PRODUCT SPECIFICATION GUIDE –V–Spring ASSIST LIGHT POLE
Section 26 01 50 – operation and maintenance of lighting

Product Specification Guide –V–SpringTM Assist Light Pole
SECTION 26 01 50 – Operation and Maintenance of Lighting
PART 1 GENERAL

1.01 SCOPE

A. The requirements of this section apply to the supply and installation of luminaries, supports, and accessories.

1.02 REFERENCES

A. National Fire Protection Association (NFPA):

1. NFPA 70
National Electrical Code (NEC)

B. Underwriters Laboratories, Inc. (UL):
1. UL1598
Luminaires

C. National Electrical Manufacturers Association (NEMA):

D. CSA Group

1. Canadian Electrical Code (CEC)

2. CSA C22.2 No. 206

 Lighting Poles

3. CSA C22.2 No. 250

 Luminaires
1.03 quality assurance

A. Manufacturers: Firms regularly engaged in the manufacture of lighting fixtures of the types and capacities required; whose products have been in satisfactory use in similar service for not less than five (5) years.

B. For the equipment specified herein, the manufacturer shall be ISO 9001 certified.

C. Provide luminaires and poles that have been approved, listed, and labeled by 3rd party agency.

1.04 Coordination

A. Confirm compatibility and interface of other materials and construction with luminaire and the –V–Spring assist lowering pole. Report discrepancies to site engineer.
B. Coordinate with mechanical and plumbing contractors to avoid conflicts between luminaires, support fittings and mechanical or plumbing equipment.

1.05 SUBMITTALS - FOR REVIEW/APPROVAL

A. The following information will be submitted to the engineer.

1. Manufacturer’s descriptive literature and technical specifications for each product

2. Manufacturer’s product drawing (2D or 3D), when requested
3. Manufacturer’s installation and maintenance document
1.06 DELIVERY, STORAGE, AND HANDLING

A. Store products in manufacturer’s unopened packaging until ready for installation.
PART 2 PRODUCTS

2.01 MANUFACTURERS

A. Acceptable Manufacturers:

Eaton’s Crouse-Hinds Business
1201 Wolf Street

Syracuse, NY 13208

(866) 764-5454

www.crouse-hinds.com

The listing of specific manufacturers above does not imply acceptance of their products that do not meet the specified ratings, features, and functions. Manufacturers listed above are not relieved from meeting these specifications in their entirety. Products in compliance with the specification and manufactured by others not named will be considered only if pre-approved by the engineer ten (10) days prior to bid date.
2.02 Lowering poles for stanchion luminairEs
A. During installation or when performing visual, electrical, or mechanical inspection or maintenance the contractor shall avoid working from ladders, and use a lowering pole that brings the fixture to the worker.

B. When the fixture is lowered to the maintenance position, the path of motion of the pole shall not exceed max dimensions of the fixture it supports; to prevent interference with infrastructure
C. Contractor shall ensure the light fixture does not invert or deviate from the intended mounting when the lowering pole is in a maintenance position; as the fixture’s cover module hinge hook is intended to hang ballast to allow contractor to wire the fixture.
PART 3 EXECUTION

3.01 Alignment

A. Align luminaries and clean lens prior to final acceptance; ensure pole height is as indicated in the Lighting Fixture Schedule on the install details or as approved by the engineer.

1. The –V–Spring assist light pole shall be fully adjustable for alignment and be capable of being locked into any position along its operational length.
3.02 INSTALLATION

A. Use the weld less brackets to mount the pole to the handrail without need for hot work permit.
B. At the mid-section of the –V–Spring pole remove the weatherproof fitting with a twist and then use an allen wrench to undo the locking collar.
C. Lower the fixture to the maintenance position and engage the locking collar; follow the luminaire installation guide to install the ballast/driver using the cover module hinge hooks and wire the fixture.

D. Raise the fixture by undoing the locking collar and using the –V–Spring assist to place fixture at the proper height according to the fixture schedule; then engage the locking collar and replace the weatherproof boot.

26 54 00

04/3/14

