
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 54 19 (November 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 54 19 (April 2006)

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 54 19

BUILDING HEATING SYSTEMS, WARM AIR

11/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Standard Products
 1.4.2 Alternative Products
 1.4.3 Service Support
 1.4.4 Modification to Reference
 1.4.5 Nameplates
 1.4.6 System Diagrams
 1.5 DELIVERY STORAGE AND HANDLING
 1.6 INSTRUCTION TO GOVERNMENT PERSONNEL
 1.7 ACCESSIBILITY

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Warm Air Heating Systems
 2.2 SELF CONTAINED FURNACES
 2.2.1 Gas-Fired Unit
 2.2.1.1 Gas-Burning Components
 2.2.1.2 Ignition System
 2.2.2 Oil-Fired Unit
 2.2.2.1 Oil-Burning Components
 2.2.2.2 Ignition System
 2.2.3 Supply Blowers
 2.2.4 Burners
 2.2.4.1 Oil Burners
 2.2.4.2 Gas Burners
 2.3 VENT CONNECTIONS
 2.3.1 Gas-Fired Units
 2.3.2 Oil-Fired Units
 2.3.3 Vents for High Efficiency Furnaces

SECTION 23 54 19 Page 1

 2.3.3.1 Combustion Air Intake Vent
 2.3.3.2 Exhaust Vent
 2.4 CONTROLS
 2.4.1 Thermostat
 2.4.2 OPTIONAL CONTROLS
 2.5 AUTOMATIC VENT DAMPERS
 2.6 HUMIDIFIERS
 2.6.1 Steam Spray Type
 2.6.2 Wetted Element Type
 2.6.3 Operation
 2.7 AIR FILTERS
 2.7.1 Replaceable Media Filters
 2.7.2 Sectional Cleanable Filters
 2.8 UNIT HEATERS
 2.9 FACTORY PAINTING
 2.9.1 Factory Painting of New Equipment
 2.10 ELECTRICAL WORK

PART 3 EXECUTION

 3.1 CONSTRUCTION-RELATED SUSTAINABILITY CRITERIA
 3.1.1 Indoor Air Quality During Construction
 3.2 INSTALLATION
 3.2.1 Furnaces
 3.2.2 Automatic Vent Dampers
 3.2.3 Humidifiers
 3.2.4 Unit Heaters
 3.2.5 Access Panels
 3.2.6 Flexible Connectors
 3.2.7 Air Filters
 3.2.8 Dust Control
 3.2.9 Insulation
 3.3 FIELD PAINTING
 3.4 CLEANING
 3.5 FIELD QUALITY CONTROL
 3.5.1 Tests
 3.6 SCHEDULE
 3.7 TESTING, ADJUSTING, AND BALANCING
 3.8 PERFORMANCE TESTS
 3.9 OPERATING TEST
 3.10 FIRING TESTS
 3.11 FIELD TRAINING
 3.11.1 Field Acceptance Test Plans and Test Reports
 3.11.2 Field Acceptance Testing
 3.12 FIELD TRAINING

-- End of Section Table of Contents --

SECTION 23 54 19 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 54 19 (November 2008)
 Change 1 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 54 19 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 54 19

BUILDING HEATING SYSTEMS, WARM AIR
11/08

**
NOTE: This guide specification covers the
requirements for warm air heating systems for
buildings (not including Family Housing) using
oil-fired or gas-fired; vented; indirect air heating
central furnaces, unit heaters, and duct heaters.
It does not cover wall furnaces or floor furnaces.
Warm air systems are used primarily in barracks,
offices and other similar applications.

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: Identical Terminology: It is highly unlikely
that this section will use the same terminology as
CADD programs or CADD drafters. Specifier should
ensure that each piece of equipment, or item, or
system is identified or marked identically in the
section paragraphs as the item is identified on the
drawings. If this is not done, confusion will
result as to which specification paragraph applies
to a particular item on the drawings, thereby
affecting the quality of the design package.

**

SECTION 23 54 19 Page 3

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.

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

ANSI/AHRI 640 (2005) Performance Rating of Commercial
and Industrial Humidifiers

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z21.47/CSA 2.3 (2012) Gas-Fired Central Furnaces

ANSI Z21.66/CGA 6.14 (2015) Automatic Vent Damper Devices for
Use with Gas-Fired Appliances

ANSI Z83.8/CSA 2.6 (2016) American National Standard/CSA
Standard for Gas Unit Heater, Gas Packaged
Heaters, Gas Utility Heaters and Gas-Fired
Duct Furnaces

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

ASHRAE 52.2 (2012; Errata 2013; INT 1 2014; ADD A,
B, AND D SUPP 2015; INT 3 2015; Errata 2
2015; ADD C 2015) Method of Testing
General Ventilation Air-Cleaning Devices
for Removal Efficiency by Particle Size

ASTM INTERNATIONAL (ASTM)

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and

SECTION 23 54 19 Page 4

Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

ASTM D396 (2015b) Standard Specification for Fuel
Oils

ASTM F1040 (1987; R 2007) Standard Specification for
Filter Units, Air Conditioning, Viscous -
Impingement and Dry Types, Replaceable

ASTM F872 (1984; R 1990) Filter Units, Air
Conditioning: Viscous-Impingement Type,
Cleanable

CSA GROUP (CSA)

CSA Directory (updated continuously online) Product Index

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

ICC IMC (2012) International Mechanical Code

ICC IPC (2012) International Plumbing Code

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NEMA MG 1 (2014) Motors and Generators

NEMA MG 11 (1977; R 2012) Energy Management Guide for
Selection and Use of Single Phase Motors

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 211 (2016) Standard for Chimneys, Fireplaces,
Vents, and Solid Fuel-Burning Appliances

NFPA 31 (2016) Standard for the Installation of
Oil-Burning Equipment

NFPA 54 (2015) National Fuel Gas Code

NFPA 58 (2014; TIA 13-1; TIA 13-2; Errata 13-1;
TIA 13-3; Errata 14-2) Liquefied Petroleum
Gas Code

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

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

NFPA 90B (2015) Standard for the Installation of

SECTION 23 54 19 Page 5

Warm Air Heating and Air Conditioning
Systems

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1780 (2002) HVAC Systems - Testing, Adjusting
and Balancing, 3rd Edition

UNDERWRITERS LABORATORIES (UL)

UL 1738 (2010; Reprint Nov 2014) Venting Systems
for Gas-Burning Appliances, Categories II,
III and IV

UL 296 (2003; Reprint Jun 2015) Oil Burners

UL 441 (2010; Reprint Jun 2014) Gas Vents

UL 641 (2010; Reprint Jun 2013) Type L
Low-Temperature Venting Systems

UL 727 (2006; Reprint Oct 2013) Standard for
Oil-Fired Central Furnaces

UL 900 (2015) Standard for Air Filter Units

1.2 SYSTEM DESCRIPTION

**
NOTE: Insert statements describing performance or
design requirements. Descriptions should be limited
to operational properties to the extent necessary to
link multiple components of a system together and
interface with other systems.

**

This specification section specifies the requirements for warm air heating
systems using [oil][and][gas]-fired, vented, indirect air heating central
furnaces, [and] unit heaters[, and duct furnaces].

Requirements for related system components are specified in other sections
including:

[Section [23 82 02.00 10 UNITARY HEATING AND COOLING EQUIPMENT] [
23 81 00.00 20 UNITARY AIR CONDITIONING EQUIPMENT] which specifies unitary
heating and cooling system requirements;

][[Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC][Section
23 09 53.00 20 SPACE TEMPERATURE CONTROL SYSTEMS][NFPA 70] which specifies
control system requirements;

][Section [33 56 10 FACTORY-FABRICATED FUEL STORAGE TANKS][33 52 10 SERVICE
PIPING, FUEL SYSTEMS] which specifies fuel oil system requirements;

][Section [23 11 25 FACILITY GAS PIPING] [33 51 15 NATURAL-GAS / LIQUID
PETROLEUM GAS DISTRIBUTION] which specifies fuel gas system requirements;

][Section [23 82 02.00 10 UNITARY HEATING AND COOLING EQUIPMENT][23 00 00 AIR

SECTION 23 54 19 Page 6

SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS] which specifies
ductwork system requirements;

][Section 22 00 00, PLUMBING GENERAL PURPOSE which specifies plumbing system
requirements;

] Section 09 90 00 PAINTS AND COATINGS which specifies finish painting of
system component surfaces not factory finished;

[[Section 23 05 93 TESTING, ADJUSTING AND BALANCING FOR HVAC][SMACNA
HVACTAB] which specifies the system TAB work.

] 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

SECTION 23 54 19 Page 7

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

SD-02 Shop Drawings

**
NOTE: For design-build projects, include the
seismic protection design drawings requirements
listed immediately below.

**

[Seismic Design Drawings, Diagrams, and Schedules; G [, [_____]]

] SD-03 Product Data

Self-Contained Furnaces; G [, [_____]]

Vent Connections; G [, [_____]]

Controls; G [, [_____]]

Dampers; G [, [_____]]

Air Filters; G [, [_____]]

Humidifiers; G [, [_____]]

Unit Heaters; G [, [_____]]

Seismic Isolators; G [, [_____]]

Vibration Isolators; G [, [_____]]

**
NOTE: For design-build projects, include the
seismic protection product data requirements listed
immediately below.

**

[Seismic Snubbers; G [, [_____]]

][Seismic Bracing; G [, [_____]]

][Seismic Anchors; G [, [_____]]

] Spare parts data for each different item of material and equipment
specified, after approval of detail drawings and not later than [_____]
months prior to the date of beneficial occupancy. The data shall include a
complete list of parts and supplies, with current unit prices and source of
supply, a recommended spare parts list for 12 months operation, and a list
of the parts recommended by the manufacturer to be replaced after [1] [and]
[3] year(s) of service.

System Diagrams; G [, [_____]]

Similar Services

SD-06 Test Reports

SECTION 23 54 19 Page 8

Self-Contained Furnace - Field Acceptance Test Plan; G [, [_____]]

Self-Contained Furnace - Field Acceptance Test Report; G [, [_____]]

Tests; G [, [_____]]

 Test reports for the ductwork leak test and the performance tests in
booklet form, upon completion of testing. Reports shall document phases of
tests performed including initial test summary, repairs/adjustments made,
and final test results.

SD-08 Manufacturer's Instructions

Self-Contained Furnaces - Installation Instructions

Vent Connections - Installation Instructions

Controls - Installation Instructions

Dampers - Installation Instructions

Air Filters - Installation Instructions

Humidifiers - Installation Instructions

Unit Heaters - Installation Instructions

SD-10 Operation and Maintenance Data

Self-Contained Furnaces, Data Package 3; G [, [_____]]

Vent Connections, Data Package 3; G [, [_____]]

Controls, Data Package 3; G [, [_____]]

Dampers, Data Package 3; G [, [_____]]

Humidifiers, Data Package 3; G [, [_____]]

Unit Heaters, Data Package 3; G [, [_____]]

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

SD-11 Closeout Submittals

Field Training

Energy Efficient Equipment for Warm Air Heating Systems; S

Indoor Air Quality During Construction; S

 Provide instructions for start-up, normal operating, shutdown, and
emergency shutdown procedures. Submit proposed schedule for field
training, at least 2 weeks prior to the start of related training.

1.4 QUALITY ASSURANCE

Products shall meet or exceed the specified energy efficiency requirements

SECTION 23 54 19 Page 9

in the Federal Energy Management Program (FEMP).

**
NOTE: Design heating systems for energy efficiency
in compliance with FEMP/Energy Star requirements
specified at www.eren.doe.gov/femp/procurement .
Indicate the equipment operating requirements,
including efficiency, on the drawings.

**

1.4.1 Standard Products

Material and equipment shall be the standard product of a manufacturer
regularly engaged in the manufacture of the products. Equipment shall
essentially duplicate equipment that has been in satisfactory use at least
2 years prior to bid opening.

1.4.2 Alternative Products

Products having less than a two year field service record will be
acceptable if a certified record of satisfactory field operation for not
less than 6000 hours, exclusive of the manufacturer's factory or laboratory
tests, can be shown.

1.4.3 Service Support

Submit a written statement demonstrating successful completion of similar
services on at least 5 projects of similar size and scope, at least 2 weeks
prior to submittal of other items required by this section.

The equipment items shall be supported by service organizations. Submit a
certified list of qualified, service organizations for support of the
equipment which includes their addresses and qualifications with the
Operation and Maintenance data. These service organizations shall be
reasonably convenient to the equipment installation and able to render
satisfactory service to the equipment on a regular and emergency basis
during the warranty period of the contract.

1.4.4 Modification to Reference

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word "shall" had been substituted
for "should" wherever it appears. Interpret references in these
publications to the "authority having jurisdiction", or words of similar
meaning, to mean the Contracting Officer.

1.4.5 Nameplates

Each major component of equipment shall have the manufacturer's name, type
or style, and model or serial number, all permanently and legibly marked on
a plate secured to the equipment.

1.4.6 System Diagrams

Proposed system diagrams, must be submitted, approved and posted prior to
start of related testing. System diagrams that show the layout of
equipment and ductwork, and typed condensed operation manuals explaining
preventative maintenance procedures, methods of checking the system for
normal safe operation, and procedures for safely starting and stopping the

SECTION 23 54 19 Page 10

system shall be framed under glass or laminated plastic. After approval,
these items shall be posted where directed.

1.5 DELIVERY STORAGE AND HANDLING

Handle, store, and protect equipment and materials to prevent damage before
and during installation in accordance with the manufacturer's
recommendations, and as approved by the Contracting Officer. Replace
damaged or defective items.

1.6 INSTRUCTION TO GOVERNMENT PERSONNEL

When specified in other sections, furnish the services of competent
instructors to give full instruction to the designated Government personnel
in the adjustment, operation, and maintenance, including pertinent safety
requirements, of the specified equipment or system. Instructors shall be
thoroughly familiar with all parts of the installation and shall be trained
in operating theory as well as practical operation and maintenance work.

Instruction shall be given during the first regular work week after the
equipment or system has been accepted and turned over to the Government for
regular operation. The number of man-days (8 hours per day) of instruction
furnished shall be as specified in the individual section. When more than
4 man-days of instruction are specified, use approximately half of the time
for classroom instruction. Use other time for instruction with the
equipment or system.

When significant changes or modifications in the equipment or system are
made under the terms of the contract, provide additional instruction to
acquaint the operating personnel with the changes or modifications.

1.7 ACCESSIBILITY

**
NOTE: The following requirement is intended to
solicit the installer's help in the prudent location
of equipment when he has some control over
locations. However, designer's should not rely on
it at all since enforcing this requirement in the
field would be difficult. Therefore, the system
designer needs to layout and indicate the locations
of equipment, control devices, and access doors so
that most of the accessibility questions are
resolved inexpensively during design.

**

Install all work so that parts requiring periodic inspection, operation,
maintenance, and repair are readily accessible. Install concealed valves,
expansion joints, controls, dampers, and equipment requiring access, in
locations freely accessible through access doors.

PART 2 PRODUCTS

**
NOTE: Reference NFPA 31 for oil -fired units.
Reference NFPA 54 for gas-fired units. Reference
NFPA 58 for liquid petroleum gas-fired units.

**

SECTION 23 54 19 Page 11

Provide warm air heating system, including equipment, equipment,
materials, installation, workmanship, fabrication, assembly, erection,
inspection, examination, and testing in accordance with the applicable
requirements contained in ICC IBC , ICC IMC , ICC IPC , NFPA 90A or NFPA 90B,
and [NFPA 31][NFPA 54] [NFPA 58] as modified and supplemented by this
specification section and accompanying drawings.

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Energy Efficient Equipment for Warm Air Heating Systems

Provide warm air heating systems meeting the efficiency requirements as
stated within this section and provide documentation in conformance with
Section 01 33 29 SUSTAINABILITY REPORTING paragraph ENERGY EFFICIENT
EQUIPMENT.

2.2 SELF CONTAINED FURNACES

**
NOTE: Indicate on the drawings the unit's thermal
output required, the nominal air temperature rise
required, the calculated air flow rate, the unit's
pressure requirements, the unit's air discharge
(i.e. upflow downflow, or horizontal), etc. These
units generally range in size from 11.7 kW (40
MBtuh) up to 35.1 kW (120 MBtuh).

NOTE: Dual fuel (oil & gas) fired equipment is only
available for large units (450 MBtuh and larger).
Factory Mutual (FM) is the governing standard for
these units.

NOTE: When using fuel burning appliances, ensure
safety requirements in the International Mechanical
Code (IMC) have been provided to monitor and alarm
any carbon monoxide build up inside any spaces.

**

Provide manufacturer's standard, self-contained, indirect, [oil] [and]
[gas]-fired, forced-air, furnaces conforming to [UL 727] [
ANSI Z21.47/CSA 2.3]. Furnace and furnace components shall be completely
factory-assembled and shall consist of a [aluminized] [stainless] steel
heat exchanger; burner; centrifugal blower, a sheet metal cabinet-type
casing with provisions for duct, vibration isolators, and all required
operating, limit, and safety controls. Furnace casing shall be factory
insulated and be compatible with the operating temperatures. Furnace shall
be provided with removable service panels which allow access to all
internal components requiring cleaning, servicing, or adjustment. Provide
a 24 volt control transformers, high temperature limit, and fan time delay
relay.

Provide [upflow, high-boy] [upflow, low-boy] [downflow] [horizontal flow]
[duct mounted] style designed to supply heated air through a duct system.
[Provide cooling evaporator coil module with cabinet suitable for use with
furnace.]

SECTION 23 54 19 Page 12

2.2.1 Gas-Fired Unit

**
NOTE: High efficiency type units will be specified
unless the conventional type units are calculated to
be more life cycle cost effective.

For conventional type furnace with a capacity less
than 65.9 kW (225 MBtuh) require a minimum AFUE of
78 percent. FEMP requires gas-fired warm air
furnaces with a capacity greater than 65.9 kW (225
MBtuh) have a minimum thermal efficiency of 80
percent at the maximum rated capacity.

For residential applications, Energy Star requires
warm air furnaces with capacity less than 65.9 kW
225 MBtuh have a minimum AFUE of 90 percent for US
South applications, and a minimum AFUE of 95 percent
for US North applications. Refer to Energy Star
"Furnaces Key Product Criteria" for identification
of US North and US South applications.

The first cost of a high efficiency, condensing type
furnace is approximately 60 to 75 percent higher
than the first cost of a conventional type furnace.

NOTE: Dual fuel (oil & gas) fired equipment is only
available for large units (450 MBtuh and larger).
Factory Mutual (FM) is the governing standard for
these units.

**

Gas-fired furnace shall be the [conventional] [high efficiency, condensing]
type in accordance with ANSI Z21.47/CSA 2.3 . Furnace design shall be
certified by the AMERICAN GAS ASSOCIATION LABORATORIES (AGA). Furnace
shall have a minimum certified Annual Fuel Utilization Efficiency (AFUE) in
accordance with paragraph QUALITY ASSURANCE. Furnace shall be suitable for
burning [natural] [propane] gas (_____Btu's per cubic foot), [combination
[natural] [propane] gas (_____Btu's per cubic foot)][and [light oil (Grade
2)]].[Include Energy Star label for high efficiency furnaces installed in
residential applications (input less than 65.9 kW 225 MBtuh).]

2.2.1.1 Gas-Burning Components

Gas-burning equipment shall include the gas burners, ignition equipment,
gas-control valve, gas piping, gas-pressure regulating valve, when
applicable, and accessories necessary for a fully automatic system that is
listed in CSA Directory . Gas-fired units equipped with programming
controls shall be furnished both with high and with low gas supply pressure
switches in the fuel supply piping.

2.2.1.2 Ignition System

Ignition systems shall be of the [direct spark] [hot surface] [or]
[interrupted intermittent] type with automatic electric ignition. The
pilots shall be of the electrically-ignited proven type. Continuous pilots
will not be permitted. Burner shall be designed in accordance with NFPA 54
and located so that parts are protected against overheating. Provisions
shall be made in the burner housing for inspection of the pilot flame.

SECTION 23 54 19 Page 13

2.2.2 Oil-Fired Unit

**
NOTE: Furnace with a capacity less than 65.9 kW
(225 MBtuh) require a minimum AFUE of 78 percent.
FEMP requires oil-fired warm air furnaces with a
capacity greater than 65.9 kW (225 MBtuh) have a
minimum thermal efficiency of 81 percent at the
maximum rated capacity.

For residential applications, Energy Star requires
oil-fired warm air furnaces with capacity less than
62.9 kW 225 MBtuh have a minimum AFUE of 85 percent.

NOTE: Dual fuel (oil & gas) fired equipment is only
available for large units (450 MBtuh and larger).
Factory Mutual (FM) is the governing standard for
these units.

**

Oil-fired furnace shall be in accordance with UL 727 and have a minimum
certified Annual Fuel Utilization Efficiency (AFUE) in accordance with
paragraph QUALITY ASSURANCE. Equipment shall be suitable for burning [[No.
2], [No. 4] oil], [combination [natural] [propane] gas (_____Btu's per
cubic foot) and [[No. 2], [No. 4] oil]].[Include Energy Star label for
high efficiency furnaces installed in residential applications (input less
than 65.9 kW 225 MBtuh).]

2.2.2.1 Oil-Burning Components

The equipment shall include the oil burner motor, ignition equipment safety
devices, and accessories necessary for a full automatic system that
conforms to UL 296 . Oil-fired units equipped with programming controls
shall be furnished with low oil-pressure switches in the fuel supply
piping. Oil-fired units not equipped with programming controls shall be
equipped with a delayed opening oil shutoff valve. The valve shall
automatically delay delivery of oil to the burner until such time as the
combustion air fan and, when applicable, the induced draft fan is operating
at rated speed.

2.2.2.2 Ignition System

Ignition systems for oil-fired units shall be of the [direct-electrical
spark type] [or] [interrupted type] in accordance with UL 296 .

2.2.3 Supply Blowers

Blowers shall be centrifugal type. Blowers shall be statically and
dynamically balanced. Lubrication points shall be located or extended, as
required, to provide ready access for periodic lubrication. The direction
of rotation shall be clearly and permanently marked on each blower housing.
Blower speeds shall be single, or multi-speed, as indicated, to provide the
specified range of air temperature rises. Shafts shall be supported by a
minimum of two self-aligning bearings. Direct-drive blowers may have
variable speed motors to change blower speed. Belt-drive blowers shall be
provided with an adjustable base, and with a belt guard or enclosed in the
unit casing. The belt drive shall be designed in accordance with the
applicable Rubber Manufacturer's Association (RMA) power transmission belt

SECTION 23 54 19 Page 14

specifications, with a service factor of at least 1.2. Belt drive blower
speed shall be adjusted by the use of variable pitch drive sheaves.

2.2.4 Burners

**
NOTE: Verify that positive pressure has been
provided in the mechanical room to ensure proper
burner performance and prevent carbon monoxide
build-up.

NOTE: In climates where high efficiency furnaces
may be exposed to freezing temperatures, provide
heat in the furnace/mechanical room to prevent
freezing of the condensate.

**

Do not provide manually ignited type burners. Burners shall always return
to low fire for ignition. Provide control system for [on-off]
[high-low-off] [modulated] operation. Provide interrupted type ignition
systems for burners with input capacities over 400,000 Btu's per hour.

2.2.4.1 Oil Burners

**
NOTE: Choose this subparagraph or the subparagraph
below, GAS BURNERS. Use both subparagraphs if
combination gas-oil burning equipment is to be
specified.

**

The oil burner shall include motor, ignition equipment, safety devices, and
accessories necessary for a fully automatic system that conforms to IMC and
UL 296 . Use fuel oil conforming to ASTM D396 of grade specified. Burners
shall be factory installed, wired, and fire tested.

2.2.4.2 Gas Burners

**
NOTE: Choose this subparagraph or the subparagraph
above, OIL BURNERS. Use both subparagraphs if
combination gas-oil burning equipment is to be
specified.

**

The gas burners shall include ignition equipment, gas-control valve, gas
piping, gas-pressure regulating valve, gas shut-off cocks, when applicable,
and accessories necessary for a fully automatic system that conforms to
ANSI Z21.47/CSA 2.3 and NFPA 54 .

2.3 VENT CONNECTIONS

**
NOTE: Induced draft fans shall be required on units
with inputs of 200,000 to 400,000 Btu's per hour
intended for horizontal, inverted, or other special
installations. On units with inputs above 400,000
Btu's per hour, provide with a power burner.

**

SECTION 23 54 19 Page 15

Flue vent connections shall be furnished as indicated. Provide a [draft
regulator of the barometric-type for oil-fired draft control] [draft hood
for atmospheric gas-fired draft control]. Flue vent connections, including
pipe and fittings, shall conform to NFPA 211 and shall be galvanized sheet
steel having a nominal thickness not less than that required by NFPA 211 .
The weight of zinc-coating shall not be less than 1.25 ounces per square
foot commercial. If the standard flue connection on the [furnace] [and]
[unit heater] is other than the size specified for the furnace pipe,
provide a suitable adapter. Provide suitable cleanouts to permit cleaning
of the entire flue connection without dismantling. [Provide a resilient
mount induced draft fan with an integral sail switch to sense flow, in the
exhaust system.] [Provide double-wall metal chimneys for multifamily
residential and larger buildings.]

A 9 mm 0.3125 inch diameter hole shall be provided in the vent stack not
greater than 150 mm 6 inches from the furnace flue outlet for sampling of
the exit gases. A method shall be provided to seal the hole to prevent
exhaust gases from entering the indoor space when samples are not being
taken. Each exhaust stack shall be provided complete with bird screen and
rain hood.

2.3.1 Gas-Fired Units

Vent piping shall be in accordance with UL 441 , [Type B] [Type BW]. Vent
shall conform to NFPA 211 and NFPA 54 . Plastic materials polyetherimide
(PEI) and polyethersulfone (PES) are unacceptable for vent piping of
combustion gases.

2.3.2 Oil-Fired Units

Vent piping shall be in accordance with UL 641 , Type L. Vent shall conform
to NFPA 211 . Plastic materials polyetherimide (PEI) and polyethersulfone
(PES) are unacceptable for vent piping of combustion gases.

2.3.3 Vents for High Efficiency Furnaces

**
NOTE: Delete this paragraph if gas-fired high
efficiency, condensing type furnaces are not used.
Conventional vents are not needed for condensing
furnaces due to low exhaust air temperature.
Precautions should be taken due to the acidic
condition of the condensate. The location and size
of the vents should be shown on the drawings.
Consult NFPA 54, UL 1738, and available vendor data
to design the vents. The vents can be mounted on
the roof or exterior wall with proper separation.
The vents should be extended above the typical snow
level. Vents should be located in such a manner as
to prevent vandalism and to prevent discharge of the
condensate across the walkways.

**

Direct venting shall be used for condensing type furnaces. Both the air
intake and exhaust vents shall be sized and located as indicated on the
drawings and as recommended by the furnace manufacturer. A separate
combustion air intake vent and exhaust shall be provided for each furnace.
Plastic materials polyetherimide (PEI) and polyethersulfone (PES) are

SECTION 23 54 19 Page 16

unacceptable for vent piping of combustion gases.

2.3.3.1 Combustion Air Intake Vent

The combustion air intake piping shall be constructed of Schedule 40 PVC in
accordance with ASTM D1784. The vent shall be suitable for the temperature
at the furnace combustion air intake connection point. Each intake shall
be provided complete with bird screen [and rain hood].

2.3.3.2 Exhaust Vent

The exhaust vent piping shall be constructed of Schedule 40 CPVC or
stainless steel in accordance with UL 1738 and the furnace manufacturer's
recommendations. The exhaust vent shall be suitable for the maximum
anticipated furnace exhaust temperature and shall withstand the corrosive
effects of the condensate.

2.4 CONTROLS

**
NOTE: The designer should indicate the desired
sequence of operation on the drawings. Depending on
the fuel type and size, some manufacturers offer
single stage, two stage, or variable speed
operation. Prior to specifying two stage or
variable speed operation, the designer should
coordinate the availability of the selection with
the manufacturers. The designer should consider the
use of programmable thermostats for facilities that
will experience load variations due to time of
occupancy. For projects that involve only
thermostatic furnace controls, the designer should
consider moving the appropriate portions of Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC to
this paragraph.

**

Furnace controls shall be provided by the furnace manufacturer as an
integral part of the furnace. Electronic controls shall be provided. The
controls shall allow for [single stage] [two stage] [variable speed]
operation.

2.4.1 Thermostat

**
NOTE: For Navy projects, include the last bracketed
option restricting the use of mercury.

**

Provide wall mounted, low voltage type conforming to NEMA DC 3 with an
operating range from 55 to 90 degrees F. Housing shall have [concealed
setpoint dials] [,covers with allen head screws] [,aspirator type wall box
with flushplate and locking screws] [,built-in concealed thermometers]
[,exposed adjustment covers with visible thermometers]. The mounting plate
or base shall be made of thermal insulating material or shall support the
thermal element not less than 6 mm 1/4 inch from the wall. The control
unit of the thermostat shall consist of a temperature sensing element,
control switch, and anticipating heater. The control switch shall be a
hermetically-sealed switch. Thermostat shall have provisions for

SECTION 23 54 19 Page 17

calibrating the unit to the accuracy specified in NEMA DC 3. The design
shall preclude calibration adjustment with ordinary tools, such as
screwdriver or pliers. Unless otherwise specified, a system selector
switch having "heat" and "off" positions, and a fan selector switch having
"auto" and "on" positions shall be provided integral to or mounted on a
sub-base of the thermostat. [Mercury shall not be allowed in switches and
thermometers.]

2.4.2 [OPTIONAL CONTROLS

On units with input capacities over 400,000 Btu/hr, [electronic]
[electrical] controls may be provided for regulation of temperature and
operation of power operators.]

2.5 AUTOMATIC VENT DAMPERS

**
NOTE: Delete this paragraph if high efficiency
furnaces are specified.

**

Automatic vent dampers shall be provided in the vents of all gas burning
equipment that uses indoor air for combustion. Vent dampers shall conform
to ANSI Z21.66/CGA 6.14 .

2.6 HUMIDIFIERS

**
NOTE: Delete inapplicable paragraphs. Verify steam
availability if steam humidifiers are specified.
Recirculating or reservoir type will not used
without automatic bleed where the supply water has a
mineral content greater than 4 grams per liter (0.53
ounces per gallon). Capacity shall be computed as
recommended by ARI 640 assuming average building
construction and single glass windows are used in
calculations.

**

2.6.1 Steam Spray Type

Steam spray humidifiers shall be ANSI/AHRI 640 rated, ARI labeled, and
shall inject steam directly into the [surrounding air] [or] [air stream] as
indicated. [Single grid humidifiers shall consist of a single copper
distribution grid with pipe connection on one end and cap on the other
end. Automatic steam control valves and condensate traps shall be
field-installed.] [Enclosed grid shall be housed in a copper enclosure
with a build-in condensate drain connection. Exposed grid shall be wick
wrapped.] [Package type steam spray humidifiers shall be equipped to trap
out and to re-evaporate condensate and to supply dry steam to a single
distribution grid. Grid shall be steam jacketed and condensate drained.
Unit shall trap excess condensate to return system. Package type steam
spray humidifiers shall have modulating electric, electronic, or pneumatic
steam control valve, as indicated.] Steam spray humidifiers shall be rated
for humidifying capacity in pounds of steam per hour and at steam pressure
as indicated.

**
NOTE: Humidifiers specified in this paragraph are

SECTION 23 54 19 Page 18

available with capacities up to 21 gallons per 24
hours. Where larger capacities are required,
humidifiers as specified in Section 23 00 00 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST
SYSTEMS should be used and this rewritten to refer
thereto. Recirculating or reservoir type shall not
be used with automatic bleed where the supply water
has a high mineral content greater than 0.53 ounces
per gallon. Capacity shall be computed as
recommended by ARI 640 assuming average building
construction and single glass windows are used in
calculations.

**

2.6.2 Wetted Element Type

[Humidifiers shall be ANSI/AHRI 640 rated and ARI labeled and be of the
wetted element type permitted herein, and of the manufacturer's standard
catalog product. The wetted element type shall introduce moisture into the
air stream in the form of saturated air by allowing the warm air to
circulate through or over a wetted media. The wetted element equipment
shall be restricted to the by-pass and duct-mounted types. Humidifiers
employing a fan or electric heating coil for normal operation are not
permitted. Provide reservoir or recirculating type humidifier with a drain
outlet and cock to permit manual draining of the pan. In addition, provide
the recirculating or reservoir type humidifier with an automatic bleed
which operates when the humidifier operates. Provide a manual on-off
switch [remotely located] [or] [integral with the humidifier]. Humidifier
shall be designed for easy maintenance and shall not require removing or
disconnecting sheet metal duct work for ordinary cleaning and service
procedure. Humidifier shall be constructed of filled phenolic, reinforced
polyester resins or non-corrosive metals. Humidistat shall be furnished by
the humidifier manufacturer and shall be factory calibrated in percent
relative humidity or outside temperature in degrees F at which condensation
on single glass windows will occur.]

2.6.3 Operation

Humidifier shall be controlled by a manually adjustable humidistat [located
in occupied spaces] [with sensing bulb in [return] [supply]]. Humidifier
shall operate when the furnace operates.

2.7 AIR FILTERS

**
NOTE: Normally, replaceable type filters shall be
specified; however, permanent type filters may be
included in the project specifications provided
maintenance facilities are available for cleaning.
References to inapplicable filters types will be
deleted.
General recommended MERV value is 7 to 11. For Air
Force, use a minimum filter of MERV 7, however,
filters up to MERV 11 may be considered.

**

Air Filters shall be listed in accordance with requirements of UL 900 .

SECTION 23 54 19 Page 19

2.7.1 Replaceable Media Filters

The air flow capacity of the filter shall be based on net filter face
velocity not exceeding [1.5][_____] m/s [300][_____] feet per minute, with
initial resistance of [3][_____] mm [0.13][_____] inches water gauge.
Minimum Efficiency Reporting Value (MERV) shall be not less than
[_____]when tested according to ASHRAE 52.2 .

[a. Provide ASTM F1040 Type 1, throw-away frames and media, Grade [A] [B]
[C] and [25] [50] mm [1] [2] inches thick. Form frames to provide
positive support for the media pad and sufficient structural rigidity
for normal handling and installation.

][b. Provide ASTM F1040 Type 2, permanent frames with replaceable media,
Grade [A] [B] [C] and [25] [50] mm [1] [2] inches thick. Provide
aluminum or steel frames designed to permit ready removal of the soiled
media pad and replacement with a clean pad.

] 2.7.2 Sectional Cleanable Filters

Cleanable filters with media frame and media support conforming to ASTM F872,
and shall be [25] [50] mm [1] [2] inches thick. Metallic filter media
shall be adhesive coated. Viscous adhesive shall be provided in 5 gallon
containers in sufficient quantity for 12 cleaning operations and not less
than 1 quart for each filter section. One washing and charging tank shall
be provided for every 100 filter sections or fraction thereof. Each
washing and charging unit shall consist of a tank and [single] [double]
drain rack mounted on legs. Drain rack shall be provided with dividers and
partitions to properly support the filters in the draining position.
Initial pressure drop for the clean filters shall not exceed the applicable
values listed in ASTM F872.

2.8 UNIT HEATERS

Provide manufacturer's standard, self-contained, indirect, [oil]
[gas]-fired, unit heater conforming to ANSI Z83.8/CSA 2.6 . Unit heater and
components shall be completely factory-assembled and shall consist of a
[aluminized] [stainless] steel heat exchanger; burner; fan, a sheet metal
cabinet-type casing and all required operating, limit, and safety
controls. Unit heater shall be provided with removable service panels
which allow access to all internal components requiring cleaning,
servicing, or adjustment. Provide a 24 volt control transformer, high
temperature limit, and fan time delay relay. Provide [down] [horizontal]
flow style and equipped with [direct-diffusion] [rotatable] [sheet metal]
[louvered] nozzles as indicated designed to discharge a stream of heated
air along a pre-selected path directly into the space in which the heater
is located. Provide suitable hangers for mounting of horizontal style
units. Burners shall be readily accessible for service and inspection.
[Provide rubber isolators and protective fan guard.]

2.9 FACTORY PAINTING

New equipment painting shall be factory or shop applied, and shall be as
specified herein, and provided under each individual section.

2.9.1 Factory Painting of New Equipment

New equipment shall be coated with a manufacturer's factory-applied finish
that meets the following requirements:

SECTION 23 54 19 Page 20

The finish system designed for the equipment shall have been tested in
accordance with Federal Test Method Standard No. 141 (Method 6061) and
passed the 125-hour salt-spray fog test of that standard, except that
equipment located outdoors shall have passed the 500-hour salt-spray fog
test of that standard. The film thickness of the factory painting system
applied on the equipment shall not be less than the film thickness used on
the successful test specimens.

If manufacturer's standard factory painting system is being proposed for use o
n surfaces subject to working temperatures above 50 degrees C 120 degrees F,
the factory painting system shall be designed for service at the finished
surface's working temperature and shall meet the test requirements
specified above for Federal Test Method Standard No. 141 when the finished
surface temperature is at the service working temperature.

2.10 ELECTRICAL WORK

**
NOTE:
1. Show the electrical characteristics, motor
starter type(s), enclosure type, and maximum rpm in
the equipment schedules on the drawings.

2. Where reduced-voltage motor starters are
recommended by the manufacturer or required
otherwise, specify and coordinate the type(s)
required in Section 26 20 00, INTERIOR DISTRIBUTION
SYSTEM. Reduced-voltage starting is required when
full voltage starting will interfere with other
electrical equipment and circuits and when
recommended by the manufacturer. Where adjustable
speed drives (SD) are specified, reference Section
26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS UNDER 600
VOLTS. The methods for calculating the economy of
using an adjustable speed drive is described in
3-520-01, "Interior Electrical Systems".

**

Provide motors, controllers, integral disconnects, contactors, and controls
with their respective pieces of equipment, except controllers indicated as
part of motor control centers. Provide electrical equipment, including
motors and wiring, as specified in [Section 26 20 00 ELECTRICAL WORK,
INTERIOR][Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM]. Manual or
automatic control and protective or signal devices required for the
operation specified and control wiring required for controls and devices
specified, but not shown, shall be provided. For packaged equipment, the
manufacturer shall provide controllers including the required monitors and
timed restart.

Provide high efficiency type, single-phase, fractional-horsepower
alternating-current motors, including motors that are part of a system, in
accordance with NEMA MG 11.

Provide polyphase, squirrel-cage medium induction motors, including motors
that are part of a system, that meet the efficiency ratings for premium
efficiency motors in accordance with NEMA MG 1. Provide motors in
accordance with NEMA MG 1 and of sufficient size to drive the load at the

SECTION 23 54 19 Page 21

specified capacity without exceeding the nameplate rating of the motor.

Motors shall be rated for continuous duty with the enclosure specified.
Motor duty requirements shall allow for maximum frequency start-stop
operation and minimum encountered interval between start and stop. Motor
torque shall be capable of accelerating the connected load within 20
seconds with 80 percent of the rated voltage maintained at motor terminals
during one starting period. Provide motor starters complete with thermal
overload protection and other necessary appurtenances. Motor bearings
shall be fitted with grease supply fittings and grease relief to outside of
the enclosure.

[Where two-speed or variable-speed motors are indicated, solid-state
variable-speed controllers may be provided to accomplish the same
function. Use solid-state variable-speed controllers for motors rated 7.45
kW (10 hp) or less and adjustable frequency drives for larger motors. All
variable frequency drive motors, regardless of configuration, shall be fed
from individual K-rated isolation transformers.] [Provide variable
frequency drives for motors as specified in Section 26 29 23 VARIABLE
FREQUENCY DRIVE SYSTEMS UNDER 600 VOLTS.]

PART 3 EXECUTION

3.1 CONSTRUCTION-RELATED SUSTAINABILITY CRITERIA

Perform and document the following:

3.1.1 Indoor Air Quality During Construction

Provide documentation showing that after construction ends, and prior to
occupancy, new filters were installed in conformance with Section 01 33 29
SUSTAINABILITY REPORTING paragraph INDOOR AIR QUALITY DURING CONSTRUCTION.

3.2 INSTALLATION

**
NOTE: Reference NFPA 31 for oil -fired units.
Reference NFPA 54 for gas-fired units. Reference
NFPA 58 for liquid petroleum gas-fired units.

**

The warm air heating system installation shall be in accordance with the
manufacturer's written instructions and be in compliance with the
requirements contained in ICC IBC , ICC IMC , ICC IPC , NFPA 90A or NFPA 90B,
and [NFPA 31] [NFPA 54] [NFPA 58].

**
NOTE: For design-build projects, include the
seismic protection design and construction
requirements listed immediately below.

**

[Provide seismic protection design and construction, in accordance with
ICC IBC , for each mechanical component, including [inertia base][,
machinery base][, platform][, rails][, saddles][, seismic isolators][,
seismic snubbers][, seismic bracing][, seismic anchors] and other
associated material and equipment. Provide seismic design drawings,
diagrams, and schedules as a coordinated package. Isolators shall provide
uniform deflection, even when mechanical components weight is not evenly

SECTION 23 54 19 Page 22

distributed.]

Combustion air supply and ventilation shall be in accordance with [NFPA 31]
[NFPA 54] [NFPA 58]. Systems and equipment include:

Self-contained furnaces - installation instructions

[Vent connections - installation instructions

][Controls - installation instructions

][Dampers - installation instructions

][Air filters - installation instructions

][Humidifiers - installation instructions

][Unit heaters - installation instructions

] 3.2.1 Furnaces

Foundations, settings, or suspensions for mounting equipment and
accessories including supports, vibration isolators, stands, guides,
anchors, clamps, and brackets shall be provided. Foundations and
suspension for equipment shall conform to the recommendations of the
manufacturer, unless otherwise indicated on drawings. Anchor bolts and
sleeves shall be set accurately using properly constructed templates.
Anchor bolts, when embedded in concrete, shall be provided with welded-on
plates on the head end and guarded against damage until equipment is
installed. Equipment bases shall be leveled, using jacks or steel wedges,
and when resting on concrete shall be neatly grouted-in with a
non-shrinking type of grout. Equipment shall be located as indicated and
in such a manner that working space is available for all necessary
servicing, such as shaft removal, replacing, or adjusting drives, motors,
or shaft seals, air filters, access to automatic controls, humidifiers, and
lubrication. Electrical isolation shall be provided between dissimilar
metals for the purpose of minimizing galvanic corrosion. The interior of
cabinets or casings shall be cleaned before completion of installation.
The furnace shall be connected to the vent or chimney with the specified
connectors, draft regulators, draft loads, and induced draft fans, as
applicable, in accordance with NFPA 211 .

3.2.2 Automatic Vent Dampers

Automatic vent dampers shall be installed in accordance with
ANSI Z21.66/CGA 6.14 .

3.2.3 Humidifiers

Humidifiers shall be installed in accordance with manufacturer's
instructions and in an arrangement that will permit access and ease of
maintenance. Provide water piping, drain, manual shut-off valve, and
solenoid valves when required for type of humidifier furnished and install
in accordance with the ICC IPC and paragraph SYSTEM DESCRIPTION. Drain
lines shall be provided for humidifiers and shall be piped to drains
shown. Humidifiers installed in a bypass arrangement shall be provided
with an integral damper that can be conveniently operated to regulate or
shut off flow through the humidifier. To permit humidifier operation, a
manual ON-OFF switch shall be provided near the humidifier. The ON-OFF

SECTION 23 54 19 Page 23

switch may be integral with the humidifier. Provide an access door in the
ductwork located two feet downstream of the humidifier for verifying
operation and inspecting the ductwork. When humidifier is installed in
glass fiber ductwork, ductwork shall be adequately reinforced to support
the humidifier. [For reservoir or re-circulating type humidifier, the
automatic bleed shall be connected to the humidifier drain.]

3.2.4 Unit Heaters

Provide suspensions for mounting equipment and accessories, including but
not limited to supports, vibration isolators, anchors, clamps, and
brackets. Suspension for equipment shall conform to the recommendations of
the manufacturer, unless otherwise indicated. Set anchor bolts accurately
using templates. Provide anchor bolts and lag screws with welded-on plates
on the head end and guard against damage until equipment is installed.
Locate equipment as indicated and in such a manner that working space is
available for all servicing, such as replacing or adjusting drives, motors
or shaft seals, access to automatic controls, and lubrication. Prime all
uncoated ferrous-metal work and apply a finish coat of paint as specified
in paragraph SYSTEM DESCRIPTION.

3.2.5 Access Panels

Access panels shall be provided for concealed valves, vents, controls,
dampers, and items requiring inspection or maintenance. Access panels
shall be of sufficient size and so located that the concealed items may be
serviced and maintained or completely removed for replacement. Access
panels shall be as specified in[Section 05 50 13 MISCELLANEOUS METAL
FABRICATIONS][Section 05 51 33 METAL LADDERS][Section 05 52 00 METAL
RAILINGS][Section 05 51 00 METAL STAIRS].

3.2.6 Flexible Connectors

**
NOTE: Flexible connectors will be provided where
required to absorb expansion and contraction,
isolate vibration, absorb noise, compensate offset
motion, absorb continuous flexing, and relieve
equipment from piping stresses. Where flexible
connectors are needed to correct lateral, parallel,
and angular misalignment, their use will be limited
to maximum offset as recommended, in writing, by the
manufacturer.

**

Pre-insulated flexible connectors and flexible duct shall be attached to
other components in accordance with the latest printed instructions of the
manufacturer to ensure a vapor tight joint. Hangers, when required to
suspend the connectors, shall be of the type recommended by the connector
or duct manufacturer and shall be provided at the intervals recommended.

3.2.7 Air Filters

Air filters shall be installed [in heater casings] [in return air ducts at
furnaces] [in return air grilles]. Fans or blowers shall not be operated
until filters are installed. After completion of tests and before the
building is accepted by the Government, the Contractor shall [provide a new
second set of replaceable filters, where utilized] [clean the permanent
type filters].

SECTION 23 54 19 Page 24

3.2.8 Dust Control

To prevent the accumulation of dust, debris and foreign material during
construction, temporary dust control protection shall be provided. The
distribution system (supply and return) shall be protected with temporary
seal-offs at all inlets and outlets at the end of each day's work.
Temporary protection shall remain in place until system is ready for
startup.

3.2.9 Insulation

Thickness and application of insulation materials for ductwork and
equipment shall be in accordance with Section [23 07 00] THERMAL INSULATION
FOR MECHANICAL SYSTEMS.

3.3 FIELD PAINTING

Finish painting of items only primed at the factory or surfaces not
specifically noted otherwise, are specified in paragraph SYSTEM DESCRIPTION.

3.4 CLEANING

Ducts, plenums, and casings shall be thoroughly cleaned of all debris and
blown free of all small particles of rubbish and dust and then shall be
vacuum cleaned before installing outlet faces. Equipment shall be wiped
clean, with all traces of oil, dust, dirt, or paint spots removed.
Temporary filters shall be provided prior to startup of all fans that are
operated during construction, and new filters shall be installed after all
construction dirt has been removed from the building, the ducts, plenums,
casings, and other items specified have been vacuum cleaned, and after
completion of all tests. System shall be maintained in this clean
condition until final acceptance. Bearings shall be properly lubricated
with oil or grease as recommended by the manufacturer. Belts shall be
tightened to proper tension. All equipment requiring adjustment shall be
adjusted to setting indicated or directed. Fans shall be adjusted to the
speed indicated by the manufacturer to meet specified conditions.

3.5 FIELD QUALITY CONTROL

Inspect equipment when it is delivered to the job site. The right is
reserved to inspect any equipment at the plant of the manufacturer, during
or after manufacture. Inspect and repair all refractory after installation
and prior to startup. Continually inspect equipment during installation,
after installation, and during the tests. Upon completion and prior to
acceptance, perform tests and furnish all necessary equipment and materials
required for the tests as specified herein to demonstrate that warm air
heating system is in compliance with contract requirements. Make all tests
under the direction of the [Contracting Officer] [Contractor Quality
Control representative]. Read all indicating instruments no less
frequently than at half-hour intervals.

3.5.1 Tests

Upon completion and prior to acceptance of the installation, the Contractor
shall furnish all equipment, instruments, materials, labor, and supervision
required for the tests as specified. Water, electricity, and fuel required
for testing [shall] [will] be furnished by the [Contractor][_____].
Defects disclosed by the tests shall be rectified by the contractor, at no

SECTION 23 54 19 Page 25

additional expense to the Government, and retested until satisfactory.
Tests shall be made under the direction and subject to the approval of the
Contracting Officer. All indicating instruments shall be read at 1/2-hour
intervals unless otherwise directed by the Contracting Officer.

3.6 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements, and not on metric measurements
commonly agreed on by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. Central Furnaces Input
Capacities

= 22,000-225,000 Btu/hr = 6446-65,925 W

b. Burners Input Capacities = 400,000 Btu/hr = 117,200 W

c. Thermostats Operating Range = 55-90 degrees F = 12-13 degrees C

3.7 TESTING, ADJUSTING, AND BALANCING

[Testing, adjusting, and balancing requirements are specified in Section
23 05 93 TESTING, ADJUSTING, AND BALANCING FOR HVAC. Testing, adjusting,
and balancing shall begin only when the air supply and distribution,
including controls, has been completed, with the exception of performance
tests.

][Perform in accordance with SMACNA 1780, Chapter VII, "Air System TAB
Procedures," to achieve and confirm compliance with drawings and
specifications; prepare complete report of final test results.

] 3.8 PERFORMANCE TESTS

After testing, adjusting, and balancing has been completed as specified,
each system shall be tested as a whole to see all items perform as integral
parts of the system and temperatures and conditions are evenly controlled
throughout the building. Corrections and adjustments shall be conducted by
an experienced engineer. Tests shall cover a period of not less than
[_____] days for each system and shall demonstrate that the entire system
is functioning according to the specifications. Coincidental chart
recordings shall be made at points indicated on the drawings for the
duration of the time period and shall record the temperature at space
thermostats or space sensors, [the humidity at the humidistat(s)
location(s),] and the outside air temperature [and humidity] in an
immediately adjacent shaded and weather protected outside area.

3.9 OPERATING TEST

Perform the following operating tests to demonstrate satisfactory [furnace]
[and] [unit heater] [and humidifier] operation. Check burner safety
controls by simulating flame failure in accordance with the manufacturer's
instructions. Operate [furnace] [and] [unit heater] for a period
sufficient to make the following observations and record the following data
but in no case less than one hour. These tests may be run concurrent with
fire tests specified below to the extent practical. Demonstrate
satisfactory operation of all heat-regulating controls and safety
controls. [Observe the humidifier for satisfactory operation and check

SECTION 23 54 19 Page 26

humidifier drain to insure proper drainage.] [Record humidity of air
entering and leaving the humidifier during steady state furnace
operation.] Record temperature rise across the heat exchanger under all
firing rates after equilibrium conditions have been reached at each firing
rate. Record ammeter and voltmeter readings for the [furnace motor] [and]
[unit heater motor] [and] [circulating blower motor] [and] [induced draft
fan motor] [and] [humidifier motor].

3.10 FIRING TESTS

Test combustion controls and equipment with [each] specified fuel at 100
percent rated load. Demonstrate satisfactory smoke-count numbers and
combustion efficiency. Maintain firing for at least 4 hours [, and where
high-low-off combustion controls are provided, operate the [furnace] [and]
[unit heater] for one hour at low fire and 3 hours at high fire]. During
tests, verify proper operation of controls. Adjust burners for maximum
efficiency using Orsat or similar apparatus. Record temperature rises
across heat exchangers. Minimum requirements for satisfactory combustion
efficiency shall be [10.0 percent carbon dioxide for oil burners] [and]
[8.5 percent carbon dioxide for gas burners]. [Minimum temperatures of
flue gas at the stack shall be 100 degrees F above the flue-gas dew
points.] The observed smoke at all firing rates during the prescribed
tests shall not exceed that indicated by a number 2 spot for the burners
firing a distillate fuel or gas and a number 4 spot for burners firing a
residual type fuel on the Shell-Bacharach scale.

3.11 FIELD TRAINING

**
NOTE: Use the following equipment test paragraphs
for systems with inputs greater than 400,000 Btu's
per hour or other special installations.

**

3.11.1 Field Acceptance Test Plans and Test Reports

a. Manufacturer's Test Plans: Within [120] [_____] calendar days after
contract award, submit the self-contained furnace field acceptance test
plan for each furnace.

 Field acceptance test plans shall developed by the furnace manufacturer
detailing recommended field test procedures for that particular type
and size of equipment. Field acceptance test plans developed by the
installing Contractor, or the equipment sales agency furnishing the
equipment, will not be acceptable.

 The Contracting Officer will review and approve the field acceptance
test plan for each of the furnaces prior to commencement of field
testing of the furnaces. The approved field acceptance test plans
shall be the plan and procedures followed for the field acceptance
tests of the furnaces and resultant test reporting.

b. Coordinated testing: Indicate in each field acceptance test plan when
work required by this section requires coordination with test work
required by other specification sections. Furnish test procedures for
the simultaneous or integrated testing of furnace controls which
interlock and interface with controls factory prewired or external
controls for the equipment provided under Section [23 09 00
INSTRUMENTATION AND CONTROL FOR HVAC][23 09 53.00 20 SPACE TEMPERATURE

SECTION 23 54 19 Page 27

CONTROL SYSTEMS].

c. Prerequisite testing: Equipment for which performance testing is
dependent upon the completion of the work covered by Section [23 05 93
TESTING, ADJUSTING AND BALANCING FOR HVAC][SMACNA 1780] must have
that work completed as a prerequisite to testing work under this
section. Indicate in each field acceptance test plan when such
prerequisite work is required.

d. Test procedure: Indicate in each field acceptance test plan each
equipment manufacturers published installation, start-up, and field
acceptance test procedures. Include in each test plan a detailed
step-by-step procedure for testing automatic controls provided by the
manufacturer.

 Each test plan shall include the required test reporting forms to be
completed by the Contractor's testing representatives. Procedures
shall be structured to test the controls through all modes of control
to confirm that the controls are performing with the intended sequence
of control.

 Controllers shall be verified to be properly calibrated and have the
proper set point to provide stable control of their respective
equipment.

e. Performance variables: Each test plan shall list performance variables
that are required to be measured or tested as part of the field test.

 Include in the listed variables performance requirements indicated on
the equipment schedules on the design drawings. Manufacturer shall
furnish with each test procedure a description of acceptable results
that have been verified.

Manufacturer shall identify the acceptable limits or tolerances within
which each tested performance variable shall acceptably operate.

f. Job specific: Each test plan shall be job specific and shall address
the particular item of equipment and particular conditions which exist
with this contract. Generic or general preprinted test procedures are
not acceptable.

g. Specialized components: Each test plan shall include procedures for
field testing and field adjusting specialized components, such
temperature control valves, or pressure control valves.

3.11.2 Field Acceptance Testing

a. Equipment Requiring Test Reports: Each self-contained furnace shall
be field acceptance tested in compliance with its approved field
acceptance test plan and the resulting self-contained furnace field
acceptance test report submitted for approval.

b. Manufacturer's recommended testing: Conduct the manufacturer's
recommend field testing in compliance with the approved test plan.
[Furnish a factory trained field representative authorized by and to
represent the equipment manufacturer throughout the complete execution
of the field acceptance testing.]

c. Operational test: Conduct a continuous 24 hour operational test for

SECTION 23 54 19 Page 28

each item of equipment. Equipment shutdown before the test period is
completed shall result in the test period being started again and run
for the required duration. For the duration of each test period,
compile an operational log of each item of equipment. Log required
entries every two hours. Use the test report forms for logging the
operational variables. Submit test logs for each test period.

d. Notice of tests: Conduct the manufacturer's recommended tests and the
operational tests; record the required data using the approved
reporting forms. Notify the Contracting Officer in writing at least 15
calendar days prior to the testing. Within 30 calendar days after
acceptable completion of testing, submit each test report for review
and approval.

e. Report forms: Type data entries and writing on the test report forms.
Completed test report forms for each item of equipment shall be
reviewed, approved, and signed by the Contractor's test director and
the QC manager. The manufacturer's field test representative shall
review, approve, and sign the report of the manufacturer's recommended
test. Signatures shall be accompanied by the person's name typed.

f. Deficiency resolution: The test requirements acceptably met;
deficiencies identified during the tests shall be corrected in
compliance with the manufacturer's recommendations and corrections
retested in order to verify compliance.

3.12 FIELD TRAINING

**
NOTE: The number of hours of instruction should be
determined based on the number and complexity of the
systems specified.

**

The Contractor shall conduct a training course for operating and
maintenance personnel as designated by the Contracting Officer. Training
shall be provided for a period of [_____] hours of normal working time
shall start after the system is functionally complete but prior to the
performance tests. The field instruction shall cover all of the items
contained in the approved operating and maintenance instructions.

 -- End of Section --

SECTION 23 54 19 Page 29

