
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 03 00.00 20 (August 2010)
 Change 2 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 03 00.00 20 (January 2007)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 03 00.00 20

BASIC MECHANICAL MATERIALS AND METHODS

08/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 RELATED REQUIREMENTS
 1.4 QUALITY ASSURANCE
 1.4.1 Material and Equipment Qualifications
 1.4.2 Alternative Qualifications
 1.4.3 Service Support
 1.4.4 Manufacturer's Nameplate
 1.4.5 Modification of References
 1.4.5.1 Definitions
 1.4.5.2 Administrative Interpretations
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 ELECTRICAL REQUIREMENTS
 1.7 ELECTRICAL INSTALLATION REQUIREMENTS
 1.7.1 New Work
 1.7.2 Modifications to Existing Systems
 1.7.3 High Efficiency Motors
 1.7.3.1 High Efficiency Single-Phase Motors
 1.7.3.2 High Efficiency Polyphase Motors
 1.7.4 Three-Phase Motor Protection
 1.8 INSTRUCTION TO GOVERNMENT PERSONNEL
 1.9 ACCESSIBILITY

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Energy Efficient Equipment for Motors
 2.1.2 Reduce Volatile Organic Compounds (VOC) for paint/coatings

PART 3 EXECUTION

 3.1 PAINTING OF NEW EQUIPMENT
 3.1.1 Factory Painting Systems

SECTION 23 03 00.00 20 Page 1

 3.1.2 Shop Painting Systems for Metal Surfaces

-- End of Section Table of Contents --

SECTION 23 03 00.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 03 00.00 20 (August 2010)
 Change 2 - 08/15

Preparing Activity: NAVFAC Superseding
 UFGS-23 03 00.00 20 (January 2007)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**

SECTION 23 03 00.00 20

BASIC MECHANICAL MATERIALS AND METHODS
08/10

**
NOTE: This guide specification covers the
requirements for the mechanical general requirements
for all sections of Divisions: 21, FIRE SUPPRESSION;
22, PLUMBING; and 23 HEATING< VENTILATING AND AIR
CONDITIONING.

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: This guide specification can be applied to
other divisions of the project specification.

**

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.

SECTION 23 03 00.00 20 Page 3

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.

ASTM INTERNATIONAL (ASTM)

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C2 (2012; Errata 1 2012; INT 1-4 2012; Errata
2 2013; INT 5-7 2013; INT 8-10 2014; INT
11 2015) National Electrical Safety Code

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NEMA MG 10 (2013) Energy Management Guide for
Selection and Use of Fixed Frequency
Medium AC Squirrel-Cage Polyphase
Induction Motors

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

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

1.2 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 03 00.00 20 Page 4

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-11 Closeout Submittals

Energy Efficient Equipment for Motors; S

Reduce Volatile Organic Compounds (VOC) for paint/coatings; S

1.3 RELATED REQUIREMENTS

This section applies to all sections of Divisions: 21, FIRE SUPPRESSION;
22, PLUMBING; and 23, HEATING, VENTILATING, AND AIR CONDITIONING of this
project specification, unless specified otherwise in the individual section.

1.4 QUALITY ASSURANCE

1.4.1 Material and Equipment Qualifications

Provide materials and equipment that are standard products of manufacturers
regularly engaged in the manufacture of such products, which are of a
similar material, design and workmanship. Standard products must have been
in satisfactory commercial or industrial use for 2 years prior to bid

SECTION 23 03 00.00 20 Page 5

opening. The 2-year use must include applications of equipment and
materials under similar circumstances and of similar size. The product
must have been for sale on the commercial market through advertisements,
manufacturers' catalogs, or brochures during the 2 year period.

1.4.2 Alternative Qualifications

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

The equipment items must be supported by service organizations. Submit a
certified list of qualified permanent service organizations for support of
the equipment which includes their addresses and qualifications. These
service organizations must 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 Manufacturer's Nameplate

For each item of equipment, provide a nameplate bearing the manufacturer's
name, address, model number, and serial number securely affixed in a
conspicuous place; the nameplate of the distributing agent will not be
acceptable.

1.4.5 Modification of References

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word, "must" 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.

1.4.5.1 Definitions

For the International Code Council (ICC) Codes referenced in the contract
documents, advisory provisions must be considered mandatory, the word
"should" is interpreted as "must." Reference to the "code official" must
be interpreted to mean the "Contracting Officer." For Navy owned property,
references to the "owner" must be interpreted to mean the "Contracting
Officer." For leased facilities, references to the "owner" must be
interpreted to mean the "lessor." References to the "permit holder" must
be interpreted to mean the "Contractor."

1.4.5.2 Administrative Interpretations

For ICC Codes referenced in the contract documents, the provisions of
Chapter 1, "Administrator," do not apply. These administrative
requirements are covered by the applicable Federal Acquisition Regulations
(FAR) included in this contract and by the authority granted to the Officer
in Charge of Construction to administer the construction of this project.
References in the ICC Codes to sections of Chapter 1, must be applied
appropriately by the Contracting Officer as authorized by his
administrative cognizance and the FAR.

SECTION 23 03 00.00 20 Page 6

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.

**
NOTE: Use this paragraph for other than NAVFAC SE
projects.

**

[1.6 ELECTRICAL REQUIREMENTS

Furnish motors, controllers, disconnects and contactors with their
respective pieces of equipment. Motors, controllers, disconnects and
contactors must conform to and have electrical connections provided under
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Furnish internal wiring for
components of packaged equipment as an integral part of the equipment.
Extended voltage range motors will not be permitted. Controllers and
contactors shall have a maximum of 120 volt control circuits, and must have
auxiliary contacts for use with the controls furnished. When motors and
equipment furnished are larger than sizes indicated, the cost of additional
electrical service and related work must be included under the section that
specified that motor or equipment. Power wiring and conduit for field
installed equipment must be provided under and conform to the requirements
of Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

]
**

NOTE: Use this paragraph and its subparagraphs
regarding electrical components and energy efficient
motors for NAVFAC SE projects.

**

[1.7 ELECTRICAL INSTALLATION REQUIREMENTS

Electrical installations must conform to IEEE C2 , NFPA 70 , and requirements
specified herein.

1.7.1 New Work

Provide electrical components of mechanical equipment, such as motors,
motor starters [(except starters/controllers which are indicated as part of
a motor control center)], control or push-button stations, float or
pressure switches, solenoid valves, integral disconnects, and other devices
functioning to control mechanical equipment, as well as control wiring and
conduit for circuits rated 100 volts or less, to conform with the
requirements of the section covering the mechanical equipment. Extended
voltage range motors are not to be permitted. The interconnecting power
wiring and conduit, control wiring rated 120 volts (nominal) and conduit,
[the motor control equipment forming a part of motor control centers,] and
the electrical power circuits must be provided under Division 26, except
internal wiring for components of package equipment must be provided as an
integral part of the equipment. When motors and equipment furnished are
larger than sizes indicated, provide any required changes to the electrical
service as may be necessary and related work as a part of the work for the
section specifying that motor or equipment.

SECTION 23 03 00.00 20 Page 7

1.7.2 Modifications to Existing Systems

Where existing mechanical systems and motor-operated equipment require
modifications, provide electrical components under Division 26.

1.7.3 High Efficiency Motors

1.7.3.1 High Efficiency Single-Phase Motors

Unless otherwise specified, single-phase fractional-horsepower
alternating-current motors must be high efficiency types corresponding to
the applications listed in NEMA MG 11.

1.7.3.2 High Efficiency Polyphase Motors

Unless otherwise specified, polyphase motors must be selected based on high
efficiency characteristics relative to the applications as listed in
NEMA MG 10. Additionally, polyphase squirrel-cage medium induction motors
with continuous ratings must meet or exceed energy efficient ratings in
accordance with Table 12-6C of NEMA MG 1.

1.7.4 Three-Phase Motor Protection

Provide controllers for motors rated one 1.34 kilowatts 1 horsepower and
larger with electronic phase-voltage monitors designed to protect motors
from phase-loss, undervoltage, and overvoltage. Provide protection for
motors from immediate restart by a time adjustable restart relay.

] 1.8 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 must be
thoroughly familiar with all parts of the installation and must be trained
in operating theory as well as practical operation and maintenance work.

Instruction must 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 must 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.

1.9 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

SECTION 23 03 00.00 20 Page 8

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

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 Motors

Provide documentation in conformance with Section 01 33 29 SUSTAINABILITY
REPORTING paragraph ENERGY EFFICIENT EQUIPMENT that the motors meet energy
efficiency requirements as outlined in this section.

2.1.2 Reduce Volatile Organic Compounds (VOC) for paint/coatings

Low or no VOC's and no added urea formaldehyde for paints or coatings, in
conformance with Section 01 33 29 SUSTAINABILITY REPORTING paragraph REDUCE
VOLATILE ORGANIC COMPOUNDS (VOC).

PART 3 EXECUTION

**
NOTE: For NAVFAC SE projects, delete all painting
requirements and specify as follows: "PART 3
EXECUTION, Not Used."

**

3.1 PAINTING OF NEW EQUIPMENT

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

3.1.1 Factory Painting Systems

Manufacturer's standard factory painting systems may be provided subject to
certification that the factory painting system applied will withstand 125
hours in a salt-spray fog test, except that equipment located outdoors must
withstand 500 hours in a salt-spray fog test. Salt-spray fog test must be
in accordance with ASTM B117, and for that test the acceptance criteria
must be as follows: immediately after completion of the test, the paint
must show no signs of blistering, wrinkling, or cracking, and no loss of
adhesion; and the specimen must show no signs of rust creepage beyond 3 mm
0.125 inch on either side of the scratch mark.

The film thickness of the factory painting system applied on the equipment
must not be less than the film thickness used on the test specimen. If
manufacturer's standard factory painting system is being proposed for use
on surfaces subject to temperatures above 50 degrees C 120 degrees F, the
factory painting system must be designed for the temperature service.

SECTION 23 03 00.00 20 Page 9

3.1.2 Shop Painting Systems for Metal Surfaces

Clean, pretreat, prime and paint metal surfaces; except aluminum surfaces
need not be painted. Apply coatings to clean dry surfaces. Clean the
surfaces to remove dust, dirt, rust, oil and grease by wire brushing and
solvent degreasing prior to application of paint, except metal surfaces
subject to temperatures in excess of 50 degrees C 120 degrees F must be
cleaned to bare metal.

Where more than one coat of paint is specified, apply the second coat after
the preceding coat is thoroughly dry. Lightly sand damaged painting and
retouch before applying the succeeding coat. Color of finish coat must be
aluminum or light gray.

a. Temperatures Less Than 50 Degrees C 120 Degrees F: Immediately after
cleaning, the metal surfaces subject to temperatures less than 50
degrees C 120 degrees F must receive one coat of pretreatment primer
applied to a minimum dry film thickness of 0.0076 mm 0.3 mil, one coat
of primer applied to a minimum dry film thickness of 0.0255 mm 1 mil;
and two coats of enamel applied to a minimum dry film thickness of
0.0255 mm 1 mil per coat.

b. Temperatures Between 50 and 205 Degrees C 120 and 400 Degrees F: Metal
surfaces subject to temperatures between 50 and 205 degrees C 120 and
400 degrees F must receive two coats of 205 degrees C 400 degrees F
heat-resisting enamel applied to a total minimum thickness of 0.05 mm 2
mils.

c. Temperatures Greater Than 205 Degrees C 400 Degrees F: Metal surfaces
subject to temperatures greater than 205 degrees C 400 degrees F must
receive two coats of 315 degrees C 600 degrees F heat-resisting paint
applied to a total minimum dry film thickness of 0.05 mm 2 mils.

 -- End of Section --

SECTION 23 03 00.00 20 Page 10

