DIVISION 23 8313 Radiant Electric Heating Cables
PIPE TRACING / DEICING SYSTEM MINERAL INSULATED
PART 1 GENERAL
1.1 SUMMARY

1.1 Includes But Not Limited To:

1.1 Furnish and Install MI Cable type pipe tracing system as described in Contract Documents.
1.1 Related Sections:
1. Division 21 0533 – Heat Tracing for Fire-Suppression Piping
2. Division 22 0533 – Heat Tracing for Plumbing Piping

3. Division 23 0533 – Heat Tracing for HVAC Piping

4. Division 40 4100 – Process Piping and Equipment Heat Tracing

5. Division 40 4113.13 – Process Piping Electric Resistance Heat Tracing

6. Division 40 4123.13 – Process Equipment Electric Resistance Heat Tracing

7. Division 26 0000 – Electrical - Appropriate sections for grounding, bonding and power supply connections.

1.1 SYSTEM DESCRIPTION
A. The system shall consist of all equipment and materials for a complete pipe tracing system.

B. The area covered and heat density (measured by Watts or BTU equivalent) per linear foot of heating element for each product are determined by the heat output of the MI Cable and the spacing between adjacent runs of heating element. See manufacturer’s installation instructions for more detailed information.

C. The extent of the pipe tracing system is as shown on specification sheets and architectural drawings. Whenever possible, The American Society of Heating, Refrigeration and Air Conditioning Engineers (ASHRAE) design criterion should be followed.
1.3 ELECTRICAL CODES AND STANDARDS

A. The entire design and installation of the Heatizon Hott-Wire® MI Cable System shall comply with the Manufacture’s Installation Manual.

B. National Electrical Code (NEC) for US installations; Canadian Standards Association (CSA) for Canadian Installations. (Current Editions).

C. Requirements of the "Authority Having Jurisdiction".
D. All Out-Pipe MI Cable Heaters shall be approved to CSA and UL Standards for this application.
1. Self-regulating cables are not acceptable for this application.

2. Cables that are not copper shielded are not acceptable for this application.

3. Cables where the conductors are not insulated by fiberglass are not acceptable for this application.

1.4 SUBMITTALS

A. Product Data:
1. Submit manufacturer technical product data and written installation instructions for the pipe tracing system.

B. Shop Drawings:
1. At architect’s request, submit drawings showing layout of system relay panel, activation device, grounding connections, and heating cables required to provide complete operating system. Including the following:

a. Locations for activation devices.

b. Locations of relay panel, junction boxes, feeder wires, and load wires.

c. Cold lead runs from relay panel / junction box to heating element connection points.

d. Heating element layout and spacing.

e. Connection points between cold leads and heating element.

f. Wiring between relay panel and activation device.

g. Location of activation device(s).
h. Differentiate between:

1) Control wiring.

2) Heating element.

3) Cold Lead.

4) Branch-circuit wiring.
i. Differentiate between zones of heating element.
C. Operation and Maintenance Data:
1. Submit manufacturer’s written maintenance and operation instructions for system.

D. Warranty:
1. Submit copy of system manufacturer’s standard warranty for system.

1.5 QUALITY ASSURANCE

A. Manufacturer’s Qualifications:

1. Firm regularly engaged in manufacturing of electric cable heating elements, of type, sizes, and ratings required, whose products have been in satisfactory use in similar services for not less than five years.

B. Installer Qualifications:

1. Licensed Electrical Contractor with a minimum of two years successful certified experience installing projects utilizing electric heating cable systems equal to systems specified in this section.

C. Regulatory Requirements:

1. Comply with applicable local electrical code requirements of local authorities having jurisdiction.

2. Provide products that are listed recognized and labeled by Nationally Recognized Testing Laboratory (NRTL) that includes, but not limited to :

a. ETL subsidiary of Intertek.
b. Canadian Standards Association (CSA).
c. Underwriters Laboratories (UL).

3. Conform to requirements of “Standard for Electric Space Heating Cables” (UL – 1673, 3rd Edition, dated September 13, 2010).

4. Conform to requirements of “Outline of investigation for Roof and Gutter De-icing cable Units,” (UL – 1588 Issue 4, dated May 24, 2002), and “IEEE Recommended Practice for Electrical Impedance, Inductive and Skin Effect Heating of Pipelines and Vessels” (IEEE 844-2000).

1.6 DELIVERY, STORAGE AND HANDLING

A. Deliver, store, and handle in accordance with manufacturer’s written instructions. Store materials in dry indoor location off the ground.
B. Remove damaged materials from job site and replace with new at no additional cost to owner.
1.7 WARRANTY

A. Provide Manufacturers Standard with following requirements:

1. Out-Pipe MI Cable heating element:

10 Years
2. Relay panel and Activation device:

1 Year
PART 2 PRODUCTS
2.1 MANUFACTURER

A. Approved Manufacturers:

1. Heatizon Systems, 4137 South 500 West, Murray, Utah 84123 888-239-1232 www.heatizon.com – info@heatizon.com
2. Substitutions: Not Permitted.

2.2 COMPONENTS

A. Heating element
1. Hott-Wire® MI Cable shall be supplied by Heatizon Systems (Tel: 888-239-1232, Fax: 801-293-3077)
2. Shall be fiberglass insulated, with a copper or resistance alloy conductor and a seamless copper sheath.
3. Constructed in such a manner that no combustible materials are allowed between the resistance alloy conductor and outer metal sheath.
4. All heater core materials shall be inorganic and will not deteriorate with age.

5. Jacketed with high density polyethylene (HDPE) to further resist corrosion.

6. Pre-fabricated by Heatizon Systems to the length required and shall not be altered in the field. The heated section shall be joined to a PVC jacketed copper sheath cold lead section by a pre-fabricated joint by Heatizon Systems.
7. Cold lead shall be twenty three feet long and can be extended at a junction box with circuit feeders.

8. To ensure maximum snow melting rate, heat output shall not self-regulate (decrease as the temperature of the slab or pipe increases).
9. The heating cable shall operate on line voltages of (select: 120, 208, 240, 277, 347, 480, or 600) volts.

B. Relay Control Panel or Contactor Panel
1. Heatizon M330 Relay Panel Control Series

a.
M330 Series Relay Panel accommodating 2, 4, 6, or 8, 30A resistive poles with manual activation switches.

b.
M330G Series Relay Panel accommodating 2, 4, 6, or 8, 30A resistive poles with built in Ground Fault Equipment Protection and manual activation switches.

c.
M330G-40 Series Relay Panel accommodating 2, 4, 6, or 8, 40A resistive poles with built in Ground Fault Equipment Protection and manual activation switches.

d.
M330-50 Series Relay Panel accommodating 2, 4, 6, or 8, 50A resistive poles with manual activation switches

2.
Heatizon M530 Contactor Panel Series

a.
M530-1 Contactor Panel accommodating 4, 50A resistive poles.

b.
M530-2 Contactor Panel accommodating 8, 50A resistive poles.

c.
M530-3 Contactor Panel accommodating 12, 50A resistive poles.

d.
M530-4 Contactor Panel accommodating 16, 50A resistive poles.

C. Activation

1. All Out-Pipe MI Cable circuits shall be activated by a Heatizon Systems approved activator for Out-Pipe MI Cable:
a. A temperature line sensing bulb with mechanical or digital readout shall be used to read pipe temperatures. Example Models: M336, M510-TC(Junction Box).
b. Multiple Circuits for Control, Monitoring and Power Distribution:

1) Where the rating of the activator would be exceeded, it shall be used in conjunction with a Heatizon Relay Control Panel (M330 Series) or Contactor Panel (M530 Series) for activation of multiple heater circuits.

PART 3 EXECUTION

3.1 EXAMINATION

A. Examine areas where heating element is to be installed for proper installation, cleanliness, or condition that may hinder successful installation of the pipe tracing system.
1. Notify Contractor in writing of items needing correction.

2. Do not install pipe tracing system until faulty conditions are corrected.

3. Installer to verify required power is available in the proper locations.

3.2 INSTALLATION
A. Interface with Other Work: Coordinate installation of Hott-Wire Cable pipe tracing system with appropriate sections of Division 23 0000 – Heating, Ventilating, and Air Conditioning. Coordinate installation of Out-Pipe MI Cable pipe tracing system with appropriate sections of Division 26 Electrical.
B. The current Heatizon Out-Pipe MI Cable Installation Manual shall be considered as part of this specification.
C. Out-Pipe MI Cables are to be installed at the specified spacing and in accordance with design requirements. Heating cable shall be secured with tape wraps to pipe every twelve inches.
D. All terminations shall be protected from the weather and from physical damage and bonded to the system ground.
E. Any field alternations or deviations shall proceed only after authorization has been issued by engineer. All changes shall be accurately recorded by the contractor and shall be turned over to the engineer upon completion of the heating system scope of work.
3.3 FIELD QUALITY CONTROL
A. Testing as directed by system manufacturer.
1. Field testing of insulation resistance and continuity of the units shall be carried out with a 500VDC Megohmmeter insulation tester and recorded by the Electrical Contractor.
2. Testing shall be performed by the Electrical Contractor done in the following order:
a. Prior to Installation of Hott-Wire® MI Heating Cable (when removed from package).
b. After Installation of Out-Pipe MI Heating Cable on pipes.
c. After Out-Pipe MI Cable is ready for system startup and full installation is complete.
3.4 RESISTANTANCE RECORDING

A. Insulation resistance shall be consistently not less than 20 megohms during each test.
B. A complete system startup shall be performed to verify successful operation.
C. Resistance readings shall be recorded in the Out-Pipe MI Cable Design and Installation Manual
3.5 DEMOSTRATION

A. Provide adequate demonstration and training to Owner in operation and maintenance of system.

END OF SECTION

1
Division 23 8313
www.heatizon.com
 2013 Line Voltage Pipe Tracing / De-icing System Mineral Insulated

