
**
USACE / NAVFAC / AFCEC / NASA UFGS-26 09 23.00 40 (August 2013)

Preparing Activity: NASA Superseding
 UFGS-26 09 23.00 40 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 26 - ELECTRICAL

SECTION 26 09 23.00 40

LIGHTING CONTROL DEVICES

08/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 MAINTENANCE MATERIAL SUBMITTALS
 1.4 PREDICTIVE TESTING AND INSPECTION TECHNOLOGY REQUIREMENTS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 PHOTOCONDUCTIVE CONTROL DEVICES
 2.1.1.1 Photoconductive Limit Settings
 2.1.1.2 Device Rating and Accuracy
 2.2 COMPONENTS
 2.2.1 Time Control Switches
 2.2.2 Manual and Safety Switches
 2.2.3 Dimming Ballast Controls
 2.2.4 Light Level Sensor
 2.2.5 Incandescent Dimmer Switch
 2.2.6 Lighting Contactor
 2.2.7 Time Switch
 2.2.8 Photocell Switch
 2.2.9 Occupancy Sensors
 2.2.10 Equipment Identification
 2.2.10.1 Manufacturer's Nameplate
 2.2.10.2 Labels

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Photoconductive Control Devices
 3.1.2 Time Control Switches
 3.1.3 Manual and Safety Switches
 3.1.4 Magnetic Contactors
 3.2 FIELD QUALITY CONTROL

SECTION 26 09 23.00 40 Page 1

-- End of Section Table of Contents --

SECTION 26 09 23.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-26 09 23.00 40 (August 2013)

Preparing Activity: NASA Superseding
 UFGS-26 09 23.00 40 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 26 09 23.00 40

LIGHTING CONTROL DEVICES
08/13

**
NOTE: This guide specification covers the
requirements for [photoconductive] [_____]-lighting
control devices for use with [interior] [exterior]
lighting 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

**
NOTE: If Section 26 00 00.00 20 BASIC ELECTRICAL
MATERIALS AND METHODS is not included in the project
specification, applicable requirements therefrom
should be inserted and the following paragraph
deleted.

**

Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS applies to
work specified in this section.

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 26 09 23.00 40 Page 3

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.

GREEN SEAL (GS)

GS-12 (1997) Occupancy Sensors

ILLUMINATING ENGINEERING SOCIETY (IES)

IES LM-48 (2001) Guide for Testing the Calibration
of Locking-Type Photoelectric Control
Devices Used in Outdoor Applications

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

RCBEA GUIDE (2004) NASA Reliability Centered Building
and Equipment Acceptance Guide

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

ANSI C136.10 (2010) American National Standard for
Roadway and Area Lighting
Equipment-Locking-Type Photocontrol
Devices and Mating Receptacles--Physical
and Electrical Interchangeability and
Testing

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

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

NEMA ICS 6 (1993; R 2011) Enclosures

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 15 Radio Frequency Devices (47 CFR 15)

SECTION 26 09 23.00 40 Page 4

UNDERWRITERS LABORATORIES (UL)

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

UL 773 (1995; Reprint Jul 2015) Standard for
Plug-In, Locking Type Photocontrols for
Use with Area Lighting

UL 773A (2016) Standard for Nonindustrial
Photoelectric Switches for Lighting Control

UL 98 (2004; Reprint Oct 2014) Enclosed and
Dead-Front Switches

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
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

SECTION 26 09 23.00 40 Page 5

"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-03 Product Data

Photoconductive Control Devices[; G [, [____]]]

Installation Drawings[; G [, [____]]]

Light-Sensitive Control Devices[; G [, [____]]]

Dimming Ballast Controls[; G [, [____]]]

Light Level Sensor[; G [, [____]]]

Dimmer Switch[; G [, [____]]]

Lighting Contactor[; G [, [____]]]

Time Switch[; G [, [____]]]

Photocell Switch[; G [, [____]]]

Occupancy Sensors[; G [, [____]]]

Motion Sensors[; G [, [____]]]

SD-06 Test Reports

System Operation Tests[; G [, [____]]]

SD-10 Operation and Maintenance Data

**
NOTE: Require O&M manuals for lighting control
systems that use low voltage control circuits.
Example: Light level sensors used with dimming
ballast, occupancy, and motion sensors used with
power packs.

**

Lighting Control System, Data Package 5[; G [, [____]]]

1.3 MAINTENANCE MATERIAL SUBMITTALS

Submit operation and maintenance data, lighting control system, data
package 5, in accordance with Section 01 78 23 OPERATION AND MAINTENANCE
DATA and as specified herein. Show information for all lighting fixtures,
control modules, control zones, occupancy sensors, motion sensors, light
level sensors, power packs, dimming ballasts, schematic diagrams and all
interconnecting control wire, conduit, and associated hardware.

1.4 PREDICTIVE TESTING AND INSPECTION TECHNOLOGY REQUIREMENTS

**
NOTE: The Predictive Testing and Inspection (PT&I)

SECTION 26 09 23.00 40 Page 6

tests prescribed in Section 01 86 26.07 40
RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL
SYSTEMS are MANDATORY for all [NASA] [_____] assets
and systems identified as Critical, Configured, or
Mission Essential. If the system is non-critical,
non-configured, and not mission essential, use sound
engineering discretion to assess the value of adding
these additional test and acceptance requirements.
See Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS for additional
information regarding cost feasibility of PT&I.

**

This section contains systems and/or equipment components regulated by
NASA's Reliability Centered Building and Equipment Acceptance Program.
This program requires the use of Predictive Testing and Inspection (PT&I)
technologies in conformance with RCBEA GUIDE to ensure building equipment
and systems have been installed properly and contain no identifiable
defects that shorten the design life of a system and/or its components.
Satisfactory completion of all acceptance requirements is required to
obtain Government approval and acceptance of the Contractor's work.

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

2.1.1 PHOTOCONDUCTIVE CONTROL DEVICES

**
NOTE: If automatic control of luminaires is
desired, give first consideration to photo-control.
If both photo-control and remote manual override are
required for the lighting system, use a central
contactor and a single system photo-cell. Do not
use individual luminaire photo-control of security
lighting systems where a remote manual override is
required.

**

Provide photoconductive control devices in accordance with UL 773 . Control
lighting luminaires [in banks by a single photo-control element mounted
within each bank.] [individually by photo-control elements mounted [on]
[or] [adjacent to] the heads of the luminaires.][Mold housing for
light-sensitive control devices from translucent butyrate or acrylic
plastic materials and fasten to the base with screws.] Provide physically
and electrically interchangeable light sensitive control devices with
three-pole, 3-wire locking plug and receptacle connections to the line,
load, and neutral conductors of the lighting circuit.

Provide photoconductive control devices for natural daylight and darkness
control of incandescent, fluorescent , and outdoor lighting luminaires
including a photoconductive cell, thermal actuator , and snap-action switch
in a weatherproof housing . Provide a control device which is, when
attached to its mounting, weatherproof and constructed to exclude beating
rain, snow, dust, and insects and capable of withstanding 96 percent
relative humidity at 50 degrees C 122 degrees F for 48 hours under

SECTION 26 09 23.00 40 Page 7

operating conditions.

2.1.1.1 Photoconductive Limit Settings

Provide device which turns on within the limits of plus 100 to minus 50
percent of its setting, over a range of input voltage from 105 to 130 volts
at rated frequency and ambient temperature, and at rated voltage and
frequency over a range of temperature from minus 29 to 50 degrees C 85 to
122 degrees F, with relative humidities up to 96-percent throughout the
temperature range.

Adjust the device to operate within the limits of 9 to 13 lux 0.8 to 1.2
foot-candles, but also capable of calibration of the turn-on light level
over a minimum range from 5 to 32 lux 0.5 to 3.0 foot-candles, and
adaptable for calibration up to 108 lux. 10 foot-candles. Ratio of
turn-off light level to turn-on light level is not to exceed 5.

2.1.1.2 Device Rating and Accuracy

Rate the devices at 120 or 277 volts, 60 hertz, with rated ambient
temperature of 25 plus or minus 5 degrees C 77 plus or minus 41 degrees F

Maintain instrument accuracy by proper calibration in accordance with
IES LM-48 .

2.2 COMPONENTS

2.2.1 Time Control Switches

**
NOTE: If automatic control of luminaires is desired
and photo-control is not used, provide operation by
timer control to ensure that luminaires come on
automatically. Normally, the astronomic dial timer
control switch is of the automatically wound spring
mechanism type. A battery backed electronic switch
capable of maintaining accurate time for 7 hours
following a power failure may be substituted with
the approval of the Contracting Officer.

**

Install switches with not less than four 6.4 mm 1/4 inch bolts. The use of
sheet metal screws is not allowed.

[Provide with a time delay in excess of 5 seconds as an available option.

] 2.2.2 Manual and Safety Switches

**
NOTE: Delete NEMA ICS 6 enclosures when not
required.

**

Provide Astronomic dial type arranged to turn "ON" at sunset, and turn
"OFF" at a pre-determined time between [2030 hours] [_____] hours and [0230
hours] [_____] hours or sunrise, automatically changing the settings each
day in accordance with seasonal changes of sunset and sunrise. Provide a
switch rated at [_____] volts, having [automatically wound spring
mechanism] [battery backed electronic clock] to maintain accurate time for

SECTION 26 09 23.00 40 Page 8

a minimum of 7 hours following a power failure, with a time switch with a
manual on-off bypass switch. Provide surface mounted housing for the time
switch, type NEMA [3R] [1 (indoor)] [4 (outdoor)] enclosure[conforming to
NEMA ICS 6].

**
NOTE: Use manual switches for control of the
lighting system when controls are located in a space
that is continuously supervised, such as a
guardhouse, gatehouse, or watchtower.

**

Provide a switch mechanism consisting of a heavy-duty general-purpose
precision snap-acting switch[, with NEMA ICS 6 Type [1] [4] enclosures,],
single-pole, single-throw,[with a minimum rating of 1,000-watts
incandescent-lamp load and 1,200-volt-amperes reactive for vapor-lamp load
at rated voltage and frequency][suitable for operation on a [480Y/277]
[208Y/120] [480] [277] [240] [120] volt, 60 Hz, [three-phase]
[single-phase] system]. Provide with a selector switch having a minimum of
three positions: ON, OFF, and AUTOMATIC. Use the automatic position when
photoelectric or timer control is desired. Interface the selector switch
with the lighting system magnetic contactor to control system activity.

Ensure switches conform to UL 98 . Provide a quick-make, quick-break type
switch such that a screwdriver is required to open the switch door when the
switch is on, with blades visible when the door is open. Coordinate
terminal lugs with the wire size.

[2.2.3 Dimming Ballast Controls

Provide a single slide dimming ballast control dimmer with on/off control,
compatible with the ballast. Control the ballast light output over the
full dimming range. Provide a dimmer ballast control which is approved by
the ballast manufacturer.

] 2.2.4 Light Level Sensor

Provide UL listed light level sensor capable of detecting changes in
ambient lighting levels, with a dimming range of 20 percent to 100 percent,
minimum. Ensure sensor is designed for use with dimming ballast and
voltage system to which they are connected. Provide with sensor capable of
controlling 40 electronic dimming ballasts, minimum, with a sensor light
level adjustable with a set level range from 100 to 1000 lux 10 to 100
footcandles, minimum. Provide a sensor with a bypass function to
electrically override the sensor control.

2.2.5 Incandescent Dimmer Switch

**
NOTE: Do not specify central dimming systems with
this specification.

**

Provide a single-pole, [600][_____] watt, 120 volt ac, dimmer switch that
conform to UL 20 . Ensure the switch is the full-range rotary on-off type
with built-in electromagnetic interference filter.

SECTION 26 09 23.00 40 Page 9

2.2.6 Lighting Contactor

[Provide NEMA ICS 2 ,[electrically][mechanically] held contactor, rated
[_____] volts, [_____] amperes, and [_____] poles, with coils rated [_____]
volts.][Rate contactor as indicated.] Provide in a NEMA[4][_____]
enclosure conforming to NEMA ICS 6 . Provide contactors with silver alloy
double-break contacts [and coil clearing contacts for mechanically held
contactor] requiring no arcing contacts.[Provide contactor with[
hand-off-automatic][on-off] selector switch[.][, hermetically sealed.]]

2.2.7 Time Switch

**
NOTE: Do not always use photocells and time
switches together. Use the following information as
a guide:

1. Lights on/lights off by photocell: Street
parking lots. Any facility or street that requires
lighting after dark.

2. Lights on by photocell; lights off by time
switch: Most administration facilities,
commissaries, hobby shops, or clubs. Any facility
that does not stay open all night.

3. Lights on/lights off by time switch: Service
stations, snack bars, barracks, or officers'
quarters. Facilities that are open to the public,
or have personnel that report before daylight and
after dark, but not continually through the night.

4. Other considerations: Time switches with a
skip-a-day feature may be useful for facilities with
a 5-day work week. (Program time switch to skip
Saturday and Sunday.) For facilities that do not
stay open all night, it may be desirable to have
lighting at night for security. Consult area
Engineering Field Division for local station policy
and exceptions to these procedures.

**

Provide astronomic dial type or electronic type, arranged to turn "ON" at
sunset and turn "OFF" at predetermined time between 8:30 p.m. and 2:30 a.m.
or sunrise, automatically changing the settings each day in accordance with
seasonal changes of sunset and sunrise. Provide a [_____] volts rated
switch, having automatically wound spring mechanism or capacitor, to
maintain accurate time for a minimum of 7 hours following power failure.
Provide time switch with a manual on-off bypass switch. Surface mount the
housing for the time switch, inside a NEMA [3R][_____] enclosure conforming
to NEMA ICS 6 .

2.2.8 Photocell Switch

**
NOTE: Silicon diode type photocells are solid state
devices and have limited sources. Therefore,
cadmium-sulfide type cells cannot be deleted from
the specification.

SECTION 26 09 23.00 40 Page 10

**

Ensure photocell switches conform to UL 773 or UL 773A . Provide switches
that are hermetically sealed cadmium-sulfide or silicon diode type cells
rated [_____] volts ac, 60 Hz with[single-throw contacts][single pole
double-throw (spdt) contacts for mechanically held contactors rated 1000
watts] and designed to fail to the ON position. Provide switches that turn
on at or below 32 lux 3 footcandles and off at 43 to 107 lux 4 to 10
footcandles. Provide time delay to prevent accidental switching from
transient light sources.[Provide a directional lens in front of the cell
to prevent fixed light sources from creating a turnoff condition.]

Provide a switch with the following:

[a. Integral to the luminaire, rated 1000W minimum.[Provide a directional
lens in front of the cell to prevent fixed light sources from creating
a turnoff condition.]

][b. In a U.V. stabilized polycarbonate housing with swivel arm and
adjustable window slide, rated 1800 VA, minimum.

][c. In a high-impact-resistant, noncorroding and nonconductive molded
plastic housing with a locking-type receptacle conforming to
ANSI C136.10 , rated 1800 VA, minimum.

][d. In a cast weatherproof aluminum housing with adjustable window slide,
rated 1800 VA, minimum.

] 2.2.9 Occupancy Sensors

**
NOTE: Occupancy sensors are useful in lighting
control applications for private and open offices,
restrooms, conference rooms, classrooms, utility
areas, warehouses, and corridors. Additional design
guidance can be found at the NAVFAC Criteria
Office's website.

Also, most occupancy sensor manufacturers offer
design services for their products.

**

**
NOTE: Typical sensor applications are:
Ultrasonic - Restrooms, Hallways
Infrared - Warehouses, Open Offices
Combination Sensor - Classrooms, Conference Rooms

**

Provide UL listed occupancy sensor complying with FCC Part 15 and GS-12.
Design occupancy sensors and power packs to operate on the voltage
indicated. Provide sensors and power packs with circuitry that only allows
load switching at or near zero current crossing of supply voltage, with
mounting as indicated. Provide sensor with an LED occupant detection
indicator, adjustable sensitivity, and adjustable delayed-off time range of
5 minutes to 15 minutes. Provide[ivory][white][color matching the
adjacent wall plates] wall mounted sensors, and white ceiling mounted
sensors. Provide ceiling mounted sensors with 6.28 rad 360 degree coverage
unless otherwise indicated.

SECTION 26 09 23.00 40 Page 11

Provide sensors with:

[a. crystal controlled ultrasonic sensor which does not cause detection
interference between adjacent sensors.

][b. infrared sensors with a daylight filter, and a fresnel lens that is
applicable to the controlled space.

][c. Ultrasonic/Infrared Combination Sensor

[(1) Occupancy detection to turn lights on requires both ultrasonic
and infrared sensor detection, such that the lights remain on if
either the ultrasonic or infrared sensor detects movement.
Provide infrared sensor with a lens selected for indicated usage
and daylight filter to prevent short wavelength infrared
interference. Provide crystal controlled ultrasonic sensor
frequency.

]][d. Microwave and audiophonic sensors.

] 2.2.10 Equipment Identification

2.2.10.1 Manufacturer's Nameplate

Provide each item of equipment with a nameplate bearing the manufacturer's
name, address, model number, and serial number securely affixed in an
inconspicuous place; the nameplate of the distributing agent is not
acceptable.

2.2.10.2 Labels

**
NOTE: Labeling of lighting components is an
inexpensive and effective method for helping
facilities personnel properly operate and maintain
the lighting systems. Use labels which are easy to
read when standing next to the equipment, and
durable to match the life of the equipment to which
they are attached.

**

Provide labeled control devices, clearly marked for operation of specific
lighting functions according to type. Note the following devices
characteristics in the format "Use Only [_____]":

Ensure markings related to control device type are clear. Locate markings
where readily visible to service personnel, but unseen from normal viewing
angles when devices are in place.

PART 3 EXECUTION

3.1 INSTALLATION

Submit installation drawings for [light-sensitive] [occupancy sensitive]
[motion sensitive] control devices in accordance with the manufacturer's
recommended instructions for installation.

SECTION 26 09 23.00 40 Page 12

3.1.1 Photoconductive Control Devices

Install [photoconductive] [_____] control devices in accordance with the
manufacturer's installation instructions.

3.1.2 Time Control Switches

Install switches with not less than four 6.4 mm 1/4 inch bolts. The use of
sheet metal screws is not allowed.

3.1.3 Manual and Safety Switches

Coordinate terminal lugs with the wire size. Securely fasten switches to
the supporting structure or wall using not less than four 6.4 mm 1/4 inch
bolts. The use of sheet metal screws is not allowed.

3.1.4 Magnetic Contactors

**
NOTE: Use mechanically held, electrically operated
magnetic contactors to control operation of the
lighting system circuits.

**

Install magnetic contactors mechanically held, electrically operated,
conforming to NEMA ICS 1 and NEMA ICS 2 , suitable for [480] [277] [240]
[208] [120] volts, [single] [3] phase, 60 Hz, with coil voltage of [120]
[277] [208] [240] volts. Provide contactors with maximum continuous ampere
rating and number of poles as indicated on drawings. Provide enclosures
for contactors mounted indoors conforming to NEMA ICS 6 , Type 1. Provide
each contactor with a spare, normally open auxiliary contact.

Coordinate terminal lugs with the wire size. Securely fasten switches to
the supporting structure or wall using not less than four 6.4 mm 1/4 inch
bolts. The use of sheet metal screws is not allowed.

3.2 FIELD QUALITY CONTROL

**
NOTE: If the specified system is identified as
critical, configured, or mission essential, use
Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS to establish
predictive and acceptance testing criteria, above
and beyond that listed below.

**

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

Perform system operation tests in accordance with referenced standards in
this section.

Demonstrate that photoconductive control devices operate satisfactorily in
the presence of the Contracting Officer.

 -- End of Section --

SECTION 26 09 23.00 40 Page 13

