D&C FS/AS:dja

SECTION 265110
FLUORESCENT FIXTURES

PART 1 GENERAL

1.01
SUBMITTALS

A.
Waiver of Submittals: The “Waiver of Certain Submittal Requirements” in Section 013300 does not apply to this Section.

B.
Product Data: Catalog sheets, specifications and installation instructions, including:

1.
Technical information for each fixture that proves that its ballast meets specified requirements. Include data which proves proposed lamp and ballast combinations do not exceed specified total harmonic distortion.

2.
Candlepower distribution curves for each type fixture if different from Company or catalog number specified.

C.
Samples: One of each product if requested.

D.
Quality Control Submittals:

1.
List of Installations for Electronic Ballasts: If brand names other than those specified are proposed for use, furnish the name, address, and telephone number of at least 5 comparable installations which can prove the proposed products have operated satisfactorily for 1 year. The installations shall present a grand total of at least 5000 ballasts.

1.02
MAINTENANCE

A.
Special Tools:

1.
Two tools to remove and install each type and size of fasteners on fixtures equipped with vandal resistant fasteners.

PART 2 PRODUCTS

2.01
COMPONENT DESCRIPTIONS

A.
Ballasts:

ELECTRONIC BALLASTS ARE ONLY SUITABLE FOR USE IN FIXTURES INSTALLED IN HEATED LOCATION, AMBIENT TEMPERATURE 50 DEGREES F AND ABOVE. FOR DESIGN GUIDE USE 65 WATTS TOTAL LOAD PER FIXTURE HAVING ELECTRONIC BALLAST AND TWO 32 WATT LAMPS (F032/41K).

1.
Electronic Ballasts: Dedicated, rapid start for 31W and 32W, T-8 lamps, high power factor, Class P, UL listed; Advance Transformer Co.’s RIC-132-TP, RIC-2S32-TP, RIC-3S32-TP, VIC-132-TP, VIC-2S32-TP and VIC-3S32-TP, Electronic Ballast Technology, Inc.’s SSBI-(120)(277)-2/32LH, SSBI-(120)(277)-3/32LH, Motorola Lighting Inc.’s M1-RN-T8-1LL, M2-RN-T8-1LL, M3-RN-T8-1LL, M1-RN-T8-1LL (17w), M2-RN-T8-1LL (17w) or Valmont Electric’s E232SR120G01 and E232SR277G01.

a.
Total harmonic distortion not greater than 20 percent. Ballast and lamp combination shall match so that total harmonic distortion remains below specified percentage.

b.
RFI and EMI in accordance with FCC Regulation CFR47 Part 18.

c.
Reduced light output ballasts are unacceptable.

d.
For lamp types for which electronic ballasts are not manufactured, furnish UL listed, high power factor, Class P ballasts to suit lamps and installation conditions; by Advance Transformer Co., Universal Mfg. Corp., or Valmont Electric Inc.

USE 0 DEGREES F BALLAST IN FIXTURES INSTALLED IN HEATED OR UNHEATED INTERIOR LOCATIONS, AMBIENT TEMPERATURE BELOW 60 DEGREES F, BUT NOT BELOW 0 DEGREES F. VERIFY THAT FIXTURES SPECIFIED FOR USE ARE AVAILABLE WITH 0 DEGREE BALLASTS.

2.
0 Degrees F Ballast: High power factor, Class P ballasts to suit lamps and installation conditions, UL listed, to start and operate lamps to 0 degrees F; by Advance Transformer Co., Universal Mfg. Corp., or Valmont Electric Inc.

FIXTURES HAVING 0 DEGREE OR -20 DEGREE F BALLASTS, IF MOUNTED OTHER THAN IN FREEZERS OR COOLERS, MUST BE MOUNTED FROM 1-1/2 TO 6 INCHES OFF THE SURFACE IN ACCORDANCE WITH FIXTURE MANUFACTURERS RECOMMENDATIONS. USE -20 DEGREES F BALLAST IN FIXTURES INSTALLED OUTDOORS, IN REFRIGERATED AREAS, AND UNHEATED AREAS, AMBIENT TEMPERATURE TO -20 DEGREES F. VERIFY THAT FIXTURES SPECIFIED FOR USE ARE AVAILABLE WITH THE SPECIAL BALLASTS AND LAMPS REQUIRED FOR THE AMBIENT TEMPERATURE. ALSO SPECIFY SPECIAL LAMPS FOR LOW TEMPERATURE PERFORMANCE RATED AT 35 DEGREES F AMBIENT TEMPERATURE.

3.
-20 Degrees F Ballast: UL listed, high power factor, Class P ballasts to suit lamps and installation conditions, to start and operate lamps to -20 degrees F; by Advance Transformer Co., Universal Mfg. Corp., or Valmont Electric Inc.

SPECIFY SPECIFIC PURPOSE BALLASTS FOR USE IN FIXTURES THAT HAVE SMALL FLUORESCENT LAMPS.

4.
Specific Purpose Ballasts: UL listed, thermally protected, high power factor, to suit lamps and installation conditions; by Advance Transformer Co., Universal Mfg. Corp., or Valmont Electric Inc.

5.
Voltage rating to suit branch circuit voltage.

DIMMER BALLASTS ARE FOR DOCS CONTROL ROOMS WITH MONITORING SCREENS.

6.
Dimming Ballasts and controls: Where fixtures equipped with fluorescent lamps are indicated to be controlled by a dimmer switch, provide Lutron Electronics Co. NOVA T thin-profile dimming control and equip fixtures with Lutron Electronics Co. Hi-Lume Series Electronic Dimming Ballast Packs:

a.
Dimming shall be smooth and continuous without flicher over a range from 100 percent to 1 percent of full light for T-8-Fluorescent lamps.

b.
Ballast shall be capable of striking the lamps at any level without first flashing to full light.

B.
Lamps: By General Electric Co., GTE/Sylvania, or Philips Lighting Co. Note: Unless otherwise indicated lamp designations in fixture descriptions are GTE/Sylvania lamp ordering abbreviations.

LAMPS SPECIFIED MEET OR EXCEED 1991 NYS ENERGY CODE REQUIREMENTS. LAMPS SPECIFIED BELOW ARE NOT SUITABLE FOR USE IN AMBIENT TEMPERATURES UNDER 50 DEGREES F.

GTE/Sylvania
GE
Philips

LAMPS BELOW ARE 48 INCH STRAIGHT TUBE, 32W, T-8. USE 2550 LUMENS PER LAMP AS DESIGN GUIDE. USE .90 AS MAINTENANCE FACTOR DESIGN GUIDE.

F032/41K
F32T8/SP41/RS
F32T8/TL741

LAMPS BELOW ARE 31W, T-8, U-BENT, 22.5 INCHES LONG, 1-5/8 INCHES LEG SPACING CENTER TO CENTER. USE 2500 LUMENS PER LAMP AS DESIGN GUIDE.

FB031/41K
-
-

LAMPS BELOW ARE STRAIGHT TUBE, 8W (400 LUMENS).

F8T5/CW
F8T5/CW
F8T5/CW

LAMPS BELOW ARE 24 INCH STRAIGHT TUBE, T-8, 17W (1325 LUMENS).

F017/41K
F17T8/SP41/RS
F17T8/TL741

LAMPS BELOW ARE CIRCLINE 22W (1000 LUMENS), 32W (1800 LUMENS).

FC8T9/CW/RS
FC8T9/CW
FC8T9/CW

FC12T9/CW/RS
FC12T9/CW
FC12T9/CW

LAMPS BELOW ARE TWIN TUBE 5W (250 LUMENS), 7W (400 LUMENS), 9W (600 LUMENS), 13W (825 LUMENS).

F5TT/27K
F5BX/SPX27
PL5/27

F7TT/27K
F7BX/SPX27
PL7/27

F9TT/27K
F9BX/SPX27
PL9/27

F13TT/27K
F13BX/SPX27
PL13/27

LAMPS BELOW ARE DOUBLE TWIN TUBE 18W (1200 LUMENS), 26W (1800 LUMENS).

F18DTT/27K
F18DBX/SPX27
PLC18/27

F26DTT/27K
F26DBX/SPX27
PLC26/27

C.
Labels: Equip each fixture with a label, located conspicuously inside of fixture, which states the type of lamps required for the fixture.

D.
Additional Components: Equip fixtures with the following additional components, as applicable:

1.
Additional ballasts for night light or emergency light circuits where indicated on drawings.

a.
For night-lights, include F8T5/CW or F7TT/27K lamps.

2.
Plaster frames as required for installation of recessed and semi-recessed fixtures.

3.
Safety clips for fixtures installed in grid ceilings.

4.
End caps for individually mounted fixtures and end of continuous row fixtures.

5.
Finishing collar or combination finishing collar/outlet box for surface mounted fixture used with exposed raceway:

a.
Finishing Collar: Same finish and peripheral dimensions as the fixture base, including provisions for mounting, slots to fit over raceway and of depth to cover outlet box and extend back to ceiling or wall.

b.
Combination Finishing Collar/Outlet Box: Same finish and peripheral dimensions as the fixture base, gage or thickness of metal as required by National Electrical Code, including provisions for mounting and knockouts or threaded bosses for entrance of raceway.

2.02
COMMERCIAL FLUORESCENT FIXTURES

A.
Type CNL: 2 lamp recessed night-light; McPhilben Lighting’s 93-25AFE, or Perfeclite Co.’s NL Series:

IF THESE FIXTURES ARE USED IN FIRE RATED GYPSUM WALLS CHECK WITH ARCHITECT TO INSURE THAT THESE FIXTURES WILL BE INSTALLED IN SUCH A MANNER THAT THE UL FIRE RATING OF WALLS WILL BE MAINTAINED.

1.
Specific purpose ballast.

2.
Cast aluminum louver backed with glass enclosure.

BRONZE FINISH AVAILABLE.

3.
Satin aluminum finish.

4.
Vandal resistant fasteners, spanner style.

5.
Lamps (F8T5/CW or F7TT/27K).

USE TYPE CR-1 THRU CR-7A FOR STANDARD COMMERCIAL TYPE RECESSED FIXTURES.

B.
Type CR-1 thru CR-8: Commercial type recessed troffers:

1.
Company and Series: Columbia Lighting Inc.’s 5000 Series, Day-Brite Lighting’s Designer Series, Guth Lighting’s Recessed Fluorescent Modules FSI, Holophane’s Highland Series Recessed Fluorescent Static Luminaires, Hubbell Lighting’s Versaline, Keene Corp.’s Moduline/ST, or Lightron of Cornwall’s Tarton III.

2.
Electronic ballast.

3.
Door Frame: Flush, hinged and latched, mitered corners, baked white enamel finish, minimum 20 gage steel or .060 inch extruded aluminum.

4.
Lens:

a.
IMA: Injection molded acrylic unpenetrated minimum .175 inches thick; American Louver Co.’s 48-2448 or 48-2448-01, Holophane’s 6251, or Keene Corp.’s 7769 (.175).

b.
PL: American Louver Co.’s Paracube 1 99-2448 parabolic louver.

c.
GL: ASG Crystal 70 glass.

5.

	TYPE
	LAMPS
	TROFFER SIZE
	LENS

	CR-1
	2 (F032/41K)
	1 x 4
	IMA

	CR-1A
	2 (F032/41K)
	1 x 4
	PL

	CR-2
	3 (F032/41K)
	1 x 4
	IMA

	CR-2A
	3 (F032/41K)
	1 x 4
	PL

	CR-3
	2 (F032/41K)
	2 x 4
	IMA

	CR-3A
	2 (F032/41K)
	2 x 4
	PL

	CR-4
	3 (F032/41K)
	2 x 4
	IMA

	CR-4A
	3 (F032/41K)
	2 x 4
	PL

	CR-5
	4 (F032/41K)
	2 x 4
	IMA

	CR-5A
	4 (F032/41K)
	2 x 4
	PL

	CR-6
	2U (FB031/41K)
	2 x 2
	IMA

	CR-6A
	2U (FB031/41K)
	2 x 2
	PL

	CR-7
	3U (FB031/41K)
	2 x 2
	IMA

	CR-7A
	3U (FB031/41K)
	2 x 2
	PL

	CR-8
	2 (F032/41K)
	1 x 4
	GL

WHEN USING RECESSED FIXTURES IN STAIRWELLS, ENTRANCES OR LOBBIES USE TYPE CR-8 OR OTHER SUITABLE FIXTURE WITH GLASS LENS. TYPE CRL-3 AND CRL-4 ARE COMMERCIAL TYPE RECESSED PARABOLIC TROFFERS AND ARE, WHEN PROPERLY APPLIED, SUITED FOR USE IN VDT AREAS OR OTHER AREAS WHERE GLARE AND BRIGHTNESS ARE TO BE KEPT TO A MINIMUM AND WHERE FINAL EQUIPMENT AND/OR FURNITURE LAYOUT IS KNOWN.

C.
Type CRL-3: 3 lamp 2 x 4 foot commercial type recessed parabolic troffer; Columbia Lighting Inc.’s P4 Parabolume, or Lightron of Cornwall’s Series PB:

1.
18 cell louver, 3 inches deep, hinged louver door assembly.

USE ONE OF NEXT 2 SUBPARAGRAPHS TO SUIT APPLICATION.

2.
Electronic ballasts. Connect for multi-level illumination. For each pair of fixtures equip one fixture with one 2 lamp ballast, to operate the center lamp of each pair of fixtures. Also equip each fixture with a 2 lamp ballast to operate the outboard lamps:

a.
Level 1: One lamp illuminated (center lamp).

b.
Level 2: Two lamps illuminated (outboard lamps).

c.
Level 3: Three lamps illuminated.

3.
Electronic ballasts. For three-lamp operation equip fixtures with a single and two-lamp ballast or a 3 lamp ballast.

4.
Lamps (F032/41K).

D.
Type CRL-4: 3 lamp 2 x 4 foot commercial type recessed parabolic troffer; Columbia Lighting Inc.’s Parabolume 4500 Series, or Lightron Of Cornwall’s Series PB:

1.
18 cell louver, 4 inches deep, hinged louver door assembly.

USE ONE OF NEXT 2 SUBPARAGRAPHS TO SUIT APPLICATION.

2.
Electronic ballasts. Connect for multi-level illumination. For each pair of fixtures equip one fixture with one, two-lamp ballast, to operate the center lamp of each pair of fixtures. Also equip each fixture with a two-lamp ballast to operate the outboard lamps:

a.
Level 1: One lamp illuminated (center lamp).

b.
Level 2: Two lamps illuminated (outboard lamps).

c.
Level 3: Three lamps illuminated.

3.
Electronic ballasts. For three-lamp operation equip fixtures with a single and two-lamp ballast or a 3 lamp ballast.

4.
Lamps (F032/41K).

USE TYPE CS-1 AND CS-1A FOR STANDARD SURFACE OR PENDENT MOUNTED COMMERCIAL TYPE FIXTURES. NOTE: WHEN USING TYPE CS-1 AND CS-1A WITH METAL SURFACE RACEWAY OR EXPOSED CONDUIT, DO NOT SHOW MORE THAN ONE RACEWAY ENTERING EACH END OF FIXTURE (KNOCKOUTS ONLY ON ENDS).

E.
Type CS-1 and CS-1A: Commercial type surface mounted fixture with injection molded acrylic wraparound diffuser:

1.
Company and Series: Holophane’s Prismwrap K7100-4, Keene Corp.’s Celebrity/SU CBS-240, Lightron of Cornwall’s Series 71, or Prudential Lighting Corp.’s P1602/4-HL.

2.
Electronic ballast.

3.

	TYPE
	LAMPS
	NOMINAL SIZE

	CS-1
	2 (F032/41K)
	1 x 4

	CS-1A
	4 (F032/41K)
	2 x 4

WHEN USING SURFACE MOUNTED FIXTURES IN STAIRWELLS, ENTRANCES OR LOBBIES USE TYPE CS-2, CS-2A OR OTHER SUITABLE FIXTURE WITH GLASS LENS.

F.
Type CS-2 and CS-2A: Commercial type surface mounted fixture with C-70 pattern tempered glass lens .125 inches thick:

1.
Company and Series: Lightron of Cornwall’s Series S.

2.
Electronic ballast.

3.

	TYPE
	LAMPS
	NOMINAL SIZE

	CS-2
	2 (F032/41K)
	1 x 4

	CS-2A
	2 (F20T12D35)
	1 x 2

G.
Type CS-3: 2 lamp round drum style surface mounted ceiling fixture with white acrylic diffuser; Brownlee Lighting’s Summit 215, or Progress Lighting’s P7376:

1.
Specific purpose ballast.

2.
Lamps (F13TT/27K).

TYPE CW-1 ALSO AVAILABLE WITH PULL SWITCH, CONVENIENCE OUTLET, UPLIGHT, OTHER FINISHES.

H.
Type CW-1: 2 lamp 4 foot wall mounted fixture with acrylic diffuser (no uplight) and painted white finish; Keene Corp.’s Decorline/WA, or Miller Co.’s PV 2110-04:

1.
Electronic ballast.

2.
Lamps (F032/41K).

I.
Type CW-2: 1 lamp 4 foot wall mounted fixture with 100 percent uplight, 0 percent downlight, and fawn brown finish; Litecontrol Corp.’s MOD-66-II Wall Asymmetric Indirect:

1.
Electronic ballast.

2.
Lamps (F032/41K).

J.
Type CW-3: 2 lamp 4 foot wall mounted fixture with down light acrylic diffuser, 50 percent uplight, and fawn brown finish; Litecontrol Corp.’s MOD-66-II Wall Indirect/Direct:

1.
Electronic ballast.

2.
Lamps (F032/41K).

WHEN USING WALL MOUNTED FIXTURES IN STAIRWELLS, USE TYPE CW-4, CW-4A OR OTHER SUITABLE FIXTURE WITH TEMPERED GLASS LENS.

K.
Type CW-4 and CW-4A: Wall mounted triangular (cross section) fixture with C-70 pattern tempered glass lens .125 inches thick:

1.
Company and Series: Lightron of Cornwall’s Series 94.

2.
Electronic ballast.

3.

	TYPE
	LAMPS
	NOMINAL SIZE

	CW-4
	2 (F032/41K)
	4 foot

	CW-4A
	2 (F017/41K)
	2 foot

2.03
INDUSTRIAL FLUORESCENT FIXTURES

USE TYPE IF-1 FOR STANDARD 2 LAMP INDUSTRIAL TYPE FIXTURE.

A.
Type IF-1 and IF-1A: Industrial type fixture with porcelain enamel reflector (10 percent uplight):

1.
Company and Series: Day-Brite Lighting’s FL Series, Hubbell Lighting’s Crown IC, or Lightron of Cornwall’s 92T-POR.

2.
Electronic ballast.

3.

	TYPE
	LAMPS
	NOMINAL SIZE
	OTHER

	IF-1
	2 (F032/41K)
	1 x 4
	-

	IF-1A
	2 (F032/41K)
	1 x 4
	WireGuard

B.
Type IX-1 and IX-1A: Enclosed and gasketed vaportight industrial type fixture suitable for use in Class I, Division 2 hazardous locations, clear tempered glass lens, end connections for through feed wiring:

1.
Company and Series: Crouse-Hinds Co.’s FVN Series, or Rig-A-Lite Co.’s HEF Series.

2.
Electronic ballast.

3.

	TYPE
	LAMPS
	NOMINAL SIZE
	OTHER

	IX-1
	2 (F032/41K)
	4 foot
	-

	IX-1A
	2 (F032/41K)
	4 foot
	45 degree angle mounting brackets

C.
Type IX-2: 2 lamp pendent mounted cast aluminum explosion proof industrial type fixture suitable for use in Class I - Division 1 hazardous locations, with reflector (interior finished with baked white enamel, remainder of fixture finished with grey epoxy); Appleton Electric Co.’s ARS 240 Series, Crouse-Hinds Co.’s EVF Series, or Rig-A-Lite Co.’s XP Series.

1.
Electronic ballast.

2.
Lamps (F032/41K).

D.
Type IW: Single lamp, vapor tight, industrial type fixture with glass globe and cast guard; Crouse-Hinds Co.’s Type VF, or Day-Brite/Benjamin’s Protected Fluorescent Vapolets:

1.
Specific purpose ballast.

2.
Lamp (F9TT/27K).

3.
Mounting designed for:

a.
IW-1 Wall bracket.

b.
IW-2 - Ceiling, surface.

c.
IW-3 - Pendant.

2.04
MISCELLANEOUS FLUORESCENT FIXTURES

TYPE IG IS SUITABLE FOR USE IN HEATED WET LOCATION, AND HAS BEEN USED IN CORRECTION FACILITY GREENHOUSES.

A.
Type IG: 4 lamp 8 foot fixture with gasketed vandal resistant clear lens, UL listed suitable for wet locations; LPI’s EG Series 111801:

1.
Electronic ballast.

2.
Lamps (F032/41K).

TYPE RC-1 IS SUITABLE FOR AREAS WHERE THE TEMPERATURE WILL NOT GO BELOW 40 DEGREES F., SUCH AS IN A COOLER.

B.
RC-1: Two lamp, 4 foot ceiling mounted fixture (UL listed suitable for Wet Locations); Columbia Lighting Inc.’s 4700 Series, or Keene Lighting Products’ Cleanlite:

1.
0 degree F ballast.

2.
Lamps (F4OCW).

TYPE RF-1 IS SUITABLE FOR USE IN REFRIGERATORS OR OTHER APPLICATIONS WHERE THE TEMPERATURE IS NOT EXPECTED TO GO BELOW 0 DEGREES F. IF NOT USED IN REFRIGERATOR, FIXTURE MUST BE MOUNTED 1-1/2 INCHES OFF SURFACE.

C.
Type RF-1: Two lamp, 4 foot ceiling mounted fixture (UL listed suitable for Wet Locations); Columbia Lighting Inc.’s 4700 Series, or Keene Lighting Products’ Cleanlite:

1.
-20 degrees F ballast.

THESE LAMPS ARE RATED 60 WATTS EACH, 800 MA., RECESSED DOUBLE CONTACT. FOR DESIGN GUIDE USE 150 WATTS TOTAL LOAD PER FIXTURE. USE 4300 LUMENS PER LAMP AS DESIGN GUIDE.

2.
Lamps (F48T12/CW/HO).

TYPE FZ-1 AND FZ-2 ARE SUITABLE FOR USE IN FREEZERS OR OTHER APPLICABLE DOWN TO -20 DEGREES F. IF NOT USED IN FREEZER, FIXTURE MUST BE MOUNTED 6 INCHES OFF SURFACE.

D.
Type FZ-1: One lamp, 4 foot ceiling mounted fixture (UL listed suitable for Wet Locations); Metalux Lighting’s AVTL Series, or Paramount Industries Inc.’s Lume:

1.
-20 degrees F ballast.

THIS LAMP IS RATED 115 WATTS, 1500 MA., RECESSED DOUBLE CONTACT. FOR DESIGN GUIDE USE 135 WATTS TOTAL LOAD PER FIXTURE FOR TYPE FZ-1. USE 7000 LUMENS FOR THE LAMP AS DESIGN GUIDE.

2.
Lamp (F48T12/CW/VHO/LT).

E.
Type FZ-2: Two lamp, 4 foot ceiling mounted fixture (UL listed suitable for Wet Locations); Metalux Lighting’s AVTL Series or Paramount Industries Inc.’s Lume.

1.
-20 degrees F ballast.

THESE LAMPS ARE RATED 115 WATTS EACH, 1500 MA., RECESSED DOUBLE CONTACT. FOR DESIGN GUIDE USE 242 WATTS TOTAL LOAD PER FIXTURE. USE 7000 LUMENS PER LAMP AS DESIGN GUIDE.

2.
Lamp (F48T12/CW/VHO/LT).

THE FIXTURES IN THE NEXT 8 SUBPARAGRAPHS ARE FIXTURES SUITABLE FOR DOCS MEDICAL UNITS.
TYPE UC IN THE NEXT 3 PARAGRAPHS MEANS UNDER-CABINET.

F.
Type UC-2: 1 lamp 2-foot under-cabinet fixture with acrylic diffuser and white finish; ALKCO SF317.

G.
Type UC-3: 1 lamp 3-foot under-cabinet fixture with acrylic diffuser and white finish; ALKCO SF325, GUTH ACR 72:

1.
Electronic ballast.

2.
Lamps (F025/35K).

H.
Type UC-4: 1 lamp 4-foot under-cabinet fixture with acrylic diffuser and white finish; ALKCO SF332, GUTH ACR 72:

1.
Electronic ballast.

2.
Lamps (F032/41K).

USE PARAGRAPH BELOW FOR FILM ILLUMINATOR FOR X-RAYS.

I.
Type FI: 2 lamp (F15T8D) film illuminator suitable for surface mounting having a 14 x 17 inch viewing panel with toggle switch mounted in upper front panel, separate ballast and starter for each lamp and exit on rear of fixture to allow for hard wiring; Maxant’s 200 Series.

USE PARAGRAPH BELOW FOR NIGHT LIGHT.

J.
TYPE NL: 2 lamp (13W) recessed night light, cast aluminum louver or ribbed guard backed with glass enclosure satin aluminum finish and vandal resistant fasteners; McPhilben Lighting’s 942 RGD.

USE PARAGRAPH BELOW FOR X-RAY ROOM SIGN.

K.
Type XRIU: 2 lamp (PL-7) directional signage with message “X-RAY IN USE” in green on white stencil. Suitable for surface mounting and operation on 120V; ALKCO AC-2.

USE PARAGRAPH BELOW FOR INSIDE HANDICAPPED ACCESSIBLE SHOWER STALLS.

L.
Type SF: 2 lamp recessed light suitable for wet locations; Lightron of Cornwall’s Series 129 having:

1.
Lamps (13WCFL).

2.
16 gage die formed steel housing and door.

3.
.375 clear polycarbonate lens.

4.
Vandal Resistant Fasteners: Security head Torx center pin.

USE PARAGRAPH BELOW FOR DARK ROOM SIGN.

M.
Type DRIU: Two-lamp (PL-7) signage with message “DARK ROOM IN USE” in green on white stencil. Suitable for surface mounting and operation on 120V; ALKCO’s AC-2.

2.05
VANDAL RESISTANT FLUORESCENT FIXTURES

USE TYPE VH FOR STANDARD HOSE LIGHT FIXTURE.

A.
Type VH: Kenall Mfg. Co.’s 6521/9637-T Series:

1.
Two lamps (F5TT/27K).

2.
Two specific purpose ballasts.

3.
The word “HOSE” imprinted in red (6 inch high letters).

4.
Vandal resistant fasteners (spanner style).

INCLUDE SUBPARAGRAPH BELOW FOR DAMP LOCATIONS.

5.
Gasket.

6.
Mounting designed for:

a.
VH 2 - Wall, surface.

b.
VH 3 - Wall, extended (end mount), single face.

c.
VH 4 - Ceiling, single face.

d.
VH 6 - Wall, extended (end mount), double face.

e.
VH 7 - Ceiling, double face.

B.
Type VS-1: 1 lamp vandal resistant surface mounted fixture, suitable for indoor and outdoor use, gasketed prismatic polycarbonate diffuser, with vandal resistant fasteners (spanner style); Kenall Mfg. Co. Inc.’s 7100 Series:

1.
Electronic ballast.

2.
Lamps (F032/41K).

USE TYPE VS-2 WHERE A SURFACE MOUNTED VANDAL RESISTANT AND/OR GASKETED TYPE FIXTURE IS REQUIRED. AVAILABLE WITH 0 DEGREES F BALLAST (SPECIFY SUITABLE LAMPS). CLEAR DIFFUSER AVAILABLE FROM KENALL.

C.
Type VS-2: 2 lamp vandal resistant surface mounted fixture, suitable for indoor and outdoor use, gasketed prismatic polycarbonate diffuser secured with vandal resistant fasteners (spanner style); Fail-Safe Lighting Systems Inc.’s Series FPS, Kenall Mfg. Co. Inc.’s 7200 Series, Lightron of Cornwall’s Series VPF, Marvin Electric Mfg. Co.’s Marco Durathon II Series N448019:

1.
Electronic ballast.

2.
Lamps (F032/41K).

TYPE VS-2A IS SUITABLE FOR USE IN SHOWER ROOMS OR OTHER AREAS SUCH AS REFRIGERATED ROOMS THAT ARE SUBJECT TO CONDENSATION TYPE MOISTURE CONDITIONS.

1.
FOR REFRIGERATED ROOMS SPECIFY 0 DEGREE BALLAST AND SUITABLE LAMPS.

2.
FOR WET LOCATIONS, SPECIFY PAINTED STAINLESS STEEL BACKPLATE IF ADDITIONAL DURABILITY IS DESIRED. ALLOW AN ADDITIONAL 6 WEEKS FOR DELIVERY.

D.
Type VS-2A: 2 lamp vandal resistant surface mounted fixture, suitable for indoor use (UL listed suitable for wet locations), with gasketed polycarbonate prismatic diffuser secured with vandal resistant fasteners (spanner style); Fail-Safe Lighting Systems Inc.’s Series FPS, or Kenall Mfg. Co. Inc.’s 7200 Series:

1.
Electronic ballast.

2.
Lamps (F032/41K).

E.
Type VS-3: 1 lamp wall mounted vandal resistant fixture with prismatic polycarbonate diffuser and vandal resistant fasteners (spanner style); Fail-Safe Lighting Systems Inc.’s Series FBP, Kenall Mfg. Co. Inc.’s Mighty Lite 3707 Series, or Lightron of Cornwall’s VP58/7F Series.

1.
Specific purpose ballast.

2.
Lamp (F7TT/27K).

F.
Type VS-4: 2 lamp surface mounted fixture, suitable for indoor and outdoor use, gasketed prismatic polycarbonate diffuser secured with vandal resistant fasteners (spanner style); Kenall Mfg. Co. Inc.’s 4400 Series, or Fail-Safe Lighting System Inc.’s Series FSP:

1.
Specific purpose ballast.

2.
Lamps: Two (FC8T9/CW/RS) or two F18DTT/27K.

G.
Type VS-5: One or 2 lamp round drum style surface mounted ceiling fixture, with prismatic polycarbonate diffuser and vandal resistant fasteners (spanner style); Energy Conservation Products’ Series 420/422, Femco’s Vandal VR, or Lightron of Cornwall’s VPR Series:

1.
Specific purpose ballast.

2.
Lamps: One FC12T9/CW/RS or two F13TT/27K.

H.
Type VS-5A: One or 2 lamp square style surface mounted ceiling fixture, with prismatic polycarbonate diffuser and vandal resistant fasteners (spanner style); Kenall Mfg. Co. Inc.’s 3800 Series, or Lightron of Cornwall’s VPF-12 Series:

1.
Specific purpose ballast.

2.
Lamps: One FC12T9/CW/RS or two F13TT/27K.

TYPE VW-1 ALSO AVAILABLE 18 INCHES (2 15W F15T8/CW LAMPS), 24 INCHES (2 20W F20T12D35 LAMPS), 36 INCHES (2 30W F30T12/CW/RS LAMPS), UPLIGHT, CONTINUOUS ROW, PULL SWITCH, CONVENIENCE OUTLET.

I.
Type VW-1: 2 lamp 4 foot wall mounted vandal resistant fixture, polycarbonate diffuser (no uplight), vandal resistant fasteners (spanner style); Fail-Safe Lighting System Inc.’s FWW Series:

1.
Electronic ballast.

2.
Lamps (F032/41K).

J.
Type VW-2: One lamp flat rectangular wall mounted fixture with prismatic polycarbonate diffuser and vandal resistant fasteners (spanner style); Brownlee Lighting’s Chapman 105, or Kenall Mfg. Co. Inc.’s 2000 Series:

1.
Specific purpose ballast.

2.
Lamp (F13TT/27K).

K.
Type VW-3: 2 lamp small fluorescent wall cylinder fixture with white polycarbonate diffuser; Femco’s Centurion VR Series, or Marvin Electric Co.’s Marco BNF2 Series:

1.
Specific purpose ballast.

2.
Lamps (F9TT/27K).

2.06
MINIMUM SECURITY FLUORESCENT FIXTURES

A.
Type MNR-1 thru MNR-7: Recessed minimum security lighting fixture:

1.
Company and Series: Fail-Safe Lighting System Inc.’s FMR Series, Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17500 Series, Lightron of Cornwall’s 60F-19G Series, Mark Lighting Fixture Co. Inc.’s CP4-MD-R Series, Morlite Equipment Co.’s Empire Collection FMIN Series.

2.
Housing: Minimum 19 gage steel.

3.
Door Frame: Minimum 16 gage one piece steel frame with full length continuous piano hinge.

4.
Lens Retention System: 16 gage (minimum) steel L-angles, full length and continuous on sides and ends, secured with machine screws.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .187 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted or welded to housing.

7.
Finish: Baked white enamel.

8.
Vandal Resistant Fasteners: Security head Torx center pin.

9.
Electronic ballast.

10.

	TYPE
	LAMPS
	NOMINAL SIZE

	MNR-1
	2 (F032/41K)
	1 x 4

	MNR-2
	3 (F032/41K)
	1 x 4

	MNR-3
	2 (F032/41K)
	2 x 4

	MNR-4
	3 (F032/41K)
	2 x 4

	MNR-5
	4F032/41K)
	2 x 4

	MNR-6
	2U (FB031/41K)
	2 x 2

	MNR-7
	2 (F017/41K)
	1 x 2

B.
Type MNS-1 Thru MNS-7: Surface mounted minimum security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FMS Series, Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17700 Series, Lightron of Cornwall’s 60S-19G Series, Mark Lighting Fixture Co. Inc.’s CP4-MD-S Series, or Morlite Equipment Co.’s Empire Collection SH Series.

2.
Housing: Minimum 19 gage welded steel.

3.
Door and Frame: Minimum 16 gage one piece steel frame with full length continuous piano hinge bolted to door and housing.

4.
Lens Retention System: 16 gage (minimum) steel L-angles, full length and continuous on sides and ends, secured with machine screws.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .187 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to housing.

7.
Finish: Baked white enamel.

8.
Vandal Resistant Fasteners: Security head Torx center pin.

9.
Electronic ballast.

10.

	TYPE
	LAMPS
	NOMINAL SIZE

	MNS-1
	2 (F032/41K)
	1 x 4

	MNS-2
	3 (F032/41K)
	1 x 4

	MNS-3
	2 (F032/41K)
	2 x 4

	MNS-4
	3 (F032/41K)
	2 x 4

	MNS-5
	4 (F032/41K)
	2 x 4

	MNS-6
	2U (FB031/41K)
	2 x 2

	MNS-7
	2 (F017/41K)
	1 x 2

COORDINATE THE FOLLOWING FIXTURES WITH SECTION 095324 SUSPENDED METAL PANEL CEILING SYSTEM WHEN RECESSED GRID MOUNTED MINIMUM SECURITY LIGHTING FIXTURES ARE REQUIRED.

C.
Type MNRG-3 thru MDRG-6: Recessed grid mounted minimum security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FSR-TG Series, or Kenall Mfg. Co. Inc.’s RGD Series.

2.
Housing: Minimum 18 gage welded steel.

3.
Door Frame: Minimum 16 gage one piece steel frame with full length continuous piano hinge.

4.
Lens Retention System: 16 gage (minimum) steel L-angles, full length and continuous on sides and ends, secured with machine screws.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .187 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted or welded to housing.

7.
Finish: Baked white enamel.

8.
Vandal Resistant Fasteners: Security head Torx center pin.

9.
Electronic ballast.

a.
For three lamp operation equip fixtures with a 3 lamp ballast.

10.

	TYPE
	LAMPS
	NOMINAL SIZE

	MNRG-3
	2 (F032/41K)
	2 x 4

	MNRG-4
	3 (F032/41K)
	2 x 4

	MNRG-5
	4 (F032/41K)
	2 x 4

	MNRG-6
	2U (FB031/41K)
	2 x 2

2.07
MEDIUM SECURITY LIGHTING FIXTURES

A.
Type MDR-1 Thru MDR-7: Recessed medium security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FMR-D Series, Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17500 Series, Lightron of Cornwall’s 60F-16G Series, Mark Lighting Fixture Co. Inc.’s CP4-MX-R Series, Morlite Equipment Co.’s Empire Collection FMED Series.

2.
Housing: Minimum 16 gage welded steel.

3.
Door Frame: 16 gage (minimum) steel, one piece die formed door and fixture trim with full length 16 gage continuous piano hinge welded to frame and bolted to housing.

4.
Lens Retention System: Double 16 gage (minimum) steel L-angles, full length and continuous on sides and ends, secured together with machine screws with provisions for adjustment to accommodate various lens thicknesses and combinations.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .250 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted or welded to housing.

7.
Finish: Baked white enamel.

8.
Vandal Resistant Fasteners: Security head Torx center pin.

9.
Electronic ballast.

10.

	TYPE
	LAMPS
	NOMINAL SIZE

	MDR-1
	2 (F032/41K)
	1 x 4

	MDR-2
	3 (F032/41K)
	1 x 4

	MDR-3
	2 (F032/41K)
	2 x 4

	MDR-4
	3 (F032/41K)
	2 x 4

	MDR-5
	4 (F032/41K)
	2 x 4

	MDR-6
	2U (FB031/41K)
	2 x 2

	MDR-7
	2 (F017/41K)
	1 x 2

B.
Type MDS-1 Thru MDS-7: Surface mounted medium security fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FMS-D Series, Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17700 Series, Lightron of Cornwall’s 60S-16G Series, Mark Lighting Fixture Co. Inc.’s CP4-MX-S Series, or Morlite Equipment Co.’s Empire Collection SMH Series.

2.
Housing: Minimum 16 gage steel, die formed and welded with exposed corners ground smooth and filled.

3.
Door Frame: 16 gage (minimum) steel, one piece die formed door with full length 16 gage continuous piano hinge welded to frame and bolted to housing.

4.
Lens Retention System: Double 16 gage (minimum) steel L-angles, full length and continuous on sides and ends, secured together with machine screws with provisions for adjustment to accommodate various lens thicknesses and combinations.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .250 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted or welded to housing.

7.
Finish: Baked white enamel.

8.
Vandal Resistant Fasteners: Security head Torx center pin.

9.
Electronic ballast.

10.

	TYPE
	LAMPS
	NOMINAL SIZE

	MDS-1
	2 (F032/41K)
	1 x 4

	MDS-2
	3 (F032/41K)
	1 x 4

	MDS-3
	2(F032/41K)
	2 x 4

	MDS-4
	3 (F032/41K)
	2 x 4

	MDS-5
	4 (F032/41K)
	2 x 4

	MDS-6
	2U (FB031/41K)
	2 x 2

	MDS-7
	2 (F017/41K)
	1 x 2

COORDINATE THE FOLLOWING FIXTURES WITH SECTION 095324 SUSPENDED METAL PANEL CEILING SYSTEM WHEN RECESSED GRID MOUNTED MEDIUM SECURITY LIGHTING FIXTURES ARE REQUIRED.

C.
Type MDRG-3 thru MDRG-6: Recessed grid mounted medium security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FSR-TG Series, or Kenall Mfg. Co. Inc.’s RGD Series.

2.
Housing: Minimum 16 gage welded steel.

3.
Door Frame: Minimum 16 gage one piece steel frame with full length continuous piano hinge.

4.
Lens Retention System: 16 gage (minimum) steel L-angles, full length and continuous on sides and ends, secured with machine screws.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .25 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted or welded to housing.

7.
Finish: Baked white enamel.

8.
Vandal Resistant Fasteners: Security head Torx center pin.

9.
Electronic ballast.

a.
For three lamp operation equip fixtures with a 3 lamp ballast.

10.

	TYPE
	LAMPS
	NOMINAL SIZE

	MDRG-3
	2 (F032/41K)
	2 x 4

	MDRG-4
	3 (F032/41K)
	2 x 4

	MDRG-5
	4 (F032/41K)
	2 x 4

	MDRG-6
	2U (FB031/41K)
	2 x 2

2.08
MAXIMUM SECURITY FLUORESCENT FIXTURES

A.
Type MXR-1 Thru MXR-7A: Recessed maximum security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FMR-X Series, Holcor Corp.’s PRF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17500 Series, Lightron of Cornwall’s 60F-14G Series, Mark Lighting Fixture Co. Inc.’s CP-4-MX-R Series, Morlite Equipment Co.’s Empire Collection TG Series.

2.
Housing: Minimum 14 gage welded steel.

3.
Door Frame: 14 gage (minimum) steel, one piece die formed door and fixture trim, with full length 16 gage continuous piano hinge welded to frame and bolted to housing.

4.
Lens Retention System: Minimum 14 gage angles, full length and continuous on sides and ends, secured to door with minimum 1/4-20 threaded studs and nuts. Studs welded to door. Minimum stud spacing 10 inches on center (sides), minimum 2 studs per end.

5.
PPC Lens System: Consisting of 3 layers.

a.
Environmental Side: .375 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
CTG Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear tempered glass.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate housing.

8.
Finish: Baked white enamel.

9.
Vandal Resistant Fasteners: Security head Torx center pin.

10.
Electronic ballast.

11.

	TYPE
	LAMPS
	TROFFER SIZE
	LENS

	MXR-1
	2 (F032/41K)
	1 x 4
	PPC

	MXR-1A
	2 (F032/41K)
	1 x 4
	CTG

	MXR-2
	3 (F032/41K)
	1 x 4
	PPC

	MXR-2A
	3 (F032/41K)
	1 x 4
	CTG

	MXR-3
	2 (F032/41K)
	2 x 4
	PPC

	MXR-3A
	2 (F032/41K)
	2 x 4
	CTG

	MXR-4
	3 (F032/41K)
	2 x 4
	PPC

	MXR-4A
	3 (F032/41K)
	2 x 4
	CTG

	MXR-5
	4 (F032/41K)
	2 x 4
	PPC

	MXR-5A
	4 (F032/41K)
	2 x 4
	CTG

	MXR-6
	2U (FB031/41K)
	2 x 2
	PPC

	MXR-6A
	2U (FB031/41K)
	2 x 2
	CTG

	MXR-7
	2 (F017/41K)
	1 x 2
	PPC

	MXR-7A
	2 (F017/41K)
	1 x 2
	CTG

COORDINATE THE FOLLOWING FIXTURES WITH SECTION 095324 SUSPENDED METAL PANEL CEILING SYSTEM WHEN RECESSED GRID MOUNTED MAXIMUM SECURITY LIGHTING FIXTURES ARE REQUIRED.

B.
Type MXRG-3 thru MXRG-6A: Recessed grid mounted maximum security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FSR-TG Series, or Kenall Mfg. Co. Inc.’s RGD Series.

2.
Housing: Minimum 16 gage welded steel.

3.
Door Frame: 14 gage (minimum) steel, one piece die formed door and fixture trim, with full length 16 gage continuous piano hinge welded to frame and bolted to housing.

4.
Lens Retention System: Minimum 14 gage angles, full length and continuous on sides and ends, secured to door with minimum 1/4-20 threaded studs and nuts. Studs welded to door. Minimum stud spacing 10 inches on center (sides), minimum 2 studs per end.

5.
PPC Lens System: Consisting of 3 layers.

a.
Environmental Side: .375 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
CTG Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear tempered glass.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate housing.

8.
Finish: Baked white enamel.

9.
Vandal Resistant Fasteners: Security head Torx center pin.

10.
Electronic ballast.

a.
For three lamp operation equip fixtures with a 3 lamp ballast.

11.

	TYPE
	LAMPS
	TROFFER SIZE
	LENS

	MXRG-3
	2 (F032/41K)
	2 x 4
	PPC

	MXRG-3A
	2 (F032/41K)
	2 x 4
	CTG

	MXRG-4
	3 (F032/41K)
	2 x 4
	PPC

	MXRG-4A
	3 (F032/41K)
	2 x 4
	CTG

	MXRG-5
	4 (F032/41K)
	2 x 4
	PPC

	MXRG-5A
	4 (F032/41K)
	2 x 4
	CTG

	MXRG-6
	2U (FB031/41K)
	2 x 2
	PPC

	MXRG-6A
	2U (FB031/41K)
	2 x 2
	CTG

C.
Type MXS-1 Thru MXS-7A: Surface mounted maximum security lighting fixture:

1.
Company and Series: Fail-Safe Lighting Systems Inc.’s FUS Series, Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17700 Series, Lightron of Cornwall’s 60S-14G Series, Mark Lighting Fixture Co. Inc.’s CP4-MX-S Series, Morlite Equipment Co.’s Empire Collection SX Series.

2.
Backplate Assembly: Minimum 14 gage die formed reinforced steel pan.

3.
Housing/Door: Minimum 14 gage die formed steel with continuously welded seams ground smooth. Minimum 16 gage full-length continuous steel piano hinge welded to housing/door and bolted to backplate assembly.

4.
Lens Retention System: Minimum 14 gage angles, full length and continuous on sides and ends, secured to housing/door with minimum 1/4-20 threaded studs and nuts. Studs welded to housing/door. Minimum stud spacing 10 inches on center (sides), minimum 2 studs per end.

5.
PPC Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
CTG Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear tempered glass.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate assembly.

8.
Finish: Baked white enamel.

9.
Vandal Resistant Fasteners: Security head Torx center pin.

10.
Electronic ballast.

11.

	TYPE
	LAMPS
	TROFFER SIZE
	LENS

	MXS-1
	2 (F032/41K)
	1 x 4
	PPC

	MXS-1A
	2 (F032/41K)
	1 x 4
	CTG

	MXS-2
	3 (F032/41K)
	1 x 4
	PPC

	MXS-2A
	3 (F032/41K)
	1 x 4
	CTG

	MXS-3
	2 (F032/41K)
	2 x 4
	PPC

	MXS-3A
	2 (F032/41K)
	2 x 4
	CTG

	MXS-4
	3 (F032/41K)
	2 x 4
	PPC

	MXS-4A
	3 (F032/41K)
	2 x 4
	CTG

	MXS-5
	4 (F032/41K)
	2 x 4
	PPC

	MXS-5A
	4 (F032/41K)
	2 x 4
	CTG

	MXS-6
	2U (FB031/41K)
	2 x 2
	PPC

	MXS-6A
	2U (FB031/41K)
	2 x 2
	CTG

	MXS-7
	2 (F017/41K)
	1 x 2
	PPC

	MXS-7A
	2 (F017/41K)
	1 x 2
	CTG

D.
Type MXS-8 and 8A: Surface mounted maximum security lighting fixture:

1.
Company and Series: Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17700 Series, Lightron of Cornwall’s 60S-14SS Series, Mark Lighting Fixture Co. Inc.’s CPSS4-MX-S Series, Morlite Equipment Co.’s Empire Collection SX Series.

2.
Backplate Assembly: Minimum 14 gage die formed reinforced stainless steel pan.

3.
Housing/Door: Minimum 14 gage die formed stainless steel with continuously welded seams ground smooth. Minimum 16 gage full length continuous stainless steel piano hinge welded to housing/door and bolted to backplate assembly.

4.
Lens Retention System: Minimum 14 gage stainless steel angles, full length and continuous on sides and ends, secured to housing/door with minimum 1/4-20 threaded stainless steel studs and nuts. Studs welded to housing/door. Minimum stud spacing 10 inches on center (sides), minimum 2 studs per end.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate assembly.

7.
Finish: Natural stainless steel.

8.
Gasketed and UL listed for use in wet locations.

9.
Vandal Resistant Fasteners: Security head Torx center pin.

10.
Electronic ballast.

11.

	TYPE
	LAMPS
	NOMINAL SIZE

	MXS-8
	2 (F032/41K)
	1 x 4

	MXS-8A
	2 (F017/41K)
	1 x 2

E.
Type MXW-1 Thru MXW-7: Wall mounted maximum security lighting fixture:

1.
Company and Series: Holcor Corp.’s PSF Series, Kenall Mfg. Co. Inc.’s Mighty Mac 17100 Series, Lightron of Cornwall’s 61W-14SS Series, Fail-Safe Lighting Systems Inc.’s FMW Series, Mark Lighting Fixture Co. Inc.’s CPSS4-MX-MUD Series, Morlite Equipment Co.’s Empire Collection WX Series.

2.
Backplate Assembly: Minimum 14 gage die formed reinforced steel pan.

3.
Housing/Door: Minimum 14 gage die formed stainless steel with continuously welded seams ground smooth. Minimum 16 gage full length continuous steel piano hinge welded to housing/door and bolted to backplate assembly.

4.
Lens Retention System: Minimum 14 gage steel angles, full length and continuous on sides and ends, secured to housing/door with minimum 1/4-20 threaded studs and nuts. Studs welded to housing/door. Stud spacing maximum 10 inches on center (sides), minimum 2 studs per end.

5.
PPC Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
CTG Lens System: Consisting of 3 layers:

a.
Environmental Side: .375 inch thick clear tempered glass.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate assembly.

8.
Finish: Natural stainless steel (housing/door); baked white enamel (backplate assembly, lens retention system).

9.
Vandal Resistant Fasteners: Security head Torx center pin.

10.
Electronic ballast.

11.

	TYPE
	LAMPS
	NO. UP
	NO. DOWN
	LENGTH
	LENS

	MXW-1
	(F032/41K)
	1
	1
	4 feet
	PPC

	MXW-1A
	(F032/41K)
	1
	1
	4 feet
	CTG

	MXW-2
	(F032/41K)
	1
	2
	4 feet
	PPC

	MXW-3
	(F017/41K)
	2
	2
	2 feet
	PPC

	MXW-4
	(F30T12/CW/RS/SS)
	1
	2
	3 feet
	PPC

	MXW-5
	(F032/41K)
	0
	2
	4 feet
	PPC

	MXW-6
	(F017/41K)
	0
	2
	2 feet
	PPC

	MXW-7
	(F30T12/CW/RS/SS)
	0
	2
	3 feet
	PPC

USE THE FOLLOWING FIXTURES FOR DEPARTMENT OF CORRECTIONS PROJECTS REQUIRING SUPER-MAXI FIXTURES.
2.09
SUPER-MAXIMUM SECURITY FLUORESCENT FIXTURES

A.
Type XXS-1 and XXS-2: Severe location surface mounted, maximum security lighting fixture:

1.
Company and Series: Holcor Corp.’s PSF Series, Fail-Safe Lighting Systems Inc.’s FUS Series, or Lightron of Cornwall’s 60 Series, Kenall’s Mighty Mac SSA Series.

2.
Backplate Assembly: Minimum 12 gage die formed reinforced steel pan. Eight mounting holes recessed a minimum 1/8 inch below mounting plate’s perimeter edge.

3.
Housing/Door: Minimum 12 gage die formed steel with continuously welded seams ground smooth. Minimum 16 gage full-length continuous steel piano hinge welded to housing/door and bolted to backplate assembly.

4.
Lens Retention System: Minimum 12 gage steel angles, full length and continuous on sides and ends, secured to housing/door with minimum 1/4-20 threaded studs and nuts. Studs welded to housing/door. Minimum stud spacing 8 inches on center (sides), minimum 2 studs per end. Lens drilled to fit over studs with minimum 1 inch engagement on all sides.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .500 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket with Plug thru Wiring.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate assembly.

DELETE ITEM BELOW IF NOT REQUIRED.

8.
Night light with PL-9 watt (F9TT/27K) fluorescent lamp where indicated on drawings.

9.
Finish: Baked white enamel.

10.
Vandal Resistant Fasteners: Security head Torx center pin.

11.
Electronic ballast.

12.

	Type
	Lamps
	Nominal Size

	XXS-1
	2 (F032/41K)
	1 x 4

	XXS-2
	3 (F032/41K)
	1 x 4

B.
Type XXS-8: Severe location surface mounted, maximum security lighting fixture:

1.
Company and Series: Holcor Corp.’s PSF Series, Fail-Safe Lighting Systems, Inc.’s FUS Series, or Lightron of Cornwall’s 60 Series, Kenall’s Might Mac SSA Series.

2.
Backplate Assembly: Minimum 12 gage die formed reinforced stainless steel pan. Eight mounting holes offset with a 1/8 inch difference between the offset base and the mounting plates perimeter edge.

3.
Housing/Door: Minimum 12 gage die formed stainless steel with continuously welded seams ground smooth. Minimum 16 gage full length continuous stainless steel piano hinge welded to housing/door and bolted to backplate assembly.

4.
Lens Retention System: Minimum 12 gage stainless steel angles, full length and continuous on sides and ends, secured to housing/door with minimum 1/4-20 threaded stainless steel studs and nuts. Studs welded to housing/door. Minimum stud spacing 8 inches on center (sides), minimum 2 studs per end. Lens drilled to fit over studs with minimum 1 inch engagement on all sides.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .500 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket with Plug thru Wiring.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate assembly.

8.
Finish: Natural stainless steel.

9.
Gasketed, UL listed and labeled for use in wet locations.

10.
Vandal Resistant Fasteners: Security head Torx center pin.

11.
Electronic ballast.

12.

	TYPE
	LAMPS
	NOMINAL SIZE

	XXS-8
	2 (F032/41K)
	1 x 4

C.
Type XXW-6: Severe location wall mounted, maximum security lighting fixture:

1.
Company and Series: Holcor Corp.’s PWF Series, Fail-Safe Lighting Systems Inc.’s FMW Series, or Lightron of Cornwall’s 60 Series, Kenall’s Mighty Mac WCH Series.

2.
Backplate Assembly: Minimum 12 gage die formed reinforced steel pan. Eight mounting holes offset with a 1/8 inch difference between the offset base and the mounting plates perimeter edge.

3.
Housing/Door: Minimum 12 gage die formed stainless steel with continuously welded seams ground smooth. Minimum 16 gage full length continuous steel piano hinge welded to housing/door and bolted to backplate assembly.

4.
Lens Retention System: Minimum 12 gage steel angles, full length and continuous on sides and ends, secured to housing/door with minimum 1/4-20 threaded studs and nuts. Studs welded to housing/door. Minimum stud spacing 8 inches on center (sides), minimum 2 studs per end. Lens drilled to fit over studs with minimum 1 inch engagement on all sides.

5.
Lens System: Consisting of 3 layers:

a.
Environmental Side: .500 inch thick clear polycarbonate.

b.
Middle: .125 inch thick injection molded prismatic acrylic.

c.
Fixture Side: .005 inch thick ultra-violet absorbing overlay.

6.
Lamp Socket with Plug thru Wiring.

7.
Lamp Socket Mounting: Lamp sockets bolted to bridge, bridge bolted to backplate assembly.

8.
Finish: Natural stainless steel (housing/door); baked white enamel (backplate assembly, lens retention system).

9.
UL listed and labeled for use in damp locations.

10.
Vandal Resistant Fasteners: Security head Torx center pin.

11.
Electronic ballast.

12.

	TYPE
	LAMPS
	NO. UP
	NO. DOWN
	LENGTH

	XXW-6
	2 (F017/41K)
	0
	2
	2 feet

PART 3 EXECUTION

3.01
INSTALLATION

A.
General: Install fixtures at locations indicated on the drawings.

B.
Finishing Collar or Combination Finishing Collar/Outlet Box (Surface Mounted Fixture Used With Exposed Raceway):

1.
Provide finishing collar where surface mounted fixture is installed on an exposed raceway outlet box and the fixture base is larger than the outlet box.

2.
Provide combination finishing collar/outlet box where surface mounted fixture is not indicated to be installed on an exposed raceway outlet box, but raceway cannot be run directly into fixture body due to fixture design.

END OF SECTION

THE REMAINDER OF THIS SECTION IS FOR INFORMATION ONLY; NOT TO BE INCLUDED IN PROJECT SPECIFICATIONS.

1.
Indicate on drawings type and wattage of each fixture.

2.
Indicate on drawings fixtures required to have additional ballast for night-light or emergency light circuit.

3.
Indicate on drawings mounting height of pendent mounted fixtures.

4.
Coordinate installation of fixtures with Section 260529.

5.
Coordinate fixtures with construction for type of ceiling to be installed.

6.
Indicate type of lamps required for each fixture by including GTE/Sylvania lamp ordering code in fixture description.

7.
Do not use fixtures with plastic lens in stairwells, entrances or lobbies.

8.
Do not specify fixtures with a glass lens larger than 1 x 4 feet unless it has been determined from a sample that the door frame will safely support the lens.

9.
Codes, Standards, and References Applicable to the Installation of Fluorescent Fixtures:

a.
National Electric Code Article 410.

b.
NEMA: Standards Publication No. LE-1, Fluorescent Luminaires.

c.
IES

d.
Underwriters Laboratories Inc:

1)
UL 57 Electric Lighting Fixtures.

2)
UL 935 Fluorescent Lamp Ballasts.

3)
UL 1570 Fluorescent Lighting Fixtures.

e.
ANSI:

1)
C82.1 Specifications for Fluorescent Lamp Ballasts.

2)
C81.20 Specification for Electric Lamp Bases and Holders, Fluorescent Types.

f.
National Appliance Energy Conservation Amendments of 1988 (Public Law 100-357) to Energy Policy and Conservation Act (EPCA) of 1987.

g.
New York State Energy Conservation Construction Code 1991.
END OF INFORMATION
Updated 07/08/09

Printed 4/15/2015
265110 - 13
Project No.

