SECTION 26 2416
Panelboards

LANL MASTER SPECIFICATION

Available online at http://engstandards.lanl.gov

This template must be edited for each project. In doing so, specifier must add job-specific requirements. Brackets are used in the text to indicate designer choices or locations where text must be supplied by the designer. Once the choice is made or text supplied, remove the brackets. The specifications must also be edited to delete specification requirements for processes, items, or designs that are not included in the project -- and specifier’s notes such as these. Additional tailoring requirements are contained in ESM Chapter 1 Section Z10 Att. F, Specifications.
To seek a variance from requirements in the specifications that are applicable, contact the Engineering Standards Manual Electrical POC. Please contact POC with suggestions for improvement as well.

When assembling a specification package, include applicable specifications from all Divisions, especially Division 1, General requirements.

Specification developed for ML-4 projects. For ML-1, 2, and 3 applications, additional requirements and independent reviews should be added if increased confidence in procurement or execution is desired; see ESM Chapter 1 Section Z10 Specifications and Quality Sections.
Seismic Design: This template can’t be properly edited for job-specific seismic requirements without the following three (3) decisions having been made first:

i. Whether the panelboard is exempt from ASCE 7 Ch. 13.

ii. How ASCE 7 paragraph 13.2.1 is going to be complied with.

iii. Whether the panelboard is a Designated Seismic System (DSS).

I) If the panelboard is exempt per ASCE 7 paragraph 13.1.4 then the seismic-related requirements herein are not applicable, and the same goes for the remaining two decisions (i.e., II and III).

II) There are two (2) options for complying w/ ASCE 7 paragraph 13.2.1:

A. Project-specific design and documentation, prepared by the Engineer of Record (EOR) or the construction subcontractor (i.e., Delegated Design); or

B. Manufacturer certification.

If the latter option applies then this Section (26 2416) shall reference Section 01 8734, SEISMIC QUALIFICATION OF NONSTRUCTURAL COMPONENTS (IBC), and a project-specific version of 01 8734 shall be created and included in the Project Spec.

III) DSS: If a panelboard must function after the design-basis earthquake, it is assigned an Importance Factor (Ip) of 1.5 and, as a result of this, and the fact that panelboards are “active,” it is a DSS that requires Special Certification. If this applies then, regardless of the previous decision (i.e., II), this Section (26 2416) shall reference Section 01 8734, SEISMIC QUALIFICATION OF NONSTRUCTURAL COMPONENTS (IBC), and a project-specific version of 01 8734 shall be created and included in the Project Spec.

If II.A applies, and will be accomplished via Delegated Design, then this Section (26 2416) shall reference Section 26 0548.16, SEISMIC CONTROLS FOR ELECTRICAL SYSTEMS, and a project-specific version of 26 0548.16 shall be created and included in the Project Spec. The seismic design criteria will be included therein.

Finally, another reason to include Sect. 26 0548.16 in a Project Spec is to specify seismic control/ restraint. Such use of 26 0548.16 is not applicable only for projects in which panelboards are exempt and those in which compliance w/ ASCE 7 paragraph 13.2.1 is achieved via II.B. Seismic control/ restraint is achieved by devices (e.g., supports and attachments) that provide restraint against excessive movement during an earthquake without compromising the effectiveness of vibration isolators. Since these devices are included in Sect. 26 0548.16, if a Project Spec includes it then only devices that differ from those therein (that are required for use) need be included herein.

PART 1 GENERAL

1.1 SECTION INCLUDES

Edit the following articles to match project requirements.

A. Panelboards for feeder and branch circuit loads.

The use of load center panelboards is limited to ML-4 panelboards with a maximum mains rating of 225 amperes, a maximum of 42 single-pole spaces, and an available short-circuit current not exceeding 10,000 amperes RMS symmetrical. Load center type panelboards should only be used for light duty non-critical applications. Delete this article if there is no need for load center type panelboards.

B. Load center type panelboards for 120/240 V single-phase, or 208/120 V three phase, branch circuit loads.

Retain subparagraphs below to cross-reference requirements Subcontractor might expect to find in this Section but are specified in other Sections. Refer to the “seismic portion” of the author note on page 1 for details.

· If the panelboard is exempt then delete both subparagraphs
If ASCE 7 paragraph 13.2.1 is going to be complied with via manufacturer certification, and the panelboard isn’t a DSS, then retain only the 1st subparagraph

· If ASCE 7 paragraph 13.2.1 is going to be complied with via project-specific design and documentation, and the panelboard isn’t a DSS, then retain only the 2nd subparagraph, and edit bracketed text based on whether II.A or II.B applies:
· If II.A applies, delete bracketed text.

· For all other circumstances, retain both subparagraphs, and edit the bracketed text in the 2nd as applicable.

1.2 RELATED SECTIONS

A. Section 01 8734, Seismic Qualification of Nonstructural Components (IBC), for requirements

B. Section 26 0548.16, Seismic Controls for Electrical Systems, for [seismic-design criteria,] submittal requirements, devices for seismic restraint, and installation requirements for these devices.

1.3 ACTION SUBMITTALS

A. Submit the following in accordance with Section 01 3300, Submittal Procedures:
1. Catalog Data: Submit catalog data describing each type panelboard, accessory item, and component specified. Include data substantiating that materials comply with specified requirements.
2. Shop Drawings: Submit shop drawings for each panelboard, other than load centers, including dimensioned plans and elevations and component lists. Include front and side views of enclosure showing overall dimensions, enclosure type, enclosure finish, unit locations, and conduit entrances. Include the following:

a. Enclosure type with details for types other than NEMA Type 1

b. Bus configuration and current ratings

c. Short‑circuit current rating of panelboard

d. Features, characteristics, ratings, and factory settings of individual protective devices and auxiliary components.

Delete the following paragraph only if the panelboard is exempt from seismic. If retained, edit paragraph in accordance w/ editing done in Article 1.2 and the project-specific decisions referred to in the author note on pp. 1 (e.g., whether the panelboard is a DSS, whether the Project Spec includes Sect. 26 0548.16, whether the project-specific design is prepared by the engineer of record or is delegated).

e. Additional requirements for seismic:

1) Include dimensioned plans and elevations that identify the weight, and the locations of the horizontal and vertical centers or gravity.

2) Indicate field anchorage or mounting provisions to hold the equipment in place and resist forces derived from the criteria specified in [Section 01 8734] [Section 26 0548.16].

3) Identify anchors and other mounting devices.

4) Include information on the size, type, and spacing of factory-installed mounting brackets, holes, and other mounting provisions

3. Wiring Diagrams: Submit detailing schematic wiring diagrams including control wiring, and differentiating between manufacturer‑installed and field‑installed wiring.

4. Installation Instructions: Manufacturer’s instructions concerning installation.
5. Operation and Maintenance Instructions: Submit operation and maintenance instructions.

1.4 QUALITY ASSURANCE

A. Comply with the National Electrical Code (NEC) for installation considerations such as bending space
B. Furnish products that are listed and labeled by a Nationally Recognized Testing Laboratory (NRTL), where such products are required by the NEC to be listed, or such products contain an electrical hazard as follows:

1. For AC circuits – Greater than 50 volts

2. For DC circuits and batteries – Greater than 100 volts.
C. Comply with NEMA PB 1 Panelboards, NEMA PB 1.1 General Instructions for Proper Installation, Operation, and Maintenance of Panelboards Rated 600 Volts or Less.
D. Comply with UL 67 Panelboards, UL 50 Enclosures for Electrical Equipment, and UL 489 Molded Case Circuit Breakers.

E. Furnish products suitable for operation at 7,500 ft. altitude.

1.5 Receiving, Storing and Protecting

A. Receive, inspect, handle, and store panelboards according to NECA 1 Standard Practices for Good Workmanship in Electrical Construction (ANSI) and NECA 407 Recommended Practice for Installing and Maintaining Panelboards (ANSI).

1.6 EXTRA MATERIALS

A. Furnish six spare keys of each type for panelboard cabinet locks.
B. Furnish one spray can of touch‑up paint that matches panelboard finish.
1.7 SERVICE CONDITIONS

A. Provide panelboards and accessories that will perform satisfactorily in the following service conditions:

1. Elevation of 7500 feet above sea level.

2. Maximum ambient temperature of 104 °F.

Edit the following article to match project requirements; use only for outdoor equipment.

3. Maximum solar heat gain: 110 W/sq ft.

B. Conform to NEMA PB1 service conditions during and after installation of panelboards.

PART 2 PRODUCTS
**

For panelboards that aren’t exempt from seismic, if Project Spec includes 26 0548.16, and if mounting and/or anchorage devices are to be used that differ from those specified in 26 0548.16, they must be described herein (in PART 2).

2.8 PRODUCT OPTIONS AND SUBSTITUTIONS

A. Alternate products may be accepted; follow Section 01 2500, Substitution Procedures.

Delete the following section if the panelboard is exempt from seismic.

If retaining, edit the Article in accordance w/ related edits made in PART 1.

If DSS applies, this shall (also) be indicated on the drawings (i.e., as a minimum, on the sheet where the component is 1st shown/ indicated.).

**

2.9 SEISMIC PERFORMANCE REQUIREMENTS

A. The panelboard shall withstand the effects of earthquake motions as represented by the [design basis earthquake in Section 01 8734] [seismic hazard indicated on the drawings] [the forces derived from the criteria specified in Section 26 0548.16].

1. The term “withstand” means “the panelboard will remain in place without separation of any parts when subjected to the seismic [forces derived from the specified criteria] [hazard indicated on the drawings].”
B. The panelboard is a Designated Seismic System and, as such, it shall withstand the effects of earthquake motions as represented by the design basis earthquake in Section 01 8734.

1. The term “withstand” means “the panelboard will remain in place without separation of any parts when subjected to the seismic forces derived from the specified criteria, and it will be fully operational after the design basis earthquake.”
2.10 PANELBOARDS
A. Furnish panelboards as indicated on the Drawings and specified in this Section.

B. Panelboards shall be UL67 listed and shall conform to NEMA PB1.
C. Main bus rating for the panelboards described in this Section shall not exceed 800 amperes and main circuit breaker frame size shall not exceed 800 amperes.

D. Furnish panelboard cabinets for flush or surface mounted as indicted on the Drawings.
1. Furnish NEMA Type 1 enclosures, except where the Drawings or conditions of installation indicate the following enclosure requirements:

a. NEMA 3R: Raintight

b. NEMA 3S: Raintight and dust tight

c. NEMA 4X: Corrosion‑resistant fiberglass enclosure, watertight, dust tight, and resistant to oil and coolant seepage

d. NEMA 12: Dust tight, dripproof, and resistant to oil and coolant seepage.

2. Furnish galvanized steel cabinets constructed according to UL 50 requirements.

E. Furnish trim fronts that meet the strength and rigidity requirements of UL 50.

1. Each panelboard trim front shall include a door.

2. Fronts for surface‑mounted panels shall be same dimensions as box.

3. Fronts for flush panels shall overlap boxes at least 1 inch.

4. Fronts shall have gray enamel electro-deposited over cleaned, phosphatized steel.

5. For NEMA 1 panelboards, furnish fronts with hinged door-in-door trim construction. The front shall contain a smaller lockable door, which when open, shall provide access to all device handles and rating labels. The hinged front, when open, shall provide access to all conductors and wiring terminals. The panelboard door shall open by a single lockable latch; the entire hinged front trim shall open by removing screws.

6. Furnish a panelboard circuit directory card in a metal frame mounted inside the panelboard door. The directory card shall include spaces for circuit numbers and sufficient spaces to allow each circuit to be described in sufficient detail to be distinguished from all others.
7. Furnish cylindrical tumbler type locks for doors. Furnish sliding vault locks with 3‑point latching for enclosures more than 48 inches high. Key all lock assemblies alike. Furnish two (2) keys with each lock plus spares as required in the Extra Materials paragraph above.

F. Panelboard phase and neutral bus shall be copper. Panelboards used on 480V and 480Y/277V systems shall have bus insulators and separations rated for 600V.
G. Furnish copper equipment ground bus that is adequate for feeder and branch circuit equipment grounding conductors.
H. Furnish panelboards having NRTL-listed short circuit current ratings not less than the available fault current indicated on the Drawings. With the exception of panelboard with a current-limiting main circuit breaker, do not use “series ratings” for circuit breaker interrupting capacities. The short circuit rating for a panelboard without a current-limiting main circuit breaker shall not exceed the lowest interrupting capacity rating of any circuit breaker installed in the panelboard.
I. Furnish thermal-magnetic circuit breakers that meet the requirements of UL 489
1. Furnish circuit breakers of the type, rating, and features as indicated on the Drawings.

2. Furnish 600V-rated circuit breakers for 480V or 480Y/277V systems.

3. Furnish circuit breakers with the following minimum NRTL-listed interrupting capacities:

a. 208Y/120V and 120/240V applications: 10,000 amperes, RMS symmetrical

b. 480V and 480Y/277V applications: 14,000 amperes, RMS symmetrical.

4. Furnish field adjustable instantaneous trip setting for circuit breakers with frame size greater than 225 amperes.

5. Furnish bolt-on type circuit breakers or circuit breakers that connect to the panel bus through positive gripping connector jaws and are secured by an independent mechanical locking device.

6. Single-pole, 15 and 20 ampere circuit breakers intended to switch fluorescent lighting loads on a regular basis shall have the SWD marking.

7. Circuit breakers intended to switch high intensity discharge lighting loads on a regular basis shall have the HID marking.

8. Furnish UL Class A ground fault interrupter circuit breakers where shown on Drawings.
9. Furnish circuit breakers with provisions for connecting the size and number of conductors indicated on the Drawings.

J. Furnish a permanently-installed handle lock-off device for each circuit breaker.

1. Furnish handle lock-off device that will accept a 1/4-inch padlock shackle.

2. Securely attach the device to the circuit breaker case; the attachment shall not depend on a friction fit or the presence of the panelboard front for the handle lock-off device to remain in place and be functional.

Edit the following articles to match project requirements. Delete accessories that are not required.

K. Furnish the following accessories, modifications, or special features for panelboards as indicated on the Drawings.

1. Conduit Covers for Surface Mounted Panels: Same gage and finish as panel front with flanges for attachment to panel, wall, and the floor.

2. Shunt trip: Shunt-trip main circuit breaker or shunt-trip branch circuit breakers.

3. Control Power Source: Control power transformer of capacity indicated, for contactor shunt trip or other devices. Mount in cabinet of panel indicated. Protect primary with current‑limiting fuses. Furnish fused protection of control circuits.

4. Auxiliary Wireway Space: Dimensions and arrangement as indicated on the Drawings.
5. Auxiliary Wireway Barrier: Arranged to isolate section of wireway as indicated.

6. Auxiliary Wireway: Conform to UL 870, Wireways, Auxiliary Gutters and Associated Fittings.
7. Column Type Panelboard Configuration: Narrow cabinet extended as wireway to overhead junction box equipped with ground and neutral terminal buses.

8. Feed‑Through Lugs: Sized to accommodate feeders indicated.

9. Surge Protective Devices: Refer to Section 26 4300 Surge Protective Devices.
L. Manufacturers:

1. Eaton:

a. 480 V and 480Y/277 V: “PRL3a” and “PRL4”

b. 208Y/120 V and 120/240 V: “PRL1a” and “PRL2a”
2. Siemens:

a. 480 V and 480Y/277 V: “P2”, “P3”, and “P4”

b. 208Y/120 V and 120/240 V: “P1”

3. Square D:

a. 480 V and 480Y/277 V: “NF” and “I-LINE”
b. 208Y/120 V and 120/240 V: “NQ” and “I-Line”

Delete this article if there is no need for load-center-type panelboards.

2.11 Load Center Panelboards

A. Furnish UL67 listed and labeled load center type panelboards as indicated on the Drawings and specified in this Section.
B. Main bus rating for the load center type panelboards described in this Article shall not exceed 225 amperes.

C. Furnish steel load center cabinets for flush or surface mounted as indicted on the Drawings.

1. Furnish NEMA Type 1 enclosures for indoor applications.

2. Furnish NEMA Type 3R enclosures for outdoor applications.

D. Furnish steel trim fronts that meet the strength and rigidity requirements of UL 50.

1. Fronts for surface‑mounted panels shall be same dimensions as box

2. Fronts for flush panels shall overlap boxes at least 1 inch

3. Fronts shall have gray enamel finish.
E. Furnish equipment ground bus that is adequate for feeder and branch circuit equipment grounding conductors.
F. Load centers identified for use as service equipment shall be NRTL-labeled for this application.
G. Furnish thermal-magnetic circuit breakers that meet the requirements of UL 489.

1. Furnish circuit breakers of the type, rating, and features as indicated on the Drawings.

2. Furnish circuit breakers with an NRTL-listed interrupting capacity of 10,000 amperes, RMS symmetrical.
3. Stab-in type circuit breakers are acceptable.
4. Furnish circuit breakers that are not less than 3/4 inches wide; do not use tandem circuit breakers.

H. Furnish a permanently-installed handle lock-off device for each load center circuit breaker.

1. Furnish handle lock-off device that will accept a 1/4-inch padlock shackle.

2. Firmly attach the device to the circuit breaker case; the attachment shall not depending on a friction fit or the presence of the load center front for the handle lock-off device to remain in place and be functional.

I. Manufacturers:

1. Eaton: “BR” and “CH”
2. Siemens: “EQ" and “Ultimate”
3. Square D: “QO”

PART 3 EXECUTION

For panelboards that aren’t exempt from seismic, if Project Spec includes 26 0548.16, and if requirements associated with installation, testing, and inspection of mounting and/or anchorage devices differ from those requirements in 26 0548.16, they must be described herein (in PART 3). Also, if this is applicable, identify special types of seismic-control devices required for each application using the same terminology used for those devices in Part 2.

3.12 EXISTING WORK

Delete this article when existing construction is not affected.

A. Maintain access to existing panelboards and other installations that are to remain active and that require access. Modify installation or furnish access panel.

B. Clean and repair existing panelboards, if necessary, to accomplish the scope of the project.
3.13 INSTALLATION

A. Install panelboards where indicated on the Drawings and according to manufacturer's instructions, NEMA PB 1.1, NECA 407, and the NEC. Have the manufacturer’s installation instructions available at the construction site.
B. Position panelboards so the top circuit breaker handle is not more than 6’-7” above the standing surface of the working space in front of the panelboard.

Delete the following if the panelboard is exempt from seismic

C. Comply with requirements for mounting, anchoring, and seismic control devices specified in Section 26 0548.16 -- Seismic controls for electrical systems.
3.14 IDENTIFICATION

A. New installations: Furnish printed circuit directories for each branch circuit panelboard.
1. Furnish one hard copy and an electronic copy of the panelboard schedule to the Facility Manager at project closeout.

2. Install a plastic-laminated copy of the circuit directory on the inner side of the panelboard door.

B. Existing installations: Where circuits have been added to an existing panelboard, modify the panel directory to reflect the new circuits.
3.15 FIELD QUALITY CONTROL

A. Clean, inspect, test, and energize panelboards in accordance with NECA 407. Exercise each circuit breaker three times to verify smooth mechanical operation.

Edit the following article to match project requirements. Delete if formal electrical acceptance testing is not required; refer to LANL Master Specification Section 26 0813.

B. After completing installation, cleaning, and testing, touch-up scratches and mars on finish to match original finish.

END OF SECTION

Do not delete the following reference information.

THE FOLLOWING REFERENCE IS FOR LANL USE ONLY

This project specification section is based on LANL Master Specification 26 2416 Rev. 3, dated March 29, 2017.
LANL Project I.D. []

Panelboards

[Rev. 3, March 29, 2017]
26 2416 - 12

