
**

USACE / NAVFAC / AFCEC / NASA UFGS- 33 08 55 (Jul y 2007)
 -
Pr epar i ng Act i v i t y: AFCEC Super sedi ng
 UFGS- 23 14 00 (Apr i l 2007)

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 08 55

COMMI SSI ONI NG OF FUEL FACI LI TY SYSTEMS

07/07

PART 1 GENERAL

 1. 1 SUMMARY/ APPLI CABI LI TY
 1. 2 REFERENCES
 1. 3 SUBMI TTALS
 1. 4 SAFETY
 1. 5 SYSTEM SUPPLI ER I NVOLVEMENT
 1. 6 COMMI SSI ONI NG PLAN
 1. 7 CERTI FI CATI ON OF COMPLETI ON
 1. 8 COMMI SSI ONI NG REPORT
 1. 9 DI SPOSAL OF WASTE MATERI ALS

PART 2 PRODUCTS

 2. 1 DESI GN CONDI TI ONS
 2. 2 CONTRACTOR PROVI DED MATERI ALS AND EQUI PMENT
 2. 3 GOVERNMENT FURNI SHED MATERI ALS AND EQUI PMENT
 2. 3. 1 Fuel
 2. 3. 2 Ut i l i t i es
 2. 3. 3 Tank Tr ucks
 2. 3. 4 Hydr ant Hose Tr ucks
 2. 3. 5 Def uel Car t
 2. 3. 6 Pant ogr aphs

PART 3 EXECUTI ON

 3. 1 PRELI MI NARY REQUI REMENTS
 3. 1. 1 El ect r i cal Pr epar at i ons
 3. 1. 2 Emer gency Fuel Shut of f (EFSO) Syst em Test i ng
 3. 1. 3 St or age Tanks
 3. 1. 4 Pi pi ng Syst em
 3. 1. 4. 1 Pi er Pi pi ng Syst ems
 3. 2 PREPARATI ONS FOR FLUSHI NG
 3. 2. 1 Pr ot ect i on Of Equi pment
 3. 2. 2 St r ai ner s

SECTI ON 33 08 55 Page 1

 3. 2. 3 Wat er Dr aw- Of f
 3. 3 SWAB PI G RUN - PNEUMATI C
 3. 4 I NI TI AL FUEL RECEI PT
 3. 4. 1 Gener al
 3. 4. 2 St or age Tanks
 3. 4. 3 Component s
 3. 4. 4 Fuel Qual i t y
 3. 4. 5 Fuel Recei pt
 3. 4. 5. 1 Fuel Recei pt by Pi pel i ne
 3. 4. 5. 2 Recei pt by Commer ci al Tr uck
 3. 4. 6 I ni t i al Low Poi nt Fl ush
 3. 4. 7 St or age Tank and Pi pi ng Hydr ost at i c Test s wi t h Fuel
 3. 5 FLUSHI NG
 3. 5. 1 Fl ushi ng Requi r ement s
 3. 5. 2 Fuel i ng Syst em Pi pi ng
 3. 5. 3 Pi er Pi pi ng
 3. 5. 4 Pi pi ng Fl ushi ng Checkl i st
 3. 6 PI PE PI GGI NG RUNS
 3. 6. 1 Gener al
 3. 6. 2 Cl eani ng Pi g Run
 3. 6. 3 Wi r e Br ush Pi g Run
 3. 7 CLEANI NG, TESTI NG, AND SAMPLI NG
 3. 7. 1 Pr epar at i on f or Cl eani ng
 3. 7. 2 Cl eani ng Requi r ement s
 3. 7. 3 Cl eani ng Pr ocedur e
 3. 7. 4 Pi pi ng Cl eani ng Checkl i st
 3. 8 CONTROL VALVE [AND VENTURI] ADJUSTMENT
 3. 8. 1 Cont r ol Val ve Checkl i st
 3. 8. 2 Vent ur i Adj ust ment
 3. 8. 3 Pant ogr aph Vent ur i Needl e Val ve
 3. 9 EQUI PMENT TESTS
 3. 9. 1 Emer gency Fuel Shut of f Syst em
 3. 9. 2 Fi l t er / Separ at or Cont r ol Val ve
 3. 10 PERFORMANCE TESTS
 3. 10. 1 Fuel Recei pt Syst ems
 3. 10. 1. 1 Abovegr ound syst ems
 3. 10. 1. 2 Dr op t ank syst ems
 3. 10. 2 St or age Tank Syst ems
 3. 10. 3 Tr ansf er / Del i ver y Syst ems
 3. 10. 4 Hydr ant Syst ems
 3. 10. 5 Mar i ne Fuel i ng Syst ems
 3. 10. 6 Tr uck Fi l l s t ands
 3. 10. 7 Sat i sf act or y Per f or mance
 3. 11 TRAI NI NG / I NSTRUCTI ON FOR GOVERNMENT PERSONNEL
 3. 12 PROJECT CLOSEOUT

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

SECTI ON 33 08 55 Page 2

**

USACE / NAVFAC / AFCEC / NASA UFGS- 33 08 55 (Jul y 2007)
 -
Pr epar i ng Act i v i t y: AFCEC Super sedi ng
 UFGS- 23 14 00 (Apr i l 2007)

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 08 55

COMMI SSI ONI NG OF FUEL FACI LI TY SYSTEMS
07/07

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or commi ssi oni ng of pet r ol eum f uel
syst ems. A " Fuel Syst em" i ncl udes al l equi pment ,
component s, cont r ol syst ems, devi ces, and associ at ed
appur t enances whi ch ar e used f or t he r ecei pt ,
st or age, t r ansf er and i ssue of pet r ol eum f uel
pr oduct s. The f ol l owi ng t ypes of syst ems ar e
cover ed: r ecei pt syst ems, st or age t ank syst ems,
t r ansf er syst ems, hydr ant syst ems, mar i ne f uel i ng
syst ems, t r uck f i l l s t ands.

For " Type I I I " Hydr ant Syst em commi ssi oni ng, use
Speci f i cat i on Sect i on 15899 of DoD St andar d Desi gn
Number AW- 078- 24- 28.

The desi gner shoul d i ncl ude t he Cont r act or ' s /
subcont r act or ' s ef f or t s associ at ed wi t h syst em
st ar t up and commi ssi oni ng i n any r equi r ed
Const r uct i on Cost Est i mat es.

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) .

**

SECTI ON 33 08 55 Page 3

PART 1 GENERAL

1. 1 SUMMARY/APPLICABILITY

Thi s speci f i cat i on def i nes t he r equi r ement s and pr ocedur es f or st ar t up and
commi ssi oni ng of f uel f aci l i t y syst ems. I t cover s r equi r ement s f or saf et y,
Gover nment schedul i ng and coor di nat i on, devi ce t est i ng, syst em f l ushi ng and
cl eani ng, demonst r at i on of i ndi cat ed and speci f i ed syst em per f or mance and
f i nal accept ance and r epor t i ng.

1. 2 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.

**

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.

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-STD-3004 ((2014; Rev D; Chg 2015) Qual i t y
Assur ance/ Sur vei l l ance f or Fuel s,
Lubr i cant s and Rel at ed Pr oduct s

1. 3 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 .

SECTI ON 33 08 55 Page 4

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.

**

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 t o 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

Commi ssi oni ng Pl an; G[, [_____]]

SD- 06 Test Repor t s

Pi pi ng Fl ushi ng Checkl i st ; G[, [_____]]

Pi pi ng Cl eani ng Checkl i st ; G[, [_____]]

Cont r ol Val ve Checkl i st ; G[, [_____]]

Commi ssi oni ng Repor t ; G[, [_____]]

SD- 07 Cer t i f i cat es

Cer t i f i cat i on of Compl et i on

Di sposal of Wast e Mat er i al s

1. 4 SAFETY

Pr i or t o any on- si t e commi ssi oni ng act i v i t i es, t he f ol l owi ng saf et y

SECTI ON 33 08 55 Page 5

pr ocedur es shal l be accompl i shed i n al l f uel i ng ar eas t o be commi ssi oned
under t hi s speci f i cat i on sect i on: t est i ng/ oper at i on of emer gency eyewash
f aci l i t i es, pl acement of Cont r act or - pr ovi ded por t abl e eyewash uni t s wi t hi n
<31 met er s><100 f eet > or 10 seconds f r om t he f uel i ng poi nt , ver i f i cat i on of
pr oper gr oundi ng t hr oughout syst em, coor di nat i on wi t h Gover nment Fi r e and
Saf et y Of f i ce and Fuel s per sonnel , pl acement of
[Cont r act or -] [Gover nment -] pr ovi ded spi l l pads[and cont ai nment booms] ,
pl acement of [Cont r act or -] [Gover nment -] pr ovi ded f i r e ext i ngui sher s capabl e
of ext i ngui shi ng a f uel f i r e. Ensur e t hat al l r adi os/ devi ces at al l Cl ass
I , Di v i s i on 1 ar eas ar e i nt r i nsi cal l y saf e.

1. 5 [SYSTEM SUPPLI ER I NVOLVEMENT

**
NOTE: I ncl ude br acket ed t ext i f pr evi ous
speci f i cat i ons r equi r e t he use of a syst em suppl i er
f or equi pment / cont r ol s suppl y, coor di nat i on and
i nst al l at i on ver i f i cat i on.

**

The Syst em Suppl i er i s def i ned i n Speci f i cat i on [_____] . The Cont r act or
and t he Syst em Suppl i er shal l wor k t oget her t o pr epar e t he wor k pl an,
commi ssi oni ng pl an, t est r epor t s and f i nal r epor t s. They shal l bot h be
pr esent dur i ng al l commi ssi oni ng act i v i t i es and shal l coor di nat e and
schedul e t he wor k dur i ng const r uct i on, t est i ng, cal i br at i on and accept ance
of t he syst em, and oper at or t r ai ni ng. The Syst em Suppl i er shal l be
r esponsi bl e t o t he Cont r act or f or schedul i ng al l Cont r act or ,
sub- Cont r act or , and manuf act ur er ' s ser vi ce per sonnel dur i ng syst em st ar t up
and f i nal commi ssi oni ng.

] 1. 6 COMMI SSI ONI NG PLAN

The Cont r act or shal l submi t a det ai l ed wr i t t en pl an[pr epar ed by t he syst em
suppl i er] f or i mpl ement at i on of syst em commi ssi oni ng. The commi ssi oni ng
pl an shal l speci f y a det ai l ed pl an i ncor por at i ng i n an sequenced manner al l
wor k speci f i ed i n PART 3 EXECUTI ON of t hi s speci f i cat i on sect i on. The
pl an shal l be submi t t ed f or Gover nment appr oval [90] [_____] cal endar days
pr i or t o commencement of f uel syst em commi ssi oni ng. The pl an shal l i ncl ude:

a. Per sonnel . Li st of Cont r act or ' s per sonnel by t r ade, l i s t of key
per sonnel , l i s t of saf et y equi pment , l i s t of mi scel l aneous equi pment
such as t wo- way r adi os, and per sonnel t r anspor t at i on vehi c l es.

b. Per f or mance Test i ng. Det ai l ed equi pment st ar t up pr ocedur es and
schedul es t o per f or m al l syst em t est s under each oper at i ng scenar i o i n
accor dance wi t h par agr aph ent i t l ed " Per f or mance Test s" .

[c. Pi ggi ng Pl ans. The Cont r act or shal l submi t a det ai l ed wr i t t en pl an
cover i ng al l aspect s of t he pi pel i ne pi ggi ng oper at i on, i ncl udi ng
ant i c i pat ed pi g r uns, t ypes of pi gs, sequence of wor k, and
r et r i eval / r epai r pr ocedur es. For gas- pr opel l ed pi g r uns, pr opel l ant
shal l onl y be used behi nd pi gs and shal l be i sol at ed f r om t he r emai ni ng
system.]

d. Test f or ms. Devel op al l t est f or ms r equi r ed f or document i ng t he f uel
syst em commi ssi oni ng wor k. The f or mat of t he t est f or ms shal l f ol l ow
t he sequenci ng and t er mi nol ogy of t he commi ssi oni ng pl an and shal l
f ur ni sh dat a gr i ds and ampl e ar eas f or t est dat a r ecor di ng.

SECTI ON 33 08 55 Page 6

e. Schedul e. Schedul es shal l gener at ed l i s t i ng dat es and dur at i ons of al l
commi ssi oni ng act i v i t i es as wel l as r egul ar coor di nat i on and saf et y
meet i ngs and dat es of key event s f or Gover nment
[and AFPET] par t i c i pat i on.

f . Fuel . Quant i t i es of f uel needed f or al l commi ssi oni ng act i v i t i es and
f uel del i ver y schedul es. Pl an shal l i ncl ude r equi r ement s and schedul es
f or Gover nment - pr ovi ded mat er i al s and equi pment .

g. Cont i ngency pl ans. I nf or mat i on on spi l l and f i r e cont i ngenci es, al ong
wi t h t he r equi r ed Gover nment Fi r e and Saf et y Of f i ce i nvol vement and
appr oval s.

**
NOTE: Desi gner shoul d i dent i f y al l base- speci f i c
phasi ng and oper at i onal i ssues f or i ncor por at i on i n
t he cont r act document s.

**

h. Coor di nat i on wi t h Base. Descr i pt i on of how Cont r act or [and syst em
suppl i er] shal l i mpl ement syst em st ar t - up i n coor di nat i on wi t h ongoi ng
base oper at i ons. Pl an shal l i ncor por at e al l phasi ng and wor k
r est r i c t i on r equi r ement s of t he Cont r act Document s.

1. 7 CERTI FI CATI ON OF COMPLETI ON

As a pr er equi s i t e t o f uel syst em commi ssi oni ng, t he Cont r act or shal l submi t
a Cer t i f i cat e of Compl et i on t hat cer t i f i es al l wor k pr ovi ded on t he f uel
syst em, except f or f i el d pai nt i ng, has been i nspect ed and appr oved by t he
speci f i ed appr ovi ng aut hor i t i es. Fur t her , t he Cont r act or shal l cer t i f y on
t hi s cer t i f i cat e t hat al l speci f i ed checks and i nspect i ons have been
successf ul l y compl et ed pr i or t o commi ssi oni ng. The Cont r act or shal l gi ve
t he Cont r act i ng Of f i cer at l east [45] [30] [_____] cal endar days not i ce pr i or
t o commencement of f uel syst em commi ssi oni ng. The Cont r act or shal l submi t
t he Cer t i f i cat e of Compl et i on t o t he Cont r act i ng Of f i cer at l east
[7] [_____] cal endar days pr i or t o commencement of syst em commi ssi oni ng.
The Cont r act i ng Of f i cer shal l t hen be r esponsi bl e f or schedul i ng t he
Gover nment r epr esent at i ves [and appr opr i at e mi l i t ar y command aut hor i t y]
[and desi gner s] f or par t i c i pat i on i n t he i nspect i on, per f or mance t est i ng,
and f i nal appr oval act i v i t i es. Any cont r act ual def i c i enci es obser ved shal l
be cor r ect ed by t he Cont r act or wi t hout cost t o t he Gover nment .

1. 8 COMMI SSI ONI NG REPORT

Cont r act or shal l pr epar e a commi ssi oni ng r epor t t hat document s t he
execut i on of t he appr oved commi ssi oni ng pl an. Al l i t ems of wor k speci f i ed
i n t he commi ssi oni ng pl an shal l be car r i ed out and r epor t ed i n t hi s r epor t
unl ess ot her wi se appr oved by t he Cont r act i ng Of f i cer . I ncl ude as a par t of
t hi s r epor t ver i f i cat i on l et t er s of appr oved f uel st or age t ank hydr ost at i c
t est s and t he pi pi ng hydr ost at i c t est s, as gener at ed under ot her
speci f i cat i on sect i ons. The commi ssi oni ng r epor t shal l i ncl ude t he f i nal
set t i ngs of t he cont r ol val ves and pr essur e and f l ow swi t ches [and a copy
of t he PLC- gener at ed dat a spr eadsheet s and t r end anal ysi s
gr aphs/ char t s] [and a copy of t he st r i p char t gr aphs] wi t h an expl anat i on
of what each gr aph i ndi cat es and what t he syst em i s doi ng.

1. 9 DI SPOSAL OF WASTE MATERI ALS

The Cont r act or shal l be r esponsi bl e f or pr oper l y di sposi ng of any s l udge,

SECTI ON 33 08 55 Page 7

debr i s, f i l t r at i on el ement s, and wast e f uel r esul t i ng f r om pi pi ng and t ank
c l eani ng and f l ushi ng act i v i t i es as speci f i ed i n Sect i on [_____] . [Compl y
wi t h al l appl i cabl e l ocal , St at e, and Feder al Regul at i ons f or hazar dous
wast e di sposal .]

PART 2 PRODUCTS

2. 1 DESI GN CONDI TI ONS

Tempor ar y f l ushi ng l i nes and equi pment shal l be equal i n st r engt h,
st abi l i t y , and mat er i al s t o t he associ at ed per manent component s; however ,
t empor ar y spool s may be car bon st eel .

2. 2 CONTRACTOR PROVI DED MATERI ALS AND EQUI PMENT

**
NOTE: Del et e al l br acket ed mat er i al s and equi pment
whi ch do not appl y t o t hi s pr oj ect .

**

The Cont r act or shal l pr ovi de al l mat er i al , equi pment and l abor r equi r ed f or
pr oper st ar t - up of t he syst em(s) , except f or t hat speci f i ed t o be
Gover nment f ur ni shed. Equi pment shal l i ncl ude but not be l i mi t ed t o t he
following:

a. Tempor ar y st r ai ner s.

b. Pi pe spool s[t o i ncl ude spool pi eces wi t h a Si ngl e Poi nt Recept acl e on
each end t o al l ow def uel i ng of t he r ef uel er t ank t r ucks t hr ough t he
hydr ant hose t r uck] .

c. Fl ow met er s.

d. Pr essur e Gages[t o i ncl ude bayonet t ype gage t o be used on t he SPR on
t he Gover nment t r uck. Gage shal l be t ur ned over t o t he Gover nment af t er
st ar t up i s compl et e] .

[e. El ect r oni c sensor s and [PLC dat a l oggi ng f eat ur e] [st r i p r ecor der s] f or
pr essur e and f l ow r ecor di ng ar e i ncl uded i n t he PCP[, except f or a
sensor and cabl e f or t he dat a f r om t he Hydr ant Cont r ol Val ve, t o be
pl ugged i nt o t he PCP] . Thi s equi pment shal l be used t o moni t or and
r ecor d t he syst em dur i ng t he " Equi pment Test " and " Per f or mance Test i ng"
por t i ons of t hi s Speci f i cat i on Sect i on. Recor ded dat a shal l be used by
t he Cont r act or and equi pment f act or y r epr esent at i ves t o achi eve f i nal
cont r ol val ve and equi pment adj ust ment s. Recor ded dat a shal l i ncl ude:

(1) Fuel i ng pumps di schar ge pr essur es.

(2) Suppl y Vent ur i f l ow r at es.

(3) Hydr ant Cont r ol Val ve pr essur es.

(4) Back Pr essur e Cont r ol Val ve upst r eam pr essur es.

(5) Back Pr essur e Cont r ol Val ve downst r eam pr essur es.

(6) Ret ur n Vent ur i f l ow r at es.]

f . The Cont r act or must have on hand suf f i c i ent f i l t er / separ at or el ement s

SECTI ON 33 08 55 Page 8

and car t r i dges t o adequat el y c l ean t he syst em t o ai r cr af t qual i t y use
l i mi t s. Dur i ng c l eani ng oper at i on speci f i ed i n par agr aph bel ow,
" Cl eani ng, Test i ng and Sampl i ng" , Cont r act or shal l pr ovi de a f l ow
ver sus pr essur e dr op gr aph f or each f i l t er / separ at or [, i ncl udi ng
pant ogr aph- mount ed uni t s] . Cont r act or shal l change el ement s and
car t r i dges upon r eachi ng a di f f er ent i al pr essur e (DP) of <103 kPa at
[38] [19] l ps> <15 psi at [600] [300] gpm> or per manuf act ur er ' s
r ecommended maxi mum DP at t he act ual f l ow r at e, or when pr essur e dr op
i s l ess t han pr evi ousl y gr aphed or f ai l s t o i ncr ease pr oper l y. A
mi ni mum of one compl et e set of coal escer car t r i dges and separ at or
el ement s f or each f i l t er / separ at or shal l be t ur ned over t o t he
Gover nment af t er new coal escer car t r i dges and separ at or el ement s ar e
i nst al l ed i n each vessel and af t er compl et i on of accept ance t est i ng.

[g. The Cont r act or must have on hand suf f i c i ent f uel qual i t y moni t or
el ement s t o adequat el y c l ean t he syst em t o ai r cr af t qual i t y use
l i mi t s. Dur i ng c l eani ng oper at i on as descr i bed i n t he par agr aph bel ow,
" Cl eani ng, Test i ng and Sampl i ng" , Cont r act or shal l pr ovi de a f l ow
ver sus pr essur e dr op gr aph f or each vessel [, i ncl udi ng
pant ogr aph- mount ed uni t s] . Cont r act or shal l change el ement s upon
r eachi ng a di f f er ent i al pr essur e (DP) of <103 kPa at [38] [19] l ps> <15
psi at [600] [300] gpm> or per manuf act ur er ' s r ecommended maxi mum DP at
t he act ual f l ow r at e, or when pr essur e dr op i s l ess t han pr evi ous gr aph
or f ai l s t o i ncr ease pr oper l y. A mi ni mum of one compl et e set of
el ement s f or each vessel shal l be t ur ned over t o t he Gover nment af t er
new el ement s ar e i nst al l ed i n each vessel and af t er compl et i on of
accept ance t est i ng.]

[h. Ref uel ed t anker t r ucks f or f l ushi ng and dr ai ni ng of t he syst em.]

[i . Hydr ant hose t r ucks f or f uel i ng and def uel i ng of ai r cr af t .]

[j . Def uel car t s f or def uel i ng oper at i on.]

[k. The Cont r act or shal l be r esponsi bl e f or pr ovi di ng t he el ect r i cal power
f r om a a sour ce i dent i f i ed by t he Gover nment t o t he t est i ng l ocat i ons.]

[l . Pi g l aunchi ng and r ecei v i ng bar r el s.]

[m. Tempor ar y f i l t r at i on/ st r ai ner s.]

2. 3 GOVERNMENT FURNI SHED MATERI ALS AND EQUI PMENT

**
NOTE: Del et e al l br acket ed mat er i al s and equi pment
whi ch do not appl y t o t hi s pr oj ect .

**

The Gover nment wi l l f ur ni sh t he f ol l owi ng mat er i al s, equi pment and ser vi ces
used dur i ng t he execut i on of t he commi ssi oni ng pl an. Any damage caused by
t he Cont r act or ' s oper at i ons shal l be r epai r ed at no addi t i onal cost t o t he
Government.

2. 3. 1 Fuel

The Gover nment wi l l pr ovi de t he f uel necessar y f or syst em t est i ng. The
Cont r act or shal l not i f y t he Cont r act i ng Of f i cer a mi ni mum of 60 days i n
advance of t he r equi r ement s. Addi t i onal f uel wi l l be pr ovi ded by t he
Gover nment as r equi r ed f or sat i sf act or y f l ushi ng of t he syst em. Upon

SECTI ON 33 08 55 Page 9

sat i sf act or y compl et i on of t he f l ushi ng and cl eani ng oper at i ons, t he
Gover nment wi l l suppl y t he addi t i onal quant i t i es of f uel r equi r ed t o
compl et e t he ot her wor k under t hi s speci f i cat i on sect i on.

Fuel wi l l not be del i ver ed t o t he syst em unt i l t he Cont r act or has
sat i sf act or i l y compl et ed al l wor k and, i n par t i cul ar , t he c l eani ng and
coat i ng of t he i nt er i or sur f aces of t he st or age t anks and t he r emoval of
pr eser vat i ves and f or ei gn mat t er f r om t hose por t i ons comi ng i n cont act wi t h
t he f uel val ves, pumps, f i l t er / separ at or s and ot her such equi pment . Fuel
del i ver ed t o t he syst em shal l r emai n t he pr oper t y of t he Gover nment and t he
Cont r act or shal l r ei mbur se t he Gover nment f or shor t ages not at t r i but abl e t o
nor mal handl i ng l osses. [The Cont r act or shal l be r esponsi bl e f or t he
di sposal of any cont ami nat ed f uel .] The Gover nment shal l be r ei mbur sed f or
f uel l ost as a r esul t of def ect i ve mat er i al s or wor kmanshi p.

[2. 3. 2 Utilities

El ect r i c power r equi r ed f or t he per f or mance of t he wor k under t hi s
speci f i cat i on sect i on wi l l be f ur ni shed at no char ge t o t he Cont r act or .

][2. 3. 3 Tank Tr ucks

Ref uel er t ank t r ucks[and def uel er t ank t r ucks] wi l l be f ur ni shed and
oper at ed by Gover nment per sonnel .

][2. 3. 4 Hydr ant Hose Tr ucks

The Gover nment wi l l f ur ni sh and oper at e t he hydr ant hose t r ucks r equi r ed
f or gr ound r ef uel i ng and def uel i ng of ai r cr af t at hydr ant pi t s.

][2. 3. 5 Def uel Car t

**
NOTE: Sel ect def uel car t f or syst ems usi ng
hydr aul i c pant ogr aphs.

**

The Gover nment wi l l f ur ni sh a def uel car t f or t he def uel i ng oper at i on on
syst ems usi ng pant ogr aphs.

][2. 3. 6 Pantographs

The Gover nment wi l l f ur ni sh and oper at e addi t i onal mobi l e pant ogr aphs f or
syst ems whi ch do not pr ovi de enough pant ogr aphs t o accompl i sh t he f ul l f l ow
testing.

] PART 3 EXECUTI ON

3. 1 PRELI MI NARY REQUI REMENTS

**
NOTE: Del et e br acket ed t ext i f syst em does not
i ncl ude an Oi l / Wat er Separ at or .

**

Al l act i v i t i es l i s t ed i n par agr aph " PART 3 EXECUTI ON" shal l be per f or med
sequent i al l y i n t he or der t hey ar e pr esent ed. Pr i or t o any on- si t e
commi ssi oni ng act i v i t i es, t he Cont r act or shal l ensur e t hat al l r equi r ement s
of t he par agr aph ent i t l ed " Saf et y" ar e sat i sf i ed. Pr oj ect shal l be

SECTI ON 33 08 55 Page 10

subst ant i al l y compl et e and Cont r act or ' s wor k ar ea shal l be f r ee of debr i s,
t r ash and obst acl es. [Cor r ect f unct i oni ng of oi l / wat er separ at or (s) shal l
be ver i f i ed pr i or t o r ecei pt of f uel .] Per f or m t he f ol l owi ng act i v i t i es
pr i or t o r ecei pt of f uel :

3. 1. 1 El ect r i cal Pr epar at i ons

Pr i or t o ener gi z i ng t he el ect r i cal equi pment , ver i f y t hat shor t - c i r cui t
l i nks have been r emoved f r om cur r ent t r ansf or mer and t hat secondar y
c i r cui t s have been connect ed. Conf i r m t hat al l t est s r equi r ed f or f i r e
det ect i on and suppr essi on syst ems have been per f or med and accept ed. Ver i f y
al l el ect r i cal t r ansmi t t er connect i ons and ensur e pr oper cal i br at i on.
Ver i f y al l el ect r i cal equi pment meet s Cl ass I Di v i s i on 1 r equi r ement s.
Ver i f y cor r ect r ot at i on of al l mot or s pr i or t o t est i ng. Ver i f y paddl e t ype
f l ow swi t ches by physi cal l y act uat i ng vanes and checki ng out put s. Condui t
expl osi on- pr oof seal of f s shal l be pour ed af t er i ni t i al el ect r i cal checks
but bef or e f uel r ecei pt .

3. 1. 2 Emer gency Fuel Shut of f (EFSO) Syst em Test i ng

**
NOTE: Sel ect appr opr i at e f unct i ons/ val ve(s) of EFSO
system.

**

Pr i or t o i ni t i al f uel r ecei pt , ver i f y t hat each swi t ch wi l l t r i p t he
c i r cui t br eaker of t he f uel pump[s] [and de- ener gi ze t he EFSO r el ay and
cl ose t he [mai n emer gency f uel shut - of f val ve] [f l ow cont r ol val ve of each
filter/separator].]

3. 1. 3 St or age Tanks

**
NOTE: Sel ect appr opr i at e t ank f eat ur es.

**

Ensur e appr oved per f or mance of st or age t ank i nt egr i t y t est i ng, hydr ost at i c
t est s and coat i ng appl i cat i on/ i nspect i on per t he appl i cabl e speci f i cat i ons.
I ncl ude ver i f i cat i on l et t er of appr oved t est r esul t s f or i nf or mat i on i n
commi ssi oni ng r epor t . Ensur e t hat t ank i nt er i or i s c l ean and f r ee of any
f uel - cont ami nat i ng debr i s. Ver i f y oper at i on of t ank l evel al ar ms[by
c l osi ng t ank connect i on val ves and f i l l i ng housi ngs wi t h f uel t o conf i r m
act i on] . Ensur e t hat cer t i f i ed st r appi ng char t s f or al l t anks ar e
avai l abl e f or st ar t - up per sonnel . [Ver i f y cor r ect or i ent at i on of i nt er nal
t ank i nl et di f f user .]

3. 1. 4 Pi pi ng Syst em

Ensur e t hat al l pi pi ng wel d i nt egr i t y and coat i ng i nspect i ons have been
per f or med per t he appl i cabl e speci f i cat i ons. I ncl ude ver i f i cat i on of
appr oved t est r esul t s f or i nf or mat i on i n t he commi ssi oni ng r epor t .
Evacuat e al l accumul at ed wat er f r om pi pi ng l ow poi nt dr ai ns, val ve
cavi t i es, and equi pment dr ai ns. Ver i f y al l bol t ed connect i ons ar e
t i ght ness t est ed t o r equi r ed t or que usi ng a cal i br at ed t or que wr ench.
Ver i f y t hat al l pr essur e gauges ar e pr oper l y l ocat ed and i nst al l ed. Ensur e
t hat pi pi ng' s cat hodi c pr ot ect i on syst em i s t est ed and oper at i onal . Ensur e
t hat pi pe mar ki ng and i dent i f i cat i on i s pr ovi ded as speci f i ed. Ensur e t hat
pi pi ng syst em t her mal r el i ef pr ovi s i ons ar e i nst al l ed and oper at i ng as
desi gned. Ver i f y t he cor r ect i nst al l at i on of pi pi ng expansi on l oops[,

SECTI ON 33 08 55 Page 11

j oi nt s,] and suppor t s.

[3. 1. 4. 1 Pi er Pi pi ng Syst ems

For pi er del i ver y/ r ecei pt syst ems or ot her over - wat er pi pi ng i nst al l at i ons,
ensur e compl i ance wi t h t he Cont r act or ' s pr evi ousl y appr oved spi l l cont r ol
pl ans.

] 3. 2 PREPARATI ONS FOR FLUSHI NG

Upon compl et i on of t he const r uct i on t o t he sat i sf act i on of t he Cont r act i ng
Of f i cer , t he Cont r act or shal l make t he f ol l owi ng pr epar at i ons f or syst em
flushing.

3. 2. 1 Pr ot ect i on Of Equi pment

The f ol l owi ng component s shal l be r emoved f r om t he syst em pr i or t o st ar t of
f l ushi ng oper at i ons and, wher e appl i cabl e, r epl aced wi t h pi pe spool s of
i nt er nal di amet er equal t o t he i t em r emoved.

a. Cont r ol val ves[, i ncl udi ng hydr ant pi t cont r ol val ves i f f l ushi ng
out l et s i nt o t ank t r ucks. The Cont r act or shal l be r esponsi bl e f or
any damage t o val ves l ef t i n pl ace] .

b. Fl ow and pr essur e sensor s whi ch ar e exposed t o t he syst em f l ush.

c. Coal escer and separ at or el ement s i n f i l t er / separ at or s.

[d. El ement s i n f uel qual i t y moni t or s.]

[e. Vent ur i t ubes and f l ow and pr essur e t r ansmi t t er s.]

f . Fuel met er s.

Af t er f l ushi ng[and pi ggi ng] , t he above i t ems shal l be r ei nst al l ed i n t he
syst em and t he spool sect i ons t ur ned over t o t he Cont r act i ng Of f i cer .

3. 2. 2 Strainers

**
NOTE: Requi r e per manent st r ai ner s as di r ect ed by
Ser vi ce Headquar t er s Fuel s Gr oup.

**

Tempor ar y 40 mesh cone t ype st r ai ner s shal l be i nst al l ed i n t he suct i on
l i ne ahead of each f uel i ng pump [f or t he ent i r e f l ushi ng oper at i on] [t o
r emai n per manent l y i n t he syst em] . [A t empor ar y st r ai ner shoul d be
i nst al l ed i mmedi at el y upst r eam of t he pr oduct r ecover y t ank over f i l l
val ve.] Any damaged st r ai ner s shal l be r epl aced by t he Cont r act or at no
addi t i onal cost t o t he Gover nment .

3. 2. 3 Wat er Dr aw- Of f

Remove any accumul at ed wat er f r om st or age t anks' sumps and bot t oms. Dr ai n
wat er and r et ur n f uel v i a f i l t r at i on t o st or age t ank. Repeat pr ocess unt i l
al l wat er i s r emoved.

SECTI ON 33 08 55 Page 12

[3. 3 SWAB PI G RUN - PNEUMATI C

**
NOTE: Sel ect br acket ed par agr aph i f syst em i s
desi gned t o be pi ggabl e and an i ni t i al
c l eani ng/ ver i f i cat i on pi g r un i s desi r ed.

**

Upon compl et i on of t he pi pi ng syst em and al l associ at ed i nt egr i t y and
coat i ng t est s, an i ni t i al f oam swab pi g c l eani ng r un shoul d be per f or med.
Thi s wi l l pr ovi de l i ne pr ovi ng and bul k c l eani ng of t he i nt er i or of t he
pi pi ng syst em. [Cont r act or - pr ovi ded pi g l aunchi ng and r ecei v i ng bar r el s
shoul d be i nst al l ed.] The pi g shoul d be const r uct ed of l i ght (2- 5 l bs/ cu.
f t . densi t y) open cel l pol yur et hane f oam, wi t h pol yur et hane back and
t r ansmi t t er cavi t y. Pr opel l ant shal l be pr essur i zed dr y ai r . [I f pi pi ng
syst em has pr evi ousl y been f i l l ed wi t h f uel , pr opel l ant shal l be
pr essur i zed ni t r ogen.] The swab pi g shal l be exami ned af t er t he i ni t i al
r un f or s i gns of possi bl e pi pe bl ockage or damage whi ch may pr event f ut ur e
pi g r uns. The Cont r act or shal l pr epar e a cont i ngency pl an f or r et r i evi ng a
st uck pi g and r epai r i ng any pi pi ng def or mat i ons per t he appl i cabl e
speci f i cat i ons. Addi t i onal r uns shal l be per f or med unt i l t he amount of
col l ect ed debr i s i s mi ni mi zed, as det er mi ned by t he [Cont r act i ng
Of f i cer] [Syst em Suppl i er] .

] 3. 4 I NI TI AL FUEL RECEI PT

3. 4. 1 General

Ut i l i ze one st or age t ank f or i ni t i al f uel r ecei pt t o i sol at e cont ami nat ed
f uel . I ni t i al r ecei pt of f uel shal l be done by gr avi t y i f possi bl e. The
Cont r act or shal l s t at i on per sonnel t hr oughout pi pi ng syst em at hi gh poi nt
vent s t o bl eed ai r . Al l f l anges and equi pment wi l l be per i odi cal l y
i nspect ed f or l eaks dur i ng f i l l i ng pr ocedur es.

3. 4. 2 St or age Tanks

Recei pt f l ow r at e i nt o an empt y st or age t ank shal l not exceed 1 m per second
 3 f eet per second (FPS) , as measur ed i n t he mai n r ecei pt pi pi ng, unt i l
out l et of t ank f i l l t ube i s submer ged and pan/ r oof l egs ar e l i f t ed.

3. 4. 3 Components

Ensur e t hat f i l t er / separ at or s and ot her vessel s ar e f i l l ed s l owl y by
c l osi ng out l et val ves and vent i ng t hr ough ai r el i mi nat or s. Downst r eam
val ves shal l be t hr ot t l ed t o mai nt ai n a packed condi t i on i n vessel s
t hr oughout i ni t i al f i l l of pi pi ng syst em. Di f f er ent i al pr essur e acr oss
st r ai ner s shal l be cont i nuousl y moni t or ed. Any t i me a st r ai ner DP r eaches
138 kPa 20 psi g, i t shal l be c l eaned.

3. 4. 4 Fuel Qual i t y

Fuel used dur i ng i ni t i al r ecei pt shal l be consi der ed cont ami nat ed and shal l
be posi t i vel y i sol at ed, wi t h bl i nd f l anges or c l osed, padl ocked manual
val ves, f r om any act i ve ai r cr af t or t r uck f uel i ng oper at i ons. Fuel
i sol at i on shal l cont i nue unt i l al l f l ushi ng and cl eani ng i s compl et ed.

3. 4. 5 Fuel Recei pt

SECTI ON 33 08 55 Page 13

[3. 4. 5. 1 Fuel Recei pt by Pi pel i ne

St ar t - up per sonnel shal l meet wi t h Gover nment per sonnel i n char ge of
exi st i ng f uel st or age t o di scuss f uel t r ansf er pr ocedur es. Topi cs shal l
i ncl ude: met hods of communi cat i on t o st ar t / st op r emot e t r ansf er pumps; f l ow
r at e and head char act er i st i cs of t r ansf er pumps; met hods of r est r i c t i ng
i ni t i al r ecei pt f l ow r at e; met hods of st r ai ni ng and f i l t er i ng i ni t i al
r ecei pt f uel ; accommodat i ng mul t i pl e pump st ar t s r esul t i ng f r om r equi r ed
st r ai ner and f i l t er c l eani ng oper at i ons; r equi r ed quant i t y of f uel t o be
t r ansf er r ed. Cont r act or shal l pr ovi de a wr i t t en summar y of pi pel i ne
r ecei pt pr ocedur es t o t he Cont r act i ng Of f i cer .

][3. 4. 5. 2 Recei pt by Commer ci al Tr uck

Coor di nat e wi t h Gover nment per sonnel t o schedul e quant i t y of t r ucks
r equi r ed. Cont r act or ' s per sonnel shal l be posi t i oned at each unl oadi ng
i s l and, at t he pumphouse and at t he r ecei pt t ank, al l i n r adi o cont act .
Cont r act or shal l pr ovi de a wr i t t en summar y of t r uck r ecei pt pr ocedur es t o
t he Cont r act i ng Of f i cer . [I f t r uck unl oadi ng syst em i s newl y const r uct ed,
per f or m i ni t i al r ecei pt , f l ushi ng, and t est i ng pr i or t o per f or mance
testing.]

] [3. 4. 6 I ni t i al Low Poi nt Fl ush

**
NOTE: Sel ect " I ni t i al Low Poi nt Fl ush" par agr aph f or
l ong pi pi ng syst ems, i f a pneumat i c swab pi g r un i s
not per f or med, or i f pi pi ng syst em may be subj ect t o
col l ect i ng debr i s dur i ng i nst al l at i on.

**

Per f or m an i ni t i al l ow poi nt f l ush oper at i on by f l ushi ng each l ow poi nt
dr ai n t hr ough a por t abl e basket st r ai ner f or 10 seconds at a syst em
pr essur e of 30 psi g. Repeat f l ush unt i l basket st r ai ner col l ect s no
addi t i onal debr i s.

] 3. 4. 7 St or age Tank and Pi pi ng Hydr ost at i c Test s wi t h Fuel

Af t er i ni t i al r ecei pt of f uel i nt o st or age t anks, per f or m t ank hydr ost at i c
t est s wi t h f uel per Speci f i cat i on Sect i on [_____] . Remai ni ng syst em pi pi ng
shal l be packed wi t h f uel , f ol l owi ng pr ocedur es out l i ned i n par agr aph
" Gener al " above. Per f or m pi pi ng hydr ost at i c t est s wi t h f uel per t he
appl i cabl e speci f i cat i ons, ensur i ng t he pi pi ng syst em i s compl et el y vent ed
of ai r t hr ough t he pi pi ng hi gh poi nt vent syst em. Cont r act or shal l submi t
a t ank and pi pi ng t est i ng checkl i st t o ensur e t he r equi r ement s of t hi s and
ot her appl i cabl e speci f i cat i ons ar e met .

3. 5 FLUSHING

**
NOTE: Sel ect t ype of pi pi ng syst em bei ng f l ushed.
Sel ect pant ogr aphs or hydr ant hose t r uck.

**

The i nt ent of t he f l ushi ng oper at i on i s t o r emove bul k sol i ds and wat er
f r om t he syst em. Fl ushi ng pr ocedur es shal l pr ecede cl eani ng pr ocedur es.
Al l new [and modi f i ed] f uel pi pi ng, i ncl udi ng t he t r ansf er l i ne, r ecei pt
syst em pi pi ng, pi er pi pi ng, pump house pi pi ng, apr on l oop, suppl y and
r et ur n l i nes t o t he st or age t anks, hydr ant and f i l l s t and pi pi ng, pr oduct

SECTI ON 33 08 55 Page 14

r ecover y l i nes and [pant ogr aph] [hydr ant hose t r uck] l i nes shal l be f l ushed
wi t h f uel .

3. 5. 1 Fl ushi ng Requi r ement s

**
NOTE: Sel ect br acket ed t ext based on avai l abl e
pumpi ng capaci t y . Requi r e t empor ar y pumps onl y
af t er A/ E f easi bi l i t y r evi ew; i f used, pr ovi de
det ai l ed wor k sequence/ l i mi t at i ons on cont r act
documents.

**

Begi n f l ushi ng of f uel syst em pi pel i nes at l ow f l ow r at es usi ng one
del i ver y pump. Sl owl y i ncr ease f l ushi ng f l ow r at e wi t h addi t i onal pumps
[unt i l a +/ - 3. 5 m/ s 12 FPS f uel vel oci t y i s achi eved] [t o f ul l f l ow
capaci t y] f or a mi ni mum of 30 mi nut es. [I f 3. 5 m/ s 12 FPS cannot be
achi eved usi ng syst em pumps, t he Cont r act or shal l pr ovi de addi t i onal
t empor ar y pumpi ng capaci t y.] [For gr avi t y, suct i on, or ot her non- pumped
pi pi ng segment s, mi ni mum f l ushi ng vol ume shal l be f our t i mes t he pi pe
vol ume.] Fl ushi ng shal l cont i nue unt i l t he f uel bei ng del i ver ed i s f r ee of
const r uct i on debr i s t o t he sat i sf act i on of t he Cont r act i ng Of f i cer . Sampl es
of f uel shal l be t aken and t est ed by t he desi gnat ed Gover nment agency and
shal l be f r ee of gr oss cont ami nat i on and vi s i bl e f r ee wat er [, maxi mum of
8. 0 mg/ gal l on sol i ds and f r ee wat er not t o exceed 2 ml per quar t f or
avi at i on f uel syst ems] .

3. 5. 2 Fuel i ng Syst em Pi pi ng

The f l ushi ng of syst em pi pel i nes shal l be accompl i shed by pumpi ng f uel f r om
one st or age t ank t hr ough t he f uel i ng syst em pi pi ng[and back t o anot her
t ank] . Af t er hi gh- speed f l ush of mai n syst em pi pi ng, al l pi pi ng l at er al s
shal l be f l ushed wi t h at l east one r ef uel i ng t r uck (18, 930 L5000 gal l ons)
of f uel . Ai r shal l be bl ed f r om syst em hi gh poi nt s. The pr ocedur e shal l
be cont i nued unt i l t he f uel bei ng del i ver ed i nt o t he t anks i s accept abl e t o
t he Cont r act i ng Of f i cer . Af t er t he mai n pi pi ng syst em has been f l ushed t o
t he sat i sf act i on of t he Cont r act i ng Of f i cer , and per i odi cal l y dur i ng t he
f l ushi ng oper at i on, t he Cont r act or shal l f l ush al l hi gh poi nt vent s and l ow
poi nt dr ai ns f or a mi ni mum of 10 seconds at a pr essur e of 207 kPa 30 psi g.
Remove any accumul at ed wat er f r om st or age t ank sumps and bot t oms. [I n
pi ggabl e syst ems, al l pl ug val ves shal l be f l ushed of al l debr i s usi ng t he
dr ai n por t at t he bot t om of t he val ve.] St r ai ner s shal l be kept c l ean i n
or der t o i nsur e maxi mum f l ow r at e. Al l accumul at ed mat er i al f r om t he
st r ai ner s shal l be r evi ewed and i dent i f i ed, i ncl udi ng sour ce i f possi bl e.
Upon compl et i on of t he f i r st f l ushi ng oper at i ons, t he cone st r ai ner s shal l
be [r emoved f r om t he syst em.] [c l eaned, r ei nst al l ed, and r emai n i n t he
syst em.] I n addi t i on, basket s f r om al l s t r ai ner s shal l be r emoved and
cleaned.

[3. 5. 3 Pi er Pi pi ng

**
NOTE: Modi f y t o sui t pr oj ect - speci f i c
f aci l i t i es/ wat er avai l abi l i t y at pi er .

**

Pi er pi pi ng and l oadi ng ar ms shoul d be hydr ost at i cal l y t est ed wi t h f r esh
wat er per t he appl i cabl e speci f i cat i on. Af t er t est i ng, f l ush pi pi ng wi t h
f r esh wat er at 3. 5 m/ s 12 FPS f or 30 mi nut es. [The Cont r act or wi l l be

SECTI ON 33 08 55 Page 15

al l owed t o use Gover nment - f ur ni shed hoses.] Dr ai n al l wat er f r om pi pi ng
syst em and r ef i l l wi t h pr oduct . Per f or m f l ushi ng wi t h pr oduct at 3. 5 m/ s
12 FPS f or 30 mi nut es. [Gover nment bar ges/ equi pment may be used t o
f aci l i t at e syst em f l ushi ng.]

] 3. 5. 4 Pi pi ng Fl ushi ng Checkl i st

The Cont r act or shal l gener at e a compr ehensi ve mat r i x of al l new[and
exi st i ng] pi pi ng sect i ons i n t he syst em. Mat r i x shal l ser ve as an Owner ' s
pi pi ng i nvent or y and a checkl i st f or al l Cont r act or - pr ovi ded f l ushi ng
oper at i ons. Col umn ent r i es shal l i ncl ude pi pe sect i on name, l ocat i on,
di amet er , appr oxi mat e l engt h, f l ushi ng f uel vel oci t y and vol ume achi eved
and accept abl e r esul t s of sampl i ng.

[3. 6 PI PE PI GGI NG RUNS
**

NOTE: Sel ect br acket ed par agr aph i f syst em i s
desi gned t o be pi ggabl e. St andar d c l eani ng pi g r uns
ar e r ecommended on al l syst ems.

**

3. 6. 1 General

**
NOTE: I ncl ude br acket ed t ext f or non- st ai nl ess
pi pi ng syst ems, or i f excessi ve cont ami nat i on i s
anticipated.

**

Tr ack al l pi gs, usi ng t r ansmi t t er and r ecei ver s, at no l ess t han 805 m 1/ 2
mi l e i ncr ement s, but no l ess t han at f our l ocat i ons. The Cont r act or shal l
pr epar e a cont i ngency pl an f or r et r i evi ng a st uck pi g and r epai r i ng any
pi pi ng def or mat i ons. Af t er pi ggi ng, pl ug val ves shal l be f l ushed of al l
debr i s usi ng t he dr ai n por t at t he bot t om of t he val ve. [Ensur e t hat t he
f uel t hat i s r et ur ned t o t he st or age t anks dur i ng t he pi g r uns i s f r ee of
gr oss cont ami nat i on and passes t he col or assessment met hod, and meet s t he
r equi r ement s of MIL-STD-3004 . Pr ovi de t empor ar y st or age t anks f or t he hi gh
par t i cul at e and dar k col or f uel t hat accumul at es i n f r ont of and behi nd
each pi g. The cont r act or i s r esponsi bl e f or [c l eani ng t he of f - spec f uel i n
or der t o meet t he r equi r ement s of MIL-STD-3004] [di spose of t he of f - spec
f uel of f - base] [obt ai n per mi ssi on f r om t he Cont r act i ng of f i cer t o downgr ade
t he f uel and di spose of i t i n t he appr opr i at e t ank.]]

3. 6. 2 Cl eani ng Pi g Run

[Cont r act or - pr ovi ded pi g l aunchi ng and r ecei v i ng bar r el s shal l be

i nst al l ed.] I ni t i al l y , a pr ovi ng pi g r un (f oam densi t y <32 kg/ m3> <2 l b/ f t 3
shoul d be per f or med t o ensur e t he syst em i s f ul l y pi ggabl e. Upon
compl et i on of t he successf ul pr ovi ng pi g r un, t he pi pi ng syst em shal l be
c l eaned wi t h a st andar d c l eani ng pi g. Thi s wi l l pr ovi de t hor ough c l eani ng
of t he i nt er i or of t he pi pi ng syst em. Cl eani ng pi g shal l be t he
bi - di r ect i onal di sk scr aper st y l e wi t h st eel body and r epl aceabl e
pol yur et hane gui di ng and seal i ng di sks, as wel l as gauge pl at es of 80
per cent pi pe di amet er wi t h 3 mm 1/ 8- i nch segment ed al umi num f i ns. The pi g
body shoul d i ncl ude bypass nozzl es and t r ansmi t t er cavi t y. Pr opel l ant
shal l be pr essur i zed f uel usi ng t he mai n syst em del i ver y pumps. The pi g
shal l be exami ned af t er t he i ni t i al r un f or s i gns of possi bl e pi pe damage,
i nt er i or s l ag or ot her adher ed par t i c l es. Addi t i onal r uns shal l be
per f or med unt i l t he amount of col l ect ed s l udge or debr i s i s mi ni mi zed, as

SECTI ON 33 08 55 Page 16

det er mi ned by t he [Cont r act i ng Of f i cer] [Syst em Suppl i er] .

[3. 6. 3 Wi r e Br ush Pi g Run

**
NOTE: Sel ect wi r e br ush c l eani ng pi g opt i on i f
excessi ve s l ag or ot her adher ed par t i c l es ar e
suspect ed on t he pi pe i nt er i or . Requi r e st ai nl ess
st eel br ushes on st ai nl ess st eel pi pi ng syst ems.

Not e: Never per f or m wi r e br ush c l eani ng pi g on
i nt er i or epoxy coat ed pi pi ng syst ems.

**

Af t er t he c l eani ng pi g r uns, t he pi pi ng syst em shal l be c l eaned wi t h a wi r e
br ush st y l e pi g. Thi s wi l l r emove wel d s l ag and adher ed par t i c l es f r om t he
syst em. Wi r e br ush pi g shal l be t he bi - di r ect i onal di sk st y l e or
di r ect i onal cup st y l e wi t h t wo ci r cul ar [st ai nl ess] st eel wi r e br ushes.
The pi g body shoul d i ncl ude bypass nozzl es and t r ansmi t t er cavi t y. Per f or m
wi r e br ush pi g r uns unt i l t he amount of col l ect ed wel d s l ag or debr i s i s
mi ni mi zed, as det er mi ned by t he [Cont r act i ng Of f i cer] [Syst em Suppl i er] .

]][3. 7 CLEANI NG, TESTI NG, AND SAMPLI NG

**
NOTE: I ncl ude t hi s par agr aph and subpar agr aphs onl y
when t hi s par agr aph i s cover i ng t he commi ssi oni ng of
avi at i on f uel syst ems.

**

Af t er t he compl et i on of t he i ni t i al f l ushi ng[and cl eani ng pi g r uns] , al l
new[and modi f i ed] pi pi ng shal l be c l eaned i n accor dance wi t h t he pr ocedur e
speci f i ed her eaf t er . The i nt ent of t hi s c l eani ng oper at i on i s t o r emove
t r ace sol i ds and wat er f r om t he syst em.

3. 7. 1 Pr epar at i on f or Cl eani ng

Fi l t er el ement s shal l be i nst al l ed i n t he f i l t er / separ at or s. [El ement s
shal l be i nst al l ed i n t he f uel qual i t y moni t or s.] Adj ust f i l t er / separ at or
f l ow cont r ol val ve. Val ves and equi pment r emoved f or f l ushi ng shal l be
r ei nst al l ed. [Cone st r ai ner s shal l be r emoved.] [Cone st r ai ner s shal l be
c l eaned, r ei nst al l ed, and r emai n i n t he syst em.] Tanks[, i ncl udi ng t he
pr oduct r ecover y t ank] shal l be dr ai ned, vapor f r eed and cl eaned per t he
t ank c l eani ng speci f i cat i on. Tr ansf er t he cont ent s f r om one st or age t ank
t o t he ot her t hr ough t he f i l t er / separ at or s f or t he pur poses of c l eani ng.
[Pr ovi de t empor ar y f i l t r at i on as r equi r ed t o pr event cr oss- cont ami nat i on of
fuel.]

3. 7. 2 Cl eani ng Requi r ement s

Pump f uel t hr ough al l new[and exi st i ng] pi pi ng sect i ons[i ncl udi ng
pant ogr aphs] i n t he syst em. Fuel vel oci t y dur i ng al l c l eani ng oper at i ons
shal l be f ul l pumpi ng capaci t y. [Mi ni mum cl eani ng vol ume t hr ough
non- pumped pi pi ng segment s shal l be f our t i mes t he pi pe vol ume.] Cl eani ng
shal l cont i nue unt i l Cont r act i ng Of f i cer cer t i f i es t hat t he f uel cont ai ns 2
mi l l i gr ams per gal l on or l ess of par t i cul at e and 10 par t s per mi l l i on or
l ess of f r ee wat er . Per f or m sampl i ng at al l syst em di schar ge poi nt s, at
t anks, and t hr oughout pumphouse and pi pi ng syst em. Sampl i ng and t est i ng
shal l be done by [t he appr opr i at e mi l i t ar y ser vi ce] [an i ndependent t est i ng

SECTI ON 33 08 55 Page 17

laboratory].

3. 7. 3 Cl eani ng Pr ocedur e

Dur i ng c l eani ng pr ocedur e per i odi cal l y bl eed ai r t hr ough hi gh poi nt vent s
and f l ush l ow poi nt dr ai ns f or a mi ni mum of 10 seconds at a syst em pr essur e
of 207 kPa 30 psi g. Moni t or pr essur e dr op t hr ough t he f i l t er / separ at or s[
and f uel qual i t y moni t or] [i ncl udi ng pant ogr aph- mount ed uni t s] dur i ng each
cl eani ng oper at i on and pr ovi de f l ow vs. pr essur e dr op gr aphs. Any t i me
f i l t er / separ at or [or f uel qual i t y moni t or] DP r eaches i t s maxi mum al l owabl e
val ue, vessel el ement s shoul d be r epl aced. [I n pi ggabl e syst ems, al l pl ug
val ves shal l be f l ushed of al l debr i s usi ng t he dr ai n por t at t he bot t om of
t he val ve.]

3. 7. 4 Pi pi ng Cl eani ng Checkl i st

The Cont r act or shal l gener at e a compr ehensi ve mat r i x of al l new[and
exi st i ng] pi pi ng sect i ons i n t he syst em. Mat r i x shal l ser ve as a checkl i st
f or al l Cont r act or - pr ovi ded cl eani ng oper at i ons. Col umn ent r i es shal l
i ncl ude pi pe sect i on name, l ocat i on, di amet er , appr oxi mat e l engt h, f uel
vel oci t y and vol ume achi eved, and accept abl e r esul t s of sampl i ng.

] 3. 8 CONTROL VALVE [AND VENTURI] ADJUSTMENT

Al l cont r ol val ve set t i ngs shal l be checked and f i el d adj ust ed f r om t he
f act or y set t i ngs at st ar t - up as necessar y t o pr ovi de a smoot h oper at i on.
Adj ust ment s t o val ves shal l be made onl y by t he Val ve Manuf act ur er ' s
aut hor i zed Fi el d Test Engi neer .

3. 8. 1 Cont r ol Val ve Checkl i st

The Cont r act or shal l gener at e a compr ehensi ve mat r i x of al l cont r ol val ves
i n t he syst em. Mat r i x shal l ser ve as a checkl i st of al l r equi r ed cont r ol
val ve f eat ur es, set t i ngs, and f unct i ons as speci f i ed. Col umn ent r i es shal l
i ncl ude cont r ol val ve name, val ve t ag, pi l ot f eat ur es, sol enoi d cont r ol
f eat ur es (i f appl i cabl e) , f act or y set t i ngs, and f i el d adj ust ed set t i ngs.
Submi t mat r i x wi t h commi ssi oni ng " Fi nal Repor t s" .

[3. 8. 2 Vent ur i Adj ust ment

Cal i br at e and adj ust each vent ur i and i t s associ at ed t r ansmi t t er r eadout t o
demonst r at e accur at e f l or ae measur ement .

][3. 8. 3 Pant ogr aph Vent ur i Needl e Val ve

**
NOTE: Del et e i f pant ogr aphs ar e not used.

**

Vent ur i needl e val ve shal l be adj ust ed t o ensur e a pr essur e equal t o nozzl e
pr essur e at maxi mum f l ow possi bl e. Af t er i ni t i al set t i ng, val ve shal l be
l ocked i n adj ust ed posi t i on.

] 3. 9 EQUI PMENT TESTS

Af t er compl et i on of f l ushi ng[, c l eani ng] , and cont r ol val ve and el ect r i cal
component adj ust ment s, t he equi pment t est s and per f or mance t est s speci f i ed
her ei naf t er shal l be per f or med. [Af t er c l eani ng i s compl et e and] pr i or t o
per f or mance t est i ng, f i el d adj ust ment of aut omat i c cont r ol val ves and

SECTI ON 33 08 55 Page 18

aut omat i c pump cont r ol s whi l e i n oper at i on shal l be made onl y by t he val ve
manuf act ur er ' s aut hor i zed f i el d t est engi neer . For f i nal adj ust ment of
i nst al l ed el ect r i cal cont r ol equi pment t he Cont r act or shal l pr ovi de an
exper i enced el ect r i cal engi neer , f act or y r epr esent at i ve of cont r ol panel
manuf act ur er [and f act or y r epr esent at i ve of pr essur e and f l ow devi ce
manuf act ur er s] . Bot h t he mechani cal and el ect r i cal component s shal l be
adj ust ed concur r ent l y. Test s wi l l be wi t nessed by t he Cont r act i ng Of f i cer
and ot her Gover nment r epr esent at i ves.

3. 9. 1 Emer gency Fuel Shut of f Syst em

Wi t h one f uel i ng pump oper at i ng, t est each " Emer gency St op" pushbut t on
st at i on t o ver i f y t hat t he pump st ops and t he[mai n emer gency shut of f
val ve] [f uel cont r ol val ve of each f i l t er / separ at or] c l oses. [Demonst r at e
oper at i on of t he EFSO st at i on at t he cont r ol cent er .] Repeat t hi s
pr ocedur e f or each f uel i ng pump and " Emer gency St op" pushbut t on st at i on.
Conduct t est s f or bot h t he aut omat i c and manual modes. Wi t h al l t he f uel i ng
pumps ci r cul at i ng f uel t hr ough t he syst em, push an " Emer gency St op"
pushbut t on st at i on, ensur e al l pumps st op, and emer gency f uel shut of f
val ve[s] c l ose[s] .

3. 9. 2 Fi l t er / Separ at or Cont r ol Val ve

Usi ng t he manual f l oat cont r ol t est l ever on each f i l t er / separ at or , s l owl y
l i f t t he wei ght f r om t he f l oat bal l and ver i f y t he oper at i on and cl osur e of
t he wat er s l ug shut - of f f eat ur e on t he Fi l t er / Separ at or Cont r ol Val ve.

3. 10 PERFORMANCE TESTS

Dur i ng per f or mance t est i ng, t he Cont r act or shal l demonst r at e t hat al l
por t i ons of t he f uel syst em ar e oper at i ng as desi gned and speci f i ed. Test s
shal l be per f or med under al l oper at i ng scenar i os. Addi t i onal t est s may be
r equi r ed by t he Cont r act i ng Of f i cer [and Command Fuel s Engi neer] t o f ul l y
demonst r at e syst em per f or mance. These t est s shal l be accompl i shed by t he
Cont r act or at no addi t i onal cost t o t he Gover nment . The Cont r act or shal l
not i f y t he Cont r act i ng Of f i cer [15] [___] cal endar days i n advance of t he
t est t o per mi t ar r angement f or t he use of Gover nment f ur ni shed i t ems.
Recor d r equi r ed dat a necessar y t o pr epar e r epor t s speci f i ed i n par agr aph
ent i t l ed " Commi ssi oni ng Repor t " .

3. 10. 1
**

NOTE: Sel ect al l appl i cabl e syst ems, f eat ur es, and
f unct i ons of t he pr oj ect f or whi ch t est s shoul d be
performed.

**
Fuel Recei pt Syst ems

3. 10. 1. 1 Abovegr ound syst ems

Demonst r at e t he f ol l owi ng f eat ur es:

a. St at i c and cont i nui t y gr ound ver i f i cat i on syst em.

b. Manual st ar t / st op pushbut t on cont r ol .

c. Level pr obe i nt er connect i on wi t h f l ow cont r ol val ve sol enoi ds.

d. Pump shut down upon no- f l ow/ empt y of f - l oadi ng t anker condi t i on

SECTI ON 33 08 55 Page 19

si gnal f r om f l ow swi t ch.

e. Recei pt met er per f or mance[and ver i f i cat i on of pr oper cal i br at i on] .

f . [_____] .

3. 10. 1. 2 Dr op t ank syst ems

Demonst r at e t he f ol l owi ng f eat ur es:

a. Tank over f i l l val ve c l osur e upon t ank hi gh l evel condi t i on.

b. Level al ar m act uat i on.

c. On/ of f st agi ng of pump[s] by t ank l evel al ar ms/ pr obes.

d. Pump shut down on t ank l ow l evel condi t i on.

e. Tank l eak det ect i on syst em per f or mance (r emove pr obe[s] and
act uat e by di ppi ng i nt o wat er / f uel t est bucket s) .

f . Manual st ar t / st op pushbut t on cont r ol .

g. Tank gaugi ng syst em.

h. Pump shut down upon no- f l ow condi t i on s i gnal f r om f l ow swi t ch.

i . Recei pt met er per f or mance[and ver i f i cat i on of pr oper cal i br at i on] .

j . [_____] .

Demonst r at e al l ot her t ank f eat ur es and f unct i ons per t he appl i cabl e
specifications.

3. 10. 2 St or age Tank Syst ems

Demonst r at e t he f ol l owi ng f eat ur es:

a. Tank over f i l l val ve c l osur e upon t ank hi gh l evel condi t i on.

b. Level al ar m act uat i on.

c. Pump shut down on t ank l ow l evel condi t i on.

d. Tank l eak det ect i on syst em per f or mance (r emove pr obe[s] and
act uat e by di ppi ng i nt o wat er / f uel t est bucket s) .

f . Tank gaugi ng syst em.

g. Fi r e det ect i on/ suppr essi on syst em per f or mance (i f AFFF syst em i s
used, do not t est i nt o t anks) .

h. [_____] .

Ensur e cer t i f i ed st r appi ng char t s ar e pr ovi ded t o t he Cont r act i ng Of f i cer .
Demonst r at e al l ot her t ank f eat ur es and f unct i ons per t he appl i cabl e
specifications.

SECTI ON 33 08 55 Page 20

3. 10. 3 Tr ansf er / Del i ver y Syst ems

Demonst r at e t he f ol l owi ng f eat ur es:

a. Manual st ar t / st op pushbut t on cont r ol .

b. Pump shut down upon no- f l ow condi t i on s i gnal f r om f l ow swi t ch,

c. Pump shut down upon si gnal f r om r emot e EFSO swi t ch.

d. [_____] .

3. 10. 4 Hydr ant Syst ems

Demonst r at e t he f ol l owi ng f eat ur es:

a. Oper at i on of al l pr essur e and f l ow devi ces t o aut omat i cal l y st ar t
and st op t he f uel i ng pumps at t he i ndi cat ed pr essur es and f l ow
r at es. The oper at i ng sequence shal l be r epeat ed wi t h each of t he
pumps bei ng sel ect ed as l ead pump.

b. Compl et el y r edundant , i ndependent pr ogr ammabl e l ogi c cont r ol l er
capability.

c. Syst em' s abi l i t y t o del i ver f uel t o mul t i pl e f uel i ng poi nt s at
speci f i ed f l ow r at es.

d. Hydr ant cont r ol val ve sur ge shut down and pr essur e cont r ol
f eat ur es.

[e. Def uel i ng per f or mance of syst em under st at i c condi t i ons, wi t h one
f uel i ng pump oper at i ng, and i n t he " Fl ush" mode.]

[f . Oper at i on of HSV/ Pant ogr aph checkout and f l ushi ng st at i on.]

[g. Syst em per f or mance i n al l oper at i ng[and pr essur e t est / l eak
det ect i on] modes.]

[h. Oper at i on of emer gency gener at or s dur i ng a s i mul at ed power
outage.]

i . [_____]

3. 10. 5 Mar i ne Fuel i ng Syst ems

Demonst r at e t he f ol l owi ng f eat ur es:

a. Per f or mance of l oadi ng met er s[and ver i f i cat i on of pr oper
calibration].

b. Per f or mance of f i l t er / separ at or s.

c. Loadi ng/ unl oadi ng ar m f unct i on and oper at i ng r ange.

d. St r i ppi ng pump oper at i on.

e. Oper at i on of vent s, dr ai ns, ai r el i mi nat or s, and hose connect i ons.

f . [_____] .

SECTI ON 33 08 55 Page 21

Ver i f y cor r ect i nst al l at i on of pi pi ng expansi on l oops and suppor t s. Ver i f y
el ect r i cal i sol at i on bet ween pi er pi pi ng and shi p. Ver i f y t hat pi er pi pi ng
t her mal r el i ef syst em i s pr oper l y i nst al l ed.

3. 10. 6 Tr uck Fi l l s t ands

Demonst r at e t he f ol l owi ng f eat ur es:

a. Manual st ar t / st op pushbut t on cont r ol .

b. St at i c and cont i nui t y gr ound ver i f i cat i on (wi t h act ual
gr ound/ cont i nui t y r eadi ngs) and over f i l l pr event i on syst em.

c. Cont r ol val ve deadman cont r ol , sur ge shut down, and pr essur e
cont r ol f eat ur es.

d. I ssue met er per f or mance[and pr eset cont r ol s] [and ver i f i cat i on of
pr oper cal i br at i on] .

[e. Cont r ol val ve and met er pr eset i nt er connect i ons f or f l ow cont r ol
and aut omat i c shut down.]

[f . Addi t i ve i nj ect or syst em.]

[g. Bypass mode.]

h. [_____]

3. 10. 7 Sat i sf act or y Per f or mance

I n t he event a por t i on of t he syst em or any pi ece of equi pment f ai l s t o
meet t he t est , t he Cont r act or shal l make t he necessar y r epai r s or
adj ust ment s and r epeat t he Per f or mance Test unt i l sat i sf act or y per f or mance
i s obt ai ned. Measur ed f l ow r at es shoul d be wi t hi n [] per cent of desi gn.
Tank l evel gaugi ng and al ar m measur ement s shoul d be wi t hi n [] of
desi gn. Any component f ound not t o be wor ki ng as speci f i ed shal l be
r epai r ed/ r epl aced by t he Cont r act or at no addi t i onal cost t o t he
Gover nment . The det er mi nat i on of sat i sf act or y per f or mance shal l be made by
t he Cont r act i ng Of f i cer [and t he Mi l i t ar y Command Aut hor i t y[and Gover nment
r epr esent at i ves]] . The syst em shal l be f i l l ed wi t h f uel and shal l be
oper abl e and l eak- f r ee pr i or t o accept ance. The Cont r act or shal l be
r esponsi bl e f or any l eaks i n t he new or modi f i ed por t i ons of t he syst em.
Anyt hi ng wet wi t h f uel i s consi der ed t o be l eaki ng.

3. 11 TRAI NI NG / I NSTRUCTI ON FOR GOVERNMENT PERSONNEL

The cont r act i ng aut hor i t y shoul d pr ovi de one or t wo key per sonnel f r om
t hei r " oper at i ons" and " mai nt enance" depar t ment s t o par t i c i pat e i n al l
phases of syst em commi ssi oni ng. The Cont r act or and Syst em Suppl i er wi l l be
r esponsi bl e f or coor di nat i ng t he i nvol vement and t r ai ni ng of t hese
i ndi v i dual s dur i ng t he st ar t up pr ocess, i ncl udi ng hands- on f ami l i ar i zat i on
and adj ust ment of devi ces, val ves, and component s.

I n addi t i on, t he Cont r act or and Syst em Suppl i er shal l conduct t wo 8- hour
f or mal t r ai ni ng sessi ons at t he concl usi on of syst em per f or mance t est i ng.
These sessi ons shal l i ncl ude i ni t i al c l assr oom syst em pr esent at i ons as wel l
as a compl et e syst em wal k- t hr ough. The f unct i on, oper at i on and mai nt enance
pr ocedur es f or al l syst em devi ces and component s wi l l be expl ai ned.

SECTI ON 33 08 55 Page 22

Tr ai ni ng shal l be v i deot aped and submi t t ed i n CD ROM or DVD f or mat .

3. 12 PROJECT CLOSEOUT

Ensur e t hat As- Bui l t dr awi ngs, equi pment war r ant y document at i on, and ot her
pr oj ect c l oseout act i v i t i es ar e compl et ed per t he r equi r ement s of t he
appl i cabl e speci f i cat i ons.

 - - End of Sect i on - -

SECTI ON 33 08 55 Page 23

