
**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 56 10 (Januar y 2008)
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 10 00 (Apr i l 2006)
 UFGS- 33 56 13 (Apr i l 2006)
 UFGS- 33 56 16 (Apr i l 2006)

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 10

FACTORY- FABRI CATED FUEL STORAGE TANKS

01/08

PART 1 GENERAL

 1. 1 SUMMARY
 1. 1. 1 Rel at ed Sect i ons
 1. 1. 1. 1 Ear t hwor k
 1. 1. 1. 2 Leak Det ect i on
 1. 1. 1. 3 Cat hodi c Pr ot ect i on
 1. 2 REFERENCES
 1. 3 SUBMI TTALS
 1. 4 QUALI TY ASSURANCE
 1. 4. 1 Cont r act or Qual i f i cat i ons
 1. 4. 2 Regul at or y Requi r ement s
 1. 4. 2. 1 Per mi t t i ng
 1. 4. 2. 2 Regi st r at i on
 1. 4. 2. 3 Li censed Per sonnel
 1. 5 DELI VERY, STORAGE, AND HANDLI NG
 1. 6 PROJECT/ SI TE CONDI TI ONS

PART 2 PRODUCTS

 2. 1 MATERI ALS AND EQUI PMENT
 2. 1. 1 Gener al
 2. 1. 2 Namepl at es
 2. 2 MATERI ALS
 2. 3 ELECTRI CAL WORK
 2. 3. 1 Under gr ound Wi r i ng
 2. 3. 2 Gr oundi ng and Bondi ng
 2. 4 ABOVEGROUND STORAGE TANK
 2. 4. 1 St eel Tank Wi t h I nt egr al St eel Suppor t s
 2. 4. 2 Secondar i l y Cont ai ned St eel Tank
 2. 4. 2. 1 Open- Top Cont ai nment
 2. 4. 2. 2 Ful l y- Encl osed St eel Cont ai nment
 2. 4. 2. 3 Ful l y- Encl osed Concr et e Cont ai nment
 2. 5 UNDERGROUND STORAGE TANK

SECTI ON 33 56 10 Page 1

 2. 5. 1 Doubl e- Wal l ed St eel Tank
 2. 5. 2 Doubl e- Wal l ed FRP Tank
 2. 6 TANK PROTECTI VE COATI NGS
 2. 6. 1 I nt er i or Sur f aces
 2. 6. 2 Ext er i or Sur f aces, Abovegr ound Tanks
 2. 6. 3 Ext er i or Sur f aces, Under gr ound Tanks
 2. 6. 3. 1 FRP Coat i ng Syst em
 2. 6. 3. 2 STI 010- 50- 1000 Syst em
 2. 7 TANK COMPONENTS
 2. 7. 1 Tank Manway
 2. 7. 2 Tank Pi pi ng Penet r at i ons
 2. 7. 3 Tank St r i ker / I mpact Pl at es
 2. 7. 4 Tank Cl eanout and Gauge Assembl y
 2. 7. 5 Tank Ladder
 2. 7. 6 Abovegr ound Tank Emer gency Vent
 2. 8 AUTOMATI C LEVEL ALARM SYSTEM
 2. 8. 1 Set poi nt s
 2. 8. 2 Cont r ol Panel
 2. 8. 2. 1 Audi bl e Al ar m
 2. 8. 2. 2 Vi sual Al ar m
 2. 8. 2. 3 Acknowl edge Swi t ch
 2. 9 TANK GAUGES
 2. 9. 1 St i ck Gauge
 2. 9. 2 Tank St r appi ng Tabl e
 2. 9. 3 Anal og Tank Gauge
 2. 9. 4 Hydr ost at i c Tank Gauge Syst em
 2. 9. 5 Di gi t al Tank Gauge Syst em
 2. 10 MANWAY CONTAI NMENT SUMP
 2. 10. 1 Pi pi ng Penet r at i ons
 2. 10. 2 Access Cover
 2. 11 TANK MOUNTED FUEL DI SPENSI NG UNI T
 2. 12 FUEL HEATERS
 2. 12. 1 I n- Tank Heat er
 2. 12. 1. 1 Fi nt ube Type
 2. 12. 1. 2 El ect r i c Type
 2. 12. 2 Tank Suct i on Heat er
 2. 12. 2. 1 Shel l - and- Tube Type
 2. 12. 2. 2 El ect r i c Type
 2. 12. 3 Pi pe I n- Li ne Heat er
 2. 12. 4 Temper at ur e Cont r ol s
 2. 13 I NSPECTI ON WELL
 2. 14 ACCESSORI ES
 2. 14. 1 Concr et e Anchor Bol t s
 2. 14. 2 Bol t s and St uds
 2. 14. 3 Nut s
 2. 14. 4 Washer s
 2. 14. 5 Pol yt et r af l uor oet hyl ene (PTFE) Tape
 2. 14. 6 St r eet Manway Assembl y
 2. 15 FI NI SHES
 2. 15. 1 Fact or y Coat i ng

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Under gr ound St or age Tank
 3. 1. 1. 1 St eel Tank Handl i ng
 3. 1. 1. 2 St eel Tank I nst al l at i on Pr ocedur es
 3. 1. 1. 3 FRP Tank Handl i ng
 3. 1. 1. 4 FRP Tank I nst al l at i on Pr ocedur es

SECTI ON 33 56 10 Page 2

 3. 1. 2 Equi pment
 3. 2 FI ELD QUALI TY CONTROL
 3. 2. 1 Abovegr ound St or age Tank Ti ght ness Test s
 3. 2. 2 Under gr ound St or age Tank Ti ght ness Test s
 3. 2. 2. 1 Br i ne Level Test
 3. 2. 2. 2 Repai r s
 3. 2. 3 Tank Manuf act ur er ' s Test s
 3. 2. 4 Syst em Commi ssi oni ng
 3. 3 DEMONSTRATI ONS
 3. 4 Tank Fi l l Test s
 3. 5 FI ELD PAI NTI NG

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

SECTI ON 33 56 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 56 10 (Januar y 2008)
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 10 00 (Apr i l 2006)
 UFGS- 33 56 13 (Apr i l 2006)
 UFGS- 33 56 16 (Apr i l 2006)

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 10

FACTORY- FABRI CATED FUEL STORAGE TANKS
01/08

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or f act or y- f abr i cat ed f uel st or age
tanks.

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) .

**

PART 1 GENERAL

**
NOTE: Thi s speci f i cat i on i s i nt ended f or syst ems
usi ng f act or y- f abr i cat ed st or age t anks wi t h
capaci t i es l ess t han or equal t o 200, 000 L 50, 000 gal .
Addi t i onal equi pment / devi ces necessar y t o meet st at e
and l ocal r egul at i ons wi l l be added by t he
desi gner . Desi gn and i nst al l t ank st or age
appl i cat i ons i n accor dance wi t h UFC 3- 460- 01
" Desi gn: Pet r ol eum Fuel Faci l i t i es" .

**

1. 1 SUMMARY

Thi s sect i on def i nes t he r equi r ement s f or f act or y- f abr i cat ed f uel s t or age

SECTI ON 33 56 10 Page 4

tanks.

1. 1. 1 Rel at ed Sect i ons

1. 1. 1. 1 Earthwork

**
NOTE: For under gr ound t ank i nst al l at i ons, t he
desi gner devel opi ng t he ear t hwor k speci f i cat i ons
wi l l eval uat e t he need f or a f i l t er f abr i c t o be
i nst al l ed bet ween t he nat i ve soi l and t he new
backf i l l mat er i al . The i nt ent of a f i l t er f abr i c
woul d be t o pr event t he di spl acement of new backf i l l
mat er i al wi t h nat i ve soi l due t o a hi gh wat er
t abl e. I f t he new backf i l l mat er i al i s di spl aced,
i t coul d af f ect t he st r uct ur al i nt egr i t y of t he t ank
speci f i cal l y i f t he new t ank(s) i s t he FRP t ype. I f
a f i l t er f abr i c i s det er mi ned t o be necessar y,
i ncl ude t he r equi r ement s f or t he new f abr i c i n t he
excavat i on and backf i l l i ng speci f i cat i ons.

Requi r e backf i l l f or Fi ber gl ass Rei nf or ced Pl ast i c
(FRP) t anks t o be pea gr avel or cr ushed st one.
Requi r e backf i l l f or st eel t anks t o be pea gr avel ,
cr ushed st one, or sand.

Requi r e pea gr avel t o be bet ween 3 and 20 mm 1/ 8 and
3/ 4 i nch i n di amet er . Requi r e cr ushed st one t o be
bet ween 3 and 13 mm 1/ 8 and 1/ 2 i nch i n di amet er .
Requi r e sand t o be a f i ne aggr egat e t hat i s washed
and t hor oughl y dr i ed, cont ai ns no mor e t han 500 ppm
chl or i des, cont ai ns no mor e t han 500 ppm sul f at es,
and has a pH gr eat er t han 7.

**

Excavat i on and backf i l l i ng f or t anks shal l be as speci f i ed i n [Sect i on
31 00 00 EARTHWORK] [Sect i on 31 23 00. 00 20 EXCAVATI ON AND FI LL] .

1. 1. 1. 2 Leak Det ect i on

Leak det ect i on shal l be as speci f i ed i n Sect i on 33 58 00 LEAK DETECTI ON FOR
FUELI NG SYSTEMS.

1. 1. 1. 3 Cat hodi c Pr ot ect i on

Pr ovi de bur i ed met al l i c component s i ncl udi ng pi pe, anchor s, condui t , et c. ,
wi t h a cat hodi c pr ot ect i on syst em as speci f i ed i n [Sect i on 26 42 14. 00 10
CATHODI C PROTECTI ON SYSTEM (SACRI FI CI AL ANODE)] [Sect i on 26 42 13. 00 20
CATHODI C PROTECTI ON BY GALVANI C ANODES] [and] [Sect i on 26 42 17. 00 10
CATHODI C PROTECTI ON SYSTEM (I MPRESSED CURRENT)] [Sect i on 26 42 19. 00 20
CATHODI C PROTECTI ON BY I MPRESSED CURRENT] . Cat hodi c pr ot ect i on f or met al
component s t hat at t ach t o a t ank shal l be coor di nat ed and compat i bl e wi t h
t he t ank cor r osi on cont r ol syst em.

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

SECTI ON 33 56 10 Page 5

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.

AMERI CAN ASSOCI ATI ON OF STATE HI GHWAY AND TRANSPORTATI ON OFFI CI ALS
(AASHTO)

AASHTO HB- 17 (2002; Er r at a 2003; Er r at a 2005, 17t h
Edi t i on) St andar d Speci f i cat i ons f or
Hi ghway Br i dges

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. 2E (2004; Er r at a 2009; R 2009) Pet r ol eum and
Li qui d Pet r ol eum Pr oduct s - Cal i br at i on of
Hor i zont al Cyl i ndr i cal Tanks - Par t 1:
Manual Met hods

API RP 1615 (2011) I nst al l at i on of Under gr ound
Pet r ol eum St or age Syst ems

API RP 2003 (2015; 8t h Ed) Pr ot ect i on Agai nst
I gni t i ons Ar i s i ng out of St at i c,
Li ght ni ng, and St r ay Cur r ent s

API RP 540 (1999; R 2004) El ect r i cal I nst al l at i ons i n
Pet r ol eum Pr ocessi ng Pl ant s

API St d 1631 (2001; R 2010) I nt er i or Li ni ng and
Per i odi c I nspect i on of Under gr ound St or age
Tanks

ASME I NTERNATI ONAL (ASME)

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs

SECTI ON 33 56 10 Page 6

NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME BPVC SEC VI I I D1 (2017) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASTM I NTERNATI ONAL (ASTM)

ASTM A193/ A193M (2017) St andar d Speci f i cat i on f or
Al l oy- St eel and St ai nl ess St eel Bol t i ng
Mat er i al s f or Hi gh- Temper at ur e Ser vi ce and
Ot her Speci al Pur pose Appl i cat i ons

ASTM A194/ A194M (2018) St andar d Speci f i cat i on f or Car bon
St eel , Al l oy St eel , and St ai nl ess St eel
Nut s f or Bol t s f or Hi gh- Pr essur e or
Hi gh- Temper at ur e Ser vi ce, or Bot h

ASTM A27/ A27M (2017) St andar d Speci f i cat i on f or St eel
Cast i ngs, Car bon, f or Gener al Appl i cat i on

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM A48/ A48M (2003; R 2012) St andar d Speci f i cat i on f or
Gr ay I r on Cast i ngs

ASTM A563 (2015) St andar d Speci f i cat i on f or Car bon
and Al l oy St eel Nut s

ASTM B117 (2016) St andar d Pr act i ce f or Oper at i ng
Sal t Spr ay (Fog) Appar at us

ASTM B26/ B26M (2014; E 2015) St andar d Speci f i cat i on f or
Al umi num- Al l oy Sand Cast i ngs

ASTM D3308 (2012; R 2017) PSt andar d Speci f i cat i on f or
TFE Resi n Ski ved Tape

ASTM F844 (2007a; R 2013) Washer s, St eel , Pl ai n
(Fl at) , Unhar dened f or Gener al Use

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE 1100 (2005) Emer al d Book I EEE Recommended
Pr act i ce f or Power i ng and Gr oundi ng
El ect r oni c Equi pment

I EEE 142 (2007; Er r at a 2014) Recommended Pr act i ce
f or Gr oundi ng of I ndust r i al and Commer ci al
Power Syst ems - I EEE Gr een Book

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA 250 (2018) Encl osur es f or El ect r i cal Equi pment
(1000 Vol t s Maxi mum)

SECTI ON 33 56 10 Page 7

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 30A (2018) Code f or Mot or Fuel Di spensi ng
Faci l i t i es and Repai r Gar ages

NFPA 407 (2017) St andar d f or Ai r cr af t Fuel Ser vi c i ng

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

NFPA 77 (2014) Recommended Pr act i ce on St at i c
Electricity

NFPA 780 (2017) St andar d f or t he I nst al l at i on of
Li ght ni ng Pr ot ect i on Syst ems

STEEL TANK I NSTI TUTE (STI)

STI 010- 50- 1000 (2011) Speci f i cat i on and Manual f or
Ext er nal Cor r osi on Pr ot ect i on of
Under gr ound St eel St or age Tanks

STI 020- 50- 1000 (2010) ACT- 100 Speci f i cat i on f or Ext er nal
Cor r osi on Pr ot ect i on of FRP Composi t e
St eel USTs

STI 700- 50- 5007 (2010) I nst al l at i on I nst r uct i ons f or Shop
Fabr i cat ed Abovegr ound Tanks f or
Fl ammabl e, Combust i bl e Li qui ds

STI F911 (1998; Rei ssued 2009) St andar d f or Di ked
Abovegr ound St or age Tanks

UNDERWRI TERS LABORATORI ES (UL)

UL 1316 (2018) UL St andar d f or Saf et y Fi ber
Rei nf or ced Under gr ound Tanks f or Fl ammabl e
and Combust i bl e Li qui ds

UL 142 (2006; Repr i nt Jul 2013) St eel Abovegr ound
Tanks f or Fl ammabl e and Combust i bl e Li qui ds

UL 1746 (2007; Repr i nt Dec 2014) Ext er nal
Cor r osi on Pr ot ect i on Syst ems f or St eel
Under gr ound St or age Tanks

UL 2085 (1997; Repr i nt Sep 2010) Pr ot ect ed
Abovegr ound Tanks f or Fl ammabl e and
Combust i bl e Li qui ds

UL 58 (2018) UL St andar d f or Saf et y St eel
Under gr ound Tanks f or Fl ammabl e and

SECTI ON 33 56 10 Page 8

Combust i bl e Li qui ds

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 .

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 .] [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- 02 Shop Dr awi ngs

Gr oundi ng and Bondi ng

SD- 03 Pr oduct Dat a

SECTI ON 33 56 10 Page 9

Abovegr ound St or age Tank; G[, [_____]]

Under gr ound St or age Tank; G[, [_____]]

Tank Pr ot ect i ve Coat i ngs

Aut omat i c Level Al ar m Syst em

Tank Gauges

Manway Cont ai nment Sump

Tank Mount ed Fuel Di spensi ng Uni t

Fuel Heat er s

SD- 06 Test Repor t s

Abovegr ound St or age Tank Ti ght ness Test s; G[, [_____]]

Under gr ound St or age Tank Ti ght ness Test s; G[, [_____]]

Tank Manuf act ur er ' s Test s

Tank Fi l l Test s

SD- 07 Cer t i f i cat es

Cont r act or Qual i f i cat i ons; G[, [_____]]

Permitting

Registration

Li censed Per sonnel

Demonstrations

SD- 08 Manuf act ur er ' s I nst r uct i ons

Abovegr ound St or age Tank

Under gr ound St or age Tank

Aut omat i c Level Al ar m Syst em

Tank Gauges

Fuel Heat er s

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

Abovegr ound St or age Tank; G[, [_____]]

Under gr ound St or age Tank; G[, [_____]]

Aut omat i c Level Al ar m Syst em; G[, [_____]]

SECTI ON 33 56 10 Page 10

Tank Gauges; G[, [_____]]

Fuel Heat er s; G[, [_____]]

1. 4 QUALI TY ASSURANCE

1. 4. 1 Cont r act or Qual i f i cat i ons

**
NOTE: I ncl ude speci f i c l ocal r egul at or y
r equi r ement s i nt o t he speci f i cat i on as appl i cabl e.

**

Each i nst al l at i on Cont r act or shal l have successf ul l y compl et ed at l east 3
pr oj ect s of t he same scope, and t he same si ze or l ar ger wi t hi n t he l ast 6
year s, and demonst r at ed speci f i c i nst al l at i on exper i ence i n r egar d t o t he
speci f i c syst em i nst al l at i on t o be per f or med. Each i nst al l at i on Cont r act or
shal l have t aken, i f appl i cabl e, manuf act ur er ' s t r ai ni ng cour ses on t he
i nst al l at i on of st or age t anks and shal l meet al l appl i cabl e l i censi ng
r equi r ement s i n t he st at e. Submi t a l et t er l i s t i ng pr i or pr oj ect s, t he
dat e of const r uct i on, a poi nt of cont act f or each pr i or pr oj ect , t he scope
of wor k of each pr i or pr oj ect , and a det ai l ed l i s t of wor k per f or med. The
l et t er shal l al so pr ovi de evi dence of pr i or manuf act ur er ' s t r ai ni ng, st at e
l i censi ng, and ot her r el at ed i nf or mat i on.

1. 4. 2 Regul at or y Requi r ement s

1. 4. 2. 1 Permitting

Obt ai n necessar y per mi t s i n conj unct i on wi t h t he i nst al l at i on of
under gr ound st or age t anks as r equi r ed by f eder al , st at e, or l ocal aut hor i t y.

1. 4. 2. 2 Registration

Obt ai n and compl et e al l r equi r ed t ank r egi st r at i on f or ms r equi r ed by
f eder al , st at e, and l ocal aut hor i t i es. Submi t al l t ank r egi st r at i on f or ms
wi t hi n 30 days af t er cont r act awar d. The Cont r act i ng Of f i cer wi l l submi t
t he f or ms t o t he pr oper r egul at or y agenci es.

1. 4. 2. 3 Li censed Per sonnel

Tank i nst al l er s shal l be l i censed/ cer t i f i ed by t he st at e when t he st at e
r equi r es l i censed i nst al l er s.

1. 5 DELI VERY, STORAGE, AND HANDLI NG

Handl e, st or e, and pr ot ect equi pment 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. 6 PROJECT/ SI TE CONDI TI ONS

Exposed movi ng par t s, par t s t hat pr oduce hi gh oper at i ng t emper at ur es and
pr essur es, par t s t hat may be el ect r i cal l y ener gi zed, and par t s t hat may be
a hazar d t o oper at i ng per sonnel shal l be i nsul at ed, f ul l y encl osed,
guar ded, or f i t t ed wi t h ot her t ypes of saf et y devi ces. I nst al l saf et y
devi ces so t hat pr oper oper at i on of equi pment i s not i mpai r ed.

SECTI ON 33 56 10 Page 11

PART 2 PRODUCTS

2. 1 MATERI ALS AND EQUI PMENT

2. 1. 1 General

Pr ovi de mat er i al s and equi pment t hat ar e st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur i ng of such pr oduct s, t hat
ar e of a s i mi l ar mat er i al , desi gn and wor kmanshi p. Pr ovi de mat er i al s and
equi pment t hat have been i n sat i s f act or y commer ci al or i ndust r i al use f or a
mi ni mum 2 year s pr i or t o bi d openi ng. The 2 year per i od shal l i ncl ude
appl i cat i ons of t he equi pment and mat er i al s under s i mi l ar c i r cumst ances and
of s i mi l ar s i ze. Pr ovi de mat er i al s and equi pment t hat have been f or sal e
on t he commer ci al mar ket t hr ough adver t i sement s, manuf act ur er s ' cat al ogs,
or br ochur es dur i ng t he 2 year per i od. [Pr oduct s havi ng l ess t han a 2 year
f i el d ser vi ce r ecor d wi l l be accept abl e i f a cer t i f i ed r ecor d of
sat i sf act or y f i el d oper at i on, f or not l ess t han 6000 hour s, excl usi ve of
t he manuf act ur er ' s f act or y t est s, can be shown.]

2. 1. 2 Nameplates

**
NOTE: I n a sal t wat er envi r onment , subst i t ut e
accept abl e non- cor r odi ng met al such as, but not
l i mi t ed t o, ni ckel - copper , 304 st ai nl ess st eel , or
monel . Al umi num i s unaccept abl e. Nomencl at ur e (or
syst em i dent i f i cat i on) shoul d be est abl i shed by t he
designer.

Requi r e mel ami ne pl ast i c namepl at es f or al l NAVFAC
pr oj ect s. Al so f or NAVFAC pr oj ect s, r equi r e
namepl at es t o be associ at ed or keyed t o syst em
char t s and schedul es.

**

At t ach namepl at es t o al l speci f i ed equi pment def i ned her ei n. Li st on each
namepl at e t he manuf act ur er ' s name, addr ess, [cont r act number ,] [accept ance
dat e,] component t ype or st y l e, model or ser i al number , cat al og number ,
capaci t y or s i ze, and t he syst em t hat i s cont r ol l ed. Const r uct pl at es of
[anodi zed al umi num] [st ai nl ess st eel] [mel ami ne pl ast i c, 3 mm 0. 125 i nch
t hi ck, UV r esi st ance, bl ack wi t h whi t e cent er cor e, mat t e f i ni sh sur f ace
and squar e cor ner s] [_____] . I nst al l namepl at es i n pr omi nent l ocat i ons
wi t h nonf er r ous scr ews, nonf er r ous bol t s, or per manent adhesi ve. Mi ni mum
si ze of namepl at es shal l be 25 by 65 mm one by 2. 5 i nches. Let t er i ng shal l
be t he nor mal bl ock st y l e wi t h a mi ni mum 6 mm 0. 25 i nch hei ght . Accur at el y
al i gn al l l et t er i ng on namepl at es. [For pl ast i c namepl at es, engr ave
l et t er i ng i nt o t he whi t e cor e.] [Key t he namepl at es t o a char t and
schedul e f or each syst em. Fr ame char t s and schedul e under gl ass, and
l ocat e wher e di r ect ed near each syst em. Fur ni sh t wo copi es of each char t
and schedul e. Each namepl at e descr i pt i on shal l i dent i f y i t s f unct i on.]

2. 2 MATERIALS

**
NOTE: I ncl ude t he br acket ed i nf or mat i on i f avi at i on
f uel wi l l be handl ed.

**

I nt er nal par t s and component s of equi pment , pi pi ng, pi pi ng component s, and

SECTI ON 33 56 10 Page 12

val ves t hat coul d be exposed t o f uel dur i ng syst em oper at i on shal l not be
const r uct ed of z i nc coat ed (gal vani zed) met al [, br ass, br onze, or ot her
copper bear i ng al l oys] . Do not i nst al l cast i r on bodi ed val ves i n pi pi ng
syst ems t hat coul d be exposed t o f uel dur i ng syst em oper at i on.

2. 3 ELECTRI CAL WORK

**
NOTE: Coor di nat e t he i gni t i on t emper at ur e of t he
f uel (s) t o be handl ed wi t h t he el ect r i cal desi gn.
I gni t i on t emper at ur es wi l l be as def i ned i n NFPA
497M. Fuel i gni t i on t emper at ur es wi l l di ct at e t he
maxi mum al l owabl e t emper at ur e r at i ng of t he
el ect r i cal equi pment .

**

Pr ovi de cont r ol l er s, i nt egr al di sconnect s, cont act or s, cont r ol s, and
cont r ol wi r i ng wi t h t hei r r espect i ve pi eces of equi pment . Pr ovi de
el ect r i cal equi pment , i ncl udi ng mot or s and wi r i ng, as speci f i ed i n Sect i on
26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. Pr ovi de swi t ches and devi ces
necessar y f or cont r ol l i ng and pr ot ect i ng el ect r i cal equi pment . Cont r ol l er s
and cont act or s shal l have a maxi mum of 120- vol t cont r ol c i r cui t s and shal l
have auxi l i ar y cont act s f or use wi t h t he cont r ol s pr ovi ded.

2. 3. 1 Under gr ound Wi r i ng

Encl ose under gr ound el ect r i cal wi r i ng i n PVC coat ed condui t .
Di el ect r i cal l y i sol at e condui t at any st eel st or age t ank connect i on.

2. 3. 2 Gr oundi ng and Bondi ng

Gr oundi ng and bondi ng shal l be i n accor dance wi t h NFPA 70, NFPA 77, NFPA 407,
NFPA 780, API RP 540, API RP 2003, I EEE 142, and I EEE 1100. Pr ovi de
j umper s t o over come t he i nsul at i ng ef f ect s of gasket s, pai nt s, or
nonmet al l i c component s.

2. 4 ABOVEGROUND STORAGE TANK

**
NOTE: Two t ypes of abovegr ound st or age t anks ar e
def i ned her ei n: s i ngl e- wal l ed st eel t anks and
secondar i l y cont ai ned t anks.

A si ngl e- wal l ed st eel t ank has no i nher ent spi l l
cont ai nment and can be mount ed ei t her on saddl es or
ski ds. For di ke or spi l l cont ai nment desi gns r ef er
t o UFC 3- 460- 01 " Desi gn: Pet r ol eum Fuel Faci l i t i es"
and/ or 40 CFR 112 as appl i cabl e. When eval uat i ng
t he appl i cat i on of a di ke, not e t hat a di ke of f er s
poor aest het i cs and r equi r es ext ensi ve mai nt enance
f ol l owi ng r ai nf al l . The wat er and wat er / f uel mi x
cont ai ned i n a di ked ar ea must be eval uat ed af t er
each r ai n and t hen pr oper l y di sposed.

Secondar i l y cont ai ned t anks ar e pr ovi ded f r om t he
manuf act ur er wi t h some t ype of secondar y
cont ai nment . Addi t i onal di kes and cont ai nment
syst ems ar e not r equi r ed f or t hese t anks. Thr ee
t ypes of secondar i l y cont ai ned t anks ar e def i ned

SECTI ON 33 56 10 Page 13

her ei n: open- t op, f ul l y- encl osed st eel , and
f ul l y- encl osed concr et e. The cost of t he
f ul l y- encl osed t ype r eser voi r s ar e s i gni f i cant l y
hi gher t han t he open- t op t ype; however , t he encl osed
t ype may be desi r ed because of mai nt enance concer ns
f ol l owi ng r ai nf al l . The wat er and wat er / f uel mi x
cont ai ned i n an open- t op r eser voi r must be eval uat ed
af t er each r ai n and t hen pr oper l y di sposed. Not e
t hat one of t he pr i mar y advant ages of an encl osed
t ank i s t he added vandal i sm pr ot ect i on t hat i t
pr ovi des ver ses a convent i onal met al t ank. I n ar eas
wher e vandal i sm i s pr obabl e, f ul l y- encl osed t anks
shoul d be consi der ed.

Not e t hat wast e oi l or hazar dous wast es shoul d be
st or ed i n abovegr ound st or age t anks. Even t hough
EPA al l ows t he st or age of t hese pr oduct s bel ow
gr ound, a maj or i t y of st at e and l ocal r egul at i ons
pr ohi bi t under gr ound st or age of such pr oduct s. I f a
desi gn r equi r es under gr ound st or age of wast e oi l or
hazar dous wast es, conf i r m t hat t he st or age i s
al l owed by st at e and l ocal r egul at i ons. The st or age
of wast e oi l or hazar dous wast es i s bound by t he
same EPA r equi r ement s as i s t he st or age of any ot her
pet r ol eum pr oduct .

**

2. 4. 1 St eel Tank Wi t h I nt egr al St eel Suppor t s

Pr ovi de a f act or y- wel ded, s i ngl e wal l [s t ai nl ess] st eel t ank t hat conf or ms
to NFPA 30, NFPA 30A, and UL 142. Tank shal l be desi gned and manuf act ur ed
f or a [hor i zont al cyl i ndr i cal] [ver t i cal cyl i ndr i cal] [r ect angul ar]
i nst al l at i on. Tank shal l be mount ed on t he t ank manuf act ur er ' s st andar d UL
l i s t ed [t ank saddl es] [suppor t sk i d] t hat el evat es t he t ank above t he
under l y i ng concr et e s l ab a mi ni mum of 305 mm 12 i nches. [Suppor t ski d
shal l span t he ent i r e l engt h of t he t ank.] [Pr ovi de a mi ni mal 19 L (5
gal l on) 5 gal over f i l l cont ai nment box on t he t ank f i l l l i ne. The
cont ai nment box shal l be l ockabl e and shal l cont ai n any spi l l age
encount er ed at t he t ank dur i ng t ank f i l l i ng oper at i ons.]

2. 4. 2 Secondar i l y Cont ai ned St eel Tank

**
NOTE: I ncl ude 1 of t he secondar y cont ai nment
subpar agr aphs l i s t ed bel ow (open- t op, st eel
cont ai nment , or concr et e cont ai nment) and del et e t he
ot her s accor di ng t o t he pr oj ect r equi r ement s.

**

Pr ovi de a f act or y- assembl ed uni t t hat i ncl udes a pr i mar y st or age t ank and
an i nt egr al f act or y- f abr i cat ed secondar y cont ai nment . Tank assembl y shal l
be i n accor dance wi t h NFPA 30 and NFPA 30A and be desi gned and manuf act ur ed
f or a [hor i zont al cyl i ndr i cal] [r ect angul ar] i nst al l at i on. Pr i mar y st or age
t ank shal l be f act or y- wel ded, [st ai nl ess] st eel t hat conf or ms t o UL 142.
Tank assembl y shal l be mount ed on t he t ank manuf act ur er ' s st andar d UL
l i s t ed suppor t ski d t hat el evat es t he t ank assembl y above t he under l y i ng
concr et e s l ab a mi ni mum of 305 mm 12 i nches. Tank assembl y shal l have
l i f t i ng l ugs t hat al l ow t ank r el ocat i on. [Pr ovi de t ank assembl y wi t h t he
manuf act ur er ' s st andar d ext er nal l adder and pl at f or m assembl y, except as

SECTI ON 33 56 10 Page 14

modi f i ed her ei n. The l adder and pl at f or m assembl y shal l be const r uct ed of
st r uct ur al st eel and shal l al l ow per sonal access t o t he t op of t he t ank
syst em.] [Pr ovi de a mi ni mal 19 L (5 gal l on) 5 gal over f i l l cont ai nment box
on t he t ank f i l l l i ne. The cont ai nment box shal l be l ockabl e and shal l
cont ai n any spi l l age encount er ed at t he t ank dur i ng t ank f i l l i ng
operations.]

2. 4. 2. 1 Open- Top Cont ai nment

The secondar y cont ai nment r eser voi r shal l be t he f act or y- f abr i cat ed,
open- t op, [st ai nl ess] st eel t ype t hat conf or ms t o STI F911. The pr i mar y
st or age t ank shal l be suppor t ed wi t hi n t he cont ai nment r eser voi r wi t h st eel
t ank saddl es, or ot her s i mi l ar suppor t s, f abr i cat ed and at t ached by t he
t ank manuf act ur er . [The cont ai nment r eser voi r shal l be desi gned t o
mi ni mi ze ent r y of r ai nwat er or bl owi ng debr i s.] The cont ai nment r eser voi r
shal l be equi pped wi t h a 75 mm 3 i nches dr ai n t hat i ncl udes a f ul l l i ne
s i ze car bon st eel dr ai nage l i ne and a f ul l l i ne s i ze [bal l] [gat e] val ve.

2. 4. 2. 2 Ful l y- Encl osed St eel Cont ai nment

**
NOTE: Tanks t hat conf or m t o UL 2085 ar e r ef er r ed t o
as pr ot ect ed t anks by NFPA 30A (2- hour f i r e r at i ng
when exposed t o t emper at ur es up t o 1093 degr ees C
2000 degr ees F) . Manuf act ur er ' s t ypi cal l y meet t hi s
2- hour r at i ng by usi ng ei t her concr et e or some t ype
of l i ght wei ght t her mal i nsul at i on bet ween t he
pr i mar y t ank and t he out er cont ai nment r eser voi r .
The UL l i s t i ng al so i ncl udes mi ni mum r equi r ement s
f or t he assembl y suppor t s. Del et e t he br acket ed
i nf or mat i on i n t hi s par agr aph i f a pr ot ect ed t ype
assembl y i s not r equi r ed.

These t ype t anks shoul d al ways r equi r e a pr essur e
t est abl e and ver i f i abl e i nt er st i t i al space bet ween
t he pr i mar y t ank and t he cont ai nment r eser voi r
r egar dl ess i f t he 2- hour r at i ng i s speci f i ed or not .

**

The secondar y cont ai nment r eser voi r shal l be t he f act or y- f abr i cat ed,
[st ai nl ess] st eel t ype t hat f ul l y- encl oses t he pr i mar y st or age t ank. The
cont ai nment r eser voi r shal l conf or m t o UL 142. The i nt er st i t i al space
bet ween t he pr i mar y t ank and t he cont ai nment r eser voi r shal l be bot h
pr essur e t est abl e and ver i f i abl e. [The ent i r e t ank assembl y shal l conf or m
to UL 2085. Tank assembl y shal l bear t he UL 2085 l abel as a pr ot ect ed
t ank.] The pr i mar y st or age t ank shal l be suppor t ed wi t hi n t he cont ai nment
r eser voi r wi t h st eel t ank saddl es, or ot her s i mi l ar suppor t s, f abr i cat ed
and i nst al l ed by t he t ank manuf act ur er .

2. 4. 2. 3 Ful l y- Encl osed Concr et e Cont ai nment

The secondar y cont ai nment r eser voi r shal l be t he f act or y- f abr i cat ed,
concr et e t ype t hat f ul l y- encl oses t he pr i mar y st or age t ank. Concr et e shal l
have a mi ni mum 20. 7 MPa (3000 psi) 3000 psi st r engt h, be monol i t hi cal l y
pour ed, and be pr oper l y r ei nf or ced f or t he appl i cat i on. The pr i mar y
st or age t ank shal l be i sol at ed f r om t he ext er i or concr et e cont ai nment wi t h
ei t her i nsul at i on, an i ner t mat er i al , or mi ni mum 50 mm 2 i nches st andof f s.
The i nt er st i t i al space bet ween t he pr i mar y t ank and t he cont ai nment
r eser voi r shal l be bot h pr essur e t est abl e and ver i f i abl e. The ent i r e t ank

SECTI ON 33 56 10 Page 15

assembl y shal l conf or m t o UL 2085. Tank assembl y shal l bear t he UL 2085
l abel as a pr ot ect ed t ank. No ext er i or encl osur e shal l be al l owed t o cover
t he r ei nf or ced concr et e.

2. 5 UNDERGROUND STORAGE TANK

**
NOTE: Pr ovi de a concr et e anchor pad(s) or deadmen
f or any t ank t hat wi l l be i nst al l ed i n ar eas subj ect
t o hi gh wat er t abl es or f l oodi ng. Si ze t he pad(s)
or deadmen i n accor dance wi t h API RP 1615. Requi r e
t he t ank t o be connect ed t o t he pad(s) or deadmen i n
accor dance wi t h t he t ank manuf act ur er ' s
recommendations.

Del et e t he br acket ed sent ences i f concr et e anchor
pads or deadmen ar e not r equi r ed.

**

Pr ovi de a f act or y- f abr i cat ed, doubl e- wal l ed t ype st or age t ank t hat conf or ms
to NFPA 30 and NFPA 30A. Tank shal l be desi gned and manuf act ur ed f or an
under gr ound, hor i zont al i nst al l at i on. The ext er i or t ank wal l s shal l be
separ at ed f r om t he i nt er i or t ank wal l s by st andof f s; t hus cr eat i ng an open
or i nt er st i t i al space (Type I I) . The ent i r e i nt er st i t i al space shal l be
moni t or abl e f or l eaks. [For t anks r equi r i ng concr et e anchor pads or
concr et e deadmen, pr ovi de hol ddown st r aps and accessor i es as r ecommended by
t he t ank manuf act ur er . Use f i l l er st r i ps bet ween t he t ank shel l and any
met al hol ddown st r aps t hat conf or m t o t he t ank manuf act ur er ' s r equi r ement s.]

2. 5. 1 Doubl e- Wal l ed St eel Tank

Tank shal l be const r uct ed of st eel and shal l conf or m t o UL 58, Type I I .
Tanks const r uct ed wi t h l ap wel ded shel l or head j oi nt s shal l be cont i nuous
f i l l et wel ded; on bot h t he i nt er i or and ext er i or sur f aces. The UL 58 l abel
shal l be af f i xed t o t he ext er i or sur f ace of t he t ank.

2. 5. 2 Doubl e- Wal l ed FRP Tank

Tank shal l be const r uct ed of f i ber gl ass r ei nf or ced pl ast i c (FRP) and shal l
conf or m t o UL 1316. The UL 1316 l abel shal l be af f i xed t o t he ext er i or
sur f ace of t he t ank.

2. 6 TANK PROTECTI VE COATI NGS

2. 6. 1 I nt er i or Sur f aces

**
NOTE: Del et e t hi s par agr aph i f FRP t anks ar e t he
onl y t ype t anks speci f i ed.

For Navy pr oj ect s, r ef er ence Sect i on 09 97 13. 15.
For Ai r For ce pr oj ect s, r ef er ence Sect i on 09 97 13. 17.
For Ar my pr oj ect s handl i ng avi at i on f uel , r ef er ence
ei t her Sect i on 09 97 13. 15 or Sect i on 09 97 13. 17 as
appl i cabl e. For Ar my pr oj ect s deal i ng wi t h
non- avi at i on f uel s, r ef er ence API St d 1631.

**

Coat 100 per cent of a met al t ank' s i nt er i or sur f aces i ncl udi ng al l met al

SECTI ON 33 56 10 Page 16

pi pi ng and met al appur t enances as speci f i ed i n [Sect i on 09 97 13. 15 LOW VOC
POLYSULFI DE I NTERI OR COATI NG OF WELDED STEEL PETROLEUM FUEL TANKS] [Sect i on
09 97 13. 17 THREE COAT EPOXY I NTERI OR COATI NG OF WELDED STEEL PETROLEUM
FUEL TANKS] [API St d 1631].

2. 6. 2 Ext er i or Sur f aces, Abovegr ound Tanks

**
NOTE: For Navy and Ai r For ce pr oj ect s, r ef er ence
Sect i on 09 97 13. 27.

**

Pr ot ect t he ext er i or sur f aces of each abovegr ound t ank [as speci f i ed i n
Sect i on 09 97 13. 27 EXTERI OR COATI NG OF STEEL STRUCTURES] [wi t h t he
manuf act ur er ' s st andar d coat i ng syst em as modi f i ed her ei n] [as speci f i ed i n
Sect i on 09 90 00 PAI NTS AND COATI NGS] .

2. 6. 3 Ext er i or Sur f aces, Under gr ound Tanks

**
NOTE: Del et e t hi s par agr aph i f FRP t anks ar e t he
onl y t ype t anks speci f i ed.

**

Pr ovi de st eel t anks wi t h one of t he f ol l owi ng cor r osi on pr ot ect i on syst ems.

2. 6. 3. 1 FRP Coat i ng Syst em

**
NOTE: St eel t anks usi ng an FRP coat i ng syst em do
not r equi r e any addi t i onal cat hodi c pr ot ect i on
systems.

**

Coat i ng syst em shal l be i n accor dance wi t h UL 1746 or STI 020- 50- 1000. The
i nt egr i t y of t he coat i ng shal l be cer t i f i ed by t he manuf act ur er as meet i ng
t he t hi ckness r equi r ement s and havi ng no f l aws pr i or t o shi pment . The UL
and/ or STI l abel (s) shal l be af f i xed and vi s i bl e on t he ext er i or sur f ace of
each coat ed t ank.

2. 6. 3. 2 STI 010- 50- 1000 Syst em

**
NOTE: An STI 010- 50- 1000 syst em pr ovi des an
ext er i or pr ot ect i ve coat i ng, cat hodi c pr ot ect i on,
and el ect r i cal i sol at i on f or cor r osi on pr ot ect i on.
El ect r i cal desi gner wi l l ver i f y t hat st andar d STI
010- 50- 1000 pr ot ect i on i s adequat e f or t he s i t e.

**

Coat i ng syst em shal l be i n accor dance wi t h STI 010- 50- 1000. Tank
manuf act ur er shal l be l i censed by t he St eel Tank I nst i t ut e as an appl i cat or
of t he STI 010- 50- 1000 syst em. The STI l abel shal l be af f i xed and vi s i bl e
on t he ext er i or sur f ace of each coat ed t ank.

SECTI ON 33 56 10 Page 17

2. 7 TANK COMPONENTS

2. 7. 1 Tank Manway

**
NOTE: I ndi cat e t he number , s i ze, and l ocat i on of
each t ank manway r equi r ed.

Pr ovi de t anks 3780 L 1, 000 gal l ons and l ar ger wi t h a
mi ni mum of one t ank manway t o al l ow f or i nt er nal
t ank access. Pr ovi de t anks l ar ger t han 18, 900 L
5, 000 gal l ons wi t h a mi ni mum of t wo t ank manways
(one manway f or access) . Pi pi ng wi l l not penet r at e
t hr ough access manways.

Pr ovi de t anks of 3780 t o 18, 900 L 1, 000 t o 5, 000
gal l ons capaci t y wi t h 760 mm 30 i nch di amet er
manways. Pr ovi de t anks l ar ger t han 18, 900 L 5, 000
gal l ons wi t h 915 mm 36 i nch di amet er manways.

**

Tank manway shal l have an i nt er nal di amet er of [760 mm 30 i nches] [915 mm
36 i nches] . Pr ovi de each manway wi t h a mat chi ng f l anged wat er t i ght manway
cover . Manway cover s shal l be UL l i s t ed, be const r uct ed of pr essed or mi l d
st eel , and i ncl ude a UL l i s t ed gasket . [Fr ame and cover assembl y shal l be
r at ed t o wi t hst and H- 20 hi ghway l oadi ng as def i ned by AASHTO HB- 17.]

2. 7. 2 Tank Pi pi ng Penet r at i ons

**
NOTE: Use t ank manways as t he pr i mar y poi nt of
ent r y f or pi pi ng penet r at i ons t o under gr ound st or age
t anks unl ess unavoi dabl e. Pi pe penet r at i ons i nt o a
under gr ound t ank ar e t he most l i kel y pl ace f or a
l eak t o occur . Desi gni ng pi pe penet r at i ons t o ent er
t hr ough a t ank manway al l ows each of t he
penet r at i ons t o be cont ai ned i n a manway cont ai nment
sump.

Wher e st and al one t ank pi pi ng penet r at i ons ar e
r equi r ed, i ndi cat e on t he dr awi ngs t he r equi r ed
number , s i ze, and l ocat i on of each penet r at i on.

**

Pr ovi de a wel ded- i n- pl ace doubl e t aper ed Nat i onal Pi pe Thr ead (NPT)
coupl i ng f or each t ank pi pi ng connect i on.

2. 7. 3 Tank St r i ker / I mpact Pl at es

Pr ovi de an i nt er i or st r i ker / i mpact pl at e under each t ank manway and pi pe
connect i on. Each pl at e shal l be a mi ni mum of 6 mm 1/ 4 i nch i n t hi ckness,
be l ar ger i n di amet er t han t he t ank penet r at i on, f i t t he cur vat ur e of t he
t ank bot t om, and be compl et el y coat ed i n t he same f ashi on as t he i nt er i or
t ank bot t om coat i ng. Each pl at e shal l be wel ded t o t he t ank bot t om at t he
f act or y (f ul l c i r cumf er ence connect i on) .

2. 7. 4 Tank Cl eanout and Gauge Assembl y

Pr ovi de a combi nat i on c l eanout and gauge assembl y. The assembl y shal l

SECTI ON 33 56 10 Page 18

i nc l ude a br onze t op- seal t ype adapt er wi t h a cor r espondi ng l ocki ng t ype
cap (adapt er and cap bot h ext er nal l y- mount ed t o t he t op of t he t ank) and a
st eel or al umi num pi pe mount ed i nt er nal t o t he t ank. The pi pe shal l be a
mi ni mum 50 mm 2 i nches i n s i ze and ext end downwar d t hr ough t he t op of t he
t ank t o wi t hi n 75 mm 3 i nches of t he t ank bot t om. Pr ovi de t he ent i r e
l engt h of pi pe i nsi de t he t ank wi t h 13 mm 1/ 2 i nch wi de by 300 mm 12 i nches
l ong s l ot s at al t er nat e l ocat i ons. Coat t he pi pe i n t he same f ashi on as
t he i nt er i or t ank bot t om coat i ng.

2. 7. 5 Tank Ladder

**
NOTE: Coor di nat e t he need of an i nt er nal l adder
wi t h t he user . Recommend pr ovi di ng t anks l ar ger t han
 18, 900 L 5, 000 gal l ons wi t h an i nt er nal t ank
l adder . I nt er nal l adder s may not be appr opr i at e on
smal l er t anks wi t h onl y one manway. I ndi cat e on t he
dr awi ngs whi ch t ank manway i s t o be pr ovi ded wi t h an
i nt er nal l adder .

**

Pr ovi de i nt er i or t ank l adder s const r uct ed of ei t her f i ber gl ass or st eel .
I f s t eel , coat t he l adder i n t he same f ashi on as t he t ank i nt er i or . The
t wo st r i nger s shal l be a mi ni mum 10 mm 3/ 8 i nch t hi ck and a mi ni mum 50 mm 2
i nches wi de. The r ungs shal l be a mi ni mum 20 mm 3/ 4 i nch r od on 300 mm 12
i nches cent er s. Member s of t he l adder shal l be secur el y af f i xed. Ladder
shal l be of suf f i c i ent l engt h t o ext end f r om t he bot t om of t he t ank t o t he
t op sur f ace of t he t ank. Ladder shal l be r i gi dl y connect ed t o t he t ank
bot t om i n accor dance wi t h t he t ank manuf act ur er ' s st andar d. Ladder shal l
be connect ed t o t he t op of t he t ank wi t h pi pe gui des or s l i p bar s t o
accommodat e expansi on of t he t wo st r i nger s.

2. 7. 6 Abovegr ound Tank Emer gency Vent

**
NOTE: Del et e t hi s par agr aph i f abovegr ound st or age
t anks ar e not speci f i ed. Emer gency vent i ng i s not
r equi r ed f or under gr ound t anks. Ref er t o NFPA 30,
UL 142, and API Bul l et i n 2000 f or vent s i z i ng.
I ndi cat e t he s i ze and capaci t y of each vent on t he
drawings.

**

Vent shal l be t he nor mal l y- c l osed, UL l i s t ed t ype t hat vent s out war d and
upwar d. Vent shal l conf or m wi t h NFPA 30 and UL 142. Pr ovi de vent wi t h t he
Li t er s per second (L/ s) cubi c f eet per mi nut e (cf m) r at i ng per manent l y
l abel ed on t he t he vent ' s ext er i or .

2. 8 AUTOMATI C LEVEL ALARM SYSTEM

**
NOTE: UFC 3- 460- 01 r equi r es an aut omat i c l evel
al ar m syst em f or bot h abovegr ound and under gr ound
t anks. I ncl ude t he f i r st br acket ed sent ence i f
mul t i pl e t anks ar e t o be moni t or ed as par t of t he
design.

Coor di nat e t he use of over f i l l val ves wi t h Sect i on
33 57 55 or Sect i on 33 52 10 as appl i cabl e.

SECTI ON 33 56 10 Page 19

**

Pr ovi de a syst em t hat wi l l moni t or 3 pr ogr ammabl e l i qui d l evel set poi nt s.
The syst em shal l del i neat e bet ween each i ndi v i dual set poi nt [as wel l as
each i ndi v i dual t ank] . The syst em shal l pr oduce an audi bl e and vi s i bl e
al ar m i n t he event of moni t or i ng an al ar m condi t i on. Mechani cal l y- act uat ed
f l oat assembl i es shal l be f i el d adj ust abl e. The syst em shal l be t ot al l y
i ndependent of t he t ank gaugi ng syst em.

2. 8. 1 Setpoints

**
NOTE: For under gr ound t anks, r equi r e t he hi gh and
hi gh- hi gh set poi nt s t o be 90 and 95 per cent t ank
capaci t y r espect i vel y. For abovegr ound t anks,
r equi r e t he hi gh and hi gh- hi gh set poi nt s t o be 95
and 98 per cent t ank capaci t y r espect i vel y. Si nce
hor i zont al t anks f i l l ext r emel y f ast i n t he l ast 5
per cent of t hei r vol ume, c l osel y consi der choosi ng
l ower set poi nt s based upon act ual f i l l i ng r at es,
t ank s i ze, and t i me needed t o r eact .

The suggest ed l ow l evel al ar m set poi nt f or bot h
abovegr ound and under gr ound t anks i s 15 per cent t ank
capaci t y. Modi f y t hi s l evel accor di ngl y i n or der t o
i nsur e t hat ai r wi l l not be dr awn i nt o t he pi pi ng
system.

**

Conf i gur e t he al ar m syst em' s 3 set poi nt s i n accor dance wi t h t he f ol l owi ng.

a. Hi gh Level Set poi nt . Pr oduce an al ar m condi t i on when a t ank' s l i qui d
l evel r i ses above [90] [95] [_____] per cent capaci t y.

b. Hi gh- Hi gh Level Set poi nt . Pr oduce an al ar m condi t i on when a t ank' s
l i qui d l evel r i ses above [95] [98] [_____] per cent capaci t y.

c. Low Level Set poi nt . Pr oduce an al ar m condi t i on when a t ank' s l i qui d
l evel dr ops bel ow [15] [_____] per cent capaci t y.

2. 8. 2 Cont r ol Panel

**
NOTE: I ndi cat e on t he dr awi ngs t he l ocat i on of t he
syst em cont r ol panel . Panel s l ocat ed out door s wi l l
r equi r e NEMA 4 encl osur es. Panel s l ocat ed i ndoor s
wi l l onl y r equi r e a st andar d i ndust r i al encl osur e.
Expl osi on- pr oof encl osur es ar e t ypi cal l y unavai l abl e.

**

I nst al l t he cont r ol panel f or t he al ar m syst em i n a [NEMA 4 r at ed encl osur e
i n accor dance wi t h NEMA 250] [st andar d i ndust r i al encl osur e] . Panel door s
shal l swi ng l ef t or r i ght .

2. 8. 2. 1 Audi bl e Al ar m

**
NOTE: I f speaker s ext er nal t o t he panel ar e
necessar y, i ndi cat e t hei r l ocat i on on t he dr awi ngs.

SECTI ON 33 56 10 Page 20

**

Panel shal l have [i nt er nal] [ext er nal] speaker s t hat pr oduce a buzzer sound
of [70] [_____] deci bel s or gr eat er i n t he event of a det ect ed al ar m
condition.

2. 8. 2. 2 Vi sual Al ar m

Panel shal l have a v i sual al ar m t hat i l l umi nat es i n t he event of a det ect ed
al ar m condi t i on. The vi sual al ar m shal l i ncl ude ei t her i ndi v i dual l i ght s
f or each al ar m condi t i on or shal l i ncl ude a s i ngl e l i ght and a l i qui d
cr yst al di spl ay (LCD) panel t hat di spl aces i nf or mat i on r egar di ng each al ar m
condition.

2. 8. 2. 3 Acknowl edge Swi t ch

Panel shal l have a manual acknowl edge swi t ch t hat wi l l deact i vat e t he
audi bl e al ar m. The acknowl edge swi t ch shal l not deact i vat e subsequent
audi bl e al ar ms unl ess depr essed manual l y agai n f or each occur r ence. Under
no c i r cumst ance shal l t hi s acknowl edgement swi t ch ext i ngui sh t he v i sual
al ar ms unt i l t he al ar m condi t i on has been cor r ect ed. The acknowl edge
swi t ch shal l be an i nt egr al component l ocat ed on t he f r ont of t he cont r ol
panel . The swi t ch shal l be ei t her a key swi t ch or push but t on.

2. 9 TANK GAUGES

**
NOTE: Pr ovi de each t ank wi t h a st i ck gauge and t ank
cal i br at i on char t . Pr ovi de a mi ni mum of one
addi t i onal gauge f or each t ank. The addi t i onal
gauge can be ei t her t he anal og, hydr ost at i c, or
di gi t al t ype. I ndi cat e on t he dr awi ngs t he l ocat i on
of each gauge di spl ay.

Pr ovi de t ank gauges t hat meet f eder al , st at e and
l ocal r equi r ement s f or abovegr ound and under gr ound
t anks. Di gi t al t ank gauges may be used as t he
pr i mar y al t er nat i ve f or meet i ng t he r egul at or y
r equi r ement s; however , f or smal l f uel i ng syst ems
(i . e. s i ngl e bui l di ng' s heat i ng syst em) wher e a
di gi t al t ank gauge and panel ar e not economi cal ,
anal og or hydr ost at i c shoul d be used. For
under gr ound t anks, new t ank gauge al t er nat i ves must
f ol l ow t he r equi r ement s of 40 CFR 280.

**

2. 9. 1 St i ck Gauge

For each t ank, pr ovi de 2 wooden st i ck gauges. Gauge l engt h shal l al l ow t he
measur ement of t he ent i r e l evel of f uel i n t he cor r espondi ng t ank. Gauges
shal l be compat i bl e wi t h t he f uel t o be measur ed (no swel l i ng or damage
f r om f uel cont act) . Pr ovi de gauge wi t h non- spar ki ng caps on each end.
Mar k gauges i n m and mm f eet and i nches. The smal l est uni t of measur e on
t he gauge shal l be 1 mm 1/ 16 i nch.

2. 9. 2 Tank St r appi ng Tabl e

**
NOTE: Choose t he r ef er ence API MPMS 2. 2E f or

SECTI ON 33 56 10 Page 21

hor i zont al t ank appl i cat i ons. Choose API MPMS 2. 2A
f or ver t i cal t ank appl i cat i ons.

**

Fur ni sh [2] [_____] [API MPMS 2. 2E] [API MPMS 2. 2A] cer t i f i ed st r appi ng
t abl es (cal i br at i on char t s) f or each t ank. Tabl es shal l i ndi cat e t he
l i qui d cont ent s i n L gal l ons f or each 1 mm 1/ 16 i nch of t ank dept h. For
each t ank, pr ovi de an el ect r oni c medi a f i l e of each st r appi ng t abl e.

2. 9. 3 Anal og Tank Gauge

Gauge shal l be t he l evel sensi ng, mechani cal l y act uat ed t ype t hat pr ovi des
t he t ank l evel r eadout i n a seal ed gl ass cap cont ai ned i n a gauge box.
Gauge shal l be accur at e t o pl us or mi nus 6 mm 1/ 4 i nch and shal l measur e
t he l i qui d l evel over t he f ul l r ange of a t ank' s hei ght . Gauge shal l have
vapor t i ght seal s t o pr event condensat i on f r om f oggi ng t he v i ewi ng gl ass.

2. 9. 4 Hydr ost at i c Tank Gauge Syst em

Syst em shal l be t he di al t ype cal i br at ed i n Li t er s gal l ons. Gauge shal l be
manual l y act uat ed usi ng a bui l t - i n hand pump. The t r ansmi ssi on l i ne f r om
t he gauge t o t he t ank shal l be seaml ess copper t ubi ng r un i n Schedul e 80
PVC car r i er pi pe. The t ank assembl y (f i t t i ngs, ai r bel l s , and t ubi ng)
shal l be i nst al l ed accor di ng t o t he gauge manuf act ur er ' s r ecommendat i ons.

2. 9. 5 Di gi t al Tank Gauge Syst em

**
NOTE: The di gi t al r eadout pr ovi ded by a di gi t al
t ank syst em can be sent t o a st and- al one el ect r oni c
panel or t he s i gnal can sent t o t he same panel t hat
i s used f or l eak det ect i on moni t or i ng.

I f bot h l eak det ect i on moni t or i ng and di gi t al t ank
gauge syst ems ar e t o be used i n t he same pr oj ect ,
t hen r equi r e t he di gi t al r eadout f r om bot h syst ems
be sent t o t he same el ect r oni c moni t or i ng/ al ar m
panel pr ovi ded under Sect i on 33 58 00.

I f a l eak det ect i on syst em i s not r equi r ed as par t
of t he pr oj ect , t hen r equi r e a st and- al one
el ect r oni c panel t o pr esent t he di gi t al r eadout f r om
t he gauge syst em. I ndi cat e t he l ocat i on of t he
panel on t he dr awi ngs. Panel s l ocat ed out door s wi l l
r equi r e NEMA 4 encl osur es. Panel s l ocat ed i ndoor s
wi l l onl y r equi r e a st andar d i ndust r i al encl osur e.

**

Gauge syst em shal l be t he mechani cal l y or el ect r oni cal l y act uat ed t ype t hat
can cont i nuousl y moni t or a t ank' s usabl e l i qui d l evel st or age capaci t y.
The syst em shal l pr ovi de a di gi t al r eadout of a t ank' s l i qui d l evel i n
t er ms of mm and L i nches and gal l ons. The syst em shal l be accur at e t o pl us
or mi nus 2 mm 1/ 16 i nch. The syst em shal l measur e wat er accumul at i on i n mm
i nches f r om 20 t o 125 mm 3/ 4 t o 5 i nches of f t he bot t om of a st or age t ank.
Const r uct syst em component s t o be chemi cal l y compat i bl e wi t h t he f uel t o be
handl ed. For each t ank moni t or ed, pr ovi de a sendi ng uni t t hat t r ansmi t s
t he di gi t al r eadout f r om a t ank t o [t he el ect r oni c moni t or i ng/ al ar m panel
def i ned i n Sect i on 33 58 00 LEAK DETECTI ON FOR FUELI NG SYSTEMS] [an
el ect r oni c di spl ay panel . Panel shal l be [a NEMA 4 encl osur e as def i ned by

SECTI ON 33 56 10 Page 22

NEMA 250] [st andar d i ndust r i al encl osur e] . Panel door s shal l swi ng l ef t or
r i ght . The panel shal l di spl ay t he di gi t al r eadout of each moni t or ed t ank
on an LCD mount ed ext er i or t o t he panel . The panel shal l al so have
ext er nal cont r ol s t o al l ow oper at or s t o t oggl e bet ween i nf or mat i on on t he
LCD wi t hout havi ng t o open t he panel .]

2. 10 MANWAY CONTAI NMENT SUMP

**
NOTE: Del et e t hi s par agr aph i f under gr ound st or age
t anks ar e not speci f i ed.

Requi r e on t he dr awi ngs a cont ai nment sump t o be
i nst al l ed di r ect l y above each t ank manway. Do not
r equi r e t he sump t o be connect ed i n any way t o t he
sur f aces above (e. g. , st r eet manway cover , concr et e,
etc.).

Typi cal i nst al l at i ons i ncl ude a st r eet manway cover
t o be i nst al l ed di r ect l y above each sump i n or der t o
al l ow access t o t he sump and t he t ank manway bel ow.
Si ze t he manway cover l ar ge enough t o al l ow t he
r emoval of t he sump access cover bel ow.

**

Sump shal l be t he f act or y- f abr i cat ed, di r ect - bur i ed t ype t hat pr ovi des a
wat er t i ght connect i on ei t her di r ect l y t o t he ext er i or of t he t ank or t o a
f l anged manway openi ng. Sump shal l be const r uct ed of ei t her f i ber gl ass
r ei nf or ced pl ast i c or mol ded pol yet hyl ene. Sump const r uct i on shal l be
chemi cal l y compat i bl e wi t h t he t ype of pr oduct s bei ng handl ed wi t hi n t he
connect i ng t ank. Sump shal l al l ow access t o a t ank manway cover wi t hout
di st ur bi ng sur r oundi ng backf i l l . Sump shal l be l ar ger i n di amet er t han t he
connect i ng t ank manway. Sump shal l be desi gned t o wi t hst and t he
under gr ound bur i al l oads. Sump assembl y shal l pr event t he i nf l ux of
r ai nf al l dr ai nage or gr ound wat er .

2. 10. 1 Pi pi ng Penet r at i ons

Sump si des shal l al l ow t he penet r at i on of car r i er pi pes, ext er i or
cont ai nment pi pes, condui t s, and vapor pi pes as r equi r ed. Sump
penet r at i ons shal l be boot ed or seal ed t o ensur e t hat l i qui d wi l l not
escape f r om t he sump i n t he event t hat t he l i qui d l evel wi t hi n t he sump
r i ses above t he pi pe penet r at i on. Boot s and seal s used shal l be compat i bl e
wi t h t he f uel t o be handl ed. Boot s and seal s shal l be wat er r esi st ant t o
t he i nf l ux of wat er f r om out si de t he sump. Boot s and seal s shal l be
desi gned and i nst al l ed t o accommodat e t he ant i c i pat ed amount of t her mal
expansi on and cont r act i on i n t he pi pi ng syst em.

2. 10. 2 Access Cover

**
NOTE: Requi r e wat er t i ght cover s i f hi gh gr ound
wat er i s a pr obl em and f r equent access t o t he manway
bel ow i s not necessar y. Wat er t i ght cover s ar e
gener al l y bol t ed down. Fr i ct i on f i t cover s wi l l
pr event t he i nf l ux of r ai nwat er and ar e easi l y
r emovabl e by hand.

**

SECTI ON 33 56 10 Page 23

Wher e i ndi cat ed, t he ent i r e t op of a cont ai nment sump shal l be capped wi t h
a [f r i c t i on f i t] [bol t ed down, wat er t i ght] access cover . Cover shal l be
const r uct ed of t he same mat er i al as t he sump. Cover shal l have a l ar ger
di amet er t han t he t ank manway cover bel ow.

2. 11 TANK MOUNTED FUEL DI SPENSI NG UNI T

**
NOTE: Tank mount ed di spensi ng uni t s ar e opt i onal
syst ems t hat ar e t ypi cal l y pr ovi ded di r ect l y f r om
t he t ank manuf act ur er . The uni t s ar e mount ed
di r ect l y t o abovegr ound st or age t ank assembl i es and
ar e i nt ended f or use i n l ow- vol ume, s i mpl e f uel i ng
appl i cat i ons wher e det ai l ed f uel met er i ng i s not a
concern.

Per NFPA 30A, onl y speci f y t hese t ype di spensi ng
uni t s i f t hey ar e used i n conj unct i on wi t h a
pr ot ect ed abovegr ound t ank t hat conf or ms t o UL 2085
(f ul l y- encl osed concr et e cont ai ned abovegr ound t ank
or f ul l y- encl osed st eel cont ai ned abovegr ound
t ank) . These t ype di spensi ng uni t s wi l l not be used
wi t h any ot her t ype st or age t ank.

**

Pr ovi de f uel di spensi ng uni t wi t h i nt egr al UL l abel ed suct i on pump as
suppl i ed by t he t ank manuf act ur er . Uni t shal l i nc l ude al l necessar y
appur t enances f or oper at i on. Uni t shal l i ncl ude a v i s i bl e r egi st er t o
i ndi cat e i ndi v i dual del i ver i es up t o 999. 9 l i t er s 99. 9 gal l ons wi t h a r eset
met er . Pump shal l have a del i ver y capaci t y of 0. 95 l i t er s/ sec 15 gpm.
Hose shal l be a mi ni mum 20 mm 3/ 4 i nch i nsi de di amet er , 4. 6 met er s 15 f t
l ong, and f uel r esi st ant . The di spensi ng nozzl e shal l be of t he aut omat i c
shut of f t ype wi t h gr aduat ed not ches f or var i ous del i ver y speeds.
Di spensi ng uni t shal l pr ovi de a means f or l ocki ng of t he nozzl e t o t he pump
when t he pump i s shut of f . [Di esel f uel di spensi ng uni t cabi net shal l be
pai nt ed yel l ow f r om t he manuf act ur er .] [Gasol i ne di spensi ng uni t shal l be
pai nt ed r ed f r om t he manuf act ur er .] Uni t s shal l be c l ear l y mar ked f or t he
f uel t hey ar e di spensi ng.

2. 12 FUEL HEATERS

**
NOTE: I ndi cat e on t he dr awi ngs t he maxi mum
t emper at ur e f uel i s t o be heat ed as wel l as t he
r ecover y r at e r equi r ed of t he f uel heat er . I f s t eam
or hot wat er ar e t o be used as t he heat i ng medi um,
i ndi cat e t hei r cor r espondi ng suppl y t emper at ur e,
pr essur e, and f l ow r at e on t he dr awi ngs.

El ect r i c t ype heat er s ar e t ypi cal l y mount ed at t he
bot t om l evel of a t ank. Requi r e t he t ank
manuf act ur er t o pr ovi de a pr oper l y s i zed pi pe nozzl e
at t he bot t om end of a t ank t o accommodat e t he
heater.

**

SECTI ON 33 56 10 Page 24

2. 12. 1 I n- Tank Heat er

2. 12. 1. 1 Fi nt ube Type

Pr ovi de a ver t i cal , manway- mount ed, f i nt ube i mmer si on heat er . Const r uct
ent i r e assembl y t o be compat i bl e wi t h t he pr oduct t o be heat ed. Ent i r e
assembl y shal l be r emovabl e as a uni t . Const r uct heat er ' s coi l of [car bon
st eel] [s t ai nl ess st eel] t ubes and f i ns. Const r uct heat er t o wor k wi t h a
heat i ng medi um of [st eam] [hot wat er] suppl i ed at [_____] degr ees C
degr ees F and [_____] kPag psi g. Const r uct heat er ' s t ank mount i ng f l ange
of st eel wi t h a bol t pat t er n t o mat ch t he cor r espondi ng t ank manway.
Provide ASME B16. 5, Cl ass 150 f l anges on t he heat i ng medi um i nl et and
out l et . Ext end assembl y wi t hi n 150 mm 6 i nches of t he t ank bot t om.

2. 12. 1. 2 El ect r i c Type

Pr ovi de a f l anged, hor i zont al l y- mount ed, i mmer si on t ype el ect r i c heat er .
Heat er shal l be UL l i s t ed and be compat i bl e wi t h t he pr oduct t o be heat ed.
Const r uct heat er ' s mount i ng f l ange of st eel wi t h a bol t pat t er n t o mat ch
t he cor r espondi ng t ank nozzl e. Heat i ng el ement shal l be non- coki ng f or t he
i nt ended appl i cat i on. Ent i r e assembl y shal l be r emovabl e as a uni t . I f
suppor t br acket s ar e r equi r ed i nt er nal l y i n a t ank t o mount t he heat i ng
el ement above t he t ank bot t om, pr ovi de heat er manuf act ur er ' s st andar d
suppor t br acket s. I nst al l suppor t br acket s di r ect l y on a t ank' s i nt er nal
st r i ker pl at es. Mount i ng a heat er ' s suppor t br acket s di r ect l y t o a t ank' s
bot t om shal l not be al l owed.

2. 12. 2 Tank Suct i on Heat er

2. 12. 2. 1 Shel l - and- Tube Type

Pr ovi de a ver t i cal , manway- mount ed, shel l - and- t ube t ype suct i on heat er .
Const r uct heat er i n accor dance wi t h ASME BPVC SEC VI I I D1 wi t h a r at ed
wor ki ng pr essur e of 1034 kPa (gage) 150 psi g. Assembl y shal l be compat i bl e
wi t h t he pr oduct t o be heat ed. Ent i r e assembl y shal l be r emovabl e as a
uni t . Const r uct heat er ' s shel l and t ube bundl e of [car bon st eel]
[s t ai nl ess st eel] . Const r uct heat er t o wor k wi t h a heat i ng medi um of
[st eam] [hot wat er] suppl i ed at [_____] degr ees C degr ees F and [_____]
kPag psi g. Const r uct heat er ' s t ank mount i ng f l ange of st eel wi t h a bol t
pat t er n t o mat ch t he cor r espondi ng t ank manway. Pr ovi de ASME B16. 5, Cl ass
150 f l anges on t he heat i ng medi um i nl et and out l et as wel l as t he suct i on
di schar ge pi pi ng. Ext end assembl y wi t hi n 150 mm 6 i nches of t he t ank
bot t om. Pr ovi de heat er wi t h dr ai n, vent , t her momet er , and pr essur e gage.

2. 12. 2. 2 El ect r i c Type

Pr ovi de a f l anged, hor i zont al l y- mount ed, el ect r i c t ype suct i on heat er .
Heat er shal l be UL l i s t ed and be compat i bl e wi t h t he pr oduct t o be heat ed.
Const r uct heat er ' s mount i ng f l ange of st eel wi t h a bol t pat t er n t o mat ch
t he cor r espondi ng t ank nozzl e. Heat i ng el ement shal l be non- coki ng f or t he
i nt ended appl i cat i on. Ent i r e assembl y shal l be r emovabl e as a uni t .
Provide ASME B16. 5, Cl ass 150 f l anges on t he suct i on di schar ge pi pi ng.
Pr ovi de heat er wi t h dr ai n, vent , t her momet er , and pr essur e gage. I f
suppor t br acket s ar e r equi r ed i nt er nal l y i n a t ank t o mount t he heat i ng
el ement up of f t he t ank bot t om, pr ovi de heat er manuf act ur er ' s st andar d
suppor t br acket s. I nst al l suppor t br acket s di r ect l y on a t ank' s i nt er nal
st r i ker pl at es. Mount i ng a heat er ' s suppor t br acket s di r ect l y t o a t ank' s
bot t om shal l not be al l owed.

SECTI ON 33 56 10 Page 25

2. 12. 3 Pi pe I n- Li ne Heat er

Pr ovi de a hor i zont al , shel l - and- t ube t ype i n- l i ne heat er . Const r uct heat er
i n accor dance wi t h ASME BPVC SEC VI I I D1 wi t h a r at ed wor ki ng pr essur e of
1034 kPa (gage) 150 psi g. Const r uct ent i r e assembl y t o be compat i bl e wi t h
t he pr oduct t o be heat ed. Const r uct heat er ' s shel l and t ube bundl e of
[car bon st eel] [s t ai nl ess st eel] . Const r uct heat er t o wor k wi t h a heat i ng
medi um of [st eam] [hot wat er] suppl i ed at [_____] degr ees C degr ees F and
[_____] kPag psi g. Pr ovi de ASME B16. 5, Cl ass 150 f l anges on t he heat i ng
medi um i nl et and out l et as wel l as t he f uel i nl et and out l et connect i ons.
Pr ovi de heat er wi t h manuf act ur er ' s st andar d suppor t br acket s. Pr ovi de
heat er wi t h dr ai n, vent , t her momet er , and pr essur e gage.

2. 12. 4 Temper at ur e Cont r ol s

Pr ovi de heat er wi t h aut omat i c t emper at ur e cont r ol s t hat can r egul at e t he
di schar ge pr oduct t emper at ur e as i ndi cat ed. Pr ovi de necessar y sensor s and
wi r i ng needed f or a f ul l y f unct i onal cont r ol syst em. Const r uct cont r ol s t o
al l ow f or adj ust abl e di schar ge pr oduct t emper at ur es. Pr ovi de an aut omat i c
hi gh l i mi t saf et y heat er shut of f t hat i s f i el d adj ust abl e. Pr ovi de a
manual " on- of f " swi t ch i n ser i es wi t h t he aut omat i c t emper at ur e cont r ol s i n
or der t o al l ow manual shut down/ st ar t up. Pr ovi de t emper at ur e cont r ol
component s i n a mount abl e and pr ewi r ed NEMA 4 encl osur e t hat conf or ms t o
NEMA 250.

2. 13 I NSPECTI ON WELL

**
NOTE: Del et e t hi s par agr aph i f under gr ound st or age
t anks ar e not i ncl uded i n t he pr oj ect . Each si t e
shoul d have a maxi mum of t wo i nspect i on wel l s
l ocat ed at opposi ng cor ner s of t he st or age t ank
s i t e. Si t es wi t h one st or age t ank shoul d onl y
r equi r e one i nspect i on wel l . I nspect i on wel l s wi l l
not be used as moni t or i ng wel l s. I nspect i on wel l s
can ser ve as an i nexpensi ve means of pr ovi di ng
secondar y ver i f i cat i on of a l eak as wel l as ser vi ng
as a pump- out wel l f or cont ami nat ed s i t es.

**

I nspect i on wel l shal l be const r uct ed of Schedul e 40 PVC pi pe t hat i s 150 mm
6 i nches i n di amet er . Pi pe shal l be f act or y s l ot t ed f r om t he bot t om t o
wi t hi n 300 mm 12 i nches of gr ade. Wi t h t he pi pe i nst al l ed ver t i cal l y ,
s l ot s shal l be hor i zont al and have a wi dt h of 0. 5 mm 0. 02 i nch wi t h not
l ess t han 30 s l ot s per 300 mm f t . Sl ot s shal l encompass at l east 80
per cent of t he pi pe' s 360 degr ee per i met er wi t h t he pi pe mai nt ai ni ng i t s
st r uct ur al i nt egr i t y. Sl ot s shal l al l ow f l ui d wi t hi n t he soi l t o
i nf i l t r at e i nt o t he pi pe wi t hout al l owi ng sedi ment t o f i l l t he pi pe. Each
wel l shal l ext end down 600 mm 2 f t bel ow t he deepest bur i ed st or age t ank.
Wel l shal l have a per manent l y f i xed bot t om cap. Wel l shal l have a
r emovabl e t op cap t hat i s pr ot ect ed f r om t r af f i c wi t h a wat er t i ght st r eet
manway and cover as i ndi cat ed. Wel l shal l have a 10 mm 3/ 8 i nch vent hol e
l ocat ed di r ect l y bel ow t he t op cap t o vent t he wel l . The t op cap of each
wel l shal l be accessi bl e f r om t he sur f ace t hr ough a 300 mm 12 i nches
di amet er manhol e. The manhol e r i ng shal l be const r uct ed of st eel , cast
i r on, or f i ber gl ass, have a cast i r on cover , be a mi ni mum of 300 mm 12
i nches deep, and wi t hst and H- 20 hi ghway l oadi ng as def i ned by AASHTO HB- 17.
Each manhol e cover shal l have t he wor ds " DO NOT FI LL - I NSPECTI ON WELL"
cast per manent l y i nt o t he t op. The l et t er s shal l be a mi ni mum of 13 mm 1/ 2

SECTI ON 33 56 10 Page 26

i nch i n s i ze. Each manhol e cover shal l have a whi t e c i r c l e wi t h a bl ack
t r i angl e pai nt ed on t he sur f ace.

2. 14 ACCESSORIES

2. 14. 1 Concr et e Anchor Bol t s

Concr et e anchor s shal l conf or m t o ASTM A307, Gr ade C, hot - di pped gal vani zed.

2. 14. 2 Bol t s and St uds

Car bon st eel bol t s and st uds shal l conf or m t o ASTM A307, Gr ade B,
hot - di pped gal vani zed. St ai nl ess st eel bol t s and st uds t hat conf or m t o
ASTM A193/ A193M, Gr ade 8.

2. 14. 3 Nuts

Car bon st eel nut s shal l conf or m t o ASTM A563, Gr ade A, hex st y l e,
hot - di pped gal vani zed. St ai nl ess st eel nut s shal l conf or m t o
ASTM A194/ A194M, Gr ade 8.

2. 14. 4 Washers

Pr ovi de f l at c i r cul ar washer s under each bol t head and each nut . Washer
mat er i al s shal l be t he same as t he connect i ng bol t and nut . Car bon st eel
washer s shal l conf or m t o ASTM F844, hot - di pped gal vani zed. St ai nl ess st eel
washer s shal l conf or m t o ASTM A194/ A194M, Gr ade 8.

2. 14. 5 Pol yt et r af l uor oet hyl ene (PTFE) Tape

Tape shal l conf or m t o ASTM D3308.

2. 14. 6 St r eet Manway Assembl y

**
NOTE: Del et e t hi s par agr aph i f s t r eet manway
assembl i es ar e addr ess i n t he Ci v i l speci f i cat i ons.

St yl e A f r ames ar e f or manways up t o 760 mm 30 i nches
 i n di amet er . St y l e B f r ames ar e f or manways bet ween
 915 and 1070 mm 36 and 42 i nches i n di amet er .

**

Round st r eet manhol e f r ames and cover s shal l be t he st r ai ght t r af f i c t ype.
Fr ames and cover s shal l be const r uct ed of [cast st eel i n accor dance wi t h
ASTM A27/ A27M, gr ade 60- 30 as a mi ni mum] [cast i r on i n accor dance wi t h
ASTM A48/ A48M] [al umi num i n accor dance wi t h ASTM B26/ B26M] [or] [a
engi neer ed l i ght wei ght l ami nat e mat er i al] . [Cover s shal l be t he sol i d
pl at e t ype wi t h a checker pat t er n.] Cover s shal l f or m a wat er t i ght seal
wi t h t he manhol e f r ame t o pr event sur f ace wat er i nf l ow. Fr ame and cover
assembl y shal l be r at ed t o wi t hst and H- 20 hi ghway l oadi ng as def i ned by
AASHTO HB- 17.

2. 15 FINISHES

2. 15. 1 Fact or y Coat i ng

**
NOTE: For al l Navy pr oj ect s (r egar dl ess of

SECTI ON 33 56 10 Page 27

l ocat i on) , t he 500 hour sal t spr ay t est i s r equi r ed
and must be speci f i ed.

For Ar my pr oj ect s, a sal t spr ay t est i s opt i onal .
The 125 hour t est i s suggest ed f or mi l d or
noncor r osi ve envi r onment s. The 500 hour t est i s
suggest ed f or ext r emel y cor r osi ve envi r onment s.

**

Unl ess ot her wi se speci f i ed, pr ovi de equi pment and component s f abr i cat ed
f r om f er r ous met al wi t h t he manuf act ur er ' s st andar d f act or y f i ni sh. [Each
f act or y f i ni sh shal l wi t hst and [125] [500] hour s exposur e t o t he sal t spr ay
t est speci f i ed i n ASTM B117. For t est accept ance, t he t est speci men shal l
show no si gns of bl i s t er i ng, wr i nkl i ng, cr acki ng, or l oss of adhesi on and
no s i gn of r ust cr eepage beyond 3 mm 1/ 8 i nch on ei t her s i de of t he scr at ch
mar k i mmedi at el y af t er compl et i on of t he t est .] For equi pment and
component sur f aces subj ect t o t emper at ur es above 50 degr ees C 120 degr ees F,
t he f act or y coat i ng shal l be appr opr i at el y desi gned f or t he t emper at ur e
service.

PART 3 EXECUTI ON

3. 1 INSTALLATION

**
NOTE: Dur i ng desi gn, l ayout equi pment and
component s t o al l ow adequat e access f or r out i ne
mai nt enance. Do not r el y sol el y on t he Cont r act or
t o make t hese j udgment s. Show access door s wher e
appl i cabl e f or mai nt enance.

**

I nst 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. Handl e st or age t anks wi t h
ext r eme car e t o pr event damage dur i ng pl acement and i nst al l i n accor dance
wi t h t he manuf act ur er ' s i nst al l at i on i nst r uct i ons and NFPA 30 or NFPA 30A,
as appl i cabl e. I nspect t he ext er i or sur f ace of each t ank f or obvi ous
v i sual damage pr i or t o and dur i ng t he pl acement of each st or age t ank.
Repai r sur f ace damage t o a st or age t ank accor di ng t o manuf act ur er ' s
r equi r ement s bef or e pr oceedi ng wi t h t he syst em i nst al l at i on. Pr ovi de t he
t er mi nat i on of f i l l l i nes wi t hi n a t ank wi t h an ant i spl ash def l ect or .
Pr ovi de nyl on di el ect r i c bushi ngs on pi pe connect i ons t o a st eel t ank.

3. 1. 1 Under gr ound St or age Tank

I nst al l under gr ound st or age t anks i n accor dance wi t h API RP 1615 except as
modi f i ed her ei n. Pl ace t ank on a 3 mm per 30 mm 1/ 8 i nch per f oot s l ope
wi t h t he f i l l poi nt at t he l ow end and t he vent connect i on at t he hi gh
end. Locat e t ank so t hat t he f uel di schar ge pi pes s l ope up uni f or ml y
t owar d t he f uel out l et . I nst al l cont ai nment sumps pr i or t o any backf i l l
bei ng added above t he st or age t anks.

3. 1. 1. 1 St eel Tank Handl i ng

St or e, handl e, and pl ace ext er nal l y coat ed st eel t anks wi t h car e and i n a
manner t hat wi l l mi ni mi ze damage t o t he coat i ng and wi l l not r educe i t s
pr ot ect i ve val ue. Pl ace coat ed t anks i n posi t i on car ef ul l y and wi t h a
mi ni mum of handl i ng. Pr i or t o backf i l l i ng a t ank, v i sual l y i nspect t he
t ank ext er i or pr ot ect i ve coat i ng f or damage. Repai r any damaged t ank

SECTI ON 33 56 10 Page 28

coat i ng i n accor dance wi t h t he appr opr i at e UL or STI st andar d (UL 1746,
STI 020- 50- 1000, or STI 010- 50- 1000).

3. 1. 1. 2 St eel Tank I nst al l at i on Pr ocedur es

[Set t ank on a mi ni mum of 150 mm 6 i nches of backf i l l mat er i al .] [Anchor
t ank t o a r ei nf or ced concr et e anchor pad as i ndi cat ed usi ng manuf act ur er ' s
suppl i ed hol ddown st r aps. Separ at e t ank f r om an anchor pad by a mi ni mum of
300 mm 12 i nches of backf i l l mat er i al . Coat met al st r aps, t ur nbuckl es,
anchor s, and accessor i es t o r esi st cor r osi on.] Uni f or ml y pl ace backf i l l
mat er i al ar ound t he ent i r e t ank and ext end t o gr ade l evel . I nspect t ank
cat hodi c pr ot ect i on anodes, i f appl i cabl e, t o ensur e i nt egr i t y dur i ng
backf i l l oper at i ons.

3. 1. 1. 3 FRP Tank Handl i ng

Handl e t ank wi t h ext r eme car e t o pr event damage dur i ng i nst al l at i on and
t r anspor t at i on t o t he s i t e. Any damaged t ank shal l be r epl aced or r epai r ed
and t est ed under di r ect super vi s i on and advi ce of t he t ank manuf act ur er ,
usi ng t he manuf act ur er ' s wr i t t en pr ocedur es.

3. 1. 1. 4 FRP Tank I nst al l at i on Pr ocedur es

[Set t ank on a mi ni mum of 150 mm 6 i nches of backf i l l mat er i al .] [Anchor
t ank t o a r ei nf or ced concr et e anchor pad as i ndi cat ed t hr ough t he use of
manuf act ur er ' s suppl i ed hol ddown st r aps. Separ at e t ank f r om an anchor pad
by a mi ni mum of 300 mm 12 i nches of backf i l l mat er i al .]

3. 1. 2 Equipment

Pr oper l y l evel , al i gn, and secur e equi pment i n pl ace i n accor dance wi t h
manuf act ur er ' s i nst r uct i ons. Pr ovi de suppor t s f or equi pment ,
appur t enances, and pi pe as r equi r ed. I nst al l anchor s, bol t s, nut s,
washer s, and scr ews wher e r equi r ed f or secur i ng t he wor k i n pl ace. Si zes,
t ypes, and spaci ngs of anchor s and bol t s not i ndi cat ed or speci f i ed shal l
be as r equi r ed f or pr oper i nst al l at i on.

3. 2 FI ELD QUALI TY CONTROL

3. 2. 1 Abovegr ound St or age Tank Ti ght ness Test s

Per f or m t i ght ness t est s on each abovegr ound st or age t ank pr i or t o maki ng
pi pi ng connect i ons. Per f or m t est i ng i n accor dance wi t h STI 700- 50- 5007
except as modi f i ed her ei n. Gauges used t o moni t or t he t est s shal l have a
scal e wi t h a maxi mum l i mi t of 69 kPa 10 psi g. Repai r l eaks di scover ed
dur i ng t he t i ght ness t est s i n accor dance wi t h t ank manuf act ur er ' s
i nst r uct i ons. Fol l owi ng any r epai r , r e- t est t he t ank unt i l t he t ank
successf ul l y passes t he t est i ng r equi r ement s of t hi s par agr aph.

3. 2. 2 Under gr ound St or age Tank Ti ght ness Test s

**
NOTE: Pneumat i c t est s ar e t he pr ef er r ed t ype of
t i ght ness t est s. Br i ne l evel t est s wi l l onl y be
speci f i ed f or FRP t anks. Del et e t he i nappl i cabl e
tests.

**

Per f or m a t i ght ness t est on each under gr ound st or age t ank on- si t e j ust

SECTI ON 33 56 10 Page 29

pr i or t o t hei r pl acement i nt o t he gr ound. Pneumat i cal l y pr essur i ze each
st or age t ank' s pr i mar y chamber t o 35 kPa 5 psi g and moni t or f or a dr op i n
pr essur e over a 2- hour per i od dur i ng whi ch t her e shal l be no dr op i n
pr essur e i n t he t ank gr eat er t han t hat al l owed f or t her mal expansi on and
cont r act i on. Fol l owi ng t he successf ul compl et i on of t he pr i mar y chamber
t est , bl eed t he pr essur e f r om t he pr i mar y chamber i nt o t he i nt er st i t i al
space. Mai nt ai n t hi s pr essur e whi l e appl y i ng soapsuds or equi val ent
mat er i al over t he ext er i or of t he t ank. Whi l e appl y i ng t he soapsuds,
v i sual l y i nspect t he ent i r e t ank, i ncl udi ng t he bot t om sur f aces, f or l eaks
(bubbl e f or mat i ons) . I nspect i on of t he bot t om sur f aces of a t ank may be
per f or med by r ot at i ng t he t ank; however a t ank shal l onl y be r ot at ed i n
st r i c t accor dance wi t h t he manuf act ur er ' s r ecommendat i ons. Do not r ot at e a
t ank mor e t han 90 degr ees f r om t he upr i ght posi t i on. Dur i ng t est i ng,
i nst al l a pr essur e r el i ef devi ce t hat r el i eves at t he t ank manuf act ur er ' s
suggest ed pneumat i c pr essur e l i mi t . Gauges used i n pneumat i c t est s shal l
have a scal e wi t h a maxi mum l i mi t of 69 kPa 10 psi g.

3. 2. 2. 1 Br i ne Level Test

I n l i eu of t he pneumat i c t est i ng pr ocedur es descr i bed above, a br i ne l evel
t est may be per f or med on t he i nt er st i t i al space of doubl e- wal l ed FRP t anks
(not appl i cabl e t o st eel t anks) . For a br i me l evel t est , compl et el y f i l l a
FRP t ank' s i nt er st i t i al space wi t h a br i ne sol ut i on. Connect a r i ser pi pe
t o t he i nt er st i t i al space t hat wi l l al l ow t he sol ut i on t o r i se up wi t hi n
t he r i ser at l east 300 mm 12 i nches. Af t er f i l l i ng t he i nt er st i t i al space,
t he t ank shal l set appr oxi mat el y 3 hour s. Fol l owi ng t he 3- hour per i od,
measur e and r ecor d t he l evel of sol ut i on wi t hi n t he r i ser . Af t er a
subsequent 4- hour per i od, agai n measur e and r ecor d t he l evel of sol ut i on
wi t hi n t he r i ser . I f t he l evel of sol ut i on wi t hi n t he i nt er st i t i al
decr eases anyt i me dur i ng t he t est , t he t ank i s consi der ed l eaki ng and
t her ef or e f ai l s t he t est .

3. 2. 2. 2 Repairs

Repai r l eaks di scover ed i n ei t her t he pr i mar y chamber or t he i nt er st i t i al
space i n accor dance wi t h t he t ank manuf act ur er ' s i nst r uct i ons. Fol l owi ng
any t ank r epai r s, r e- t est t he t ank unt i l t he t ank successf ul l y passes t he
t est i ng r equi r ement s def i ned her ei n.

3. 2. 3 Tank Manuf act ur er ' s Test s

I n addi t i on t o t he t est s r equi r ed her ei n, per f or m any addi t i onal t est s
(i . e. , l eak t est s, cat hodi c pr ot ect i on ver i f i cat i on t est s, et c.) on each
st or age t est t hat i s r equi r ed by t he t ank manuf act ur er ' s wr i t t en t est
pr ocedur es. Manuf act ur er ' s t est s t hat ar e r edundant t o t est s al r eady
r equi r ed by t hi s speci f i cat i on wi l l onl y be per f or med once per t ank.
Repai r al l l eaks di scover ed dur i ng t he t est s i n accor dance wi t h
manuf act ur er ' s i nst r uct i ons. Fol l owi ng t ank r epai r s, r e- t est t he t ank
unt i l t he t ank successf ul l y passes t he manuf act ur er ' s t est i ng r equi r ement s.

3. 2. 4 Syst em Commi ssi oni ng

Syst em commi ssi oni ng shal l conf or m t o Sect i on 33 08 55 COMMI SSI ONI NG OF
FUEL FACI LI TY SYSTEMS.

3. 3 DEMONSTRATIONS

Conduct a t r ai ni ng sessi on f or desi gnat ed Gover nment per sonnel i n t he
oper at i on and mai nt enance pr ocedur es r el at ed t o t he equi pment / syst ems

SECTI ON 33 56 10 Page 30

speci f i ed her ei n. I ncl ude per t i nent saf et y oper at i onal pr ocedur es i n t he
sessi on as wel l as physi cal demonst r at i ons of t he r out i ne mai nt enance
oper at i ons. Fur ni sh i nst r uct or s who ar e f ami l i ar wi t h t he
i nst al l at i on/ equi pment / syst ems, bot h oper at i onal and pr act i cal t heor i es,
and associ at ed r out i ne mai nt enance pr ocedur es. The t r ai ni ng sessi on shal l
consi st of a t ot al of [_____] hour s of nor mal wor k i ng t i me and shal l s t ar t
af t er t he syst em i s f unct i onal l y compl et ed, but pr i or t o f i nal syst em
accept ance. Submi t a l et t er , at l east 14 wor ki ng days pr i or t o t he
pr oposed t r ai ni ng dat e, schedul i ng a pr oposed dat e f or conduct i ng t he
onsi t e t r ai ni ng.

3. 4 Tank Fi l l Test s

Tank f i l l t est s shal l not be per f or med unt i l af t er t he f l ushi ng, c l eani ng,
and adj ust i ng r equi r ement s def i ned i n Sect i on 33 08 55 COMMI SSI ONI NG OF
FUEL FACI LI TY SYSTEMS. For t he t ank f i l l t est s, i ni t i al l y f i l l each
st or age t ank wi t h f uel i n or der t o ver i f y t he t ank l evel al ar m syst em
oper at es pr oper l y and t he t ank over f i l l pr ot ect i on devi ce f unct i ons as
desi gned. St op f i l l i ng each t ank i mmedi at el y once t he over f i l l devi ces
oper at es. Do not over f i l l any st or age t ank mor e t han t he 98 per cent
l evel . Dr ai n t he syst em bel ow t he l ow l i qui d l evel set poi nt t o ver i f y
oper at i on of t he l ow l evel al ar m. Cor r ect and r et est any pr obl ems wi t h t he
l evel al ar m syst em or t he over f i l l devi ce unt i l each oper at e as speci f i ed
her ei n. Dur i ng t he t est s, ver i f y t hat al l t ank gauges ar e cal i br at ed and
oper at i ng appr opr i at el y.

3. 5 FI ELD PAI NTI NG

Pai nt i ng r equi r ed f or sur f aces not ot her wi se speci f i ed shal l be f i el d
pai nt ed as speci f i ed i n [Sect i on 09 97 13. 27 EXTERI OR COATI NG OF STEEL
STRUCTURES] [Sect i on 09 90 00 PAI NTI NG, GENERAL] . Do not pai nt st ai nl ess
st eel and al umi num sur f aces. Do not coat equi pment or component s pr ovi ded
wi t h a compl et e f act or y coat i ng. Pr i or t o any f i el d pai nt i ng, c l ean
sur f aces t o r emove dust , di r t , r ust , oi l , and gr ease.

 - - End of Sect i on - -

SECTI ON 33 56 10 Page 31

