
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 33 23.33 (February 2010)

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 33 23.33

AVIATION FUEL SYSTEM SPECIFIC SUBMITTAL REQUIREMENTS

02/10

PART 1 GENERAL

 1.1 SUBMITTALS
 1.1.1 SD-02 Shop Drawings
 1.1.2 SD-03 Product Data
 1.1.2.1 Standards Compliance
 1.1.2.2 Manufacturer's Installation Instructions

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS/SERVICE AVAILABILITY
 2.1.1 Materials and Equipment
 2.1.1.1 Experience Required
 2.1.1.2 Alternative Service Record
 2.1.2 Service Support
 2.1.3 Manufacturer's Nameplate

PART 3 EXECUTION

-- End of Section Table of Contents --

SECTION 01 33 23.33 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 33 23.33 (February 2010)

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 33 23.33

AVIATION FUEL SYSTEM SPECIFIC SUBMITTAL REQUIREMENTS
02/10

**
NOTE: This guide specification covers the
requirements for specific contract requirements for
aircraft refueling systems constructed to the
requirements of the DoD Type III/IV/V, and Cut'n
Cover Hydrant Refueling System Standards

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Use this Section in conjunction with UFGS
01 33 00 SUBMITTAL PROCEDURES. DoD Type III systems
shall conform to Standard Design 078-24-28
PRESSURIZED HYDRANT FUELING SYSTEM (TYPE III). DoD
Type IV/V systems shall conform to Standard Design
078-24-29 AIRCRAFT DIRECT FUELING SYSTEM (TYPE IV)
DESIGN. Both Standard Designs are available at
https://apps.hnc.usace.army.mil/stddgn/SearchResult.aspx?Search=6

**

1.1 SUBMITTALS

Provide submittals as specified in each individual section and obtain
approval as specified before procurement, fabrication, or delivery to the

SECTION 01 33 23.33 Page 2

job site. Partial submittals are not acceptable and will be returned
without review. In addition to the definitions in Section 01 33 00
SUBMITTAL PROCEDURES, the following provisions apply:

1.1.1 SD-02 Shop Drawings

Drawings shall be a minimum of A3 sheet[ANSI B][11 inches by 17 inches] in
size, with a minimum scale of 1:1001/8 inch per foot, except as specified
otherwise. Include floor plans, sectional views, wiring diagrams, and
installation details of equipment; and equipment spaces identifying and
indicating proposed location, layout and arrangement of items of equipment,
control panels, accessories, piping, ductwork, and other items that must be
shown to assure a coordinated installation. Wiring diagrams shall identify
circuit terminals, and indicate the internal wiring for each item of
equipment and the interconnection between each item of equipment. Drawings
shall indicate adequate clearance for operation, maintenance, and
replacement of operating equipment devices. If equipment is disapproved,
drawings shall be revised to show acceptable equipment and be resubmitted.
(Prior to the completion of the contract, on A1 sheet size[ANSI D][22 x 34
inch] reproducible drawings, for each system, wiring/control diagram and
approved system layout drawing shall be provided to the Contracting Officer
with the operation and maintenance manuals specified herein).

1.1.2 SD-03 Product Data

Submittals for each manufactured item shall be manufacturer's descriptive
literature of cataloged products, equipment drawings, diagrams, performance
and characteristic curves, and catalog cuts. The submittals shall also
include the manufacturer's name, trade name, catalog model or number,
nameplate data, size, layout dimensions, capacity, project specification
and paragraph reference, applicable Government, industry, and technical
society publication references, years of satisfactory service, and other
information necessary to establish contract compliance of each item the
Contractor proposes to provide. Photographs of existing installations and
data submitted in lieu of catalog data are not acceptable and will be
returned without approval.

1.1.2.1 Standards Compliance

When materials or equipment are required to conform to the standards of
organizations such as the American National Standards Institute (ANSI),
ASTM International (ASTM) , National Electrical Manufacturers Association
(NEMA), ASME International (ASME), American Gas Association (AGA), American
Petroleum Institute (API), Air-Conditioning and Refrigeration Institute
(ARI), and Underwriters Laboratories (UL) or equivalent, submit proof of
such conformance to the Contracting Officer. Factory Mutual (FM) listing
or CSA International (CSA) listing will be acceptable in lieu of any UL
listing requirements. If an organization uses a label or listing to
indicate compliance with a particular standard, the label or listing will
be acceptable evidence, unless otherwise specified in the individual
sections. In lieu of the label or listing, submit a certificate from an
independent testing organization, which is competent to perform acceptable
test and is approved by the Contracting Officer. The certificate shall
state that the item has been tested in accordance with the specified
organization's test methods and that the item conforms to the specified
organization's standard. For materials and equipment whose compliance with
organizational - standards or specifications is not regulated by an
organization using its own listing or label as proof of compliance, submit
a certificate of compliance from the manufacturer. The certificate shall

SECTION 01 33 23.33 Page 3

identify the manufacturer, the product, and the referenced standard and
shall simply state that the manufacturer certifies that the product
conforms to all requirements of the project specification and of the
referenced standards listed.

1.1.2.2 Manufacturer's Installation Instructions

Where installation procedures or any part thereof are required to be in
accordance with the recommendations of the manufacturer of the material
being installed, furnish printed copies of these recommendations prior to
installation. Installation of the item will not be allowed to proceed
until the recommendations are received. Failure to furnish these
recommendations can be cause for rejection of the material.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS/SERVICE AVAILABILITY

2.1.1 Materials and Equipment

Provide materials and equipment that are standard products of a
manufacturer regularly engaged in the manufacturer of such products, which
are of a similar material, design and workmanship. The standard products
shall have been in satisfactory commercial or industrial use for two years
prior to [bid opening][proposal]. The two-year use shall include
applications of equipment and materials under similar circumstances and of
similar size. Contracting Officer approval of materials with less than two
years experience is allowed if acceptable by the design agency,
[COE/NAVFAC,] and MAJCOM Fuels Engineer.

2.1.1.1 Experience Required

The two-year experience requirement must be satisfactorily completed for a
product which has been sold or is offered for sale on the commercial market
through advertisements, manufacturer's catalogs, or brochures.

2.1.1.2 Alternative Service Record

 Products having less than a two-year field service record will be
acceptable if a certified record of satisfactory field operation for not
less than 6000 hours, exclusive of the manufacturer's factory or laboratory
test, can be shown. Contracting Officer approval of materials with less
than two years experience is allowed if acceptable by the design agency,
[COE/NAVFAC,] and MAJCOM Fuels Engineer.

2.1.2 Service Support

The equipment items shall be supported by service organizations. Submit a
certified list of qualified permanent service organizations for support of
the equipment which includes their addresses and qualifications. These
service organizations shall be reasonably convenient to the equipment
installation and able to render satisfactory service to the equipment on a
regular and emergency basis during the warranty period of the contract.

2.1.3 Manufacturer's Nameplate

Provide a nameplate, on each item of equipment, bearing the manufacturer's
name, address, model number, and serial number securely permanently affixed
in a conspicuous place; the nameplate of the distributing agent will not be

SECTION 01 33 23.33 Page 4

acceptable.

PART 3 EXECUTION

Not Used

 -- End of Section --

SECTION 01 33 23.33 Page 5

