
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 83 00.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-15768N (September 1999)

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 83 00.00 20

ELECTRIC SPACE HEATING EQUIPMENT

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GENERAL REQUIREMENTS
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 ELECTRIC [UNIT] [AND] [CABINET] HEATERS
 2.1.1 Enclosure
 2.1.2 Heating Element
 2.1.3 Controls
 2.1.4 Wiring
 2.1.5 Accessories
 2.1.6 Thermostat
 2.1.7 Disconnect Means
 2.1.8 Outdoor Sensor
 2.2 ELECTRIC [BASEBOARD] [SILL] [PEDESTAL] UNITS
 2.2.1 Enclosure
 2.2.2 Accessories
 2.2.3 Limit Control
 2.2.4 Disconnect Means
 2.2.5 Unit Thermostat
 2.2.6 [Outdoor Sensor
 2.3 ELECTRIC INFRARED HEATER
 2.4 INFRARED HEATER THERMOSTAT
 2.5 CONTACTORS
 2.6 DISCONNECTS

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Unit Heaters
 3.1.2 Cabinet Heaters
 3.1.3 Remote Thermostat
 3.1.4 [Baseboard] [Sill] [Pedestal] Heaters

SECTION 23 83 00.00 20 Page 1

 3.1.5 Electric Infrared Heaters
 3.2 FIELD QUALITY CONTROL
 3.2.1 Field Inspection
 3.2.2 Insulation Resistance Tests
 3.2.3 Operational Tests

-- End of Section Table of Contents --

SECTION 23 83 00.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 83 00.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-15768N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 83 00.00 20

ELECTRIC SPACE HEATING EQUIPMENT
04/06

**
NOTE: This guide specification covers the
requirements for electric space heating equipment
for construction projects.

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) .

**

**
NOTE: Include a schedule of heaters on the
drawings. Information, as indicated in Appendix A,
should be included in the schedules. The following
generic terms should be used in the specifications
and drawings to ensure consistent terminology.

1. Unit heater. A self-contained heating unit,
usually suspended from ceiling or structure, with
fan and heating elements. Electric unit heaters are
also specified in Section 23 82 00.00 20 TERMINAL
HEATING UNITS. If that section is included in the
specifications, do not include electric unit heaters
in this section.

2. Cabinet heater. A unit consisting of a heating
element and a fan, in an enclosure designed for
recessed or surface mounting, to provide circulation
of heated air for general heating. Cabinet heaters

SECTION 23 83 00.00 20 Page 3

are generally fan-coil units without cooling
provisions. Fan coil units are specified in Section
23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND
EXHAUST SYSTEMS. If that section is included in the
specifications, do not include cabinet heaters in
this section.

3. Baseboard heater. A unit consisting of an
enclosed heating element, designed for wall mounting
near the intersection of the wall and floor. Also
known as a convection heater. Intended for general
heating or a draft barrier.

4. Sill heater. A unit similar to a baseboard unit
but intended for wall mounting below window sills
and other heights above the intersection of the wall
and floor.

5. Pedestal heater. A unit similar to a baseboard
heater but intended for floor mounting on short
pedestals near but separated from the wall.

**

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.

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.

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA DC 3 (2013) Residential Controls - Electrical
Wall-Mounted Room Thermostats

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload

SECTION 23 83 00.00 20 Page 4

Relays Rated 600 V

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

UNDERWRITERS LABORATORIES (UL)

UL 1025 (1980; R 1990, Bul. 1991) Electric Air
Heaters

UL 1042 (2009; Reprint Sep 2014) Electric
Baseboard Heating Equipment

1.2 GENERAL REQUIREMENTS

Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS, applies to
this section, with the additions and modifications specified herein.

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

SECTION 23 83 00.00 20 Page 5

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

Heater installation drawing

SD-03 Product Data

Electric [unit] [and] [cabinet] heaters

Electric [baseboard] [sill] [pedestal] units

[Electric infrared heater]

Thermostat

Unit thermostat

[Infrared heater thermostat]

SD-10 Operation and Maintenance Data

Electric [unit] [and] [cabinet] heaters, Data Package 5

Electric [baseboard] [sill] [pedestal] units, Data Package 5

[Electric infrared heater, Data Package 5]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

PART 2 PRODUCTS

2.1 ELECTRIC [UNIT] [AND] [CABINET] HEATERS

UL 1025 ; wattage, voltage, phase, number of steps, watts Btu/hrand cubic
meter per second CFM as indicated. Provide control-circuit terminals and
single source of power supply. Heaters 5 Kw and larger shall be 3-phase,
with load balanced on each of the three phases. Limit leaving air
temperature to 60 degrees C 140 degrees F with entering air of 15 degrees C
60 degrees F.

2.1.1 [Enclosure

**
NOTE: UL 1025 provides enclosure construction
requirements that are adequate for installation in
ordinary locations. Use this paragraph for heaters

SECTION 23 83 00.00 20 Page 6

to be located in areas where the heater may be
subject to abuse.

**

Minimum [20] [_____] gage steel.

] 2.1.2 Heating Element

Nickel chromium heating wire element, free from expansion noise and 60 Hz
hum. Embed element in magnesium-oxide insulating refractory. Seal element
in high-mass steel or corrosion-resisting metallic sheath with fins.
Enclose element ends in terminal box. Provide not more than six fins per
25 mm inch. Limit fin surface temperature 285 degrees C 550 degrees F at
any point during normal operation.

2.1.3 Controls

Include limit controls for overheat protection of heaters. For remote
thermostatic operation, provide contactor rated for 100,000 duty cycles.
[Provide a control transformer to supply 120-volt thermostat control
circuit for each heater.]

2.1.4 Wiring

Completely factory-prewired to terminal strips, ready to receive branch
circuit and control connections for 60 degrees C 140 degrees F[copper] [or]
[aluminum] wiring.

2.1.5 [Accessories

**
NOTE: These accessories are not integral components
of electric unit heater. Delete this paragraph if
not required.

**

Provide fan switching devices to independently operate the fan motor for
summer ventilation and winter heat recovery.

] 2.1.6 Thermostat

**
NOTE: Choose integral or space thermostat, except
for restroom facilities and bathrooms, modify
paragraph to provide timer control with maximum time
setting of 30 minutes.

**

Provide tamper resistant [integral] [space] thermostat, adjustable without
requiring removal of heater components. Thermostat operating range shall
be approximately 10 degrees C 50 degrees F to a maximum of [24] [_____]
degrees C [75] [_____] degrees F with operating differential of 0.5 degrees
C 3 degrees F or less.

2.1.7 Disconnect Means

Provide factory-installed safety disconnect switch [in the housing or in an
auxiliary matching control section] [in combination with thermostat] with
"off" position marking on the face plate.

SECTION 23 83 00.00 20 Page 7

2.1.8 [Outdoor Sensor

Provide outdoor sensor with sunlight-and-rain protection shield. The
sensor shall provide a positive heater shut off when outdoor air
temperature is 18 degrees C 65 degrees F or higher.

] 2.2 ELECTRIC [BASEBOARD] [SILL] [PEDESTAL] UNITS

UL 1042 ; wattage, voltage, phase, heat in watts Btu per houroutput
indicated. Provide units complete with heating elements, mounting
brackets, end closures, splice plates, interior and exterior corners and
accessible wiring compartment. Limit outlet air temperature and enclosure
surfaces to 93 degrees C 200 degrees F under continuous operating
conditions.

2.2.1 Enclosure

**
NOTE: UL 1042 provides enclosure construction
requirements that are adequate for installation in
ordinary locations. Select heavier gage materials
for units which may be subject to abuse.

**

Fabricate from [steel] [or] [aluminum] [not less than [18] [_____] gage.]
Provide [galvanized] [factory applied rust-inhibiting paint] [factory
primed for field painting] [manufacturer's standard] [_____] finish.
Locate terminal blocks for branch circuit conductor [and control wiring]
connections from the [bottom] [rear] [[right] or [left] side] [as
required.] Wiring shall conform to NFPA 70 .

2.2.2 Accessories

Where continuous wall-to-wall installations are indicated, provide
accessories; including corner fittings, fillers, splice plates, and end
caps. Accessories shall have the same profile as the basic unit, and
contain no sharp edges. [Provide for expansion of enclosure.]

2.2.3 Limit Control

Provide thermal overload and over voltage protection.

2.2.4 Disconnect Means

Provide factory-installed safety disconnect switch [in the housing or in an
auxiliary matching control section] [in combination with thermostat] with
"off" position marking on the face plate.

2.2.5 Unit Thermostat

**
NOTE: Choose integral or space thermostat, except
for restroom facilities and bathrooms, modify
paragraph to provide timer control with maximum time
setting of 30 minutes.

**

Provide tamper resistant [integral] [space] tool adjustable thermostat,

SECTION 23 83 00.00 20 Page 8

without requiring removal of cabinet parts. Thermostat, operating range
shall be approximately 10 degrees C 50 degrees F to a maximum of [24]
[_____] degrees C [75] [_____] degrees F with operating differential of 0.5
degrees C 3 degrees F or less.

2.2.6 [Outdoor Sensor

Provide outdoor sensor with sunlight-and-rain protection shield. The
sensor shall provide a positive heater shut off when outdoor air
temperature is 18 degrees C 65 degrees F or higher.]

2.3 [ELECTRIC INFRARED HEATER

Comply with Section 23 82 00.00 20 TERMINAL HEATING UNITS.

] 2.4 [INFRARED HEATER THERMOSTAT

NEMA DC 3.

] 2.5 [CONTACTORS

NEMA ICS 2 , Enclosure Type [1] [_____].

] 2.6 [DISCONNECTS

**
NOTE: Include this paragraph for installation where
a separate disconnecting means is required by NFPA
70, Article 424 Part C, "Control and Protection of
Fixed Electric Space Heating Equipment."

**

Disconnect. UL listed. [Enclosed [fused] [non-fusible] switch, rated
[_____] volt, [_____] phase, [_____] wire, NEMA Type [1] [3R] enclosure.]
[Enclosed molded case circuit breaker, rated [_____] ampere, [_____] volt,
[_____] poles, NEMA Type [1] [3R] enclosure.] [Disconnect shall be capable
of being locked in the open position.]

] PART 3 EXECUTION

3.1 INSTALLATION

Install in conformance with the approved heater installation drawing,
NFPA 70 , UL listing, and manufacturer's instructions, with necessary
clearances for air circulation, maintenance, inspection, service testing
and repair. Connect to electrical supply in accordance with Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM.

3.1.1 Unit Heaters

Mount units plumb, square and level with ceiling and walls.

3.1.2 Cabinet Heaters

Where recessed mounting is indicated, seal entire recessed opening from
exterior wall cavities, and provide a minimum 15 mm 1/2-inch thick rigid
fire resistant insulation on the wall behind the cabinet. [Verify
manufacturer's clearance requirements from electrical cords, drapes, and
other furnishings.]

SECTION 23 83 00.00 20 Page 9

3.1.3 Remote Thermostat

Mount remote room space thermostats [1375 mm 4 feet 6 inches above
finished floor on wall] [or as indicated]. [Connect remote thermostats
with conduit and wiring to heaters as indicated.]

3.1.4 [[Baseboard] [Sill] [Pedestal] Heaters

Verify manufacturer's clearance requirements from electrical cords, drapes,
and other furnishings.

] 3.1.5 [Electric Infrared Heaters

Comply with Section 23 82 00.00 20 TERMINAL HEATING UNITS.

] 3.2 FIELD QUALITY CONTROL

Provide necessary personnel, instruments, and equipment to perform tests.
Notify the Contracting Officer [5] [_____] working days prior to scheduled
testings and locations.

3.2.1 Field Inspection

Prior to initial operation, inspect installed equipment for conformance
with drawings and specifications.

3.2.2 Insulation Resistance Tests

Test 600-volt wiring to verify that no short circuits or grounds exist.
Tests shall be made using an instrument which applies a voltage of
approximately 500 volts and provides a direct reading of resistance in ohms.

3.2.3 Operational Tests

Test equipment circuits and devices to demonstrate proper operation.Test
each item of control equipment not less than 5 times.

APPENDIX A

DESIGN INFORMATION: ELECTRIC UNIT AND CABINET HEATER

Unit
No.

KW Volts Phase No. of
Steps

Watts
Btu/hr

Cubic Meter
Per Second CFM
Air

Mounting
Heights

Remarks

ELECTRIC BASEBOARD, SILL AND PEDESTAL HEATERS

Unit
No.

KW Volts Phase Watts Btu/hr Output Remarks

ELECTRIC INFRARED RADIANT HEATERS

SECTION 23 83 00.00 20 Page 10

APPENDIX A

DESIGN INFORMATION: ELECTRIC UNIT AND CABINET HEATER

Type
Letter

Watts Volts No. of
Elements Per
Fixture

Beam Spread Fixture Mounting Remarks

SECTION 23 83 00.00 20 Page 11

 -- End of Section --

SECTION 23 83 00.00 20 Page 12

