PRODUCT SPECIFICATION GUIDE – ECP ELECTRICAL ENCLOSURES
SectionS 26 27 16

Product Specification Guide – ECP Electrical Enclosures
SECTION 26 27 16 – Electrical Cabinets and Enclosures
PART 1 GENERAL

1.01 SCOPE

A. The contractor shall furnish and install the Electrical Enclosure(s) for areas classified as hazardous as specified herein.
1.02 REFERENCES

A. National Fire Protection Association (NFPA):

1. NFPA 70 - National Electrical Code (NEC)

B. Underwriters Laboratories, Inc. (UL):
1. UL1203 - Explosion-Proof and Dust-Ignition-Proof Electrical Equipment for Use in Hazardous (Classified) Locations
C. Underwriters Laboratories, Inc. to CSA Standard (cUL)

1. C22.2 No. 30 -  Explosion-Proof Enclosures for Use in Class I Hazardous Locations
D. National Electrical Manufacturers Association (NEMA):

1. NEMA 3 - Outdoor use, rain, sleet, windblown, dust, external formation of ice

2. NEMA 4 – Indoor or outdoor use to provide a degree of protection against windblown dust and rain, splashing water, hose-directed water, and external ice formation.

3. NEMA 4X - Indoor or outdoor use to provide a degree of protection against corrosion, windblown dust and rain, splashing water, hose-directed water, and external ice formation.

4. NEMA 7BCD - Indoor use, Class I, Division 1, Groups B, C, D
5. NEMA9EFG - Indoor use, Class II, Division 1, Groups E, F, G
E. ATEX certification (as required) Ex d IIB +H2 Gb, Ex tb IIIC Db IP66
1. Standard EN:60079-0 
2. Standard EN:60079-1 

3. Standard EN:60079-31

F. IEC Ex certification (as required) Ex d IIB + H2 Gb, Ex tb IIIC Db
1. Standard IEC 60079-0

2. Standard IEC 60079-1

3. Standard IEC 60079-31

1.03 SUBMITTALS - FOR REVIEW/APPROVAL

A. The following information shall 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
1.04 QUALIFICATIONS

A. The supplier of the assembly must be the manufacturer of the major components within the assembly.
B. For the equipment specified herein, the manufacturer must be ISO 9001 certified.

C. The manufacturer of this equipment must have produced similar electrical equipment for a minimum period of five (5) years.  When requested by the engineer, an acceptable list of installations with similar equipment will be provided demonstrating compliance with this requirement.

D. Products must be free of defects in material and workmanship.
1.05 REGULATORY REQUIREMENTS

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 material requirements
A. ECP Electrical Enclosure:

1. Enclosure body and cover must be copper-free aluminum containing a maximum of 4/10 of 1% copper.  
2. Enclosure must contain neoprene gasket for NEMA 4 ingress protection.
3. Enclosure must contain cad plated steel cover bolts or options stainless steel cover bolts

2.03 design and performance requirements

A. ECP Electrical Enclosure:

1. Enclosures must be of an external flange design for wide unobstructed cover opening and complete accessibility of interior for wiring and electrical equipment.

2. Enclosure body must have square corners to provide maximum interior space and area for conduit openings.

3. The enclosure must have replaceable tap-in mounting feet for sizes greater than or equal to 12”x12”x4” internal dimensions.
4. The enclosure must have replaceable bolt-on mounting feet for sizes less than or equal to 10”x14”x6” internal dimensions.

5. The enclosure must come with a nameplate(s) indicating all classified areas that the enclosure is approved for use in.  
a. This nameplate must be installed on the flange edge of enclosures greater than or equal to 12”x12”x4” to ensure its location does not interfere with cover operators or conduit entries.  

6. Enclosures with 4” depth must be certified for use of up to 1.5” NPT conduit entries.
7. Enclosures with 6” depth to 10” depth must be certified for use of up to 3.0” NPT conduit entries.

8. Enclosures to be machined to accept field installed hinges for sizes 08”x10”x6” and larger.

9. Hinges must come standard on enclosures 12”x12”x4” or greater to prevent damage to the flame path when opening and closing the enclosure.
10. Enclosure to be certified for use with conduit seal fittings up to 18” from the enclosure.

PART 3 EXECUTION

2.04 INSTALLATION

A. The contractors shall install all equipment per the manufacturer’s recommendations and the contract drawings.
B. Field drilling and tapping of ECP electrical enclosures is permitted provided all of the manufacturer’s instructions are followed.  This is not applicable to enclosures marked with the ATEX suffix for IEC and or ATEX requirements.

SECTIONS 26 27 16
09/09/14

