
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 43.13 (February 2010)
 Change 1 - 05/14

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 52 43.13

AVIATION FUEL PIPING

02/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Welding Qualifications
 1.4.2 Qualifications of Welders
 1.4.2.1 Weld Identification
 1.4.2.2 Defective Work

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Carbon Steel Piping
 2.1.1.1 Interior Epoxy Coated Carbon Steel Piping
 2.1.1.2 Coat Testing
 2.1.2 Stainless Steel Piping
 2.1.3 Protective Coatings for Aboveground Piping
 2.1.3.1 Coating Description
 2.1.3.2 Mixing Epoxy-Polyamide Coatings
 2.1.3.3 Induction Times
 2.1.3.4 Epoxy-Polyamide Coating Application
 2.1.3.5 Equipment Cleanup
 2.1.4 Protective Coatings for Buried Steel Piping
 2.1.5 Fittings
 2.1.5.1 General
 2.1.5.2 Carbon Steel Fittings
 2.1.5.3 Stainless Steel Fittings
 2.1.5.4 Isolating Gasket Kits (Insulating) for Flanges
 2.1.6 Bolts and Nuts
 2.1.7 Gaskets
 2.1.8 Relief and Drain System Piping
 2.1.9 Relief and Drain System Protective Coating
 2.1.10 Field Applied Protective Coatings
 2.1.10.1 Welded Joints

SECTION 33 52 43.13 Page 1

 2.1.10.2 Tape for Fittings
 2.1.11 Threaded Joints
 2.1.12 Welded Joints
 2.2 MANUAL VALVES
 2.2.1 Ball Valves
 2.2.1.1 Materials
 2.2.1.2 Full Port Ball (DBBV) Valves for Piggable Lines
 2.2.1.3 Electric Valve Actuator
 2.2.2 Plug (Double Block and Bleed) Valves
 2.2.2.1 General
 2.2.2.2 Valve Operation
 2.2.2.3 Relief Valves
 2.2.2.4 Bleed Valves
 2.2.2.5 Electric Valve Actuator
 2.2.3 Swing Check Valves
 2.2.4 Silent Check Valves
 2.3 RELIEF VALVES
 2.3.1 Valve Materials
 2.3.2 Sight Flow Indicators
 2.4 PIPING ACCESSORIES
 2.4.1 Flexible Ball Joints
 2.4.2 Pipe Sleeves
 2.4.3 Strainers
 2.4.3.1 Basket Type
 2.4.3.2 Cone Type (Temporary)
 2.4.4 Pipe Hangers and Supports
 2.4.4.1 General
 2.4.4.2 Adjustable Pipe Supports
 2.4.4.3 Low Friction Supports
 2.4.4.4 Concrete and Grout
 2.4.5 Sample Connections
 2.4.6 Flanged Swivel Joints
 2.4.7 Monitoring Points
 2.4.8 Fuel Hose
 2.4.9 Pressure Fueling Nozzle
 2.4.10 Nozzle Adapter (SPR)
 2.4.11 Pigging Accessories
 2.4.11.1 Closure Door
 2.4.11.2 Signaler
 2.5 FLEXIBLE HOSES
 2.6 AUTOMATIC AIR VENT
 2.7 SURGE SUPPRESSOR TANK AND VALVE

PART 3 EXECUTION

 3.1 VERIFICATION OF DIMENSIONS
 3.2 CLEANING OF PIPING
 3.3 TRENCHING AND BACKFILLING
 3.4 PIPING LAYOUT REQUIREMENTS
 3.4.1 Pipe Fabrication
 3.4.2 Interferences and Measurements
 3.4.3 Space and Access
 3.4.4 Location
 3.4.5 Piping and Equipment
 3.4.6 Structural Support
 3.4.7 Grade
 3.4.8 Size Changes
 3.4.9 Direction Changes
 3.5 WELDING

SECTION 33 52 43.13 Page 2

 3.5.1 General
 3.5.2 Tests
 3.5.3 Standards of Acceptance
 3.5.4 Corrections and Repairs
 3.5.4.1 Defect Removal
 3.5.4.2 Methods of Defect Removal
 3.5.4.3 Rewelding
 3.5.4.4 Peening or Caulking
 3.6 INSTALLATION
 3.6.1 Precautions
 3.6.2 Protective Coatings
 3.6.2.1 Application of Tape Wrapping
 3.6.2.2 Inspection and Testing
 3.6.2.3 Damage Repair
 3.7 INTERIOR EPOXY COATING
 3.8 INSTALLATION OF UNDERGROUND PIPE
 3.8.1 Pipe Assembly
 3.8.2 Warning Tapes in Earth Trenches
 3.8.3 Clearances
 3.8.4 Protective Coating
 3.9 TESTING
 3.9.1 Pneumatic Test
 3.9.1.1 Pneumatic Test Procedure
 3.9.1.2 Hydrostatic Test
 3.9.2 Performance Testing
 3.10 PIPELINE PIGGING VERIFICATION
 3.10.1 Geometry Tool Reports
 3.10.2 Workmanship
 3.10.3 Pipeline Internal Inspection Operations
 3.10.3.1 General
 3.10.3.2 Preparatory Work
 3.10.3.3 Pig Load And Launch
 3.10.3.4 Pipeline Operation During Pigging
 3.10.3.5 Brush and Gauging Survey
 3.10.3.6 Geometry Survey
 3.10.3.7 Pipe Wall Thickness Survey
 3.10.3.8 Lost Pig

-- End of Section Table of Contents --

SECTION 33 52 43.13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 43.13 (February 2010)
 Change 1 - 05/14

Preparing Activity: USACE

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 52 43.13

AVIATION FUEL PIPING
02/10

**
NOTE: This guide specification covers the
requirements for piping and valves 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: 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 .

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide

SECTION 33 52 43.13 Page 4

specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to in the text by basic
designation only.

AMERICAN PETROLEUM INSTITUTE (API)

API RP 1110 (2013) Pressure Testing of Steel Pipelines
for the Transportation of Gas, Petroleum
Gas, Hazardous Liquids, Highly Volatile
Liquids or Carbon Dioxide

API RP 582 (2009) Welding Guidelines for the
Chemical, Oil, and Gas Industries

API STD 600 (2015) Steel Gate Valves-Flanged and
Butt-welding Ends, Bolted Bonnets

API STD 608 (2012) Metal Ball Valves - Flanged,
Threaded, And Welding End

API Spec 5L (2012; ERTA 2015) Specification for Line
Pipe

API Spec 6D (2014; Errata 1-2 2014; Errata 3-5 2015;
ADD 1 2015) Specification for Pipeline
Valves

API Spec 6FA (1999; R 2006; Errata 2006; Errata 2008; R
2011) Specification for Fire Test for
Valves

API Std 594 (2010) Check Valves: Flanged, Lug, Wafer
and Butt-Welding

API Std 607 (2010) Testing of Valves: Fire Test for
Soft-Seated Quarter-Turn Valves

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C209 (2013) Cold-Applied Tape Coatings for the
Exterior of Special Sections, Connections

SECTION 33 52 43.13 Page 5

and Fitting for Steel Water Pipelines

AWWA C215 (2010) Extruded Polyolefin Coatings for
the Exterior of Steel Water Pipelines

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2012) Standard Symbols for Welding,
Brazing and Nondestructive Examination

AWS A3.0M/A3.0 (2010) Standard Welding Terms and
Definitions

AWS A5.1/A5.1M (2012) Specification for Carbon Steel
Electrodes for Shielded Metal Arc Welding

AWS A5.5/A5.5M (2014) Specification for Low-Alloy Steel
Electrodes for Shielded Metal Arc Welding

AWS A5.9/A5.9M (2012) Specification for Bare Stainless
Steel Welding Electrodes and Rods

AWS Z49.1 (2012) Safety in Welding and Cutting and
Allied Processes

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

ASME B16.21 (2011) Nonmetallic Flat Gaskets for Pipe
Flanges

ASME B16.34 (2013) Valves - Flanged, Threaded and
Welding End

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

ASME B18.2.1 (2012; Errata 2013) Square and Hex Bolts
and Screws (Inch Series)

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B31.1 (2014; INT 1-47) Power Piping

ASME B31.3 (2014) Process Piping

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

SECTION 33 52 43.13 Page 6

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

ASTM A105/A105M (2014) Standard Specification for Carbon
Steel Forgings for Piping Applications

ASTM A182/A182M (2015) Standard Specification for Forged
or Rolled Alloy-Steel Pipe Flanges, Forged
Fittings, and Valves and Parts for
High-Temperature Service

ASTM A193/A193M (2015a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A194/A194M (2015a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for
High-Pressure or High-Temperature Service,
or Both

ASTM A234/A234M (2013; E 2014) Standard Specification for
Piping Fittings of Wrought Carbon Steel
and Alloy Steel for Moderate and High
Temperature Service

ASTM A269/A269M (2015a) Standard Specification for
Seamless and Welded Austenitic Stainless
Steel Tubing for General Service

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

ASTM A358/A358M (2014a) Standard Specification for
Electric-Fusion-Welded Austenitic
Chromium-Nickel Stainless Steel Pipe for
High-Temperature Service and General
Applications

ASTM A403/A403M (2015) Standard Specification for Wrought
Austenitic Stainless Steel Piping Fittings

ASTM A436 (1984; R 2011) Standard Specification for
Austenitic Gray Iron Castings

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A961/A961M (2014) Standard Specification for Common
Requirements for Steel Flanges, Forged
Fittings, Valves, and Parts for Piping
Applications

ASTM D229 (2013) Rigid Sheet and Plate Materials
Used for Electrical Insulation

SECTION 33 52 43.13 Page 7

ASTM E94 (2004; R 2010) Radiographic Examination

ASTM F436 (2011) Hardened Steel Washers

BRITISH STANDARDS INSTITUTE (BSI)

BS EN ISO 10497 (2010) Testing of Valves Fire Type-Testing
Requirements

ENERGY INSTITUTE (EI)

EI 1529 (2005; 6th Ed) Aviation Fueling Hose and
Hose Assemblies

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C62.41 (1991; R 1995) Recommended Practice on
Surge Voltages in Low-Voltage AC Power
Circuits

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 30 (2015) Flammable and Combustible Liquids
Code

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 3 (1982; E 2004) Power Tool Cleaning

SSPC SP 5/NACE No. 1 (2007) White Metal Blast Cleaning

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE AS5877 (2007; Rev A) Aircraft Pressure Refueling
Nozzle

SAE J514 (2012) Hydraulic Tube Fittings

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-25896 (1983; Rev E; Notice 1 1989; Notice 3
2003) Adapter, Pressure Fuel Servicing,
Nominal 2.5 inch diameter

SECTION 33 52 43.13 Page 8

MIL-DTL-24441 (2009; Rev D) Paint, Epoxy-Polyamide,
General Specification for

MIL-PRF-13789 (1999; Rev E; Notice 1 2008) Strainers,
Sediment: Pipeline, Basket Type

MIL-PRF-4556 (1998; Rev F; Am 1 1999; CANC Notice 1
2011) Coating Kit, Epoxy, for Interior of
Steel Fuel Tanks

MIL-STD-161 (2005; Rev G; Notice 1 2010)
Identification Methods for Bulk Petroleum
Products Systems Including Hydrocarbon
Missile Fuels

U.S. NAVAL SEA SYSTEMS COMMAND (NAVSEA)

NAVSEA T9074-AS-GIB-010/271 (1999; Notice 1) Requirements for
Nondestructive Testing Methods

1.2 ADMINISTRATIVE REQUIREMENTS

Design conditions shall be as specified in Section 33 52 43.11 AVIATION
FUEL MECHANICAL EQUIPMENT. Submit a copy of welding qualified procedures,
where the procedures will be used, and a list of names and identification
symbols of qualified welders and welding operators. Submit Operation and
Maintenance Manuals for the equipment items or systems listed below. Refer
to Section 01 78 23.33OPERATION AND MAINTENANCE MANUALS FOR AVIATION FUEL
SYSTEMS for the information to be submitted for various type of equipment
and systems.

Manual Valves
Flexible Ball Joints
Surge Suppressor Tank and Valve
Strainers
Protective Coatings
Sample Connections
Isolating Gasket Kits
Gaskets
Flexible Hoses

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army

SECTION 33 52 43.13 Page 9

projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Fittings; G [, [_____]]

Surge Suppressor Tank and Valve; G [, [_____]]

Flexible Ball Joints; G [, [_____]]

Strainers; G [, [_____]]

Flexible Hoses; G [, [_____]]

Lightning Surge Arrester; G [, [_____]]

Epoxy Lining; G [, [_____]]

Protective Coatings; G [, [_____]]

Sample Connections; G [, [_____]]

Isolating Gasket Kits; G [, [_____]]

Gaskets; G [, [_____]] .

Purge Blocks; G [, [_____]]

Pigging Accessories; G [, [_____]]

SECTION 33 52 43.13 Page 10

SD-06 Test Reports

Pneumatic Test

Hydrostatic Test

Geometry Tool Reports; G [, [_____]]

SD-07 Certificates

Welding

Welding Qualified Procedures; G [, [_____]]

Qualifications of Welding Inspectors

Qualifications of Welders

Fittings

Surge Suppressor Tank and Valve; G [, [_____]]

Isolating Gasket Kits

Survey Final Elevations

Pipeline Pigging Verification; G [, [_____]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals; G [, [_____]]

1.4 QUALITY ASSURANCE

**
NOTE: Specify as directed by the COMMAND FUELS
FACILITY Engineer.

**

1.4.1 Welding Qualifications

[Welding of fuel pipe joints shall comply with Section 33 52 90.00 20
WELDING FOR POL SERVICE PIPING.] [Piping shall be welded in accordance with
qualified procedures using performance-qualified welders and welding
operators . Procedures and welders shall be qualified in accordance with
ASME BPVC SEC IX . Welding procedures qualified by others, and welders and
welding operators qualified by another employer, may be accepted as
permitted by ASME B31.1 . The Contracting Officer shall be notified 24
hours in advance of tests, and the tests shall be performed at the work
site if practicable. Welders or welding operators shall apply their
assigned symbols near each weld they make as a permanent record.]

[1.4.2 Qualifications of Welders

Welders and welding procedures shall be qualified in accordance with
requirements of ASME B31.3 . Submit for each pipe material and process a
Welding Procedure Specification (WPS), its corresponding Procedure
Qualification Record (PQR), and the welder Performance Qualification (WPQ)

SECTION 33 52 43.13 Page 11

for each welder and each specification. Submit on the forms contained
within Appendix A of ASME BPVC SEC IX . All welding is to be performed in
accordance with applicable requirements of API RP 582 and AWS WHB-2.9,
Chapter 5 as it applies to stainless steel piping.

1.4.2.1 Weld Identification

Each qualified welder shall be assigned an identification symbol. All
welds shall be permanently marked with the symbol of the individual who
made the weld.

1.4.2.2 Defective Work

Welders found making defective welds shall be removed from the work or
shall be required to be requalified in accordance with ASME B31.3 .

] PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

**
NOTE: Per COMMAND FUELS FACILITY Engineer.

**

Pipe and fittings in contact with fuel shall be stainless steel, interior
epoxy coated carbon steel, or carbon steel as indicated on the drawings.
No zinc coated metals, brass, bronze or other copper bearing alloys shall
be used in contact with the fuel. All carbon steel and stainless steel
underground piping shall have an exterior protective coating and shall be
cathodically protected in accordance with Section [26 42 19.00 20 CATHODIC
PROTECTION BY IMPRESSED CURRENT] [26 42 17.00 10 CATHODIC PROTECTION SYSTEM
(IMPRESSED CURRENT)]. Identification of piping shall be in accordance with
MIL-STD-161 unless specified otherwise. Material for manual valves shall
be as specified hereinafter.

2.1.1 Carbon Steel Piping

Subject each length of pipe to factory hydrostatic testing and ultrasonic
testing in accordance with their respective pipe specification.

a. Piping 305 mm 12-Inches and Larger: Seamless, ASTM A53/A53M Grade B
having a wall thickness of 9 mm 0.375-inch.

b. Piping 62 through 250 mm 2 1/2 through 10-Inches: Seamless, Schedule
40 API Spec 5L Grade B or ASTM A53/A53M Grade B.

c. Piping 50 mm 2-Inches and Smaller: Seamless, Schedule 80 API Spec 5L
Grade B or ASTM A53/A53M Grade B.

d. Welding Electrodes (Factory Fabrication): E70XX low hydrogen
electrodes conforming to AWS A5.1/A5.1M or AWS A5.5/A5.5M .[Provide pipe
with coating system Section 33 52 80 LIQUID FUELS PIPELINE COATING
SYSTEM.] [Interior epoxy coating system shall be factory applied and in
accordance with MIL-PRF-4556 , 0.15 to 0.2 mm 6 to 8 mils dry film
thickness. Documentation of conditions during application shall be
submitted to the Contracting Officer.]

SECTION 33 52 43.13 Page 12

2.1.1.1 Interior Epoxy Coated Carbon Steel Piping

**
NOTE: Pipe smaller than 75 mm 3 inches cannot be
coated. Per COMMAND FUELS FACILITY Engineer.

**

Before applying the epoxy coating, the inside of the pipe shall be
sandblasted to "white" metal conforming with SSPC SP 5/NACE No. 1 . If the
pipe is not internally epoxy lined immediately after cleaning, a rust
preventative coating shall be applied. The rust preventative shall be
approved by the epoxy manufacturer. The ends of the pipe shall be masked
or wiped back a minimum of 25 mm one inch but not more than 37 mm 1-1/2
inches.

2.1.1.2 Coat Testing

After the top coat has cured, the internal epoxy lining shall be tested
electrically using an approved holiday detector and shall be free of
holidays. The ends of the pipe shall then be capped. The shop doing the
application shall have a minimum of five years of experience at applying
internal epoxy coating. The application and holiday testing at the shop
shall be available for inspection at any time by the Contracting Officer.
The shop shall notify the Contracting Officer at least one week before the
pipe and fittings will be cleaned and epoxy coated. Provide a certified
technical representative of the epoxy manufacturer to make at least three
separate inspection trips with at least one day in the shop per trip. Each
trip report shall be submitted to the Contracting Officer. Pipe 62 mm
2-1/2-inches and smaller shall not be interior coated.

2.1.2 Stainless Steel Piping

**
NOTE: A cyclic fatigue analysis need not be made by
the designer to determine wall thickness of welded
pipe as long as the pipe meets the sizes listed in
TABLE A. The minimum wall thickness that welded
pipe can be is the Schedule 20 listed in TABLE A.
Pressures found in the surge analysis will be used.

**

a. Piping 62 mm 2-1/2-Inches and Larger:

(1) ASTM A358/A358M , Grade 304L, Class 1 or Class 3 with
supplementary requirements of S1, S2 and S3, or ASTM A312/A312M
Type 304L, seamless (only). Any agreements between the purchaser
and the manufacturer or supplier as referenced in the applicable
ASTM shall include the Contracting Officer as a party to the
agreement. All piping welds will receive 100 percent radiographic
inspection, 100 percent liquid penetrant inspection, 100 percent
visual inspection and all tests as required by the applicable ASTM
Standard. Piping shall be provided with a nominal wall thickness
as shown in Table A for ASTM A358/A358M with the deviation from
the nominal wall thickness less than 0.25 mm 0.01-inch.
ASTM A312/A312M seamless piping shall be provided with a minimum
schedule 10S wall thickness.

(2) Pipe Ends: All Piping shall be provided with beveled ends per
Chapter V, ASME B31.3 , and shall be shipped with the ends capped.

SECTION 33 52 43.13 Page 13

(3) Seam and End Welds: All sections of the piping provided shall be
accepted on the project site if the seam welds meet the
requirements of the paragraph K341 of ASME B31.3 and Appendix 4 of
ASME BPVC SEC VIII D1 . One hundred spots may be reinspected at
the project site prior to installation and backfilling at the
request of the Contracting Officer. End welds shall be properly
aligned prior to welding per Chapter V of the ASME B31.3 ; welds
found to be defective shall be repaired at no additional cost to
the government. Observation by the Contracting Officer of the
manufacturing and field procedures shall be allowed under this
contract.

(4) Welders Qualifications: Piping shall be welded in accordance
with qualified procedures using performance qualified welders and
welding operators. Welding procedures qualified by another
employer may be accepted as permitted by ASME B31.1 . The
Contracting Officer shall be notified 24 hours in advance of tests
and the tests shall be performed at the work site if practical.
The welder or welding operator shall apply his assigned symbol
near each weld he makes as a permanent record.

(5) Factory Testing and Inspection Records: Per Table K341.3.2 of
Chapter IX of ASME B31.3 , visual, radiographic and liquid
penetrant tests shall be performed for each section of piping
provided as all sections are subjected to cyclic conditions. All
testing and inspections records shall be submitted to the
Contracting Officer and shall indicate the pipe mark and installed
location of each piping section on the project site. Observation
by the Contracting Officer of the manufacturers and the fields
testing and inspection procedures shall be allowed under this
contract. Pipe certification along with pipe markings shall be
submitted before the pipe arrives on the job site.

(6) Qualifications of Welding Inspectors for Stainless Steel Piping:
Submit the qualifications of all the testing personnel that will
perform all field tests as requested by the Contracting Officer.
The qualifications of all personnel on the job site that will
perform welding inspection shall be submitted for approval. These
inspectors shall meet the qualifications as defined in Chapter VI
of the ASME B31.3 , and use the methods as defined in Table
K341.3.2 of the ASME B31.3 .

(7) Provide a qualified inspector in accordance with Chapter VI of
ASME B31.3 . to act as the owner's inspector (for the Government)
at the pipe manufacturer's facility in addition to the
manufacturer's inspector.

(8) Submit Quality Assurance Plan for the welding, inspecting and
testing of the welded seam pipe.

TABLE A

Nominal Pipe Size Nominal (Average) Pile
O.D.

Wall Thickness(tn)

405 mm16 inches 405 mm16.000 inches 7.8 mm0.312 inch

SECTION 33 52 43.13 Page 14

TABLE A

Nominal Pipe Size Nominal (Average) Pile
O.D.

Wall Thickness(tn)

356 mm14 inches 356 mm14.000 inches 7.8 mm0.312 inch

305 mm12 inches 322 mm12.750 inches 6.2 mm (0.250 in

254 mm10 inches 273 mm10.750 inches 6.2 mm0.250 inch

203 mm8 inches 218 mm8.625 inches 6.2 mm0.250 inch

152 mm6 inches 167 mm6.625 inches 5.5 mm0.219 inch

100 mm4 inches 114 mm4.500 inches 5.5 mm0.219 inch

64 mm2.5 inches 72 mm2.875 inches 3.9 mm0.156 inch

b. Piping 50 mm 2-inches and Smaller: Schedule 80 ASTM A312/A312M

seamless Type 304L for threaded piping and schedule 40 (unless
otherwise indicated) ASTM A312/A312M seamless Type 304L for welded
piping.

c. Stainless Steel Control Tubing: Seamless, fully annealed tubing
conforming to ASTM A269/A269M , Grade TP316, Rockwell hardness B80 or
less. Wall thickness for 13 mm 1/2-inch tubing to be 1.2 mm 0.049-inch.

d. Welding Electrodes (Factory Fabrication): E308L conforming to
AWS A5.9/A5.9M .

2.1.3 Protective Coatings for Aboveground Piping

**
NOTE: Per COMMAND SERVICE HEADQUARTERS Engineer for
marine environment. Pipe cleaning for severe or
marine environment for length of line; pipe mostly
abovegrade and long lengths should consider using
Section 09 97 13.27. pipe cleaning per SSPC SP
6/NACE No.3 will give good surface cleaning but will
not get rust or paint from the bottom of the pits.

**

Provide coating of aboveground piping, piping in pits, pipe supports,
filter separators, and miscellaneous metal and equipment in accordance with
[MIL-DTL-24441 , Type III, and the instructions that follow] [Section
09 97 13.27 EXTERIOR COATING OF STEEL STRUCTURES] [Section 33 52 80 LIQUID
FUELS PIPELINE COATING SYSTEM]. Color of finish coat shall be [white]
[beige]. Do not paint stainless steel or aluminum surfaces. [[Surfaces
including those that have been shop coated, shall be solvent cleaned.
Surfaces that contain loose rust, loose mill scale, and other foreign
substances shall be cleaned mechanically with power tools according to
SSPC SP 3 .] [Surfaces shall be blast cleaned according to
SSPC SP 5/NACE No. 1 .] [Surfaces shall be blast cleaned according to
SSPC SP 6/NACE No.3 .] Cleaning shall be performed in sections or blocks
small enough to permit application of the epoxy-polyamide prime coat during
the same work shift. Shop-coated surfaces shall be protected from
corrosion by treating and touching up corroded areas immediately upon

SECTION 33 52 43.13 Page 15

detection.]

[2.1.3.1 Coating Description

Epoxy-polyamide coatings consist of a two component system that includes a
pigmented polyamide resin portion (A component) and an epoxy resin portion
(B component). Once they are mixed together and applied as a paint film,
the coating cures to a hard film by chemical reaction between the epoxy and
polyamide resins. Epoxy-polyamide coating (MIL-DTL-24441) consists of
individual formulations, for example, Formula 150 is for green primer, and
Formula 152 is for white topcoat.

2.1.3.2 Mixing Epoxy-Polyamide Coatings

Epoxy-polyamide coatings are supplied in measured amounts that must be
mixed together in exact proportions to ensure the correct and complete
chemical reaction. Mix no more paint than can be applied in the same day.
The estimated pot life is 3-4 hours for 20 L 5 gal at 21-27 degrees C 70-80
degrees F. Discard any mixed paint remaining at the end of the day.

**
NOTE: The individual A and B components of the
various formulas are not interchangeable.

**

a. Mixing Ratio. The mixing ratio of the MIL-DTL-24441 coatings (except
Formula 159) are all 1:1 by volume, for example, 20 L 5 gallons of
component A to 20 L 5 gallons of component B. The mixing ratio of
MIL-DTL-24441 for formula 159 is 1:4 by volume.

b. Mixing Procedures. Each component shall be thoroughly stirred prior to
mixing the components together. After mixing equal volumes of the two
components, this mixture shall again be thoroughly stirred until well
blended. The induction time shall be adhered to, to ensure complete
chemical reactions. Induction time is defined as the time immediately
following the mixing together of components A and B during which the
critical chemical reaction period of these components is initiated
until the mixture is ready for application. This reaction period is
essential to ensure the complete curing of the coating. Volumetric
mixing spray equipment with in-line heaters set at 21-27 degrees C 70
to 80 degrees F may be used without an induction period.

2.1.3.3 Induction Times

The temperature of the paint components in storage should be measured to
determine induction time and pot life. Pot life is the usable life of the
mixed paint. It is dependent upon the temperature and the volume of the
mixed paint. The pot life of a 20 L 5 gal mixture of the MIL-DTL-24441
paints at 21-27 degrees C 70-80 degrees F is approximately 4 hours. The
job site application temperature will affect the time required for the
paint to cure, and must be considered in estimating induction time, cure
time, and the effect of batch size on these functions. At 4-16 degrees C
40 to 60 degrees F a 1 hour induction time shall be used. Volumetric
mixing spray equipment with in-line heaters set at 21-27 degrees C 70 to 80
degrees F may be used without an induction period. To ensure that the
reaction proceeds uniformly, the paint should be manually stirred
periodically during its induction period. This prevents localized
overheating or hot spots within the paint mixture.

SECTION 33 52 43.13 Page 16

2.1.3.4 Epoxy-Polyamide Coating Application

Epoxy-polyamide coatings, MIL-DTL-24441 , may be applied by brushing or
spraying. Three coats shall be applied, primer, intermediate, and top.
Each coat shall be a different color.

a. Thinning Application. Ordinarily, MIL-DTL-24441 coatings are not
thinned. If necessary, up to one pint of epoxy thinner for each L gal
of mixed paint may be added if paint has thickened appreciably during
cold temperature application or if necessary to improve application
characteristics. When applied at the proper thickness, without
thinning, these paints will have no tendency to sag.

b. Application Thickness. Unless otherwise specified, apply three coats
of paint to produce approximately 0.075 3 mils dry film thickness (DFT)
each. Application which yields in excess of 0.10 4.0 mils DFT should
be avoided to prevent sagging. Final coat shall be polyurethane on
exterior paint.

c. Spray Application. MIL-DTL-24441 paints should be sprayed with
conventional spray guns and normal spray-pot pressures. The spray gun
should be equipped with a middle-size (D) needle, and nozzle setup.
Both conventional and airless spray equipment are suitable for use with
or without volumetric mixing capability.

2.1.3.5 Equipment Cleanup

The mixed paint should not be allowed to remain in spray equipment for an
extended period, especially in the sun of a warm area. The paint cures
more rapidly at higher temperatures. When components A and B are mixed
together, the pot life of the mixture (including the induction time is 6
hours at 21 degrees C 70 degrees F. Pot life is longer at lower
temperatures and shorter at temperatures above 21 degrees C 70 degrees F.
Spray equipment should be cleaned after using by flushing and washing with
epoxy thinner or aromatic hydrocarbon thinners (xylene or high flash
aromatic naphtha). General cleanup is also done by using these solvents.
Brushes and rollers should be given a final cleaning in warm soapy water,
rinsed clean with warm fresh water and hung to dry.

] 2.1.4 Protective Coatings for Buried Steel Piping

[Provide pipe with coating system Section 33 52 80 LIQUID FUELS PIPELINE
COATING SYSTEM.] [Provide pipe with AWWA C215 coating system of
factory-applied adhesive undercoat and continuously extruded plastic resin
coating; minimum thickness of plastic resin shall be 0.9 mm 36 mils for
pipe sizes 150 mm 6 inches and larger. Fittings, couplings, irregular
surfaces, damaged areas of pipe coating, and existing piping affected by
the Contractor's operations shall be clean, dry, grease free, and primed
before application of tape. Tape shall overlap the pipe coating not less
than 75 mm 3 inches. Waterproof shrink sleeves may be provided in lieu of
tape and shall overlap the pipe coating not less than 150 mm 6 inches.
Pipe coating and adhesive undercoat surfaces to be wrapped with tape shall
be primed with a compatible primer prior to application of tape. Primer
shall be as recommended by tape manufacturer and approved by pipe coating
manufacturer.

a. Damaged Areas of Pipe Coating: Provide AWWA C209, 0.5 mm 20 mils
nominal thickness of tape over damaged areas. Residual material from
damaged areas of pipe coating shall be pressed into the break or

SECTION 33 52 43.13 Page 17

trimmed off. Apply tape spirally with one-third overlap as tape is
applied. A double wrap of one full width of tape shall be applied at
right angles to the axis to seal each end of the spiral wrapping.

b. Fittings, Couplings, and Regular Surfaces: Provide AWWA C209, 0.25 mm
10 mils nominal thickness tape overlapped not less than 25 mm 1.0 inch
over damaged areas. Initially stretch and apply first layer of tape to
conform to component's surface. Then apply and press a second layer of
tape over first layer of tape.

c. Testing of Protective Coatings: Perform tests with an approved
silicone rubber electric wire brush or an approved electric spring coil
flaw tester. Tester shall be equipped with an operating bell, buzzer,
or other audible signal which will sound when a holiday is detected at
minimum testing voltage equal to 1,000 times the square root of the
average coating thickness in mm mils. Tester shall be a type so fixed
that field adjustment cannot be made. Calibration by tester
manufacturer shall be required at six-month intervals or at such time
as crest voltage is questionable. Certify in writing the calibration
date and crest voltage setting. Maintain the battery at ample charge
to produce the crest voltage during tests. Areas where arcing occurs
shall be repaired by using material identical to original coating or
coating used for field joints. After installation, retest the exterior
surfaces, including field joints, for holidays. Promptly repair
holidays.]

2.1.5 Fittings

2.1.5.1 General

Welding ells, caps, tees, reducers, etc., shall be of materials compatible
for welding to the pipe line in which they are installed, and wall
thickness, pressure and temperature ratings of the fittings shall be not
less than the adjoining pipe line. Unless otherwise required by the
conditions of installation, all elbows shall be the long radius type.
Miter joints are not acceptable. Make odd angle offsets with pipe bends or
elbows cut to the proper angle. Butt weld fittings shall be factory-made
wrought fittings manufactured by forging or shaping. Fabricated fittings
will not be permitted. Welding branch fittings shall be insert type
suitable for radiographic inspections specified herein.

2.1.5.2 Carbon Steel Fittings

**
NOTE: Tees with branch lines 50 percent of the main
line size or more should have guide bars in piggable
systems.

**

a. Fittings 62 mm 2.5 Inches and Larger: Butt weld, conforming to
ASTM A234/A234M , grade WPB and ASME B16.9 of the same wall thickness as
the adjoining pipe. All welds shall be radiographically examined
throughout the entire length of each weld. Each fitting shall be
subjected to the Supplementary Requirements S3 and S4, Liquid
Penetration examination and Magnetic-Particle Examination. Detectable
flaws will not be accepted in the supplementary examinations. Fittings
shall be identified to relate them to their respective radiograph.
Elbows located between the pig launcher and the receiver, shall have a

SECTION 33 52 43.13 Page 18

radius three times the pipe diameter. Tees with branches 150 mm
6-inches and larger, shall have guide bars as detailed on the drawings.

b. Fittings 50 mm 2 Inches and Smaller. Forged (socket welded or if
indicated on drawings, threaded), 900 kg 2,000-pound W.O.G.,
conforming to ASTM A105/A105M , Grade 2 and ASME B16.11 . Threaded
fittings shall only be used for above grade applications. Underground
and in pits low point drain pipe and high point vent pipe shall be butt
welded.

c. Flanges: 68 kg 150 pound weld neck, forged flanges conforming to
ASTM A105/A105M , and ASME B16.5 . Flanges to be 2 mm 1/16-inch raised
face with phonographic finish, except where required otherwise to match
equipment furnished. Match flange face to valves or equipment
furnished. Flange face shall be machined to match valves or equipment
furnished. Use of spacing rings or gaskets discs are not allowed.
Flanges shall be subjected to the Supplementary Requirements S56,
Liquid Penetrant Examination as outlined in ASTM A961/A961M .
Detectable flaws will not be accepted.

d. Interior Epoxy Coating System shall be applied to the fittings as
specified in paragraph "Carbon Steel Piping."

2.1.5.3 Stainless Steel Fittings

a. Fittings 62 mm 2.5 Inches and Larger: Butt weld stainless steel
conforming to ASTM A403/A403M , Class WP, Type 304L, seamless or welded,
and ASME B16.9 of the same minimum wall thickness as the adjoining
pipe. Welded fittings shall be tested and inspected the same as the
welded seam pipe and meet the same requirements as for the pipe.
Elbows located between the pig launcher and the receiver, shall have a
radius three times the pipe diameter. Tees with branches 150 mm 6-inches
 and larger, shall have guide bars as detailed on the drawings.

b. Fittings 50 mm 2-Inches and Smaller: Forged Type 304 or 304L (socket
welded or if indicated on drawings, threaded), 900 kg 2,000-pound
W.O.G. conforming to ASTM A182/A182M and ASME B16.11 . Threaded
fittings shall only be used for above grade applications. Underground
and in pits low point drain pipe and high point vent pipe shall be butt
welded.

c. Unions. Conforming to ASTM A312/A312M , Grade 304 or 316.

**
NOTE: Check system pressures, as Type 304L
stainless steel flanges have a pressure rating of 2
MPa 230 PSIG.

**

d. Flanges. 68 kg 150 pound weld neck, forged Type 304[or 304L]
stainless steel flanges conforming to ASTM A182/A182M and ASME B16.5 ,
except flanges that are to be connected to the fueling/defueling pumps
shall be 135 kg 300-pound. Flanges to be 2mm 1/16-inch raised-face
with phonographic finish, except where required otherwise to match
equipment furnished. Match flange face to valves or equipment
furnished. Flanges shall be subjected to the Supplementary
Requirements S56, Liquid Penetrant Examination as outlined in
ASTM A961/A961M .

SECTION 33 52 43.13 Page 19

e. Stainless Steel Tube Fittings. Flareless, 316 stainless steel fittings
conforming to SAE J514 .

2.1.5.4 Isolating Gasket Kits (Insulating) for Flanges

Provide ASTM D229 electrical insulating material of 1,000 ohms minimum
resistance; material shall be resistant to the effects of aviation
hydrocarbon fuels. Provide full face insulating gaskets between flanges.
Provide full surface 0.75 mm 0.03-inch thick wall thickness, spiral-wound
mylar insulating sleeves between the bolts and the holes in flanges; bolts
may have reduced shanks of a diameter not less than the diameter at the
root of threads. Provide 3 mm 0.125-inch thick high-strength phenolic
insulating washers next to flanges and provide flat circular stainless
steel washers over insulating washers and under bolt heads and nuts.
Provide bolts 12 mm 0.5-inch longer than standard length to compensate for
the thicker insulating gaskets and the washers under bolt heads and nuts.
Exterior above grade flanges separated by electrically isolating gasket
kits shall be provided with weatherproof lightning surge arrester devices.
The surge arrester shall bolt across flanges separated by insulating gasket
kits per detail on contract drawings. The arrestor shall have the
following features:

a. Weatherproof NEMA 4 enclosure.
b. Bidirectional and bipolar protection.
c. Constructed of solid state components, no lights, fuses or relays
and used without required maintenance or replacement.
d. Withstand unlimited number of surges at 50,000 Amperes.
e. Maximum clamping voltage of 700 Volts based on a IEEE C62.41 8x20
microsecond wave form at 50,000 Amperes peak measured at the device
terminals (zero lead length).
f. A UL listed arrester for installation in Class 1, Division 2, Group
D, hazardous areas.

Install the mounting bracket and leads on the flange side of the bolt
insulating sleeve and washer, and size in accordance with this schedule:

Line Size Bolt Size

50 mm2 inch 16 mm5/8 inch

62 mm2.5 inch 16 mm5/8 inch

75 mm3 inch 16 mm5/8 inch

100 mm4 inch 16 mm5/8 inch

150 mm6 inch 19 mm 3/4 inch

203 mm8 inch 19 mm3/4 inch

254 mm10 inch 22 mm7/8 inch

305 mm12 inch 22 mm 7/8 inch

355 mm14 inch 25 mm 1 inch

406 mm 16 inch 25 mm 1 inch

SECTION 33 52 43.13 Page 20

Line Size Bolt Size

Note: Make allowance for the1 mm 1/32-inch thickness of the
insulating sleeve around the bolts when sizing the mounting lugs.

2.1.6 Bolts and Nuts

Bolts and nuts for pipe flanges, flanged fittings, valves and accessories
shall conform to ASME B18.2.1 and ASME B18.2.2 , except as otherwise
specified. Bolts shall be of sufficient length to obtain full bearing on
the nuts and shall project no more than three full threads beyond the nuts
with the bolts tightened to the required torque. Bolts shall be regular
hexagonal bolts conforming to ASME B18.2.1 with material conforming to
ASTM A193/A193M , Class 2, Grade B8, stainless steel, when connections are
made where a stainless steel flange is involved, and Grade B7 when only
carbon steel flanges are involved. Bolts shall be threaded in accordance
with ASME B1.1 , Class 2A fit, Coarse Thread Series, for sizes 25 mm one inch
 and smaller and Eight-Pitch Thread Series for sizes larger than 25 mm one
inch. Nuts shall conform to ASME B18.2.2 , hexagonal, heavy series with
material conforming to ASTM A194/A194M , Grade 8, stainless steel for
stainless steel bolts, and Grade 7 for carbon steel bolts. Nuts shall be
threaded in accordance with ASME B1.1 , Class 2B fit, Coarse Thread Series
for sizes 25 mm one inch and smaller and Eight-Pitch Thread Series for
sizes larger than 25 mm one inch. Provide washers under bolt heads and
nuts. Use carbon steel washers conforming to ASTM F436 Type 1 (carbon
steel), flat circular for carbon steel bolts. Stainless steel washer
dimensioned in accordance with ASTM A436 flat circular, use material the
same as the bolt. Use torque wrenches to tighten all flange bolts to the
torque recommended by the gasket manufacturer. Tight in the pattern
recommended by the gasket manufacturer. Use anti-seize compound on
stainless steel bolts.

2.1.7 Gaskets

ASME B16.21 , composition ring, using a Buna-N, polytetrafluoroethylene
(PTFE), or a protein and glycerin binder, 3 mm0.1250-inch thick. Gaskets
shall be resistant to the effects of aviation hydrocarbon fuels and
manufactured of fire-resistant materials. Full-face gaskets shall be used
for flat-face flanged joints. Ring gaskets shall be used for raised-face
flanged joints. Gaskets shall be of one piece factory cut.

2.1.8 Relief and Drain System Piping

**
NOTE: Per COMMAND FUELS FACILITY Engineer.

**

Pressure relief valve discharge lines and drain lines to the product
recovery tank shall be Schedule 40 [API Spec 5L Grade B or ASTM A53/A53M
Grade B Carbon Steel] [ASTM A312/A312M seamless Type 304L Stainless
Steel]. See Gaskets specified herein before.

2.1.9 Relief and Drain System Protective Coating

Pipe shall be factory coated as specified herein before for steel piping.

SECTION 33 52 43.13 Page 21

2.1.10 Field Applied Protective Coatings

The field joints and fittings of all underground piping shall be coated as
herein specified.

2.1.10.1 Welded Joints

Heat shrinkable radiation-cross-linked polyolefin wraparound type sleeves
shall be applied to all welded joints. Joints shall not be coated until
pressure testing is complete. Apply sleeves consisting of 1 mm 40 mil
polyolefin backing and 1 mm 40 mil thermoplastic mastic adhesive in
accordance with the manufacturer's instructions.

2.1.10.2 Tape for Fittings

Fittings and other irregular surfaces shall be tape wrapped. The tape
shall be a plastic mastic laminated tape having 0.15 mm 6 mil plastic
backing of either polyethylene or polyvinylchloride and 0.72 to 2.4 mm 29
to 44 mil of synthetic elastomer.

2.1.11 Threaded Joints

Threaded joints, if indicated on the drawings, shall be made tight with
manufacturer recommended PTFE tape or a mixture of graphite and oil, inert
filler and oil, or with a graphite compound, applied with a brush to the
male threads. Not more than three threads shall show on made up joints.
Threaded joints, mechanical couplings and flanges will not be permitted in
buried piping. Threaded joints shall not get welded.

2.1.12 Welded Joints

Welded joints in steel pipe shall be as specified in Part 3.

2.2 MANUAL VALVES

**
NOTE: Per COMMAND SERVICE HEADQUARTERS Engineer for
marine environment, provide stainless steel valves
on exterior (aboveground and in pits) piping.

**
All portions of a valve coming in contact with fuel in stainless steel pipe
lines or epoxy lined carbon steel pipe lines shall be of noncorrosive
material. Valves in stainless steel pipe lines or epoxy lined carbon steel
pipe lines shall be Type 304 or Type 316 stainless steel or carbon steel
internally plated with chromium or nickel or internally electroless nickel
plated. Valves in unlined carbon steel pipelines shall have carbon steel
body. Stem and trim shall be stainless steel for all valves. Manually
operated valves 150 mm 6 inches and larger shall be worm-gear operated and
valves smaller than 150 mm 6 inches shall be lever operated or handwheel
operated. Valves smaller than 50 mm 2 inches shall have lever-type
handles. Valves installed more than 2.4 m 8 feet above finished floor
shall have chain operators and a position indicators visible from ground
level. Sprocket wheel for chain operator shall be aluminum. Valves in the
isolation pits in fuel piping between the pig launchers and the pig
receivers shall be full bore, piggable, double block and bleed type. The
full bore piggable valves at the launcher and the receiver shall be ball
type.

SECTION 33 52 43.13 Page 22

2.2.1 Ball Valves

Ball valves shall be fire tested and qualified in accordance with the
requirements of API Std 607 and API STD 608 . Ball valves shall be
nonlubricated valves that operate from fully open to fully closed with 90
degree rotation of the ball. Valves 50 mm 2 inches and larger shall
conform to applicable construction and dimension requirements of API Spec 6D ,
ANSI Class 150 and shall have flanged ends. Valves smaller than 50 mm 2
inches shall be ANSI class 150 valves with one piece bodies with flanged
ends, unless noted otherwise. The balls in valves 254 mm 10 inches full
port and 305 mm 12 inch regular port and larger shall have trunnion type
support bearings. Except as otherwise specified, reduced port or full port
valves may be provided at the Contractor's option. Balls shall be solid,
not hollow cavity.

2.2.1.1 Materials

Ball shall be stainless steel. Ball valves shall have tetrafluoroethylene
(TFE) or fluoroelastetomer (FKM), commonly referred to as Viton seats, body
seals and stem seals. Valves 100 mm 4 inches and smaller shall have a
locking mechanism.

2.2.1.2 Full Port Ball (DBBV) Valves for Piggable Lines

Ball valves shall be designed, manufactured, and tested to API Spec 6D ,
fire-safe and tested to API Spec 6FA , API Std 607 , and BS EN ISO 10497 (BS
6755, Part 2). Valves shall be trunnion-mounted with independent spring
and hydraulically actuated, floating, single piston effect, self-relieving
seat rings, with bi-directional sealing. Ball shall be solid type with
full through-conduit opening, suitable for passage of pipeline pigs. Stem
shall be anti-static, blow-out-proof design with o-ring seals and provided
with an emergency sealant injection fitting. Valves shall be 3-piece,
bolted body design with raised-faced ANSI Class 150 flanged connections,
equipped with body drain/bleed valve and vent fitting, and suitable for
double block and bleed service in the closed and open positions. Valves
shall be all stainless steel construction, or carbon steel with stainless
steel stem, and all wetted parts electroless nickel-plated. Valves shall
have nylon or PTFE seat inserts, FKM B body, stem, and seat o-rings, with
stainless steel and graphite body gaskets and graphite secondary stem
seals. Valves located in vaults or pits shall be equipped with actuator
extensions.

2.2.1.3 Electric Valve Actuator

Electric valve actuator shall be as indicated for Plug (Double Block and
Bleed) Valves, electric valve actuator.

2.2.2 Plug (Double Block and Bleed) Valves

API Spec 6D , Type III, ANSI Class 150, non-lubricated, resilient, double
seated, trunnion mounted, tapered lift plug capable of two-way shutoff.
Valve shall have tapered plug of steel or ductile iron with chrome or
nickel plating and plug supported on upper and lower trunnions. Sealing
slips shall be steel or ductile iron, with Viton seals which are held in
place by dovetail connections. Valve design shall permit sealing slips to
be replaced from the bottom with the valve mounted in the piping. Valves
shall operate from fully open to fully closed by rotation of the handwheel
to lift and turn the plug. Valves shall have weatherproof operators with
mechanical position indicators. Indicator shaft shall be stainless steel.

SECTION 33 52 43.13 Page 23

Minimum bore size shall be not less than 65 percent of the internal cross
sectional area of a pipe of the same nominal diameter unless bore height of
plug equals the nominal pipe diameter and manufacturer can show equal or
better flow characteristics of the reduced bore size design. Full port
plug valves in distribution piping shall be provided with a 25 mm 1-inch
flanged body drain.

2.2.2.1 General

Valves in the operating tank suction and fill lines and the valves at the
four valve manifold in the pump room in the tank fill lines shall be
provided with a factory-installed limit switch that is actuated by the
valve closure. Each switch shall have one double pole double throw
contacts or four single pole, double throw contracts, two for open, two for
closed, and shall be watertight and U.L. listed for Class I, Division 1,
Group D hazardous areas.

2.2.2.2 Valve Operation

Rotation of the handwheel toward open shall lift the plug without wiping
the seals and retract the sealing slips so that during rotation of the plug
clearance is maintained between the sealing slips and the valve body.
Rotation of the handwheel toward closed shall lower the plug after the
sealing slips are aligned with the valve body and force the sealing slips
against the valve body for positive closure. When valve is closed, the
slips shall form a secondary fire-safe metal-to-metal seat on both sides of
the resilient seal. Plug valves located in Isolation Valve Pits or vaults
shall be provided with handwheel extensions.

2.2.2.3 Relief Valves

ANSI Class 150. Provide plug valves with automatic thermal relief valves
to relieve the pressure build up in the internal body cavity when the plug
valve is closed. Relief valves shall open at 175 kPa 25 psi differential
pressure and shall discharge to the throat of, and to the upstream side, of
the plug valve.

2.2.2.4 Bleed Valves

ANSI Class 150, stainless steel body valve. Provide manually operated
bleed valves that can be opened to verify that the plug valves are not
leaking when in the closed position.

2.2.2.5 Electric Valve Actuator

The actuator, controls and accessories shall be the responsibility of the
valve-actuator supplier for sizing, assembly, certification, field-testing
and any adjustments necessary to operate the valve as specified. The
electric valve actuator shall include as an integral unit the electric
motor, actuator unit gearing, limit switch gearing, position limit
switches, torque switches, drive bushing or stem nut, declutch lever,
wiring terminals for power, remote control,indication connections and
handwheel. The electrically actuated plug valve shall be set to open and
close completely in 30 to 60 seconds against a differential pressure of 2
MPa 275 PSIG. The actuator settings of torque and limit contacts shall be
adjustable. The valve actuator shall be suitable for mounting in a vertical
or horizontal position and be rated for 30 starts per hour. The valve
actuator shall be capable of functioning in an ambient environment
temperature ranging from -38 to 70 degrees C -32 to 158 degrees F.

SECTION 33 52 43.13 Page 24

a. The electrical enclosure shall be specifically approved by UL or
Factory Mutual for installation in Class I, Division 1, Group D
locations.

b. The electric motor shall be specifically designed for valve actuator
service and shall be totally enclosed, non-ventilated construction.
The motor shall be capable of complete operation at plus or minus 10
percent of specified voltage. Motor insulation shall be a minimum NEMA
Class F. The motor shall be a removable subassembly to allow for motor
or gear ratio changes as dictated by system operational requirements.
The motor shall be equipped with an embedded thermostat to protect
against motor overload and also be equipped with space heaters. It
shall de-energize when encountering a jammed valve.

c. The reversing starter, control transformer and local controls shall be
integral with the valve actuator and suitably housed to prevent
breathing or condensation buildup. The electromechanical starter shall
be suitable for 30 starts per hour. The windings shall have short
circuit and overload protection. A transformer, if needed, shall be
provided to supply all internal circuits with 24 VDC or 110 VAC may be
used for remote controls.

d. The actuator gearing shall be totally enclosed in an oil-filled or
grease-filled gearcase. Standard gear oil or grease shall be used to
lubricate the gearcase.

e. The actuator shall integrally contain local controls for Open, Close
and Stop and a local/remote three position selector switch: Local
Control Only, Off, and Remote Control plus Local Stop Only. A metallic
handwheel shall be provided for emergency operation. The handwheel
drive must be mechanically independent of the motor drive. The remote
control capability shall be to open and close. Rim pull to operate
valve manually shall not exceed 28 kg 80 pounds.

f. Position limit switches shall be functional regardless of main power
failure or manual operation. Four contacts shall be provided with each
selectable as normally open or normally closed. The contacts shall be
rated at 5A, 120 VAC, 30 VDC.

g. Each valve actuator shall be connected to a PLC supplied by "others".

h. The actuator shall have a local display of position even when power has
been lost.

i. The actuator shall be supplied with a start-up kit comprising
installation instruction, electrical wiring diagram and spare cover
screws and seals.

j. The actuator must be performance tested and a test certificate shall be
supplied at no extra charge. The test should simulate a typical valve
load with current, voltage, and speed measured.

2.2.3 Swing Check Valves

Swing check valves shall conform to applicable requirements of API Spec 6D ,
regular type, ANSI Class 150 with flanged end connections. Check valves
shall conform to API STD 600 and be swing type with material as previously
indicated herein. Discs and seating rings shall be renewable without

SECTION 33 52 43.13 Page 25

removing the valve from the line. The disc shall be guided and controlled
to contact the entire seating surface.

2.2.4 Silent Check Valves

Spring assisted, wafer/lug pattern, butterfly check with FKM or PTFE seat
ring, designed to prevent flow reversal slamming of valve, dual plate, and
shall conform to ASME B16.34 , API Std 594 , except face to face dimensions
may deviate from standard. Valves shall be suitable for installation in
any orientation. Valve body and trim material shall be as previously
indicated herein.

2.3 RELIEF VALVES

Relief valves shall be the fully enclosed, spring loaded, angle pattern,
single port, hydraulically operated type with plain caps, and shall be
labeled in accordance with ASME BPVC SEC VIII D1 . Valve stems shall be
fully guided between the closed and fully opened positions. The valves
shall be factory-set to open at 1.8 MPa 265 psi unless otherwise indicated
on the drawings. Operating pressure shall be adjustable by means of an
enclosed adjusting screw. The valves shall have a minimum capacity of 1.3
L/s 20 GPM at 10 percent overpressure. Valves shall have a replaceable
seat. Relief valves that do not relieve to a zone of atmospheric pressure
or tank must be a balanced type relief or regulator valve.

2.3.1 Valve Materials

Valves shall have carbon steel bodies and bonnets with stainless steel
springs and trim. Valves shall be Class 150 flanged end connections.

2.3.2 Sight Flow Indicators

Sight flow indicators shall be ANSI Class 150 and shall have flanged end
connections. Sight flow indicators shall consist of a housing containing a
rotating propeller that is visible through a glass observation port. The
housing shall be stainless steel when installed in stainless steel lines
and carbon steel when installed in carbon steel lines. The glass in the
indicator shall also meet the Class 150 rating.

2.4 PIPING ACCESSORIES

2.4.1 Flexible Ball Joints

Flexible ball joints shall be [stainless steel] [carbon steel with
electroless nickel-plating to a minimum of 0.075 mm 3 mils thickness],
capable of 360-degree rotation plus 15-degree angular flex movement,
ASME B16.5 , Class 150 flanged end connections. Provide pressure molded
composition gaskets designed for continuous operation temperature of 135
degrees C 275 degrees F. Joints shall be designed for minimum working
pressure of ANSI Class 150. Injectable packing will not be allowed.

2.4.2 Pipe Sleeves

Pipe sleeves shall be installed where indicated and at all points where the
piping passes through concrete construction. Such sleeves shall be of
sufficient inside diameter to provide a minimum clear distance between the
pipe and the sleeve of 13 mm 1/2-inch. Sleeves through concrete pits or
slabs shall be standard weight carbon steel pipe with a protective
coating. Each sleeve shall extend through the respective pit wall or slab

SECTION 33 52 43.13 Page 26

and shall be provided with a Buna-N casing seal. Sleeves where piping
passes under roads or piping indicated to be double walled shall be
standard weight carbon steel pipe with a protective coating as previously
specified. Alignment of the sleeve and piping shall be such that the pipe
is accurately centered within the sleeve by a nonconductive centering
element. The sleeve shall be securely anchored to prevent dislocation.
Closure of space between the pipe and the pipe sleeve shall be by means of
a mechanically adjustable segmented elastomeric seal. The seal shall be
installed so as to be flush.

2.4.3 Strainers

2.4.3.1 Basket Type

Strainer shall be in compliance with MIL-PRF-13789 , except as specified
otherwise. Strainer end connections shall be designed in accordance with
ASME B16.5 , Class 150. Strainer body material shall be the same as the
material specified for manual valves. Strainers shall have removable
baskets of 60 mesh wire screen with larger wire mesh reinforcement; wire
shall be stainless steel, Type 316. Pressure drop for clean strainer shall
not exceed 20 kPa 3 psig at maximum design flow rate. The ratio of net
effective strainer area to the area of the connecting pipe shall be not
less than three to one. Each strainer shall be provided with a suitable
drain at the bottom, equipped with a ball valve. The strainer shall be
equipped with a direct-reading, piston type differential pressure gauge
that measures the differential pressure across the basket. The gauge shall
consist of a spring-supported, corrosion resistant piston moving inside a
glass cylinder, with high pressure applied on top of the piston and low
pressure applied below it. Under a differential pressure of 21 kPa 30 PSI,
leakage past the piston shall not exceed 120 drops per minute. The
cylinder shall have stainless steel and flanges with FKM O-ring seals. The
high pressure inlet of the gauge shall have a 10-micron pleated paper
filter and the low pressure connection shall have a fine mesh stainless
steel strainer. The gauge shall have an operating pressure of 210 kPa 300
PSI. Differential pressure range of the gauge through approximately 75 mm
3 inches of piston movement shall be 0-21 kPa 0-30 PSI with an accuracy of +
 0.034 0.5 PSI, calibrated linearly with one kPa PSI scale graduations.
High and low pressure connections shall be 6 mm 1/4 inch NPT female with a
stainless steel bar stock valve at each connection. Construction of the
gauge shall be such that a 3-valve manifold is not necessary. If only one
bar stock valve is closed, the gauge shall not be damaged by up to 210 kPa
300 PSI differential pressure in either direction. A pressure gauge shall
be attached to the differential pressure gauge to indicate the high
pressure and have a range of 210 kPa 300 psi.

2.4.3.2 Cone Type (Temporary)

Strainer shall be stainless steel type 304 or 316, 100 mesh screen with the
ratio of net open area of strainer to the area of the connecting pipe shall
be not less than three to one at the pump suction, and 4 mm 5/32-inch
perforations and suitable for bi-directional flow at the inlet to the
hydrant pit control valves.

2.4.4 Pipe Hangers and Supports

2.4.4.1 General

Pipe hangers and supports shall conform to MSS SP-58 . Supports shall be
provided at the indicated locations. Support channels for drain lines

SECTION 33 52 43.13 Page 27

shall be epoxy coated on all surfaces or hot-dip galvanized after the
channels are cut to length. Coated supports shall be coated with fusion
bonded epoxy resin applied by the fluidized bed method. Thickness of the
coating shall be not less than 0.25 mm 10 mils. Surface preparation and
coating application shall be in accordance with the epoxy manufacturer's
instructions. The coating shall be pinhole free when tested with a low
voltage holiday detector set at no more than 100 times the mm mil thickness
of the coating. All pinholes shall be marked, repaired and retested to
ensure a pinhole free film. The coating material shall be a 100 percent
solids, thermosetting, fusion-bonded, dry powder epoxy resin. The
manufacturer shall certify that the material is suitable for fluidized bed
application and that it is approved by the Environmental Protection
Agency. A PTFE pad shall be installed between the pipe and the u-bolt.

2.4.4.2 Adjustable Pipe Supports

Adjustable pipe supports shall consist of a cast iron saddle and a threaded
nipple connected to a carbon steel pipe by means of a special reducer
conforming to MSS SP-69 . The supports shall be provided with PTFE
insulation strips.

2.4.4.3 Low Friction Supports

Low friction supports shall be self-lubricating antifriction element
composed of reinforced PTFE. Units shall be factory designed and
manufactured.

2.4.4.4 Concrete and Grout

Concrete and grout for anchors and supports shall comply with SECTION
03 30 00.00 10 CAST-IN-PLACE CONCRETE.

2.4.5 Sample Connections

a. Sample connections shall be factory assembled units specifically
designed for obtaining representative samples from fuel pipelines.
Each connection shall include a 6 mm 1/4-inch sampling probe where the
probe faces upstream, ball valve and 6 mm 1/4-inch quick disconnect
coupling with dust plug, all assembled into a unit that is suitable for
installation in a pipe nipple. The sampling probe shall extend not
less than one inch into the fuel pipe. All materials in the sample
connections shall be stainless steel or aluminum.

b. Furnish two sampling hose assemblies to the Contracting Officer at the
project site. Each assembly shall consist of a 1.8 m 6-foot length of
6 mm 1/4-inch clear plastic tubing with internal bonding/grounding
wire. One end of the tubing will contain a male connector that
actuates flow when inserted into the quick disconnect coupler. Each
end of the bonding/grounding wire shall be equipped with clips for
attaching to the pipe and metal sample container.

2.4.6 Flanged Swivel Joints

Flanged swivel joints shall be stainless steel, single plane, capable of
rotating 360 degrees. Welded swivel joints and welding of swivel joints to
the pipe and/or elbow is not permitted. Swivel joints shall be of the
non-lubricated, maintenance free type with nonlubricated bearings and no
lubricating fitting. Swivel joint shall be flanged at the end connecting
to the piping system and threaded (female NPT) at the end connecting to the

SECTION 33 52 43.13 Page 28

fuel hose. No leakage shall be permitted under positive or negative
pressure conditions. No leakage shall be permitted under high or low
temperature conditions. Welding of swivel joint to six-bolt flange
connector is permitted. The swivel joints shall be warranted for three
years against leakage. There must be electrical continuity from one flange
to the other without the use of ground straps. The electrical continuity
from one flange to another (without the use of ground straps) shall be less
than 1000 ohms. Each swivel joint shall have at least two ball bearings
and one roller bearing and two seals.

2.4.7 Monitoring Points

At the following locations, provide 13 mm half-inch pipe, flanged ball
valve, and blind flange for future test equipment connections:

a. On the filter separator discharge header in the pumphouse.

b. At the Hydrant Hose Truck Checkout, inlet to Hydrant Valve.

c. At the inlet to the Back Pressure Control Valve in the Pumphouse.

d. At both sides of the isolation valve in all the isolation valve pits.

2.4.8 Fuel Hose

Fuel hose shall conform to EI 1529 , Grade 2, Type C, threaded, male NPT,
both ends.

2.4.9 Pressure Fueling Nozzle

**
NOTE: Specify type of nozzle as directed by the
COMMAND FUELS FACILITY Engineer.

**

Nozzles shall conform to SAE AS5877 , Type [D-1] [D-2] [D-3]. Nozzles and
nozzle components shall be compatible with the fuel to be handled. Nozzles
shall be provided with an internal 60 mesh stainless steel strainer and a
fuel sample connection tapping. Nozzle design shall be for single point
fueling of aircraft. Nozzles shall be provided with a compatible dry break
quick disconnect swivel. Coupler shall allow for quick disconnect and
reconnect of fueling nozzles with corresponding adapters. Coupler and
adapter shall provide a positive, leak proof connection under constant or
surge flow. Coupler shall be designed to prevent blowout of internal
poppet.

2.4.10 Nozzle Adapter (SPR)

Adapter shall be a nominal 62 mm 2-1/2 inches with self-closing valve in
accordance with MIL-A-25896 . Adapter shall have a 100 mm 4 inch flange
mounting and vacuum tight, locking dust cap using the SPR lugs.

2.4.11 Pigging Accessories

2.4.11.1 Closure Door

The closure shall be hinged, swing bolted closure of the same material as
the pipe and for a Class 150 system. Gasket shall be nitrile. Eye bolts
shall be pinned to lugs on the hub.

SECTION 33 52 43.13 Page 29

2.4.11.2 Signaler

The pig signaler shall be mechanical flag type with manual reset, and be
located on the pig launcher and the pig receiver. Material in contact with
the fuel shall be stainless steel. Units shall be suitable for removal and
installation under line pressure of 275 psig. Signaler shall be capable of
withstanding line pressure of a Class 150 system.

2.5 FLEXIBLE HOSES

Flexible hoses for fueling pumps shall have ANSI Class 300 flanges to mate
to the pump and Class 150 to connect to the system flanges of stainless
steel construction conforming to ASME B16.5 . Flexible hoses shall be of
stainless steel flexible metal hose consisting of an inner corrugated
stainless steel tube with stainless steel braid cover. All components to
be suitable for not less than 2 MPa 275 psig. Length and application of
flexible hoses shall be per manufacturer's written recommendations.

2.6 AUTOMATIC AIR VENT

Unit shall have 25 mm one-inch connections and automatically vent air under
pressure, and prevent a vacuum when pressure drops below a positive
pressure. As fuel fills the vent, a float shall rise and form a drip-tight
closure. The unit pressure rating shall be a minimum of 2 MPa 275 psi.
The float shall be stainless steel. Body and cover be carbon steel or
ductile iron and be internally epoxy coated.

2.7 SURGE SUPPRESSOR TANK AND VALVE

The unit shall be fabricated from carbon steel, internally coated pressure
vessel with a rubber bladder or a stainless steel diaphragm separating the
fuel from the gas charge. The epoxy coating shall be in accordance with
MIL-PRF-4556 . The rubber bladder shall be molded synthetic nitrile rubber
(Buna-N). The unit shall be constructed and labeled in accordance with
ASME BPVC SEC VIII D1 . The housing shall be designed for a working
pressure of 2 MPa 275 PSIG. The gas precharge shall be dry nitrogen and
shall have a pressure gauge, gas valve, and an adapter for field charging.
Bladder precharge pressure shall be 1 MPa 80 PSIG. The connection to the
piping system shall be Class 150 ANSI flange, size as indicated on the
drawings. The connection shall have a check valve to provide unrestricted
flow into the vessel and restricted flow from the vessel. The flange shall
have a 13 mm 1/2-inch NPT connection with a valve and adapter to relieve
fluid pressure during gas recharging and to drain the vessel during
removal. A charging assembly shall be provided. The surge control
supplier shall furnish a service person trained to provide installation
check-out assistance and to supervise operation and testing necessary to
place the surge control system into service and to provide training on
charging, recharging, and checking the surge suppressor.

PART 3 EXECUTION

**
NOTE: Specify as directed by the COMMAND FUELS
FACILITY Engineer.

**

SECTION 33 52 43.13 Page 30

3.1 VERIFICATION OF DIMENSIONS

After becoming familiar with details of the work, verify dimensions in the
field, and advise the Contracting Officer of any discrepancy before
performing any work.

3.2 CLEANING OF PIPING

Keep the interior and ends of all new piping, affected by construction
operations, thoroughly cleaned of foreign matter and water before and after
being installed. Piping systems shall be kept clean during installation by
means of plugs or other approved methods. When work is not in progress,
open ends of piping and fittings shall be closed so that no water or other
foreign substance will enter the pipes or fittings. Piping shall be
inspected before placing into position. The interior of each length of
pipe shall be cleaned after welding insuring that the interior of the
piping is free of foreign matter when it is connected into the system.

3.3 TRENCHING AND BACKFILLING

Trenching and backfilling shall conform to Section 31 00 00 EARTHWORK, and
the following bedding and backfill requirements. The pipe shall be laid in
a bed of sand 150 mm 6 inches deep, compacted in accordance with Section
31 00 00 EARTHWORK, paragraph "Backfilling and Compaction". Sand shall
meet the requirements of Section 31 00 00 EARTHWORK, paragraph "Select
Granular Material". The full length of each section of pipe without any
protective covering shall be excavated to permit installation of the
protective covering. Pipe that has the grade or joint disturbed after
laying, shall be taken up and relaid. Pipe shall not be laid in water or
when the trench or weather conditions are unsuitable for such work. After
testing and application of protective covering to joints, sand backfill
shall be placed and compacted around the pipe or protective coating to a
depth of 305 mm 1 foot above top of pipe. The remainder of the backfill
shall be the same as for other types of pipe.

3.4 PIPING LAYOUT REQUIREMENTS

3.4.1 Pipe Fabrication

Fabricate piping to measurements established on the project site and
position into place without springing or forcing. Make provisions for
absorbing expansion and contraction without undue stress in any part of the
system.

3.4.2 Interferences and Measurements

Provide offsets, fittings, and accessories required to eliminate
interferences and to match actual equipment connection locations and
arrangements. Verify measurements before commencing work. Submit
discrepancies for clarification before proceeding with the installations to
the Contracting Officer.

3.4.3 Space and Access

Keep piping, control tubing, which is not detailed close to structures and
columns so as to take up a minimum amount of space. Ensure that access is
provided for maintenance of equipment, valves and gauges.

SECTION 33 52 43.13 Page 31

3.4.4 Location

Do not place unions in locations that will be inaccessible after the
completion of the work. Place unions on each side of equipment.

3.4.5 Piping and Equipment

Provide anchors where required to absorb or transmit thrust or eliminate
vibration or pulsation. Provide hangers and supports near each change of
direction. Select support components which do not restrict the movement of
the pipe due to thermal expansion. Space hangers uniformly and arrange
symmetrically.

3.4.6 Structural Support

Provide supplementary or intermediate steel or other structural members as
required for transmission of loads to members forming part of the
supporting structure.

3.4.7 Grade

Where profiles of piping lines are shown on the drawings, grade the line
uniformly between changes in slope or direction. Maintain gradient to
within + 6 mm 1/4-inch over the entire length of pipe. When backfilling
has been completed to the top of the pipe, the pipe shall be surveyed at
each joint, and logged by station number. Submit to the Contracting
Officer for approval the survey final elevations before backfilling can
continue.

3.4.8 Size Changes

Make changes in pipe size with reducing fittings. Do not use bushings. In
lieu of welding reducing outlet tees for piping 50 mm 2 inches and larger,
welding branches suitable for 100 percent radiographic inspection may be
used. Do not use weldolets unless specifically called out (labeled) on the
drawings.

3.4.9 Direction Changes

Make changes in direction of pipes with long radius fittings. Provide
special fittings when required. Do not make miter welds. Make odd-angle
offsets with pipe bends or elbows cut to the proper angle.

3.5 WELDING

3.5.1 General

All joints, unless indicated otherwise, in carbon steel and stainless steel
piping systems shall be welded. [Welding of fuel pipe joints shall comply
with Section 33 52 90.00 20 WELDING FOR POL SERVICE PIPING.][Unless
otherwise approved, all girth welds shall be complete penetration groove
welds made in accordance with qualified welding procedures. Welding
operations, qualifications of welders and welding procedures shall comply
with the provisions of ASME B31.3 and the requirements specified herein.
The root pass on stainless steel and carbon steel pipe shall be by the GMAW
or GTAW process.]

**
NOTE: If Section 33 52 90.00 20 WELDING FOR POL

SECTION 33 52 43.13 Page 32

SERVICE PIPING is chosen, delete the rest of the
paragraph.

**

[a. Definitions shall be in accordance with AWS A3.0M/A3.0 .

b. Symbols shall be in accordance with AWS A2.4 for welding and
nondestructive testing, unless otherwise indicated.

c. Safety Precautions shall conform to AWS Z49.1 .

d. Weld Preparation shall comply with the requirements of ASME B31.3 and
the qualified Welding Procedure Specification. The use of "rice paper"
as purge blocks is not permitted. Submit alternate method for
approval. Back purge gas shall be used for the root pass and hot pass
of all pipe welds. The use of flux-coated or cored welding rod is
prohibited in making the root pass.

e. Backing Rings. The use of backing rings for making or repairing welds
will not be permitted.]

3.5.2 Tests

a. All steel pipe welds, except factory seam welds, including high point
vent pipe and low point drain pipe, shall be site examined by
radiographic methods to determine conformance to the paragraph
"Standards of Acceptance". Socket welds and branch connections which
can not be radiographed shall be examined per ASME B31.3 , paragraph
341.4.3. All of the socket welds shall be examined, except the socket
welds on the non-pressurized drain lines in the [pumphouse] [filter
building] to the product recovery tank in which a minimum of 10 percent
shall be examined, and 10 percent of the socket welded pipe on the
tanks, and to the conformance of the paragraph "Standards of
Acceptance".

b. The services of a qualified commercial or testing laboratory approved
by the Contracting Officer shall be employed for testing of piping
welds. The weld inspector shall have a minimum of two years experience
in inspection of stainless steel piping and two years in commercial or
military aircraft hydrant fueling systems, petroleum refineries, power
generating plants, or chemical process plants. Costs of testing,
including retesting or repaired welds, shall be borne by the Contractor.

c. Procedures for radiographic inspection shall be in accordance with
NAVSEA T9074-AS-GIB-010/271 or ASTM E94. Weld ripples or surface
irregularities that might mask or be confused with the radiographic
image of any objectionable defect shall be removed by grinding or other
suitable mechanical means. The weld surface shall be merged smoothly
with the base metal surface.

3.5.3 Standards of Acceptance

Interpretation of test results and limitations on imperfections in welds
shall comply with the requirements for 100 percent Radiography for the
circumferential butt welds, and visual examination for the welds that
cannot be radiographed, per ASME B31.3 , Chapter IX, Table K341.3.2.

SECTION 33 52 43.13 Page 33

3.5.4 Corrections and Repairs

Defects shall be repaired in accordance with approved procedures. Defects
discovered between passes shall be repaired before additional weld material
is deposited. Whenever a defect is removed and repair by welding is not
required, the affected area shall be blended into the surrounding surface
so as to avoid sharp notches, crevices, or corners. After a defect is
thought to have been removed, and prior to rewelding, the area shall be
examined by suitable methods to insure that the defect has been
eliminated. After repairs have been made, the repaired area shall be
reinspected and shall meet the standards of acceptance for the original
weld. Any indication of a defect shall be regarded as a defect unless
reevaluation by nondestructive methods and/or by surface conditioning shows
that no defect is present.

3.5.4.1 Defect Removal

Defective or unsound weld joints shall be corrected by removing and
replacing the entire weld joint, or for the following defects corrections
shall be made as follows:

a. Excessive Convexity and Overlap: Reduce by removal of excess metal.

b. Excessive Concavity of Weld, Undersized Welds, Undercutting: Clean and
deposit additional weld metal.

c. Excessive Weld Porosity, Inclusions, Lack of Fusion, Incomplete
Penetration: Remove defective portions and reweld.

d. Crack in Weld or Base Metal: Remove crack throughout its length,
including sound weld metal for a distance of twice the thickness of the
base metal or 50 mm 2 inches, whichever is less, beyond each end of the
crack, followed by the required rewelding. Complete removal shall be
confirmed by magnetic particle inspection for carbon steel or liquid
penetrant inspection for stainless steel. Inspection procedures shall
comply with the requirements of ASME B31.3 .

e. Poor Fit-Up: Cut apart improperly fitted parts, and reweld.

3.5.4.2 Methods of Defect Removal

The removal of weld metal or portions of the base metal shall be done
preferably by chipping, grinding, sawing, machining, or other mechanical
means. Defects also may be removed by thermal cutting techniques. If
thermal cutting techniques are used, the cut surfaces shall be cleaned and
smoothed by mechanical means. In addition, at least 3 mm 1/8-inch of metal
shall be removed by mechanical means from the cut surfaces of stainless
steel.

3.5.4.3 Rewelding

Repair welds shall be made using an electrode or filler wire preferably
smaller than that used in making the original weld. Rewelding shall be
done using qualified welding procedures. The surface shall be cleaned
before rewelding. Repair welds shall meet the requirements of this
specification.

SECTION 33 52 43.13 Page 34

3.5.4.4 Peening or Caulking

The use of force (peening) or foreign materials to mask, fill in, seal, or
disguise any welding defects shall not be permitted.

3.6 INSTALLATION

3.6.1 Precautions

Take special care to ensure that the protective coating on buried pipe is
not damaged during installation and that the completed system is free of
rocks, sand, dirt, water, weld slag, and foreign objects including
construction debris. Take the following steps to ensure these conditions.

a. Coated pipe shall be handled only with canvas or nylon slings or padded
clamps. Any coating damaged by improper handling or storage shall be
repaired as specified.

b. Pipe brought to the site shall be stored on blocks or horses at least
458 mm 18 inches above the ground and adequately supported to prevent
sagging. Padded blocks or horses shall be used for coated pipe. The
method and height of storing coated pipe shall be in accordance with
the coating manufacturer's instructions. Pipe ends shall be protected
and capped against weather at all times, except to accommodate
immediate installation.

c. Visual inspection shall be made of the inside of each length of pipe to
ensure that it is clear and clean prior to installation.

d. The open ends of the pipe system shall be closed at the end of each
day's work or when work is not in progress by use of expansion plugs
and shall not be opened until the work is resumed.

e. A swab, with a leather or canvas belt disc to fit the inside diameter
of pipe, shall be pulled through each length of pipe after welding in
place.

f. Obstruction remaining in the pipe after completion of the system shall
be removed at the expense of the Contractor.

g. Plasma cutters and torches are not to be used to make penetrations in
the pipe or to cut pipe.

h. After installation and backfill of the hydrant loop is complete and
before fuel is put in the pipe, the pipe will be cleaned using foam
swabs and poly coated wire brush pigs and compressed dry gas, residual
humidity of not over 20 percent. Ten flights of a combination of swab
and brush pigs shall be run. During this, low point drains and high
point vents shall be blown clean.

3.6.2 Protective Coatings

3.6.2.1 Application of Tape Wrapping

Surfaces to receive tape shall be clean, dry, grease-free and dust-free.
Extruded polyethylene coating and adhesive undercoat surfaces to be tape
wrapped shall be primed with a compatible primer prior to application of
the tape. The primer shall be as recommended by the tape manufacturer and
approved by the extruded polyethylene coating manufacturer. Weld beads

SECTION 33 52 43.13 Page 35

shall be wire brushed. Burrs and weld spatter shall be removed. Weld
beads shall be covered with one wrap of tape prior to spiral wrapping.
Fittings shall be wrapped spirally beginning with one complete wrap three
inches back from each edge of the extruded polyethylene coating. For pipe
less than four-inch size, one layer half-lapped shall be used. For pipe
100 mm 4-inch size and larger, two layers half-lapped shall be used, with
the second layer wrapped opposite hand to the first. On irregular surfaces
one layer shall be applied half-lapped and stretched to conform to the
surface, followed by a second layer half-lapped and applied with the
tension as it comes off the roll.

3.6.2.2 Inspection and Testing

The condition of factory field coated and wrapped piping shall be the
responsibility of the Contractor and all damage to the protective covering
during transit and handling shall be repaired at no additional cost to the
Government. All field coating and wrapping shall be subject to approval by
the Contracting Officer. The entire pipe shall be inspected as specified
in sub-paragraph "Testing of Protective Coatings" under paragraph
"Protective Coatings for Buried Steel Piping." The inspection for holidays
shall be performed just prior to lowering the pipe into the ditch and every
precaution shall be taken during lowering and backfilling to prevent damage
to the protective covering.

3.6.2.3 Damage Repair

Damaged areas of extruded polyethylene coating shall be repaired by tape
wrapping as specified in the preceding paragraph for fittings. Residual
material from the extruded polyethylene coating shall be pressed into the
break or shall be trimmed off; all areas to be taped shall be primed, and
the tape shall be applied half-lapped.

3.7 INTERIOR EPOXY COATING

When internally epoxy lined pipe is cut, the lining shall be ground back
from the end a minimum of one inch but not more than 38 mm 1-1/2 inches.

3.8 INSTALLATION OF UNDERGROUND PIPE

Underground fuel pipelines shall be pitched as shown on the drawings.
Where not indicated they shall be pitched a minimum of 50 mm 2 inches per
30.5 m 100 feet. Branch lines to the hydrant pits shall slope up to the
pit. 50 mmTwo-inch pipe size valved drain connections shall be provided
at all low points and 38 mm 1-1/2-inch pipe size valved outlet vent
connections shall be provided at all high points. Vent and drain lines
shall terminate in male cam-type locking end connectors with matching
female dust covers and installed in pits. The pipe shall have cover as
shown on the drawings. Drain lines shall be installed at the slopes
indicated.

3.8.1 Pipe Assembly

Pipe shall be strung parallel and adjacent to or above a trench. The pipe
shall be supported on padded skids during welding and inspection of
joints. Protective coating shall be inspected and repaired prior to
lowering the pipe into the trench. The pipe shall be lowered using only
canvas or nylon slings. The sling shall be dug from underneath the pipe
after placements and shall not be pulled from underneath the pipe while in
contact with it. Care shall be taken to prevent damage to the pipe, welded

SECTION 33 52 43.13 Page 36

joints or coating and any such damage shall be repaired as directed by the
Contracting Officer. Pressure testing of the pipe shall be done after it
has been placed in final position in the trench.

3.8.2 Warning Tapes in Earth Trenches

For the purpose of early warning and identification of buried pipes outside
of building walls during future trenching or other excavation, continuous
identification tapes shall be provided in the trench. Provide metallic
core or metallic-faced, acid- and alkali-resistant, polyethylene plastic
warning tape manufactured for the purpose of early warning and
identification of utilities buried below the tape. Tape shall be at least
75 mm 3 inches in width. Color of tape shall be as standard with the
manufacturer with respect to the type of utility buried below the tape.
Tape shall have lettering at least 25 mm 1 inch high with warning and
identification imprinted in bold black letters continuously over the entire
tape length with not less than the following identification on the tape:
BURIED JET FUEL PIPING BELOW. Tape shall be installed in accordance with
the printed recommendations of the tape manufacturer, as modified herein.
Tapes shall be buried at a depth of 150 mm 6 inches from the top of the
subgrade or 305 mm 12 inches below the top surface of earth. Provide
permanent color and printing, unaffected by moisture or soil.

3.8.3 Clearances

Install pipe to be clear of contact with other pipes, pipe sleeves,
casings, reinforcing steel, conduits, cables, or other metallic
structures. Where pipes cross other pipes or structures with a separation
of less than 150 mm 6 inches, install an insulating separator. Protect the
pipe from contact with a 305 mm 12-inch square by 25 mm 1 inch thick
bituminous-impregnated canefiber board.

3.8.4 Protective Coating

When the protective coating on pipe is damaged, the Contracting Officer
shall be notified and shall inspect the pipe before the coating is
patched. If the damage to the pipe is deeper than 1.2 mm 0.050-inch, the
damage shall be repaired by welding in accordance with paragraph
"WELDING". If the pipe is dented, out of round or damaged to the point
that welding will not make it good as new, the length of pipe shall be
rejected.

3.9 TESTING

Piping shall be tested by pneumatic and hydrostatic pressure. Testing
shall comply with applicable requirements of ASME B31.3 , NFPA 30 and the
requirements specified herein. Hydrostatic testing shall be performed
using fuel as the liquid. Water shall not be introduced into the system
for testing. Pressure and hydrostatic testing shall be performed only
after welding inspection has been completed.

3.9.1 Pneumatic Test

Piping to be installed underground shall not receive field applied
protective covering at the joints or be covered by backfill until the
piping has passed the pneumatic test described herein. To facilitate the
tests, isolate various sections of the piping system and test each one
separately. Where such sections terminate at flanged valve points, the
line shall be closed by means of blind flanges in lieu of relying on the

SECTION 33 52 43.13 Page 37

valve. Furnish tapped flanges that can be attached to the end of the
section of line being tested, and that will permit a direct connection
between the piping and the air compressor and/or pressurizing pump. No
taps in the permanent line will be permitted. Furnish all necessary
equipment for testing; all gauges shall be subject to testing and approval
of the Contracting Officer. The air used for pneumatic testing shall have
a residual humidity of not over 20 percent. Provide dehumidifying
equipment on the suction or discharge side of the air compressor used to
provide air for testing. Pressurizing pump shall not exceed 4.7 L/s 10 cfm.

3.9.1.1 Pneumatic Test Procedure

Special safety measures, including the wearing of face mask, shall be taken
during testing under pressure. Only authorized personnel shall be
permitted in the area during testing. The pneumatic test pressure shall be
applied in increments. A preliminary 167 kPa 25 psig test shall be
applied. Examine joints with soap solution. Leaks revealed by this test
shall be repaired. The full test pressure shall then be applied. Unless
otherwise directed by the Contracting Officer, all piping shall be tested
at a pressure of [667] [333] kPa [50] [100] psig for not less than 2 hours,
during which time there shall be no drop in pressure, only pressure rises
with temperature. The pressure source shall be disconnected during the
final test period. Any leaks revealed by the test shall be repaired and
the test repeated.

3.9.1.2 Hydrostatic Test

Upon completion of pneumatic testing and after backfilling, hydrostatically
test each piping system with fuel at [2] [_____] MPa [275] [_____] psig in
accordance with ASME B31.3 and API RP 1110 , with no leakage or reduction in
gauge pressure for four hours. Furnish electricity, instruments,
connecting devices, and personnel for test. Fuel shall be furnished by the
Government. Defects in work shall be corrected at the Contractor's
expense, and the test repeated until the work is proven to be in compliance
with the Contract requirements.

**
NOTE: If the COMMAND FUELS FACILITY Engineer
directs the Designer to hydrostatically test the
system to 1.5 times the design pressure, exceeding
the flange rating, the Designer will be required to
write the commissioning hydrostatic testing
procedures; removing all ball valves, control
valves, and instructing the testing people what
valves to close, where to connect the hydrostatic
test pump, blind flange placements, and other safety
requirements.

**

3.9.2 Performance Testing

The completed fuel system shall be cleaned and performance tested as
specified in Section 33 08 53 AVIATION FUEL DISTRIBUTION SYSTEM START UP.
All control valves, both manual and automatic, shall be checked for leaks
(any area wetted with fuel) and proper operation and adjusted, repaired or
replaced to correct any defects.

SECTION 33 52 43.13 Page 38

3.10 PIPELINE PIGGING VERIFICATION

3.10.1 Geometry Tool Reports

After the system is installed and prior to performance testing, a
field/preliminary report shall be issued and a debrief given to Government
personnel onsite on the condition of the fuel hydrant loop. This shall be
comprised of raw data in the form of a PC download or equivalent which
shows a continuous scan of each data unit output. Results of a preliminary
interpretation of the data shall be reported. These shall include as a
minimum all critical anomalies. A final report shall include a description
of the principle of operation, explanation of raw data, presentation of raw
data, data to be clearly marked with distance traveled scale with
classified anomaly location and all identifiable pipeline features, and all
anomalies to be classified with locations in summary tabular form.

3.10.2 Workmanship

Verify pipe bend radii at pipe locations between pig launchers and
receivers. If a pipe bend is less than 3D, replace the bend.

3.10.3 Pipeline Internal Inspection Operations

3.10.3.1 General

The following pigs will be propelled through the pipeline with product in
order to inspect the pipeline: 1.7 kg 5 pound density foam swab,
combination poly scraper-magnetic, stainless steel wire brush, aluminum
plate gauge, and geometry tool. Tracking devices shall be used on all
pigs. At a minimum, the sequence of pig runs shall be as follows: 1) foam
swab for proving and cleaning, 2) wire brush for cleaning, 3)
scraper-magnetic for cleaning, 4) aluminum plate gauge for gauging internal
anomalies, 5) scraper-magnetic for cleaning, 6) wire brush for cleaning, 7)
scraper-magnetic for cleaning, 8) foam swab for cleaning, (Note: the number
of pig flights of each type of cleaning pigs shall be determined by the
amount and type of debris removed. The conclusion of the cleaning process
shall be when debris recovered is only that from the pigs themselves. This
determination will be determined by the project's system supplier and the
Contracting Officer), 9) geometry tool. The pipe wall shall be
continuously monitored on a real-time basis during the geometry pig run.
Anomalies such as patches, couplings, or flanges shall also be identified,
and the wall thickness given. The geometry pig's technician will determine
if additional runs are necessary. A permanent data set of internal
inspection survey findings shall be generated.

3.10.3.2 Preparatory Work

The Government will bring to the attention of the Contractor all statutes,
rules and regulations relevant to the performance of the work on the site
(on Government property) and will also provide the Contractor with a copy
of its own site regulations (if any). Provide the pigging vendors with
all-available pipeline records and drawings.

3.10.3.3 Pig Load And Launch

**
NOTE: If pig a launcher and a receiver are not
provided in the contract, portable ones will be by
the Contractor during pigging operations.

SECTION 33 52 43.13 Page 39

**

The pig shall be loaded into the pig launcher by the Contractor. The
method of loading and lodging the front pig cup into the launcher shall not
involve the use of uncontrolled mechanical force applied to the rear of the
pig.

3.10.3.4 Pipeline Operation During Pigging

All pig runs shall be made with the line packed with product. The system
pumps will be used to propel the pig. The new pig traps will be used for
pig launch and retrieval.

3.10.3.5 Brush and Gauging Survey

Run a brush pig at least as often as previously indicated. The brush pig
shall be designed and provided by the geometry pig vendor. Additional runs
may be required based upon the amount of debris found in the pipeline. The
onsite geometry pig vendor's personnel shall determine if additional runs
are required. Immediately following the brush pig run and immediately
prior to the geometry survey, run, as a minimum, a single batching pig
fitted with a gauge plate equal to 90 percent of the pipeline normal inside
diameter. The plate is to be a segmented aluminum disk of 3 mm 1/8 inch
thickness. The plate gauge pig shall also include a tracker and tracking
equipment. Track the pig assembly above ground during the operation.

3.10.3.6 Geometry Survey

After a satisfactory gauging pig run, the pipeline geometric defects shall
be determined by a geometry tool. The geometry tool shall provide accuracy
geometric anomaly detection, and bend radius measuring capability. The
data obtained shall be presented in a PC software format to allow user
friendly analysis and presentation. The geometry tool assembly shall be
capable of:

a. Operating in hydrocarbon liquid environment, specifically jet fuel, at
a pressure of up to ANSI 300 rating.

b. Traversing the pipeline with nominal wall thickness and possible bore
restrictions down to 90 percent of nominal pipe inside diameter.

c. Traversing the pipeline length at a speed of between 60 and 100 m/min 3
and 5 ft/sec when propelled by pumped jet fuel. Pressure differential
across pig not to exceed 34 kPa 50 psi.

d. Traversing through smooth pipe bends as small as 3D (3 pipe diameters)
radius and single miter bends of up to 10 degrees change of direction.

e. Include a tracker and tracking equipment. Track the pig assembly above
ground during the operation. The battery life of the tracker shall not
be less than 72 hours.

f. Manual loading into the new horizontal pig trap.

The geometry tool assembly instrumentation performance shall be capable of:

a. Battery life to be minimum 18 hours at operating conditions.

b. Principle of operation to be electronically stored geometry system.

SECTION 33 52 43.13 Page 40

c. Geometry sensing to span full circumference and length of pipe, with
associated distance measuring method.

d. Geometry system shall be capable of:

(1) positive location and identification of each geometric anomaly .

(2) positive location and identification of each bend.

(3) positive location and identification of distance marker reference
points of either magnetic or electronic type placed on or above
the pipe.

e. Classification of geometric anomalies to be as minimum:

(1) discrimination between ovality and intrusion anomalies.

(2) mechanical damage such as mill defects, dents, internal gouges,
and buckles.

(3) pipeline weld defects (such as excess weld penetration).

(4) geometric thickness anomalies. As a minimum, these shall be
reported in the following categories within the listed accuracy.

(aa) magnitude of anomaly (+/- 25 mm1 inch)
(bb) span of anomaly (+/- 25 mm1 inch)
(cc) ovality (+/- 2.5 mm0.1 inch)
(dd) span of ovality (+/- 25 mm1 inch)
(ee) anomaly station (+/- 1:2,000)

3.10.3.7 Pipe Wall Thickness Survey

After a satisfactory cleaning, gauging, and geometry pig run, the pipeline
wall thicknesses shall be determined using an ultrasonic testing tool. The
tool shall provide accuracy measurement of pipe wall thickness (+/- 0.25 mm
0.01 inch). The data obtained shall be presented in a PC software format
to allow user friendly analysis and presentation.

3.10.3.8 Lost Pig

The Contractor is responsible for a lost pig, finding the pig, retrieval of
the pig, and all repairs, radiographs to the pipeline system and the pig.

 -- End of Section --

SECTION 33 52 43.13 Page 41

