
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 09 23. 01 (Febr uar y 2019)

Change 1 - 02/ 20

Pr epar i ng Act i v i t y: USACE Superseding
UFGS- 23 09 23. 01 (November 2015)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2022
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 09 23.01

LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER BUILDING CONTROL SYSTEMS

02/ 19, CHG 1: 02/ 20

PART 1 GENERAL

 1.1 SUMMARY
 1.1.1 System Requirements
 1.1.2 Verification of Specification Requirements
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.4 SUBMITTALS

PART 2 PRODUCTS

 2.1 NETWORK HARDWARE
 2.1.1 CEA-709.1-D Routers
 2.1.2 CEA-709.1-D Repeaters
 2.1.3 CEA-709.1-D Gateways
 2.1.4 CEA-852-C Router
 2.1.5 Ethernet Switch
 2.2 CONTROL NETWORK WIRING
 2.3 DIRECT DIGITAL CONTROL (DDC) HARDWARE
 2.3.1 Hardware Input-Output (I/O) Functions
 2.3.1.1 Analog Inputs
 2.3.1.2 Analog Outputs
 2.3.1.3 Binary Inputs
 2.3.1.4 Binary Outputs
 2.3.1.4.1 Relay Contact Closures
 2.3.1.4.2 Triac Outputs
 2.3.1.5 Pulse Accumulator
 2.3.1.6 Integrated H-O-A Switches
 2.3.2 Local Display Panel (LDP)
 2.3.3 Application Specific Controller (ASC)
 2.3.4 General Purpose Programmable Controller (GPPC)
 2.3.5 Application Generic Controller (AGC)
 2.3.6 Niagara Framework Supervisory Gateway
 2.4 NIAGARA FRAMEWORK ENGINEERING TOOL

SECTION 23 09 23.01 Page 1

PART 3 EXECUTION

 3.1 CONTROL SYSTEM INSTALLATION
 3.1.1 Niagara Framework Engineering Tool
 3.1.2 Building Control Network (BCN)
 3.1.2.1 Building Control Network (BCN) Installation
 3.1.2.2 Non-IP Building Control Network (BCN) Channel
 3.1.2.3 Building Control Network (BCN) IP Network
 3.1.3 DDC Hardware
 3.1.3.1 Hand-Off-Auto (H-O-A) Switches
 3.1.3.2 Local Display Panels
 3.1.3.3 Graphics and Web Pages
 3.1.3.4 Overrides for GPPCs and AGCs
 3.1.3.5 Overrides for ASCs
 3.1.4 Scheduling, Alarming, Trending and Overrides
 3.1.4.1 Scheduling
 3.1.4.1.1 Schedule Groupings
 3.1.4.1.2 Occupancy Mode Mapping to SNVT Values
 3.1.4.2 Alarming
 3.1.4.3 Trending
 3.1.4.4 Overrides
 3.1.5 Gateways
 3.1.6 Network Interface Jack

-- End of Section Table of Contents --

SECTION 23 09 23.01 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 09 23. 01 (Febr uar y 2019)

Change 1 - 02/ 20

Pr epar i ng Act i v i t y: USACE Superseding
UFGS- 23 09 23. 01 (November 2015)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2022
**

SECTION 23 09 23.01

LONWORKS DIRECT DIGITAL CONTROL FOR HVAC AND OTHER BUILDING CONTROL SYSTEMS
02/ 19, CHG 1: 02/ 20

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or LonWor ks- based bui l di ng cont r ol
syst ems usi ng t he CEA- 709. 1- D- C communi cat i ons
pr ot ocol , i ncl udi ng t ai l or i ng opt i ons f or LNS- based
and Ni agar a Fr amewor k- based LonWor ks syst ems.

Adher e t o UFC 1-300-02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
as a Criteria Change Request (CCR) . CCRs f or t hi s
speci f i cat i on can be submi t t ed t hr ough t he Whol e
Bui l di ng Desi gn Gui de page f or t hi s sect i on:
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/ufgs-23-09-23-01

**

**
The use of t hi s UFGS, and t he desi gn of LonWor ks
Cont r ol Syst ems, must be i n accor dance wi t h UFC
3- 410- 02, DI RECT DI GI TAL CONTROL FOR HVAC AND OTHER
BUI LDI NG CONTROL SYSTEMS. Use t hi s speci f i cat i on i n
conj unct i on wi t h UFGS 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC i n or der t o speci f y a compl et e and
f unct i onal syst em.

Edi t t hi s gui de speci f i cat i on f or pr oj ect speci f i c
r equi r ement s ONLY by sel ect i ng appr opr i at e t ai l or i ng
opt i ons, choosi ng appl i cabl e i t ems(s) , or i nser t i ng
appr opr i at e i nf or mat i on i n br acket ed i t ems. Do not
make edi t s out si de of br acket ed i t ems wi t hout pr i or
appr oval as speci f i ed i n UFC 3- 410- 02.

SECTION 23 09 23.01 Page 3

Thi s speci f i cat i on cover s i nst al l at i on of l ocal
(bui l di ng- l evel) cont r ol s usi ng LonWor ks- based DDC.
I t i s pr i mar i l y i nt ended f or bui l di ng l evel cont r ol
syst ems whi ch ar e t o be i nt egr at ed i nt o a Ut i l i t y
Moni t or i ng and Cont r ol Syst em (UMCS) as speci f i ed i n
Section 25 10 10 UTI LI TY MONI TORI NG AND CONTROL
SYSTEM (UMCS) FRONT END AND I NTEGRATI ON (wher e
Sect i on 25 10 10 has al so used t he mat chi ng LonWor ks
or Ni agar a Fr amewor k t ai l or i ng opt i on) .

For pr oj ect s t hat r equi r e t he bui l di ng syst em t o
pr ovi de UMCS f unct i onal i t y (wi t hout connect i on t o a
UMCS) , t he desi gner must i ncl ude t he necessar y
r equi r ement s f r om Sect i on 25 10 10 i n t he pr oj ect
specification.

Templ at e dr awi ngs i n el ect r oni c f or mat f or use wi t h
t hi s sect i on ar e avai l abl e onl i ne at t he Whol e
Bui l di ng Desi gn Gui de page f or Sect i on 23 09 00:
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/ufgs-23-09-00

**

**
NOTE: Thi s speci f i cat i on makes use of SpecsI nt act
Tai l or i ng Opt i ons. Thi s not e descr i bes t hese
opt i ons and how t o use t hem.

" TAI LORI NG OPTI ON NOTES" Tai l or i ng Opt i on
Each t i me t ai l or i ng opt i ons ar e used t her e i s an
accompanyi ng desi gner not e descr i bi ng t he t ext t hat
i s t ai l or ed. As t hi s Sect i on makes heavy use of
t ai l or i ng opt i ons t her e ar e many of t hese not es and
t hey can di st r act f r om desi gner not es descr i bi ng
ot her deci s i ons. The desi gner not es descr i bi ng
t ai l or i ng opt i ons ar e al l i n a " TAI LORI NG OPTI ON
NOTES" t ai l or i ng opt i on whi ch can be hi dden (i n
specsi nt act sel ect Vi ew- Tai l or i ng Opt i ons and t hen
desel ect " TAI LORI NG OPTI ON NOTES") once t hi s sect i on
i s t ai l or ed and t he t ai l or i ng opt i on not es ar e no
l onger needed.

" NI AGARA FRAMEWORK" and " LNS" Tai l or i ng Opt i ons
Thi s speci f i cat i on i ncl udes t ai l or i ng opt i ons f or
" NI AGARA FRAMEWORK" and f or " LNS" . Exact l y ONE of
t hese t ai l or i ng opt i ons must be chosen. You have
cur r ent l y sel ect ed t he f ol l owi ng opt i ons:

 NI AGARA FRAMEWORK
 LNS

I f you don' t see ei t her t he wor ds " NI AGARA
FRAMEWORK" or " LNS" bet ween t he dashes above, you
have not sel ect ed a t ai l or i ng opt i on and t hi s
speci f i cat i on i s not val i d. Sel ect ONE of t he
t ai l or i ng opt i ons.

I f you see bot h " NI AGARA FRAMEWORK" and " LNS" you
have sel ect ed bot h t ai l or i ng opt i ons. Remove one of
t he t ai l or i ng opt i ons.

SECTION 23 09 23.01 Page 4

Ser vi ce Tai l or i ng Opt i on
Thi s speci f i cat i on al so i ncl udes t ai l or i ng opt i ons
f or t he Ser vi ce (Ai r For ce, Ar my, Navy) t he
speci f i cat i on i s used f or . Ther e i s a " Ser vi ce
Gener i c" t ai l or i ng opt i on t hat can al so be used.
Onl y ONE of t he f our t ai l or i ng opt i ons r el at ed t o
t he ser vi ce shoul d be use. You have cur r ent l y
sel ect ed t he f ol l owi ng opt i ons:

 AI R FORCE
 ARMY
 NAVY
 SERVI CE GENERI C

I f mor e t han one i t em appear s bet ween t he dashes
above you have sel ect ed mor e t han one ser vi ces
t ai l or i ng opt i on and need t o r emove al l but one of
them.

**

**
WARNI NG - Bot h t he NI AGARA FRAMEWORK and LNS
Tai l or i ng Opt i ons have been sel ect ed. Thi s wi l l
r esul t i n a speci f i cat i on t hat cont ai ns conf l i c t s
and cannot be met . DESELECT one of t hese t ai l or i ng
opt i ons. See UFC 3- 410- 02.

**

PART 1 GENERAL

1.1 SUMMARY

**
NOTE: Desi gner i s t o add l ocat i on and si t e speci f i c
requirements.

**

Provide a complete Direct Digital Control (DDC) system, except for the
Front End which is specified in Section 25 10 10 UTILITY MONITORING AND
CONTROL (UMCS) FRONT END AND INTEGRATION, suitable for the control of the
heating, ventilating and air conditioning (HVAC) and other building-level
systems as specified and shown and in accordance with Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC.

1.1.1 System Requirements

Provide a system meeting the requirements of both Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC and this Section and with the
following characteristics:

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng
options:
1) The par agr aph NOT r ef er enci ng Ni agar a Fr amewor k
i s i ncl uded onl y when t he LNS t ai l or i ng opt i on i s
selected.
2) The par agr aph r ef er enci ng Ni agar a Fr amewor k i s

SECTION 23 09 23.01 Page 5

i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

**

a. The control system must be an open implementation of LonWorks
technology using CEA-709.1-D as the communications protocol. The
system must use LonMark Standard Network Variable Types as defined in
LonMark SNVT List exclusively for communication over the network.

The control system must be an open implementation of LonWorks
technology using CEA-709.1-D and Fox as the communications protocols.
Except for communication between Niagara Framework components (between
Niagara Framework Supervisory Gateways or between a Niagara Framework
Supervisory Gateway and a Niagara Framework Front End) which must use
the Fox Protocol, the system must use LonMark Standard Network
Variable Types as defined in LonMark SNVT List exclusively for
communication over the network.

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng
options:
1) The par agr aph r ef er r i ng t o LNS i s i ncl uded onl y
when t he LNS t ai l or i ng opt i on i s sel ect ed.
2) The par agr aph r ef er r i ng t o Ni agar a Fr amewor k i s
i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

**

b. Use LonWorks Network Services (LNS) for all network management
including addressing and binding of network variables. As specified
in Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC, submit
copies of the complete, fully-commissioned, valid, as-built Final LNS
database, including all LNS credits, for the complete control system
provided under this specification. All devices must be on-line and
commissioned into the LNS database.

Use the Niagara Framework for all network management including
addressing and binding of network variables. Each Niagara Framework
Supervisory Gateway must contain a database for all controllers
connected to its non-IP ports.

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng
opt i ons f or r equi r ement s speci f i c t o Ni agar a
Fr amewor k syst ems. The r equi r ement s speci f i c t o
Ni agar a Fr amewor k ar e i ncl uded onl y when t he NI AGARA
FRAMEWORK t ai l or i ng opt i on i s sel ect ed

**

c. Install and configure control hardware , except as specified for
Niagara Framework Supervisory Gateways, to provide all input and
output Standard Network Variables (SNVTs) as indicated and as needed
to meet the requirements of this specification. Points in Niagara
Framework Supervisory Gateways which do not communicate with
non-Niagara Framework DDC Hardware may be exposed via Fox instead.

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng

SECTION 23 09 23.01 Page 6

opt i ons f or r equi r ement s speci f i c t o Ni agar a
Fr amewor k syst ems. The r equi r ement s speci f i c t o
Ni agar a Fr amewor k ar e i ncl uded onl y when t he NI AGARA
FRAMEWORK t ai l or i ng opt i on i s sel ect ed

**

d. All DDC hardware installed under this specification must communicate
via CEA-709.1-D , and Niagara Framework Supervisory Gateways must also
communicate over the IP network via Fox . Install the control system
such that a SNVT output from any node on the network can be bound to
any other node in the same domain.

**
NOTE: Sel ect Web Pages i f a l ocal (i n t he bui l di ng)
web i nt er f ace i s r equi r ed.

The f ol l owi ng TWO l i st par agr aphs appl y onl y t o
Ni agar a Fr amewor k syst ems and ar e i ncl uded onl y when
t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

e. Use Niagara Framework hardware and software exclusively for alarming,
scheduling, trending, and communication with a front end (UMCS). Use
the Fox protocol for all communication between Niagara Framework
Supervisory Gateways; use the CEA-709.1-D protocol for all other
building communication. [Niagara Framework Supervisory Gateway must
serve web pages as specified.]

**
NOTE: Sel ect t he r equi r ed ver si on of t he Ni agar a
Fr amewor k. Thi s choi ce must be car ef ul l y
coor di nat ed wi t h t he pr oj ect s i t e. Ni agar a
Fr amewor k i s cur r ent l y (2015) i n a t r ansi t i on
bet ween t wo r el eases: " AX" and " Ver si on 4" . A
Ver si on 4 UMCS f r ont end (e. g. as speci f i ed i n
Sect i on 25 10 10) wi l l wor k wi t h ei t her an AX or
Ver si on 4 Ni agar a Fr amewor k Super vi sor y Gat eway, but
an AX f r ont end wi l l ONLY wor k wi t h an AX Ni agar a
Fr amewor k Super vi sor y Gat eway.

I f t he s i t e has an AX f r ont end, sel ect " AX" .
I f t he s i t e has a Ver si on 4 f r ont end, or does not
have a f r ont end:
 1) i f t her e ar e mul t i pl e vendor s ser vi c i ng t he
pr oj ect s i t e t hat suppor t Ver si on 4, sel ect " Ver si on
4"

 2) ot her wi se, sel ect " ei t her AX or Ver si on 4"
**

f. Use Niagara Framework [AX][Version 4.0 or later][either AX or Version
4.0 or later].

1.1.2 Verification of Specification Requirements

Review all specifications related to the control system installation and
advise the Contracting Officer of any discrepancies before performing any
work. If Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC or any
other Section referenced in this specification is not included in the

SECTION 23 09 23.01 Page 7

project specifications advise the Contracting Officer and either obtain
the missing Section or obtain Contracting Officer approval before
performing any work.

1.2 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out si de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

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.

CONSUMER ELECTRONICS ASSOCIATION (CEA)

CEA-709.1-D (2014) Control Network Protocol
Specification

CEA-709.3 (1999; R 2015) Free-Topology Twisted-Pair
Channel Specification

CEA-852-C (2014) Tunneling Device Area Network
Protocols Over Internet Protocol Channels

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 802.3 (2018) Ethernet

INTERNET ENGINEERING TASK FORCE (IETF)

IETF RFC 4361 (2006) Node-specific Client Identifiers
for Dynamic Host Configuration Protocol
Version Four (DHCPv4)

IETF RFC 7465 (2015) Prohibiting RC4 Cipher Suites

LONMARK INTERNATIONAL (LonMark)

LonMark Interoperability Guide (2005) LonMark Application-Layer
Interoperability Guide and LonMark Layer
1-6 Interoperability Guide; Version 3.4

SECTION 23 09 23.01 Page 8

LonMark SCPT List (2014) LonMark SCPT Master List; Version 15

LonMark SNVT List (2014) LonMark SNVT Master List; Version 15

LonMark XIF Guide (2001) LonMark External Interface File
Reference Guide; Revision 4.402

TRIDIUM, INC (TRIDIUM)

Niagara Framework (2012) NiagaraAX User's Guide

Tridium Open NiCS (2005) Understanding the NiagaraAX
Compatibility Statement (NiCS)

U.S. FEDERAL COMMUNICATIONS COMMISSION (FCC)

FCC Part 15 Radio Frequency Devices (47 CFR 15)

UNDERWRITERS LABORATORIES (UL)

UL 916 (2015; Reprint Oct 2021) UL Standard for
Safety Energy Management Equipment

1.3 DEFINITIONS

For definitions related to this section, see Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC.

1.4 SUBMITTALS

**
NOTE: Submi t t al s r el at ed t o t hi s sect i on ar e
speci f i ed i n UFGS 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC. UFGS 23 09 00 I NSTRUMENTATI ON AND
CONTROL FOR HVAC MUST be used wi t h t hi s
speci f i cat i on t o have a compl et e speci f i cat i on.

**

Submittals related to this Section are specified in Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC.

PART 2 PRODUCTS

All products used to meet this specification must meet the specified
requirements, but not all products specified here will be required by
every project. Provide products which meet the requirements of both
Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC and this Section.

2.1 NETWORK HARDWARE

2.1.1 CEA-709.1-D Routers

CEA-709.1-D Routers must meet the requirements of CEA-709.1-D and must
provide connection between two or more CEA-709.3 TP/FT-10 channels, or
between one or more CEA-709.3 TP/FT-10 channels and a
LonMark Interoperability Guide TP/XF-1250 channel.

SECTION 23 09 23.01 Page 9

2.1.2 CEA-709.1-D Repeaters

CEA-709.1-D Repeaters must be CEA-709.1-D Routers configured as repeaters.
Physical layer repeaters are prohibited.

2.1.3 CEA-709.1-D Gateways

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons f or
r equi r ement s speci f i c t o Ni agar a Fr amewor k syst ems.
The r equi r ement s speci f i c t o Ni agar a Fr amewor k ar e
i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

**

In addition to the requirements for DDC Hardware, CEA-709.1-D gateways
must be a Niagara Framework Supervisory Gateway or must:

a. Allow bi-directional mapping of data between the non- CEA-709.1-D
protocol and SNVTs

b. Incorporate a network connection to a TP/FT-10 network in accordance
with CEA-709.3 and a separate connection appropriate for the a non-
CEA-709.1-D network

Although Gateways must meet DDC Hardware requirements , except for Niagara
Framework Supervisory Gateways, they are not DDC Hardware and must not be
used when DDC Hardware is required. (Niagara Framework Supervisory
Gateways are both Gateways and DDC Hardware.)

2.1.4 CEA-852-C Router

**
NOTE: Thi s subpar t appl i es onl y t o LNS- based
syst ems and i s onl y i ncl uded when t he LNS t ai l or i ng
opt i on i s sel ect ed.

**

CEA-852-C Routers must perform layer 3 routing of CEA-709.1-D packets over
an IP network in accordance with CEA-852-C . The router must provide the
appropriate connection to the IP network and connections to the CEA-709.3
TP/FT-10 or LonMark Interoperability Guide TP/XF-1250 network. CEA-852-C
Routers must support the Dynamic Host Configuration Protocol (DHCP;
IETF RFC 4361 for IP configuration and the use of an CEA-852-C
Configuration Server (for CEA-852-C configuration), but must not rely on
these services for configuration. CEA-852-C Routers must be capable of
manual configuration via a console RS-232 or USB port.

2.1.5 Ethernet Switch

**
NOTE: Sel ect whet her Et her net Swi t ches must be
managed. I n gener al , do NOT r equi r e managed
swi t ches unl ess t her e i s a speci f i c pr oj ect
r equi r ement f or managed swi t ches. Managed swi t ches
add cost t o t he syst em, and r equi r e t hat t hey be
managed by t he pr oj ect s i t e f ol l owi ng i nst al l at i on.
Some si t es ar e equi pped t o handl e such management ,
but f or some (many) s i t es t hi s wi l l be an

SECTION 23 09 23.01 Page 10

unaccept abl e O&M bur den.
**

Ethernet Switches [must be managed switches and]must autoconfigure
between 10,100 and 1000 megabits per second (MBPS).

2.2 CONTROL NETWORK WIRING

a. Provide TP/FT-10 control wiring in accordance with CEA-709.3 .

b. Provide TP/XF-1250 control wiring in accordance with the
LonMark Interoperability Guide .

**
NOTE: Al t hough t he cont r ol s cont r act or i nst al l s t he
bui l di ng cont r ol syst em backbone, whi ch i s an I P
net wor k, t hi s syst em wi l l l at er be i nt egr at ed i nt o
t he basewi de net wor k v i a t he FPOC. To ensur e no
i ssues ar i se dur i ng t hi s l at er i nt egr at i on, obt ai n
addi t i onal Et her net medi a r equi r ement s (i f any) f r om
t he pr oj ect s i t e NEC.

**

c. For the Building Control Network IP Network provide media that is
CAT-5e Ethernet media at a minimum and meets all requirements of
IEEE 802.3 [and [_____]].

2.3 DIRECT DIGITAL CONTROL (DDC) HARDWARE

All DDC Hardware must meet the following general requirements:

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng
opt i ons. The phr ase " Except f or Ni agar a Fr amewor k
Super vi sor y Gat eways, i t " i s i ncl uded onl y when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

a. Except for Niagara Framework Supervisory Gateways, it It must
incorporate a "service pin" which, when pressed will cause the DDC
Hardware to broadcast its 48-bit NodeID and its ProgramID over the
network. The service pin must be distinguishable and accessible.

b. It must incorporate a light to indicate the device is receiving power.

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng opt i ons:
1) The phr ase " Except f or Ni agar a Fr amewor k
Super vi sor y Gat eways, i t " i s i ncl uded onl y when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

2) Tr anscei ver r equi r ement s r el at ed t o Ni agar a
Fr amewor k Super vi sor y Gat eways ar e i ncl uded onl y
when t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s
selected.

**

c. Except for Niagara Framework Supervisory Gateways, it must It must
incorporate a TP/FT-10 transceiver in accordance with CEA-709.3 and

SECTION 23 09 23.01 Page 11

connections for TP/FT-10 control network wiring. Niagara Framework
Supervisory Gateways must incorporate an IP connection and at least
one other transceiver. These other transceivers must be either a
TP/FT-10 transceiver in accordance with CEA-709.3 or a TP/XF-1250
transceiver in accordance with LonMark Interoperability Guide .
Niagara Framework Supervisory gateways must have connection of the
appropriate type for each transceiver.

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng
opt i ons - " or t he Fox pr ot ocol " i s i ncl uded onl y
when t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s
selected.

**

d. It must communicate on the network using only the CEA-709.1-D protocol
or the Fox protocol .

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng opt i ons
1) " LNS" i s onl y i ncl uded when t he LNS t ai l or i ng
opt i on i s sel ect ed.

2) " t he Ni agar a Fr amewor k" i s i ncl uded onl y when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

e. It must be capable of having network communications configured via LNS
the Niagara Framework .

**
NOTE: FYI , a l i nk power ed devi ce get s i t ' s power
f r om t he communi cat i on cabl e as opposed t o f r om a
separ at e power sour ce.

**

f. It must be locally powered; link powered devices are not acceptable.

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng
opt i ons f or r equi r ement s speci f i c t o Ni agar a
Fr amewor k syst ems:
" except Ni agar a Fr amewor k Super vi sor y Gat eways" i s
i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

**

g. LonMark external interface files (XIF files), as defined in the
LonMark XIF Guide , must be submitted for each type of DDC Hardware
except Niagara Framework Supervisory Gateways .

h. Application programs and configuration settings must be stored in a
manner such that a loss of power does not result in a loss of the
application program or configuration settings:

(1) Loss of power must never result in the loss of application
programs, regardless of the length of time power is lost.

(2) Loss of power for less than 2,500 hours must not result in the

SECTION 23 09 23.01 Page 12

loss of configured settings.

i. It must have all functionality specified and required to support the
application (Sequence of Operation or portion thereof) in which it is
used, including but not limited to:

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng
opt i ons f or r equi r ement s speci f i c t o Ni agar a
Fr amewor k syst ems. The phr ases " or Ni agar a Fr amewor k
Poi nt s" , and " and Ni agar a Fr amewor k Poi nt s" ar e
i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

**

(1) It must provide input and output SNVTs or Niagara Framework Points
as specified, as indicated on the Points Schedule, and as
otherwise required to support the sequence and application in
which it is used. All SNVTs and Niagara Framework Points must
have meaningful names identifying the value represented by the
SNVT or Niagara Framework Points . Unless a standard network
variable type of an appropriate engineering type is not available,
all network variables must be of a standard network variable type
with engineering units appropriate to the value the variable
represents.

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng
opt i ons f or r equi r ement s speci f i c t o Ni agar a
Fr amewor k syst ems. The sent ence r ef er r i ng t o Ni agar a
Fr amewor k i s i ncl uded onl y when t he NI AGARA
FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

(2) All settings and parameters used by the application in which the
DDC hardware is used must be configurable via one of the
following: standard configuration properties (SCPTs) as defined in
the LonMark SCPT List , user-defined configuration properties
(UCPTs), network configuration inputs (ncis) of a SNVT type as
defined in the LonMark SNVT List , network configuration inputs (nci
s) of a user defined network variable type, or hardware settings
on the controller itself. Niagara Framework Supervisory Gateways
may instead be configurable via the Niagara Framework.

j. It must meet FCC Part 15 requirements and have UL 916 or equivalent
safety listing.

**
NOTE: FYI - The f ol l owi ng r equi r es t hat cont r act or s
wi t h har dwar e t hat coul d be submi t t ed under sever al
cat egor i es t o choose whi ch r equi r ement s t hey must
meet . Thi s ensur es t hat t he devi ce i s eval uat ed
accor di ng t o i t s act ual use.

**

**
NOTE: The f ol l owi ng par agr aph uses t ai l or i ng
opt i ons f or r equi r ement s speci f i c t o Ni agar a
Fr amewor k syst ems. " Ni agar a Fr amewor k Super vi sor y

SECTION 23 09 23.01 Page 13

Gat eway" i s onl y i ncl uded when t he NI AGARA FRAMEWORK
t ai l or i ng opt i on i s sel ect ed.

**

k. In addition to these general requirements and the DDC Hardware
Input-Output (I/O) Function requirements, all DDC Hardware
must also meet the requirements of a Niagara Framework Supervisory
Gateway, a Local Display Panel (LDP), Application Specific Controller
(ASC), General Purpose Programmable Controller (GPPC), or an
Application Generic Controller (AGC). All pieces of DDC Hardware must
have their DDC Hardware Type identified as part of the Manufacturer's
Product Data submittal as specified in Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC. Except for Local Display Panels
provided as part of another controller, where a single device meets
the requirements of multiple types, select a single type for that
specific device based on it's use. Where a Local Display Panel is
provided as part of another device, indicate both the controller type
and local display panel. One model of DDC hardware may be submitted as
different DDC Hardware types when used in multiple applications.

l. The user interface on all DDC Hardware with a user interface which
allows for modification of a value must be password protected.

m. Clocks in DDC Hardware incorporating a Clock must continue to function
for 120 hours upon loss of power to the DDC Hardware.

2.3.1 Hardware Input-Output (I/O) Functions

DDC Hardware incorporating hardware input-output (I/O) functions must meet
the following requirements:

2.3.1.1 Analog Inputs

DDC Hardware analog inputs (AIs) must perform analog to digital (A-to-D)
conversion with a minimum resolution of 8 bits plus sign or better as
needed to meet the accuracy requirements specified in Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC. Signal conditioning including
transient rejection must be provided for each analog input. Analog inputs
must be capable of being individually calibrated for zero and span.
Calibration via software scaling performed as part of point configuration
is acceptable. The AI must incorporate common mode noise rejection of at
least 50 dB from 0 to 100 Hz for differential inputs, and normal mode
noise rejection of at least 20 dB at 60 Hz from a source impedance of
10,000 ohms.

2.3.1.2 Analog Outputs

**
NOTE: PART 3 of t hi s sect i on and t he Poi nt s
Schedul es may r equi r e t hat poi nt s have an H- O- A
swi t ch. For anal og out put s t hese swi t ches may be
" f ul l on, f ul l of f " over r i des or may have a knob
al l owi ng f or over r i de t o any val ue (0- 100 per cent) .
Unl ess t he pr oj ect s i t e speci f i cal l y r equi r es t hat
anal og out put s be f ul l y adj ust abl e t hr ough t he r ange
0- 100 per cent , keep t he br acket ed t ext al l owi ng
ei t her opt i on (i . e. keep " t o 0 per cent and t o 100
per cent " . Requi r i ng f ul l y adj ust abl e over r i des
(i . e. " t hr ough t he r ange of 0 per cent t o 100

SECTION 23 09 23.01 Page 14

per cent ") wi l l l i kel y r ai se t he cost of t he syst em.
**

DDC Hardware analog outputs (AOs) must perform digital to analog (D-to-A)
conversion with a minimum resolution of 8 bits plus sign, and output a
signal with a range of 4-20 mAdc or 0-10 Vdc. Analog outputs must be
capable of being individually calibrated for zero and span. Calibration
via software scaling performed as part of point configuration is
acceptable. DDC Hardware with Hand-Off-Auto (H-O-A) switches for analog
outputs must provide for overriding the output [to 0 percent and to 100
percent][through the range of 0 percent to 100 percent]

2.3.1.3 Binary Inputs

DDC Hardware binary inputs (BIs) must accept contact closures and must
ignore transients of less than 5 milli-second duration. Protection
against a transient of 50 Vac must be provided.

2.3.1.4 Binary Outputs

DDC Hardware binary outputs (BOs) must provide relay contact closures or
triac outputs for momentary and maintained operation of output devices.
DDC Hardware with H-O-A switches for binary outputs must provide for
overriding the output open or closed.

2.3.1.4.1 Relay Contact Closures

Closures must have a minimum duration of 0.1 second. Relays must provide
at least 180V of isolation. Electromagnetic interference suppression must
be provided on all output lines to limit transients to 50 Vac. Minimum
contact rating must be 0.5 amperes at 24 Vac.

2.3.1.4.2 Triac Outputs

Triac outputs must provide at least 180 V of isolation. Minimum contact
rating must be 0.5 amperes at 24 Vac.

2.3.1.5 Pulse Accumulator

DDC Hardware pulse accumulators must have the same characteristics as the
BI. In addition, a buffer must be provided to totalize pulses. The pulse
accumulator must accept rates of at least 20 pulses per second. The
totalized value must be resettable via a configurable parameter.

[2.3.1.6 Integrated H-O-A Switches

**
NOTE: Even i f H- O- A swi t ches ar e i mpl ement ed,
Requi r i ng f eedback of H- O- A st at us may ser i ousl y
l i mi t compet i t i on and r ai se pr oj ect cost s. Unl ess
t her e i s a speci f i c pr oj ect r equi r ement f or H- O- A
f eedback, r emove t he br acket ed t ext .

**

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons f or
r equi r ement s speci f i c t o Ni agar a Fr amewor k syst ems.
" Ni agar a Fr amewor k of v i a" i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

SECTION 23 09 23.01 Page 15

**

Where integrated H-O-A switches are provided on hardware outputs,
controller must provide means of monitoring position or status of H-O-A
switch. This feedback may be provided via the Niagara Framework or via
network variable.

] 2.3.2 Local Display Panel (LDP)

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons f or
r equi r ement s speci f i c t o Ni agar a Fr amewor k syst ems.
" Ni agar a Fr amewor k poi nt s" i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

The Local Display Panels (LDPs) must be DDC Hardware with a display and
navigation buttons or a touch screen display, and must provide display and
adjustment of Niagara Framework points or network variables as indicated
on the Points Schedule and as specified. LDPs must be provided as
stand-alone DDC Hardware or as an integral part of another piece of DDC
Hardware. LDPs must come factory installed with all applications necessary
for the device to function as an LDP.

The adjustment of values using display and navigation buttons must be
password protected.

2.3.3 Application Specific Controller (ASC)

Application Specific Controllers (ASCs) have a fixed factory-installed
application program (i.e. ProgramID) with configurable settings and do not
have the ability to be programmed for custom applications. ASCs must meet
the following requirements in addition to the General DDC Hardware and DDC
Hardware Input-Output (I/O) Function requirements:

a. ASCs must be LonMark Certified.

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng
options:
1) The par agr aph r ef er r i ng t o Ni agar a Fr amewor k and
Ni agar a Fr amewor k Wi zar ds i s i ncl uded onl y when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

2) The par agr aph r ef er r i ng t o LNS and LNS Pl ug- i ns
i s i ncl uded onl y when t he NI AGARA FRAMEWORK
t ai l or i ng opt i on i s sel ect ed.

**

b. Unless otherwise approved, all necessary Configuration Properties and
network configuration inputs (ncis) for the sequence and application
in which the ASC is used must be fully configurable through the
Niagara Framework. Application Specific Controller configurable via a
Niagara Framework Wizard is preferred. Wizards must be submitted for
each type (manufacturer and model) of Application Specific Controller
which has a Wizard available for configuration. Wizards distributed
under a license must be licensed to the project site. (Note:
configuration accomplished via hardware settings does not require
configuration via Niagara Framework Wizard.)

SECTION 23 09 23.01 Page 16

Unless otherwise approved, all necessary Configuration Properties and
network configuration inputs (ncis) for the sequence and application
in which the ASC is used must be fully configurable through an LNS
plug-in. LNS Plug-ins must be submitted for each type (manufacturer
and model) of Application Specific Controller. LNS Plug-ins
distributed under a license must be licensed to the project site.
(Note: configuration accomplished via hardware settings does not
require configuration via plug-in)

c. ASCs may include an integral or tethered Local Display Panel

2.3.4 General Purpose Programmable Controller (GPPC)

A General Purpose Programmable Controller (GPPC) must be programmed for
the application. GPPCs must meet the following requirements in addition
to the general DDC Hardware requirements and Hardware Input-Output (I/O)
Functions:

a. The programmed GPPC must conform to the LonMark Interoperability Guide .

b. All programming software required to program the GPPC must be
delivered to and licensed to the project site in accordance with
Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC. Submit the
most recent version of the Programming software for each type
(manufacturer and model) of General Purpose Programmable Controller
(GPPC).

**
NOTE: The r equi r ement t o submi t sour ce code i s
v i t al t o al l ow t he Gover nment t o mai nt ai n t he syst em
and modi f y or r epr ogr am devi ces i f needed. The
i nt ent i s t hat t he Gover nment can bot h:

 1) modi f y t he sour ce code and r e- downl oad t o t he
cont r ol l er t o change t he sequence

 2) buy an unpr ogr ammed i dent i cal r epl acement
cont r ol l er and downl oad t he pr ogr am i nt o i t i n or der
t o r epl ace t he cont r ol l er

**

c. Submit copies of the installed GPPC application programs (all software
that is not common to every controller of the same manufacturer and
model) as source code compatible with the supplied programming
software in accordance with Section 23 09 00 INSTRUMENTATION AND
CONTROL FOR HVAC. The submitted GPPC application program must be the
complete application necessary for the GPPC to function as installed
and be sufficient to allow replacement of the installed controller
with a GPPC of the same type.

d. GPPCs may be include an integral or tethered Local Display Panel

2.3.5 Application Generic Controller (AGC)

An Application Generic Controller (AGC) has a fixed application program
which includes the ability to be programmed for custom applications. AGCs
must meet the following requirements in addition to the general DDC
Hardware requirements and Hardware Input-Output (I/O) Functions:

SECTION 23 09 23.01 Page 17

a. The programmed AGC must conform to the LonMark Interoperability Guide .

b. The AGC must have a fixed ProgramID and fixed XIF file.

**
NOTE: The f ol l owi ng TWO l i st par agr aphs use
t ai l or i ng opt i ons:
1) Requi r ement s f or LNS pl ug- i ns ar e i ncl uded onl y
when t he LNS t ai l or i ng opt i on i s sel ect ed.

2) Requi r ement s f or Ni agar a Fr amewor k Wi zar ds ar e
i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

**

c. Unless otherwise approved, the ACG must be fully configurable and
programmable for the application using one or more LNS plug-ins
Niagara Framework Wizards , all of which must be submitted as specified
for each type of AGC (manufacturer and model).

d. Submit copies of the installed AGC application programs as source code
compatible with the supplied LNS plug-in Niagara Framework Wizard used
for programming the device in accordance with Section 23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC. The submitted AGC application
program must be the complete application program necessary for the AGC
to function as installed and be sufficient to allow replacement of the
installed controller with an AGC of the same type.

**
NOTE: The r equi r ement t o submi t sour ce code i s
v i t al t o al l ow t he Gover nment t o mai nt ai n t he syst em
and modi f y or r epr ogr am devi ces i f needed. The
i nt ent i s t hat t he Gover nment can bot h:

 1) modi f y t he sour ce code and r e- downl oad t o t he
cont r ol l er t o change t he sequence

 2) buy an unpr ogr ammed i dent i cal r epl acement
cont r ol l er and downl oad t he pr ogr am i nt o i t i n or der
t o r epl ace t he cont r ol l er

**

e. AGCs may be include an integral or tethered Local Display Panel

2.3.6 Niagara Framework Supervisory Gateway

**
NOTE: Thi s subpar t appl i es onl y t o Ni agar a
Fr amewor k syst ems and i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

**
NOTE: FYI - The Ni agar a Fr amewor k Super vi sor y
Gat eway i s known by many names wi t hi n i ndust r y, and
t hi s speci f i cat i on uses t he name " Ni agar a Fr amewor k
Super vi sor y Gat eway" i n or der t o r emai n vendor
neut r al . Pr obabl y t he most common t er m used f or t hi s

SECTION 23 09 23.01 Page 18

devi ce i n i ndust r y i s a " Java Appl i cat i on Cont r ol
Engi ne" , or JACE.

**

Any device implementing the Niagara Framework is a Niagara Framework
Supervisory Gateway and must meet these requirements. In addition to the
general requirements for all DDC Hardware, Niagara Framework Supervisory
Gateway Hardware must:

a. Be direct digital control hardware.

b. Have an unrestricted interoperability license and its Niagara
Comparability Statement (NiCS) must follow the Tridium Open NiCS
Specification.

c. Manage communications between a field control network and the Niagara
Framework Monitoring and Control Software, and between itself and
other Niagara Framework Supervisory Gateways. Niagara Framework
Supervisory Gateway Hardware must use Fox protocol for communication
with other Niagara Framework Components, regardless of the
manufacturer of the other components.

d. Be fully programmable using the Niagara Framework Engineering Tool and
must support the following:

(1) Time synchronization, Calendar, and Scheduling using Niagara
Scheduling Objects

(2) Alarm generation and routing using the Niagara Alarm Service

(3) Trending using the Niagara History Service and Niagara Trend Log
Objects

(4) Integration of field control networks using the Niagara Framework
Engineering Tool

(5) Configuration of integrated field control system using the Niagara
Framework Engineering Tool when supported by the field control
system

e. Meet the following minimum hardware requirements:

(1) [One] [Two] 10/100 /1000 Mbps Ethernet Port (s)

[(3) Central Processing Unit of 600 Mhz or higher.] [

(4) Embedded operating system.]

f. provide access to field control network data and supervisory functions
via web interface and support a minimum of 16 simultaneous users.
Note: implementation of this capability may not be required on this
project; see requirements in PART 3, EXECUTION of this Section.

g. Submit a backup of each Niagara Framework Supervisory Gateway as
specified in Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC.
The backup must be sufficient to restore a Niagara Framework
Supervisory Gateway to the final as-built condition such that a new
Niagara Framework Supervisory Gateway loaded with the backup is
indistinguishable in functionality from the original.

SECTION 23 09 23.01 Page 19

2.4 NIAGARA FRAMEWORK ENGINEERING TOOL

**
NOTE: Thi s subpar t appl i es onl y t o Ni agar a
Fr amewor k syst ems and i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

The Niagara Framework Engineering Tool must be Niagara Workbench or an
equivalent Niagara Framework engineering tool software must:

a. have an unrestricted interoperability license and its Niagara
Compatibility Statement (NiCS) must follow the Tridium Open NiCS
Specification.

b. be capable of performing network configuration for Niagara Framework
Supervisory Gateways and Niagara Framework Monitoring and Control
Software.

c. be capable of programming and configuring of Niagara Framework
Supervisory Gateways and Niagara Framework Monitoring and Control
Software.

d. be capable of discovery of Niagara Framework Supervisory Gateways and
all points mapped into each Niagara Framework Supervisory Gateway and
making these points accessible to Niagara Framework Monitoring and
Control Software.

Monitoring and Control Software is specified in Section 25 10 10 UTILITY
MONITORING AND CONTROL SYSTEM (UMCS) FRONT END AND INTEGRATION.

PART 3 EXECUTION

3.1 CONTROL SYSTEM INSTALLATION

3.1.1 Niagara Framework Engineering Tool

**
NOTE: Thi s subpar t appl i es onl y t o Ni agar a
Fr amewor k syst ems and i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

**
NOTE: I f t he i nst al l at i on has a Ni agar a Fr amewor k
Engi neer i ng Tool keep t he f i r st br acket ed t ext and
pr ovi de t he sof t war e name and ver si on number i n t he
space pr ovi ded. I f t he i nst al l at i on does not have a
Ni agar a Fr amewor k Engi neer i ng Tool keep t he second
br acket ed t ext .

**

[The project site currently has the [_____] Niagara Framework Engineering
Tool. If this software is not adequate for programming the Niagara
Framework Supervisory Gateways provided under this project, provide a
Niagara Framework Engineering Tool as specified.][Provide a Niagara
Framework Engineering Tool as specified.]

SECTION 23 09 23.01 Page 20

3.1.2 Building Control Network (BCN)

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons:
1) " Ni agar a Fr amewor k Super vi sor y Gat eways" i s
i ncl uded onl y when t he NI AGARA FRAMEWORK t ai l or i ng
opt i on i s sel ect ed.

2) " CEA- 852- C Rout er s" i s i ncl uded onl y when t he LNS
t ai l or i ng opt i on i s sel ect ed.

**

Provide a Building Control Network (BCN) connecting all DDC hardware as
specified. The Building Control Network (BCN) must consist of an IP
Network, one or more Niagara Framework Supervisory Gateways CEA-852-C
Routers , and one or more Non-IP Building Control Network Channels:

3.1.2.1 Building Control Network (BCN) Installation

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons:
1) " Ni agar a Fr amewor k Super vi sor y Gat eways" i s
i ncl uded t hr oughout t hi s subpar t onl y when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

2) " CEA- 852- C Rout er s" i s i ncl uded t hr oughout t hi s
subpar t onl y when t he LNS t ai l or i ng opt i on i s
selected.

**

Provide building control networks meeting the following requirements:

a. Provide a Building Control Network IP Network, Non-IP Building Control
Network Channels and Niagara Framework Supervisory Gateways CEA-852-C
Routers to a create a single building control network connecting all
DDC Hardware.

b. In addition to the connection to the Niagara Framework Supervisory
Gateway CEA-852-C Router , each Non-IP Building Control Network (BCN)
Channel directly connected to a Niagara Framework Supervisory Gateway
CEA-852-C Router must be directly connected to either DDC Hardware or
to CEA-709.1-D Routers, but not to both. A channel containing only
CEA-709.1-D Routers is a backbone channel and a channel containing DDC
Hardware is a non-backbone channel.

c. When only a single Niagara Framework Supervisory Gateway CEA-852-C
Router is required, the IP network consists of only the Niagara
Framework Supervisory Gateway CEA-852-C Router . When multiple Niagara
Framework Supervisory Gateways CEA-852-C Routers are required, provide
an IP Network connecting all Niagara Framework Supervisory Gateways
CEA-852-C Routers .

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng
opt i ons. The t ext " ot her t han Ni agar a Fr amewor k
Super vi sor y Gat eways" and t he t ext " Connect al l
Ni agar a Fr amewor k Super vi sor y Gat eways t o t he
Bui l di ng Cont r ol Net wor k (BCN) I P Net wor k. " ar e onl y
i ncl uded when t he NI AGARA FRAMEWORK t ai l or i ng opt i on

SECTION 23 09 23.01 Page 21

i s sel ect ed.
**

d. Connect all DDC Hardware other than Niagara Framework Supervisory
Gateways to a non-backbone BCN Channel. Connect all Niagara Framework
Supervisory Gateways to the Building Control Network (BCN) IP Network.

e. Install components such that there is no more than than one
CEA-709.1-D Router between any DDC Hardware and a Niagara Framework
Supervisory Gateway CEA-852-C Router

f. Install the network such that the peak expected bandwidth usage for
each and every channel is less than 70 percent, including
device-to-device traffic and traffic to the Utility Monitoring and
Control System (UMCS) as indicated on the Points Schedule.

**
NOTE: The f ol l owi ng l i s t par agr aph uses t ai l or i ng
opt i ons. The t ext " ot her t han a Ni agar a Fr amewor k
Super vi sor y Gat eway" i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

g. Where multiple pieces of DDC Hardware are used in the execution of a
single sequence of operation, directly connect all DDC Hardware used
to execute the sequence to the same channel and do not install other
DDC Hardware , other than a Niagara Framework Supervisory Gateway, to
that channel.

3.1.2.2 Non-IP Building Control Network (BCN) Channel

Provide Non-IP Building Control Network (BCN) Channels meeting the
following requirements:

a. For each non-backbone channel, provide a TP/FT-10 channel in doubly
terminated bus topology in accordance with CEA-709.3 . For each
backbone channel, provide either a TP/FT-10 channel in doubly
terminated bus topology in accordance with CEA-709.3 or a TP/XF-1250
channel in accordance with the LonMark Interoperability Guide .

b. Connect no more than 2/3 the maximum number of devices permitted by
CEA-709.3 to each TP/FT-10 channel. Connect no more than 2/3 the
maximum number of devices permitted by LonMark Interoperability Guide
to TP/XF-1250 channel.

c. Connect no more than 2/3 the maximum number of devices permitted by
the manufacturer of the device transceivers to each channel. When more
than one type of transceiver is used on the same channel, use the
transceiver with the lowest maximum number of devices to calculate the
2/3 limit.

3.1.2.3 Building Control Network (BCN) IP Network

Install IP Network Cabling in conduit. Install Ethernet Switches in
lockable enclosures. Install the Building Control Network (BCN) IP
Network so that it is available at the Facility Point of Connection (FPOC)
location [as specified][_____]. When the FPOC location is a room number,
provide sufficient additional media to ensure that the Building Control
Network (BCN) IP Network can be extended to any location in the room.

SECTION 23 09 23.01 Page 22

3.1.3 DDC Hardware

**
NOTE: Sel ect br acket ed t ext f or r equi r ement s when no
Appl i cat i on Speci f i c cont r ol l er exi st s f or t he
appl i cat i on. Thi s sel ect i on must be made i n
coor di nat i on wi t h t he pr oj ect s i t e, as t hey may have
a speci f i c r equi r ement r el at ed t o t hei r O&M
capabi l i t i es or pr ef er ences.

One opt i on f or syst ems usi ng t he Ni agar a Fr amewor k
i s t o r equi r e t he use of a Ni agar a Fr amewor k
Super vi sor y Gat eway whenever an Appl i cat i on Speci f i c
Cont r ol l er i sn' t avai l abl e f or t he appl i cat i on
(essent i al l y al l owi ng onl y Ni agar a Fr amewor k
Super vi sor y Gat eways and Appl i cat i on Speci f i c
Cont r ol l er s and pr ohi bi t i ng Appl i cat i on Gener i c
Cont r ol l er s and Gener al Pur pose Pr ogr ammabl e
Cont r ol l er s) . Remove t he br acket ed t ext (f r om " or
Appl i cat i on Gener i c " t hr ough t he end of t he
par agr aph) t o r equi r e t he use of Ni agar a Fr amewor k
Super vi sor y Gat eways when Appl i cat i on Speci f i c
Cont r ol l er s ar en' t avai l abl e f or t he appl i cat i on i n
quest i on. Ot her wi se, keep t hi s br acket ed t ext and
t hen sel ect t he appr opr i at e br acket ed t ext .

Sel ect appr opr i at e br acket ed t ext t o i ndi cat e
r equi r ement f or pr ogr ammabl e cont r ol l er s or mul t i pl e
appl i cat i on speci f i c cont r ol l er s i n cases wher e a
s i ngl e appl i cat i on speci f i c cont r ol l er f or t he
appl i cat i on i s not avai l abl e.

The f i r st opt i on (" Appl i cat i on Gener i c Cont r ol l er s,
Gener al Pur pose Pr ogr ammabl e Cont r ol l er s or mul t i pl e
Appl i cat i on Speci f i c Cont r ol l er s") i s most
per mi ssi ve and shoul d be used when t he pr oj ect s i t e
does not have a speci f i c r equi r ement .

I f t he t hi r d opt i on (" mul t i pl e Appl i cat i on Speci f i c
Cont r ol l er s") i s sel ect ed, r equi r ement s r el at ed onl y
t o Gener al Pur pose Pr ogr ammabl e Cont r ol l er s and
Appl i cat i on Gener i c Cont r ol l er s may be r emoved f r om
t hi s Sect i on. Gr eat caut i on must be exer ci sed i n
r emovi ng t hese r equi r ement s t o ensur e t hat
r equi r ement s r el at ed t o Appl i cat i on Speci f i c
Cont r ol l er s ar e not af f ect ed by t he r emoval of
t ext .

**

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons:
1) " Ni agar a Fr amewor k Super vi sor y Gat eways" , " v i a t he
Ni agar a Fr amewor k" and " a Ni agar a Fr amewor k
Super vi sor y Gat eway [or " ar e i ncl uded onl y when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

2) " CEA- 852- C Rout er s" and " v i a LNS usi ng an
LNS- based Net wor k Conf i gur at i on Tool " ar e i ncl uded

SECTION 23 09 23.01 Page 23

onl y when t he LNS t ai l or i ng opt i on i s sel ect ed.
**

Install Niagara Framework Supervisory Gateways CEA-852-C Routers in
lockable enclosures. Install other DDC Hardware which is not is suspended
ceilings in [lockable]enclosures.

Configure and commission all DDC Hardware on the Building Control Network
via the Niagara Framework via LNS using an LNS-based Network Configuration
Tool . Use Application Specific Controllers whenever an Application
Specific Controller suitable for the application exists. When an
Application Specific Controller suitable for the application does not
exist use a Niagara Framework Supervisory Gateway [or [Application Generic
Controllers, General Purpose Programmable Controllers or multiple
Application Specific Controllers][Application Generic Controllers or
General Purpose Programmable Controllers][multiple Application Specific
Controllers]] .

3.1.3.1 Hand-Off-Auto (H-O-A) Switches

**
NOTE: See al so DDC Har dwar e i n PART 2.

The br acket ed t ext i s a gener al r equi r ement f or
H- O- A swi t ches and shoul d onl y be i ncl uded i f such a
r equi r ement i s absol ut el y necessar y. I t i s best
pr act i ce t o use over r i des i n l i eu of H- O- A
swi t ches. I f H- O- A swi t ches ar e speci f i cal l y
r equi r ed by t he pr oj ect s i t e i t i s best t o r emove
t he br acket ed t ext and i ndi cat e whi ch poi nt s r equi r e
H- O- A swi t ches on t he Poi nt s Schedul es.

Not e t hat many sequences al r eady have H- O- A swi t ch
r equi r ement s f or mot or s i ndependent of any ot her
H- O- A r equi r ement s.

Sel ect t he desi r ed capabi l i t y f or ext er nal swi t ches
f or anal og out put s

**

Provide Hand-Off-Auto (H-O-A) switches [for all DDC Hardware analog
outputs and binary outputs used for control of systems other than terminal
units,]as specified and as indicated on the Points Schedule. H-O-A
switches must be integral to the controller hardware, an external device
co-located with (in the same enclosure as) the controller, integral to the
controlled equipment, or an external device co-located with (in the same
enclosure as) the controlled equipment.

a. For H-O-A switches integral to DDC Hardware, meet the requirements
specified in paragraph DIRECT DIGITAL CONTROL (DDC) HARDWARE.

b. For external H-O-A switches for binary outputs, provide switches
capable of overriding the output open or closed.

c. For external H-O-A switches for analog outputs, provide switches
capable of overriding [to 0 percent or 100 percent][through the range
of 0 percent to 100 percent].

SECTION 23 09 23.01 Page 24

3.1.3.2 Local Display Panels

**
NOTE: Thi s subpar t uses t ai l or i ng opt i on: The t ext
" poi nt s i n a Ni agar a Fr amewor k Super vi sor y Gat eway
or " i s onl y i ncl uded when t he NI AGARA FRAMEWORK
t ai l or i ng opt i on i s sel ect ed.

**

**
NOTE: I ndi cat e on each Poi nt s Schedul e whi ch
poi nt s, i f any, ar e t o be di spl ayed or over r i dabl e
f r om an LDP.

Coor di nat e wi t h t he pr oj ect s i t e t o det er mi ne number
and l ocat i on of LDPs needed and show on t hem on t he
drawings.

**

Provide LDPs to display and override values of points in a Niagara
Framework Supervisory Gateway or Network Variables as indicated on the
Points Schedule. Install LDPs displaying points for anything other than a
terminal unit in the same room as the equipment. Install LDPs displaying
points for only terminal units [in a mechanical room central to the group
of terminal units it serves][_____].

[3.1.3.3 Graphics and Web Pages

**
NOTE: Thi s subpar t appl i es onl y t o Ni agar a
Fr amewor k syst ems and i s onl y i ncl uded when t he
NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

**
NOTE: Onl y i ncl ude t hi s r equi r ement i f r equi r i ng
web pages ser ved f r om t he Ni agar a Fr amewor k
Super vi sor y Gat eway. Sel ect opt i ons based on
pr oj ect r equi r ement s.

Not e t hat ser vi ng web pages f r om t he Ni agar a
Fr amewor k Super vi sor y Gat eway i s nor mal l y not
necessar y as web pages wi l l t ypi cal l y be ser ved f r om
a Ni agar a Fr amewor k f r ont end.

The cont r act or wi l l r equi r e a cer t i f i cat e f or t he
Web Ser ver (i n or der t o use HTTPS as r equi r ed her e) .
Coor di nat e wi t h t he pr oj ect s i t e I T or gani zat i on
(NEC) t o obt ai n t hi s cer t i f i cat e.

**

Configure Niagara Framework Supervisory Gateways to use web pages to
provide a graphical user interface including System Displays[using the
project site sample displays], including overrides, as indicated on the
Points Schedule and as specified. Label all points on displays with [full
English language descriptions][the point name as indicated on the Points
Schedule][the point description as indicated on the Points

SECTION 23 09 23.01 Page 25

Schedule][_____]. Configure user permissions for access to and executions
of action using graphic pages. Coordinate user permissions with [the
[Controls] [HVAC] [Electrical] shop supervisor][_____]. Configure the web
server to use HTTPS based on the Transport Layer Security (TLS) protocol
in accordance with IETF RFC 7465 using a Government furnished certificate.

] 3.1.3.4 Overrides for GPPCs and AGCs

**
NOTE: The f ol l owi ng met hods of i mpl ement i ng
over r i des ar e i nt ended t o be used f or over r i di ng
set poi nt s and out put s. They wi l l al so wor k t o
over r i de i nput s, but t he use of over r i des on i nput s
i s st r ongl y di scour aged si nce t he oper at or l oses al l
i ndi cat i on of t he act ual st at e of t he syst em (e. g.
The oper at or over r i des zone t emper at ur e t o 65 t o
f or ce heat i ng, zone heat s up t o 85 and oper at or has
no i ndi cat i on t hat i t ' s hot i n t he zone) .

**

Provide the capability to override points for all General Purpose
Programmable Controllers and Application Generic Controllers as specified
and as indicated on the Points Schedule using one of the following methods:

a. Override SNVT of Same SNVT Type method:

(1) Use this method for all setpoint overrides and for overrides of
inputs and outputs whenever practical.

(2) Provide a SNVT input to the DDC hardware containing the point to
be overridden of the same SNVT type as the point to be overridden.

(3) Program and configure the DDC hardware such that:

(a) If the value of the SNVT on the override input is the Invalid
Value defined for that SNVT by the LonMark SNVT List , then the
point is not overridden (its value is determined from the
sequence).

(b) If the value of the SNVT on the override input is not the
Invalid Value defined for that SNVT by the LonMark SNVT List then
set the value of the point to be overridden to the value of the
SNVT on the override input.

b. HVAC Override SNVT method:

(1) Use this method for override of inputs and outputs when the
"Override SNVT Shares SNVT Type" method is impractical.

(2) Provide a SNVT input to the DDC hardware containing the point to
be overridden of SNVT type SNVT_hvac_overid. Show on the Points
Schedule how to perform the specified override using this SNVT.

3.1.3.5 Overrides for ASCs

Whenever possible use the methods specified for General Purpose
Programmable Controllers and Application Generic Controllers to perform
overrides for all Application Specific Controllers. If neither the
"Override SNVT of Same SNVT Type" method or "HVAC Override SNVT" method

SECTION 23 09 23.01 Page 26

are supported by the Application Specific Controller show this on the
Points Schedule and perform overrides as follows:

a. Provide one or more SNVT input(s) to the DDC hardware containing the
point to be overridden. Document the number and type of each SNVT
provided on the Points Schedule.

b. Configure the Application Specific Controller such that:

(1) For some specific combination or combinations of values at the
SNVT override input(s) the point is not overridden, and its value
is determined from the sequence as usual. Show on the Points
Schedule the values required at the SNVT override input(s) to not
override the point.

(2) For other specific combinations of SNVT override input(s), the
value of the point to be overridden is determined from the value
of the override input(s). Show on the Points Schedule the
correlation between the SNVT override input(s) and the resulting
value of the overridden point.

3.1.4 Scheduling, Alarming, Trending and Overrides

3.1.4.1 Scheduling

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
Ni agar a Fr amewor k syst ems and i s i ncl uded onl y when
t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

Configure schedules in Niagara Framework Supervisory Gateway using Niagara
Schedule Objects as indicated on the Points Schedule and as specified.
When the schedule is controlling occupancy modes in DDC Hardware other
than a Niagara Framework Supervisory Gateway use a network variable of
type SNVT_Occupancy.

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
LNS- based syst ems and i s i ncl uded onl y when t he LNS
t ai l or i ng opt i on i s sel ect ed.

**
Provide DDC Hardware with LonMark Objects meeting the Simple Scheduler
Functional Profile and configure schedules as specified on the Points
Schedule and as specified.

3.1.4.1.1 Schedule Groupings

**
NOTE: I ndi cat e i f a common schedul e may be used f or
mul t i pl e Ter mi nal Uni t s (TUs) .

I f al l owi ng a common schedul e f or mul t i pl e TUs: keep
t he ' gr oup of ' br acket ed t ext , and deci de i f TU
gr oupi ngs wi l l be i ncl uded on t he dr awi ngs (keep t he
' as i ndi cat ed' br acket ed t ext) or i f t he Cont r act or
shoul d deci de on gr oupi ngs (r emove t he ' as
i ndi cat ed' br acket ed t ext) .

**

SECTION 23 09 23.01 Page 27

Provide a separate schedule for each AHU including it's associated
Terminal Units and for each stand-alone Terminal Unit (those not dependent
upon AHU service)[or group of stand-alone Terminal Units acting according
to a common schedule[as indicated]].

3.1.4.1.2 Occupancy Mode Mapping to SNVT Values

Use the following mapping between SNVT_Occupancy enumerations and
occupancy modes:

a. OCCUPIED mode: Enumeration value of OC_OCCUPIED
b. UNOCCUPIED mode: Enumeration value of OC_UNOCCUPIED
c. WARM-UP/COOL-DOWN (PRE-OCCUPANCY) mode: Enumeration value of OC_STANDBY

3.1.4.2 Alarming

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
LNS- based syst ems and i s i ncl uded onl y when t he LNS
t ai l or i ng opt i on i s sel ect ed.

**

For each point which is shown on the Points Schedule with an alarm
condition, provide a SNVT output for the point to be used for alarm
generation by the UMCS Front End

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
Ni agar a Fr amewor k syst ems and i s i ncl uded onl y when
t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

For each point not in a Niagara Framework Supervisory Gateway which is
shown on the Points Schedule with an alarm condition, provide a SNVT
output for the point to be used for alarm generation. For each point which
is shown on the Points Schedule with an alarm condition, configure alarms
in Niagara Framework Supervisory Gateway using Niagara Alarm Extensions
and Alarm Services.

3.1.4.3 Trending

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
LNS- based syst ems and i s i ncl uded onl y when t he LNS
t ai l or i ng opt i on i s sel ect ed.

**

For each point which is shown on the Points Schedule as requiring a trend,
provide a SNVT output for the point to be used for trending by the UMCS
Front End.

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
Ni agar a Fr amewor k syst ems and i s i ncl uded onl y when
t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

For each point not in a Niagara Framework Supervisory Gateway which is

SECTION 23 09 23.01 Page 28

shown on the Points Schedule as requiring a trend, provide a SNVT output
for the point to be used for trending. For each point which is shown on
the Points Schedule as requiring a trend, configure a trend in a Niagara
Framework Supervisory Gateway using Niagara Framework History Extensions
and the Niagara Framework History Service.

3.1.4.4 Overrides

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
LNS- based syst ems and i s i ncl uded onl y when t he LNS
t ai l or i ng opt i on i s sel ect ed.

**

For each point shown on the Points Schedule as requiring an override,
provide an override as specified in paragraphs "Overrides for GPPCs and
AGCs" and "Overrides for ASCs".

**
NOTE: The f ol l owi ng par agr aph appl i es onl y t o
Ni agar a Fr amewor k syst ems and i s i ncl uded onl y when
t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s sel ect ed.

**

Provide overrides for points as indicated on the Points Schedule. For
overrides to points in Niagara Framework Supervisory Gateways, use the
Niagara Framework. For overrides to other points, provide an override to a
point in a Niagara Framework Supervisory Gateway via the Niagara Framework
where the Niagara Framework Supervisory Gateway overrides the other point
as specified in paragraphs "Overrides for GPPCs and AGCs" and "Overrides
for ASCs"

3.1.5 Gateways

**
NOTE: Thi s subpar t uses t ai l or i ng opt i ons f or
r equi r ement s speci f i c t o Ni agar a Fr amewor k syst ems.
The phr ases " or t o Ni agar a Fr amewor k Poi nt s" and
" (Not e: A Ni agar a Fr amewor k Super vi sor y Gat eway i s
CEA- 709. 1- D cont r ol har dwar e.) " ar e i ncl uded onl y
when t he NI AGARA FRAMEWORK t ai l or i ng opt i on i s
selected.

**

**
NOTE: The i nt ent of t hi s i s t o al l ow t he use of
gat eways t o packaged equi pment cont r ol l er s not
pr ocur ed under t he scope of t he pr oj ect t hi s
speci f i cat i on i s used f or and, t o not al l ow t he
i nst al l at i on of a non- BACnet net wor k connect ed t o a
BACnet net wor k v i a a gat eway.

**

The requirements in this paragraph do not themselves permit the
installation of hardware not meeting the other requirements of this
section. Except for proprietary systems specifically indicated in Section
23 09 00 , all control hardware installed under this project must meet the
requirements of this specification, including the control hardware
providing the network interface for a package unit or split system

SECTION 23 09 23.01 Page 29

specified under this Section or another Section. Only use gateways to
connect to pre-existing control devices and to proprietary systems
specifically permitted by Section 23 09 00 .

Provide Gateways to connect non- CEA-709.1-D control hardware in accordance
with the following:

a. Configure gateway to map writeable data points in the controlled
equipment to Network Variable Inputs of Standard Network Variable
Types as defined by the LonMark SNVT List , or to Niagara Framework
points, as indicated in the Points Schedule and as specified.

b. Configure gateway to map readable data points in the controlled
equipment to Network Variable Outputs of Standard Network Variable
Types as defined by the LonMark SNVT List , or to Niagara Framework
points, as indicated in the Points Schedule and as specified.

c. Do not use non- CEA-709.1-D control hardware for controlling built-up
units or any other equipment that was not furnished with
factory-installed controls. (Note: A Niagara Framework Supervisory
Gateway is CEA-709.1-D control hardware.)

d. Do not use non- CEA-709.1-D control hardware for system scheduling
functions.

e. Each gateway must communicate with and perform protocol translation
for non- CEA-709.1-D control hardware controlling one and only one
package unit or a single non- CEA-709.1-D system specifically permitted
by Section 23 09 00 .

f. Connect one network port on the gateway to the Building Control
Network and the other port to the single piece of controlled equipment
or the non- CEA-709.1-D network specifically permitted by Section
23 09 00 .

g. For gateways to existing package units or simple split systems, non-
CEA-709.1-D network wiring connecting the gateway to the package unit
or split system interface must not exceed 3 m 10 feet in length and
must connect to exactly two devices: the controlled equipment or split
system interface and the gateway.

3.1.6 Network Interface Jack

**
NOTE: Choose t he pr ef er r ed l ocat i on f or net wor k
i nt er f ace j acks by cont r ol l er s wi t h t her most at s
(coor di nat e wi t h t he pr oj ect s i t e t o det er mi ne
pr ef er ence of O&M St af f) .

Choose t he number of i nt er f ace cabl es t o be
f ur ni shed by t he Cont r act or .

**

Provide standard network interface jacks such that each node on the
control network is within 3 m 10 ft of an interface jack. For terminal
unit controllers with hardwired thermostats this network interface jack
may instead be located at the thermostat. Locating the interface jack [at
the thermostat][near the controller] is preferred. If the network
interface jack is other than a 3 mm 1/8 inch phone jack, provide an

SECTION 23 09 23.01 Page 30

interface cable with a standard 3 mm 1/8 inch phone jack on one end and a
connector suitable for mating with installed network interface jack on the
other. No more than one type of interface cable must be required to
access all network interface jacks. Furnish [one] [_____] interface
cable(s).

 -- End of Section --

SECTION 23 09 23.01 Page 31

