
**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 56 21. 17 (November 2018)
 - -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 33 56 13. 13 (August 2015)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 33 - UTI LI TI ES

SECTI ON 33 56 21. 17

SI NGLE WALL ABOVEGROUND FI XED ROOF STEEL POL STORAGE TANK

11/18

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 COPI ES OF API PUBLI CATI ONS
 1. 4 RELATED REQUI REMENTS
 1. 5 DESI GN REQUI REMENTS
 1. 5. 1 Sei smi c Desi gn Requi r ement s
 1. 5. 1. 1 Col umns
 1. 5. 1. 2 Shel l Hei ght
 1. 5. 2 Tank Nozzl es
 1. 5. 3 Tank Roof
 1. 5. 3. 1 Emer gency Vent i l at i on
 1. 5. 3. 2 Emer gency Vent Devi ces
 1. 5. 4 Cor r osi on Al l owance
 1. 5. 5 Desi gn Met al Temper at ur e
 1. 5. 6 Tank Bot t om
 1. 6 QUALI FI CATI ONS OF TANK ERECTOR
 1. 6. 1 Wel di ng Qual i f i cat i ons
 1. 7 TANK CALI BRATI ON EXPERI ENCE
 1. 8 QUALI FI CATI ONS OF FLOATI NG PAN MANUFACTURER
 1. 9 QUALI TY ASSURANCE
 1. 9. 1 Del i ver y and St or age Handl i ng
 1. 9. 2 St eel Tank Dr awi ng Requi r ement s
 1. 9. 3 Dat a Requi r ement s
 1. 9. 4 Wel d I nspect or Cer t i f i cat i on
 1. 9. 5 Test Repor t s
 1. 9. 6 I nspect i on and NDE Per sonnel
 1. 9. 6. 1 NDE Per sonnel Cer t i f i cat i on
 1. 9. 6. 2 Qual i f i cat i ons of Test i ng Agency
 1. 9. 7 Qual i f i cat i ons of API St d 653 I nspect or

PART 2 PRODUCTS

 2. 1 MATERI ALS
 2. 1. 1 Mat er i al s f or Syst em Component s, Pi pe, and Fi t t i ngs

SECTI ON 33 56 21. 17 Page 1

 2. 2 STRUCTURAL STEEL
 2. 3 CARBON STEEL, PI PE FI TTI NGS, FLANGES, GASKETS, AND BOLTI NG
 2. 4 STAI NLESS STEEL PI PE, FI TTI NGS, FLANGES, GASKETS, AND BOLTI NG
 2. 5 ALUMI NUM PI PI NG FOR STI LLI NG WELLS
 2. 6 BOLTI NG AND ALUMI NUM FLANGES FOR STI LLI NG WELLS
 2. 7 WELDI NG FOR ALUMI NUM PI PI NG
 2. 7. 1 Pr ocess f or Al umi num
 2. 7. 2 Al umi num Wel di ng El ect r odes and Rods
 2. 8 BOLTI NG FOR SHELL MANHOLE COVERS
 2. 9 GASKETS FOR MANHOLE COVERS, STI LLI NG WELL FLANGES, AND ROOF CENTER

VENT
 2. 10 TANK BOTTOM TO FOUNDATI ON SEAL
 2. 10. 1 Tank Bot t om t o Foundat i on Gasket - Sel f Anchor ed Tanks
 2. 10. 2 Tank Shi ms and Tank Gr out - Anchor ed Tanks
 2. 11 I NTERI OR PROTECTI VE COATI NG SYSTEM
 2. 12 EXTERI OR PROTECTI VE COATI NG SYSTEM
 2. 13 APPURTENANCES
 2. 13. 1 Fl oat i ng Pan I nst al l at i on Hat ch
 2. 13. 2 Fl oat i ng Pan
 2. 13. 2. 1 Pan I nt egr i t y
 2. 13. 2. 2 Fl oat i ng Pan Pr ot ot ype Fi r e Test
 2. 13. 2. 3 Joi nt Connect i ons
 2. 13. 2. 4 Al umi num Ext r usi ons
 2. 13. 2. 5 Al umi num Sandwi ch Panel s
 2. 13. 2. 6 Suppor t Legs
 2. 13. 2. 7 Per i pher y Seal s
 2. 13. 2. 8 Penet r at i ons
 2. 13. 2. 9 Manhol e
 2. 13. 2. 9. 1 Pr essur e/ Vacuum Vent
 2. 13. 2. 10 Gr oundi ng Cabl es
 2. 13. 2. 11 Ant i - Rot at i on Cabl e
 2. 13. 3 Sampl e Gauge Hat ch
 2. 13. 4 Fl oat i ng Seal and Ret r i eval Wi nch
 2. 13. 5 Mechani cal Tape Level Gauge
 2. 13. 6 Mechani cal Tape Level Gauge
 2. 13. 7 Vent i ng
 2. 13. 7. 1 Over f l ow/ Ci r cul at i on Vent s
 2. 13. 7. 2 Cent er Roof Vent
 2. 13. 8 Ci r cumf er ent i al St ai r way and Pl at f or ms
 2. 13. 9 Manhol e Access Pl at f or ms
 2. 13. 10 Roof Per i met er Guar dr ai l
 2. 13. 11 I nt er nal Ladder s
 2. 13. 12 I nt er nal Ladder Access Hat ch
 2. 13. 13 Emer gency Vent
 2. 13. 14 Roof Ci r cul at i on Vent / I nspect i on Hat ches
 2. 13. 15 Wat er Dr aw- Of f Syst em
 2. 13. 15. 1 Basi s of Desi gn of Wat er Dr aw- Of f Syst em
 2. 13. 15. 1. 1 Det ai l Dr awi ng
 2. 13. 16 Si dest r eam Fi l t r at i on Syst em
 2. 13. 16. 1 Basi s of Desi gn of Si dest r eam Fi l t r at i on Syst em
 2. 13. 16. 2 Det ai l Dr awi ng
 2. 13. 17 Shel l Manhol es
 2. 13. 18 Scaf f ol d Cabl e Suppor t
 2. 13. 19 Ant i sei ze Compound
 2. 13. 20 Channel Mount i ng
 2. 13. 21 Anchor s

PART 3 EXECUTI ON

SECTI ON 33 56 21. 17 Page 2

 3. 1 SAFETY PRECAUTI ONS
 3. 2 API St d 653 I NSPECTI ON REPORTS
 3. 3 CONSTRUCTI ON
 3. 3. 1 Accessi bi l i t y
 3. 3. 2 Tank Er ect or Si t e Super i nt endent
 3. 3. 3 Fl oat i ng Pan Super i nt endent
 3. 3. 4 Tank
 3. 3. 5 Roof Pl at e Seams
 3. 3. 5. 1 Pr ohi bi t i on of Pr ot ect i ve Coat i ngs on Sur f aces t o be Wel ded
 3. 3. 6 Roof Suppor t s
 3. 3. 7 Sur f ace Fi ni shi ng
 3. 3. 8 Tank Bot t om To Foundat i on Seal
 3. 3. 9 At t achment s
 3. 3. 10 Nozzl es
 3. 3. 11 Tank Bot t om Sump
 3. 4 I NSTALLATI ON OF I NTERNAL FLOATI NG PAN
 3. 5 END CONNECTI ONS FOR SYSTEM COMPONENTS, VALVES, PI PE, AND FI TTI NGS
 3. 6 FI ELD QUALI TY CONTROL
 3. 6. 1 Tank Cal i br at i on Tabl e
 3. 6. 1. 1 Tank Cal i br at i on Met hod
 3. 6. 2 Wel d I nspect i on
 3. 6. 3 Repor t s of Ot her Test s and Exami nat i ons
 3. 6. 4 Ti ght ness Test s
 3. 6. 4. 1 Penet r at i ng Oi l Test
 3. 6. 4. 2 Vacuum Box Test of Tank Bot t om
 3. 6. 4. 3 [Hydr ost at i c Test and] Set t l ement [Dur i ng Fi l l Test]
 3. 6. 5 Tank Bot t om Puddl e Test
 3. 6. 6 Fi l l Test and Rel at ed Mi scel l aneous Test s
 3. 6. 6. 1 Fi l l Test
 3. 6. 7 Roof Puddl e Test
 3. 6. 7. 1 St i l l i ng Wel l Pl umbness Test
 3. 6. 8 Ret est i ng
 3. 6. 9 Mai nt enance I nst r uct i ons
 3. 6. 10 Oper at or I nst r uct i ons

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 33 56 21. 17 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 56 21. 17 (November 2018)
 - -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 33 56 13. 13 (August 2015)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 33 56 21. 17

SI NGLE WALL ABOVEGROUND FI XED ROOF STEEL POL STORAGE TANK
11/18

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or desi gn and i nst al l at i on of
abovegr ound st eel t anks wi t h f i xed cone r oof s.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

**
NOTE: Tanks used t o st or e pr oduct s havi ng a t r ue
vapor pr essur e l ess t han 10. 3 kPa 0. 5 psi usual l y
ar e not equi pped wi t h f l oat i ng pans. Thi s
speci f i cat i on i s however wr i t t en gener al l y based on
JP- 5, JP- 8, and Jet A F- 24 j et f uel and does cont ai n
r equi r ement s f or a f l oat i ng pan. Ot her pr oduct s
wi t h a t r ue vapor pr essur e gr eat er t han 10. 3 kPa 0. 5
psi , i . e. gasol i ne, may r equi r e addi t i onal f i r e
pr ot ect i on pr ovi s i ons such as f oam chamber s whi ch
ar e not i ncl uded i n t hi s speci f i cat i on.

**

**
NOTE: Ear t hwor k, concr et e wor k, pi pi ng, and ot her
wor k i n connect i on wi t h t he t anks shoul d be i ncl uded
i n t he appr opr i at e sect i ons of t he pr oj ect
speci f i cat i on or i n a separ at e pr oj ect speci f i cat i on.

**

SECTI ON 33 56 21. 17 Page 4

**
NOTE: The f ol l owi ng i nf or mat i on must be shown on
t he pr oj ect dr awi ngs:

1. The ext ent of t he wor k i ncl uded i n t he pr oj ect
shoul d be i ndi cat ed on dr awi ngs showi ng t he s i t e
l ayout , l ocat i on of out l et s and i nl et s, wat er
dr awof f connect i on, manhol es, ot her t ank
appur t enances, and ot her dat a r equi r ed f or desi gn by
t he Cont r act or .

2. I f concr et e f oundat i on wor k i s pr ovi ded under a
separ at e cont r act , Gover nment wor k shoul d i ncl ude
f oundat i ons, set t i ng anchor bol t s , concr et e
r et ai ni ng r i ng, and ot her per t i nent wor k such as
sand f or sand cushi on, wat er f or t est i ng, and
f ur ni shi ng and i nst al l i ng any t ank accessor i es not a
par t of t hi s speci f i cat i on.

**

**
NOTE: Thi s sect i on i s not i nt ended f or t anks wi t h
al umi num geodesi c dome r oof s.

NOTE: Thi s sect i on i s not i nt ended t o be used
wi t hout Sect i on 33 56 21. 18 SI NGLE WALL POL TANK
UNDERTANK I NTERSTI TI AL SPACE and Sect i on 33 52 43. 13
AVI ATI ON FUEL PI PI NG or Sect i on 33 52 40 FUEL
SYSTEMS PI PI NG (NON- HYDRANT) . For pi pi ng, pi pe
f i t t i ngs, f l anges, gasket s, and bol t i ng, r ef er t o
Sect i on 33 52 43. 13 AVI ATI ON FUEL PI PI NG or Sect i on
33 52 40 FUEL SYSTEMS PI PI NG (NON- HYDRANT) .

**

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

SECTI ON 33 56 21. 17 Page 5

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN I RON AND STEEL I NSTI TUTE (AI SI)

AI SI E 1 (2011) St eel Pl at e Engi neer i ng Dat a Ser i es
- Desi gn of Pl at e St r uct ur es, Vol umes I &
II

AMERI CAN PETROLEUM I NSTI TUTE (API)

API MPMS 2. 2A (1995; R 2017) Manual of Pet r ol eum
Measur ement St andar ds Chapt er 2- Tank
Cal i br at i on Sect i on 2A- Measur ement and
Cal i br at i on of Upr i ght Cyl i ndr i cal Tanks
by t he Manual Tank St r appi ng Met hod

API MPMS 2. 2B (1989; R 2013) Manual of Pet r ol eum
Measur ement St andar ds Chapt er 2: Tank
Cal i br at i on - Sect i on 2B: Cal i br at i on of
Upr i ght Cyl i ndr i cal Tanks Usi ng t he
Opt i cal Ref er ence Li ne Met hod

API MPMS 2. 2C (2002; R 2013) Manual of Pet r ol eum
Measur ement St andar ds Chapt er 2: Tank
Cal i br at i on - Sect i on 2C - Cal i br at i on of
Upr i ght Cyl i ndr i cal Tanks Usi ng t he
Opt i cal - Tr i angul at i on Met hod

API MPMS 2. 2D (2003; R 2014) Manual of Pet r ol eum
Measur ement St andar ds Chapt er 2: Tank
Cal i br at i on - Sect i on 2D Cal i br at i on of
Upr i ght Cyl i ndr i cal Tanks Usi ng t he
I nt er nal El ect r o- Opt i cal Di st ance- Rangi ng
Method

API RP 2009 (2002; R 2007; 7t h Ed) Saf e Wel di ng,
Cut t i ng, and Hot Wor k Pr act i ces i n
Ref i ner i es, Gasol i ne Pl ant s, and
Pet r ochemi cal Pl ant s

API St d 2000 (2014) Vent i ng At mospher i c and
Low- Pr essur e St or age Tanks

API St d 650 (2013; Er r at a 1 2013; Addendum 1 2014;
Er r at a 2 2014; Addendum 2 2016; Addendum 3
2018) Wel ded Tanks f or Oi l St or age

API St d 653 (2014; Addendum 1 2018) Tank I nspect i on,
Repai r , Al t er at i on, and Reconst r uct i on

AMERI CAN SOCI ETY FOR NONDESTRUCTI VE TESTI NG (ASNT)

ASNT SNT- TC- 1A (2016) Recommended Pr act i ce f or Per sonnel
Qual i f i cat i on and Cer t i f i cat i on i n
Nondest r uct i ve Test i ng

SECTI ON 33 56 21. 17 Page 6

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS A5. 10/ A5. 10M (2017) Wel di ng Consumabl es - Wi r e
El ect r odes, Wi r es and Rods f or Wel di ng of
Al umi num and Al umi num- Al l oys -
Classification

AWS QC1 (2016) Speci f i cat i on f or AWS Cer t i f i cat i on
of Wel di ng I nspect or s

ASME I NTERNATI ONAL (ASME)

ASME B16. 11 (2016) For ged Fi t t i ngs, Socket - Wel di ng and
Threaded

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME B16. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASME B31. 3 (2016) Pr ocess Pi pi ng

ASME B73. 1 (2012) Speci f i cat i on f or Hor i zont al End
Suct i on Cent r i f ugal Pumps f or Chemi cal
Process

ASME B73. 2 (2016) Speci f i cat i on f or Ver t i cal I n- Li ne
Cent r i f ugal Pumps f or Chemi cal Pr ocess

ASTM I NTERNATI ONAL (ASTM)

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A325 (2014) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , St eel , Heat Tr eat ed,
120/ 105 ksi Mi ni mum Tensi l e St r engt h

ASTM A325M (2014) St andar d Speci f i cat i on f or
St r uct ur al Bol t s , St eel , Heat Tr eat ed, 830
MPa Mi ni mum Tensi l e St r engt h (Met r i c)

ASTM A492 (1995; R 2013) St andar d Speci f i cat i on f or
St ai nl ess St eel Rope Wi r e

ASTM B209 (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e

ASTM B209M (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e (Met r i c)

ASTM B241/ B241M (2016) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Seaml ess Pi pe and
Seaml ess Ext r uded Tube

ASTM B247 (2015) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Di e For gi ngs, Hand

SECTI ON 33 56 21. 17 Page 7

For gi ngs, and Rol l ed Ri ng For gi ngs

ASTM B247M (2009) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Di e For gi ngs, Hand
For gi ngs, and Rol l ed Ri ng For gi ngs (Met r i c)

ASTM D3489 (2017) St andar d Test Met hod f or
Mi cr ocel l ul ar Ur et hane Mat er i al s

ASTM D4065 (2012) St andar d Pr act i ce f or Pl ast i cs:
Dynami c Mechani cal Pr oper t i es:
Det er mi nat i on and Repor t of Pr ocedur es

ASTM D471 (2016a) St andar d Test Met hod f or Rubber
Pr oper t y - Ef f ect of Li qui ds

ASTM D4814 (2018d) St andar d Speci f i cat i on f or
Aut omot i ve Spar k- I gni t i on Engi ne Fuel

ASTM E329 (2018) St andar d Speci f i cat i on f or Agenci es
Engaged i n Const r uct i on I nspect i on,
Test i ng, or Speci al I nspect i on

NACE I NTERNATI ONAL (NACE)

NACE SP0178 (2007) Desi gn, Fabr i cat i on, and Sur f ace
Fi ni sh Pr act i ces f or Tanks and Vessel s t o
be Li ned f or I mmer si on Ser vi ce

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 30 (2018) Fl ammabl e and Combust i bl e Li qui ds
Code

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

NORTH ATLANTI C TREATY ORGANI ZATI ON (NATO)

AFLP-3747 (2013; Rev 9) Gui de Speci f i cat i ons
(Mi ni mum Qual i t y St andar ds) f or Avi at i on
Tur bi ne Fuel s (F- 24, F- 27, F- 34, F- 35,
F- 37, F- 40 And F- 44)

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-5624 (2016; Rev W) Tur bi ne Fuel , Avi at i on,
Gr ades JP- 4 and JP- 5

MIL-DTL-83133 (2015; Rev J) Tur bi ne Fuel s, Avi at i on,
Ker osene Type, JP- 8 (NATO F- 34) , NATO F- 35

SECTI ON 33 56 21. 17 Page 8

and JP- 8 + 100 (NATO F- 37)

MIL-PRF-23236 (2009; Rev D) Coat i ng Syst ems f or Shi p
Structures

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

29 CFR 1910. 23 (Nov 2016) Ladder s

29 CFR 1910. 24 (Nov 2016) St ep Bol t s and Manhol e St eps

29 CFR 1910. 27 (N0v 2016) Scaf f ol ds and Roope Descent
Systems

1. 2 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a " G" t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

**
NOTE: I ncl ude emer gency vent i n SD- 03 and SD- 05

SECTI ON 33 56 21. 17 Page 9

onl y on t anks smal l er t han 15. 24 met er s 50 f eet i n
di amet er and wi t hout a f l oat i ng pan.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on
01 33 00 SUBMI TTAL PROCEDURES:

SD- 01 Pr econst r uct i on Submi t t al s

Copi es of API Publ i cat i ons; G[, [_____]]

Acknowl edgement of API St d 650; G[, [_____]]

NACE Vi sual Compar at or ; G[, [_____]]

Acknowl edgement of Sur f ace Fi ni sh Requi r ement s; G[, [_____]]

SD- 02 Shop Dr awi ngs

St eel Tank; G[, [_____]]

[Tank Bot t om Shi mmi ng and Gr out i ng Pl an; G[, [_____]]

] Fl oat i ng Pan; G[, [_____]]

Over f l ow/ Ci r cul at i on Vent s; G[, [_____]]

Wat er Dr aw- Of f Syst em; G[, [_____]]

Pr oduct Saver Tank; G[, [_____]]

Si dest r eam Fi l t r at i on Syst em; G[, [_____]]

Channel Mount i ng Pads; G[, [_____]]

SD- 03 Pr oduct Dat a

St r uct ur al St eel ; G[, [_____]]

Car bon St eel , Pi pe Fi t t i ngs, Fl anges, Gasket s, and Bol t i ng; G[,
[_____]]

Al umi num Pi pi ng; G[, [_____]]

Al umi num Fl anges; G[, [_____]]

Gasket s f or Manhol e Cover s, St i l l i ng Wel l Fl anges, and Roof Cent er
Vent ; G[, [_____]]

[Tank Bot t om t o Foundat i on Gasket ; G[, [_____]]

][Tank Gr out ; G[, [_____]]

SECTI ON 33 56 21. 17 Page 10

][Tank Shi ms; G[, [_____]]

] Fl oat i ng Pan; G[, [_____]]

Sampl e Gauge Hat ch; G[, [_____]]

Fl oat i ng Seal and Ret r i eval Wi nch; G[, [_____]]

Mechani cal Tape Level Gauge; G[, [_____]]

Cent er Roof Vent ; G[, [_____]]

St ai r way St ep and Pl at f or m Tr ead Gr at i ng; G[, [_____]]

St ai r way Bol t i ng; G[, [_____]]

[Emer gency Vent ; G[, [_____]]

] Si dest r eam Fi l t r at i on Syst em; G[, [_____]]

Ant i sei ze Compound; G[, [_____]]

SD- 04 Sampl es

[Tank Bot t om t o Foundat i on Gasket ; G[, [_____]]

] SD- 05 Desi gn Dat a

[Emer gency Vent i l at i on Cal cul at i ons; G[, [_____]]

] St eel Tank Desi gn; G[, [_____]]

Fl oat i ng Pan Desi gn; G[, [_____]]

SD- 06 Test Repor t s

API St d 653 I nspect i on Repor t s; G[, [_____]]

Vi sual Exami nat i on of Ver t i cal Shel l - Seam Tack Wel ds

Vi sual Exami nat i on of I ni t i al Pass of I nt er nal Shel l - t o- Bot t om Wel d

Vacuum Box Test i ng of I nt er nal Shel l - t o- Bot t om I ni t i al Wel d Pass

Vi sual Exami nat i on of Compl et ed I nt er nal and Ext er nal
Shel l - t o- Bot t om Wel ds

Radi ogr aphi c Exami nat i on of Shel l But t Wel d

Vi sual Exami nat i on of Shel l But t Wel ds

Vi sual Exami nat i on of Fi l l et Wel ds

Vi sual Exami nat i on of Tank Bot t om Pl at es

Vacuum Box Test i ng of Tank Bot t om Fi l l et Wel d

Pneumat i c Test s of Rei nf or c i ng Pl at es

SECTI ON 33 56 21. 17 Page 11

Hydr ost at i c Test i ng

Appr oval of Pr of essi onal Engi neer i n Li eu of Hydr ost at i c Test i ng

Shel l Set t l ement Measur ement s Taken Bef or e, Dur i ng, and Af t er
Hydr ost at i c Test i ng

I nt er nal Bot t om El evat i on Readi ngs Taken Bef or e and Af t er
Hydr ost at i c Test i ng

Shel l Pl umbness

Shel l Roundness

Maxi mum Local Devi at i ons, Shel l

Ti ght ness Test Recor ds

Tank Bot t om Puddl e Test

Roof Puddl e Test

St i l l i ng Wel l Pl umbness Test

SD- 07 Cer t i f i cat es

Qual i f i cat i ons of Tank Er ect or

Wel di ng Pr ocedur e Speci f i cat i ons (WPS)

Wel di ng Pr ocedur e Qual i f i cat i on Recor ds (PQRs)

Wel der Per f or mance Qual i f i cat i on Recor ds (WPQ)

Tank Cal i br at i on Exper i ence

Qual i f i cat i ons of Fl oat i ng Pan Manuf act ur er

Wel d I nspect or Cer t i f i cat i on

NDE Per sonnel Cer t i f i cat i on

Qual i f i cat i ons of Test i ng Agency

Qual i f i cat i ons of API St d 653 I nspect or

SD- 09 Manuf act ur er ' s Fi el d Repor t s

Mi l l Test Repor t s; G[, [_____]]

I mpact Test Dat a; G[, [_____]]

Fl oat i ng Pan Pr ot ot ype Fi r e Test ; G[, [_____]]

SD- 10 Oper at i on and Mai nt enance Dat a

API St d 653 I nspect i on Repor t s, Dat a Package 2

Tank Cal i br at i on Tabl e, Dat a Package 2

SECTI ON 33 56 21. 17 Page 12

El ect r oni c Cal i br at i on Tabl e, Dat a Package 2

Mai nt enance I nst r uct i ons, Dat a Package 2

Oper at or I nst r uct i ons, Dat a Package 2

 Submi t i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND
MAI NTENANCE DATA.

1. 3 COPI ES OF API PUBLI CATI ONS

Pr ovi de f our copi es of API RP 2009, API St d 650, and API MPMS 2. 2A,
API MPMS 2. 2B, API MPMS 2. 2C and API MPMS 2. 2D t o t he Cont r act i ng Of f i cer .

1. 4 RELATED REQUI REMENTS

**
NOTE: I f f uel used i s not l i s t ed i n t hi s sect i on,
consul t UFC 3- 460- 01, " Desi gn: Pet r ol eum Fuel
Faci l i t i es" , Chapt er 2- 2 f or ASTM or MI L- DTL
speci f i cat i on number , and l i s t bel ow.

I n t he el ect r i cal desi gn, i ncl ude t he f ol l owi ng:
pot t ed expl osi on pr oof MI cabl e f or connect i ons t o
el ect r i c act uat or s i n t he di ke ar ea; t ank gr oundi ng
syst em; condui t r out i ng such t hat i t cannot be
st epped upon; suppor t i ng condui t on cast - i n- pl ace
concr et e suppor t s i nsi de t he secondar y cont ai nment
ar ea; consi der i ng condui t suppor t s dur i ng desi gn and
addr essi ng abovegr ound and bel owgr ound condui t and
l ocat i ons of boxes, l i ght s, et c.

**

Mat er i al s, desi gn, f abr i cat i on, wel di ng, er ect i on, t est i ng, and
appur t enances must be i n accor dance wi t h API St d 650 and as i ndi cat ed and
speci f i ed her ei n. Submi t acknowl edgement of API St d 650 as r equi r ed
st andar d. Pr oduct [s] t o be st or ed i n t he t ank [i s] [ar e] [_____] [
MIL-DTL-5624 Gr ade JP- 4] [and] [MIL-DTL-5624 Gr ade JP- 5] [and] [
MIL-DTL-83133 JP- 8] [and] [AFLP-3747 Jet A F- 24] [and] [ASTM D4814
Mogas(F- 46)] [and] [Di esel (F- 76)] . Sect i on [23 03 00. 00 20 BASI C
MECHANI CAL MATERI ALS AND METHODS] [05 50 13 MI SCELLANEOUS METAL
FABRI CATI ONS] and Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM appl y t o
t hi s sect i on except as speci f i ed ot her wi se.

1. 5 DESI GN REQUI REMENTS

**
NOTE: I nser t desi gn i nf or mat i on f or l oads on t anks
as gi ven i n UFC 3- 460- 01, " Desi gn: Pet r ol eum Fuel
Faci l i t i es" . I nser t t he s i ze and vol ume of t he
t ank. Edi t as r equi r ed f or pr oj ect . Coor di nat e
wi t h st r uct ur al dr awi ng not es.

**

Desi gn t ank [r epai r s] t o r esi st t he[f ol l owi ng] l oads and f or ces[:] [l i s t ed
on t he st r uct ur al dr awi ngs and f or t he f ol l owi ng:]

[a. Wi nd: [_____] k i l omet er s per hour [_____] mph.

SECTI ON 33 56 21. 17 Page 13

] b. Desi gn speci f y gr avi t y of l i qui d i s [_____] t o [_____] .

c. Desi gn shel l and nozzl es f or a desi gn l i qui d l evel equal t o over f l ow
condition.

1. 5. 1 Sei smi c Desi gn Requi r ement s

Sei smi c l oads and f or ces must be i n accor dance wi t h API St d 650 Appendi x E.

1. 5. 1. 1 Columns

**
NOTE: Al l ow onl y one r oof suppor t col umn i n
f l oat i ng r oof t anks of 80, 000 bbl s and l ar ger .

Do not al l ow r oof suppor t col umns i n f l oat i ng pan
t anks smal l er t han 80, 000 bbl s nomi nal s i ze.

**

[Pr ovi de t ank wi t h no mor e t han one r oof suppor t col umn. Desi gn r oof
suppor t col umns t o r esi st t he f or ces caused by s l oshi ng of t he l i qui d
cont ent s dur i ng a sei smi c event .] [Pr ovi de ext er i or epoxy coat ed r oof
suppor t col umn.] [Roof suppor t col umns ar e not al l owed.]

1. 5. 1. 2 Shel l Hei ght

Shel l hei ght must pr ovi de c l ear ance bet ween t he pan at f ul l over f l ow
(bot t om of pan at t op of over f l ow) and t he f i xed r oof t hat i ncl udes an
al l owance of at l east 300 mm 12 i nches f or s l oshi ng due t o sei smi c event .

1. 5. 2 Tank Nozzl es

Desi gn t ank nozzl es t o accommodat e ext er nal pi pi ng l oads i n accor dance wi t h
API St d 650.

1. 5. 3 Tank Roof

Pr ovi de t ank r oof pl at es, l ap wel ded wi t h i nner pl at es on t op, and at l east
6 mm 1/ 4 i nch t hi ck (i ncl udes 1. 5 mm 1/ 16 i nch cor r osi on al l owance) .
Suppor t beams must be desi gned so as t o mi ni mi ze uncoat abl e sur f aces.
Pr ovi de sol i d web or HSS (Hol l ow St r uct ur al Sect i on) t ype r oof beams. Open
web t r usses ar e not per mi t t ed. Do not at t ach r oof suppor t member s t o t he
r oof pl at e. Pr ovi de a r oof wi t h ever y par t havi ng a s l ope of 1- 1/ 2: 12.

**
NOTE: On t anks 15. 24 m 50 f eet or mor e i n di amet er
t hat do not have a f l oat i ng pan, i ncl ude t he f i r st
br acket ed par agr aph. On t anks l ess t han 15. 24 m 50
f eet i n di amet er t hat do not have a f l oat i ng pan,
i ncl ude t he second br acket ed par agr aph. On t anks
wi t h f l oat i ng pans, del et e bot h par agr aphs.

**

[1. 5. 3. 1 Emer gency Vent i l at i on

Pr ovi de emer gency vent i l at i on by a f r angi bl e r oof desi gn. The wel d
at t achi ng t he r oof pl at e t o t he t op angl e must not be gr eat er t han 5 mm
3/ 16 i nch.

SECTI ON 33 56 21. 17 Page 14

][1. 5. 3. 2 Emer gency Vent Devi ces

Submi t emer gency vent i l at i on cal cul at i ons f or sel ect i on of emer gency vent s.

] 1. 5. 4 Cor r osi on Al l owance

Pr ovi de cor r osi on al l owance of 1. 6 mm 1/ 16 i nch i n t hi ckness of st eel f or
t he i nt er i or of t he shel l , r oof , and i nt er i or st r uct ur al member s.

1. 5. 5 Desi gn Met al Temper at ur e

**
NOTE: I nser t desi gn met al t emper at ur e f or l ocat i ons
not cover ed by API St d 650. Obt ai n l ow t emper at ur e
f r om weat her dat a. Det er mi ne t he desi gn met al
t emper at ur e i n accor dance wi t h API St d 650.

**

API St d 650 [[_____] degr ees C] [[_____] degr ees F] .

1. 5. 6 Tank Bot t om

Tank bot t om [and annul ar r i ng] must be as i ndi cat ed. Bot t om pl at es must be
l ap wel ded wi t h i nner pl at es on bot t om.

1. 6 QUALI FI CATI ONS OF TANK ERECTOR

**
NOTE: For NAVFAC pr oj ect s, i ncl ude t he f ol l owi ng
r equi r ement i n t he Pr oj ect I nf or mat i on For m (PI F) .

**

The Cont r act or must be r egul ar l y engaged i n t he er ect i on of API St d 650
t anks. The Cont r act or must cer t i f y successf ul compl et i on of at l east 12
f i el d er ect ed API St d 650 abovegr ound t anks i n t he past t hr ee year s. The
i nf or mat i on pr ovi ded i n t he Cont r act or ' s cer t i f i cat i on must i ncl ude t he
dat e of t he not i ce t o pr oceed, dat e of compl et i on, l ocat i on of t ank, Owner ,
Owner ' s poi nt of cont act , t ank s i ze, conf i gur at i on (e. g. ver t i cal AST,
hor i zont al AST) , pr oduct st or ed, and mat er i al of const r uct i on.

1. 6. 1 Wel di ng Qual i f i cat i ons

Submi t Wel di ng Pr ocedur e Speci f i cat i ons (WPS) , Wel di ng Pr ocedur e
Qual i f i cat i on Recor ds (PQRs) , and Wel der Per f or mance Qual i f i cat i on Recor ds
(WPQ) . Qual i f y al l wel der s on s i t e. Compl et e al l WPQs speci f i cal l y f or
t hi s pr oj ect . Gi ve t he Cont r act i ng Of f i cer not i ce and oppor t uni t y t o
wi t ness each of t he wel der per f or mance qual i f i cat i on t est s 24 hour s i n
advance of t he per f or mance of each of t he t est s.

1. 7 TANK CALI BRATI ON EXPERI ENCE

Per f or m cal i br at i on of t he t ank usi ng a qual i f i ed or gani zat i on t hat can
cer t i f y t o havi ng per f or med successf ul and accur at e cal i br at i on of at l east
ei ght t anks of compar abl e t ype and si ze wi t hi n t he l ast t wo year s. Submi t
cer t i f i ed dat a on t ank cal i br at i on exper i ence.

SECTI ON 33 56 21. 17 Page 15

1. 8 QUALI FI CATI ONS OF FLOATI NG PAN MANUFACTURER

**
NOTE: For NAVFAC pr oj ect s i ncl ude t he f ol l owi ng
r equi r ement i n t he Pr oj ect I nf or mat i on For m (PI F) .

**

The f l oat i ng pan manuf act ur er must be r egul ar l y engaged i n t he manuf act ur e
and i nst al l at i on of f l oat i ng pans i n API St d 650 t anks. The manuf act ur er
must cer t i f y successf ul manuf act ur e and i nst al l at i on by t he manuf act ur er of
at l east 10 f l oat i ng pans of t he t ype speci f i ed i n f i el d er ect ed API St d 650
 abovegr ound t anks wi t hi n t he past f i ve year s. A mi ni mum of f i ve of t hose
i nst al l at i ons must have been per f or med on US mi l i t ar y i nst al l at i ons. The
i nf or mat i on pr ovi ded i n t he manuf act ur er ' s cer t i f i cat i on must i ncl ude t he
dat e of t he not i ce t o pr oceed, dat e of compl et i on, l ocat i on of t ank,
cust omer pr oj ect number or const r uct i on cont r act number , owner ' s poi nt of
cont act , t ank s i ze, and const r uct i on t ype.

1. 9 QUALI TY ASSURANCE

1. 9. 1 Del i ver y and St or age Handl i ng

Handl e, st or e, and pr ot ect syst em component s and mat er i al s t o pr event
damage bef or e and dur i ng i nst al l at i on i n accor dance wi t h t he manuf act ur er ' s
r ecommendat i ons, and as appr oved by t he Cont r act i ng Of f i cer . Repl ace
damaged or def ect i ve i t ems.

1. 9. 2 St eel Tank Dr awi ng Requi r ement s

**
NOTE: See UFC 1- 300- 09N, " Desi gn Pr ocedur es" f or
pr of essi onal engi neer r equi r ement s.

**

Dr awi ngs f or t he st eel t ank and f l oat i ng pan must be pr epar ed, seal ed,
s i gned, and dat ed by a r egi st er ed pr of essi onal engi neer . I ncl ude er ect i on
di agr ams and det ai l dr awi ngs of t he t ank r oof , shel l pl at es, wi nd gi r der s,
openi ngs, and connect i ons f or f i t t i ngs and appur t enances. The st eel t ank
dr awi ngs must i ncl ude t he f ol l owi ng:

a. Tank er ect i on det ai l s showi ng di mensi ons, s i zes, t hi ckness, gages,
mat er i al s, f i ni shes, and er ect i on pr ocedur es.

b. Tank component det ai l s t o i nc l ude as a mi ni mum:

(1) Fl oat i ng pan (i ncl udi ng det ai l s of suppor t l egs, manways,
per i pher y seal s, j oi nt at t achment s, ant i - r ot at i on cabl es, and
gr oundi ng cabl es) .

(2) Locat i ons of f l oat i ng pan pr essur e/ vacuum vent s and r i m seal s.

(3) I nt er nal pi pe and f i t t i ngs, i ncl udi ng suppor t s and bear i ng pl at es.

[(4) Tank Bot t om t o f oundat i on gasket .

][(5) Tank Bot t om Shi mmi ng and Gr out i ng pl an and det ai l s .

(6) Tank Anchor s.
]

SECTI ON 33 56 21. 17 Page 16

(7) Locat i on of al ar m and cont r ol swi t ches.

(8) Locat i on of nozzl es i ncl udi ng nozzl es f or gauges and al ar ms.

(9) Roof suppor t syst em det ai l s .

(10) Roof manhol e.

(11) Ci r cul at i on vent s/ i nspect i on hat ches.

(12) Cent er r oof vent .

(13) Over f l ow por t / c i r cul at i on vent .

(14) Shel l manhol es and davi t s.

(15) St ai r way, i ncl udi ng r epl aceabl e st ai r t r ead i nst al l at i on and
platforms.

(16) Channel mount i ng pads.

(17) Tank Dat a Pl at e Pl an and I nf or mat i on.

(18) Shel l t o bot t om connect i on.

(19) Tank bot t om t o r i ngwal l i nt er f ace.

(20) St i l l i ng wel l s.

(21) Gr oundi ng l ugs.

(22) Sump.

(23) Scaf f ol d Cabl e Suppor t .

(24) Shel l c i r cul at i on vent s.

1. 9. 3 Dat a Requi r ement s

Cal cul at i ons f or t he st eel t ank desi gn and f l oat i ng pan desi gn must be
pr epar ed by a St at e r egi st er ed Pr of essi onal Engi neer . I ncl ude cal cul at i ons
f or t he buoyancy of t he f l oat i ng pan and t he st r uct ur al st abi l i t y of t he
f l oat i ng pan when r est i ng on t he suppor t l egs. St eel t ank desi gn
cal cul at i ons must i ncl ude cal cul at i ons f or t he desi gn of t he shel l , as wel l
as cal cul at i ons f or t he desi gn of t he r oof [f r angi bl e r oof connect i on] ,
[t ank anchor age] [emer gency vent] and r oof suppor t .

1. 9. 4 Wel d I nspect or Cer t i f i cat i on

Cont r act or must ar r ange f or t he ser vi ces of an i ndependent (not empl oyee)
wel d i nspect or cer t i f i ed by t he Amer i can Wel di ng Soci et y t o over see al l
wel d t est s and exami nat i ons r equi r ed by API St d 650.

1. 9. 5 Test Repor t s

Test Repor t s must consi st of t he f ol l owi ng:

a. Recor ds made by t he AWS cer t i f i ed i nspect or f or al l dut i es per f or med
per par agr aph 4. 2 of AWS QC1.

SECTI ON 33 56 21. 17 Page 17

b. Al l Nondest r uct i ve Exami nat i on (NDE) (e. g. ; r adi ogr aph, ul t r asound,
et c) r epor t s wi t h uni que wel d I D f or each wel d t est ed.

c. " Wel d Map" . These maps/ dr awi ngs cor r el at e t he shop dr awi ngs submi t t ed
t o t he NDE r epor t s. The NDE r epor t t hat shows a wel d number as
accept abl e i s cor r el at ed wi t h wel d number on t he dr awi ngs.

Pr ovi de t he l ocat i on of each wel d, what pr ocedur e was used, whi ch wel der
made t he wel d, t he r esul t s of t he v i sual t est , and t he r esul t s of t he NDE.

1. 9. 6 I nspect i on and NDE Per sonnel

Al l i nspect i on and NDE per sonnel must be qual i f i ed i n accor dance wi t h t he
f ol l owi ng r equi r ement s. The Cont r act or must submi t t he qual i f i cat i ons of
al l t he t est i ng per sonnel t hat wi l l per f or m al l f i el d t est s f or r evi ew by
t he Cont r act i ng Of f i cer . The qual i f i cat i ons of al l per sonnel on t he j ob
s i t e t hat wi l l per f or m wel di ng i nspect i ons and NDE must be submi t t ed f or
appr oval . Al l i nspect or s and NDE exami ner s must have a mi ni mum of one- year
exper i ence i nspect i ng t he pi pi ng or pl at e mat er i al bei ng used and
f i ve- year s i n mi l i t ar y or commer ci al f uel i ng syst ems or pet r ol eum
r ef i ner i es, power gener at i ng pl ant s, paper mi l l s , or chemi cal pr ocess
plants.

1. 9. 6. 1 NDE Per sonnel Cer t i f i cat i on

A wr i t t en pr ocedur e/ qual i t y assur ance pr ogr am f or t he t r ai ni ng,
exami nat i on, cer t i f i cat i on, cont r ol and admi ni st r at i on of NDE per sonnel
must be est abl i shed. The pr ocedur es must be based on appr opr i at e speci f i c
and gener al gui del i nes of t r ai ni ng and exper i ence r ecommended by
ASNT SNT- TC- 1A. Submi t pr oof of compl i ance of nondest r uct i ve t est
exami ner s wi t h API St d 650 i ncl udi ng, but not l i mi t ed t o, exami ner s
per f or mi ng r adi ogr aphi c (RT) , v i sual (VT) , penet r ant (PT) , ul t r asoni c (UT) ,
[and] [or] magnet i c par t i c l e (MT) t est i ng.

1. 9. 6. 2 Qual i f i cat i ons of Test i ng Agency

The t est i ng agency, t est i ng l abor at or y, t echni cal consul t ant or
cont r act or ' s appr oved qual i t y assur ance or gani zat i on must meet t he
r equi r ement s of ASTM E329.

1. 9. 7 Qual i f i cat i ons of API St d 653 I nspect or

Cont r act or must ar r ange f or t he ser vi ces of an i ndependent (not empl oyee)
API St d 653 i nspect or . API St d 653 I nspect or must have a mi ni mum of f i ve
year s of exper i ence. Submi t copy of cur r ent cer t i f i cat e.

PART 2 PRODUCTS

2. 1 MATERIALS

Conf or m t o t he f ol l owi ng r equi r ement s except t hat mat er i al s not def i ni t el y
speci f i ed must conf or m t o API St d 650. Al l mat er i al s must be car bon st eel
unl ess ot her wi se not ed.

2. 1. 1 Mat er i al s f or Syst em Component s, Pi pe, and Fi t t i ngs

**
NOTE: Unl ess ot her wi se speci f i ed: I n cor r osi ve

SECTI ON 33 56 21. 17 Page 18

envi r onment s (such as near t he ocean or humi d
l ocat i ons) sel ect t he f i r st opt i on; i n non- cor r osi ve
envi r onment s sel ect t he second opt i on.

**

a. [Al l pi pi ng and f i t t i ngs out s i de t he t ank (except f or t he t ank f i l l
l i ne, t ank i ssue l i ne, and t ank l ow suct i on l i ne) must be st ai nl ess
st eel . The t ank f i l l l i ne, t ank i ssue l i ne, and t ank l ow suct i on l i ne
pi pi ng and f i t t i ngs must be i nt er i or and ext er i or coat ed car bon st eel .
Al l val ves (except DBB val ves) and bal l j oi nt s must be st ai nl ess
st eel . DBB val ves must be as speci f i ed.] [Al l pi pi ng, and f i t t i ngs 63
mm 2. 5 i nches and l ar ger must be i nt er i or and ext er i or coat ed car bon
st eel . Al l pi pi ng and f i t t i ngs 50 mm 2 i nches and smal l er must be
st ai nl ess st eel . Al l val ves l ar ger t han 63 mm 2. 5 i nches must be
car bon st eel wi t h st ai nl ess st eel t r i m. Al l val ves 50 mm 2 i nches and
smal l er must be st ai nl ess st eel . DBB val ves must be as speci f i ed.]

b. Al l pi pi ng and f i t t i ngs i nsi de t he t ank must be ext er i or and i nt er i or
epoxy coat ed car bon st eel except f or pi pi ng 50 mm 2 i nches and smal l er
whi ch must have an uncoat ed i nt er i or . St i l l i ng wel l and l adder mat er i al
must be as i ndi cat ed.

c. Do not wel d st ai nl ess st eel t o car bon st eel , except wher e speci f i cal l y
i ndi cat ed or speci f i ed.

d. I f mat er i al s f or syst em component s ar e not speci f i ed, t hey must be
st ai nl ess st eel .

e. Pr ovi de st ai nl ess st eel HLV f l oat cont r ol chamber , pi l ot , l evel swi t ch
housi ngs, and l evel swi t ch pr obe hol der s.

2. 2 STRUCTURAL STEEL

API St d 650. Pr ovi de mi l l t est r epor t s f or shel l pl at es, shel l nozzl e
r ei nf or c i ng pl at es, shel l i nser t pl at es, and al l s t eel pl at e used i n
const r uct i on of shel l penet r at i ons. Pr ovi de i mpact t est dat a when r equi r ed
by API St d 650 f or t he mat er i al gr oup and t hi ckness pr ovi ded.

2. 3 CARBON STEEL, PI PE FI TTI NGS, FLANGES, GASKETS, AND BOLTI NG

**
NOTE: Ensur e bol t i ng on i nt er i or of t ank i s
st ai nl ess st eel .

**

Car bon st eel , pi pe f i t t i ngs, f l anges, gasket s, and bol t i ng must be pr ovi ded
i n accor dance wi t h Sect i on 33 52 43. 13 AVI ATI ON FUEL PI PI NG or Sect i on
33 52 40 FUEL SYSTEMS PI PI NG (NON- HYDRANT) , except gasket s i nsi de t ank and
on r oof nozzl es must be non- asbest os, f uel r esi st ant composi t i on, or
pr ef or med t ype. Fl anges must be wel d- neck t ype i n accor dance wi t h
ASME B16. 5. Thr eaded f i t t i ngs must conf or m t o ASME B16. 11 (Cl ass 3000) ,
and but t - wel ded f i t t i ngs must conf or m t o ASME B16. 9.

2. 4 STAI NLESS STEEL PI PE, FI TTI NGS, FLANGES, GASKETS, AND BOLTI NG

St ai nl ess st eel pi pe, pi pe f i t t i ngs, f l anges, gasket s, and bol t i ng must be
pr ovi ded i n accor dance wi t h Sect i on 33 52 43. 13 AVI ATI ON FUEL PI PI NG or
Sect i on 33 52 40 FUEL SYSTEMS PI PI NG (NON- HYDRANT) and API St d 650, except :
f l anges must be wel d- neck t ype i n accor dance wi t h ASME B16. 5, t hr eaded

SECTI ON 33 56 21. 17 Page 19

f i t t i ngs must conf or m t o ASME B16. 11 (Cl ass 3000) , and but t - wel ded f i t t i ngs
must conf or m t o ASME B16. 9.

 2. 5 ALUMI NUM PI PI NG FOR STI LLI NG WELLS

Al umi num pi pe must be ASTM B241/ B241M, al l oy 6061- T6, Schedul e 40 f or pi pe
s i zes 50 mm 2 i nches t hr ough 300 mm 12 i nches; Schedul e 80 f or pi pe s i zes
50 mm 2 i nches and smal l er .

2. 6 BOLTI NG AND ALUMI NUM FLANGES FOR STI LLI NG WELLS

Al umi num f l anges must be ASME B16. 5, Cl ass 150 or Cl ass 300 wher e
i ndi cat ed, Fl at Face Type, except al umi num must conf or m t o ASTM B247M
ASTM B247, al l oy 6061- T6 or al l oy 356- T6. Al umi num f l anges may be wel di ng
neck or s l i p- on t ype. Pr ovi de bol t i ng i n accor dance wi t h Sect i on
33 52 43. 13 AVI ATI ON FUEL PI PI NG or Sect i on 33 52 40 FUEL SYSTEMS PI PI NG
(NON- HYDRANT) . Pr ovi de el ect r i cal i sol at i on f or separ at i on of di ss i mi l ar
metals.

2. 7 WELDI NG FOR ALUMI NUM PI PI NG

2. 7. 1 Pr ocess f or Al umi num

ASME B31. 3, Gas Tungst en Ar c Wel di ng (GTAW) Pr ocess or Gas Met al Ar c
Wel di ng (GMAW) Pr ocess. Backi ng r i ngs ar e not per mi t t ed.

2. 7. 2 Al umi num Wel di ng El ect r odes and Rods

AWS A5. 10/ A5. 10M, ER5356 el ect r odes.

2. 8 BOLTI NG FOR SHELL MANHOLE COVERS

Bol t i ng f or shel l manhol es must be i n accor dance wi t h Sect i on 33 52 43. 13
AVI ATI ON FUEL PI PI NG or Sect i on 33 52 40 FUEL SYSTEMS PI PI NG (NON- HYDRANT) .

2. 9 GASKETS FOR MANHOLE COVERS, STI LLI NG WELL FLANGES, AND ROOF CENTER VENT

Pr ovi de composi t i on asbest os- f r ee, f uel and f i r e- r esi st ant gasket s f or
shel l manhol e cover s, st i l l i ng wel l f l anges, and r oof cent er vent .

2. 10 TANK BOTTOM TO FOUNDATI ON SEAL

**
NOTE: I ncl ude t he f i r st br acket ed par agr aph f or
sel f anchor ed t anks. I ncl ude t he second br acket
par agr aph f or anchor ed t anks.

**

[2. 10. 1 Tank Bot t om t o Foundat i on Gasket - Sel f Anchor ed Tanks

Tank bot t om t o f oundat i on gasket f or sel f anchor ed t anks must be 12 mm 1/ 2-
i nch t hi ck, nonpor ous Buna- N wi t h a Shor e A Dur omet er Har dness of not mor e
t han 40 and a r at ed t ensi l e st r engt h of at l east 10, 300 kPa 1, 500 psi . The
i nsi de and out s i de edge of t he gasket must be cut on a r adi us. Pr ovi de
gasket i n segment s at l east 2. 4 met er s 8 f eet l ong. Pr ovi de t hr ee sampl es
of t he t ank bot t om- t o- f oundat i on gasket mat er i al measur i ng 13 mm 1/ 2- i nch by
 75 mm 3 i nches by 225 mm 9 i nches.

SECTI ON 33 56 21. 17 Page 20

][2. 10. 2 Tank Shi ms and Tank Gr out - Anchor ed Tanks

Gr out must be non- shr i nk t ype and consi st of 1 par t Por t l and cement t o
1- 1/ 2 par t s sand by vol ume. Do not use cal c i um chl or i de admi xt ur es. When
t he ambi ent t emper at ur e i s expect ed t o f al l bel ow 16 degr ees C 60 degr ees F
wi t hi n t he next 48 hour s, t he cement used must be " hi gh ear l y st r engt h"
type.

**
NOTE: I ncl ude t he f ol l owi ng i n t he pr oduct s sect i on
of t he ext er i or coat i ng speci f i cat i on and r equi r e
pr oduct dat a submi t t al :

" X. X. X. Tank Bot t om t o Foundat i on Seal ant

The t ank bot t om per i met er t o f oundat i on r i ng wal l
mast i c seal ant must be l i qui d appl i ed non- saggi ng,
t wo par t pol ysul f i de r ubber j oi nt seal ant composed
of 100 per cent sol i ds, and conf or mi ng t o ASTM C920,
Cl ass 25. The seal ant must be sui t abl e f or use on
st eel , epoxy coat ed sur f aces and concr et e. The
seal ant must be r at ed wi t h a Shor e A Har dness of not
mor e t han 30, a mi ni mum t ensi l e st r engt h of 1, 000 kPa
 150 psi , a mi ni mum el ongat i on of 100 per cent at
350kPa 50 psi wi t hout br eaki ng, and a mi ni mum
el ongat i on of 200 per cent at 550 kPa 80 psi wi t hout
br eaki ng. The seal ant must be r esi st ant t o j et
f uel , sunl i ght , col d, and ozone wi t hout shr i nki ng;
and must have a r at ed l i f e expect ancy of at l east 15
year s. Use wi t h bond br eaker t ape r ecommended by
t he manuf act ur er . "

**

] 2. 11 I NTERI OR PROTECTI VE COATI NG SYSTEM

**
NOTE: I n or der t o pr ot ect pr oduct qual i t y and t o
ext end t he l i f e of t he t ank, t he pr escr i bed i nt er i or
sur f aces of st eel pet r ol eum st or age t anks must be
coat ed i n accor dance wi t h UFC 3- 460- 01, " DESI GN;
PETROLEUM FUEL FACI LI TI ES" .

NOTE: Ot her gui dance as t o i nt er i or sur f ace
t r eat ment i s as f ol l ows:

1. Speci f y bar e i nt er i or met al sur f aces and coat i ng
wi t h SAE- 30 wei ght oi l i f t he coat i ng i s t o be done
at a l at er dat e. Uncoat ed sur f aces must be c l eaned
of cont ami nant s, i ncl udi ng mi l l scal e. Del et e
r ef er ence t o Sect i on 09 97 13. 15 LOW VOC POLYSULFI DE
I NTERI OR COATI NG OF WELDED STEEL PETROLEUM FUEL
TANKS i f not appl i cabl e.

2. I ncl ude i nst r uct i ons i n t he coat i ng
speci f i cat i on t o seal al l uncoat abl e ar eas of t he
r oof suppor t st r uct ur e by caul k i ng al l gaps and
j oi nt s i n r oof beams i ncl udi ng bet ween coat ed beams
and r oof pl at es. Pr obl ems can ar i se when t he r oof
pl at es ar e wel ded i n cool er weat her and t he

SECTI ON 33 56 21. 17 Page 21

under si de coat ed i n war mer sunny weat her as t he r oof
pl at e expands and pul l s away f r om t he r oof r af t er s
l eavi ng a gap t hat i s t oo l ar ge t o caul k. E. g. Roof
pl at e on a 15 met er 50 f eet di amet er t ank wel ded i n
wi nt er may l i f t at cent er i n t he summer by as much as
 40 mm 1- 1/ 2 i nches. Consi der l ocal geogr aphi cal
condi t i ons at t he t i me of const r uct i on when caul k i ng
r oof suppor t beams, r oof pl at es et c. I t i s
r ecommended f or l ocat i ons l i ke Seat t l e and Guam,
t hat have mor e st abl e year - r ound t emper at ur es and
condensation.

3. I ncl ude i nst r uct i ons i n coat i ng speci f i cat i on t o
caul k t he under s i de of r oof pl at e seams t hat ar e not
wel ded on t he under si de.

**

[Sect i on 09 97 13. 15 LOW VOC POLYSULFI DE I NTERI OR COATI NG OF WELDED STEEL
PETROLEUM FUEL TANKS.] [I nt er i or of t he t ank must be bar e st eel . Coat
i nt er i or of t ank wi t h SAE 30 oi l f or t empor ar y pr ot ect i on.]

2. 12 EXTERI OR PROTECTI VE COATI NG SYSTEM

Sect i on 09 97 13. 27 EXTERI OR COATI NG OF STEEL STRUCTURES.

2. 13 APPURTENANCES

2. 13. 1 Fl oat i ng Pan I nst al l at i on Hat ch

Pr ovi de per manent f l oat i ng pan i nst al l at i on hat ch on t he t ank r oof .
Pr ovi de wi t h bol t ed cover and wat er t i ght gasket .

2. 13. 2 Fl oat i ng Pan

The f l oat i ng pan must be nat ur al l y buoyant by means of honeycomb cel l
al umi num sandwi ch panel s, be sui t abl e f or oper at i on wi t h l i qui ds havi ng a
speci f i c gr avi t y of 0. 70, be i nt er nal t o t he t ank, have f ul l sur f ace
cont act wi t h t he f uel , be equi pped wi t h a seal at each penet r at i on, and
meet t he r equi r ement s of API St d 650 Appendi x H. A r i m must be pr ovi ded
ar ound t he f l oat i ng pan per i pher y and ext end a mi ni mum of 150 mm 6 i nches
above t he f r ee l i qui d sur f ace. The r i m must cont ai n t ur bul ence and pr event
f uel f r om spl ashi ng up ont o t he t op sur f ace of t he f l oat i ng pan.

2. 13. 2. 1 Pan I nt egr i t y

The f l oat i ng pan must suppor t t he f ol l owi ng l oadi ng condi t i ons wi t hout
causi ng damage t o t he pan, s i nki ng t he pan, or al l owi ng pr oduct t o spi l l
ont o t he t op sur f ace of t he pan i n t he event t he pan i s punct ur ed.

a. A uni f or m l oad of t hr ee t i mes t he wei ght of t he pan.

**
NOTE: I ncl ude t he f i r st br acket ed sent ence f or
t anks l ar ger t han 9144 mm 30 f eet i n di amet er , and
t he second f or smal l er t anks.

**

[b. A poi nt l oad of 227 kg on a 93, 000 sq mm 500 pounds on a one squar e f oot
 ar ea anywher e on t he f l oat i ng pan whi l e i t i s f l oat i ng or r est i ng on

SECTI ON 33 56 21. 17 Page 22

t he l egs.

][c. A poi nt l oad of 113 kg on a 93, 000 sq mm 250 pounds on a one squar e f oot
 ar ea anywher e on t he f l oat i ng pan whi l e i t i s f l oat i ng or r est i ng on
t he l egs.

] 2. 13. 2. 2 Fl oat i ng Pan Pr ot ot ype Fi r e Test

Per f or m a f i r e t est on anot her f l oat i ng pan desi gn of t he same manuf act ur er
t hat i s const r uct ed f r om t he same mat er i al s and j oi ni ng met hod of t he pan
bei ng pr oposed and t hat meet s t he f l oat i ng pan speci f i cat i on i n avi at i on
t ur bi ne f uel or mot or gasol i ne wi t h a f l ash poi nt of l ess t han mi nus 7
degr ees C 20 degr ees F. Submi t manuf act ur er ' s cer t i f i cat i on of f i r e t est
i ndi cat i ng t he manuf act ur er ' s f l oat i ng pan desi gn has been successf ul l y
f i r e t est ed and t hat bot h of t he f ol l owi ng t est s wer e successf ul l y
per f or med, wi t hout s i gni f i cant damage t o t he pan, s i nki ng t he pan or t he
f i r e spr eadi ng t o t he whol e sur f ace of t he f uel .

a. Hol e Fi r e: The t est - f l oat i ng pan must have a 300 mm 12 i nch or l ar ger
di amet er hol e cut t hr ough i t . Af t er bei ng l i t , t he f uel i n t he hol e
must bur n f or a mi ni mum of 2 hour s.

b. Ri m Fi r e: Af t er bei ng l i t , t he f uel ar ound t he t est r i m sect i on must
bur n f or a mi ni mum of 2 hour s.

2. 13. 2. 3 Joi nt Connect i ons

Al umi num sandwi ch panel s must be j oi ned t oget her by means of a gasket ed
j oi nt t hat t r ansmi t s l oads wi t hout st r uct ur al f ai l ur e or l eakage.

2. 13. 2. 4 Al umi num Ext r usi ons

Ext r usi ons must be made f r om al l oy 6063- T6 i n accor dance wi t h ASTM B209M
ASTM B209.

2. 13. 2. 5 Al umi num Sandwi ch Panel s

Panel s must be made f r om al l oy 3003 H14, 3003 H16, 3105 H14, or 5010 H24 i n
accordance ASTM B209M ASTM B209. The ski n of t he panel s must have a
mi ni mum t hi ckness of 0. 356 mm 0. 014 i nches. The cor e of t he panel s must be
25 mm one- i nch al umi num honeycomb.

2. 13. 2. 6 Suppor t Legs

Fl oat i ng pan must be pr ovi ded wi t h t wo posi t i on sel f - dr ai ni ng al umi num l egs
t hat ar e desi gned t o suppor t a uni f or m l oad of 600 Pa 12. 5 pounds per
squar e f oot . St ai nl ess st eel suppor t l egs ar e not al l owed. The l egs must
be t ubul ar st r uct ur al member s at l east 50 mm 2 i nches i n di amet er and r i de
wi t h t he pan when t he f uel l evel i s above t he hi gh l eg posi t i on. The l ow
posi t i on must be as i ndi cat ed and t he hi gh posi t i on must be 1950 mm 78
i nches above t he shel l - t o- bot t om j oi nt . The exact l ocat i on and number of
t he suppor t l egs must be as r ecommended by t he f l oat i ng pan manuf act ur er .
Pr ovi de each suppor t l eg wi t h a 63 mm 2. 5 i nch pol yt et r af l uor oet hyl ene
(PTFE) f oot secur el y f ast ened t o t he bot t om end of t he l eg. The por t i on of
t he PTFE f oot bel ow t he met al l eg must be 25 mm one- i nch t hi ck. The PTFE
f oot must be s l ot t ed on one si de t o al l ow f or dr ai nage. The l egs must be
capabl e of al l owi ng a per son, st andi ng on t op of t he f l oat i ng pan whi l e t he
t ank i s i n ser vi ce, t o per f or m t he f ol l owi ng f unct i ons:

SECTI ON 33 56 21. 17 Page 23

a. Change f r om t he hi gh t o t he l ow posi t i on.

b. Change f r om t he l ow t o t he hi gh posi t i on.

c. Compl et el y r emove t he l egs.

d. Adj ust t he l egs ver t i cal l y a di st ance equal of pl us or mi nus 75 mm 3
inches.

2. 13. 2. 7 Per i pher y Seal s

Per i pher y seal s must be f l exi bl e wi per squeegee and made of c l osed cel l
cast ur et hane. The per i pher y seal must f i t t he space bet ween t he t ank
shel l and t he out er edge of t he f l oat i ng pan wi t h t wo f l exi bl e seal s, a
pr i mar y and a secondar y. The seal s, pr i mar y and secondar y as a uni t , must
accommodat e a devi at i on bet ween t he pat h of t he f l oat i ng pan r el at i ve t o
t he t ank shel l of an addi t i onal 100 mm 4 i nches of compr essi on and an
addi t i onal ext ensi on of 50 mm 2 i nches f r om i t s nor mal compr essed posi t i on
at any f l ui d l evel . The pr i mar y seal must be above t he l i qui d l evel . Foam
f i l l ed coat ed- f abr i c seal s must not be accept ed. The secondar y seal must
be above t he pr i mar y seal . Seal s must be capabl e of bei ng r epl aced dur i ng
t ank oper at i ons, be dur abl e i n t he t ank' s envi r onment , be abr asi on
r esi st ant , and not di scol or or cont ami nat e t he l i qui d st or ed i n t he t ank.
Seal s must be manuf act ur ed i n t he Uni t ed St at es and must be pr ovi ded i n
mi ni mum cont i nuous l engt hs of 8. 54 met er 28 f eet wi t h no f act or y spl i ces.
Seal s must be compat i bl e wi t h avgas, f uel oi l , gasol i ne/ et hanol ,
gasol i ne/ MTBE 80/ 20, gasol i ne (unl eaded) , avi at i on t ur bi ne f uel s, ker osene,
and sea wat er . The f ol l owi ng t abl es l i s t t he r equi r ed physi cal pr oper t i es
of per i pher y seal s:

TABLE 1: PHYSI CAL PROPERTI ES OF PERI PHERY SEALS

Physi cal Pr oper t i es Test Met hod Values

Maxi mum oper at i ng t emper at ur e Dynami c mechani cal anal ysi s
per ASTM D4065

82 C 180 F (mi n)

Tensi l e st r engt h ASTM D412 39130 kPa 5675 psi (mi n)

El ongat i on at br eak ASTM D412 640 per cent (mi n)

Tear r esi st ance (Di e C) ASTM D624 61. 30 N/ mm 350 PLI (mi n)

Abr asi on r esi st ance Tabor , mg l oss at 100 cycl es
per ASTM D3489

8 mg 0. 00028 ounce (max)

Compr essi on set ASTM D575A 25 per cent (max)

TABLE 2: JET FUEL SOAK TEST PARAMETERS

Jet Fuel Soak Test
96 hr s. at 67. 2 C
153 F per ASTM D471

Bef or e I mmer si on Af t er I mmer si on Pecent Change

Tensi l e st r engt h 37895 kPa 5496 psi 36440 kPa 5285 psi mi nus 3. 8 per cent (mi n)

SECTI ON 33 56 21. 17 Page 24

TABLE 2: JET FUEL SOAK TEST PARAMETERS

El ongat i on at br eak 640 per cent 729 per cent pl us 13. 9 per cent (mi n)

Hardness 73 Shor e A 66 Shor e A mi nus 7. 0 per cent (mi n)

Vol ume change - - pl us 6. 0 per cent (max)

2. 13. 2. 8 Penetrations

Al l penet r at i ons must have a r i m t hat ext ends a mi ni mum of 150 mm 6 i nches
above t he f r ee l i qui d t o cont ai n pr oduct t ur bul ence and pr event t he t ank
pr oduct f r om spl ashi ng up ont o t he t op sur f ace of t he f l oat i ng pan.

**
NOTE: Revi ew Feder al , St at e, and l ocal r egul at i ons
t o ensur e compl i ance wi t h ai r emi ssi on r egul at i ons.
Consi der t he s l ot t ed st i l l i ng wel l s i n t he r evi ew.
At l east one 900 mm 36 i nch di amet er manhol e must be
pr ovi ded f or each f l oat i ng pan t o pr ovi de access t o
t he t ank i nt er i or when t he f l oat i ng pan i s on i t s
suppor t s and t he t ank i s empt y; pr ovi de t wo f or
t anks l ar ger t han 50, 000 bbl .

**

2. 13. 2. 9 Manhole

Pr ovi de [_____] 900 mm 36 i nch f l oat i ng pan manhol e[s] . Manhol e must have
a c l ear i nsi de di amet er of at l east 900 mm 36 i nches. Manhol e must have a
r i m t hat ext ends a mi ni mum of 150 mm 6 i nches above t he f r ee l i qui d t o
cont ai n pr oduct t ur bul ence and pr event t he t ank pr oduct f r om spl ashi ng up
ont o t he t op sur f ace of t he f l oat i ng pan. The manhol e cover must be
equi pped wi t h a gr ound cabl e connect ed t o t he f l oat i ng pan.

2. 13. 2. 9. 1 Pr essur e/ Vacuum Vent

The pr essur e/ vacuum (PV) vent must be s i zed by t he i nt er nal f l oat i ng pan
manuf act ur er f or t he maxi mum f i l l r at e of [_____] L/ s gpm and t he maxi mum
wi t hdr awal r at e of [_____] L/ s gpm. When t he PV vent i s i n t he open
posi t i on, t he f l oat must hang f r om a st r ap.

2. 13. 2. 10 Gr oundi ng Cabl es

Pr ovi de t wo or mor e 3 mm 1/ 8- i nch di amet er , st r anded, ext r a- f l exi bl e,
st ai nl ess st eel , wi r e r ope gr ound cabl es. Each cabl e must ext end f r om t he
t op of t he f l oat i ng pan t o t he f i xed r oof and must be l ong enough t o
accommodat e t he f ul l t r avel of t he pan. The exact l ocat i on, number , and
si ze of gr oundi ng cabl es must be as r ecommended by t he f l oat i ng pan
manufacturer.

2. 13. 2. 11 Ant i - Rot at i on Cabl e

Pr ovi de 6 mm 1/ 4- i nch di amet er ant i - r ot at i on cabl es made of 304 st ai nl ess
st eel conf or mi ng t o ASTM A492. Fi t t i ngs f or ant i - r ot at i on cabl es i ncl udi ng
cabl e c l amps, pi ns, socket s, t ur nbuckl es, U- bol t s and nut s must be 304
st ai nl ess st eel . Cabl e must be made t aut by means of t he t ur nbuckl e. The
exact l ocat i on, number , and si ze of t he ant i - r ot at i on cabl es must be as

SECTI ON 33 56 21. 17 Page 25

r ecommended by t he f l oat i ng pan manuf act ur er .

2. 13. 3 Sampl e Gauge Hat ch

Pr ovi de sampl e gauge hat ch on t op of st i l l i ng wel l wher e i ndi cat ed f or
manual gaugi ng. Pr ovi de gasket f or di ssi mi l ar met al pr ot ect i on. The t ank
er ect or must measur e t he st i l l i ng wel l gauge hat ch hol d- of f di st ance wi t h
t he t ank empt y, hal f f ul l , and f ul l , and pl ace t he i nf or mat i on on a
per manent l y af f i xed mar ker at t ached t o t he sampl e gauge hat ch. Thi s must
be per f or med dur i ng t ank [f i l l] [hydr ost at i c] t est i ng. The st i l l i ng wel l
gauge hat ch hol d- of f di st ance i s def i ned as t he di st ance f r om t he t ank
bot t om dat um pl at e t o t he t op of t he gauge hat ch.

2. 13. 4 Fl oat i ng Seal and Ret r i eval Wi nch

Pr ovi de a f l oat i ng seal , r et r i eval cabl e, wei ght , and a r et r i eval wi nch on
sampl e gauge r oof nozzl e equi pped wi t h f ul l y s l ot t ed st i l l i ng wel l .
Fl oat i ng seal must move f r eel y i nsi de t he st i l l i ng wel l wi t h t he r i se or
f al l i n l i qui d l evel whi l e pr ovi di ng a doubl e seal agai nst t he escape of
vapor s f r om t he st i l l i ng wel l . Seal el ast omer s must be Buna- N and must
seal at appr oxi mat el y t he same l evel as t he st i l l i ng wel l f l oat i ng pan
penet r at i on seal (appr oxi mat el y 150 mm 6 i nches above t he l evel of t he
l i qui d) . Ret r i eval wi nch and cabl e must be capabl e of r et r i evi ng f l oat i ng
seal i nt o a st or age compar t ment mount ed on t op of t he st i l l i ng wel l
nozzl e. Al l f ast ener s must be st ai nl ess st eel ; al l ot her met al l i c
component s of f l oat and seal must be al umi num. St or age compar t ment and
component s, except f or bear i ngs, must be st ai nl ess st eel . The r et r i eval
cabl e must be 3 mm 1/ 8 i nch st ai nl ess st eel . St or age compar t ment must be
equi pped wi t h a l at ch and hi nge so t hat t he compar t ment (wi t h a f ul l y
r et r i eved f l oat , cabl e, and wei ght) and wi nch can be t empor ar i l y moved out
of t he way t o pr ovi de access t o t he st i l l i ng wel l . Lat ch and hi nge must be
desi gned t o hol d t he compar t ment secur el y t o t he nozzl e i n wi nds up t o 200
km/ h 125 mph. St or age compar t ment f l ange must al so be pr ovi ded wi t h a r ai n
l i p t o pr ovi de a weat her t i ght seal ar ound t he t op of t he r oof nozzl e.
Wi nch must be hand oper at ed, must r equi r e no mor e t han 22 N 5 pounds of
f or ce t o oper at e, and must be equi pped wi t h an ant i - r ever se mechani sm and
oper at or t hat may be di sengaged f r om t he r et r i eval spool when not bei ng
oper at ed manual l y. When di sengaged f r om t he wi nch, t he r et r i eval spool
must mai nt ai n t ensi on on t he r et r i eval cabl e not exceedi ng t he wei ght of
t he cabl e and t he wei ght .

2. 13. 5 Mechani cal Tape Level Gauge

**
NOTE: Edi t par agr aph accor di ngl y based on whet her
t ank has an i nt er nal f l oat i ng pan.

**

The mechani cal t ape l evel gauge must be at t ached t o [a f l oat i ng r oof anchor
wei ght pr ovi ded by t he manuf act ur er] [t he t ank f l oor by gui dewi r e anchor s]
and compl et e wi t h al l necessar y i nci dent al pi pe, pul l eys, f i t t i ngs,
suppor t s, suppor t br acket s, t ensi on spr i ngs, and gui de wi r e assembl i es. [
The f l oat i ng r oof anchor wei ght r est s on t he f l oat i ng r oof pan, but i s not
at t ached t o t he pan.] The gauge must aut omat i cal l y pr ovi de t he l ocat i on of
t he [f l oat i ng pan] [pr oduct l evel] wi t hi n pl us or mi nus 1. 6 mm 1/ 8 i nch of
t he act ual l i qui d l evel . The head must be made of al umi num and must be
mount ed on t he ext er i or of t he t ank shel l appr oxi mat el y 1370 mm 54 i nches
above t he t ank bot t om. The head must cont ai n a gl ass cover ed wi ndow
compl et e wi t h an i nsi de wi per . The seal s must be made of Tef l on. The

SECTI ON 33 56 21. 17 Page 26

shaf t s, gr aduat ed t ape, and t ape dr um assembl y must be made of st ai nl ess
st eel . The t ape must be of suf f i c i ent l engt h t o measur e t he l i qui d l evel
f r om t he bot t om t o t he t op of t he st or age t ank. Gauge measur ement s must be
gr aduat ed i n 1. 6 mm 1/ 16 i nch i ncr ement s. The t ape must be car r i ed over
pul l eys housed i n el bow assembl i es at each change of di r ect i on.

[2. 13. 6 Mechani cal Tape Level Gauge

**
NOTE: For Cut and Cover Tanks.

**

The mechani cal t ape l evel gauge must be compl et e wi t h al l necessar y
component s t o be f l ange mount ed and ext end down i nt o t he t ank v i a a
st i l l i ng wel l . The gauge must aut omat i cal l y pr ovi de t he l ocat i on of t he
f uel l evel wi t hi n pl us or mi nus 1. 6 mm 1/ 8 i nch of t he act ual l i qui d
l evel . The head must be made of al umi num and must be mount ed i n t he
pumphouse as shown on t he dr awi ngs. The head must cont ai n a gl ass cover ed
wi ndow compl et e wi t h an i nsi de wi per . The seal s must be made of Tef l on.
The shaf t s, gr aduat ed t ape, and t ape dr um assembl y must be made of
st ai nl ess st eel . The t ape must be of suf f i c i ent l engt h t o measur e t he
l i qui d l evel f r om t he bot t om t o t he t op of t he st or age t ank. Gauge
measur ement s must be gr aduat ed i n 1. 6 mm 1/ 16 i nch i ncr ement s.

] 2. 13. 7 Venting

Pr ovi de t ank vent i ng as i ndi cat ed.

**
NOTE: I nsur e over f l ow capaci t y i s adequat e t o
pr ot ect t he t ank f r om damage i n t he event of an
over f l ow wi t h al l r ecei pt pumps r unni ng.

**

2. 13. 7. 1 Over f l ow/ Ci r cul at i on Vent s

Pr ovi de open over f l ow/ ci r cul at i on vent s on t he upper shel l as i ndi cat ed and
i n accor dance wi t h API St d 650, Appendi x H. Pr ovi de vent s wi t h st ai nl ess
st eel bi r d scr een wi t h 0. 2 squar e met er s 2. 0 squar e f eet of net open ar ea
mi ni mum. I nsect scr eens ar e not al l owed.

2. 13. 7. 2 Cent er Roof Vent

**
NOTE: I n non- cor r osi ve envi r onment s (e. g. deser t
l ocat i ons) , i ncl ude t ext t o pr ovi de cent er r oof vent
wel ded di r ect l y t o t he t ank r oof and coat st ai r way
i n accor dance wi t h t he coat i ng speci f i cat i on f or t he
ext er i or of t he t ank.

**

Pr ovi de open vent at t he cent er or at t he hi ghest el evat i on of t he r oof .
Open vent must have a [st ai nl ess st eel] weat her hood as i ndi cat ed and
st ai nl ess st eel bi r d scr een as i ndi cat ed on t he dr awi ngs wi t h openi ngs
wel ded i n pl ace. Weat her hood must be r emovabl e. I nsect scr eens ar e not
allowed.

SECTI ON 33 56 21. 17 Page 27

2. 13. 8 Ci r cumf er ent i al St ai r way and Pl at f or ms

**
NOTE: I n cor r osi ve envi r onment s i ncl ude br acket ed
t ext t o pr ovi de bol t - on, r emovabl e, hot di p
gal vani zed, doubl e st r i nger st ai r way as i ndi cat ed.

For t he r emot e l ocat i ons onl y (e. g Guam) , pr ovi de
al t er nat e t ext t o al l ow t her mal spr ay/ met al i z i ng as
an al t er nat i ve t o hot di p gal vani z i ng onl y wi t h
Gover nment appr oval of an accept abl e pr ocess,
appr oach, mat er i al s, and syst em component s.

I n non- cor r osi ve envi r onment s (e. g. deser t
l ocat i ons) , i ncl ude speci f i cat i on par agr aph t ext and
modi f y t he dr awi ng det ai l s t o i ndi cat e t he por t i on
of t he appur t enance t hat i s not wel ded t o t he t ank
r oof or shel l i s t o be made of car bon st eel and
coat ed i n accor dance wi t h t he coat i ng speci f i cat i ons
f or t he ext er i or of t he t ank.

**

OSHA 29 CFR 1910. 24 and 29 CFR 1910. 23. Pr ovi de [bol t - on r emovabl e doubl e
st r i nger] c i r cumf er ent i al st ai r ways as i ndi cat ed. [Hot - di p gal vani ze
st ai r way i n accor dance wi t h ASTM A123/ A123M Gr ade 100. Al l bol t ed
connect i ons must be gal vani zed pr i or t o er ect i on. Hot di p gal vani ze
st ai r way and pl at f or m sect i ons af t er al l wel di ng i s compl et e. No wel di ng
on t he st ai r way wi l l be per mi t t ed af t er gal vani z i ng. Col d spr ay- on
gal vani z i ng i s not al l owed as a subst i t ut e f or hot di p gal vani z i ng or i t s
r epai r . Pr ovi de st ai r way wi t h r epl aceabl e gal vani zed st ai r way st ep and
pl at f or m t r ead gr at i ng. The st ai r way must be of bol t ed const r uct i on t o
al l ow f or compl et e r emoval af t er const r uct i on t o avoi d i nt er f er ence wi t h
coat i ng oper at i ons. St ai r way bol t i ng must be ASTM A325M ASTM A325, hot
di pped gal vani zed. Al l mount i ng br acket s, used t o connect t he st ai r way t o
t he t ank, must be wel ded t o t he t ank usi ng seal wel ded mount i ng pl at es and
must be coat ed wi t h t he t ank.] [Coat st ai r way i n accor dance wi t h t he t ank
ext er i or coat i ng speci f i cat i on.] Pr ovi de one appr oach st ep on t he
secondar y cont ai nment concr et e as i ndi cat ed. Pr ovi de shel l mount ed met al
bar st ai r way st ep and pl at f or m t r ead gr at i ng wi t h non- sl i p nosi ngs.
Suppor t t he st ai r way and pl at f or ms compl et el y on t he shel l of t he t ank wi t h
bot t om- of - shel l - mount ed por t i on c l ear of and not s t r uct ur al l y suppor t ed or
connect ed t o t he gr ound or appr oach st eps. Pr ovi de r i se and r un of
st ai r way st eps as i ndi cat ed, adj ust i ng s l i ght l y t o sui t f i nal l ayout of t he
t ank and i t s appur t enances, but wi t h r i se and r un consi st ent f r om t he
gr ound l evel t o t he t op pl at f or m. Const r uct st ai r way ent i r el y of s t eel .
Pr ovi de l andi ngs f or accessi ng t he upper manhol e, hi gh l evel al ar m
swi t ches, l evel cont r ol f l oat pi l ot chamber , and t ank r oof . Rai l i ngs must
be cont i nuous ar ound t he pl at f or ms, except f or access openi ngs, and must be
const r uct ed s i mi l ar t o t he r oof per i met er guar dr ai l . At access openi ngs,
any space wi der t han 25 mm one i nch bet ween t he t ank and t he pl at f or m must
be f l oor ed. Ends of handr ai l s , guar dr ai l s , and post s must be seal ed by
wel di ng. [Guar dr ai l s must be const r uct ed i n wel ded sect i ons and t hei r
post s seal wel ded or bol t ed t o t he st r i nger s] . Cont i nuousl y but t - wel d
pl at f or m guar dr ai l t oeboar ds t o guar d r ai l post s. Do not f i el d wel d
gal vani zed mat er i al s.

**
NOTE: The f ol l owi ng par agr aph i s i nt ended f or use
when no ber m i s pr ovi ded and t he r i ng wal l i s

SECTI ON 33 56 21. 17 Page 28

el evat ed. Del et e manhol e access pl at f or m par agr aph
i f ber m i s pr ovi ded.

**

[2. 13. 9 Manhol e Access Pl at f or ms

Pr ovi de pl at f or m f or accessi ng t he l ower shel l manhol e and ci r cumf er ent i al
st ai r way as i ndi cat ed and i n accor dance wi t h Sect i on 05 50 13 MI SCELLANEOUS
METAL FABRI CATI ONS.

] 2. 13. 10 Roof Per i met er Guar dr ai l

Const r uct i on of r oof per i met er guar dr ai l must be as- det ai l ed on t he
dr awi ngs and i n accor dance wi t h OSHA. Fi ni shi ng of r oof per i met er
guar dr ai l must be s i mi l ar t o t he st ai r way. Do not f i el d wel d gal vani zed
materials.

2. 13. 11 I nt er nal Ladder s

OSHA 29 CFR 1910. 27. Pr ovi de an i nt er nal l adder ext endi ng f r om t he
i nt er nal l adder access hat ch t o t he t ank bot t om as i ndi cat ed. Pr ovi de wi t h
al umi num saf et y r ai l as i ndi cat ed. Pr ovi de r emovabl e al umi num saf et y r ai l
ext ensi on as i ndi cat ed. Pr ovi de t wo 63 mm 2- 1/ 2 i nch sch 40 pi pe 2- 1/ 2
i nches l ong. Wel d one of t he pi pes (al i gn ver t i cal l y) t o t he t op r ai l of
t he r oof per i met er guar dr ai l near t he i nt er nal l adder access hat ch. Wel d
t he second pi pe (al i gn ver t i cal l y) t o t he t oeboar d di r ect l y bel ow t he f i r st
f or st or i ng t he r emovabl e saf et y r ai l ext ensi on.

2. 13. 12 I nt er nal Ladder Access Hat ch

**
NOTE: I n non- cor r osi ve envi r onment s (e. g. deser t
l ocat i ons) , i ncl ude t ext t o pr ovi de i nt er nal l adder
access hat ch wel ded di r ect l y t o t he t ank r oof and
coat st ai r way i n accor dance wi t h t he coat i ng
speci f i cat i on f or t he ext er i or of t he t ank.

**

Pr ovi de i nt er nal l adder access hat ch and 6 mm 0. 25 i nches [st ai nl ess st eel]
cover wi t h r ai n l i p as i ndi cat ed f or access t o t he i nt er i or of t he t ank
t hr ough t he r oof . Pr ovi de wi t h st ai nl ess st eel har dwar e (f l at bar , r ound
bar , eyebol t) .

**
NOTE: On t anks 15. 24 met er s 50 f eet or mor e i n
di amet er t hat do not have a f l oat i ng pan, del et e t he
br acket ed par agr aph. On t anks l ess t han 15. 24 met er s
 50 f eet i n di amet er t hat do not have a f l oat i ng
pan, i ncl ude t he br acket ed par agr aph. On t anks wi t h
f l oat i ng pans, del et e t he br acket ed par agr aph.

**

[2. 13. 13 Emer gency Vent

Pr ovi de emer gency vent devi ces i n accor dance wi t h API St d 2000 and NFPA 30.

] 2. 13. 14 Roof Ci r cul at i on Vent / I nspect i on Hat ches

**

SECTI ON 33 56 21. 17 Page 29

NOTE: I n non- cor r osi ve envi r onment s (e. g. deser t
l ocat i ons) , i ncl ude t ext t o pr ovi de r oof manhol e
wel ded di r ect l y t o t he t ank r oof and coat st ai r way
i n accor dance wi t h t he coat i ng speci f i cat i on f or t he
ext er i or of t he t ank.

**

Pr ovi de [st ai nl ess st eel] r oof vent / i nspect i on hat ches i n t he f i xed r oof s
of abovegr ound st or age t anks as i ndi cat ed and i n accor dance wi t h API St d 650,
Appendi x H. Each r oof vent / i nspect i on hat ch must be pr ovi ded wi t h a r oof
r ei nf or c i ng pl at e t he same t hi ckness as t he r oof pl at e. Pr ovi de wi t h
st ai nl ess st eel bi r d scr een as i ndi cat ed on t he dr awi ngs and 0. 2 squar e
met er s 2. 0 squar e f eet of net open ar ea mi ni mum. I nsect scr eens ar e not
allowed.

2. 13. 15 Wat er Dr aw- Of f Syst em

Pr ovi de a wat er dr aw- of f syst em compl et e wi t h al l syst em component s and
cont r ol s and connect ed t o t he AST as i ndi cat ed. Syst em must r emove f uel
f r om i t s associ at ed st or age t ank, separ at e t he f uel and wat er by gr avi t y,
r et ur n t he f uel back t o t he st or age t ank, and di schar ge t he wat er . The
syst em and i t s component s must meet t he r equi r ement s of t he speci f i cat i on
her ei n. The syst em must i ncl ude, but i s not l i mi t ed t o, t he f ol l owi ng
pi pi ng, f i t t i ngs, val ves, syst em component s, and cont r ol s:

**
NOTE: I n col d c l i mat es wi t h a l owest one day mean
t emper at ur e l ess t han mi nus 26 degr ees C mi nus 15
degr ees F (see API St d 650 Fi g. 4. 2) i ncl ude t he " I n
Col d Cl i mat es" opt i on.

**

a. Pr oduct Saver Tank: Pr ovi de a pr oduct saver t ank wi t h t he t ank, pi pi ng
and f i t t i ngs packaged and f abr i cat ed as a s i ngl e syst em. Fabr i cat e
f r om Type 304 st ai nl ess st eel wi t h t ank vol ume as i ndi cat ed. Pr ovi de
t ank wi t h r emovabl e t op, 25 mm one- i nch i nl et l i ne, 25 mm one- i nch
dr ai n l i ne, and ot her l i nes as i ndi cat ed, al l wi t h f ul l por t bal l
val ves and cam- t ype connect i ons. Pr ovi de concr et e mount i ng pad and
anchor t ank t o i t . Gr ound t o dedi cat ed gr oundi ng syst em.

[b. I n Col d Cl i mat es: I n col d c l i mat es pr ovi de t he pr oduct saver t ank
syst em wi t h a sump heat er and i nsul at e and heat t r ace t he pi pi ng.

] c. Pr oduct Saver Pump: Pump must be a c l ose coupl ed cent r i f ugal havi ng a
capaci t y of 0. 6 l ps 10 gpm at not l ess 18 met er s 60 f eet of head and a
r equi r ed Net Posi t i ve Suct i on Head of not mor e t han 1 met er 3 f eet .
Pump mot or must be i n accor dance wi t h NEMA MG 1. Al l pump component s i n
cont act wi t h f uel must be st ai nl ess st eel . The uni t must be UL l i s t ed
and l abel ed f or use i n Cl ass I , Di v i s i on 2, Gr oup D hazar dous
envi r onment s as def i ned by NFPA 70, wi t h a maxi mum t emper at ur e r at i ng
of [" T2D" - 419 degr ees F] [_____] . The mot or must be non- over l oadi ng at
ever y poi nt on t he pump cur ve.

d. Pi pi ng, Val ves, Fi t t i ngs, and I nst r ument s, : Pi pe, pi pe f i t t i ngs,
f l anges, manual val ves, gasket s, and bol t i ng must be i n accor dance wi t h
Sect i on 33 52 43. 13 AVI ATI ON FUEL PI PI NG or Sect i on 33 52 40 FUEL
SYSTEMS PI PI NG (NON- HYDRANT) . Mat er i al s of const r uct i on must be as
descr i bed i n t hi s speci f i cat i on par agr aph MATERI ALS FOR SYSTEM
COMPONENTS, PI PE, AND FI TTI NGS except as modi f i ed her ei n.

SECTI ON 33 56 21. 17 Page 30

e. Cont r ol s: Pr ovi de a pump st ar t / st op pushbut t on st at i on wi t h r ed (r un)
and gr een (st op) l i ght s. Al l l i ght s must be t o push t o t est t ype. Al l
syst em component s must be r at ed f or Cl ass I , Di v i s i on 1, Gr oup D
service.

f . El ect r i cal : Pr ovi de compl et el y pr ewi r ed wi t h s i ngl e poi nt of ser vi ce
connect i on at hor sepower r at ed di sconnect swi t ch. Pr ovi de combi nat i on
mot or / st ar t er wi t h HOA swi t ch f or pump mot or . Pr ovi de sui t abl e f or
Cl ass I , Di v i s i on 1, Gr oup D ser v i ce.

2. 13. 15. 1 Basi s of Desi gn of Wat er Dr aw- Of f Syst em

The syst em must be ar r anged i n t he same gener al conf i gur at i on as
i ndi cat ed. However , t hese ar e not f abr i cat i on dr awi ngs and ar e f or basi s
of desi gn onl y. The Cont r act or must be r esponsi bl e f or pr ovi di ng a compl et e
and usabl e syst em.

2. 13. 15. 1. 1 Det ai l Dr awi ng

Submi t det ai l ed dr awi ngs showi ng t he Wat er Dr aw- Of f Syst em, i ncl udi ng
t ypes, s i zes, l ocat i on, and i nst al l at i on det ai l s f or :

a. Pi pe hanger s and suppor t s

b. Gr oundi ng

c. Tank

d. Pump

e. Cont r ol s

f . Val ves

g. Pi pi ng

**
NOTE: As an opt i on, pr ovi de addi t i onal s i de st r eam
f i l t r at i on syst em. Del et e br acket ed par agr aph i f
s i dest r eam f i l t r at i on syst em i s not pr ovi ded.

**

[2. 13. 16 Si dest r eam Fi l t r at i on Syst em

Pr ovi de a packaged, ski d mount ed, pr e- engi neer ed, f act or y assembl ed,
f act or y t est ed, s i dest r eam f i l t r at i on syst em compl et e wi t h al l syst em
component s and cont r ol s. Syst em must r emove f uel f r om i t s associ at ed
st or age t ank at 6. 3 l ps 100 gpm, f i l t er t he f uel t o r emove par t i cul at e
mat t er and wat er , and t hen r et ur n t he c l ean, dr y f uel back t o t he st or age
t ank. The syst em and i t s component s must meet t he r equi r ement s of t he
speci f i cat i on her ei n. The syst em must i ncl ude, but i s not l i mi t ed t o, t he
f ol l owi ng pi pi ng, f i t t i ngs, val ves, syst em component s, and cont r ol s:

**
NOTE: I n col d c l i mat es wi t h a l owest one day mean
t emper at ur e l ess t han mi nus 26 degr ees C mi nus 15
degr ees F (see API St d 650 Fi g. 4. 2) i ncl ude t he " I n
Col d Cl i mat es" opt i on.

SECTI ON 33 56 21. 17 Page 31

**

a. Fi l t er Separ at or : 6. 3 l ps 100 gpm, hor i zont al const r uct i on, EI 1581
Fi f t h Edi t i on, Cat egor y M100, Type S, 1034 KPa 150 psi ASME code
compl i ant const r uct i on, r ai sed f ace f l anged connect i ons, car bon st eel
construction, MIL-PRF-23236 epoxy coat ed i nt er i or i n accor dance wi t h
Sect i on 33 52 43. 28 FI LTER SEPARATOR, AVI ATI ON FUELI NG SYSTEM. Pr ovi de
wi t h aut omat i c ai r vent , saf et y r el i ef val ve, di f f er ent i al pr essur e
gage, sampl i ng pr obes, wat er i nt er f ace cont r ol , ASME code st amp, wat er
s l ug f l ow cont r ol val ve (wi t h check f eat ur e) , hi gh wat er l evel
conduct ance pr obe, manual dr ai n f ul l por t bal l val ve wi t h Kaml ock
connect i on and s i ght gl ass wi t h densi t y bal l and i sol at i on val ves.
Pr ovi de t wo set s of spar e el ement s. Coal escer and Separ at or el ement
l engt h must be 1092 mm 43 i nches.

b. Wat er Sl ug Cont r ol Val ve: must be of same manuf act ur er as HLV.

[c. I n Col d Cl i mat es: I n col d c l i mat es pr ovi de t he f i l t er / separ at or wi t h a
sump heat er and i nsul at e and heat t r ace t he dr ai n pi pi ng.

] d. Pumps: I n- l i ne ASME B73. 1 or ASME B73. 2 chemi cal pr ocess pump, cast
st eel const r uct i on wi t h st ai nl ess st eel i mpel l er , shaf t and t r i m, and
wi t h mechani cal seal s. Capaci t y must be 6. 3 l ps 100 gpm at 30. 5 met er s
100 f eet TDH (mi ni mum) . Mot or must be expl osi on pr oof , 7. 5 KW 10 HP
(maxi mum) , 1800 RPM, 460 vol t s, 3 phase, 60 her t z and must be
non- over l oadi ng at any poi nt on t he cur ve wi t h a 1. 0 ser vi ce f act or .

e. Basket St r ai ner : The basket st r ai ner must be car bon st eel wi t h ANSI
Cl ass 150 r ai sed- f ace f l anges and wi t h s i de dr ai n por t . Pr ovi de wi t h
same di f f er ent i al pr essur e gage used f or f i l t er / separ at or ; use
st ai nl ess st eel t ubi ng and bal l val ves. Mount DP gage t o SS heavy gage
mount i ng channel and secur el y suppor t f r om ski d f r ame.

f . Pi pi ng, Val ves, Fi t t i ngs, and I nst r ument s: Pi pe, pi pe f i t t i ngs,
f l anges, manual val ves, t her mal r el i ef val ves, pr essur e i ndi cat or s,
f l ow swi t ches, gasket s, and bol t i ng must be i n accor dance wi t h Sect i on
33 52 43. 13 AVI ATI ON FUEL PI PI NG or Sect i on 33 52 40 FUEL SYSTEMS
PI PI NG (NON- HYDRANT) . Mat er i al s of const r uct i on must be as descr i bed
i n t hi s speci f i cat i on par agr aph MATERI ALS FOR SYSTEM COMPONENTS, PI PE,
AND FI TTI NGS except as modi f i ed her ei n.

g. Suct i on Hose: Smoot h bor e, cor r ugat ed hose wi t h st at i c wi r e. Hose
must be sui t abl e f or [JP- 4] [JP- 5] [JP- 8] [Jet A F- 24] [Mogas (F- 54)]
[Di esel (F- 76)] [_____] ser vi ce, vacuum r at ed, wi t h a mi ni mum of 200 mm
8 i nches bend r adi us. End connect i ons must be as i ndi cat ed.

h. Wat er Dr aw- Of f Syst em: must be as descr i bed i n t hi s speci f i cat i on.
Pr oduct saver t ank must be pr ovi ded wi t h a hi gh and hi gh- hi gh l evel
swi t ch syst em; sensor s must be el ect r oni c (ei t her t her mi st or or opt i c
type).

i . Mount i ng Ski d: Mount i ng ski d must be f abr i cat ed f r om car bon st eel and
epoxy coat ed. Pr ovi de concr et e mount i ng pad. Anchor mount i ng ski d t o
mount i ng pad.

j . Cont r ol s: Pr ovi de wi t h i nt egr al s i dest r eam f i l t r at i on syst em cont r ol
panel wi t h st ar t / st op pushbut t ons, audi bl e hor n, v i sual al ar m l i ght ,
and wi t h acknowl edge and r eset pushbut t ons. Pr ovi de a pump st ar t / s t op
pushbut t on st at i on wi t h gr een (r un) and r ed (st op) l i ght s. Pr ovi de a

SECTI ON 33 56 21. 17 Page 32

paddl e t ype f l ow swi t ch downst r eam of t he pump t o ener gi ze t he al ar m
ci r cui t s as i ndi cat ed and de- ener gi ze t he pump mot or i f f l ow i s
bl ocked. Pr ovi de a conduct ance pr obe i n t he f i l t er / separ at or sump t o
ener gi ze t he al ar m ci r cui t s as i ndi cat ed and de- ener gi ze t he pump mot or
i n t he pr esence of wat er . Pr ovi de t he pr oduct saver t ank wi t h hi gh and
hi gh- hi gh l evel al ar ms, whi ch must ener gi ze t he al ar m ci r cui t s and
de- ener gi ze t he pump as i ndi cat ed. I nt er l ock t he l i mi t swi t ches on t he
l ow suct i on l i ne doubl e bl ock and bl eed val ve and on t he t ank f i l l l i ne
doubl e bl ock and bl eed val ve t o al l ow t he pump t o be st ar t ed onl y i f
bot h l i mi t swi t ches i ndi cat e t he val ves ar e i n t he open posi t i on.
I nt er l ock t he ski d cont r ol panel wi t h t he Emer gency Fuel Shut down
syst em t o de- ener gi ze t he ski d i f any ESD pushbut t on i s depr essed. Al l
l i ght s must be t he push t o t est t ype. Al l syst em component s must be
r at ed f or Cl ass I , Di v i s i on 1, Gr oup D ser vi ce.

k. El ect r i cal : Pr ovi de compl et e pr ewi r ed wi t h s i ngl e poi nt of ser vi ce
connect i on at hor sepower r at ed di sconnect swi t ch. Pr ovi de combi nat i on
mot or / st ar t er wi t h HOA swi t ch f or pump mot or . Pr ovi de al l el ect r i cal
syst em component s, condui t and f i t t i ngs sui t abl e f or Cl ass I , Di v i s i on
1, Gr oup D ser vi ce.

2. 13. 16. 1 Basi s of Desi gn of Si dest r eam Fi l t r at i on Syst em

The syst em must be ar r anged i n t he same gener al conf i gur at i on as
i ndi cat ed. However , t hese ar e not f abr i cat i on dr awi ngs and ar e f or basi s
of desi gn onl y. The Cont r act or must be r esponsi bl e f or pr ovi di ng a compl et e
and usabl e syst em.

2. 13. 16. 2 Det ai l Dr awi ng

Submi t det ai l ed dr awi ngs showi ng t he Si dest r eam Fi l t r at i on Syst em i ncl udi ng
t ypes, s i zes, l ocat i on, and i nst al l at i on det ai l s f or :

a. Pi pe hanger s and suppor t s

b. Bondi ng and Gr oundi ng

c. Fi l t er / Separ at or

d. Fuel pump

e. Tank t r uck of f - l oadi ng cont r ol val ve

f . Fl ow swi t ches

g. Ai r el i mi nat or assembl y

h. Hoses

i . Val ves

j . Pi pi ng

] 2. 13. 17 Shel l Manhol es

Pr ovi de shel l manhol es, manhol e cover s wi t h f i l l er dr ums, and davi t s as
i ndi cat ed. Hi nged cover s ar e not al l owed.

SECTI ON 33 56 21. 17 Page 33

2. 13. 18 Scaf f ol d Cabl e Suppor t

Pr ovi de t wo scaf f ol d cabl e suppor t s on t he t ank r oof i n accor dance wi t h
API St d 650. Locat e t he suppor t near t he cent er of t he t ank and i n a
manner t hat suppor t ed cabl es wi l l have maxi mum r ange and f l exi bi l i t y of
oper at i on wi t h mi ni mum i nt er f er ence wi t h ot her t ank f i t t i ngs.

2. 13. 19 Ant i sei ze Compound

Pr ovi de mar i ne gr ade ant i sei ze compound f or f ast ener s on t ank ext er i or
f l anges and bol t ed connect i ons and cover s. On t ank i nt er i or f ast ener s, use
oi l onl y.

2. 13. 20 Channel Mount i ng

Pr ovi de seal wel ded channel mount i ng pads wi t h seal wel ded st ai nl ess st eel
bol t i ng st uds f or mount i ng channel t o suppor t condui t , t ubi ng, and l evel
al ar m t est / dr ai n pi pi ng. Rack t ubi ng, smal l pi pi ng, and condui t par al l el
t o t he shel l as i ndi cat ed. Do not mount wi t hi n 2 met er s 7 f eet above
stairway.

2. 13. 21 Anchors

When anchor s ar e r equi r ed by API St d 650 pr ovi de wi t h anchor bol t chai r s
conf or mi ng t o AI SI E 1 St eel Pl at e Engi neer i ng Dat a and as i ndi cat ed.

PART 3 EXECUTI ON

3. 1 SAFETY PRECAUTI ONS

API RP 2009 f or f i r e and expl osi on hazar d ar eas.

3. 2 API St d 653 I NSPECTI ON REPORTS

**
NOTE: The i nt ent of t he r equi r ement f or an API St d
653 I nspect i on of a newl y er ect ed t ank i s t o assur e
f ul l compl i ance wi t h API St d 650, t he desi gn, and
t ank manuf act ur er shop dr awi ngs, such t hat at t he
next (f i r st) out - of - ser vi ce i nspect i on, i t can
r easonabl y be assur ed t her e ar e no l at ent v i ol at i ons
of API St d 650 and API St d 653 f r om const r uct i on.
The pur pose of t he pl at e UT measur ement s i s t o
assur e ever y pl at e i nst al l ed meet s t he desi gn
t hi ckness f or l ocat i on.

I n t he event t hi s par agr aph i s used t o obt ai n an API
St d 653 Post - Repai r I nspect i on, i t must be edi t ed
accor di ngl y t o consi der t he f ol l owi ng:

a. I f i t i s t he i nt ent t o " r eset t he c l ock" on t he
f l oor cor r osi on assessment a f ul l f l oor scan and
cor r osi on cal cul at i on t o next i nspect i on i nt er val i s
required.

b. Consi der t he al t er nat i ve of usi ng t he most
r ecent f ul l f l oor scan, i f l ess t han 3 year s ol d,
and pr oj ect t he condi t i on of t he f l oor out 20 year s
f r om expect ed r et ur n t o ser vi ce dat e, (mor e t han 20

SECTI ON 33 56 21. 17 Page 34

year s f r om scan) and per mi t t ed API St d 653 f act or s
of f l oor l i f e i n excess of 20 year s.

c. I f a f l oor scan i s t o be pr ovi ded, i t shoul d be
conduct ed bef or e t he f l oor i s coat ed, as a f l oor
scan on a new coat i ng syst em can damage t he syst em.

**

The API St d 653 i nspect or must i nspect t he compl et ed t ank i n accor dance
with API St d 653 and del i ver a f ul l r epor t t o t he Cont r act i ng Of f i cer . The
r epor t must i ncl ude a r ecor d of ul t r asoni c t hi ckness measur ement s (UTMs) ,
excl usi ve of t he coat i ng, of each t ank bot t om pl at e, each bot t om shel l
cour se pl at e at 5 r andom l ocat i ons per pl at e, t he shel l al ong t he
c i r cumf er ent i al st ai r way at 5 l ocat i ons per shel l cour se. The r ecor d of
UTMs must i ncl ude sket ches of t he t ank bot t om pl at e and shel l pl at e
l ayout s. The l ocat i on on each pl at e, wher e each ul t r asoni c t hi ckness
measur ement (UTM) i s t aken, must be r ecor ded. Fi ve UTMs must be r ecor ded
on each t ank bot t om pl at e and on each l owest shel l cour se pl at e. Fi ve UTMs
must be r ecor ded f or each of t he shel l cour ses above t he l owest shel l
cour se and must be t aken al ong t he c i r cumf er ent i al st ai r way. The r epor t
must i ncl ude t he t ank dat apl at e i nf or mat i on and phot ogr aph of t he t ank dat a
pl at e. Pr ovi de el ect r oni c copi es of t he t ank i nspect i on r epor t s t o Ser vi ce
Headquar t er s or of f i c i al l y desi gnat ed al t er nat e, Ser vi ce Cont r ol Poi nt s,
and DLA- Ener gy. The paper and el ect r oni c copi es of t he r epor t and UTMs
must be pr ovi ded t o t he Cont r act i ng Of f i cer f or f i l i ng wi t h t he t ank' s
" as- bui l t dr awi ngs. " Ref er t o Sect i on 01 45 00. 00 20 QUALI TY CONTROL f or
API St d 653 i nspect or cer t i f i cat i on r equi r ement s.

3. 3 CONSTRUCTION

3. 3. 1 Accessibility

I nst al l al l wor k so t hat par t s r equi r i ng per i odi c i nspect i on, oper at i on,
mai nt enance, and r epai r ar e r eadi l y accessi bl e. I nst al l conceal ed val ves,
expansi on j oi nt s, cont r ol s, damper s, and syst em component s r equi r i ng access
i n l ocat i ons f r eel y accessi bl e t hr ough access door s.

3. 3. 2 Tank Er ect or Si t e Super i nt endent

Tank er ect or s i t e super i nt endent must be on s i t e at al l t i mes dur i ng any
wor k by t hat cr ew.

3. 3. 3 Fl oat i ng Pan Super i nt endent

Fl oat i ng pan super i nt endent must be on s i t e at al l t i mes dur i ng any wor k by
t he cr ew.

3. 3. 4 Tank

**
NOTE: Pr ovi de a r ei nf or ced concr et e r i ng wal l f or
al l t anks, r egar dl ess of s i ze. I ncl ude r ef er ence t o
API St d 650 r equi r ement f or l evel t ol er ances i n
concr et e speci f i cat i on.

**

Pr ovi de t ank of wel ded const r uct i on and suppor t t ank on a concr et e r i ng
wal l . On t he s i de of t he t ank f ur t hest f r om t he sump, s l ope t he t ank
bot t om down t o t he sump appr oxi mat el y 150 mm 6 i nches f or each 3. 00 met er s

SECTI ON 33 56 21. 17 Page 35

10 f eet of t ank r adi us. But t wel d or l ap wel d bot t om pl at es wi t h t he out er
pl at es on t op. Lap annul ar r i ng on t op of bot t om pl at es or but t wel d t o
t he bot t om pl at es. Rei nf or ce openi ngs l ar ger t han 50 mm 2 i nches i n
di amet er t hr ough pl at i ng of t he t ank shel l and r oof . Pr ovi de st r uct ur al
st i f f eni ng, consi st i ng of r i ngs, t hi cker pl at es, or ot her appr oved means,
t o mai nt ai n r oundness when t he t ank i s subj ect ed t o wi nd or sei smi c l oads.

**
NOTE: I ncl ude t ank dat a pl at e i nf or mat i on i n
as- bui l t dr awi ngs.

**

3. 3. 5 Roof Pl at e Seams

**
NOTE: I ncl ude t he second (br acket ed) sent ence bel ow
i n cor r osi ve envi r onment s (e. g. t he Paci f i c and al l
ot her humi d l ocat i ons wher e condensat i on may
r egul ar l y col l ect on t he under si de of t he r oof) .

**

Tank r oof pl at e must be l ap wel ded wi t h t he pl at es c l oser t o t he cent er of
t he t ank on t op. [Seal wel d t he under si de of al l r oof pl at e l ap wel ded
seams.]

3. 3. 5. 1 Pr ohi bi t i on of Pr ot ect i ve Coat i ngs on Sur f aces t o be Wel ded

Remove pr ot ect i ve coat i ngs on sur f aces t o be wel ded and on sur f aces wi t hi n
25 mm one i nch f r om wel d pr epar at i on. " Wel d- t hr ough" i nor gani c z i nc
coat i ngs and si mi l ar coat i ngs wi l l not be per mi t t ed.

3. 3. 6 Roof Suppor t s

[When col umns ar e pr ovi ded i n t he t ank, pr ovi de col umn base pl at es and 13 mm
 1/ 2 i nch t hi ck bear i ng pl at es. Wel d t he col umns t o t he col umn base
pl at es. Cent er t he col umn base pl at es on t he bear i ng pl at es and wel d t he
col umn base cl i p- gui des t o t he bear i ng pl at es. Do not wel d t he col umn base
pl at es t o t hei r bear i ng pl at es. Cont i nuousl y seal wel d t he bear i ng pl at es
t o t he t ank bot t om so as t o pr ovi de a seal agai nst t he ent r y of wat er or
ot her l i qui ds i nt o t he space bet ween t he col umn bear i ng pl at es and t he t ank
bot t om. Bear i ng pl at es must be l ar ger t han t he base pl at es by at l east 150
mm 6 i nches i n ei t her di r ect i on. Pr ovi de seal - wel ded cap pl at es on al l
col umns. Roof suppor t col umns must be of pi pe or r ound st r uct ur al t ubi ng.]
[Roof suppor t col umns ar e not al l owed.]

3. 3. 7 Sur f ace Fi ni shi ng

Pr ovi de Cont r act i ng Of f i cer wi t h NACE vi sual compar at or as descr i bed i n
NACE SP0178 Sect i on 5. Fi ni sh i nt er i or sur f aces bef or e hydr ot est i ng, i n
accor dance wi t h Sect i on 5 of NACE SP0178 and accompanyi ng Vi sual
Compar at or , t o t he condi t i on descr i bed and shown f or NACE Wel d Desi gnat i on
" C" wel ds. Fi ni sh ext er i or sur f aces, i n accor dance wi t h Sect i on 5 of
NACE SP0178 and accompanyi ng Vi sual Compar at or , t o t he condi t i on descr i bed
and shown f or NACE Wel d Desi gnat i on " D" wel ds. Submi t acknowl edgement of
sur f ace f i ni sh r equi r ement s. Remove al l wel d spl at t er , shar p cor ner s,
edges and poi nt s f r om al l car bon st eel sur f aces bef or e coat i ng.

SECTI ON 33 56 21. 17 Page 36

3. 3. 8 Tank Bot t om To Foundat i on Seal

**
NOTE: I ncl ude t he f i r st br acket ed par agr aph f or
sel f anchor ed t anks. I ncl ude t he second br acket
par agr aph f or anchor ed t anks.

**

[Af t er wel di ng of t ank bot t om annul ar r i ng but t wel ds of sel f anchor i ng
t anks ar e compl et e, pr ovi de speci f i ed t ank bot t om t o f oundat i on gasket
bet ween t he t op of t he f oundat i on and t he t ank bot t om wi t h no gaps or
over l aps bet ween segment s.

][Al l anchor ed t anks ar e t o be gr out ed bef or e l oadi ng wi t h wat er or pr oduct
and bef or e t i ght eni ng anchor bol t s. Pr epar e t he t op of t he f oundat i on f or
shi mmi ng and gr out i ng by r emovi ng al l di r t , sand, and l oose mat er i al .
Pr ovi de 25 mm one- i nch shi m on t op of f oundat i on at hi gh poi nt and devel op
al l ot her shi m st acks t o mat ch t he el evat i on of t he shi m at t he hi gh poi nt
of t he f oundat i on. Pl ace shi ms a mi ni mum of 38 mm 1 1/ 2 i nches i ns i de t he
per i met er of t he t ank bot t om and under t he t ank shel l . Do not r et emper
(add wat er) t o a st i f f eni ng gr out mi x. Pl ace gr out wi t hi n 30 mi nut es af t er
mi xi ng wi t h wat er or di scar d t he mi x.

]
**

NOTE: For non- anchor ed t anks onl y, i ncl ude t he
f ol l owi ng i nst r uct i ons i n t he execut i on sect i on of
t he ext er i or coat i ng speci f i cat i on:

Af t er t he ext er i or coat i ng i s cur ed, pr ovi de
speci f i ed bond br eaker t ape on t he out er per i met er
of t he t ank bot t om t o f oundat i on gasket as
r ecommended. Seal t he out er edge of t he j oi nt
bet ween t he concr et e f oundat i on and t he t ank bot t om
pl at e by caul k i ng wi t h speci f i ed pol ysul f i de seal ant .

**

3. 3. 9 Attachments

Al l ext er i or shel l and r oof at t achment s must be connect ed t o t he t ank usi ng
cont i nuousl y wel ded mount i ng pl at es. Mount i ng pl at es must exceed t he s i ze
of t he at t achment by a mi ni mum of 25 mm one- i nch. Al l mount i ng pl at e
cor ner s must have a 50 mm 2 i nch r adi us. At t achment must be seal wel ded t o
t he mount i ng pl at e wi t h st r uct ur al l y sound wel ds of suf f i c i ent s i ze t o
suppor t t he i nt ended l oads.

3. 3. 10 Nozzles

Al l shel l nozzl es must be f l anged t ype. Shel l nozzl es s i zes 50 mm 2 i nches
or l ar ger must have a r ei nf or c i ng pl at e. Nozzl es f or pi pe connect i ons
i nsi de t he t ank must be f l anged i nsi de near t he shel l . Rei nf or c i ng pl at es
f or shel l nozzl es must be r ol l ed t o t he cur vat ur e of t he shel l .

3. 3. 11 Tank Bot t om Sump

Wel d sump t o t he under si de of t he t ank bot t om at t he l owest poi nt of t he
t ank bot t om as i ndi cat ed.

SECTI ON 33 56 21. 17 Page 37

3. 4 I NSTALLATI ON OF I NTERNAL FLOATI NG PAN

I nst al l f l oat i ng pan af t er coat i ng of t he i nt er i or of t he t ank i s
compl et e. Pr ot ect t ank coat i ngs dur i ng i nst al l at i on of f l oat i ng pan t o
pr event damage. Repai r damage t o t he coat i ng t hat may occur dur i ng t he
i nst al l at i on of t he pan. Adj ust t he f l oat i ng pan suppor t l egs t o t he pan
l ow l evel posi t i on af t er commi ssi oni ng.

**
NOTE: Modi f y t he coat i ng speci f i cat i on t o pr ovi de
addi t i onal coat i ng i nspect i on af t er t he f l oat i ng pan
i s i nst al l ed t o ensur e damage t o t he coat i ng t hat
may r esul t f r om i nst al l at i on of t he pan i s pr oper l y
r epai r ed by t he cont r act or .

**

3. 5 END CONNECTI ONS FOR SYSTEM COMPONENTS, VALVES, PI PE, AND FI TTI NGS

Al l val ve, syst em component s, pi pe and f i t t i ng connect i ons i ncl udi ng, but
not l i mi t ed t o, pi pi ng f or t he Wat er Dr aw- Of f Syst em, Si dest r eam Fi l t r at i on
Syst em, dr ai ns, t her mal r el i ef s, HLV f l oat pi l ot chamber , and l evel
swi t ches must be wel ded or f l anged except as i ndi cat ed. Pi pi ng and f i t t i ngs
 63 mm 2. 5 i nches and l ar ger must be but t wel ded. Pi pi ng and f i t t i ngs 50 mm
 2 i nches and smal l er may be but t wel ded or socket wel ded. Thr eaded
connect i ons ar e not al l owed except wher e wel ded or f l anged connect i ons t o
appur t enances ar e not avai l abl e, e. g. , pr essur e gauges, f uel sampl e
connect i ons, l evel swi t ch pr obes, HLV f l oat pi l ot chamber .

3. 6 FI ELD QUALI TY CONTROL

The Cont r act i ng Of f i cer wi l l conduct f i el d i nspect i ons and wi t ness f i el d
t est s and t r i al oper at i ons speci f i ed i n t hi s sect i on. The Cont r act or must
per f or m al l t r i al oper at i ons and f i el d t est s and pr ovi de al l l abor ,
equi pment and i nci dent al s r equi r ed f or t est i ng.

3. 6. 1 Tank Cal i br at i on Tabl e

**
NOTE: Del et e par agr aph i f i t i s i n t he best
i nt er est of t he Gover nment t o ent er i nt o a separ at e
cont r act f or t ank cal i br at i on.

**

Af t er i nst al l at i on of t he t ank i s compl et e, pr ovi de t wo cal i br at i on t abl es
st amped by a Pr of essi onal Engi neer , one i n Engl i sh uni t s and one i n met r i c
uni t s. Tabl es must be l ami nat ed. Bot h t abl es must show t he vol ume of t he
f uel f or al l l i qui d l evel s i n t he t ank st ar t i ng at t he bot t om of t he sump
and goi ng up t o t he l evel of t he over f l ow. The Engl i sh uni t cal i br at i on
t abl e must show t he vol ume of f uel i n gal l ons and i n bar r el s of 42 gal l ons
and t he l evel of t he f uel i n 1/ 16- i nch i ncr ement s. The met r i c t abl e must
show t he vol ume of t he f uel i n l i t er s and i n m3 and t he l evel of t he f uel
i n 2. 0 mm i ncr ement s. The t abl e must i ncl ude not es at t he bot t om
i ndi cat i ng 42 gal l ons = 1 bar r el ; and one ki l ol i t er = one cubi c met er .
Vol ume cal cul at i ons must be i n t he smal l er uni t s. Lar ger uni t s may be
obt ai ned by r oundi ng of f . The 0 mm 0 i nch l evel must be t he l evel of t he
bot t om of t he shel l . Level bel ow t he bot t om of t he shel l must be shown i n
negat i ve uni t s st ar t i ng at t he bot t om of t he shel l . The l evel of t he
bot t om of t he shel l , al ar m set poi nt s, hi gh l evel shut of f val ve act uat i on
poi nt , and t he l evel of t he over f l ows must be i dent i f i ed on t he cal i br at i on

SECTI ON 33 56 21. 17 Page 38

t abl e (st r appi ng char t) . The t abl e must not i ncl ude t ank vol ume above t he
l evel of t he over f l ows. Al so, pr ovi de El ect r oni c Cal i br at i on Tabl e
compat i bl e wi t h t he El ect r oni c Aut omat i c Tank Gaugi ng Syst em. Cont act
Cont r act i ng Of f i cer f or di r ect i on on r equi r ed f or mat .

3. 6. 1. 1 Tank Cal i br at i on Met hod

The t ank gaugi ng syst ems must be cal i br at ed i n accor dance wi t h t he API
Manual of Pet r ol eum Measur ement St andar ds (API MPMS) f or cr i t i cal
measur ement usi ng met hods out l i ned i n one of t he f ol l owi ng chapt er s.

a. API MPMS 2. 2A, Measur ement and Cal i br at i on of Upr i ght Cyl i ndr i cal Tanks
by t he Manual St r appi ng Met hod.

b. API MPMS 2. 2B, Cal i br at i on of Upr i ght Cyl i ndr i cal Tanks Usi ng t he
Opt i cal Ref er ence Li ne Met hod.

c. API MPMS 2. 2C, Cal i br at i on of Upr i ght Cyl i ndr i cal Tanks Usi ng t he
Opt i cal Tr i angul at i on Met hod.

d. API MPMS 2. 2D, Cal i br at i on of Upr i ght Cyl i ndr i cal Tanks Usi ng t he
I nt er nal El ect r o- Opt i cal Di st ance Rangi ng Met hod.

 3. 6. 2 Wel d I nspect i on

Per f or m i nspect i on of wel ds i n accor dance wi t h API St d 650. I nspect but t
wel ds r equi r i ng compl et e penet r at i on and compl et e f usi on by t he
r adi ogr aphi c met hod. I nspect r oof suppor t col umn wel ds bel ow desi gn l i qui d
l evel by v i sual and dye penet r ant met hods. Submi t t he f ol l owi ng wel d
i nspect i on r epor t s t o t he Cont r act i ng Of f i cer :

a. Vi sual exami nat i on of ver t i cal shel l - seam t ack wel ds, i f l ef t i n pl ace,

i n but t wel ds.

b. Vi sual exami nat i on of i ni t i al pass of i nt er nal shel l - t o- bot t om wel d.

c. Vacuum box t est i ng of i nt er nal shel l - t o- bot t om i ni t i al wel d pass.

d. Vi sual exami nat i on of compl et ed i nt er nal and ext er nal shel l - t o- bot t om
welds.

e. Radi ogr aphi c exami nat i on of shel l but t wel d.

Submi t r epor t s f or i nspect i on of wel ds and r adi ogr aphs t o t he Cont r act i ng
Officer.

f . Vi sual exami nat i on of shel l but t wel ds.

g. Vi sual exami nat i on of f i l l et wel ds.

h. Vi sual exami nat i on of t ank bot t om pl at es af t er wel di ng.

i . Vacuum box t est i ng of t ank bot t om f i l l et wel d.

j . Pneumat i c t est s of r ei nf or c i ng pl at es.

3. 6. 3 Repor t s of Ot her Test s and Exami nat i ons

Submi t r epor t s of t he r esul t s of t he f ol l owi ng exami nat i ons and t est s

SECTI ON 33 56 21. 17 Page 39

r equi r ed by API St d 650 t o t he cont r act i ng of f i cer :

a. Hydr ost at i c t est i ng.

b. Shel l set t l ement measur ement s t aken bef or e, dur i ng, and af t er
hydr ost at i c t est i ng.

c. I nt er nal bot t om el evat i on r eadi ngs t aken bef or e and af t er hydr ost at i c
testing.

d. Shel l Pl umbness.

e. Shel l Roundness.

f . Maxi mum l ocal devi at i ons, shel l .

3. 6. 4 Ti ght ness Test s

Per f or m t i ght ness t est s descr i bed under t hi s par agr aph i n accor dance wi t h
API St d 650, as modi f i ed her ei n. Per f or m t he t est s af t er f i ni shi ng wel ds
i n accor dance wi t h t he par agr aph SURFACE FI NI SHI NG, but pr i or t o bl ast
c l eani ng and appl i cat i on of t he pr ot ect i ve coat i ng. Submi t t i ght ness t est
r ecor ds t o t he Cont r act i ng Of f i cer .

3. 6. 4. 1 Penet r at i ng Oi l Test

I nspect t ank shel l - t o- bot t om, i ns i de cor ner wel ds usi ng t he penet r at i ng oi l
t est pr i or t o any vacuum box t est i ng. Af t er t he i ni t i al i nsi de f i l l et wel d
i s made, appl y No. 2 Di esel t o t he out s i de of t he i nsi de cor ner wel d
(bef or e t he out s i de wel d i s made) . Af t er 4 hour s, i nspect t he i nsi de
f i l l et wel d f or oi l penet r at i on t hr ough def ect s. The cont r act or must
cor r ect any def ect s. Remove oi l compl et el y pr i or t o f i ni shi ng wel d j oi nt .
Then, compl et e t he r emai nder of t he shel l - t o- bot t om wel d j oi nt .

3. 6. 4. 2 Vacuum Box Test of Tank Bot t om

Per f or m a vacuum box t est of t he t ank bot t om i mmedi at el y af t er i nst al l at i on
and af t er compl et i on of t he penet r at i ng oi l t est [and pr i or t o i nst al l i ng
any col umns] . Test seams i n bot t om of t ank and shel l - t o- bot t om j oi nt by
appl y i ng a commer ci al soap f i l m and subj ect i ng t he seam t o a vacuum. Use a
gl ass t op vacuum box wi t h hypal on or neopr ene seal i ng gasket . Appl y a
commer ci al bubbl e f or mi ng sol ut i on t o t he wel d or ar ea t o be t est ed;
posi t i on t he vacuum box over t he ar ea and sl owl y pul l a par t i al vacuum.
Obser ve t he sol ut i on f i l m f or bubbl e f or mat i on bet ween 0- 14 kPa 0- 2 psi
di f f er ent i al pr essur e. Cont i nue t o open t he val ve unt i l a di f f er ent i al
pr essur e of 34. 5 kPa 5 psi or 3. 50 met er s 11. 5 f eet of wat er or 259 mm 10. 2
i nches of mer cur y i s achi eved and hol d f or at l east 20 seconds whi l e
cont i nui ng t o obser ve t he sol ut i on f or bubbl es.

**
NOTE: Check geot echni cal r epor t f or expect ed t ank
set t l ement and adj ust dur at i on of hydr ost at i c
t est i ng t o mai nt ai n t ank f ul l of wat er unt i l t he
r emai nder of t he expect ed consol i dat ed set t l ement i s
wi t hi n l i mi t s of f l exi bi l i t y desi gned i nt o pi pi ng
systems.

**

SECTI ON 33 56 21. 17 Page 40

3. 6. 4. 3 [Hydr ost at i c Test and] Set t l ement [Dur i ng Fi l l Test]

**
NOTE: Avai l abi l i t y of ut i l i t i es ser vi ces and
char ges ar e est abl i shed by t he act i v i t y and shoul d
be st at ed i n Di v i s i on 1 of t he cont r act
speci f i cat i ons. Cont act aut hor i t y havi ng
j ur i sdi ct i on t o det er mi ne what k i nd of wat er can be
used, what f l ow r at e i s avai l abl e f or f i l l i ng, days
and hour s of avai l abi l i t y , al l owabl e di sposal r at e,
r equi r ed t est i ng, and char act er i s t i cs.

Use al t er nat e t est met hods f or t est i ng shel l , onl y
i f wat er suppl y i s i nadequat e f or f i l l i ng t he t ank,
onl y i f t ank i s l ocat ed out s i de t he CONUS, and onl y
wi t h Ser vi ce Headquar t er s appr oval .

I ncl ude l ocat i on r egul at or y r equi r ement s f or wat er
di sposal per mi t s, t r eat ment , and t est i ng of t est
wat er pr i or t o di sposal . Ver i f y wat er di schar ge may
be dumped wi t hout t r eat ment .

**

Per f or m hydr ost at i c t est wi t h f r esh wat er onl y. Pr i or t o [hydr ost at i c]
[f i l l] t est i ng, check t he capaci t y and condi t i on of t he t ank vent i ng and
over f l ows t o i nsur e t hey ar e adequat e t o handl e t he pot ent i al r at e of
f i l l . Thi s pr ocedur e must be accompl i shed pr i or t o appl i cat i on of coat i ngs
and bef or e connect i ng pr oduct / oper at i ng pi pi ng t o t he t ank. Shel l
set t l ement must be measur ed bef or e, dur i ng, and af t er [hydr ost at i c t est i ng]
[f i l l t est i ng] i n accor dance wi t h API St d 650. Hydr ost at i c t est t he shel l
by f i l l i ng t ank wi t h wat er and mai nt ai ni ng i t f ul l f or a per i od of not l ess
t han [24] [_____] hour s or unt i l t he set t l ement of t he t ank st abi l i zes, t hen
i nspect shel l f or l eaks. The appear ance of damp spot s must be consi der ed
evi dence of l eakage. Mi ni mi ze wat er r et ent i on t i me t o l i mi t r ust i ng of
t ank i nt er i or . [Adequat e wat er f or hydr ost at i c t est i ng i s not expect ed t o
be avai l abl e. Cont r act or must obt ai n appr oval of pr of essi onal engi neer i n
l i eu of hydr ost at i c t est i ng and must per f or m al t er nat e t est i ng of shel l i n
accor dance wi t h API St d 650 i n addi t i on t o t est i ng speci f i ed i n t he
par agr aph FI LL TEST.] Repai r l eaks di scl osed by t he t est ; t hen, r et est t he
t ank t o pr ove t he t ank i s l eak- f r ee. [Suf f i c i ent] wat er t o hydr ost at i cal l y
t est [t he t anks] [one t ank] wi l l [not] be pr ovi ded f r ee of char ge by t he
Gover nment [at a maxi mum r at e of [_____]] . Wat er used on one t ank must be
r ecycl ed t o t he f ul l est ext ent possi bl e f or use i n t est i ng subsequent
t anks. No wat er must be r el eased t o t he sani t ar y or st or m sewer syst ems
wi t hout t he expr essed, wr i t t en appr oval of t he Cont r act i ng Of f i cer .

3. 6. 5 Tank Bot t om Puddl e Test

Test s l ope of t he t ank bot t om i n t he pr esence of t he Cont r act i ng Of f i cer by
exami ni ng t he pl at e i mmedi at el y af t er hydr ot est i ng. Puddl i ng deeper t han 5
mm 3/ 16 i nch anywher e on t he t ank bot t om pl at es must not be accept ed.

3. 6. 6 Fi l l Test and Rel at ed Mi scel l aneous Test s

3. 6. 6. 1 Fi l l Test

**
NOTE: Coor di nat e f uel l ead t i me t o al l ow t he US
Gover nment t o secur e t he gr ade and vol ume r equi r ed

SECTI ON 33 56 21. 17 Page 41

and make t he necessar y t r anspor t at i on r equi r ement s.
Al so, coor di nat e wi t h f uel l ead t i me r equi r ement s i n
Sect i on 33 08 55 COMMI SSI ONI NG OF FUEL FACI LI TY
SYSTEMS.

**

Af t er ot her t i ght ness t est i ng i s compl et e and af t er appl i cat i on and cur e of
t he i nt er i or and ext er i or coat i ngs, f i l l t est t he t ank usi ng f uel . Tank
pi pi ng and appur t enances must be r eady f or ser vi ce. The Gover nment wi l l
pr ovi de t he necessar y f uel and l abor t o f i l l t he t ank wi t h f uel . The
Gover nment wi l l pr ovi de a f i l l t est pl an t o f i l l t he t anks. The Cont r act or
must r emai n on st andby dur i ng f i l l t est t o assi st i n wi t nessi ng l eaks
[and] [or] per f or mi ng necessar y r epai r act i v i t i es. Advi se t he Cont r act i ng
Of f i cer , i n wr i t i ng, at l east [60] [90] [_____] cal endar days i n advance of
t he need f or t hi s ser vi ce and pr ovi de access t o t he i nt er i or of t he t ank
f or t he Cont r act i ng Of f i cer ' s i nspect i on t o ensur e t he t ank i s c l ean and
dr y t o t he Gover nment ' s sat i sf act i on pr i or t o r ecei v i ng f uel .

**
NOTE: I n t he speci f i cat i on cont ai ni ng l evel al ar ms,
i ncl ude i nst r uct i ons t o check t he oper at i on of t he
l ow- l ow, l ow, hi gh, and hi gh- hi gh l evel al ar ms and
ver i f y oper at i on of t he al ar m hor n and l i ght dur i ng
t he f i l l t est , shut - of f of pump at l ow l evel , and
c l osur e of i ssue MOV at l ow- l ow l evel .

**

a. Fl oat i ng Pan Test s

Fol l owi ng t he i nst al l at i on of a f l oat i ng pan, t he deck penet r at i ons and r i m
ar ea must be subj ect ed t o a v i sual i nspect i on f or seal t i ght ness. Leaks or
seal def or mat i ons must be cor r ect ed accor di ng t o manuf act ur er ' s
r ecommendat i ons. Fol l owi ng t he seal i nspect i on, t he f l oat i ng pan must be
subj ect ed t o a f l ot at i on t est . The t ank must be f i l l ed t o t he 3 met er 10
f oot l evel wi t h f uel and t he t op of t he f l oat i ng pan must be v i sual l y
i nspect ed f or f uel l eakage. The appear ance of damp spot s on t he t op of t he
f l oat i ng pan must be consi der ed evi dence of l eakage; t he Cont r act i ng
Of f i cer must be not i f i ed and t he f uel r emoved i mmedi at el y. Leaks must be
r epai r ed and t he f l ot at i on t est per f or med agai n.

b. Fi l l Test St ages

The Gover nment wi l l f i l l t ank at i ncr ement s as i ndi cat ed wi t hi n f i l l t est
pl an. The f i l l t est pl an i s gener al l y compr i sed of t he var i ous t ank
f i l l i ng act i v i t i es, f uel quant i t i es needed, hol d poi nt s at di f f er ent t ank
l evel s and dur at i on, and i nspect i on act i v i t i es t o be per f or med dur i ng t he
t est . Bef or e t he t ank f i l l t est , check t o ensur e dr ai n val ves ar e c l osed.
Padl ock dr ai n val ves c l osed f or t he dur at i on of t he t est and pr ovi de one
set of keys t o t he Cont r act i ng Of f i cer . I f t her e ar e no damp spot s,
di scol or at i on, l eaks or a measur abl e dr op i n t he f uel l evel dur i ng t he f i l l
t est per i od, t he t ank wi l l be accept ed. I f l eakage becomes appar ent dur i ng
t he f i l l i ng or t he t est per i od, i mmedi at el y not i f y t he Cont r act i ng Of f i cer
and Gover nment per sonnel wi l l pump t he f uel f r om t he t ank. Fr ee t he t ank
of vapor , c l ean i t , and t hen car ef ul l y i nspect t he t ank f or evi dence of
f ai l ur es at t he Cont r act or ' s expense. Repai r def ect s f ound and r epeat f i l l
tests.

c. Tank Hi gh Level Shut of f Val ve

SECTI ON 33 56 21. 17 Page 42

**
NOTE: Ensur e syst ems t hat i ncl ude new pumps or
modi f i cat i ons t hat i ncl ude pumps and pi pi ng ar e
desi gned wi t h pump over pr essur e r eci r cul at i ng
r el i ef . On pr oj ect s t hat connect t o exi st i ng
r ecei pt syst ems, oper at i on of t he hi gh l evel shut of f
val ve must be ver i f i ed.

**

Check t he oper at i on of t he hi gh l evel shut of f val ve on t he i nl et t o t he
t ank t o i nsur e t hat t he val ve c l oses compl et el y and as i ndi cat ed, no l at er
t han t he hi gh- hi gh l evel . [Check c l osi ng by t he f l oat val ve.] Bef or e t he
t ank hi gh l evel i s r eached, ver i f y oper at i on of t he val ve by[t he manual
oper at i on of t he f l oat] [as wel l as by] f i l l i ng t he l evel swi t ch chamber [
and agai n by f i l l i ng t he f l oat chamber] wi t h f uel . Check f or pr oper
oper at i on when t he t ank i s f i l l ed usi ng appr opr i at e saf et y measur es.

d. Wat er Dr aw- Of f Syst em

Check Syst em Oper at i on

e. Si de- St r eam Fi l t r at i on Syst em

Check Syst em Oper at i on

Consi der t he consequences of c l os i ng t he val ve agai nst act i ve pumps and
t ake pr ecaut i ons t o avoi d damagi ng t he syst em. I nsur e r ecei pt pumps used
t o per f or m t he t est ar e equi pped wi t h over pr essur e r eci r cul at i on r el i ef or
ot her means t o pr ot ect t he syst em f r om damage. I f t he t est cannot be
per f or med wi t hout r i sk of damage, not i f y t he Cont r act i ng Of f i cer .

3. 6. 7 Roof Puddl e Test

Af t er coat i ng, t est s l ope of t he f i ni shed t ank r oof pl at e i n t he pr esence
of t he Cont r act i ng Of f i cer by appl y i ng wat er f or f i ve mi nut es, evenl y i n
al l di r ect i ons, at a r at e of not mor e t han 20 l i t er s 5 gal l ons per mi nut e,
near t he cent er of t he r oof , and exami ni ng t he r oof pl at e f or puddl i ng.
Puddl i ng deeper t han 5 mm 3/ 16 i nch anywher e on t he t ank r oof pl at es wi l l
not be accept ed.

3. 6. 7. 1 St i l l i ng Wel l Pl umbness Test

Al l s t i l l i ng wel l s must be al i gned ver t i cal l y and t est ed wi t h a pl umb bob
i n t he pr esence of t he Cont r act i ng Of f i cer t o ensur e t hat t hey ar e pl umb
and ar e di r ect l y cent er ed over t he dat um pl at es or sump.

3. 6. 8 Retesting

Def i c i enci es f ound must be r ect i f i ed and wor k ef f ect ed by such def i c i enci es
must be compl et el y r et est ed at t he Cont r act or ' s expense.

3. 6. 9 Mai nt enance I nst r uct i ons

Pr ovi de t he f ol l owi ng i nst r uct i ons i n t he Oper at i on and Mai nt enance Dat a as
f ol l ows: Schedul e per i odi c r ecal i br at i on of ATG at 15 year i nt er val s i n
accor dance wi t h API Manual of Pet r ol eum Measur ement St andar d (API MPMS)
Chapt er 2. 0 f or t anks i n cust ody t r ansf er ser vi ce and at 15- 20 year
i nt er val s f or al l ot her s, or when oper at i ng var i abl es of t he st or age t ank
change, or when i nt er nal di mensi ons and st r uct ur al var i abl es of t he t ank

SECTI ON 33 56 21. 17 Page 43

change.

3. 6. 10 Oper at or I nst r uct i ons

Pr ovi de t he f ol l owi ng i nst r uct i ons i n t he Oper at i on and Mai nt enance Dat a as
follows:

a. I nspect t he t ank bot t om t o f oundat i on per i met er mast i c seal mont hl y f or
det er i or at i on and r equest mai nt enance when det er i or at i on i s f ound.

b. Keep t he l eak det ect i on t el l - t al e val ve/ val ves nor mal l y c l osed.
Tempor ar i l y open t he val ves t o check f or t ank bot t om l eaks on a mont hl y
basis.

c. Test t he l ow- l ow, l ow, hi gh and hi gh- hi gh l evel al ar m swi t ches
semi annual l y. Test l evel swi t ches by s i mul at i ng pr oduct l evel s ei t her
manual l y or by oper at i ng t he wat er st r i ppi ng syst em pump and l evel
al ar m/ cont r ol t est / dr ai n header val ves.

d. Exami ne and cl ear t he t ank vent i ng semi - annual l y t o ensur e t he vent s
have not become pl ugged.

 - - End of Sect i on - -

SECTI ON 33 56 21. 17 Page 44

