point and other components of the lightning protection
system to ensure 100% system compliance. This includes witnessing the
tests for the resistance measurements for ground rods with test wells, and
for continuity measurements for bonds. It also includes verification of
proper surge protective devices for power, data and telecommunication
systems. Random sampling or partial inspection of a facility is not
acceptable.

] 1.5 SITE CONDITIONS

Confirm all details of work, verify all dimensions in field, and advise
Contracting Officer of any discrepancy before performing work. Obtain
prior approval of Contracting Officer before changing the design.

PART 2 PRODUCTS

2.1 MATERIALS

Do not use a combination of materials that forms an electrolytic couple of
such nature that corrosion is accelerated in the presence of moisture
unless moisture is permanently excluded from the junction of such metals.
Where unusual conditions exist which would cause corrosion of conductors,
provide conductors with protective coatings, such as tin or lead, or
oversize conductors. Where a mechanical hazard is involved, increase
conductor size to compensate for the hazard or protect conductors. When
metallic conduit or tubing is provided, electrically bond conductor to
conduit or tubing at the upper and lower ends by clamp type connectors or

SECTION 26 41 00 Page 8

welds (including exothermic). All lightning protection components, such as
bonding plates, air terminals, air terminal supports and braces, chimney
bands, clips, connector fittings, and fasteners are to comply with the
requirements of UL 96 classes as applicable.

2.1.1 Main and Bonding Conductors

**
NOTE: NFPA 780 - Class I are ordinary building 23m
75 ft or less in height and Class II are ordinary
buildings over 23m 75 ft in height.

**

NFPA 780 and UL 96 Class I, Class II, or Class II modified materials as
applicable.

[2.1.2 Copper Only

**
NOTE: Include the optional copper requirement only
if established by technical requirements of the
project. Otherwise, code requirements will dictate
where copper and aluminum can be used.

**

Provide copper conductors, except where aluminum conductors are required
for connection to aluminum equipment.

] 2.2 COMPONENTS

2.2.1 Air Terminals

Provide solid air terminals with a blunt tip. Tubular air terminals are not
permitted. Support air terminals more than 600 mm 24 inches in length by
suitable brace, supported at not less than one-half the height of the
terminal.

2.2.2 Ground Rods

**
NOTE: The designer will determine the type and
number of ground rods to be used based on local
conditions and earth resistivity data. NFPA 780
allows copper-clad steel, solid copper, or stainless
steel ground rods for multiple ground rod
applications.

Specify copper clad steel rods for normal
conditions. The use of other materials such as
galvanized coated steel will require written
authorization in accordance with the MIL-STD-3007F,
Paragraph 5.1.7, "Waivers and Exemptions".

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

SECTION 26 41 00 Page 9

specification sections.
**

Provide [ground rods made of [copper-clad steel] [solid copper] conforming
to conform to UL 467 .] Provide ground rods that are not less than 20 mm
3/4 inch in diameter and 3000 mm 10 feet in length. Do not mix ground rods
of copper-clad steel or solid copper on the job.

[2.2.3 Grounding Plates

**
NOTE: The use of grounding plates is an allowed
alternative to ground rods in areas where excessive
rock and surface ledge is encountered.

**

Provide grounding plates made of [copper-clad steel][iron][stainless steel]
[solid copper] conforming to UL 96 .

] 2.2.4 Connections and Terminations

Provide connectors for splicing conductors that conform to UL 96 , class as
applicable. Conductor connections can be made by clamps or welds
(including exothermic). Provide style and size connectors required for the
installation.

2.2.5 Connector Fittings

Provide connector fittings for "end-to-end", "Tee", or "Y" splices that
conform to NFPA 780 and UL 96 .

PART 3 EXECUTION

3.1 INTEGRAL SYSTEM

**
NOTE: This specification is based on compliance
with NFPA 780 as specified in UFC 3-575-01,
"Lightning and Static Electricity Protection
Systems".

Include bracketed option in first sentence for
tie-ins to existing lightning protection systems.
Include second bracketed option if ground ring
electrodes are required. Include additional
bracketed options as appropriate for the lightning
protection system design.

**

Provide a lightning protection system that meets the requirements of
NFPA 780 [, including tie-ins to existing lightning protection systems].
Lightning protection system consists of air terminals, roof conductors,
down conductors, ground connections, [and] grounding electrodes[and ground
ring electrode conductor]. [Expose conductors on the structures except
where conductors are required to be in protective sleeves.] Bond secondary
conductors with grounded metallic parts within the building. Make
interconnections within side-flash distances at or below the level of the
grounded metallic parts.

SECTION 26 41 00 Page 10

3.1.1 Roof-Mounted Components

Coordinate with the roofing manufacturer and provide certification that the
roof manufacturer's warranty is not violated by the installation methods
for air terminals and roof conductors.

3.1.1.1 Air Terminals

**
NOTE: Select bracketed options based on roof type
and location.

**

[Use adhesive shoes with adhesive approved by the roof manufacturer when
installing air terminals on "rubber" (EPDM) type roofs.] [In areas of snow
or constant wind, ensure that a section of roofing material (minimum
dimensional area of 92,900 square mm 1 square foot) is first glued to the
roof and then the air terminal is glued to it unless the roof manufacturer
recommends another solution.] [Use a standing seam base for installation
of air terminals on a standing seam metal roof that does not produce any
roof penetrations.]

3.1.1.2 Roof Conductors

**
NOTE: Select bracketed options based on roof type
and location. Delete the last bracketed option for
concealing roof conductors for Air Force and Navy
projects.

**

[Use adhesive shoes with adhesive approved by the roof manufacturer when
installing roof conductors on "rubber" (EPDM) type roofs.] [Use a standing
seam base for installation of roof conductors on a standing seam metal roof
that does not produce any roof penetrations.] [Roof conductors are to be
concealed within the ceiling cavities as much as practicable.]

3.1.2 Down Conductors

**
NOTE: Select bracketed option if down conductors
are to be concealed. Delete the bracketed option
for Air Force and Navy projects.

**

Protect exposed down conductors from physical damage as required by NFPA 780 .
Use Schedule 80 PVC to protect down conductors. Paint the Schedule 80 PVC
to match the surrounding surface with paint that is approved for use on
PVC. [Down conductors are to be concealed within the wall cavities.]

3.1.3 Ground Connections

Attach each down conductor [and ground ring electrode] to ground rods by
welding (including exothermic), brazing, or compression. All connections
to ground rods below ground level must be by exothermic weld connection or
with a high compression connection using a hydraulic or electric
compression tool to provide the correct circumferential pressure.
Accessible connections above ground level and in test wells can be
accomplished by mechanical clamping.

SECTION 26 41 00 Page 11

3.1.4 Grounding Electrodes

**
NOTE: Where soil conditions indicate definitely
that a ground ring electrode will not be required,
all references to a ground ring electrode should be
deleted from the specifications.

If required by soil conditions, select an alternate
method for grounding electrodes in shallow soil.
Utilize NFPA 780 or an alternate method meeting the
intent of NFPA 780. Validate by calculations or
historical data for site conditions. Modify the
wording below as necessary to specify the system
design.

**

Extend driven ground rods vertically into the existing undisturbed earth
for a distance of not less 3000 mm 10 feet. Set ground rods not less than
915 mm 3 feet nor more than 2440 mm 8 feet, from the structure foundation,
and at least beyond the drip line for the facility. After the completed
installation, measure the total resistance to ground using the
fall-of-potential method described in IEEE 81 . Maximum allowed resistance
of a driven ground rod is [25] [_____] ohms, under normally dry conditions
[when a ground ring electrode is not used]. Contact the Contracting
Officer for direction on how to proceed when two of any three ground rods,
driven not less than 3000 mm 10 feet into the ground, a minimum of 3000 mm
10 feet apart, and equally spaced around the perimeter, give a combined
value exceeding 50 ohms immediately after having driven. [For ground ring
electrode, provide continuous No. 1/0 bare stranded copper cable. Lay
ground ring electrode around the perimeter of the structure in a trench not
less than 915 mm 3 feet nor more than 2440 mm 8 feet from the nearest point
of the structure foundation, and at least beyond the drip line for the
facility. Install ground ring electrode to a minimum depth of 765 mm 30
inches. Install a ground ring electrode in earth undisturbed by
excavation, not earth fill, and do not locate beneath roof overhang, or
wholly under paved areas or roadways where rainfall cannot penetrate to
keep soil moist in the vicinity of the cable.]

[_____]

[3.1.5 Grounding Plates

**
NOTE: The use of grounding plates is an allowed
alternative to ground rods in areas where excessive
rock and surface ledge is encountered.

**

Provide a grounding plate for each down conductor. Set grounding plates
not less than 915 mm 3 feet nor more than 2440 mm 8 feet, from the
structure foundation, and at least beyond the drip line for the facility.
Grounding plate is to be buried as deeply in the existing dirt as local
conditions allow, without exceeding 3000 mm 10 feet in depth.

SECTION 26 41 00 Page 12

] 3.2 APPLICATIONS

3.2.1 Nonmetallic Exterior Walls with Metallic Roof

Bond metal roof sections together which are insulated from each other so
that they are electrically continuous, having a surface contact of at least
1935 square mm 3 square inches.

[3.2.2 Personnel Ramps and Covered Passageways

**
NOTE: Personnel ramps and covered passageways that
are in the zone of protection of a lightning
protection system, as defined by NFPA 780, do not
need additional lightning protection. Protect
personnel ramps and covered passageways that are
outside the zone of protection with lightning
protection conforming to the requirements for
buildings of similar construction. Select the
bracketed option if lightning protection is required.

**

Place a down conductor and a driven ground at one of the corners where the
ramp connects to each building or structure. Connect down conductor and
driven ground to the ground ring electrode or nearest ground connection of
the building or structure. Where buildings or structures and connecting
ramps are clad with metal, separately bond the metal of the buildings and
ramps to a down conductor as close to grade as possible.

] 3.3 INTERFACE WITH OTHER STRUCTURES

[3.3.1 Fences

**
NOTE: Select this bracketed option if metal fence
and gate systems are located within 6 feet of the
lightning protection system.

Coordinate with Section 33 71 02 UNDERGROUND
ELECTRICAL DISTRIBUTION for additional electrical
distribution system requirements. Coordinate with
Section 32 31 13 CHAIN LINK FENCES AND GATES, for
fence grounding requirements.

**

Bond metal fence and gate systems to the lightning protection system
whenever the fence or gate is within 1830 mm 6 feet of any part of the
lightning protection system in accordance with ANSI C2.

][3.3.2 Exterior Overhead Systems

**
NOTE: Select this bracketed option whenever
overhead systems entering the facility are outside
the zone of protection.

**

Bond to the nearest down conductor as close to grade as possible. This
includes overhead pipes, conduits, cable trays, or any other metallic

SECTION 26 41 00 Page 13

objects on the exterior of the building that enter a building. In
addition, bond pipes, conduits, and cable trays to any metallic objects
(such as steel structural support of air handling units or cooling towers)
that are within 1830 mm 6 feet.

] 3.4 RESTORATION

Where sod has been removed, place sod as soon as possible after completing
the backfilling. Restore, to original condition, the areas disturbed by
trenching, storing of dirt, cable laying, and other work. Overfill to
accommodate for settling. Include necessary topsoil, fertilizing, liming,
seeding, sodding, sprigging or mulching in any restoration. Maintain
disturbed surfaces and replacements until final acceptance.

3.5 FIELD QUALITY CONTROL

3.5.1 Lightning Protection and Grounding System Test

**
NOTE: Use 25 ohms in the bracketed option unless
the specific facility, such as a telecommuunications
facility, requires a lower value.

**

Test the lightning protection and grounding system to ensure continuity is
not in excess of 1 ohm and that resistance to ground is not in excess of
[25] [_____] ohms. Provide documentation for the measured values at each
test point. Test the ground rod for resistance to ground before making
connections to the rod. Tie the grounding system together and test for
resistance to ground. Make resistance measurements in dry weather, not
earlier than 48 hours after rainfall. Include in the written report:
locations of test points, measured values for continuity and ground
resistances, and soil conditions at the time that measurements were made.
Submit results of each test to the Contracting Officer.

 -- End of Section --

SECTION 26 41 00 Page 14

