10/2016

Copyright 2015 by The American Institute of Architects (AIA)

Exclusively published and distributed by Architectural Computer Services, Inc. (ARCOM) for the AIA

SECTION 260943 - LIGHTING CONTROL SYSTEM
Revise this Section by deleting and inserting text to meet Project-specific requirements.

Verify that Section titles referenced in this Section are correct for this Project's Specifications; Section titles may have changed.

See "Sustainable Design Considerations" Article in the Evaluations for a discussion of sustainable design requirements that may impact the editing of this Section.

PART 1 - GENERAL

1.1 RELATED DOCUMENTS

A. Drawings and general provisions of the Contract, including General and Supplementary Conditions and Division 01 Specification Sections, apply to this Section.

1.2 SUMMARY

A. Section includes a Lighting Control System consisting of a network of hardware components designed to provide custom controllability of lighting levels throughout.
1.3 DEFINITIONS

A. Area: A grouping of zones which can be programmed to respond together to a single command

B. Cloud: An application making use of a remote server to access and process encrypted data, rather than a local server.

Retain terms that remain after this Section has been edited for a project.

C. Device: A collective term for all networked lighting control system products, including gateways, occupancy/vacancy sensors, daylight harvesters, wall dimmers, touchscreens, and controllers.
D. Mesh: Stand-alone wireless mesh network consisting of devices that communicate with one another.

E. Monitoring: The real-time measurement of status and power consumption reported from a device or devices to the Lighting Control System User Interface.

F. Sensor: A device which collects input from the environment and communicates it to the Lighting Control System. Sensors may include occupancy/vacancy, daylight harvesting, or 3rd party devices.

G. Scene: Preset saved illumination levels.
H. Trigger mode: While in trigger mode, a device will monitor a non-system device or 3rd party sensor which is not part of the mesh network, and relay data from the sensor to the Lighting Control System.
I. User Interface: The platform by which individuals access the system to monitor and control the lighting.

J. Zone: One Group of fixtures that will all behave in the same manner. Zones are homerun through a single controller or sensor relay.
1.4 ACTION SUBMITTALS

A. Product Data: For each type of product.

1. Include construction details, material descriptions, dimensions of individual components and profiles, and finishes for devices.

2. Include rated capacities, operating characteristics, electrical characteristics, and furnished specialties and accessories.

3. Operational documentation for firmware.

B. Shop Drawings:

1. Floor Plans: Location, orientation, and coverage area of each sensor; zone designations; and other specific design symbols and designations as required to define the installation, location, and configuration of all control devices.

2. Devices: Provide actual quantities and types of individual devices which will be necessary for a properly functioning system. Quantities shown on drawings are approximate. Manufacturer shall dictate actual quantities based on their product offering.
3. Cut Sheets: Provide all specification sheets, wiring diagrams, and specific installation instructions for all products and components required for a properly functioning system.
4. Controls Narrative: Provide details as needed to communicate how the devices should control the lighting. May include schedules of operation for zones and the desired response behaviors of devices based on input from the sensors. May include user interface direction such as specific scenes for each space, programmed digital buttons for touchscreens, or user account information.
1.5 INFORMATIONAL SUBMITTALS

Retain "Coordination Drawings" Paragraph below to require lighting controls to be connected to Section 230923 "Direct Digital Control (DDC) System for HVAC" or other integrated control system.

A. Field quality-control reports.

B. Sample Warranty: For manufacturer's special warranty.

Retain paragraph below for PC- and IP-based control systems.

1.6 CLOSEOUT SUBMITTALS

A. Operation and Maintenance Data: For lighting controls to include in emergency, operation, and maintenance manuals.

Retain "Software and Firmware Operational Documentation" Paragraph below for PC- and IP-based control systems.

B. Operational Documentation:

1. Completed device table or As-Built construction set showing device identification numbers, physical location, and zone numbers.
2. Username and password for manufacturer's support website.

3. Printout of graphic screens.

4. Operation of adjustable zone controls.

5. Testing and adjusting of emergency power features.

1.7 WARRANTY

When warranties are required, verify with Owner's counsel that warranties stated in this article are not less than remedies available to Owner under prevailing local laws.

A. Manufacturer's Warranty: Manufacturer agrees to repair or replace components of lighting controls that fail in materials or workmanship within specified warranty period.

1. Failures include, but are not limited to, the following:

a. Failure of input and output to execute switching or dimming commands.

b. Failure of controllers to operate under software commands.

Verify available warranties and warranty periods for units and components.

2. Warranty Periods:

a. For all devices: 10-Year full hardware warranty with 100% repair / replacement coverage for all properly installed devices. Warranty shall include labor.
PART 2 - PRODUCTS

2.1 MANUFACTURERS

A. Products: Subject to compliance with requirements, available products that may be incorporated into the Work include, but are not limited to, RAB Lighting, or approved equal by Leviton, Lithonia, Lutron, or Philips.

Manufacturers and products listed in SpecAgent and Masterworks Paragraph Builder are neither recommended nor endorsed by the AIA or ARCOM. Before inserting names, verify that manufacturers and products listed there comply with requirements retained or revised in descriptions and are both available and suitable for the intended applications. For definitions of terms and requirements for Contractor's product selection, see Section 016000 "Product Requirements."

2.2 LIGHTING CONTROL SYSTEM DEVICES
A. The Networked Lighting Control System shall consist of devices that have the capability to communicate with each other via a distributed mesh network. Devices contain integrated radios operating to IEEE 802.15.4 standards. The system communicates as a closed system using a proprietary protocol, compliant with United States National Security Agency’s “Recommended Practices Guide for Securing Zigbee Wireless Networks in Process Control System Environments”. Specified distance ranges herein are expressed in terms of distance from device to device, rather than from a centralized device.

B. All system devices shall be provided by the manufacturer with an unlimited technical / user support and commissioning / re-commissioning for a 10-year period.
C. The system shall consist of a combination of the devices outlined below:

1. Central Processing Device (henceforth referred to as “Gateway”):
a. The Gateway shall not require any software installation.

b. The Gateway shall not require or use any WiFi LAN internet connection.

c. The Gateway shall communicate with a remote servers over a private, encrypted 3G cellular connection independent of any building networks. The cellular encryption shall conform to the United States National Security Agency’s “Recommended Practices for Securing Mobile Devices”.
d. The Gateway shall be outfitted with an integrated radio operating to IEEE 802.15.4 standards, and acts both as a receiver and a relay to other devices in the mesh network.

e. The Gateway shall contain an Uninterruptable Power Supply which provides power for up to two hours after any loss of power.

f. The Gateway is rated 120-277VAC and contains an integral junction box for hard-wired installation.

g. The Gateway shall be capable of operating a mesh network of up to 200 devices.

2. Daylight Harvesting Device (henceforth referred to as “Daylight Harvester”):

a. The Daylight Harvester shall not require hard-wired power of any kind. It shall exclusively be powered by its integral photocell.

b. The Daylight Harvester measures the quantity of light entering a space through a window or skylight.

c. The Daylight Harvester reports real-time data to the system every 5 minutes.
d. The Daylight Harvester shall be capable of taking instantaneous light level readings on demand by the press of a button.

e. The Daylight Harvester shall be outfitted with an integrated radio operating to IEEE 802.15.4 standards.

f. The Daylight Harvester provides single-direction information to the system, and does not function as a repeater in the mesh network.

g. The Daylight Harvester shall be commissioned using a USB connection, but requires no permanently connected wires to function once commissioned.

h. The system has the ability to be programmed to dim or switch luminaires in response to the light levels measured by the Daylight Harvester.

3. Occupancy / Vacancy Sensor (henceforth referred to as “OC”):

a. All OCs shall contain a passive infrared (PIR) sensor.

b. Coverage patterns for the OC shall be based on the lens of the PIR sensor.

c. The OC shall be equipped with an onboard control capable of toggling its respective zone either on/off as well as dimming up/down.

d. The OC shall be outfitted with an integrated radio operating to IEEE 802.15.4 standards, and acts both as a receiver and a relay in the mesh network.

e. The OC shall be outfitted an onboard indication of strength of the mesh network signal as well as an indicator of the connectivity status to the mesh network.
f. Current draw shall be 20mA@120VAC, and 12mA @277VAC.

g. All OCs contain an integrated relay, and shall be capable of switching the load directly wired to them.

h. All OCs shall be capable of switching loads as follows:

1) Electronic Ballast: 277VAC, 3300W

2) Magnetic Ballast: 277VAC, 1200W / 120VAC, 800W

3) Tungsten: 220VAC, 3000W

4) Dimming: 0-10V (Class2)
i. All OCs shall be capable of dimming lighting loads directly wired to them via 0-10V dimming.

j. All OCs shall be outfitted with the option to function in either Occupancy Mode (Auto-on, Auto-off), or Vacancy Mode (Manual-on, Auto-off). Modes are selectable, and do not require an electrician.
k. When OC is operating in Occupancy Mode, sensor shall provide:

1) User-Configurable timeout specified in minutes

2) User-Configurable dim level to use when space is not occupied, from 0 %(Off) to 100%.

3) User-Configurable time out setting

l. When OC is operating in Vacancy Mode, sensor shall provide:

1) User-Configurable timeout specified in minutes

2) User-Configurable re-entry timeout specified in minutes
a) The re-entry timeout defines the “Grace Period” in which the sensor, while in Vacancy Mode, will function in Occupancy Mode after the lighting load is automatically switched off after the specified timeout period.
m. The OC shall have the capability to measure and monitor power consumption on the attached load.
1) Historical power consumption data must be readily available via a Web-Based User Interface

2) Energy consumption data shall be found on a per-Sensor basis via a Web-Based User Interface

3) A Monthly Energy Consumption Report shall be able to be downloaded via a Web-Based User Interface

4. Load Controlling and Dimming Device (henceforth referred to as “LC”)
a. The LC shall be outfitted with an LED indicator Light that is illuminated when the device is powered.
b. The LC shall have onboard controls capable of toggling its respective zone either on or off, as well as being capable of setting the illumination level for that zone.
c. The LC shall be outfitted with an integrated radio operating to IEEE 802.15.4 standards, and acts both as a receiver and a relay in the mesh network.

d. The LC shall be outfitted with onboard indication of the strength of the mesh network signal.
e. The LC shall be plenum and IP66 rated.
f. The LC contains an integrated relay, and shall be capable of supporting loads of at least 20A@277V and 15A@120V.

g. The LC shall be equipped with a threaded nipple capable of being installed at a Junction box or at a Panelboard/Loadcenter.

h. The LC shall be capable of dimming its zones fixtures via 0-10V dimming.

i. The LC shall be capable of monitoring measured power consumption of the attached load and reporting to the system:
1) Historical power consumption data must be readily available via a Web-Based User Interface.
2) Energy consumption data shall be found on a LC basis via a Web-Based User Interface.
3) A Monthly Energy Consumption Report shall be able to be downloaded via a Web-Based User Interface.

5. Wall Dimmer (henceforth referred to as “WD”)
a. The WD shall be outfitted with an integrated radio operating to IEEE 802.15.4 standards, and acts both as a receiver and a relay in the mesh network.

b. The WD shall be outfitted with one or more LEDs to indicate the strength of the mesh network signal.

c. The WD shall be outfitted with one or more LEDs to indicate the connectivity status of the device to the mesh network.

d. The WD shall have the capability to switch and/or dim lighting zones, or activate and dim predefined scenes.

e. The WD shall be capable of being configured via the Web-Based User Interface, without the need for an Electrician.

f. The WD does not act as a relay and will not be wired to luminaires, but will communicate with load control devices over the mesh network to allow switching and/or dimming, or scene control.

g. The standard WD shall be capable of being installed in single gang or multi gang electrical boxes, without occupying more than one gang.
h. The WD shall feature a decora-style screw-less faceplate.

i. The WD shall feature LEDs to indicate the current dim level for the zone being controlled.
j. The WD shall operate on 120-277V, and has a power consumption of not more than 2W.

6. Touchscreen Controls (henceforth referred to as “TS”)

a. The TS shall switch on/off or dim any zone within the wireless mesh network that it is programmed to control.
b. The TS shall activate any one of an unlimited number of predefined lighting scenes.

c. The TS shall be User Configurable via a Web-Based User Interface, without the need for an Electrician.

d. The TS shall be capable of permanent wall installation.

e. The TS shall be outfitted with an integrated radio operating to IEEE 802.15.4 standards, and acts both as a receiver and a relay in the mesh network.

f. The TS shall interface wirelessly with load controlling devices via the mesh network.

g. The TS shall not be required to be hard-wired to lighting fixtures.

h. The TS shall operate on 120-277V and has a power consumption of no greater than .3A.

Coordinate with Section 230923 "Direct Digital Control (DDC) System for HVAC" or other integrated control system.

D. Electrical Components, Devices, and Accessories: Listed and labeled as defined in NFPA 70, by a UL testing agency (not ETL), and marked for intended location and application.

E. All Components of Networked Lighting Control System shall be qualified by the DLC.
F. All Components of the Networked Lighting Control System shall be Title 24 Compliant.

If controller/gateways are not connected to DDC system for HVAC, retain "User Interface" and "Lighting Control System Management Software" articles below as alternatives. Delete both articles if Owner will program controller/gateways with a laptop PC running Microsoft Windows.

2.3 WEB-BASED USER INTERFACE

A. Workstations: Desktop, Laptop, Tablet, Smartphone, etc., any device which has web access shall have the ability to login online to access the system.
B. Web Interface: Internet portal, with an unlimited number of unique usernames and password(s), and a custom graphical user interface, allowing programming commands to be applied to the Gateway(s) via the secure 3G connection. Each of the unlimited unique usernames can be provided specific accesses to the system such that a user cannot access portions of a system they should not have access to.
C. Through the Web User Interface, the owner shall be capable of viewing sensor parameters, time delays, sensitivities, and daylighting set-points for all zones. Energy Monitoring, tracking, reporting and user management shall be accessible through the web-based user interface.
Retain "Luminaire Switching and Dimming Modules" Article below for luminaire switching and dimming applications that are not connected to a ballast. If connected to a ballast, retain "Ballast Switching and Dimming Modules" Article.

2.4 CONDUCTORS AND CABLES

A. Power Wiring to Supply Side of Class 2 Power Source: Not smaller than No. 12 AWG, complying with Section 260519 "Low-Voltage Electrical Power Conductors and Cables."

For Class 2 conductors in "Class 2 Control Cables" Paragraph below, retain wire size based on voltage drop, or use No. 18 AWG.

B. Class 2 Control Cables: Multiconductor cable with copper conductors not smaller than No. 18 AWG, complying with Section 260519 "Low-Voltage Electrical Power Conductors and Cables."

PART 3 - EXECUTION

3.1 WIRING INSTALLATION

A. Comply with NECA 1.

Retain one of two "Wiring Method" paragraphs below and coordinate with Drawings. Delete both if wiring methods for system are indicated on Drawings.

B. Wiring Method: Install cables in raceways and cable trays except within consoles, cabinets, desks, and counters. Conceal raceway and cables except in unfinished spaces.

Retain first subparagraph below if retaining option in "Wiring Method" Paragraph above.

1. Install plenum cable in environmental airspaces, including plenum ceilings.

2. Comply with requirements for raceways and boxes specified in Section 260533 "Raceways and Boxes for Electrical Systems."

C. Wiring Method: Conceal conductors and cables in accessible ceilings, walls, and floors where possible.

D. Wiring within Enclosures: Bundle, lace, and train conductors to terminal points with no excess and without exceeding manufacturer's limitations on bending radii. Install lacing bars and distribution spools.

3.2 IDENTIFICATION

A. Identify system components, wiring, cabling, boxes, cabinets, and terminals. Comply with identification requirements specified in Section 260553 "Identification for Electrical Systems."

B. Identify field-installed conductors, interconnecting wiring, and components; install warning signs complying with Section 260553 "Identification for Electrical Systems."

C. Identify all ceiling-mounted controls with zone numbers.

D. Label each device cable within 6 inches (152 mm) of connection.
E. Complete the Device Table using Gateway Device ID numbers. Each device is furnished with a Device Identification sticker, to be manually labeled in the field during installation.

3.3 FIELD QUALITY CONTROL

A. Acceptance Testing Preparation:

1. Test continuity of each circuit.

Retain "Perform the following tests and inspections" Paragraph below to require Contractor to perform tests and inspections.

B. Perform the following tests and inspections:

1. Test each load controller using local and remote controls.

2. Perform each visual and mechanical inspection and electrical test stated in NETA ATS, and manufacturers’ recommendations. Certify compliance with test parameters.

3. Inspect each device for secure mounting and hardware defects.

4. Verify that all equipment is clean.

5. Correct malfunctioning units on-site, where possible, and retest to demonstrate compliance; otherwise, replace with new units and retest.

C. Field Test Reports:

1. Event log verifying the performance of all devices generating event messages to include occupancy sensors, control buttons, alarm messages, and any other change of value messages.

See Section 014000 "Quality Requirements" for retesting and reinspecting requirements and Section 017300 "Execution" for requirements for correcting the Work.

D. Lighting controls will be considered defective if they do not pass tests and inspections.

E. Prepare test and inspection reports, including a Device Table, and Programming Schedule. Include notation of deficiencies detected, remedial action taken, and observations made after remedial action.

3.4 STARTUP SERVICE

A. Startup service shall be initiated by the Contractor and performed by the System Manufacturer, and shall include the following:
1. Contractor shall send digital copies of device tables or as-built drawings with device ID tags to the Manufacturer upon completion of device installations.
2. Contractor shall call the Manufacturer to initiate the commissioning of the system.

3. Complete installation and startup checks according to manufacturer's written instructions, and in accordance with the Owner / Facility Manager’s desired system functionality, completed remotely.

4. Activate luminaires and verify that all lamps are operating at 100 percent.

5. Confirm correct communications wiring, initiate communications between devices and load controllers, and program the lighting control system according to approved configuration schedules, time-of-day schedules, and input override assignments.

6. Manufacturer shall remotely confirm system connectivity.

7. Manufacturer shall remotely confirm proper switching / dimming of each zone being controlled.

8. Contractor shall be capable of walking through the facility while communicating with the manufacturer to visually confirm functionality of zone on/off/dim.
9. Contractor shall be capable of walking through the facility while communicating with the manufacturer to visually confirm functionality of sensors for sensitivity and / or timeout as required.

B. Startup Service shall be performed by the Manufacturer after receipt of the following information:

1. Contractor to provide manufacturer with the names and locations of zones to be controlled by the system.
2. Contractor to contact manufacturer to verify system connectivity.

3. Owner / Facility Manager shall contact the manufacturer to communicate desired system functionality / behavior / reporting needs.
3.5 BASIC SYSTEM FUNCTIONALITY

A. Basic system functionality based on industry best practices is outlined below. All functionality is subject to change based upon Owners requirements and / or stricter code requirements.
1. Manufacturer remotely configures sensors so that controlled zones remain lighted to a programmed level for task performance for the following time periods unless otherwise noted:

a. Bathrooms, storage rooms, and other areas not always occupied: 10 minutes after occupant leaves area.

b. In offices, classrooms, reception areas, kitchens, and libraries: 30 minutes after occupant leaves area.

c. In hallways, corridors, and stairwells: 15 minutes after occupant leaves area.

2. Manufacturer remotely configures sensors so that lights are off or at a programmed level for energy conservation after the timeout period.
a. Programming of daylight harvesting devices varies based on the location of the device, height of the windows and architecture of the room. Contractor or end user to visually confirm task light levels during commissioning.
3. Manufacturer remotely configures wall dimmers as follows, unless otherwise noted:
a. Device shall act like a dimmer, on/off control, or scene control.

1) If the device is being used as a dimmer, the max/min trim levels shall be set to desired levels to meet illumination levels for the space / task local to that control.

4. Manufacturer remotely configures Daylight Harvesters to measure illumination levels and provide input to allow controllers to dim artificial lighting in the space.

5. Manufacturer remotely configures Scene Controllers per the clients’ requests.

3.6 ADJUSTING

A. When requested within 10 Years from date of Substantial Completion, manufacturer shall provide assistance in adjusting system to suit actual occupied conditions with the option to renew and extend.
3.7 WEB-BASED USER INTERFACE SERVICE

Services in this article may not be allowed for publicly funded projects.

A. Technical Support: Beginning at the date of Substantial Completion, service agreement shall include firmware support for ten years, with the option to renew and extend.
B. Upgrades of Service: At Substantial Completion, all firmware will be upgraded to the latest version. All future firmware upgrades shall be provided as they become available with no downtime for a period of ten years, with the option to renew and extend.
3.8 DEMONSTRATION

A. At the owner’s request, manufacturer shall train owner’s maintenance personnel to adjust, operate, and maintain the lighting control system and devices.
B. At the owner’s request, manufacturer shall support any and all system adjustments to be completed remotely throughout the 10 year warranty period.
END OF SECTION 260943

	LIGHTING CONTROL SYSTEM
	260943 - 2

