
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 82 19.00 40 (May 2014)

Preparing Activity: NASA Superseding
 UFGS-23 82 19 (February 2011)

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 82 19.00 40

FAN COIL UNITS

05/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 COMPONENTS
 2.2.1 Enclosure
 2.2.2 Casing
 2.2.3 Fan
 2.2.4 Coils
 2.2.5 Drain Pans
 2.2.6 Filters
 2.2.7 Motors
 2.2.8 Controls

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 FIELD QUALITY CONTROL
 3.3 CLOSEOUT ACTIVITIES

-- End of Section Table of Contents --

SECTION 23 82 19.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 82 19.00 40 (May 2014)

Preparing Activity: NASA Superseding
 UFGS-23 82 19 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 82 19.00 40

FAN COIL UNITS
05/14

**
NOTE: This guide specification covers the
requirements for fan-coil units for
temperature-control assemblies.

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

**
NOTE: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in
the project specification, applicable requirements
therefrom should be inserted and the following
paragraph deleted. If Section 23 05 48.00 40
VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND
EQUIPMENT is not included in the project
specification, applicable requirements therefrom
should be inserted and the second paragraph
deleted. If Section 26 60 13.00 40 LOW-VOLTAGE
MOTORS is not included in the project specification,
applicable requirements therefrom should be inserted
and the third paragraph deleted.

**

[Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS

SECTION 23 82 19.00 40 Page 2

applies to work specified in this section.

][Section 26 60 13.00 40 LOW-VOLTAGE MOTORS applies to this section.

] 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.

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.

ACOUSTICAL SOCIETY OF AMERICA (ASA)

ASA S12.23 (1989; R 2011) Method for the Designation
of Sound Power Emitted by Machinery and
Equipment

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

AHRI 440 (2008) Room Fan-Coils and Unit Ventilators

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 1940-1 (2003; Cor 2005) Mechanical Vibration -
Balance Quality Requirements for Rotors in
a Constant (Rigid) State - Part 1:
Specification and Verification of Balance

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 90A (2015) Standard for the Installation of
Air Conditioning and Ventilating Systems

SECTION 23 82 19.00 40 Page 3

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-STD-810 (2008; Rev G; Change 1 2014) Environmental
Engineering Considerations and Laboratory
Tests

UNDERWRITERS LABORATORIES (UL)

UL 1995 (2015) Heating and Cooling Equipment

UL Bld Mat Dir (2012) Building Materials Directory

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
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.][for 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

SECTION 23 82 19.00 40 Page 4

REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Material, Equipment, and Product Installation Lists[; G [, [____]]]

SD-02 Shop Drawings

Fabrication Drawings[; G [, [____]]]

Installation Drawings[; G [, [____]]]

SD-03 Product Data

Equipment and Performance Data[; G [, [____]]]

Coils[; G [, [____]]]

Casing[; G [, [____]]]

Enclosure[; G [, [____]]]

Motors[; G [, [____]]]

Fan[; G [, [____]]]

Drain Pans[; G [, [____]]]

Filters[; G [, [____]]]

Controls[; G [, [____]]]

Vibration Isolation[; G [, [____]]]

SD-04 Samples

Manufacturer's Standard Color Chart[; G [, [____]]]

SD-07 Certificates

Listing of Product Installations[; G [, [____]]]

Certificates of Conformance[; G [, [____]]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals[; G [, [____]]]

1.3 QUALITY ASSURANCE

Submit the listing of product installations for fan coil units showing a
minimum of 5 installed units, similar to those proposed for use, that have
been in successful service for a minimum period of 5 years. Include
purchaser, address of installation, service organization, and date of
installation.

Submit material, equipment, and product installation lists including the
manufacturer's style or catalog numbers, specification and drawing

SECTION 23 82 19.00 40 Page 5

reference numbers, warranty information, and fabrication site information.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: Specify fan and motor balance conforms to ISO
Std. 1940/1 - (2003) Balance Quality Requirements
for Rotors in a Constant(Rigid) State unless
otherwise noted. Specify motor vibration levels
conform to NEMA Specification MG-1, Motors and
Generators, Part 7 unless otherwise noted.

When possible the use of sealed bearings is
encouraged. One of the major causes of bearing
failures is overlubrication and lubrication
contamination. Using sealed bearings helps to
eliminate this failure mode.

**

[Include an enclosure for cabinet models and casing for concealed models.

] Provide base unit complete with galvanized casing, water-coil assembly with
auxiliary water or steam heating-coil, valve and piping package, drain
pans, air filter, fan motor, and motor control. Sound-power-level,
decibels reference, 10 to the minus 12 power watt, at the fan operating
speed selected to meet the specified capacity, is not to exceed the
following values at the midfrequency of each octave band:

OCTAVE BANDS

3rd 4th 5th 6th 7th

Frequency
(hertz)

250 500 1,000 2,000 4,000

Power Level
(decibels)

60 55 53 50 48

Obtain sound-power-level data or values for these units in accordance with
the test procedures specified in ASA S12.23 . Sound-power values apply to
units provided with factory-fabricated cabinet enclosures and standard
grilles. Values obtained for the standard cabinet models are acceptable
for concealed models without separate tests provided there is no variation
between models as to the coil configuration, blowers, motor speeds, or
relative arrangement of parts. Fasten each unit securely to the building
structure. Capacity of the units is as indicated. Ensure room fan-coil
units are certified as complying with AHRI 440 and meet the requirements of
UL 1995 .

2.2 COMPONENTS

Submit product data for vibration isolation components.

Submit fabrication drawings for fan coil units consisting of fabrication
and assembly details to be performed in the factory.

Submit equipment and performance data for fan coil units consisting of use
life, system functional flows, safety features, and mechanical automated

SECTION 23 82 19.00 40 Page 6

details. Also submit curves indicating tested and certified equipment
response and performance characteristics, including vibration isolation.
Submit certificates of conformance for the following:

a. Enclosure

b. Casing

c. Fan

d. Coils

e. Drain Pans

f. Filters

g. Motors

h. Controls

Submit manufacturer's standard color chart indicating the manufacturer's
standard color selections and finishes for fan coil units.

2.2.1 Enclosure

**
NOTE: Supplement the following when exposed-to-view
surfaces are an architectural feature.

**

Construct enclosure of not lighter than 1.3 millimeter 18-gage steel,
properly reinforced and braced. Ensure front panel of enclosure is
removable. Provide panel with 13 millimeter 1/2-inch thick insulation
conforming to NFPA 90A, to prevent condensation. Ensure discharge louvers
are four-way adjustable and designed to properly distribute air throughout
the conditioned space. Ensure all ferrous-metal surfaces are galvanized or
treated with a rust-inhibiting finish. Ensure all exposed-to-view
enclosure corners and edges are rounded. Ensure discharge louvers are
mounted in a top panel that is removable for coil cleaning. Ensure access
doors are hinged and provided for all piping and control compartments.
Ensure finish is in manufacturer's standard color as selected by the
Contracting Officer.

2.2.2 Casing

Ensure casing is acoustically and thermally insulated internally with not
less than 13 millimeter 1/2-inch thick insulation conforming to NFPA 90A,
fastened with waterproof and fire-resistant adhesive.

2.2.3 Fan

**
NOTE: Evaluate necessity for reference to
MIL-STD-810.

**

Ensure fan is galvanized steel or aluminum, centrifugal type with [_____]
blades. In lieu of metal, fabricate or mold the wheels and scrolls from
suitably reinforced nonmetallic compounds certified to have satisfactorily

SECTION 23 82 19.00 40 Page 7

passed the low temperature, high temperature, temperature shock, and sand
and dust tests for ground equipment, as outlined in MIL-STD-810 . Pass
tests without deformation, cracking, corrosion, or loss of balance
characteristics. Ensure all surfaces are smooth, that assemblies are
accessible for maintenance, and that disassembly and reassembly is done by
mechanical fastening devices, not adhesives. After assembled in unit,
ensure the fan is dynamically and statically balance fan to ISO 1940-1
standards at the factory.

2.2.4 Coils

**
NOTE: Indicated and provide two-way, three-way, or
four-way control valves under Section 23 09 33.00 40
ELECTRIC AND ELECTRONIC CONTROL SYSTEM FOR HVAC,
coordinate with unit description.

**

Ensure water coil construction is not less than DN15 1/2-inch outside
diameter (od) seamless copper tubing with copper or aluminum plate fins
mechanically bonded or soldered to the tubes. Ensure coil construction is
not less than DN18 5/8-inch od female solder connectors, accessory piping
package with terminal connections for control valves, and manual air vent
on returns. Make provisions for coil removal.

2.2.5 Drain Pans

Size and locate drain pans to collect condensed water dripping from any
item within the unit enclosure. Do not construct drain pans of lighter than
1 millimeter 20-gage galvanized steel, [stainless steel] [plastic] [_____]
thermally insulated to prevent condensation. Coat thermal insulation with
a waterproofing compound. Provide no less than M20, (ISO) 3/4-inch
National Pipe Thread (NPT) or DN18 5/8-inch od copper drain connection in
the drain pan. Ensure drain pan slopes not less than 3 millimeter per 300
millimeter 1/8-inch per foot to drain.

2.2.6 Filters

Provide filters for each unit that are glass fiber throwaway or permanent
washable type, 25 millimeter 1-inch nominal thickness, in conformance with
UL Bld Mat Dir . Ensure filters are removable without tools.

2.2.7 Motors

Provide motors that are direct connected, two-bearing, permanent
split-capacitor type with built-in overload protection, conform to NEMA MG 1.
Mount motors on a resilient base. Furnish motors with three built-in
speeds, with four insulated leads (common, high, medium, and low) to
terminate in a control-junction box.

Provide a solid-state variable speed controller capable of not less than 50
percent speed reduction in lieu of step speed control, when so specified.

2.2.8 Controls

**
NOTE: Coordinate with Section 23 09 33.00 40
ELECTRIC AND ELECTRONIC CONTROL SYSTEM FOR HVAC.

**

SECTION 23 82 19.00 40 Page 8

Applicable requirements of Section 23 09 33.00 40 ELECTRIC AND ELECTRONIC
CONTROL SYSTEM FOR HVAC applies.

Provide unit with factory-installed control valves furnished by the
automatic temperature-control manufacturer.

Ensure motor speed-control switch provides speed selection and off
position, mounted for convenient use from an access door.

PART 3 EXECUTION

3.1 INSTALLATION

Install equipment as indicated and specified and in accordance with
manufacturer's recommendations. Set dampers in a fixed position to provide
the outside air quantity scheduled.

Submit installation drawings for fan coil systems in accordance with
referenced standards in this section.

Contain all thermal and acoustical insulation within a double walled
enclosure or seal with a coating impervious to moisture.

Install the controls in a unit-mounted control panel. Provide
remote-mounted controllers where indicated.

3.2 FIELD QUALITY CONTROL

Hydrostatically test coils at 1750 kilopascal 250 pounds per square inch
(psi) or under water at 1750 kilopascal 250 psi air pressure. Ensure the
coils are suitable for 1400 kilopascal 200 psi working pressure.

3.3 CLOSEOUT ACTIVITIES

Submit [6] [_____] copies of the operation and maintenance manuals 30
calendar days prior to testing the fan coil units. Update and resubmit
data for final approval no later than 30 calendar days prior to contract
completion.

 -- End of Section --

SECTION 23 82 19.00 40 Page 9

