
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 82 43.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-23 82 43.00 40 (August 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 43.00 40

ELECTRIC DUCT HEATERS

08/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Pre-Installation Meetings
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Performance Requirements
 2.2 COMPONENTS
 2.2.1 Heating Elements And Enclosures
 2.2.2 Controls

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 FIELD QUALITY CONTROL

-- End of Section Table of Contents --

SECTION 23 82 43.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 82 43.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-23 82 43.00 40 (August 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 82 43.00 40

ELECTRIC DUCT HEATERS
08/14

**
NOTE: This guide specification covers the
requirements for electric duct heaters. Ensure that
drawings indicate capacity, voltage, rating,
control-circuit voltage, heating stages, cfm, sizes,
and other pertinent data.

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

SECTION 23 82 43.00 40 Page 2

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.

UNDERWRITERS LABORATORIES (UL)

UL 1996 (2009; Reprint Jun 2014) Electric Duct
Heaters

1.2 ADMINISTRATIVE REQUIREMENTS

**
NOTE: If Section 26 00 00.00 20 BASIC ELECTRICAL
MATERIALS AND METHODS is not included in the project
specification, applicable requirements therefrom
should be inserted and the following paragraph
deleted.

**

Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS applies to
work specified in this section.

1.2.1 Pre-Installation Meetings

The Contracting Officer will schedule a pre-installation meeting within
[30][_____] days of Contract Award. Provide the following for review and
approval:

a. Submit fabrication drawings for duct heaters consisting of fabrication
and assembly details to be performed in the factory.

b. Submit equipment and performance data for duct heaters including use
life, system functional flows, safety features, and mechanical
automated details.

c. Submit manufacturer's instructions for duct heaters including
installation drawings showing any special provisions required to
install equipment components and system packages. Clearly note
impedances, hazards and safety precautions.

1.3 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,

SECTION 23 82 43.00 40 Page 3

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

SD-02 Shop Drawings

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

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

SD-03 Product Data

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

Duct Heaters[; G [, [____]]]

Heating Elements[; G [, [____]]]

Enclosures[; G [, [____]]]

Controls[; G [, [____]]]

SD-08 Manufacturer's Instructions

SECTION 23 82 43.00 40 Page 4

Manufacturer's Instructions[; G [, [____]]]

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide duct heaters with the capacity indicated, plus or minus 5 percent.
Ensure duct heaters are factory prewired, ready for field terminal
connections.

[Base capacity on [_____] [16] degrees C [60] degrees F entering air and
[_____][30] degrees C [85]-degree F discharge air at [_____][8.5] cubic
meter [300] cubic feet per minute.

] 2.1.1 Performance Requirements

Provide duct heaters conforming to the requirements of UL 1996 .

2.2 COMPONENTS

2.2.1 Heating Elements And Enclosures

Install heating elements with a framework complete with terminal, and
construct junction boxes of mill-aluminized or galvanized carbon steel.
Provide with a magnetic contactor in a separate enclosure insulated from
the duct at duct heater location or at a separate, remote location.

Ensure all gasketing is 1.6 millimeter 1/16-inch thick non-asbestos
woven-cloth tape, with flange depth suitable for duct insulation provided.
Insulate terminal junction box to prevent elevated temperatures.

[Provide sheathed heating-element consisting of a resistance wire insulated
by highly compacted refractory insulation protected by a sealed
metallic-finned sheath. Provide component materials as follows:

a. Resistance wire - helix-wound alloy approximately 80 percent nickel and
20 percent chromium.

b. Refractory insulation - magnesium oxide. Subject element to a
dielectric test of twice the element rated voltage plus 1,000 volts
applied between terminal and sheath for a period of 1 minute.

c. Sheathing - aluminum fins cast around an internal steel sheath
containing refractory insulation and resistance wire or carbon-steel
fins permanently attached to a tubular carbon-steel or
corrosion-resistant steel sheath containing refractory insulation and
resistance wire and with all external surfaces porcelainized.

d. Wattage density is not to exceed 90 watts per 25 linear millimeter
linear inchof heated element length or not greater than 22 watts per
645 square millimeter square inch.

]
**

NOTE: Do not specify an open heating element when
it will be exposed to salt air.

**

[Provide open heating-element consisting of a helix-wound resistance wire
alloy approximately 80 percent nickel and 20 percent chromium. Wattage

SECTION 23 82 43.00 40 Page 5

density is not to exceed 50 watts per 25 linear millimeter linear inch of
heated element. Ensure element support minimizes abrasion and sagging.
Provide safety screens on both upstream and downstream sides of heater
elements.

Provide dummy elements or include other provisions similar to open area
perforated screens if required to uniformly distribute airflow across
heater face.

] 2.2.2 Controls

Provide units with integral overheat cutouts for primary and secondary
protection, with automatic-reset primary cutout of the disk type and
suitable for 277-volt, 60-hertz service.

[Provide disk type manual-reset secondary cutouts wired in series with each
circuit.

][Provide bulb type manual-reset secondary cutouts which actuate integral
magnetic backup contactors.

][Provide bulb type manual-reset secondary cutouts which de-energize each
circuit directly.

] Provide indicating light(s) to show:

a. Heater on

b. Each circuit on

[Locally provide pilot switch to cut off heater through integral magnetic
contactors.

] For heater assemblies rated at 45 amperes and larger, provide the heater
assembly subdivided and fused. Fuse each subdivided 45-ampere heater load
section. In circuits of less than 45 amperes, fuse appropriate sections.

Provide UL-approved magnetic contactors, (other than integral
overheat-cutout associated units), remotely located as indicated.

[Provide step controllers for sequencing heater loads of UL-approved
components and include the following:

a. Delay to prevent line surge when energizing loads

b. Individual fusing of each step

c. Intercomponent wiring to terminals for field connection cabinet

][Provide [single-] [two-] [three-] stage type wall mounted thermostats.

][Provide thermostats complete with thermometer, mechanical high-limit stop,
calibrated operator, and an adjustable heater to effect anticipation and to
prevent override of space temperature. Ensure range is between 13 and 40
degrees C 55 and 105 degrees F, with differential not to exceed 1 degrees C
1.5 degrees F, rated for operation at 24 volts, 60 hertz. Provide any
necessary transformers, wiring, and devices to meet this requirement.
Finish cases in brushed or satin chrome.

]

SECTION 23 82 43.00 40 Page 6

**
NOTE: Supplement the following paragraph if
solid-state step controller is selected.

**

[Provide control of power to unit by a UL-listed solid-state
silicon-controlled rectifier (SCR) system such that voltage is continuously
impressed and varied in minute increments over a range of zero to rated
voltage or to 105 percent of rated voltage maximum.

] PART 3 EXECUTION

3.1 INSTALLATION

Install duct heaters in accordance with the manufacturer's instructions and
locate duct heaters to permit access to the heater after installation.

[Install [status point][temperature probe] routed to the building controller
indicating when the unit is in heating mode.

][For duct heaters inside a VAV, display fan status at the building
controller.

] 3.2 FIELD QUALITY CONTROL

Demonstrate that duct heaters operate satisfactorily in the presence of the
Contracting Officer.

Conduct an operational test for a minimum of [6] [_____] hours.

Cycle duct heaters five times, from start to operating thermal conditions
to off, to verify adequacy of construction, system controls, and component
performance.

 -- End of Section --

SECTION 23 82 43.00 40 Page 7

