
**************************************************************************
USACE / NAVFAC / AFCEC / NASA           UFGS-23 54 16.00 10 (April 2008)
                                        --------------------------------
Preparing Activity:  USACE              Superseding
                                        UFGS-23 54 16.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 54 16.00 10

HEATING SYSTEM; GAS-FIRED HEATERS

04/08

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SUBMITTALS
  1.3   QUALITY ASSURANCE
  1.4   DELIVERY, STORAGE, AND HANDLING
  1.5   EXTRA MATERIALS

PART 2   PRODUCTS

  2.1   MATERIALS AND EQUIPMENT
    2.1.1   General
    2.1.2   Nameplates
    2.1.3   Equipment Guards
  2.2   ELECTRICAL WORK
  2.3   HEATERS
    2.3.1   Direct Fired Make-Up Air Heaters
    2.3.2   Indirect Fired Make-Up Heaters
    2.3.3   Unit Heaters
    2.3.4   Wall Furnace
    2.3.5   Duct Furnace
    2.3.6   Infrared Heaters
  2.4   THERMOSTATS
  2.5   VENT PIPING
  2.6   ELECTRIC AUTOMATIC VENT DAMPERS
  2.7   INSULATION
  2.8   FACTORY FINISHES

PART 3   EXECUTION

  3.1   EXAMINATION
  3.2   INSTALLATION
    3.2.1   Heating Equipment
    3.2.2   Vents
    3.2.3   Gas Piping
  3.3   TRAINING

SECTION 23 54 16.00 10  Page 1


  3.4   TESTING, ADJUSTING, AND BALANCING

-- End of Section Table of Contents --

SECTION 23 54 16.00 10  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA           UFGS-23 54 16.00 10 (April 2008)
                                        --------------------------------
Preparing Activity:  USACE              Superseding
                                        UFGS-23 54 16.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 23 54 16.00 10

HEATING SYSTEM; GAS-FIRED HEATERS
04/08

**************************************************************************
NOTE:  This guide specification covers the 
requirements for gas-fired heaters, including unit 
heaters, wall furnaces, and infrared heaters.

Adhere to UFC 1-300-02  Unified Facilities Guide 
Specifications (UFGS) Format Standard when editing 
this guide specification or preparing new project 
specification sections.  Edit this guide 
specification for project specific requirements by 
adding, deleting, or revising text.  For bracketed 
items, choose applicable items(s) or insert 
appropriate information.

Remove information and requirements not required in 
respective project, whether or not brackets are 
present.

Comments, suggestions and recommended changes for 
this guide specification are welcome and should be 
submitted as a Criteria Change Request (CCR) .

**************************************************************************

PART 1   GENERAL

1.1   REFERENCES

**************************************************************************
NOTE:  This paragraph is used to list the 
publications cited in the text of the guide 
specification.  The publications are referred to in 
the text by basic designation only and listed in 
this paragraph by organization, designation, date, 
and title.

Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 
the issue dates.

SECTION 23 54 16.00 10  Page 3


References not used in the text will automatically 
be deleted from this section of the project 
specification when you choose to reconcile 
references in the publish print process.

**************************************************************************

The publications listed below form a part of this specification to the 
extent referenced.  The publications are referred to within the text by the 
basic designation only.

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z21.66/CGA 6.14 (2015) Automatic Vent Damper Devices for 
Use with Gas-Fired Appliances

ANSI Z21.86/CSA 2.32 (2008; R 2014) Vented Gas-Fired Gravity 
Space Heating Appliances

ANSI Z83.19/CSA 2.35 (2009; Addenda A 2011; R 2014) Gas-Fired 
High-Intensity Infrared Heaters

ANSI Z83.4/CSA 3.7 (2015) Non-Recirculating Direct Gas-Fired 
Industrial Air Heaters

ANSI Z83.8/CSA 2.6 (2016) American National Standard/CSA 
Standard for Gas Unit Heater, Gas Packaged 
Heaters, Gas Utility Heaters and Gas-Fired 
Duct Furnaces

CSA GROUP (CSA)

CSA Directory (updated continuously online) Product Index

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2016) Standard for Chimneys, Fireplaces, 
Vents, and Solid Fuel-Burning Appliances

NFPA 54 (2015) National Fuel Gas Code

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

UNDERWRITERS LABORATORIES (UL)

UL FLAMMABLE & COMBUSTIBLE (2012) Flammable and Combustible Liquids 
and Gases Equipment Directory

1.2   SUBMITTALS

**************************************************************************
NOTE:  Review submittal description (SD) definitions 
in Section 01 33 00 SUBMITTAL PROCEDURES and edit 

SECTION 23 54 16.00 10  Page 4


the following list to reflect only the submittals 
required for the project.

The Guide Specification technical editors have 
designated those items that require Government 
approval, due to their complexity or criticality, 
with a "G."  Generally, other submittal items can be 
reviewed by the Contractor's Quality Control 
System.  Only add a “G” to an item, if the submittal 
is sufficiently important or complex in context of 
the project.

For submittals requiring Government approval on Army 
projects, a code of up to three characters within 
the submittal tags may be used following the "G" 
designation to indicate the approving authority.  
Codes for Army projects using the Resident 
Management System (RMS) are:  "AE" for 
Architect-Engineer; "DO" for District Office 
(Engineering Division or other organization in the 
District Office); "AO" for Area Office; "RO" for 
Resident Office; and "PO" for Project Office.  Codes 
following the "G" typically are not used for Navy, 
Air Force, and NASA projects.

An "S" following a submittal item indicates that the 
submittal is required for the Sustainability 
Notebook to fulfill federally mandated sustainable 
requirements in accordance with Section 01 33 29 
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force 
and NASA projects, or choose the second bracketed 
item for Army projects.

**************************************************************************

Government approval is required for submittals with a "G" designation; 
submittals not having a "G" designation are for [Contractor Quality Control 
approval.] [information only.  When used, a designation following the "G" 
designation identifies the office that will review the submittal for the 
Government.]  Submittals with an "S" are for inclusion in the 
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY 
REPORTING.  Submit the following in accordance with Section 01 33 00 
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings
Installation

SD-03 Product Data

Spare Parts

SD-06 Test Reports

Testing, Adjusting, and Balancing

SD-10 Operation and Maintenance Data

SECTION 23 54 16.00 10  Page 5


Operation and Maintenance Instructions

1.3   QUALITY ASSURANCE

**************************************************************************
NOTE:  All Federal buildings must comply with 
Executive Order 13423 and Public Law 109-58 (Energy 
Policy Act of 2005); whether new construction, 
replacement construction, or, to the greatest extent 
practical, refurbishment and system replacement. In 
order to comply with E.O. 13423 and the Energy 
Policy Act of 2005, building designs must achieve 
energy consumption levels that are at least 30 
percent below the level required by the 2004 
publication of ASHRAE 90.1.

In accordance with P.L. 109-58 (Energy Policy Act of 
2005), Executive Order 13423, and Federal 
Acquisition Regulation (FAR) Section 23.203 energy 
consuming products and systems shall meet or exceed 
the performance criteria for ENERGY STAR®-qualified 
or FEMP-designated products as long as these 
requirements are nonproprietary. The FEMP and ENERGY 
STAR product requirements are available on the web 
at www.eere.energy.gov/femp/procurement  and 
www.energystar.gov/products . Where ENERGY STAR or 
FEMP products are not applicable, energy consuming 
products and systems shall meet or exceed the 
requirements of ASHRAE 90.1.

**************************************************************************

Submit detail drawings consisting of illustrations, schedules, performance 
charts, instructions, brochures, diagrams, and other information to 
illustrate the requirements and operation of the system.  Detail drawings 
for space heating equipment, controls, associated equipment, and for piping 
and wiring.  Drawings shall show proposed layout and anchorage of equipment 
and appurtenances, and equipment relationship to other parts of the work 
including clearances for maintenance and operation.

1.4   DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from weather, 
humidity and temperature variations, dirt and dust, or other contaminants.

1.5   EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment 
specified, after approval of the detail drawings, and not later than 
[_____] months prior to the date of beneficial occupancy.  Include in the 
data a complete list of parts and supplies, with current unit prices and 
source of supply.

SECTION 23 54 16.00 10  Page 6


PART 2   PRODUCTS

2.1   MATERIALS AND EQUIPMENT

2.1.1   General

Provide materials and equipment which are standard products of a 
manufacturer regularly engaged in manufacturing of the products and that 
essentially duplicate equipment that has been in satisfactory use at least 
2 years prior to bid opening.

2.1.2   Nameplates

Secure a plate to each major component of equipment containing the 
manufacturer's name, address, type or style, model or serial number, and 
catalog number.  Also, affix an ENERGY STAR label as applicable.

2.1.3   Equipment Guards

Belts, pulleys, chains, gears, couplings, projecting setscrews, keys, and 
other rotating parts so located that any person may come in close proximity 
thereto shall be completely enclosed or guarded.  High-temperature 
equipment and piping so located as to endanger personnel or create a fire 
hazard shall be guarded or covered with insulation of type specified for 
service.

2.2   ELECTRICAL WORK

**************************************************************************
NOTE:  Indicate motor type, class, and enclosure 
type on the drawings.

**************************************************************************

Electrical motor driven equipment shall be provided complete with motors, 
motor starters, and controls.  Motors shall conform to NEMA MG 1.  
Electrical equipment and wiring shall be in accordance with Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM.  Electrical characteristics shall be as 
specified or indicated.  Integral size motors shall be premium efficiency 
type in accordance with NEMA MG 1.  Motor starters shall be provided 
complete with thermal overload protection and other appurtenances necessary 
for the motor control specified.  Each motor shall be of sufficient size to 
drive the equipment at the specified capacity without exceeding the 
nameplate rating of the motor.  Manual or automatic control and protective 
or signal devices required for the operation specified and any control 
wiring required for controls and devices specified, but not shown, shall be 
provided.

2.3   HEATERS

**************************************************************************
NOTE:  Heater mounting brackets and related hardware 
should be specified to be furnished by the equipment 
manufacturer with factory finish if project does not 
warrant separate specification sections for 
miscellaneous metals and field painting.  The 
designer should consult UFC 3-31-04 and Sections 
13 48 00 and 13 48 00.00 10 to determine if seismic 
details are required.  If required, refer to 
specification sections 13 48 00 and 13 48 00.00 10 

SECTION 23 54 16.00 10  Page 7


or include the necessary details on the drawings.  
Delete the reference to seismic details, if they are 
not required.  Indicate all applicable vent pipe 
routing on drawing.

Unless stated otherwise, heaters shall have a 
minimum combustion efficiency of 80 percent at 
maximum capacity. Show heater combustion 
efficiencies on the drawings.

**************************************************************************

Heaters shall be equipped for and adjusted to burn [natural][liquified 
petroleum][dual fuel natural/liquified petroleum] gas.  Each heater shall 
be provided with a gas pressure regulator that will satisfactorily limit 
the main gas burner supply pressure.  Heaters shall have an intermittent or 
interrupted electrically ignited pilot or a direct electric ignition 
system.  Safety controls shall conform to the ANSI standard specified for 
each heater.  Mounting brackets and hardware shall be furnished by the 
heater manufacturer and shall be factory finished to match the supported 
equipment.  Seismic details shall be [in accordance with UFC 3-310-04  and 
Sections 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS EQUIPMENT and 
13 48 00.00 10 SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT][as indicated].

2.3.1   Direct Fired Make-Up Air Heaters

**************************************************************************
NOTE:  Designer should choose inlet or discharge 
damper according to climate zone.  Generally, 
locations which experience more than 2220 heating 
degree C days 4,000 heating degree F days should use 
discharge dampers on units located outdoors, and 
inlet dampers on units located indoors.  
Applications in moderate climates can be specified 
at the designer's option.

**************************************************************************

Heaters shall be in accordance with ANSI Z83.4/CSA 3.7 .  Direct fired 
make-up air heaters use outside air directly ducted to the heater.  The 
products of combustion generated by the heater are released into the 
outside air stream being heated.  Heaters shall be equipped with [motorized 
[inlet][ and ][outlet]] [backdraft] dampers,[ discharge air diffuser,][ 
duct collar,][ air filters,][ and ][bird screen].  Gas control valve shall 
be [single-stage][two stage][modulating] type.  Maximum air temperature 
rise during minimum burner fire shall be 4 degrees C 7 degrees F.   Fan 
shall be [single-speed][two speed, with low speed approximately two-thirds 
of high speed][variable speed].  Outdoor heaters shall be weatherized and 
shall have manufacturer's standard exterior finish for outdoor units.  
Motorized [inlet][ and ][outlet] dampers shall be closed when the unit is 
shut down.  Dampers shall be interlocked to prevent burner operation when 
dampers are closed.  Heaters shall be provided with a [space][discharge 
air] thermostat, a low limit air stream thermostat, and an ambient air 
thermostat.  The [space][discharge air] thermostat shall control the gas 
control valve.  The low limit air stream thermostat shall shut down the 
entire unit if the discharge air temperature drops below the 
[space][discharge] thermostat setting.  The ambient air thermostat shall 
shut down the burner if the outside air exceeds the [discharge][space] 
thermostat setting.

SECTION 23 54 16.00 10  Page 8


2.3.2   Indirect Fired Make-Up Heaters

Heaters shall be in accordance with ANSI and CSA Standards.  Heaters shall 
be equipped with motorized inlet dampers, duct collar, and air filters.  
Gas control valve shall be modulating type.  Maximum air temperature rise 
during minimum burner fire shall be 4 degrees C 7 degrees F.  Fan shall be 
two speed, with low speed approximately two-thirds of high speed.  
Motorized inlet dampers shall be closed when the unit is shut down.  
Dampers shall be interlocked to prevent burner operation when dampers are 
closed.  Heaters shall be provided with a space thermostat, a low limit air 
stream thermostat, and an ambient air thermostat.  The space thermostat 
shall control the modulating gas control valve.  The low limit air stream 
thermostat shall shut down the entire unit if the discharge air temperature 
drops  below the space thermostat setting.  The ambient air thermostat 
shall shut down the burner if the outside air exceeds the space thermostat 
setting.

2.3.3   Unit Heaters

**************************************************************************
NOTE:  Aluminized steel heat exchangers will be 
satisfactory in most applications.  Omit the 
aluminized if there is a corrosive condition.

**************************************************************************

Heaters shall conform to requirements of ANSI Z83.8/CSA 2.6 .  Heat 
exchangers shall be [aluminized steel][ or ][stainless steel].  Air 
discharge section shall be equipped with adjustable [horizontal louvers][ 
and ][vertical louvers or fins].  Fan shafts shall be either directly 
connected to the driving motor, or indirectly connected by multiple V-belt 
drive.  Fans in one unit shall be of the same size.  Heaters shall be 
power-vented type, suitable for sidewall vent discharge and 
single-wall-thickness vent piping.  Heaters shall have automatic ignition.  
Heaters shall employ metered combustion air with enclosed draft diverter 
(no open flue collar).  Heaters shall be provided with a space thermostat 
which controls both unit's fan and burner.

2.3.4   Wall Furnace

**************************************************************************
NOTE:  ANSI Z21.49 defines the gravity type units 
which are designed to draw combustion air from 
within the space.  Indicate on the drawings the type 
of air discharge; top or front.

Wall furnace shall have a minimum combustion 
efficiency of 77 percent and a minimum AFUE of 73 
percent.  Indicate wall furnace efficiencies on the 
drawings.

**************************************************************************

Wall furnace shall be the [gravity][fan] type in accordance with 
ANSI Z21.86/CSA 2.32  and as indicated.  Furnace shall be provided with a 
space thermostat which controls both the unit's fan and burner.

2.3.5   Duct Furnace

**************************************************************************
NOTE:  Aluminized steel heat exchangers will be 

SECTION 23 54 16.00 10  Page 9


satisfactory in most applications.  Omit the 
aluminized steel if there is a corrosive condition.

**************************************************************************

Duct furnace shall be in accordance with ANSI Z83.8/CSA 2.6 .  Furnace shall 
be power-vented type, suitable for sidewall vent discharge and single wall 
thickness vent piping.  Furnace shall have automatic ignition.  Furnace 
shall employ metered combustion air with enclosed draft diverter (no open 
flue collar).  Furnace heat exchangers shall be [aluminized steel][ or 
][stainless steel].  Furnace shall have minimum steady state thermal 
efficiency of 80 percent at maximum rated capacity and 75 percent at 
minimum rated capacity that is provided and allowed by the controls.  
Furnace shall be provided with a [space][discharge air] thermostat which 
controls the unit's burner.

2.3.6   Infrared Heaters

**************************************************************************
NOTE:  Unvented infrared heaters may be employed 
only in buildings with high ceilings such as shop 
buildings, industrial buildings, etc.  Exhaust vents 
will not be located directly above infrared heaters. 
The location of the heaters should be coordinated 
with light fixtures, sprinkler systems, structural 
members, and any other items that may be sensitive 
to the heat that will be generated.  Where the units 
are used in metal buildings, the roof will be 
insulated and an adequate noncombustible vapor 
barrier will be provided. Unvented infrared heaters 
will not be used in hazardous areas.  Select type of 
heater required and delete the inapplicable type of 
ventilation. Capacity of the exhaust system must be 
a minimum of 6.4 liters per second per 1000 Watt hour
 4 cfm per 1,000 Btu per hour input to properly 
dilute the carbon dioxide produced.  Provision will 
be made to provide air to the space in an amount 
equal to the exhaust.

**************************************************************************

Heaters shall conform to the requirements of ANSI Z83.19/CSA 2.35  and shall 
be [vented][ or ][unvented] type[ as indicated].[  Vented heaters shall be 
vented to the outside atmosphere.]  Heater style shall be [surface 
combustion][tubular] type[ as indicated].  Reflector shape shall be[ 
parabolic][ horizontal][ or ][ standard][ as indicated].  Heaters shall be 
provided with space thermostats which control the unit's burner.  
Thermostats located in the direct radiation pattern shall be covered with a 
metal shield.

2.4   THERMOSTATS

**************************************************************************
NOTE:  Single stage thermostats are used to control 
a unit at 100 percent capacity only.  Two stage 
thermostats can be used to stage a unit's capacity 
to either 50 or 100 percent.  Two stage thermostats 
are only applicable for unit heaters and duct 
furnaces.

**************************************************************************

SECTION 23 54 16.00 10  Page 10


Thermostats shall be the adjustable electric or electronic type.  Control 
wiring required to complete the space temperature control system shall be 
included.  Thermostats shall have a 2 degree C 3 degree F differential and 
a set point range of [4 to 24 degree C 40 to 75 degrees F][minus 18 to plus 
38 degrees C 0 to 100 degrees F][27 to 49 degrees C 80 to 120 degrees F].  
Thermostats shall be the [single][two] stage type.

2.5   VENT PIPING

Vent piping shall conform to the requirements of NFPA 54 .  Plastic material 
polyetherimide (PEI) and polyethersulfone (PES) are forbidden to be used 
for vent piping of combustion gases.

2.6   ELECTRIC AUTOMATIC VENT DAMPERS

Electric automatic vent dampers shall conform to the requirements of 
ANSI Z21.66/CGA 6.14  and shall be provided in the vents of heaters [except 
unvented infrared heaters] using indoor air for combustion air.

2.7   INSULATION

Insulation for piping and equipment and application shall be in accordance 
with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.8   FACTORY FINISHES

Equipment and component items, when fabricated from ferrous metal, shall be 
factory finished with the manufacturer's standard finish.

PART 3   EXECUTION

3.1   EXAMINATION

After becoming thoroughly familiar with all details of the work, verify all 
dimensions in the field, and advise the Contracting Officer of any 
discrepancy before performing any work.

3.2   INSTALLATION

install equipment as indicated and in accordance with the recommendations 
of the equipment manufacturer and the listing agency, except as otherwise 
specified.

3.2.1   Heating Equipment

Install heaters with clearance to combustibles, complying with minimum 
distances as determined by CSA Directory , UL FLAMMABLE & COMBUSTIBLE and as 
indicated on each heater approval and listing plate.  Support heaters 
independently from the building structure, as indicated, but not relying on 
suspended ceiling systems for support.

3.2.2   Vents

Locate vent dampers, piping and structural penetrations as indicated.  Vent 
damper installation shall conform to ANSI Z21.66/CGA 6.14 .  Vent pipes, 
where not connected to a masonry chimney conforming to NFPA 211 , shall 
extend through the roof or an outside wall and shall terminate, in 
compliance with NFPA 54 .  Vents passing through waterproof membranes shall 
be provided with the necessary flashings to obtain waterproof installations.

SECTION 23 54 16.00 10  Page 11


3.2.3   Gas Piping

Connect gas piping as indicated, complying with the applicable requirements 
at Section 23 11 25 FACILITY GAS PIPING.

3.3   TRAINING

**************************************************************************
NOTE:  Insert the number of hours to train personnel 
for equipment operations.  Consult equipment 
manufacturer for recommended time.

**************************************************************************

Conduct a training course for the maintenance and operating staff.  The 
training period of [_____] hours normal working time shall start after the 
system is functionally complete but before the final acceptance tests.  
Give the Contracting Officer at least two weeks advance notice of such 
training.  The training shall include all of the items contained in the 
approved operation and maintenance instructions as well as demonstrations 
of routine maintenance operations.  Submit [6] [_____] complete copies of 
operating instructions outlining the step-by-step procedures required for 
system startup, operation and shutdown.  The instructions shall include the 
manufacturer's name, model number, service manual, parts list, and brief 
description of all equipment and basic operating features.  Submit [6] 
[_____] complete copies of maintenance instructions listing routine 
maintenance, possible breakdowns, repairs and troubleshooting guide.  The 
instructions shall include simplified piping, wiring, and control diagrams 
for the system as installed.

3.4   TESTING, ADJUSTING, AND BALANCING

Perform testing, adjusting, and balancing as specified in Section 23 05 93 
TESTING, ADJUSTING, AND BALANCING OF HVAC SYSTEMS.  Submit test reports in 
booklet form showing all field tests performed to adjust each component and 
all field tests performed to prove compliance with the specified 
performance criteria, upon completion and testing of the installed system.  
Each test report shall indicate the final position of controls.

        -- End of Section --

SECTION 23 54 16.00 10  Page 12


