

This document provides general information about a safety and health topic and is only intended for use in facilitating discussions with employees in safety meetings. It does not address
all hazards, OSHA or local requirements related to the topic or accompanying photograph. This document cannot be relied on to determine whether a site specific situation meets all
safety and health requirements. Assurance Safety Consulting is not responsible for any health and safety violation or injury at a job site.

Heating Devices
Temporary heating devices are essential equipment during the winter months of the year, when working on
construction sites can get very uncomfortable and cold. You may use temporary heating devices like circulating and
radiant room heaters, LP-Gas heaters, or other types of temporary heating devices to make the temperature more
comfortable and acceptable to work in, making you more efficient and effective on the job site. However, the use of
temporary heating devices comes with several hazards, including the hazards of fire, fumes from fuels, the
consumption of oxygen, and burn/heat injury hazards.

OSHA's regulations require that you do the following when using temporary heating devices:

1. Naturally or mechanically ventilate the area adequately by supplying fresh air in sufficient quantities to maintain
your own and other workmen's health and safety;

2. Provide sufficient clearance around temporary heating devices and combustible materials so as not to cause a
fire hazard (not less than the amount shown in the table unless otherwise permitted by the manufacturer's
specifications).

Heating appliances Minimum clearance, (inches)

Sides Rear Chimney connector

Room heater, circulating type 12 12 18

Room heater, radiant type 36 36 18

3. Do not set heaters not suitable for use on wood floors directly upon them or other combustible materials. When
such heaters are used, rest them on suitable heat insulating material
or at least 1-inch concrete, or equivalent. The insulating material
should extend beyond the heater 2 feet or more in all directions.

4. When using heaters in the vicinity of combustible tarpaulins, canvas,
or similar coverings, locate them at least 10 feet from the coverings.
The coverings should be securely fastened to prevent ignition or
upsetting of the heater due to wind action on the covering or other
material.

5. Set heaters horizontally level when in use, unless otherwise permitted
by the manufacturer's markings.

6. Do not use solid fuel salamanders in buildings or on scaffolds.

7. Equip flammable liquid-fired heaters with a primary safety control to
stop the flow of fuel in the event of flame failure. Barometric or
gravity oil feed is not a primary safety control.

8. Use heaters designed for barometric or gravity oil feed only with the integral tanks. Heaters specifically designed
and approved for use with separate supply tanks may be directly connected for gravity feed, or an automatic
pump, from a supply tank.

 Chicago, IL | St. Louis, MO
(847) 463-7239

www.assuranceagency.com

	Heating Devices

