

TABLE OF CONTENTS

About This Textbook	xvii
How to Use the <i>National Electrical Code</i>	1
Article 90—Introduction to the <i>National Electrical Code</i>	7
90.1 Purpose of the NEC	7
90.2 Scope of the NEC	9
90.3 Code Arrangement	11
90.4 Enforcement.....	12
90.5 Mandatory Requirements and Explanatory Material	14
90.6 Formal Interpretations	14
90.7 Examination of Equipment for Product Safety.....	14
90.9 Units of Measurement.....	15
Article 90 Practice Questions	16
CHAPTER 1—GENERAL RULES	19
Article 100—Definitions	21
Part I. General	21
100 Definitions.....	21
Article 110—Requirements for Electrical Installations	57
Part I. General Requirements	57
110.1 Scope.....	57
110.2 Approval of Conductors and Equipment.....	57
110.3 Examination, Identification, Installation, Use, and Product Listing (Certification) of Equipment.....	58
110.4 Voltages	58
110.5 Conductor Material.....	58
110.6 Conductor Sizes	59
110.7 Wiring Integrity.....	59
110.8 Suitable Wiring Methods.....	59
110.9 Interrupting Overcurrent Protection Rating	60
Available Short-Circuit Current	60
110.10 Equipment Short-Circuit Current Rating.....	61
110.11 Deteriorating Agents.....	61
110.12 Mechanical Execution of Work.....	63
110.13 Mounting and Cooling of Equipment.....	64
110.14 Conductor Termination and Splicing	64
110.15 High-Leg Conductor Identification	69
110.16 Arc-Flash Hazard Warning	70
110.21 Markings.....	71
110.22 Identification of Disconnecting Means	72
110.24 Available Fault Current	72
110.25 Lockable Disconnecting Means.....	73
Part II. 1,000V, Nominal, or Less	73
110.26 Spaces About Electrical Equipment	73
110.27 Guarding	81
110.28 Enclosure Types	82
Chapter 1 Practice Questions	83
CHAPTER 2—WIRING AND PROTECTION	89
Article 200—Use and Identification of Grounded [Neutral] Conductors	91
Part I. General	92
200.1 Scope.....	92
200.2 General	92
200.4 Neutral Conductor	92
200.6 Neutral Conductor Identification	93
200.7 Use of White or Gray Color.....	95
200.9 Terminal Identification.....	96
200.10 Identification of Terminals	96
Article 210—Branch Circuits	99
Part I. General Provisions	99
210.1 Scope.....	99
210.3 Other Articles	100
210.4 Multiwire Branch Circuits	100
210.5 Identification for Branch Circuits	103
210.7 Multiple Branch Circuits	104
210.8 GFCI Protection	105
210.11 Branch Circuits Required.....	112
210.12 Arc-Fault Circuit-Interrupter Protection.....	114

Part II. Branch-Circuit Ratings.....	115	220.52 Dwelling Unit—Small-Appliance and Laundry Load	156
210.18 Branch Circuit Rating	115	220.53 Dwelling Unit—Appliance Load.....	156
210.19 Conductor Sizing	116	220.54 Dwelling Unit—Electric Clothes Dryer Load.....	157
210.20 Overcurrent Protection	118	220.55 Electric Ranges and Cooking Appliances in Dwelling Units and Household Cooking Appliances Used in Instructional Programs	158
210.21 Receptacle Rating	119	220.56 Commercial—Kitchen Equipment Load.....	160
210.22 Permissible Loads, Individual Branch Circuits.....	120	220.60 Noncoincident Loads.....	161
210.23 Permissible Loads, Multiple-Outlet Branch Circuits.....	120	220.61 Feeder/Service Neutral Unbalanced Load	161
210.25 Branch Circuits in Buildings with Multiple Occupancies...	121		
Part III. Required Outlets.....	121		
210.50 General	121	Part IV. Optional Calculations for Computing Feeder and Service Loads.....	164
210.52 Dwelling Unit Receptacle Outlet Requirements	122	220.82 Dwelling Unit—Optional Load Calculation	164
210.60 Receptacles in Guest Rooms, Guest Suites, Dormitories, and Similar Occupancies.....	130	220.83 Existing Dwelling Unit Calculations.....	165
210.63 Heating, Air-Conditioning, and Refrigeration (HACR) Equipment.....	131	220.84 Multifamily—Optional Load Calculation	166
210.64 Service Equipment Indoors—Receptacle	131	220.85 Optional Calculation—Two Dwelling Units.....	167
210.70 Lighting Outlet Requirements	132	220.87 Determining Existing Loads	167
210.71 Meeting Rooms	135		
Article 215—Feeders.....	137		
215.1 Scope.....	137	Part I. General	169
215.2 Minimum Rating.....	138	225.1 Scope.....	169
215.3 Overcurrent Protection Sizing	141	225.2 Other Articles	170
215.4 Feeders with Common Neutral Conductor	141	225.6 Minimum Size of Conductors.....	170
215.6 Equipment Grounding Conductor.....	141	225.7 Luminaires Installed Outdoors	170
215.10 Ground-Fault Protection of Equipment.....	142	225.12 Open-Conductor Supports	171
215.12 Conductor Identification	142	225.15 Supports Over Buildings.....	171
Article 220—Branch-Circuit, Feeder, and Service Load Calculations.....	145	225.16 Attachment	171
Part I. General	145	225.17 Masts as Supports	171
220.1 Scope.....	145	225.18 Clearance for Overhead Conductors	172
220.3 Application of Other Articles	146	225.19 Clearances from Buildings.....	173
220.5 Calculations	146	225.22 Raceways on Exterior Surfaces	174
Part II. Branch-Circuit Load Calculations.....	147	225.26 Trees for Conductor Support.....	174
220.12 General Lightning	147	225.27 Raceway Seals.....	175
220.14 Other Loads—Occupancies	148	225.30 Number of Feeder Supplies	175
220.18 Maximum Load on a Branch Circuit.....	152	225.31 Disconnecting Means	175
Part III. Feeder and Service Calculations.....	153	225.32 Disconnect Location.....	175
220.40 General	153	225.33 Maximum Number of Disconnects.....	177
220.42 General Lighting Demand Factors.....	153	225.34 Grouping of Disconnects	177
220.43 Commercial—Show Window and Track Lighting Load	154	225.35 Access to Occupants.....	177
220.44 Other than Dwelling Unit—Receptacle Load.....	155	225.36 Type of Disconnecting Means.....	177
220.50 Motor Load.....	156	225.37 Identification of Multiple Feeders.....	178
220.51 Fixed Electric Space-Heating Load	156	225.38 Disconnect Construction.....	178
		225.39 Rating of Disconnecting Means	178

Article 230—Services	179	Article 240—Overcurrent Protection	201
Part I. General	180	Part I. General	201
230.1 Scope.....	180	240.1 Scope.....	201
230.2 Number of Services.....	180	240.2 Definitions.....	202
230.3 Not to Pass Through a Building.....	181	240.3 Overcurrent Protection of Equipment.....	203
230.6 Conductors Considered Outside a Building	181	240.4 Overcurrent Protection of Conductors.....	203
230.7 Service Conductors Separate from Other Conductors	182	240.5 Overcurrent Protection of Flexible Cords and Fixture Wires.....	206
230.8 Raceway Seals.....	183	240.6 Standard Ampere Ratings.....	207
230.9 Clearance from Building Openings	183	240.10 Supplementary Overcurrent Protection.....	207
230.10 Vegetation as Support	183	240.13 Ground-Fault Protection of Equipment.....	208
Part II. Overhead Service Conductors.....	184	240.15 Ungrounded Conductors.....	208
230.23 Overhead Service Conductor Size and Rating.....	184	Part II. Location	209
230.24 Vertical Clearance for Overhead Service Conductors	185	240.21 Overcurrent Protection Location in Circuit	209
230.26 Point of Attachment.....	186	240.24 Location of Overcurrent Protection Devices	214
230.27 Means of Attachment	186	Part III. Enclosures.....	216
230.28 Service Masts Used as Supports	186	240.32 Damp or Wet Locations	216
230.29 Supports over Buildings	187	240.33 Vertical Position.....	216
Part III. Underground Service Conductors	187	Part V. Plug Fuses, Fuseholders, and Adapters	217
230.31 Underground Service Conductor Size and Rating.....	187	240.50 General	217
230.32 Protection Against Damage	188	240.51 Edison-Base Fuses.....	217
Part IV. Service-Entrance Conductors	188	240.52 Edison-Base Fuseholders	217
230.40 Number of Service-Entrance Conductor Sets.....	188	240.53 Type S Fuses.....	217
230.42 Size and Rating	189	240.54 Type S Fuses, Adapters, and Fuseholders	217
230.43 Wiring Methods	190	Part VI. Cartridge Fuses and Fuseholders	218
230.46 Spliced Conductors	190	240.60 General	218
230.50 Protection Against Physical Damage.....	191	240.61 Classification.....	219
230.51 Cable Supports.....	192	Part VII. Circuit Breakers	219
230.53 Raceways to Drain	192	240.80 Method of Operation.....	219
230.54 Overhead Service Locations	192	240.81 Indicating	219
230.56 High-Leg Identification	192	240.82 Nontamperable	219
230.66 Marking for Service Equipment	193	240.83 Markings	219
Part VI. Service Equipment—Disconnecting Means	194	240.85 Applications	220
230.70 Service Disconnect Requirements	194	240.87 Arc Energy Reduction	221
230.71 Number of Disconnects	195	Article 250—Grounding and Bonding	223
230.72 Grouping of Disconnects	196	Part I. General	223
230.76 Manual or Power Operated.....	196	250.1 Scope.....	223
230.77 Indicating	196	250.2 Definition.....	223
230.79 Rating of Disconnect	197	250.4 Performance Requirements for Grounding and Bonding.....	224
230.81 Connection to Terminals	197	Earth Shells	228
230.82 Connected on Supply Side of the Service Disconnect.....	197	250.6 Objectionable Current.....	230
Part VII. Service Equipment Overcurrent Protection	199		
230.90 Overload Protection.....	199		
230.91 Location	200		
230.95 Ground-Fault Protection of Equipment.....	200		

Objectionable Current	231
Dangers of Objectionable Current	233
250.8 Termination of Grounding and Bonding Conductors	234
250.10 Protection of Fittings	235
250.12 Clean Surfaces	235
Part II. System Grounding and Bonding	235
250.20 Systems Required to be Grounded	235
250.21 Ungrounded Systems	236
250.24 Service Equipment—Grounding and Bonding	237
250.28 Main Bonding Jumper and System Bonding Jumper	241
250.30 Separately Derived Systems—Grounding and Bonding	242
Special Section 250.30 Separately Derived Systems	248
Outdoor Installations	248
Indoor Installations	249
250.32 Buildings Supplied by a Feeder	251
250.34 Generators—Portable and Vehicle-Mounted	253
250.35 Permanently Installed Generators	253
250.36 High-Impedance Grounded Systems	254
Part III. Grounding Electrode System and Grounding	
Electrode Conductor	254
250.50 Grounding Electrode System	254
250.52 Grounding Electrode Types	255
250.53 Grounding Electrode Installation Requirements	258
Measuring the Ground Resistance	262
Soil Resistivity	263
250.54 Auxiliary Grounding Electrodes	263
250.58 Common Grounding Electrode	264
250.60 Lightning Protection Electrode	264
250.62 Grounding Electrode Conductor	265
250.64 Grounding Electrode Conductor Installation	266
250.66 Sizing Grounding Electrode Conductor	270
250.68 Termination to the Grounding Electrode	271
250.70 Grounding Electrode Conductor Termination Fittings	273
Part IV. Grounding Enclosure, Raceway, and Service	
Cable Connections	274
250.80 Service Raceways and Enclosures	274
250.86 Other Enclosures	274
Part V. Bonding	274
250.90 General	274
250.92 Bonding Equipment for Services	275
250.94 Bonding Communications Systems	278
250.96 Bonding Other Enclosures	279
250.97 Bonding Metal Parts Containing 277V and	
480V Circuits	280
250.98 Bonding Loosely Jointed Metal Raceways	281
250.102 Grounded Conductor, Bonding Conductors, and	
Jumpers	281
250.104 Bonding of Piping Systems and Exposed Structural	
Metal	283
250.106 Lightning Protection System	287
Part VI. Equipment Grounding and Equipment Grounding	
Conductors	288
250.110 Fixed Equipment Connected by Permanent Wiring	
Methods—General	288
250.112 Specific Equipment Fastened in Place or Connected	
by Permanent Wiring Methods	288
250.114 Cord-and-Plug-Connected Equipment	288
250.118 Types of Equipment Grounding Conductors	289
250.119 Identification of Equipment Grounding Conductors	293
250.120 Equipment Grounding Conductor Installation	294
250.121 Use of Equipment Grounding Conductors	295
250.122 Sizing Equipment Grounding Conductor	295
Part VII. Methods of Equipment Grounding	299
250.130 Equipment Grounding Conductor Connections	299
250.134 Equipment Connected by Permanent Wiring Methods	299
250.136 Equipment Considered Grounded	300
250.138 Cord-and-Plug-Connected	300
250.140 Ranges, Ovens, and Clothes Dryers	300
250.142 Use of Neutral Conductor for Equipment Grounding	
(Bonding)	301
250.146 Connecting Receptacle Grounding Terminal to Metal	
Enclosure	302
250.148 Continuity and Attachment of Equipment Grounding	
Conductors in Metal Boxes	305
Article 285—Surge Protective Devices (SPDs)	307
Part I. General	308
285.1 Scope	308
285.3 Uses Not Permitted	308
285.4 Number Required	308
285.6 Listing	308
285.7 Short-Circuit Current Rating	309
Part II. Installation	309
285.11 Location	309
285.12 Routing of Conductors	309
285.13 Type 4 and Other Component Type SPDs	309

Part III. Connecting Surge Protective Devices.....	309	310.106 Conductors.....	370
285.23 Type 1 SPD—Line Side of Service Equipment.....	309	310.110 Conductor Identification	371
285.24 Type 2 SPD—Feeder Circuits	311		
285.25 Type 3 SPDs—Branch Circuits.....	311		
Chapter 2 Practice Questions	312		
CHAPTER 3—WIRING METHODS AND MATERIALS.....	319		
Article 300—General Requirements for Wiring Methods and Materials	323		
Part I. General	323		
300.1 Scope.....	323	312.1 Scope.....	373
300.3 Conductors.....	324	312.2 Damp or Wet Locations	373
300.4 Protection Against Physical Damage.....	327	312.3 Installed in Walls	374
300.5 Underground Installations.....	330	312.4 Repairing Gaps.....	374
300.6 Protection Against Corrosion and Deterioration.....	336	312.5 Enclosures	374
300.7 Raceways Exposed to Different Temperatures	337	312.6 Deflection of Conductors	376
300.8 Not Permitted in Raceways	338	312.8 Overcurrent Protection Device Enclosures	376
300.9 Raceways in Wet Locations Above Grade.....	338		
300.10 Electrical Continuity.....	338		
300.11 Securing and Supporting.....	339		
300.12 Mechanical Continuity	341		
300.13 Splices and Pigtails	341		
300.14 Length of Free Conductors	343		
300.15 Boxes or Conduit Bodies.....	343		
300.16 Raceway or Cable to Open or Concealed Wiring	346		
300.17 Raceway Sizing.....	346		
300.18 Inserting Conductors in Raceways.....	348		
300.19 Supporting Conductors in Vertical Raceways	348		
300.20 Induced Currents in Ferrous Metal Enclosures and Raceways	349		
300.21 Spread of Fire or Products of Combustion	350		
300.22 Wiring in Ducts and Plenum Spaces.....	351		
300.23 Panels Designed to Allow Access	355		
Article 310—Conductors for General Wiring	357		
Part I. General	357		
310.1 Scope.....	357	314.1 Scope.....	379
Part II. Installation.....	357	314.3 Nonmetallic Boxes.....	379
310.10 Uses Permitted.....	357	314.4 Metal Boxes	380
310.15 Conductor Ampacity	361	Part II. Installation.....	380
Part III. Construction Specifications	370	314.15 Damp or Wet Locations	380
310.104 Conductor Construction and Application	370	314.16 Number of Conductors in Boxes and Conduit Bodies	381
		314.17 Conductors That Enter Boxes or Conduit Bodies	386
		314.20 Flush-Mounted Box Installations.....	387
		314.21 Repairing Noncombustible Surfaces.....	388
		314.22 Surface Extensions.....	388
		314.23 Support of Boxes and Conduit Bodies.....	388
		314.25 Covers and Canopies.....	391
		314.27 Outlet Box	392
		314.28 Sizing Conductors 4 AWG and Larger	394
		314.29 Wiring to be Accessible	397
		314.30 Handhole Enclosures.....	398
Article 320—Armored Cable (Type AC).....	401		
Part I. General	401		
320.1 Scope.....	401		
320.2 Definition.....	401		
320.6 Listing Requirements	402		
Part II. Installation.....	402		
320.10 Uses Permitted.....	402		
320.12 Uses Not Permitted.....	402		
320.15 Exposed Work	402		
320.17 Through or Parallel to Framing Members.....	402		

320.23	In Accessible Attics or Roof Spaces	403	334.104	Conductors.....	423
320.24	Bends.....	403	334.108	Equipment Grounding Conductor	423
320.30	Securing and Supporting.....	403	334.112	Insulation	423
320.40	Boxes and Fittings.....	404			
320.80	Conductor Ampacity	405			
	Part III. Construction Specifications	405			
320.100	Construction.....	405		Article 336—Power and Control Tray Cable (Type TC)	425
320.108	Equipment Grounding Conductor.....	406		Part I. General	425
			336.1	Scope.....	425
	Article 330—Metal-Clad Cable (Type MC)	407	336.2	Definition.....	425
	Part I. General	407	336.6	Listing Requirements	425
330.1	Scope.....	407		Part II. Installation.....	425
330.2	Definition.....	407	336.10	Uses Permitted.....	425
330.6	Listing Requirements	407	336.12	Uses Not Permitted.....	426
	Part II. Installation.....	408	336.24	Bending Radius	426
330.10	Uses Permitted.....	408	336.80	Ampacity.....	426
330.12	Uses Not Permitted.....	409			
330.15	Exposed Work	409		Article 338—Service-Entrance Cable (Types SE and USE)	427
330.17	Through or Parallel to Framing Members.....	409		Part I. General	427
330.23	In Accessible Attics or Roof Spaces	410	338.1	Scope.....	427
330.24	Bends.....	410	338.2	Definitions.....	427
330.30	Securing and Supporting.....	410	338.6	Listing Requirements	428
330.80	Conductor Ampacities	412		Part II. Installation.....	428
	Part III. Construction Specifications	412	338.10	Uses Permitted.....	428
330.108	Equipment Grounding Conductor.....	412	338.12	Uses Not Permitted.....	429
			338.24	Bends.....	429
	Article 334—Nonmetallic-Sheathed Cable (Types NM and NMC)	415			
	Part I. General	415		Article 340—Underground Feeder and Branch-Circuit Cable (Type UF)	431
334.1	Scope.....	415		Part I. General	431
334.2	Definition.....	415	340.1	Scope.....	431
334.6	Listing Requirements	416	340.2	Definition.....	431
	Part II. Installation.....	416		Part II. Installation.....	432
334.10	Uses Permitted.....	416	340.10	Uses Permitted.....	432
334.12	Uses Not Permitted.....	417	340.12	Uses Not Permitted.....	432
334.15	Exposed Work	418	340.24	Bends.....	432
334.17	Through or Parallel to Framing Members.....	419	340.80	Ampacity.....	432
334.23	Attics and Roof Spaces.....	420		Part III. Construction Specifications	432
334.24	Bends.....	420	340.112	Insulation	432
334.30	Securing and Supporting.....	420			
334.40	Boxes and Fittings.....	421			
334.80	Conductor Ampacity	422			
	Part III. Construction Specifications	423			
334.100	Construction.....	423		Article 342—Intermediate Metal Conduit (Type IMC)	433
				Part I. General	433
			342.1	Scope.....	433

342.2	Definition.....	433	348.30	Securing and Supporting.....	447
342.6	Listing Requirements	434	348.42	Fittings	448
Part II. Installation.....		434	348.60	Grounding and Bonding.....	448
342.10	Uses Permitted.....	434			
342.14	Dissimilar Metals.....	434			
342.20	Trade Size	434			
342.22	Number of Conductors	434			
342.24	Bends.....	435			
342.26	Number of Bends (360°)	435			
342.28	Reaming.....	435			
342.30	Securing and Supporting.....	435			
342.42	Couplings and Connectors.....	437			
342.46	Bushings.....	437			
Article 344—Rigid Metal Conduit (Type RMC)	439				
Part I. General	439				
344.1	Scope.....	439			
344.2	Definition.....	439			
344.6	Listing Requirements	440			
Part II. Installation.....	440				
344.10	Uses Permitted.....	440			
344.14	Dissimilar Metals.....	440			
344.20	Trade Size	440			
344.22	Number of Conductors	441			
344.24	Bends.....	441			
344.26	Number of Bends (360°)	441			
344.28	Reaming.....	441			
344.30	Securing and Supporting.....	442			
344.42	Couplings and Connectors.....	443			
344.46	Bushings.....	444			
Article 348—Flexible Metal Conduit (Type FMC)	445				
Part I. General	445				
348.1	Scope.....	445			
348.2	Definition.....	445			
348.6	Listing Requirements	445			
Part II. Installation.....	445				
348.10	Uses Permitted.....	445			
348.12	Uses Not Permitted.....	446			
348.20	Trade Size	446			
348.22	Number of Conductors	446			
348.24	Bends.....	447			
348.26	Number of Bends (360°)	447			
348.28	Trimming.....	447			
Article 350—Liquidtight Flexible Metal Conduit (Type LFMC)	451				
Part I. General	451				
350.1	Scope.....	451			
350.2	Definition.....	451			
350.6	Listing Requirements	452			
Part II. Installation.....	452				
350.10	Uses Permitted.....	452			
350.12	Uses Not Permitted.....	452			
350.20	Trade Size	452			
350.22	Number of Conductors	453			
350.24	Bends.....	453			
350.26	Number of Bends (360°)	453			
350.28	Trimming.....	453			
350.30	Securing and Supporting.....	453			
350.42	Fittings	454			
350.60	Grounding and Bonding.....	454			
Article 352—Rigid Polyvinyl Chloride Conduit (Type PVC)	457				
Part I. General	457				
352.1	Scope.....	457			
352.2	Definition.....	457			
Part II. Installation.....	458				
352.10	Uses Permitted.....	458			
352.12	Uses Not Permitted.....	459			
352.20	Trade Size	459			
352.22	Number of Conductors	459			
352.24	Bends.....	460			
352.26	Number of Bends (360°)	460			
352.28	Trimming.....	460			
352.30	Securing and Supporting.....	460			
352.44	Expansion Fittings	461			
352.46	Bushings	462			
352.48	Joints	463			
352.60	Equipment Grounding Conductor.....	463			
Article 356—Liquidtight Flexible Nonmetallic Conduit (Type LFNC)	465				
Part I. General	465				
356.1	Scope.....	465			

356.2	Definition.....	465	362.30	Securing and Supporting.....	478
356.6	Listing Requirements	465	362.46	Bushings	479
Part II. Installation.....		466	362.48	Joints	479
356.10	Uses Permitted.....	466	362.60	Equipment Grounding Conductor.....	480
356.12	Uses Not Permitted.....	466			
356.20	Trade Size	466			
356.22	Number of Conductors	466	Article 376—Metal Wireways.....		481
356.24	Bends.....	467	Part I. General		481
356.26	Number of Bends (360°)	467	376.1	Scope.....	481
356.30	Securing and Supporting.....	467	376.2	Definition.....	481
356.42	Fittings	468	Part II. Installation.....		482
356.60	Equipment Grounding Conductor.....	468	376.10	Uses Permitted.....	482
Article 358—Electrical Metallic Tubing (Type EMT).....		469	376.12	Uses Not Permitted.....	482
Part I. General		469	376.20	Conductors Connected in Parallel	482
358.1	Scope.....	469	376.21	Conductors—Maximum Size	482
358.2	Definition.....	469	376.22	Number of Conductors and Ampacity	482
358.6	Listing Requirements	469	376.23	Wireway Sizing.....	483
Part II. Installation.....		469	376.30	Supports	483
358.10	Uses Permitted.....	469	376.56	Splices, Taps, and Power Distribution Blocks	483
358.12	Uses Not Permitted.....	470	Part III. Construction Specifications		484
358.20	Trade Size	470	376.100	Construction.....	484
358.22	Number of Conductors	470	Article 380—Multioutlet Assemblies.....		485
358.24	Bends.....	471	Part I. General		485
358.26	Number of Bends (360°)	471	380.1	Scope.....	485
358.28	Reaming and Threading	471	Part II. Installation.....		485
358.30	Securing and Supporting.....	472	380.10	Uses Permitted.....	485
358.42	Couplings and Connectors.....	472	380.12	Uses Not Permitted.....	485
358.60	Grounding	473	380.76	Through Partitions	486
Article 362—Electrical Nonmetallic Tubing (Type ENT).....		475	Article 386—Surface Metal Raceways.....		487
Part I. General		475	Part I. General		487
362.1	Scope.....	475	386.1	Scope.....	487
362.2	Definition.....	475	386.2	Definition.....	487
Part II. Installation.....		476	386.6	Listing Requirements	487
362.10	Uses Permitted.....	476	Part II. Installation.....		487
362.12	Uses Not Permitted.....	477	386.10	Uses Permitted.....	487
362.20	Trade Sizes	478	386.12	Uses Not Permitted.....	488
362.22	Number of Conductors	478	386.21	Size of Conductors	488
362.24	Bends.....	478	386.22	Number of Conductors	488
362.26	Number of Bends (360°)	478	386.30	Securing and Supporting.....	488
362.28	Trimming.....	478	386.56	Splices and Taps	489

Article 392—Cable Trays	491	Article 404—Switches	515
Part I. General	491	Part I. Installation.....	515
392.1 Scope.....	491	404.1 Scope.....	515
392.2 Definition.....	491	404.2 Switch Connections.....	515
Part II. Installation.....	492	404.3 Switch Enclosures.....	518
392.10 Uses Permitted.....	492	404.4 Damp or Wet Locations	518
392.12 Uses Not Permitted.....	493	404.6 Position of Knife Switches	519
392.18 Cable Tray Installations.....	493	404.7 Indicating	519
392.20 Cable and Conductor Installation	494	404.8 Accessibility and Grouping	519
392.22 Number of Conductors or Cables.....	494	404.9 Switch Faceplates	521
392.30 Securing and Supporting.....	494	404.10 Mounting Snap Switches.....	522
392.46 Bushed Raceway.....	494	404.11 Circuit Breakers Used as Switches	523
392.56 Cable Splices	494	404.12 Grounding of Enclosures.....	523
392.60 Equipment Grounding Conductor.....	495	404.14 Rating and Use of Snap Switches.....	523
Chapter 3 Practice Questions	497	Part II. Construction Specifications	524
CHAPTER 4—EQUIPMENT FOR GENERAL USE	503	404.20 Switch Marking	524
Article 400—Flexible Cords and Flexible Cables.....	505	404.22 Electronic Lighting Switches	525
Part I. General	505	Article 406—Receptacles, Cord Connectors, and Attachment Plugs (Caps).....	527
400.1 Scope.....	505	406.1 Scope.....	527
400.3 Suitability	505	406.2 Definitions.....	527
400.4 Types of Flexible Cords and Flexible Cables.....	506	406.3 Receptacle Rating and Type	528
400.5 Ampacity of Flexible Cords and Flexible Cables	506	406.4 General Installation Requirements.....	528
Table 400.5 Adjustment Factor.....	506	406.5 Receptacle Mounting.....	532
400.10 Uses Permitted.....	506	406.6 Receptacle Faceplates	534
400.12 Uses Not Permitted.....	507	406.7 Attachment Plugs, Cord Connectors, and Flanged Surface Devices	534
400.14 Pull at Joints and Terminals.....	509	406.9 Receptacles in Damp or Wet Locations	535
400.17 Protection from Damage	509	406.11 Connecting Receptacle Grounding Terminal to Equipment Grounding Conductor	537
400.23 Equipment Grounding Conductor Identification	509	406.12 Tamper-Resistant Receptacles	537
Article 402—Fixture Wires	511	Article 408—Switchboards, Switchgear, and Panelboards	539
402.1 Scope.....	511	Part I. General	539
402.3 Types	511	408.1 Scope.....	539
402.5 Allowable Ampacity of Fixture Wires	511	408.3 Arrangement of Busbars and Conductors	539
402.6 Minimum Size	511	408.4 Field Identification	541
402.7 Raceway Size.....	511	408.5 Clearance for Conductors Entering Bus Enclosures	542
402.8 Neutral Conductor	512	408.7 Unused Openings	542
402.10 Uses Permitted.....	512	Part III. Panelboards	542
402.12 Uses Not Permitted.....	513	408.36 Protection of Panelboards.....	542
402.14 Overcurrent Protection	513	408.37 Panelboards in Damp or Wet Locations	543

408.41 Neutral Conductor Terminations	544	Article 411—Low-Voltage Lighting	563
Part IV. Construction Specifications.....	545	411.1 Scope.....	563
408.54 Maximum Number of Overcurrent Protection Devices	545	411.3 Low-Voltage Lighting Systems	563
Article 410—Luminaires, Lampholders, and Lamps.....	547	411.4 Listing Required	563
Part I. General	547	411.5 Specific Location Requirements	564
410.1 Scope.....	547	411.6 Secondary Circuits	564
410.2 Definitions.....	548	411.7 Branch Circuit	564
410.6 Listing Required	548	Article 422—Appliances	565
Part II. Luminaire Locations	548	Part I. General	565
410.10 Luminaires in Specific Locations	548	422.1 Scope.....	565
410.11 Luminaires Near Combustible Material.....	550	422.3 Other Articles	565
410.16 Luminaires in Clothes Closets	550	422.5 Ground-Fault Circuit-Interrupter (GFCI) Protection for Personnel	565
410.18 Space for Cove Lighting	551	422.6 Listing Required	566
Part III. Luminaire Outlet Boxes and Covers	552	Part II. Branch-Circuit Requirements.....	566
410.22 Outlet Boxes to be Covered	552	422.10 Branch-Circuit Rating	566
410.23 Combustible Material at Outlet Boxes to be Covered	552	422.11 Overcurrent Protection	567
410.24 Connection of Electric-Discharge and LED Luminaires	552	422.12 Central Heating Equipment (Furnaces)	568
Part IV. Luminaire Supports.....	552	422.13 Storage Water Heaters	568
410.30 Supports	552	422.15 Central Vacuums	568
410.36 Means of Support.....	554	422.16 Flexible Cords	568
Part V. Grounding (Bonding)	555	422.18 Support of Ceiling Paddle Fans	571
410.44 Methods of Grounding	555	422.20 Outlet Boxes to be Covered	571
Part VI. Wiring of Luminaires	556	422.21 Covering of Combustible Material at Outlet Boxes	571
410.50 Polarization of Luminaires	556	Part III. Disconnecting Means	572
410.62 Cord-Connected Luminaires	556	422.30 Disconnection—General	572
410.64 Luminaires as Raceways.....	557	422.31 Permanently Connected Appliance Disconnects	572
410.68 Conductors and Ballasts.....	557	422.33 Disconnection of Cord-and-Plug-Connected or Attachment Fitting-Connected Appliances	572
Part VIII. Installation of Lampholders.....	557	Article 424—Fixed Electric Space-Heating Equipment	575
410.90 Screw-Shell Lampholders	557	Part I. General	575
410.96 Lampholders in Wet or Damp Locations	557	424.1 Scope.....	575
410.97 Lampholders Near Combustible Material.....	558	424.3 Branch Circuits.....	575
Part X. Recessed Luminaires.....	558	Part II. Installation.....	576
410.116 Recessed Luminaire Clearances.....	558	424.9 Permanently Installed Electric Baseboard Heaters with Receptacles	576
410.117 Wiring	558	Part III. Electric Space-Heating Equipment	576
Part XII. Electric-Discharge Lighting.....	559	424.19 Disconnecting Means.....	576
410.130 General	559	Part V. Electric Space-Heating Cables	577
Part XIV. Track Lighting	560	424.36 Clearances of Wiring in Ceilings	577
410.151 Installation	560	424.38 Area Restrictions	577
410.154 Fastening	561		

424.39	Clearance from Other Objects and Openings	577	Part IX. Disconnecting Means.....	592	
424.44	Installation of Cables in Concrete or Poured Masonry Floors	577	430.102	Disconnect Requirements	592
			430.103	Operation of Disconnect.....	593
Part VI. Duct Heaters		578	430.104	Marking and Mounting	594
424.65	Disconnect for Electric Duct Heater Controllers	578	430.107	Readily Accessible.....	594
Article 430—Motors, Motor Circuits, and Controllers.....		579	430.109	Disconnecting Means Rating	594
Part I. General		579	430.111	Combination Controller and Disconnect.....	595
430.1	Scope.....	579	Part X. Adjustable-Speed Drive Systems	595	
430.2	Definitions.....	580	430.120	General	595
430.6	Table FLC versus Motor Nameplate Current Rating.....	580	430.122	Conductors—Minimum Size and Ampacity	595
430.8	Marking on Controllers	581	430.124	Overload Protection.....	595
430.9	Motor Controller Terminal Requirements	581	430.128	Disconnecting Means	595
430.14	Location of Motors	581	430.130	Branch-Circuit Short-Circuit and Ground-Fault Protection for Single Motor Circuits	595
430.17	The Highest Rated Motor.....	582	Part XIV. Tables.....	596	
Part II. Conductor Size		582	Table 430.248 Full-Load Current, Single-Phase Motors.....	596	
430.22	Single Motor Conductor Size	582	Table 430.250 Full-Load Current, Three-Phase Motors.....	596	
430.24	Several Motors—Conductor Size	583	Table 430.251 Locked-Rotor Currents	596	
430.28	Motor Feeder Taps.....	584	Article 440—Air-Conditioning and Refrigeration Equipment	597	
Part III. Overload Protection		584	Part I. General	597	
430.31	Overload	584	440.1	Scope.....	597
430.32	Overload Sizing for Continuous-Duty Motors	585	440.2	Definitions.....	597
430.36	Use of Fuses for Overload Protection.....	586	440.3	Other Articles	597
430.37	Number of Overload Devices	587	440.4	Marking on Hermetic Refrigerant Motor-Compressors and Equipment	598
Part IV. Branch-Circuit Short-Circuit and Ground-Fault Protection		587	440.6	Ampacity and Rating	598
430.51	General	587	440.9	Grounding and Bonding.....	598
430.52	Branch-Circuit Short-Circuit and Ground-Fault Protection.....	588	440.10	Short-Circuit Current Rating	598
430.55	Single Overcurrent Protection Device	589	Part II. Disconnecting Means	599	
Part V. Feeder Short-Circuit and Ground-Fault Protection		589	440.13	Cord-Connected Equipment	599
430.62	Feeder Protection	589	440.14	Location	599
Part VI. Motor Control Circuits		590	Part VII. Room Air Conditioners.....	600	
430.72	Overcurrent Protection for Control Circuits	590	440.60	General	600
430.73	Overcurrent Protection of Conductors from Physical Damage	591	440.62	Branch-Circuit Requirements	600
430.75	Disconnect for Control Circuits	591	440.63	Disconnecting Means	600
Part VII. Motor Controllers		591	440.64	Supply Cords.....	600
430.83	Controller Rating	591	Article 445—Generators.....	601	
430.84	Need Not Open All Conductors of the Circuit.....	592	445.1	Scope.....	601
430.87	Controller for Each Motor	592	445.12	Overcurrent Protection	601
Part VIII. Motor Control Centers		592	445.13	Ampacity of Conductors	602
430.99	Available Fault Current	592	445.18	Disconnecting Means and Shutdown of Prime Mover.....	602

Article 450—Transformers.....	605	FINAL EXAM A.....	619
Part I. General	605	FINAL EXAM B.....	627
450.1 Scope.....	605	INDEX.....	635
450.3 Overcurrent Protection	605		
450.9 Ventilation	606		
450.10 Grounding and Bonding.....	606		
450.11 Marking.....	607		
450.13 Transformer Accessibility.....	607		
450.14 Disconnecting Means.....	608		
Article 480—Storage Batteries.....	609	ABOUT THE AUTHOR	645
480.1 Scope.....	609	ABOUT THE ILLUSTRATOR.....	646
480.2 Definitions.....	609	ABOUT THE MIKE HOLT TEAM.....	647
480.3 Listing Requirement	610		
480.4 Battery and Cell Terminations.....	610		
480.5 Wiring and Equipment Supplied from Batteries	610		
480.7 Battery Disconnect.....	611		
480.9 Battery Support Systems.....	611		
Chapter 4 Practice Questions	612		