

Canadian Electrical Code Handbook

An Explanation of the Rules of the
Canadian Electrical Code, Part I

2021

Legal Notice

This document is provided by the Canadian Standards Association (operating as “CSA Group”) as a convenience only.

Disclaimer and exclusion of liability

This document is provided without any representations, warranties, or conditions of any kind, express or implied, including, without limitation, implied warranties or conditions concerning this document’s fitness for a particular purpose or use, its merchantability, or its non-infringement of any third party’s intellectual property rights. CSA Group does not warrant the accuracy, completeness, or currency of any of the information published in this document. CSA Group makes no representations or warranties regarding this document’s compliance with any applicable statute, rule, or regulation.

IN NO EVENT SHALL CSA GROUP, ITS VOLUNTEERS, MEMBERS, SUBSIDIARIES, OR AFFILIATED COMPANIES, OR THEIR EMPLOYEES, DIRECTORS, OR OFFICERS, BE LIABLE FOR ANY DIRECT, INDIRECT, OR INCIDENTAL DAMAGES, INJURY, LOSS, COSTS, OR EXPENSES, HOWSOEVER CAUSED, INCLUDING BUT NOT LIMITED TO SPECIAL OR CONSEQUENTIAL DAMAGES, LOST REVENUE, BUSINESS INTERRUPTION, LOST OR DAMAGED DATA, OR ANY OTHER COMMERCIAL OR ECONOMIC LOSS, WHETHER BASED IN CONTRACT, TORT (INCLUDING NEGLIGENCE), OR ANY OTHER THEORY OF LIABILITY, ARISING OUT OF OR RESULTING FROM ACCESS TO OR POSSESSION OR USE OF THIS DOCUMENT, EVEN IF CSA GROUP HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, INJURY, LOSS, COSTS, OR EXPENSES.

In publishing and making this document available, CSA Group is not undertaking to render professional or other services for or on behalf of any person or entity or to perform any duty owed by any person or entity to another person or entity. The information in this document is directed to those who have the appropriate degree of experience to use and apply its contents, and CSA Group accepts no responsibility whatsoever arising in any way from any and all use of or reliance on the information contained in this document.

Intellectual property rights and ownership

As between CSA Group and the users of this document (whether it be in printed or electronic form), CSA Group is the owner, or the authorized licensee, of all works contained herein that are protected by copyright, all trade-marks (except as otherwise noted to the contrary), and all inventions and trade secrets that may be contained in this document, whether or not such inventions and trade secrets are protected by patents and applications for patents. Without limitation, the unauthorized use, modification, copying, or disclosure of this document may violate laws that protect CSA Group’s and/or others’ intellectual property and may give rise to a right in CSA Group and/or others to seek legal redress for such use, modification, copying, or disclosure. To the extent permitted by licence or by law, CSA Group reserves all intellectual property rights in this document.

Patent rights

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CSA Group shall not be held responsible for identifying any or all such patent rights. Users of this document are expressly advised that determination of the validity of any such patent rights is entirely their own responsibility.

Use of this document

This document is being provided by CSA Group for informational and non-commercial use only. If you do not agree with any of the terms and conditions contained in this Legal Notice, you may not use this document. Use of this document constitutes your acceptance of the terms and conditions of this Legal Notice.

This is a preview. [Click here to purchase the full publication.](#)

2021 Canadian Electrical Code and related products

In addition to CSA C22.1:21, *Canadian Electrical Code, Part I*, CSA Group offers a variety of related publications and resources designed to assist with the interpretation and application of the Code. Our instructor-led training can be available in both virtual and in-person formats as required.

Overview of Changes Training

Self-guided online | Instructor-led public | Instructor-led onsite

Designed for professionals with a good working knowledge of the Code who only need to know the changes in the 2021 edition.

Essentials Training

Self-guided online | Instructor-led public | Instructor-led onsite

Ideal for new Code users. Gain an understanding of the definitions, scope and objective of the 2021 Code as they apply to construction-related electrical installations.

Modular Training

Self-guided online | Instructor-led onsite

Create your own self-guided online or instructor-led onsite course based on specific sections of the Code. Choose from more than 30 training modules referencing specific Code sections to create a customized learning experience for you or your team.

Learn more

For more information or to purchase CSA C22.1:21, *Canadian Electrical Code, Part I* products:

☎ 1 800 463 6727

🌐 csagroup.org/2021CECode

Standards Update Service

CSA C22.1HB:21 January 2021

Title: *Canadian Electrical Code Handbook*

To register for e-mail notification about any updates to this publication

- go to store.csagroup.org
- click on **Product Updates**

The **List ID** that you will need to register for updates to this publication is **2428839**.

If you require assistance, please e-mail techsupport@csagroup.org or call 416-747-2233.

Visit CSA Group's policy on privacy at www.csagroup.org/legal to find out how we protect your personal information.

CSA C22.1HB:21

Canadian Electrical Code Handbook

An Explanation of the Rules of the Canadian Electrical Code, Part I

- The *Canadian Electrical Code, Part I*, is a voluntary code for adoption and enforcement by regulatory authorities.
- The *Canadian Electrical Code, Part I*, meets the fundamental safety principles of International Standard IEC 60364-1, *Low-voltage electrical installations*.
- Consult with local authorities regarding regulations that adopt and/or amend the Code.

*Published in January 2021 by CSA Group
A not-for-profit private sector organization
178 Rexdale Boulevard, Toronto, Ontario, Canada M9W 1R3*

*To purchase standards and related publications, visit our Online Store at store.csagroup.org
or call toll-free 1-800-463-6727 or 416-747-4044.*

ISBN 978-1-4883-3441-2

*© 2021 Canadian Standards Association
All rights reserved. No part of this publication may be reproduced in any form whatsoever
without the prior permission of the publisher.*

This is a preview. [Click here to purchase the full publication.](#)

Contents

Preface	8
Introduction to the <i>Canadian Electrical Code Handbook</i>	9
Reference publications	10
Section 0 — Object, scope, and definitions	29
Object	29
Scope	29
Definitions	30
Section 2 — General Rules	34
Administrative Rules	34
Technical	39
General	39
Protection of persons and property	47
Maintenance and operation	48
Enclosures	57
Section 4 — Conductors	59
Section 6 — Services and service equipment	78
Scope	78
General	79
Control and protective equipment	89
Wiring methods	93
Metering equipment	96
Section 8 — Circuit loading and demand factors	101
Scope	101
General	103
Calculated load for services and feeders	117
Branch circuits	155
Heater receptacles for vehicles powered by flammable or combustible fuels	157
Electric vehicle energy management systems	157
Section 10 — Grounding and bonding	159
Scope, object, and special terminology	159
Grounding	162
Grounding — General	162
Solidly grounded systems	172
Impedance grounded systems	176
Ungrounded systems	177
Bonding	179
Bonding — General	179
Equipment bonding	181
Equipotential bonding	183
Section 12 — Wiring methods	186

Scope	186
General requirements	186
Conductors	193
General	193
Open wiring	203
Exposed wiring on exteriors of buildings and between buildings on the same premises	204
Flexible cables	206
Non-metallic-sheathed cable	208
Armoured cable	215
Mineral-insulated cable, aluminum-sheathed cable, and copper-sheathed cable	221
Flat conductor cable Type FCC	223
Raceways	224
General	224
Rigid and flexible metal conduit	230
Rigid PVC conduit	232
Rigid Types EB1 and DB2/ES2 PVC conduit	236
Rigid RTRC conduit	238
High-density polyethylene (HDPE) conduit and HDPE conductors-in-conduit	239
Liquid-tight flexible conduit	240
Electrical metallic tubing	241
Electrical non-metallic tubing	243
Surface raceways	244
Underfloor raceways	245
Cellular floors	246
Auxiliary gutters	247
Busways and splitters	247
Wireways	249
Cable trays	250
Cablebus	252
Extra-low-voltage suspended ceiling power distribution systems	257
Manufactured wiring systems	258
Installations of boxes, cabinets, outlets, and terminal fittings	258
Section 14 — Protection and control	272
Scope	272
Terminology — Fuses and circuit breakers	272
General requirements	272
Protective devices	280
General	280
Fuses	291
Circuit breakers	293
Control devices	294
General	294
Switches	296
Protection and control of miscellaneous apparatus	298
Solid-state devices	302
Section 16 — Class 1 and Class 2 circuits	304
General	304

Class 1 circuits	306
Class 2 circuits	309
Class 2 power and data communication circuits	319

Section 18 — Hazardous locations 322

Scope and introduction	322
General	328
Explosive gas atmospheres	338
Installations in Zone 0 locations	338
Installations in Zone 1 locations	338
Installations in Zone 2 locations	342
Explosive dust atmospheres	344
Installations in Zone 20 locations	344
Installations in Zone 21 locations	344
Installations in Zone 22 locations	345

Section 20 — Flammable liquid and gasoline dispensing, service stations, garages, bulk storage plants, finishing processes, and aircraft hangars 346

Propane vehicle fuel dispensers, container filling, and storage	352
Compressed natural gas refuelling stations, compressors, and storage facilities	352
Commercial repair garages	354
Bulk storage plants	356
Finishing processes	361
Aircraft hangars	362

Section 22 — Locations in which corrosive liquids, vapours, or excessive moisture are likely to be present 365

General	365
Equipment	365
Wiring	367
Drainage, sealing, and exclusion of moisture and corrosive vapour	368
Circuit control	370
Materials	371
Bonding	371
Sewage lift and treatment plants	371
Farm buildings housing livestock	372

Section 24 — Patient care areas 373

Patient care areas	373
Isolated systems	377
Essential electrical systems	379

Section 26 — Installation of electrical equipment 380

General	380
Isolating switches	383
Circuit breakers	383
Fuses and fusible equipment	383
Capacitors	384
Transformers	387

Fences 407
Electrical equipment vaults 409
Cellulose nitrate film storage 409
Lightning arresters 410
Low-voltage surge protective devices 411
Resistance devices 412
Panelboards 413
Branch circuits 414
Receptacles 420
Receptacles for residential occupancies 426
Electric heating and cooking appliances 436
Heating equipment 439
Pipe organs 440
Submersible pumps 440
Data processing 442

Section 28 — Motors and generators 443

Scope 443
General 444
Wiring methods 448
Overcurrent protection 456
Overload and overheating protection 466
Undervoltage protection 472
Control 473
Disconnecting means 474
Refrigerant motor-compressors 480
Multi-winding and part-winding-start motors 486
Protection and control of generators 487

Section 30 — Installation of lighting equipment 489

General 489
Location of lighting equipment 491
Installation of lighting equipment 492
Wiring of lighting equipment 495
Lampholders 498
Electric-discharge lighting systems operating at 1000 V or less 498
Electric-discharge lighting systems operating at more than 1000 V 499
 Recessed luminaires 500
 Permanent outdoor floodlighting installations 502
 Exposed wiring for permanent outdoor lighting 505
Extra-low-voltage lighting systems 506

Section 32 — Fire alarm systems, smoke and carbon monoxide alarms, and fire pumps 507

Fire alarm systems 507
Smoke and carbon monoxide alarms 512
Fire pumps 514

Section 34 — Signs and outline lighting 518

General requirements 518

Enclosures 519
Neon supplies 519
Wiring methods 520

Section 36 — High-voltage installations 523

General 524
Wiring methods 525
Control and protective equipment 529
Grounding and bonding 532

Section 38 — Elevators, dumbwaiters, material lifts, escalators, moving walks, lifts for persons with physical disabilities, and similar equipment 544

Section 40 — Electric cranes and hoists 550

Section 42 — Electric welders 554

General 554
Transformer arc welders and inverter welders 555
Motor-generator arc welders 557
Resistance welders 557

Section 44 — Theatre installations 561

Scope 561
General 561
Fixed stage switchboards 561
Portable switchboards on stage 562
Fixed stage equipment 562
Portable stage equipment 563

Section 46 — Emergency power supply, unit equipment, exit signs, and life safety systems 564

General 564
Emergency power supply 564
Unit equipment 566
Exit signs 569

Section 52 — Diagnostic imaging installations 570

Section 54 — Community antenna distribution and radio and television installations 572

Community antenna distribution 573
Protection 574
Grounding 575
Conductors within buildings 575
Equipment 576
Conductors outside of buildings 577
Underground circuits 578
Receiving equipment and amateur transmitting equipment 579
Grounding for receiving equipment and amateur transmitting equipment 579
Transmitting stations 580

Section 56 — Optical fiber cables 582

Scope 582

General 582

Installation methods 583

Section 58 — Passenger ropeways and similar equipment 586

Scope 586

General 586

General requirements 586

Conductors 587

Wiring methods 587

Protection and control 588

Branch circuits 588

Regenerative power 589

Grounding of towers and stations 589

Section 60 — Electrical communication systems 590

Scope 590

General 590

Protection 590

Inside conductors 592

Equipment 595

Outside conductors 596

Underground circuits 598

Grounding 599

Section 62 — Fixed electric heating systems 602

Scope 602

General 602

Electric space-heating systems 616

Electric surface heating systems 620

Other heating systems 624

Section 64 — Renewable energy systems, energy production systems, and energy storage systems 626

General 627

Solar photovoltaic systems 629

Section 66 — Amusement parks, midways, carnivals, film and TV sets, TV remote broadcasting locations, and travelling shows 630

Scope and application 630

General 630

Grounding 631

Services and distribution 631

Wiring methods and equipment 632

Single-conductor cables 632

Motors 636

Section 68 — Pools, tubs, and spas 638

Scope 638

General 640