
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 37 13.00 40 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-23 37 13 (May 2010)

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 37 13.00 40

DIFFUSERS, REGISTERS, AND GRILLS

05/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 PERFORMANCE REQUIREMENTS
 2.2 COMPONENTS
 2.2.1 Air Diffusion Device Construction
 2.2.2 Types of Air Diffusion Devices
 2.2.2.1 Type DRA
 2.2.2.2 Type DRB
 2.2.2.3 Type DRC
 2.2.2.4 Type DRE
 2.2.2.5 Type DRH
 2.2.2.6 Type DP Series
 2.2.2.7 Type DLB
 2.2.2.8 Type DLS
 2.2.2.9 Type DSA
 2.2.2.10 Type GS
 2.2.2.11 Type GR
 2.2.2.12 Type GCA
 2.2.2.13 Type GCB
 2.2.2.14 Type GCD
 2.2.2.15 Type GCE
 2.2.2.16 Type GCF
 2.2.2.17 Type RS
 2.2.2.18 Type RR
 2.2.2.19 Type RCA
 2.2.2.20 Type RCB
 2.2.2.21 Type RCC
 2.2.2.22 Type RCD
 2.2.2.23 Type RCE
 2.2.2.24 Type RCF

SECTION 23 37 13.00 40 Page 1

 2.2.2.25 Type TS
 2.2.2.26 Type TR
 2.2.2.27 Type TSR

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Operations and Maintenance Manuals

-- End of Section Table of Contents --

SECTION 23 37 13.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 37 13.00 40 (May 2015)

Preparing Activity: NASA Superseding
 UFGS-23 37 13 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 37 13.00 40

DIFFUSERS, REGISTERS, AND GRILLS
05/15

**
NOTE: This guide specification covers the
requirements for air-diffusion devices that are
connected to ductwork or mounted in equipment],
except as otherwise provided.

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: Identify air-diffusion devices on the
drawings with symbols provided. Where deviations
from standards occur, devise a new symbol within the
format used herein.

Natural aluminum diffusers are unprotected unless
specified to be furnished with clear acrylic or
anodizing finishes. Normally, aluminum diffusers
specified without further qualification are supplied
with factory baked enamel finish. Steel diffusers
and grills should be specified with a factory baked
enamel finish.

Show type of DLB frame, bar spacing if other than
specified, bar deflection, blanking if any, and type

SECTION 23 37 13.00 40 Page 3

of damper on drawings.

Show frame style, width, and screw or clip fastening
on drawings.

Show linear slot width and number of slots, if other
than specified on drawings.

**

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.

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE 113 (2013) Method of Testing for Room Air
Diffusion

ASHRAE EQUIP IP HDBK (2012) Handbook, HVAC Systems and
Equipment (IP Edition)

ASHRAE EQUIP SI HDBK (2012) Handbook, HVAC Systems and
Equipment (SI Edition)

ASHRAE FUN IP (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, I-P Edition

ASHRAE FUN SI (2013; Addenda and Corrigendum 2013)
Fundamentals Handbook, SI Edition

1.2 ADMINISTRATIVE REQUIREMENTS

**
NOTE: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in

SECTION 23 37 13.00 40 Page 4

the project specification, applicable requirements
therefrom should be inserted and the following
paragraph deleted.

**

Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
applies to work specified in this section.

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,
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-01 Preconstruction Submittals

SECTION 23 37 13.00 40 Page 5

Material, Equipment, and Fixture Lists[; G [, [____]]]

Records of Existing Conditions[; G [, [____]]]

SD-02 Shop Drawings

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

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

SD-03 Product Data

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

SD-04 Samples

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

SD-10 Operation and Maintenance Data

Type TS Supply Troffer[; G [, [____]]]

Type TSR Combination Supply and Return Troffer[; G [, [____]]]

PART 2 PRODUCTS

2.1 PERFORMANCE REQUIREMENTS

Certify air diffusion devices having been tested and rated in accordance
with Chapter 19- ASHRAE EQUIP SI HDBK , Chapter 16- ASHRAE FUN SI Chapter 19-
ASHRAE EQUIP IP HDBK , Chapter 16- ASHRAE FUN IP , and ASHRAE 113, where such
certification is required.

Submit equipment and performance data for air-diffusion devices consisting
of [sound data in terms of Noise Criteria (NC) index for the capacity range
of the device.] [sound data in terms of sound-power level in octave bands
second through eighth and Noise Criteria (NC) index for the capacity range
of the device. Where room attenuation is not specified or indicated,
assume 18 decibels. Where space or sound data are not specified or
indicated, assume NC40.]

2.2 COMPONENTS

2.2.1 Air Diffusion Device Construction

Preclude flutter, rattle, or vibration on air-diffusion device construction
and mounting. Refer to Section 23 05 48.00 40 VIBRATION AND SEISMIC
CONTROLS FOR HVAC PIPING AND EQUIPMENT for vibration isolation
considerations. Modify devices and provide accessories necessary for
mounting in indicated surface construction.

[Select color from manufacturer's standard color chart which indicates the
manufacturer's standard color selections and finishes for air-diffusion
devices.

][Match color with architectural background.

][Provide color as indicated on drawings.

SECTION 23 37 13.00 40 Page 6

] Provide supply diffusers with combination damper and equalizing grid.
Ensure dampers are extracting-splitter type, except as otherwise indicated.

Ensure air-diffusion device volume and pattern adjustments can be made from
the face of the device. Make volume adjustments by [removable key]
[tamper-deterring device].

Provide gaskets for supply-terminal air devices mounted in finished
surfaces.

Include within the material, equipment, and fixture lists the
manufacturer's style or catalog numbers, specification and drawing
reference numbers, warranty information, and fabrication site information.

Submit records of existing conditions consisting of the results of
Contractor's survey of work area conditions and features of existing
structures and facilities within and adjacent to the jobsite. Commencement
of work constitutes acceptance of existing conditions.

Submit fabrication drawings for air-diffusion devices consisting of
fabrication and assembly details to be performed in the factory.

2.2.2 Types of Air Diffusion Devices

2.2.2.1 Type DRA

Provide type DRA supply diffuser, round with five or more expanding cones
with beaded edges to provide hemispherically diffused discharge air.
Arrange cones to provide a minimum of [four] [_____] air paths which
simultaneously diffuse air at 6 to 15 meter per minute 20 to 50 feet per
minute (fpm) and aspirate room air at 25 to 35 percent of discharge volume.

Provide aluminum diffuser with baked enamel finish.

Provide antismudge rings and extended cones.

2.2.2.2 Type DRB

Provide type DRB supply diffuser, round with [four] [_____] more expanding
cones to provide hemispherically diffused discharge air. Arrange cones to
provide a minimum of [three] [______] air paths which simultaneously
diffuse air at 6 to 15 meter per minute 20 to 50 fpm. Provide a pattern
adjustment range from horizontal to downward projection, and any
intermediate point, when mounted on exposed ductwork.

Provide aluminum diffuser with baked enamel finish.

Provide [Integral] [Separate] antismudge rings and extended cones.

2.2.2.3 Type DRC

Provide type DRC combination supply and return diffuser, round with four
expanding cones. Arrange cones to provide one return air path and two
supply air paths. Provide a butterfly supply-air damper and an annular
return-air damper. [Provide a baked enamel finish][Provide aluminum
construction.]

[Provide antismudge rings.

SECTION 23 37 13.00 40 Page 7

] 2.2.2.4 Type DRE

Provide type DRE supply diffuser, round with [three] [_____] expanding
cones to provide discharge air paths, minimally, two-position adjustable
for horizontal or vertical discharge. [Provide a baked enamel finish.]

[Provide antismudge rings.

] 2.2.2.5 Type DRH

Provide type DRH supply diffuser, half-round with [four] [_____]
semiconical expanding members to discharge diffused air in a 180-degree
pattern. Arrange cones to provide a minimum of [three] [_____] air paths
which simultaneously diffuse air at 6 to 15 meter per minute 20 to 50 fpm.
Provide opposed-blade volume control.

[Provide a baked enamel finish.

][Provide antismudge rings.

] 2.2.2.6 Type DP Series

Provide type DP series supply diffuser with a [square] [rectangular],
perforated, hinged, face plate with [opposed blade] [splitter-damper]
volume control, white baked enamel exterior finish, and black matte finish
on exposed-to-view interior surface.

[Provide one-way deflection.

][Provide two-way opposed deflection.

][Provide two-way diagonal deflection.

][Provide three-way deflection.

][Provide four-way deflection.

] 2.2.2.7 Type DLB

Provide type DLB supply diffuser, linear bar type, frame mounted, with
extruded-aluminum bar and frame.

Ensure bars are [6] [1/4] [_____] millimeter [_____] inch thick by [19]
[3/4] [_____] millimeter [_____] inch high, [13] [1/2] [_____] millimeter
[_____] inch on center, pencilproof spacing, with zero degree bar
deflection angle.

For floor- and sill-mounted diffusers provide heavy-duty reinforced
construction to carry loads of not less than [490] [100] [_____] kilogram
per square meter [_____] pounds per square foot.

Provide continuous length diffuser with hairline butt joints.

Provide mitered end caps where diffuser run terminates.

Provide opposed-blade type dampers.

Provide an integral, pivoted, bar-type access door where indicated.

SECTION 23 37 13.00 40 Page 8

Provide straightening grids where indicated.

2.2.2.8 Type DLS

Provide type DLS supply diffuser, linear slot type, extruded aluminum
construction, with fully adjustable integral air pattern and volume control
vanes that deflect air pattern from horizontal along ceiling to straight
down. Ensure any intermediate setting and a pattern control element that
permits complete blanking-off of slot.

Slot width: [19] [3/4] [_____] millimeter [_____] inch.

Provide number of slots per unit run as indicated.

Align butts in continuous runs for hairline joints.

Butt ends of diffuser against walls without mitered end caps. Provide end
caps where slot terminates.

Provide exposed-to-view part of frame with anodized aluminum, and all
interior exposed-to-view components with a black matte finish.

2.2.2.9 Type DSA

Provide type DSA supply diffuser, square with [four] [_____] expanding
flared members to provide radically diffused discharge air. Arrange flared
members to provide a minimum of four air paths which simultaneously diffuse
air at 6 to 15 meter per minute 20 to 50 fpm. Include pattern adjustments
horizontal, vertical projection, and an intermediate position or range.

[Provide a baked enamel finish.

][Provide aluminum construction.

][Provide antismudge rings.

][Provide integral extended surface to fit into module of lay-in ceiling.

] 2.2.2.10 Type GS

Provide type GS supply grill double deflection type with adjustable face
bars parallel to short dimension and adjustable rear bars parallel to long
dimension.

[Provide a baked enamel finish.

][Provide aluminum construction.

][Provide antismudge rings.

][Provide integral extended surface to fit into module of lay-in ceiling.

] 2.2.2.11 Type GR

Provide type GR return grills, single deflection type with fixed face bars.

Provide grills installed in vertical surfaces with horizontal face bars set
downward at 35 degrees from vertical.

SECTION 23 37 13.00 40 Page 9

Provide grills installed in horizontal surfaces with face bars straight and
parallel to short dimension.

[Provide a baked enamel finish.

][Provide aluminum construction.

][Provide antismudge rings.

][Provide integral extended surface to fit into module of lay-in ceiling.

] 2.2.2.12 Type GCA

Provide type GCA with an individually adjustable, horizontal, curved-blade
grill and a one-way pattern.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.13 Type GCB

Provide type GCB with an individually adjustable, vertical, curved-blade
grill and a one-way pattern.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.14 Type GCD

Provide type GCD with an individually adjustable, vertical, curved-blade
grill and a two-way pattern.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.15 Type GCE

Provide type GCE with an individually adjustable, vertical and horizontal,
curved-blade grill and a three-way pattern.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.16 Type GCF

Provide type GCF with an individually adjustable, vertical and horizontal,
curved-blade grill and a four-way pattern.

[Provide a baked enamel finish.

][Provide aluminum construction.

SECTION 23 37 13.00 40 Page 10

] 2.2.2.17 Type RS

Provide type RS supply register, double-deflection type, with adjustable
face bars parallel to short dimension and adjustable rear bars parallel to
long dimension with opposed-blade type dampers.

[Provide a baked enamel finish.

][Provide aluminum construction.

][Provide integral extended surface to fit into module of lay-in ceiling.

] 2.2.2.18 Type RR

Provide type RR return register, single-deflection type with fixed face
bars with opposed-blade dampers.

Provide registers installed in vertical surfaces with horizontal face bars
set downward at approximately 35 degrees from vertical.

Provide registers installed in horizontal surfaces with face bars set
straight and parallel to short dimension.

[Provide a baked enamel finish.

] 2.2.2.19 Type RCA

Provide type RCA with an individually adjustable, horizontal, curved-blade
register and a one-way pattern with opposed-blade damper.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.20 Type RCB

Provide type RCB with individually adjustable, vertical, curved-blade
register and a one-way pattern with opposed blade damper.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.21 Type RCC

Provide type RCC with an individually adjustable, horizontal, curved-blade
register and a two-way pattern with opposed blade damper.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.22 Type RCD

Provide type RCD with an individually adjustable, vertical, curved-blade
register and a two-way pattern with opposed blade damper.

[Provide a baked enamel finish.

SECTION 23 37 13.00 40 Page 11

][Provide aluminum construction.

] 2.2.2.23 Type RCE

Provide type RCE with an individually adjustable, vertical and horizontal,
curved-blade register and a three-way pattern with opposed-blade damper.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.24 Type RCF

Provide type RCF with an individually adjustable, vertical and horizontal,
curved-blade register and a four-way pattern with opposed-blade damper.

[Provide a baked enamel finish.

][Provide aluminum construction.

] 2.2.2.25 Type TS

Provide type TS supply troffer complete assembly as specified in Section
26 51 00 INTERIOR LIGHTING and as indicated. Install air handling section
of unit under this section.

2.2.2.26 Type TR

Provide type TR return troffer conforming to requirements for Type TS
supply troffer.

2.2.2.27 Type TSR

Provide type TSR combination supply and return troffer assembly as
specified in Section 26 51 00 INTERIOR LIGHTING and as indicated. Install
air handling section of unit under this section.

PART 3 EXECUTION

3.1 INSTALLATION

Install equipment as indicated and specified and in accordance with
manufacturer's recommendations.

[Mount wall-mounted supply registers 150 millimeter 6 inches below ceiling.

][Mount wall-mounted return registers 150 millimeter 6 inches above the
finished floor.

] Submit installation drawings for air-diffusion devices. Indicate on
drawings overall physical features, dimensions, ratings, service
requirements, and equipment weights.

3.1.1 Operations and Maintenance Manuals

SECTION 23 37 13.00 40 Page 12

Provide operation and maintenance manuals consistent with manufacturer's
standard brochures, schematics, printed instructions, general operating
procedures and safety precautions.

 -- End of Section --

SECTION 23 37 13.00 40 Page 13

