
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 82 46.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-23 82 46.00 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 46.00 40

ELECTRIC UNIT 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
 2.2 COMPONENTS
 2.2.1 Heating Element
 2.2.2 Controls
 2.2.3 Propellers and Motors

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Casings
 3.1.2 Air Distribution
 3.2 FIELD QUALITY CONTROL

-- End of Section Table of Contents --

SECTION 23 82 46.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 82 46.00 40 (August 2014)

Preparing Activity: NASA Superseding
 UFGS-23 82 46.00 40 (August 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 82 46.00 40

ELECTRIC UNIT HEATERS
08/14

**
NOTE: This guide specification covers the
requirements for electric unit heaters. Indicate on
drawings the capacity, voltage, rating,
control-circuit voltage, cfm, sizes, mounting
height, 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 46.00 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 electric heaters indicating the of
fabrication and assembly details to be performed in the factory.

b. Submit equipment and performance data for electric heaters life, test,
system functional flows, safety features, and mechanical automated
details.

c. Submit manufacturer's instructions for electric heaters stating the
special provisions required to install equipment components and system
packages. Detail impedances, hazards and safety precautions within the
special notices.

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 46.00 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 [, [____]]]

SD-03 Product Data

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

Electric Unit Heaters[; G [, [____]]]

Heating Element[; G [, [____]]]

Controls[; G [, [____]]]

Casings[; G [, [____]]]

Propellers and Motors[; G [, [____]]]

SD-08 Manufacturer's Instructions

SECTION 23 82 46.00 40 Page 4

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

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide suspended electric unit heaters and arrange for discharge of air as
indicated.

Provide electric unit heaters with not less than the indicated capacity and
conform to requirements specified herein. Ensure electric unit heaters are
factory prewired, ready for field terminal connections.

Ensure products conform to the requirements of UL 1996 for electric unit
heaters.

2.2 COMPONENTS

2.2.1 Heating Element

Construct heating element of a resistance wire insulated by highly
compacted refractory insulation protected by a sealed metallic-finned
sheath. Component materials are as follows:

a. Provide resistance wire not less than 20-helix wound alloy
approximately 80-percent nickel and 20-percent chromium.

b. Provide refractory insulation of magnesium oxide with a resistance of
not less than 50,000-ohms after exposure to an ambient temperature and
humidity of 32 degrees C 90 degrees F and 85 plus or minus 5-percent
relative humidity, respectively, for not less than 24 hours.

c. Provide sheathing consisting of 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 sheath
containing refractory insulation and resistance wire and with external
surfaces porcelainized.

[Ensure maximum surface temperature of porcelain-protected steel sheathing is
[370] [_____] degrees C [700] [_____] degrees F.

][Ensure maximum surface temperature of cast-aluminum sheathing is [260]
[_____] degrees C [500] [_____] degrees F.

] 2.2.2 Controls

[Fit units up to and including 5 kilowatts with integral controls including
thermal overload cutout switches, necessary transformers, liquid-vapor
system, and low-mass bimetal thermostat as required. Provide cutout switch
that can be automatically reset.

][Provide unit with a remote unfused disconnect switch that opens ungrounded
conductors in the OFF position and a thermostat with integral controls
including thermal overload cutout switches, magnetic contactors, necessary
transformers, and thermostat protection as required. Provide cutout
switches that can be automatically reset.

] Provide wall-mounted thermostats complete with thermometer, mechanical
high-limit stop, calibrated operator, and an adjustable heater to effect

SECTION 23 82 46.00 40 Page 5

anticipation and to prevent override of space temperature with a range
between 12 and 41 degrees C 55 and 105 degrees F and a differential not
exceeding 1 degrees C 1.5 degrees F. Provide thermostat rated for
operation at 24 volts, 60 hertz. Provide transformers, wiring, and devices
necessary to meet this requirement. Finish cases in brushed or satin
chrome.

2.2.3 Propellers and Motors

Provide propellers with[mill-aluminized][galvanized-steel][all-aluminum
blades] statically and dynamically balanced to within 0.5 percent. Provide
units with fan-inlet safety guards.

AMCA certify propellers and motors for air performance and noise level.

Protect motors against damage by the heating element and resilient mount.

Conform to Section 26 60 13.00 40 LOW-VOLTAGE MOTORS for motors, except
that load-matched and custom-designed motors may be used and be so
identified on the shop drawings. For motors not so identified conform to
the requirements specified.

Subfractional and fractional custom-designed or applied motors may deviate
from the preceding motor requirements as follows:

a. Shaded-pole motors rated less than 125 watt 1/6-horsepower may be used
for direct-drive service.

b. Permanent split-capacitor, split-phase, and capacitor-start motors rated
 185 watt 1/4-horsepower and less may be used for direct-drive service.

c. Split-phase and capacitor-start motors, rated 185 watt 1/4-horsepower
and less, may be used for belt-drive service.

d. Motor bearings may be manufacturer's standard prelubricated sleeve type
except provide motor with antifriction thrust bearings, when
specified. Ensure lubricant provisions are extended service type,
requiring replenishment not more than twice per year of continuous
operation.

Provide motor identification plate per manufacturer's standard.

Provide motor speed and control per unit-heater manufacturer's standard.

PART 3 EXECUTION

3.1 INSTALLATION

Install unit heaters in accordance with the manufacturer's instructions at
the mounting heights indicated.

3.1.1 Casings

Provide casings with smoothly contoured propeller orifice rings of not less
than 1.0 millimeter 20-gage cold-rolled carbon steel. Provide casing
surface finish with phosphate pretreatment, prime coating, and baked-enamel
finish.

SECTION 23 82 46.00 40 Page 6

3.1.2 Air Distribution

[Fit vertical discharge units with louver-cone diffusers.

][Provide horizontal units with adjustable single- or double-deflection
louvers.

] 3.2 FIELD QUALITY CONTROL

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

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

Conduct an operational test for a minimum of 6 hours.

 -- End of Section --

SECTION 23 82 46.00 40 Page 7

