
**************************************************************************
USACE / NAVFAC / AFCEC / NASA               UFGS-33 56 13.13 (August 2015)
                                            ------------------------------
Preparing Activity:  NAVFAC                 Superseding
                                            UFGS-33 56 13.13 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 56 13.13

STEEL TANKS WITH FIXED ROOFS

08/15

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SUBMITTALS
  1.3   COPIES OF API PUBLICATIONS
  1.4   RELATED REQUIREMENTS
  1.5   DESIGN REQUIREMENTS
    1.5.1   Seismic Design Requirements
      1.5.1.1   Columns
      1.5.1.2   Shell Height
    1.5.2   Tank Nozzles
    1.5.3   Tank Roof
      1.5.3.1   Emergency Ventilation
      1.5.3.2   Emergency Vent Devices
    1.5.4   Corrosion Allowance
    1.5.5   Design Metal Temperature
    1.5.6   Tank Bottom
  1.6   QUALIFICATIONS OF TANK ERECTOR
    1.6.1   Welding Qualifications
  1.7   TANK CALIBRATION EXPERIENCE
  1.8   QUALIFICATIONS OF FLOATING PAN MANUFACTURER
  1.9   QUALITY ASSURANCE
    1.9.1   Delivery and Storage Handling
    1.9.2   Steel Tank Drawing Requirements
    1.9.3   Data Requirements
    1.9.4   Weld Inspector Certification
    1.9.5   Test Reports
    1.9.6   Inspection and NDE Personnel
      1.9.6.1   NDE Personnel Certification
      1.9.6.2   Qualifications of Testing Agency
    1.9.7   Qualifications of API Std 653 Inspector

PART 2   PRODUCTS

  2.1   MATERIALS
    2.1.1   Materials for Equipment, Pipe, and Fittings

SECTION 33 56 13.13  Page 1


  2.2   STRUCTURAL STEEL
  2.3   CARBON STEEL, PIPE FITTINGS, FLANGES, GASKETS, AND BOLTING
  2.4   STAINLESS STEEL PIPE, FITTINGS, FLANGES, GASKETS, AND BOLTING
  2.5   ALUMINUM PIPING FOR STILLING WELLS
  2.6   BOLTING AND ALUMINUM FLANGES FOR STILLING WELLS
  2.7   WELDING FOR ALUMINUM PIPING
    2.7.1   Process for Aluminum
    2.7.2   Aluminum Welding Electrodes and Rods
  2.8   BOLTING FOR SHELL MANHOLE COVERS
  2.9   GASKETS FOR MANHOLE COVERS AND STILLING WELL FLANGES
  2.10   TANK BOTTOM TO FOUNDATION SEAL
    2.10.1   Tank Bottom to Foundation Gasket - Self Anchored Tanks
    2.10.2   Tank Shims and Tank Grout - Anchored Tanks
  2.11   INTERIOR PROTECTIVE COATING SYSTEM
  2.12   EXTERIOR PROTECTIVE COATING SYSTEM
  2.13   APPURTENANCES
    2.13.1   Floating Pan Installation Hatch
    2.13.2   Floating Pan
      2.13.2.1   Pan Integrity
      2.13.2.2   Floating Pan Prototype Fire Test
      2.13.2.3   Joint Connections
      2.13.2.4   Aluminum Extrusions
      2.13.2.5   Aluminum Sandwich Panels
      2.13.2.6   Support Legs
      2.13.2.7   Periphery Seals
      2.13.2.8   Penetrations
      2.13.2.9   Manhole
        2.13.2.9.1   Pressure/Vacuum Vent
      2.13.2.10   Grounding Cables
      2.13.2.11   Anti-Rotation Cable
    2.13.3   Sample Gauge Hatch
    2.13.4   Floating Seal and Retrieval Winch
    2.13.5   Mechanical Tape Level Gauge
    2.13.6   Venting
      2.13.6.1   Overflow/Circulation Vents
      2.13.6.2   Center Roof Vent
    2.13.7   Circumferential Stairway and Platforms
    2.13.8   Manhole Access Platforms
    2.13.9   Roof Perimeter Guardrail
    2.13.10   Internal Ladders
    2.13.11   Roof Manhole
    2.13.12   Emergency Vent
    2.13.13   Roof Circulation Vent/Inspection Hatches
    2.13.14   Water Draw-Off System
      2.13.14.1   Basis of Design of Water Draw-Off System
        2.13.14.1.1   Detail Drawing
    2.13.15   Sidestream Filtration System
      2.13.15.1   Basis of Design of Sidestream Filtration System
      2.13.15.2   Detail Drawing
    2.13.16   Shell Manholes
    2.13.17   Scaffold Cable Support
    2.13.18   Antiseize Compound
    2.13.19   Channel Mounting
    2.13.20   Anchors

PART 3   EXECUTION

  3.1   SAFETY PRECAUTIONS
  3.2   API Std 653 INSPECTION REPORTS

SECTION 33 56 13.13  Page 2


  3.3   CONSTRUCTION
    3.3.1   Accessibility
    3.3.2   Tank Erector Site Superintendent
    3.3.3   Floating Pan Superintendent
    3.3.4   Tank
    3.3.5   Roof Plate Seams
      3.3.5.1   Prohibition of Protective Coatings on Surfaces to be Welded
    3.3.6   Roof Supports
    3.3.7   Surface Finishing
    3.3.8   Tank Bottom To Foundation Seal
    3.3.9   Attachments
    3.3.10   Nozzles
    3.3.11   Tank Bottom Sump
  3.4   INSTALLATION OF INTERNAL FLOATING PAN
  3.5   END CONNECTIONS FOR EQUIPMENT, VALVES, PIPE, AND FITTINGS
  3.6   FIELD QUALITY CONTROL
    3.6.1   Tank Calibration Table
      3.6.1.1   Tank Calibration Method
    3.6.2   Weld Inspection
    3.6.3   Reports of Other Tests and Examinations
    3.6.4   Tightness Tests
      3.6.4.1   Penetrating Oil Test
      3.6.4.2   Vacuum Box Test of Tank Bottom
      3.6.4.3   [Hydrostatic Test and] Settlement [During Fill Test]
    3.6.5   Tank Bottom Puddle Test
    3.6.6   Fill Test and Related Miscellaneous Tests
      3.6.6.1   Fill Test
    3.6.7   Roof Puddle Test
      3.6.7.1   Stilling Well Plumbness Test
    3.6.8   Retesting
    3.6.9   Maintenance Instructions
    3.6.10   Operator Instructions

-- End of Section Table of Contents --

SECTION 33 56 13.13  Page 3


**************************************************************************
USACE / NAVFAC / AFCEC / NASA               UFGS-33 56 13.13 (August 2015)
                                            ------------------------------
Preparing Activity:  NAVFAC                 Superseding
                                            UFGS-33 56 13.13 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 33 56 13.13

STEEL TANKS WITH FIXED ROOFS
08/15

**************************************************************************
NOTE:  This guide specification covers the 
requirements for design and installation of 
aboveground steel tanks with fixed cone roofs.

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) .

**************************************************************************

**************************************************************************
NOTE:  Tanks used to store products having a true 
vapor pressure less than 10.3 kPa 0.5 psi usually 
are not equipped with floating pans.  This 
specification is however written generally based on 
JP-5, JP-8, and Jet A F-24 jet fuel and does contain 
requirements for a floating pan.  Other products 
with a true vapor pressure greater than 10.3 kPa 0.5 
psi, i.e. gasoline, may require additional fire 
protection provisions such as foam chambers which 
are not included in this specification.

**************************************************************************

**************************************************************************
NOTE:  Earthwork, concrete work, piping, and other 
work in connection with the tanks should be included 
in the appropriate sections of the project 
specification or in a separate project specification.

**************************************************************************

SECTION 33 56 13.13  Page 4


**************************************************************************
NOTE:  The following information shall be shown on 
the project drawings:

1.  The extent of the work included in the project 
should be indicated on drawings showing the site 
layout, location of outlets and inlets, water 
drawoff connection, manholes, other tank 
appurtenances, and other data required for design by 
the Contractor.

2.  If concrete foundation work is provided under a 
separate contract, Government work should include 
foundations, setting anchor bolts, concrete 
retaining ring, and other pertinent work such as 
sand for sand cushion, water for testing, and 
furnishing and installing any tank accessories not a 
part of this specification.

**************************************************************************

**************************************************************************
NOTE:  This section is not intended for tanks with 
aluminum geodesic dome roofs.

NOTE: This section is not intended to be used 
without Section 33 56 13.15 UNDERTANK INTERSTITIAL 
SPACE and Section 33 52 43.13 AVIATION FUEL PIPING 
or Section 33 52 43 AVIATION FUEL DISTRIBUTION 
(NON-HYDRANT).  For piping, pipe fittings, flanges, 
gaskets, and bolting, refer to Section 33 52 43.13 
AVIATION FUEL PIPING or Section 33 52 43 AVIATION 
FUEL DISTRIBUTION (NON-HYDRANT).

**************************************************************************

PART 1   GENERAL

1.1   REFERENCES

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

**************************************************************************

SECTION 33 56 13.13  Page 5


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

AMERICAN IRON AND STEEL INSTITUTE (AISI)

AISI E 1 (2011) Steel Plate Engineering Data Series 
- Design of Plate Structures, Volumes I & 
II

AMERICAN PETROLEUM INSTITUTE (API)

API MPMS 2.2A (1995; R 2012) Measurement and Calibration 
of Upright Cylindrical Tanks by the Manual 
Strapping Method

API MPMS 2.2B (1989; R 2013) Manual of Petroleum 
Measurement Standards Chapter 2: Tank 
Calibration - Section 2B: Calibration of 
Upright Cylindrical Tanks Using the 
Optical Reference Line Method

API MPMS 2.2C (2002; R 2008) Manual of Petroleum 
Measurement Standards Chapter 2: Tank 
Calibration - Section 2C: Calibration of 
Upright Cylindrical Tanks Using the 
Optical Triangulation Method

API MPMS 2.2D (2003; R 2009) Manual of Petroleum 
Measurement Standards Chapter 2: Tank 
Calibration - Section 2D: Calibration of 
Upright Cylindrical Tanks Using the 
Internal Electro-Optical Distance Ranging 
Method

API RP 2009 (2002; R 2007; 7th Ed) Safe Welding, 
Cutting, and Hot Work Practices in 
Refineries, Gasoline Plants, and 
Petrochemical Plants

API Std 2000 (2014) Venting Atmospheric and 
Low-Pressure Storage Tanks

API Std 650 (2013; Errata 1 2013; Addendum 1 2014; 
Errata 2 2014; Addendum 2 2016) Welded 
Tanks for Oil Storage

API Std 653 (2014) Tank Inspection, Repair, 
Alteration, and Reconstruction

AMERICAN SOCIETY FOR NONDESTRUCTIVE TESTING (ASNT)

ASNT SNT-TC-1A (2014) Recommended Practice for Personnel 
Qualification and Certification in 
Nondestructive Testing

SECTION 33 56 13.13  Page 6


AMERICAN WELDING SOCIETY (AWS)

AWS A5.10/A5.10M (2012) Welding Consumables - Wire 
Electrodes, Wires and Rods for Welding of 
Aluminum and Aluminum-Alloys - 
Classification

AWS QC1 (2007) Standard for AWS Certification of 
Welding Inspectors

ASME INTERNATIONAL (ASME)

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

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 B31.3 (2014) Process Piping

ASME B73.1 (2012) Specification for Horizontal End 
Suction Centrifugal Pumps for Chemical 
Process

ASME B73.2 (2003; R 2008) Specification for Vertical 
In-Line Centrifugal Pumps for Chemical 
Process

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc 
(Hot-Dip Galvanized) Coatings on Iron and 
Steel Products

ASTM A325 (2014) Standard Specification for 
Structural Bolts, Steel, Heat Treated, 
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for 
Structural Bolts, Steel, Heat Treated, 830 
MPa Minimum Tensile Strength (Metric)

ASTM A492 (1995; R 2013) Standard Specification for 
Stainless Steel Rope Wire

ASTM B209 (2014) Standard Specification for Aluminum 
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum 
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B241/B241M (2012; E 2013) Standard Specification for 
Aluminum and Aluminum-Alloy Seamless Pipe 
and Seamless Extruded Tube

ASTM B247 (2009) Standard Specification for Aluminum 

SECTION 33 56 13.13  Page 7


and Aluminum-Alloy Die Forgings, Hand 
Forgings, and Rolled Ring Forgings

ASTM B247M (2009) Standard Specification for Aluminum 
and Aluminum-Alloy Die Forgings, Hand 
Forgings, and Rolled Ring Forgings (Metric)

ASTM E329 (2014a) Standard Specification for 
Agencies Engaged in the Testing and/or 
Inspection of Materials Used in 
Construction

NACE INTERNATIONAL (NACE)

NACE SP0178 (2007) Design, Fabrication, and Surface 
Finish Practices for Tanks and Vessels to 
be Lined for Immersion Service

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 30 (2015) Flammable and Combustible Liquids 
Code

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2 
2013; Errata 2 2013; AMD 3 2014; Errata 
3-4 2014; AMD 4-6 2014) National 
Electrical Code

NORTH ATLANTIC TREATY ORGANIZATION (NATO)

AFLP-3747 (2013; Rev 9) Guide Specifications 
(Minimum Quality Standards) for Aviation 
Turbine Fuels (F-24, F-27, F-34, F-35, 
F-37, F-40 And F-44)

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-5624 (2013; Rev V) Turbine Fuel, Aviation, 
Grades JP-4 and JP-5

MIL-DTL-83133 (2015; Rev J) Turbine Fuels, Aviation, 
Kerosene Type, JP-8 (NATO F-34), NATO F-35 
and JP-8 + 100 (NATO F-37)

MIL-PRF-23236 (2009; Rev D) Coating Systems for Ship 
Structures

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.23 Guarding Floor and Wall Openings and Holes

29 CFR 1910.24 Fixed Industrial Stairs

29 CFR 1910.27 Fixed Ladders

SECTION 33 56 13.13  Page 8


1.2   SUBMITTALS

**************************************************************************
NOTE:  Submittals must be limited to those necessary 
for adequate quality control.  The importance of an 
item in the project should be one of the primary 
factors in determining if a submittal for the item 
should be required.

A "G" following a submittal item indicates that the 
submittal requires Government approval.  Some 
submittals are already marked with a "G".  Only 
delete an existing "G" if the submittal item is not 
complex and can be reviewed through the Contractor’s 
QC system.  Only add a "G" if the submittal is 
sufficiently important or complex in context of the 
project.

For submittals requiring Government approval on Army 
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 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.

Include emergency vent in SD-03 and SD-05 only on 
tanks smaller than 15.24 meters 50 feet in diameter 
and without a floating pan.

**************************************************************************

Government approval is required for submittals with a "G" designation; 
submittals not having a "G" designation are [for Contractor Quality Control 
approval.][for 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-01 Preconstruction Submittals

Copies of API Publications; G [, [_____]]

SECTION 33 56 13.13  Page 9


NACE Visual Comparator; G [, [_____]]

Acknowledgement of Surface Finish Requirements; G [, [_____]]

Acknowledgement of API Std 650 ; G [, [_____]]

SD-02 Shop Drawings

Steel Tank; G [, [_____]]

Tank Bottom Shimming and Grouting Plan; G [, [_____]]  

Floating Pan; G [, [_____]]

Overflow/Circulation Vents; G [, [_____]]

Channel Mounting Pads; G [, [_____]]

Water Draw-Off System; G [, [_____]]

Product Saver Tank; G [, [_____]]

Sidestream Filtration System; G [, [_____]]

SD-03 Product Data

[ Emergency Vent; G [, [_____]]

] Carbon Steel, Pipe Fittings, Flanges, Gaskets, and Bolting; G [, 
[_____]]

Structural Steel; G [, [_____]]

[ Tank Bottom to Foundation Gasket; G [, [_____]]

][ Tank Grout; G [, [_____]]

][ Tank Shims; G [, [_____]]

] Floating Pan; G [, [_____]]

Sample Gauge Hatch; G [, [_____]]

Mechanical Tape Level Gauge; G [, [_____]]

Center Roof Vent; G [, [_____]]

Stairway Step and Platform Tread Grating; G [, [_____]]

Gaskets for Manhole Covers and Stilling Well Flanges; G [, [_____]]

Aluminum Piping; G [, [_____]]

Aluminum Flanges; G [, [_____]]

Antiseize Compound; G [, [_____]]

Stairway Bolting; G [, [_____]]

SECTION 33 56 13.13  Page 10


Sidestream Filtration System; G [, [_____]]

Floating Seal and Retrieval Winch; G [, [_____]]

SD-04 Samples

Tank Bottom to Foundation Gasket; G [, [_____]]

SD-05 Design Data

Steel Tank Design; G [, [_____]]

Floating Pan Design; G [, [_____]]

[ Emergency Ventilation Calculations; G [, [_____]]

] SD-06 Test Reports

Visual Examination of Vertical Shell-Seam Tack Welds

Visual Examination of Initial Pass of Internal Shell-to-Bottom Weld

Vacuum Box Testing of Internal Shell-to-Bottom Initial Weld Pass

Visual Examination of Completed Internal and External 
Shell-to-Bottom Welds

Radiographic Examination of Shell Butt Weld

Visual Examination of Shell Butt Welds

Visual Examination of Fillet Welds

Visual Examination of Tank Bottom Plates

Vacuum Box Testing of Tank Bottom Fillet Weld

Pneumatic Tests of Reinforcing Plates

Hydrostatic Testing

Approval of Professional Engineer in Lieu of Hydrostatic Testing

Shell Settlement Measurements Taken Before, During, and After 
Hydrostatic Testing

Internal Bottom Elevation Readings Taken Before and After 
Hydrostatic Testing

Shell Plumbness

Shell Roundness

Maximum Local Deviations, Shell

Tightness Test Records

Tank Bottom Puddle Test

SECTION 33 56 13.13  Page 11


Roof Puddle Test

Stilling Well Plumbness Test

SD-07 Certificates

Welding Procedure Specifications (WPS)

Welding Procedure Qualification Records (PQRs)

Welder Performance Qualification Records (WPQ)

Qualifications of Tank Erector

Qualifications of Floating Pan Manufacturer

Qualifications of API Std 653 Inspector

Weld Inspector Certification

NDE Personnel Certification

Qualifications of Testing Agency

Tank Calibration Experience

SD-09 Manufacturer's Field Reports

Floating Pan Prototype Fire Test; G [, [_____]]

Mill Test Reports; G [, [_____]]

Impact Test Data; G [, [_____]]

SD-10 Operation and Maintenance Data

Tank Calibration Table, Data Package 2

Electronic Calibration Table, Data Package 2

API Std 653  Inspection Reports, Data Package 2

Maintenance Instructions,, Data Package 2

Operator Instructions, Data Package 2

  Submit in accordance with Section 01 78 23 OPERATION AND 
MAINTENANCE DATA.

1.3   COPIES OF API PUBLICATIONS

Provide four copies of API RP 2009 , API Std 650 , and API MPMS 2.2A , 
API MPMS 2.2B , API MPMS 2.2C  and API MPMS 2.2D  to the Contracting Officer.

1.4   RELATED REQUIREMENTS

**************************************************************************
NOTE:  If fuel is other than JP-5,JP-8, or Jet A 
F-24, consult UFC 3-460-01, "Design: Petroleum Fuel 

SECTION 33 56 13.13  Page 12


Facilities", Chapter 2-2 for ASTM or MIL-DTL 
specification number, and list below.

In the electrical design, include the following:  
potted explosion proof MI cable for connections to 
electric actuators in the dike area; tank grounding 
system; conduit routing such that it cannot be 
stepped upon; supporting conduit on cast-in-place 
concrete supports inside the secondary containment 
area; considering conduit supports during design and 
addressing aboveground and belowground conduit and 
locations of boxes, lights, etc

**************************************************************************

Materials, design, fabrication, welding, erection, testing, and 
appurtenances shall be in accordance with API Std 650  and as indicated and 
specified herein.  Submit acknowledgement of API Std 650  as required 
standard.  Product[s] to be stored in the tank [is][are] [_____] [
MIL-DTL-5624  Grade JP-5][ and ][ MIL-DTL-83133  JP-8][ and ][ AFLP-3747  Jet A 
F-24].  Section [23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS] [
05 50 13 MISCELLANEOUS METAL FABRICATIONS] and Section 26 20 00 INTERIOR 
DISTRIBUTION SYSTEM apply to this section except as specified otherwise

1.5   DESIGN REQUIREMENTS

**************************************************************************
NOTE:  Insert design information for loads on tanks 
as given in UFC 3-460-01, "Design: Petroleum Fuel 
Facilities".  Insert the size and volume of the 
tank.  Edit as required for project.  Coordinate 
with structural drawing notes.

**************************************************************************

Design tank [repairs] to resist the[following] loads and forces[:][listed 
on the structural drawings and for the following:]

[ a.  Wind: [_____] kilometers per hour [_____] mph

] b.  Design specify gravity of liquid is [_____] to [_____].

c.  Design shell and nozzles for a design liquid level equal to overflow 
condition.

1.5.1   Seismic Design Requirements

Seismic loads and forces shall be in accordance with API Std 650  Appendix E.

1.5.1.1   Columns

**************************************************************************
NOTE:  Allow only one roof support column in 
floating roof tanks of 80,000 bbls and larger.
 
Do not allow roof support columns in floating pan 
tanks smaller than 80,000 bbls nominal size.

**************************************************************************

[Provide tank with no more than 1 roof support column.  Design roof support 
columns to resist the forces caused by sloshing of the liquid contents 

SECTION 33 56 13.13  Page 13


during a seismic event.]  [Roof support columns shall not be allowed.]

1.5.1.2   Shell Height

Shell height shall provide clearance between the pan at full overflow 
(bottom of pan at top of overflow) and the fixed roof that includes an 
allowance of at least 300 mm 12 inches for sloshing due to seismic event. 

1.5.2   Tank Nozzles

Design tank nozzles to accommodate external piping loads in accordance with 
API Std 650 .

1.5.3   Tank Roof

Provide tank roof plates, lap welded with inner plates on top, and at least 
6 mm 1/4 inch thick (includes 1.5 mm 1/16 inch corrosion allowance).  
Support beams shall be designed so as to minimize uncoatable surfaces.  
Provide solid web or HSS (Hollow Structural Section) type roof beams.  Open 
web trusses shall not be permitted.  Do not attach roof support members to 
the roof plate.  Provide a roof with every part having a slope of 1-1/2:12.

**************************************************************************
NOTE:  On tanks 15.24 m 50 feet or more in diameter 
that do not have a floating pan, include the first 
bracketed paragraph.  On tanks less than 15.24 m 50 
feet in diameter that do not have a floating pan, 
include the second bracketed paragraph.  On tanks 
with floating pans, delete both paragraphs.

**************************************************************************

[ 1.5.3.1   Emergency Ventilation

Provide emergency ventilation by a frangible roof design.  The weld 
attaching the roof plate to the top angle shall not be greater than 5 mm( 
3/16 inch).

][ 1.5.3.2   Emergency Vent Devices

Submit emergency ventilation calculations for selection of emergency vents.

] 1.5.4   Corrosion Allowance

Provide corrosion allowance of 1.6 mm 1/16 inch in thickness of steel for 
the interior of the shell, roof, and interior structural members.

1.5.5   Design Metal Temperature

**************************************************************************
NOTE:  Insert design metal temperature for locations 
not covered by API Std 650.  Obtain low temperature 
from weather data.  Determine the design metal 
temperature in accordance with API Std 650.

**************************************************************************

API Std 650  [[_____] degrees C] [[_____] degrees F].

SECTION 33 56 13.13  Page 14


1.5.6   Tank Bottom

Tank bottom and annular ring shall be as indicated.  Bottom plates shall be 
lap welded with inner plates on bottom.

1.6   QUALIFICATIONS OF TANK ERECTOR

**************************************************************************
NOTE:  For NAVFAC projects, include the following 
requirement in the Project Information Form (PIF).

**************************************************************************

The Contractor shall be regularly engaged in the erection of API Std 650 
tanks.  The Contractor shall certify successful completion of at least 12 
field erected API Std 650 aboveground tanks in the past three years.  The 
information provided in the Contractor's certification shall include the 
date of the notice to proceed, date of completion, location of tank, Owner, 
Owner's point of contact, tank size, configuration (e.g. vertical AST, 
horizontal AST), product stored, and material of construction.

1.6.1   Welding Qualifications

Submit Welding Procedure Specifications (WPS), Welding Procedure 
Qualification Records (PQRs), and Welder Performance Qualification Records 
(WPQ).  Qualify all welders on site.  Complete all WPQs specifically for 
this project.  Give the Contracting Officer notice and opportunity to 
witness each of the welder performance qualification tests 24 hours in 
advance of the performance of each of the tests.

1.7   TANK CALIBRATION EXPERIENCE

Perform calibration of the tank using a qualified organization that can 
certify to having performed successful and accurate calibration of at least 
eight tanks of comparable type and size within the last two years.  Submit 
certified data on tank calibration experience.

1.8   QUALIFICATIONS OF FLOATING PAN MANUFACTURER

**************************************************************************
NOTE:  For NAVFAC projects include the following 
requirement in the Project Information Form (PIF)

**************************************************************************

The floating pan manufacturer shall be regularly engaged in the manufacture 
and installation of floating pans in API Std 650  tanks.  The manufacturer 
shall certify successful manufacture and installation by the manufacturer 
of at least 10 floating pans of the type specified in field erected API Std 
650 aboveground tanks within the past five years.  A minimum of five of 
those installations shall have been performed on US military 
installations.  The information provided in the manufacturer's 
certification shall include the date of the notice to proceed, date of 
completion, location of tank, customer project number or construction 
contract number, Owner's point of contact, tank size, and construction type.

1.9   QUALITY ASSURANCE

1.9.1   Delivery and Storage Handling

Handle, store, and protect equipment and materials to prevent damage before 

SECTION 33 56 13.13  Page 15


and during installation in accordance with the manufacturer's 
recommendations, and as approved by the Contracting Officer.  Replace 
damaged or defective items.

1.9.2   Steel Tank Drawing Requirements

**************************************************************************
NOTE:  See UFC 1-300-09N, "Design Procedures" for 
professional engineer requirements.

**************************************************************************

Drawings for the steel tank and floating pan shall be prepared, sealed, 
signed, and dated by a registered professional engineer.  Include erection 
diagrams and detail drawings of the tank roof, shell plates, wind girders, 
openings, and connections for fittings and appurtenances.  The steel tank 
drawings shall include the following:

a.  Tank erection details showing dimensions, sizes, thickness, 
 gages, materials, finishes, and erection procedures.

b.  Tank component details to include as a minimum:

(1)  Floating pan (including details of support legs, manways,
 periphery seals, joint attachments, anti-rotation cables, and 
 grounding cables).

(2)  Locations of floating pan pressure/vacuum vents and rim seals.

(3)  Internal pipe and fittings, including supports and bearing plates.

[ (4)  Tank Bottom to foundation gasket.

][ (5)  Tank Bottom Shimming and Grouting plan and details.

(6)  Tank Anchors.
]

(7)  Location of alarm and control switches.

(8)  Location of nozzles including nozzles for gauges and alarms.

(9)  Roof support system details.

(10) Roof manhole.

(11) Circulation vents/inspection hatches.

(12) Center roof vent.

(13) Overflow port/circulation vent.

(14) Shell manholes and davits.

(15) Stairway, including replaceable stair tread installation and 
platforms.

(16) Channel mounting pads.

(17) Tank Data Plate Plan and Information

SECTION 33 56 13.13  Page 16


(18) Shell to bottom connection.

(19) Tank bottom to ringwall interface.

(20) Stilling wells.

(21) Grounding lugs.

(22) Sump.

(23) Scaffold Cable Support.

(24) Shell circulation vents.

1.9.3   Data Requirements

Calculations for the steel tank design and floating pan design shall be 
prepared by a State registered Professional Engineer.  Include calculations 
for the buoyancy of the floating pan and the structural stability of the 
floating pan when resting on the support legs.  Steel tank design 
calculations shall include calculations for the design of the shell, as 
well as calculations for the design of the roof [frangible roof 
connection], [tank anchorage] [emergency vent] and roof support.

1.9.4   Weld Inspector Certification

Contractor shall arrange for the services of an independent (not employee) 
weld inspector certified by the American Welding Society to oversee all 
weld tests and examinations required by API Std 650 .

1.9.5   Test Reports

Test Reports shall consist of the following:

a.  Records made by the AWS certified inspector for all duties performed 
per paragraph 4.2 of AWS QC1.

b.  All Nondestructive Examination (NDE) (e.g.; radiograph, ultrasound, 
etc) reports with unique weld ID for each weld tested.

c.  "Weld Map".  These maps/drawings correlate the shop drawings submitted 
to the NDE reports.  The NDE report that shows a weld number as 
acceptable is correlated with weld number on the drawings.

Provide the location of each weld, what procedure was used, which welder 
made the weld, the results of the visual test, and the results of the NDE. 

1.9.6   Inspection and NDE Personnel

All inspection and NDE personnel shall be qualified in accordance with the 
following requirements.  The contractor shall submit the qualifications of 
all the testing personnel that will perform all field tests for review by 
the Contracting Officer.  The qualifications of all personnel on the job 
site that will perform welding inspections and NDE shall be submitted for 
approval.  All inspectors and NDE examiners shall have a minimum of one (1) 
year experience inspecting the piping or plate material being used and five 
(5) years in military or commercial fueling systems or petroleum 
refineries, power generating plants, or chemical process plants.

SECTION 33 56 13.13  Page 17


1.9.6.1   NDE Personnel Certification

A written procedure/quality assurance program for the training, 
examination, certification, control and administration of NDE personnel 
shall be established.  The procedures shall be based on appropriate 
specific and general guidelines of training and experience recommended by 
ASNT SNT-TC-1A .  Submit proof of compliance of nondestructive test 
examiners with API Std 650  including, but not limited to, examiners 
performing radiographic (RT), visual (VT), penetrant (PT), ultrasonic (UT), 
and/or magnetic particle (MT) testing. 

1.9.6.2   Qualifications of Testing Agency

The testing agency, testing laboratory, technical consultant or 
contractor's approved quality assurance organization shall meet the 
requirements of ASTM E329.

1.9.7   Qualifications of API Std 653 Inspector

Contractor shall arrange for the services of an independent (not employee) 
API Std 653  inspector.  API Std 653  Inspector shall have a minimum of five 
years of experience.  Submit copy of current certificate.

PART 2   PRODUCTS

2.1   MATERIALS

Conform to the following requirements except that materials not definitely 
specified shall conform to API Std 650 .

2.1.1   Materials for Equipment, Pipe, and Fittings

**************************************************************************
NOTE:  Unless otherwise specified:  In corrosive 
environments (such as near the ocean or humid 
locations) select the first option; in non-corrosive 
environments select the second option.  

**************************************************************************

a.  [All piping and fittings outside the tank (except for the tank fill 
line, tank issue line, and tank low suction line) shall be stainless 
steel.  The tank fill line, tank issue line, and tank low suction line 
piping and fittings shall be interior and exterior coated carbon 
steel.  All valves (except DBB valves) and ball joints shall be 
stainless steel.  DBB valves shall be as specified.]  [All piping, and 
fittings 63 mm 2.5 inches and larger shall be interior and exterior 
coated carbon steel.  All piping and fittings 50 mm 2 inches and 
smaller shall be stainless steel.  All valves larger than 63 mm 2.5 
inches shall be carbon steel with stainless steel trim.  All valves 50 
mm 2 inches and smaller shall be stainless steel.  DBB valves shall be 
as specified.]

b.  All piping and fittings inside the tank shall be exterior and interior 
epoxy coated carbon steel except for piping 50 mm 2 inches and smaller 
which shall have an uncoated interior. Stilling well and ladder 
material shall be as indicated.

c.  Do not weld stainless steel to carbon steel, except where specifically 
indicated or specified.

SECTION 33 56 13.13  Page 18


d.  If materials for equipment are not specified, they shall be stainless 
steel.

e.  Provide stainless steel HLV float control chamber, pilot, level switch 
housings, and level switch probe holders.

2.2   STRUCTURAL STEEL

API Std 650 .  Provide mill test reports for shell plates, shell nozzle 
reinforcing plates, shell insert plates, and all steel plate used in 
construction of shell penetrations.  Provide impact test data when required 
by API Std 650  for the material group and thickness provided.

2.3   CARBON STEEL, PIPE FITTINGS, FLANGES, GASKETS, AND BOLTING

**************************************************************************
NOTE:  Ensure bolting on interior of tank is 
stainless steel.

**************************************************************************

Carbon steel, pipe fittings, flanges, gaskets, and bolting shall be 
provided in accordance with Section 33 52 43.13 AVIATION FUEL PIPING or 
Section 33 52 43 AVIATION FUEL DISTRIBUTION (NON-HYDRANT), except gaskets 
inside tank and on roof nozzles shall be non-asbestos, fuel resistant 
composition, or preformed type.  Flanges shall be weld-neck type in 
accordance with ASME B16.5 .  Threaded fittings shall conform to ASME B16.11  
(3000 lb), and butt-welded fittings shall conform to ASME B16.9 .

2.4   STAINLESS STEEL PIPE, FITTINGS, FLANGES, GASKETS, AND BOLTING

Stainless steel pipe, pipe fittings, flanges, gaskets, and bolting shall be 
provided in accordance with Section 33 52 43.13 AVIATION FUEL PIPING or 
Section 33 52 43 AVIATION FUEL DISTRIBUTION (NON-HYDRANT) and API Std 650 , 
except: flanges shall be weld-neck type in accordance with ASME B16.5 , 
threaded fittings shall conform to ASME B16.11  (3000 lb), and butt-welded 
fittings shall conform to ASME B16.9 .

 2.5   ALUMINUM PIPING FOR STILLING WELLS

Aluminum pipe shall be ASTM B241/B241M , alloy 6061-T6, Schedule 40 for pipe 
sizes 50 mm 2 inches through 300 mm 12 inches; Schedule 80 for pipe sizes 
50 mm 2 inches and smaller.

2.6   BOLTING AND ALUMINUM FLANGES FOR STILLING WELLS

Aluminum flanges shall be ASME B16.5 , Class 150 or Class 300 where 
indicated, Flat Face Type, except aluminum shall conform to ASTM B247M 
ASTM B247, alloy 6061-T6 or alloy 356-T6.  Aluminum flanges may be welding 
neck or slip-on type.  Provide bolting in accordance with Section 
33 52 43.13 AVIATION FUEL PIPING or Section 33 52 43 AVIATION FUEL 
DISTRIBUTION (NON-HYDRANT).  Provide electrical isolation for separation of 
dissimilar metals.

2.7   WELDING FOR ALUMINUM PIPING

2.7.1   Process for Aluminum

ASME B31.3 , Gas Tungsten Arc Welding (GTAW) Process or Gas Metal Arc 

SECTION 33 56 13.13  Page 19


Welding (GMAW) Process. Backing rings shall not be permitted. 

2.7.2   Aluminum Welding Electrodes and Rods

AWS A5.10/A5.10M , ER5356 electrodes.

2.8   BOLTING FOR SHELL MANHOLE COVERS 

Bolting for shell manholes shall be in accordance with Section 33 52 43.13 
AVIATION FUEL PIPING or Section 33 52 43 AVIATION FUEL DISTRIBUTION 
(NON-HYDRANT). 

2.9   GASKETS FOR MANHOLE COVERS AND STILLING WELL FLANGES

Provide composition asbestos-free, fuel and fire-resistant gaskets for 
shell manhole covers and stilling well flanges.

2.10   TANK BOTTOM TO FOUNDATION SEAL

**************************************************************************
NOTE:  Include the first bracketed paragraph for 
self anchored tanks.  Include the second bracket 
paragraph for anchored tanks.

**************************************************************************

[ 2.10.1   Tank Bottom to Foundation Gasket - Self Anchored Tanks   

Tank bottom to foundation gasket for self anchored tanks shall be 12 mm 1/2 
inch thick, nonporous Buna-N with a Shore A Durometer Hardness of not more 
than 40 and a rated tensile strength of at least 10,300kPa 1,500 psi.  The 
inside and outside edge of the gasket shall be cut on a radius.  Provide 
gasket in segments at least 2.4 meters 8 feet long.  Provide three samples 
of the tank bottom-to-foundation gasket material measuring 13mm 1/2 inch by 
75 mm 3 inches by 225 mm 9 inches.

][ 2.10.2   Tank Shims and Tank Grout - Anchored Tanks

Grout shall be non-shrink type and consist of 1 part Portland cement to 
1-1/2 parts sand by volume.  Do not use calcium chloride admixtures.  When 
the ambient temperature is expected to fall below 16 degrees C 60 degrees F 
within the next 48 hours, the cement used shall be "high early strength" 
type.

**************************************************************************
NOTE:  Include the following in the products section 
of the exterior coating specification and require 
product data submittal:
 
"X.X.X.   Tank Bottom to Foundation Sealant

The tank bottom perimeter to foundation ring wall 
mastic sealant shall be liquid applied non-sagging, 
two part polysulfide rubber joint sealant composed 
of 100 percent solids, and conforming to ASTM C920, 
Class 25.  The sealant shall be suitable for use on 
steel, epoxy coated surfaces and concrete.  The 
sealant shall be rated with a Shore A Hardness of 
not more than 30, a minimum tensile strength of 
1,000 kPa 150 psi, a minimum elongation of 100 

SECTION 33 56 13.13  Page 20


percent at 350kPa 50 psi without breaking, and a 
minimum elongation of 200 percent at 550 kPa 80 psi 
without breaking.  The sealant shall be resistant to 
jet fuel, sunlight, cold, and ozone without 
shrinking; and shall have a rated life expectancy of 
at least 15 years.  Use with bond breaker tape 
recommended by the manufacturer."

**************************************************************************

] 2.11   INTERIOR PROTECTIVE COATING SYSTEM

**************************************************************************
NOTE:  In order to protect product quality and to 
extend the life of the tank, the prescribed interior 
surfaces of steel petroleum storage tanks shall be 
coated in accordance with UFC 3-460-01, "DESIGN; 
PETROLEUM FUEL FACILITIES".

NOTE:  Other guidance as to interior surface 
treatment is as follows:

1.  Specify bare interior metal surfaces and coating 
with SAE-30 weight oil if the coating is to be done 
at a later date.  Uncoated surfaces shall be cleaned 
of contaminants, including mill scale.  Delete 
reference to Section 09 97 13.15 LOW VOC POLYSULFIDE 
INTERIOR COATING OF WELDED STEEL PETROLEUM FUEL 
TANKS if not applicable.

2.  Include instructions in the coating 
specification to seal all uncoatable areas of the 
roof support structure by caulking all gaps and 
joints in roof beams including between coated beams 
and roof plates.

3.  Include instructions in coating specification to 
caulk the underside of roof plate seams that are not 
welded on the underside.

**************************************************************************

[Section 09 97 13.15 LOW VOC POLYSULFIDE INTERIOR COATING OF WELDED STEEL 
PETROLEUM FUEL TANKS.][Interior of the tank shall be bare steel. Coat 
interior of tank with SAE 30 oil for temporary protection.]

2.12   EXTERIOR PROTECTIVE COATING SYSTEM

Section 09 97 13.27 EXTERIOR COATING OF STEEL STRUCTURES.

2.13   APPURTENANCES

2.13.1   Floating Pan Installation Hatch

Provide permanent floating pan installation hatch on the tank roof.  
Provide with bolted cover and water tight gasket.

2.13.2   Floating Pan

The floating pan shall be naturally buoyant by means of honeycomb cell 

SECTION 33 56 13.13  Page 21


aluminum sandwich panels, be suitable for operation with liquids having a 
specific gravity of 0.70, be internal to the tank, have full surface 
contact with the fuel, be equipped with a seal at each penetration, and 
meet the requirements of API Std 650  Appendix H.  A rim shall be provided 
around the floating pan periphery and extend a minimum of 150 mm 6 inches 
above the free liquid surface.  The rim shall contain turbulence and 
prevent fuel from splashing up onto the top surface of the floating pan.

2.13.2.1   Pan Integrity

The floating pan shall support the following loading conditions without 
causing damage to the pan, sinking the pan, or allowing product to spill 
onto the top surface of the pan in the event the pan is punctured.

a.  A uniform load of three times the weight of the pan.

**************************************************************************
NOTE:  Include the first bracketed sentence for 
tanks larger than 9144 mm 30 feet in diameter, and 
the second for smaller tanks.

**************************************************************************

[ b.  A point load of 227 kg on a 93,000 sq mm 500 pounds on a one square foot
 area anywhere on the floating pan while it is floating or resting on 
the legs.

][ c.  A point load of 113 kg on a 93,000 sq mm 250 pounds on a one square foot
 area anywhere on the floating pan while it is floating or resting on 
the legs.

] 2.13.2.2   Floating Pan Prototype Fire Test

Perform a fire test on another floating pan design of the same manufacturer 
that is constructed from the same materials and joining method of the pan 
being proposed and that meets the floating pan specification in aviation 
turbine fuel or motor gasoline with a flash point of less than minus 7 
degrees C 20 degrees F.  Submit manufacturer's certification of fire test 
indicating the manufacturer's floating pan design has been successfully 
fire tested and that both of the following tests were successfully 
performed, without significant damage to the pan, sinking the pan or the 
fire spreading to the whole surface of the fuel.

a.  Hole Fire:  The test-floating pan shall have a 300 mm 12 inch or larger 
diameter hole cut through it.  After being lit, the fuel in the hole 
shall burn for a minimum of 2 hours.

b.  Rim Fire:  After being lit, the fuel around the test rim section shall 
burn for a minimum of 2 hours.

2.13.2.3   Joint Connections

Aluminum sandwich panels shall be joined together by means of a gasketed 
joint that transmits loads without structural failure or leakage.

2.13.2.4   Aluminum Extrusions

Extrusions shall be made from alloy 6063-T6 in accordance with ASTM B209M 
ASTM B209.

SECTION 33 56 13.13  Page 22


2.13.2.5   Aluminum Sandwich Panels

Panels shall be made from alloy 3003 H14, 3003 H16, 3105 H14, or 5010 H24 
in accordance ASTM B209M ASTM B209.  The skin of the panels shall have a 
minimum thickness of 0.356 mm 0.014 inches.  The core of the panels shall be
 25 mm one inch aluminum honeycomb.

2.13.2.6   Support Legs

Floating pan shall be provided with two position self-draining legs that 
are designed to support a uniform load of 600 Pa 12.5 pounds per square foot.  
The legs shall be tubular structural members at least 50 mm 2 inches in 
diameter and ride with the pan when the fuel level is above the high leg 
position.  The low position shall be as indicated and the high position 
shall be 1950 mm 78 inches above the shell-to-bottom joint.  The exact 
location and number of the support legs shall be as recommended by the 
floating pan manufacturer.  Provide each support leg with a 63 mm 2.5 inch 
polytetrafluoroethylene (PTFE) foot securely fastened to the bottom end of 
the leg.  The portion of the PTFE foot below the metal leg shall be 25 mm 1 
inch thick.  The PTFE foot shall be slotted on one side to allow for 
drainage.  The legs shall be capable of allowing a person, standing on top 
of the floating pan while the tank is in service, to perform the following 
functions:

a.  Change from the high to the low position.

b.  Change from the low to the high position.

c.  Completely remove the legs.

d.  Adjust the legs vertically a distance equal of plus or minus 75 mm 3 
inches.

2.13.2.7   Periphery Seals

Periphery seals shall be flexible wiper squeegee and made of closed cell 
cast urethane.  The periphery seal shall fit the space between the tank 
shell and the outer edge of the floating pan with two flexible seals, a 
primary and a secondary.  The seals, primary and secondary as a unit, shall 
accommodate a deviation between the path of the floating pan relative to 
the tank shell of an additional 100 mm 4 inches of compression and an 
additional extension of 50 mm 2 inches from its normal compressed position 
at any fluid level.  The primary seal shall be above the liquid level.  
Foam filled coated-fabric seals shall not be accepted.  The secondary seal 
shall be above the primary seal.  Seals shall be capable of being replaced 
during tank operations, be durable in the tank's environment, be abrasion 
resistant, and not discolor or contaminate the liquid stored in the tank.

2.13.2.8   Penetrations

All penetrations shall have a rim that extends a minimum of 150 mm 6 inches 
above the free liquid to contain product turbulence and prevent the tank 
product from splashing up onto the top surface of the floating pan.

**************************************************************************
NOTE:  Review Federal, State, and local regulations 
to ensure compliance with air emission regulations.  
Consider the slotted stilling wells in the review.  
At least one 900 mm 36 inch diameter  manhole shall 

SECTION 33 56 13.13  Page 23


be provided for each floating pan to provide access 
to the tank interior when the floating pan is on its 
supports and the tank is empty;  provide two for 
tanks larger than 50,000 bbl.

**************************************************************************

2.13.2.9   Manhole

Provide [_____] 900 mm 36 inch floating pan manhole[s].  Manhole shall have 
a clear inside diameter of at least 900 mm 36 inches.  Manhole shall have a 
rim that extends a minimum of 75 mm 6 inches above the free liquid to 
contain product turbulence and prevent the tank product from splashing up 
onto the top surface of the floating pan.  The manhole cover shall be 
equipped with a ground cable connected to the floating pan.

2.13.2.9.1   Pressure/Vacuum Vent

The pressure/vacuum (pv) vent shall be sized by the internal floating pan 
manufacturer for the maximum fill rate of [_____] L/s gpm and the maximum 
withdrawal rate of [_____] L/s gpm.  When the pv vent is in the open 
position, the float shall hang from a strap.

2.13.2.10   Grounding Cables

Provide two or more 3 mm 1/8-inch diameter, stranded, extra-flexible,  
stainless steel, wire rope ground cables.  Each cable shall extend from the 
top of the floating pan to the fixed roof and shall be long enough to 
accommodate the full travel of the pan.  The exact location, number, and 
size of grounding cables shall be as recommended by the floating pan 
manufacturer.

2.13.2.11   Anti-Rotation Cable

Provide a minimum of two 6 mm 1/4-inch diameter anti-rotation cables made 
of 304 stainless steel conforming to ASTM A492.  Fittings for anti-rotation 
cables including cable clamps, pins, sockets, turnbuckles, U-bolts and 
nuts, etc. shall be 304 stainless steel.  Cable shall be made taut by means 
of the turnbuckle.  The exact location, number, and size of the 
anti-rotation cables shall be as recommended by the floating pan 
manufacturer.

2.13.3   Sample Gauge Hatch

Provide sample gauge hatch on top of stilling well where indicated for 
manual gauging.  Equip hatch with a self-closing, foot-operated, lockdown 
cover of nonferrous metal.  Provide gasket for dissimilar metal protection.

2.13.4   Floating Seal and Retrieval Winch

Provide a floating seal, retrieval cable, weight, and a retrieval winch on 
sample gauge roof nozzle equipped with fully slotted stilling well.  
Floating seal shall move freely inside the stilling well with the rise or 
fall in liquid level while providing a double seal against the escape of 
vapors from the stilling well.  Seal elastomers shall be Buna-N and shall 
seal at approximately the same level as the stilling well floating pan 
penetration seal (approximately 150 mm 6 inches above the level of the 
liquid).  Retrieval winch and cable shall be capable of retrieving floating 
seal into a storage compartment mounted on top of the stilling well 
nozzle.  All fasteners shall be stainless steel; all other metallic 

SECTION 33 56 13.13  Page 24


components of float and seal shall be aluminum.  Storage compartment and 
components, except for bearings, shall be stainless steel.  The retrieval 
cable shall be 3 mm 1/8 inch stainless steel.  Storage compartment shall be 
equipped with a latch and hinge so that the compartment (with a fully 
retrieved float, cable, and weight) and winch can be temporarily moved out 
of the way to provide access to the stilling well.  Latch and hinge shall 
be designed to hold the compartment securely to the nozzle in winds up to 
200 km/h 125 mph.  Storage compartment flange shall also be provided with a 
rain lip to provide a weather tight seal around the top of the roof nozzle. 
Winch shall be hand operated, shall require no more than 22 N 5 pounds of 
force to operate, and shall be equipped with an anti-reverse mechanism and 
operator that may be disengaged from the retrieval spool when not being 
operated manually.  When disengaged from the winch, the retrieval spool 
shall maintain tension on the retrieval cable not exceeding the weight of 
the cable and the weight.

2.13.5   Mechanical Tape Level Gauge

**************************************************************************
NOTE:  Include bracketed sentences on Navy projects.

**************************************************************************

The mechanical tape level gauge shall be complete with all necessary 
incidental pipe, pulleys, fittings, supports, support brackets, tension 
springs, and guide wire assemblies.  The gauge shall automatically provide 
the location of the floating pan within plus or minus 1.6 mm 1/8 inch of 
the actual liquid level.  The head shall be made of aluminum and shall be 
mounted on the exterior of the tank shell approximately 1370 mm 54 inches 
above the tank bottom.  The head shall contain a glass covered window 
complete with an inside wiper.  The seals shall be made of Teflon.  The 
shafts, graduated tape, and tape drum assembly shall be made of stainless 
steel.  The tape shall be of sufficient length to measure the liquid level 
from the bottom to the top of the storage tank. Gauge measurements shall be 
graduated in 1.6 mm 1/16 inch increments.  The tape shall be carried over 
pulleys housed in elbow assemblies at each change of direction.  [Gauge 
shall transmit data to control room readout.]

2.13.6   Venting

Provide tank venting as indicated.

**************************************************************************
NOTE:  Insure overflow capacity is adequate to 
protect the tank from damage in the event of an 
overflow with all receipt pumps running.

**************************************************************************

2.13.6.1   Overflow/Circulation Vents

Provide open overflow/circulation vents on the upper shell as indicated and 
in accordance with API Std 650 , Appendix H.  Provide vents with stainless 
steel bird screen with 0.2 square meters 2.0 square feet of net open area 
minimum.  Insect screens shall not be allowed. 

2.13.6.2   Center Roof Vent

**************************************************************************
NOTE:  In non-corrosive environments (e.g. desert 
locations), include text to provide center roof vent 

SECTION 33 56 13.13  Page 25


welded directly to the tank roof and coat stairway 
in accordance with the coating specification for the 
exterior of the tank.

**************************************************************************

Provide open vent at the center or at the highest elevation of the roof. 
Open vent shall have a [stainless steel] weatherhood as indicated and 
stainless steel bird screen  as indicated on the drawings with openings 
welded in place.  Weatherhood shall be removable.  Insect screens shall not 
be allowed.

2.13.7   Circumferential Stairway and Platforms

**************************************************************************
NOTE:   In corrosive environments include bracketed 
text to provide bolt-on, removable, hot dip 
galvanized, double stringer stairway as indicated.

For the remote locations only (e.g Guam), provide 
alternate text to allow thermal spray/metalizing as 
an alternative to hot dip galvanizing only with 
Government approval of an acceptable process, 
approach, materials, and equipment.

In non-corrosive environments (e.g. desert 
locations), include text to provide circumferential 
stairway with tread welded directly to the tank 
shell and coat stairway in accordance with the 
coating specification for the exterior of the tank.

**************************************************************************

OSHA 29 CFR 1910.24  and 29 CFR 1910.23 .  Provide [bolt-on removable double 
stringer] circumferential stairways as indicated.  [Hot-dip galvanize 
stairway in accordance with ASTM A123/A123M  Grade 100.  All bolted 
connections shall be galvanized prior to erection.  Hot dip galvanize 
stairway and platform sections after all welding is complete.  No welding 
on the stairway shall be permitted after galvanizing.  Cold spray-on 
galvanizing is not allowed as a substitute for hot dip galvanizing or its 
repair.  Provide stairway with replaceable galvanized stairway step and 
platform tread grating.  The stairway shall be of bolted construction to 
allow for complete removal after construction to avoid interference with 
coating operations.  Stairway bolting shall be ASTM A325M ASTM A325, hot 
dipped galvanized.   All mounting brackets, used to connect the stairway to 
the tank, shall be welded to the tank using seal welded mounting plates and 
shall be coated with the tank.]  [Coat stairway in accordance with the tank 
exterior coating specification.]  Provide one approach step on the 
secondary containment concrete as indicated.  Provide shell mounted metal 
bar stairway step and platform tread grating with non-slip nosings.  
Support the stairway and platforms completely on the shell of the tank with 
bottom-of-shell-mounted portion clear of and not structurally supported or 
connected to the ground or approach steps.  Provide rise and run of 
stairway steps as indicated, adjusting slightly to suit final layout of the 
tank and its appurtenances, but with rise and run consistent from the 
ground level to the top platform.  Construct stairway entirely of steel.  
Provide landings for accessing the upper manhole, high level alarm 
switches, level control float pilot chamber, and tank roof.  Railings shall 
be continuous around the platforms, except for access openings, and shall 
be constructed similar to the roof perimeter guardrail.  At access 
openings, any space wider than 25 mm one inch between the tank and the 

SECTION 33 56 13.13  Page 26


platform shall be floored.  Ends of handrails, guardrails, and posts shall 
be sealed by welding.  [Guardrails shall be constructed in welded sections 
and their posts seal welded or bolted to the stringers].  Continuously  
butt-weld platform guardrail toeboards to guard rail posts.

**************************************************************************
NOTE:  The following paragraph is intended for use 
when no berm is provided and the ring wall is 
elevated.  Delete manhole access platform paragraph 
if berm is provided. 

**************************************************************************

[ 2.13.8   Manhole Access Platforms

Provide platform for accessing the lower shell manhole and circumferential 
stairway as indicated and in accordance with Section 05 50 13 MISCELLANEOUS 
METAL FABRICATIONS.

] 2.13.9   Roof Perimeter Guardrail

Construction of roof perimeter guardrail shall be as-detailed on the 
drawings and in accordance with OSHA.  Finishing of roof perimeter 
guardrail shall be similar to the stairway.

2.13.10   Internal Ladders

OSHA 29 CFR 1910.27 .  Provide an internal ladder extending from the roof 
manhole to the tank bottom as indicated.  Provide with aluminum safety rail 
as indicated.  Provide removable aluminum safety rail extension as 
indicated.  Provide two 63 mm 2 1/2 inch sch 40 pipe 2 1/2 inches long.  
Weld one of the pipes (align vertically)to the top rail of the roof 
perimeter guardrail near the roof manhole.  Weld the second pipe (align 
vertically) to the toeboard directly below the first for storing the 
removable safety rail extension.

2.13.11   Roof Manhole

**************************************************************************
NOTE:  In non-corrosive environments (e.g. desert 
locations), include text to provide roof manhole 
welded directly to the tank roof and coat stairway 
in accordance with the coating specification for the 
exterior of the tank.

**************************************************************************

Provide roof manhole and 5 mm 3/16 inch cover with rain lip as indicated 
for access to the interior of the tank through the roof.  Provide with 
stainless steel hardware (flat bar, round bar, eyebolt, etc.).

**************************************************************************
NOTE:  On tanks 15.24 meters 50 feet or more in 
diameter that do not have a floating pan, delete the 
bracketed paragraph.  On tanks less than 15.24 meters
 50 feet in diameter that do not have a floating 
pan, include the bracketed paragraph.  On tanks with 
floating pans, delete the bracketed paragraph.

**************************************************************************

SECTION 33 56 13.13  Page 27


[ 2.13.12   Emergency Vent

Provide emergency vent devices in accordance with API Std 2000  and NFPA 30 .

] 2.13.13   Roof Circulation Vent/Inspection Hatches

**************************************************************************
NOTE:  In non-corrosive environments (e.g. desert 
locations), include text to provide roof manhole 
welded directly to the tank roof and coat stairway 
in accordance with the coating specification for the 
exterior of the tank.

**************************************************************************

Provide [stainless steel] roof vent/inspection hatches in the fixed roofs 
of aboveground storage tanks as indicated and in accordance with API Std 650 , 
Appendix H.  Each roof vent/inspection hatch shall be provided with a roof 
reinforcing plate the same thickness as the roof plate.  Provide with 
stainless steel bird screen as indicated on the drawings and 0.2 square 
meters 2.0 square feet of net open area minimum.  Insect screens shall not 
be allowed.

2.13.14   Water Draw-Off System

Provide a water draw-off system complete with all equipment and controls 
and connected to the AST as indicated.  System shall remove fuel from its 
associated storage tank, separate the fuel and water by gravity, return the 
fuel back to the storage tank, and discharge the water.  The system and its 
components shall meet the requirements of the specification herein.  The 
system shall include, but is not limited to, the following piping, 
fittings, valves, equipment, and controls:

**************************************************************************
NOTE:  In cold climates with a lowest one day mean 
temperature less than minus 26 degrees C minus 15 
degrees F (see API 650 Fig. 4.2) include the "In 
Cold Climates" option.

**************************************************************************

a.  Product Saver Tank:  Provide a product saver tank with the tank, piping 
and fittings packaged and fabricated as a single system.  Fabricate 
from Type 304 stainless steel with tank volume as indicated.  Provide 
tank with removable top, 25 mm 1 inch inlet line, 25 mm 1 inch drain 
line, and other lines as indicated, all with full port ball valves and 
cam-type connections.  Provide concrete mounting pad and anchor tank to 
it.

[ b.  In Cold Climates:  In cold climates provide the product saver tank 
system with a sump heater and insulate and heat trace the piping.

] c.  Product Saver Pump:  Pump shall be a close coupled centrifugal having a 
capacity of 0.6 lps 10 gpm at not less 18 meters 60 feet of head and 
with a Net Positive Suction Head of more than 1 meter 3 feet.  Pump 
motor shall be in accordance with NEMA MG 1. All pump components in 
contact with fuel shall be stainless steel. The unit shall be UL listed 
and labeled for use in Class I, Division 2, Group D hazardous 
environments as defined by NFPA 70 , with a maximum temperature rating 
of ["T2D"-419 degrees F] [_____]. The motor shall be non-overloading at 
every point on the pump curve.

SECTION 33 56 13.13  Page 28


d.  Piping, Valves, Fittings, and Instruments,:  Pipe, pipe fittings, 
flanges, manual valves, gaskets, and bolting shall be in accordance 
with Section 33 52 43.13 AVIATION FUEL PIPING or Section 33 52 43 
AVIATION FUEL DISTRIBUTION (NON-HYDRANT).  Materials of construction 
shall be as described in this specification section in "Materials for 
Equipment, Pipe, and Fittings" except as modified herein. 

e.  Controls:  Provide a pump start/stop pushbutton station with red (run) 
and green (stop) lights.  All lights shall be to push to test type.  
All equipment shall be rated for Class I, Division 1, Group D service.

f.  Electrical:  Provide completely prewired with single point of service 
connection at horsepower rated disconnect switch.  Provide combination 
motor/starter with HOA switch for pump motor.  Provide suitable for 
Class I, Division 1, Group D service.

2.13.14.1   Basis of Design of Water Draw-Off System

The system shall be arranged in the same general configuration as 
indicated.  However, these are not fabrication drawings and are for basis 
of design only. The Contractor shall be responsible for providing a 
complete and usable system.

2.13.14.1.1   Detail Drawing

Submit detailed drawings showing the Water Draw-Off System, including 
types, sizes, location, and installation details for:

a.  Pipe hangers and supports
b.  Grounding
c.  Tank
d.  Pump
e.  Controls
f.  Valves
g.  Piping

**************************************************************************
NOTE:  As an option, provide additional side stream 
filtration system.  Delete bracketed paragraph if 
sidestream filtration system is not provided.

**************************************************************************

[ 2.13.15   Sidestream Filtration System

Provide a packaged, skid mounted, pre-engineered, factory assembled, 
factory tested, sidestream filtration system complete with all equipment 
and controls.  System shall remove fuel from its associated storage tank at 
6.3 lps 100 gpm, filter the fuel to remove particulate matter and water, 
and then return the clean, dry fuel back to the storage tank.  The system 
and its components shall meet the requirements of the specification 
herein.  The system shall include, but is not limited to, the following 
piping, fittings, valves, equipment, and controls:

**************************************************************************
NOTE:  In cold climates with a lowest one day mean 
temperature less than minus 26 degrees C minus 15 
degrees F (see API 650 Fig. 4.2) include the "In 
Cold Climates" option.

SECTION 33 56 13.13  Page 29


**************************************************************************

a.  Filter Separator: 6.3 lps 100 gpm, horizontal construction, EI 1581 
Fifth Edition, Category M100, Type S, 1034 KPa 150 psi ASME code 
compliant construction, raised face flanged connections, carbon steel 
construction, MIL-PRF-23236  epoxy coated interior in accordance with 
Section 33 52 43.28 FILTER SEPARATOR, AVIATION FUELING SYSTEM.  Provide 
with automatic air vent, safety relief valve, differential pressure 
gage, sampling probes, water interface control, ASME code stamp, water 
slug flow control valve (with check feature), high water level 
conductance probe, manual drain full port ball valve with Kamlock 
connection and sight glass with density ball and isolation valves.  
Provide two sets of spare elements.  Coalescer and Separator element 
length shall be 1092 mm 43 inches.

b.  Water Slug Control Valve:  Shall be of same manufacturer as HLV.

[ c.  In Cold Climates:  In cold climates provide the filter/separator with a 
sump heater and insulate and heat trace the drain piping.

] d.  Pumps:  In-line ASME B73.1  or ASME B73.2  chemical process pump, cast 
steel construction with stainless steel impeller, shaft and trim, and 
with mechanical seals.  Capacity shall be 6.3 lps 100 gpm at 30.5 meters
 100 feet TDH (minimum).  Motor shall be explosion proof, 7.5 KW 10 HP 
(maximum), 1800 RPM, 460 volts, 3 phase, 60 hertz and shall be 
non-overloading at any point on the curve with a 1.0 service factor.

e.  Basket Strainer: The basket strainer shall be carbon steel with ANSI 
Class 150 raised-face flanges and with side drain port.  Provide with 
same differential pressure gage used for filter/separator; use 
stainless steel tubing and ball valves.  Mount DP gage to SS heavy gage 
mounting channel and securely support from skid frame.

f.  Piping, Valves, Fittings, and Instruments:  Pipe, pipe fittings, 
flanges, manual valves, thermal relief valves, pressure indicators, 
flow switches, gaskets, and bolting shall be in accordance with Section 
33 52 43.13 AVIATION FUEL PIPING or Section 33 52 43 AVIATION FUEL 
DISTRIBUTION (NON-HYDRANT).  Materials of construction shall be as 
described in this specification section in "Materials for Equipment, 
Pipe, and Fittings" except as modified herein. 

g.  Suction Hose:  Smooth bore, corrugated hose with static wire.  Hose 
shall be suitable for [JP-5] [JP-8] [Jet A F-24][_____] service, vacuum 
rated, with a minimum of 200 mm 8 inches bend radius.  End connections 
shall be as indicated.

h.  Water Draw-Off System: Shall be as described in this specification. 
Product saver tank shall be provided with a high and high-high level 
switch system; sensors shall be electronic (either thermistor or optic 
type).

i.  Mounting Skid:  Mounting skid shall be fabricated from carbon steel and 
epoxy coated.  Provide concrete mounting pad. Anchor mounting skid to 
mounting pad.

j.  Controls:  Provide with integral sidestream filtration system control 
panel with start/stop pushbuttons, audible horn, visual alarm light, 
and with acknowledge and reset pushbuttons.  Provide a pump start/stop 
pushbutton station with green (run) and red (stop) lights.  Provide a 

SECTION 33 56 13.13  Page 30


paddle type flow switch downstream of the pump to energize the alarm 
circuits as indicated and de-energize the pump motor if flow is 
blocked.  Provide a conductance probe in the filter/separator sump to 
energize the alarm circuits as indicated and de-energize the pump motor 
in the presence of water.  Provide the product saver tank with high and 
high-high level alarms, which shall energize the alarm circuits and 
de-energize the pump as indicated.  Interlock the limit switches on the 
low suction line double block and bleed valve and on the tank fill line 
double block and bleed valve to allow the pump to be started only if 
both limit switches indicate the valves are in the open position.  
Interlock the skid control panel with the Emergency Fuel Shutdown 
system to de-energize the skid if any ESD pushbutton is depressed.  All 
lights shall be the push to test type.  All equipment shall be rated 
for Class I, Division 1, Group D service.

k.  Electrical:  Provide complete prewired with single point of service 
connection at horsepower rated disconnect switch.  Provide combination 
motor/starter with HOA switch for pump motor.  Provide all electrical 
equipment, conduit and fittings suitable for Class I, Division 1, Group 
D service.

2.13.15.1   Basis of Design of Sidestream Filtration System

The system shall be arranged in the same general configuration as 
indicated.  However, these are not fabrication drawings and are for basis 
of design only. The Contractor shall be responsible for providing a 
complete and usable system.

2.13.15.2   Detail Drawing

Submit detailed drawings showing the Sidestream Filtration System including 
types, sizes, location, and installation details for:

a.  Pipe hangers and supports
b.  Bonding
c.  Filter/Separator
d.  Fuel pump
e.  Tank truck off-loading control valve
f.  Flow switches
g.  Air eliminator assembly
h.  Hoses
i.  Valves
j.  Piping

] 2.13.16   Shell Manholes

Provide shell manholes, manhole covers with filler drums, and davits as 
indicated.  Hinged covers shall not be allowed.

2.13.17   Scaffold Cable Support

Provide two scaffold cable supports on the tank roof in accordance with 
API Std 650 .  Locate the support near the center of the tank and in a 
manner that supported cables will have maximum range and flexibility of 
operation with minimum interference with other tank fittings.

2.13.18   Antiseize Compound

Provide marine grade antiseize compound for fasteners on tank exterior 

SECTION 33 56 13.13  Page 31


flanges and bolted connections and covers.  On tank interior fasteners, use 
oil only.

2.13.19   Channel Mounting

Provide seal welded channel mounting pads with seal welded stainless steel 
bolting studs for mounting channel to support conduit, tubing, and level 
alarm test/drain piping.  Rack tubing, small piping, and conduit parallel 
to the shell as indicated.  Do not mount within 2 meters 7 feet above 
stairway.

2.13.20   Anchors

When anchors are required by API Std 650  provide with anchor bolt chairs 
conforming to AISI E 1  Steel Plate Engineering Data and as indicated.

PART 3   EXECUTION

3.1   SAFETY PRECAUTIONS

API RP 2009  for fire and explosion hazard areas.

3.2   API Std 653  INSPECTION REPORTS

The API Std 653  inspector shall inspect the completed tank in accordance 
with API Std 653  and deliver a full report to the Contracting Officer.  The 
report shall include a record of ultrasonic thickness measurements (UTMs), 
exclusive of the coating, of each tank bottom plate, each bottom shell 
course plate at 5 random locations per plate, the shell along the 
circumferential stairway at 5 locations per shell course.  The record of 
UTMs shall include sketches of the tank bottom plate and shell plate 
layouts.  The location on each plate, where each ultrasonic thickness 
measurement (UTM) is taken, shall be recorded.  Five UTMs shall be recorded 
on each tank bottom plate and on each lowest shell course plate.  Five UTMs 
shall be recorded for each of the shell courses above the lowest shell 
course and shall be taken along the circumferential stairway.  The report 
shall include the tank dataplate information and photograph of the tank 
data plate.  Provide electronic copies of the tank inspection reports to 
MAJCOM, Service Headquarters, Service Control Points, and DLA-Energy.  The 
paper and electronic copies of the report and UTMs shall be provided to the 
Contracting Officer for filing with the tank's "as-built drawings."  Refer 
to Section 01 45 00.00 20 QUALITY CONTROL for API Std 653  inspector 
certification requirements.

3.3   CONSTRUCTION

3.3.1   Accessibility

Install all work so that parts requiring periodic inspection, operation, 
maintenance, and repair are readily accessible.  Install concealed valves, 
expansion joints, controls, dampers, and equipment requiring access in 
locations freely accessible through access doors.

3.3.2   Tank Erector Site Superintendent

Tank erector site superintendent shall be on site at all times during any 
work by that crew. 

SECTION 33 56 13.13  Page 32


3.3.3   Floating Pan Superintendent

Floating pan superintendent shall be on site at all times during any work 
by the crew.

3.3.4   Tank

**************************************************************************
NOTE:  Provide a reinforced concrete ring wall for 
all tanks, regardless of size.  Include reference to 
API Std 650 requirement for level tolerances in 
concrete specification.

**************************************************************************

Provide tank of welded construction and support tank on a concrete ring 
wall.  On the side of the tank furthest from the sump, slope the tank 
bottom down to the sump approximately 150 mm 6 inches for each 3.00 meters 
10 feet of tank radius.  Butt weld or lap weld bottom plates with the outer 
plates on top.  Lap annular ring on top of bottom plates or butt weld to 
the bottom plates.  Reinforce openings larger than 50 mm 2 inches in 
diameter through plating of the tank shell and roof.  Provide structural 
stiffening, consisting of rings, thicker plates, or other approved means, 
to maintain roundness when the tank is subjected to wind or seismic loads.

**************************************************************************
NOTE:  Include tank data plate information in 
as-built drawings.

**************************************************************************

3.3.5   Roof Plate Seams

**************************************************************************
NOTE:  Include the second (bracketed) sentence below 
in the Pacific and all other locations that have not 
proven to be non-corrosive.

**************************************************************************

Tank roof plate shall be lap welded with the plates closer to the center of 
the tank on top.  [Seal weld the underside of all roof plate lapwelded 
seams.]

3.3.5.1   Prohibition of Protective Coatings on Surfaces to be Welded

Remove protective coatings on surfaces to be welded and on surfaces within  
25 mm one inch from weld preparation.  "Weld-through" inorganic zinc 
coatings and similar coatings will not be permitted.

3.3.6   Roof Supports

[When columns are provided in the tank, provide column base plates and 13 mm
 1/2 inch thick bearing plates.  Weld the columns to the column base 
plates.  Center the column base plates on the bearing plates and weld the 
column base clip-guides to the bearing plates.  Do not weld the column base 
plates to their bearing plates.  Continuously seal weld the bearing plates 
to the tank bottom so as to provide a seal against the entry of water or 
other liquids into the space between the column bearing plates and the tank 
bottom.  Bearing plates shall be larger than the base plates by at least 
150 mm 6 inches in either direction.  Provide seal-welded cap plates on all 

SECTION 33 56 13.13  Page 33


columns.  Roof support columns shall be of pipe or round structural 
tubing.]  [Roof support columns shall not be allowed.]

3.3.7   Surface Finishing

Provide Contracting Officer with NACE visual comparator as described in 
NACE SP0178 Section 4.  Finish interior surfaces before hydrotesting, in 
accordance with Section 4 of NACE SP0178 and accompanying Visual 
Comparator, to the condition described and shown for NACE Weld Designation 
"C" welds.  Finish exterior surfaces, in accordance with Section 4 of 
NACE SP0178 and accompanying Visual Comparator, to the condition described 
and shown for NACE Weld Designation "D" welds.  Submit acknowledgement of 
surface finish requirements.  Remove all weld splatter, sharp corners, 
edges and points from all carbon steel surfaces before coating.

3.3.8   Tank Bottom To Foundation Seal

**************************************************************************
NOTE:  Include the first bracketed paragraph for 
self anchored tanks.  Include the second bracket 
paragraph for anchored tanks.

**************************************************************************

[After welding of tank bottom annular ring butt welds of self anchoring 
tanks are complete, provide specified tank bottom to foundation gasket 
between the top of the foundation and the tank bottom with no gaps or 
overlaps between segments.]

[All anchored tanks are to be grouted before loading with water or product 
and before tightening anchor bolts.  Prepare the top of the foundation for 
shimming and grouting by removing all dirt, sand, and loose material.  
Provide 25 mm 1 inch shim on top of foundation at high point and develop 
all other shim stacks to match the elevation of the shim at the high point 
of the foundation.  Place shims a minimum of 38 mm 1 1/2 inches inside the 
perimeter of the tank bottom and under the tank shell.  Do not retemper 
(add water) to a stiffening grout mix.  Place grout within 30 minutes after 
mixing with water or discard the mix.]

**************************************************************************
NOTE:  Include the following instructions in the 
execution section of the exterior coating 
specification:

After the exterior coating is cured, provide 
specified bond breaker tape on the outer perimeter 
of the tank bottom to foundation gasket as 
recommended.  Seal the outer edge of the joint 
between the concrete foundation and the tank bottom 
plate by caulking with specified polysulfide sealant.

**************************************************************************

3.3.9   Attachments

All exterior shell and roof attachments shall be connected to the tank 
using continuously welded mounting plates.  Mounting plates shall exceed 
the size of the attachment by a minimum of 25 mm 1 inch.  All mounting 
plate corners shall have a 50 mm 2 inch radius.  Attachment shall be seal 
welded to the mounting plate with structurally sound welds of sufficient 

SECTION 33 56 13.13  Page 34


size to support the intended loads.

3.3.10   Nozzles

All shell nozzles shall be flanged type.  Shell nozzles sizes50 mm 2 inches 
or larger shall have a reinforcing plate.  Nozzles for pipe connections 
inside the tank shall be flanged inside near the shell.  Reinforcing plates 
for shell nozzles shall be rolled to the curvature of the shell.

3.3.11   Tank Bottom Sump

Weld sump to the underside of the tank bottom at the lowest point of the 
tank bottom as indicated.

3.4   INSTALLATION OF INTERNAL FLOATING PAN

Install floating pan after coating of the interior of the tank is 
complete.  Protect tank coatings during installation of floating pan to 
prevent damage.  Repair damage to the coating that may occur during the 
installation of the pan. 

**************************************************************************
NOTE:  Modify the coating specification to provide 
additional coating inspection after the floating pan 
is installed to ensure damage to the coating that 
may result from installation of the pan is properly 
repaired by the contractor.

**************************************************************************

3.5   END CONNECTIONS FOR EQUIPMENT, VALVES, PIPE, AND FITTINGS

All valve, equipment, pipe and fitting connections including, but not 
limited to, piping for the Water Draw-Off System, Sidestream Filtration 
System, drains, thermal reliefs, HLV float pilot chamber, and level 
switches shall be welded or flanged except as indicated.  Piping and 
fittings 63 mm 2.5 inches and larger shall be butt welded.  Piping and 
fittings 50 mm 2 inches and smaller may be butt welded or socket welded. 
Threaded connections shall not be allowed except where welded or flanged 
connections to appurtenances are not available, e.g., pressure gauges, fuel 
sample connections, level switch probes, HLV float pilot chamber, etc.

3.6   FIELD QUALITY CONTROL

The Contracting Officer will conduct field inspections and witness field 
tests and trial operations specified in this section.  The Contractor shall 
perform all trial operations and field tests and provide all labor, 
equipment and incidentals required for testing.

3.6.1   Tank Calibration Table

**************************************************************************
NOTE:  Delete paragraph if it is in the best 
interest of the Government to enter into a separate 
contract for tank calibration.

**************************************************************************

After installation of the tank is complete, provide two calibration tables 
stamped by a Professional Engineer, one in English units and one in metric 

SECTION 33 56 13.13  Page 35


units.  Tables shall be laminated.  Both tables shall show the volume of 
the fuel for all liquid levels in the tank starting at the bottom of the 
sump and going up to the level of the overflow.  The English unit 
calibration table shall show the volume of fuel in gallons and in barrels 
of 42 gallons and the level of the fuel in 1/16-inch increments.  The 
metric table shall show the volume of the fuel in liters and in m3 and the 
level of the fuel in 2.0 mm increments.  The table shall include notes at 
the bottom indicating 42 gallons = 1 barrel; and one kiloliter = one cubic 
meter.  Volume calculations shall be in the smaller units.  Larger units 
may be obtained by rounding off.  The 0 mm 0 inch level shall be the level 
of the bottom of the shell.  Level below the bottom of the shell shall be 
shown in negative units starting at the bottom of the shell.  The level of 
the bottom of the shell, alarm set points, high level shut off valve 
actuation point, and the level of the overflows shall be identified on the 
calibration table (strapping chart).  The table shall not include tank 
volume above the level of the overflows.  Also, provide Electronic 
Calibration Table compatible with the Electronic Automatic Tank Gauging 
System.  Contact Contracting Officer for direction on required format.

3.6.1.1   Tank Calibration Method

The tank gauging systems shall be calibrated in accordance with the API 
Manual of Petroleum Measurement Standards (API MPMS) for critical 
measurement using methods outlined in one of the following chapters.

a.  API MPMS 2.2A , Measurement and Calibration of Upright Cylindrical Tanks 
by the Manual Strapping Method.

b.  API MPMS 2.2B , Calibration of Upright Cylindrical Tanks Using the 
Optical Reference Line Method.

c.  API MPMS 2.2C , Calibration of Upright Cylindrical Tanks Using the 
Optical Triangulation Method.

d.  API MPMS 2.2D , Calibration of Upright Cylindrical Tanks Using the 
Internal Electro-Optical Distance Ranging Method.

 3.6.2   Weld Inspection

Perform inspection of welds in accordance with API Std 650 .  Inspect butt 
welds requiring complete penetration and complete fusion by the 
radiographic method.  Inspect roof support column welds below design liquid 
level by visual and dye penetrant methods.  Submit the following weld 
inspection reports to the Contracting Officer:

 
a.  Visual examination of vertical shell-seam tack welds, if left in place, 

in butt welds.
 

b.  Visual examination of initial pass of internal shell-to-bottom weld.

c.  Vacuum box testing of internal shell-to-bottom initial weld pass.

d.  Visual examination of completed internal and external shell-to-bottom 
welds.

e.  Radiographic examination of shell butt weld.

Submit reports for inspection of welds and radiographs to the Contracting 
Officer.

SECTION 33 56 13.13  Page 36


f.  Visual examination of shell butt welds.

g.  Visual examination of fillet welds.

h.  Visual examination of tank bottom plates after welding.
 

i.  Vacuum box testing of tank bottom fillet weld.

j.  Pneumatic tests of reinforcing plates.

3.6.3   Reports of Other Tests and Examinations

Submit reports of the results of the following examinations and tests 
required by API Std 650  to the contracting officer:

 
a.  Hydrostatic testing.

b.  Shell settlement measurements taken before, during, and after 
hydrostatic testing.

c.  Internal bottom elevation readings taken before and after hydrostatic 
testing.

d.  Shell Plumbness.

e.  Shell Roundness.

f.  Maximum local deviations, shell.

3.6.4   Tightness Tests

Perform tightness tests described under this paragraph in accordance with 
API Std 650 , as modified herein.  Perform the tests after finishing welds 
in accordance with the paragraph titled SURFACE FINISHING, but prior to 
blast cleaning and application of the protective coating.  Submit tightness 
test records to the Contracting Officer.

3.6.4.1   Penetrating Oil Test

Inspect tank shell-to-bottom, inside corner welds using the penetrating oil 
test prior to any vacuum box testing.  After the initial inside fillet weld 
is made, apply No. 2 Diesel to the outside of the inside corner weld 
(before the outside weld is made).  After 4 hours, inspect the inside 
fillet weld for oil penetration through defects.  The contractor shall 
correct any defects.  Remove oil completely prior to finishing weld joint.  
Then, complete the remainder of the shell-to-bottom weld joint.

3.6.4.2   Vacuum Box Test of Tank Bottom

Perform a vacuum box test of the tank bottom immediately after installation 
and after completion of the penetrating oil test[ and prior to installing 
any columns].  Test seams in bottom of tank and shell-to-bottom joint by 
applying a commercial soap film and subjecting the seam to a vacuum.  Use a 
glass top vacuum box with hypalon or neoprene sealing gasket.  Apply a 
commercial bubble forming solution to the weld or area to be tested; 
position the vacuum box over the area and slowly pull a partial vacuum.  
Observe the solution film for bubble formation between 0-14 kPa 0-2 psi 
differential pressure.  Continue to open the valve until a differential 

SECTION 33 56 13.13  Page 37


pressure of 34.5 kPa 5 psi or 3.50 meters 11.5 feet of water or 259 mm 10.2 
inches of mercury is achieved and hold for at least 20 seconds while 
continuing to observe the solution for bubbles.

**************************************************************************
NOTE:  Check geotechnical report for expected tank 
settlement and adjust duration of hydrostatic 
testing to maintain tank full of water until the 
remainder of the expected consolidated settlement is 
within limits of flexibility designed into piping 
systems.

**************************************************************************

3.6.4.3   [Hydrostatic Test and] Settlement [During Fill Test]

**************************************************************************
NOTE:  Availability of utilities services and 
charges are established by the activity and should 
be stated in Division 1 of the contract 
specifications.  Contact authority having 
jurisdiction to determine what kind of water can be 
used, what flow rate is available for filling, days 
and hours of availability, allowable disposal rate, 
required testing, and characteristics.
 
Use alternate test methods for testing shell, only 
if water supply is inadequate for filling the tank, 
only if tank is located in Alaska, Hawaii, or 
outside the CONUS, and only with service 
headquarters approval. 

Include location regulatory requirements for water 
disposal permits, treatment, and testing of test 
water prior to disposal.  Verify water discharge may 
be dumped without treatment.

**************************************************************************

Perform hydrostatic test with fresh water only.  Prior to [hydrostatic] 
[fill] testing, check the capacity and condition of the tank venting and 
overflows to insure they are adequate to handle the potential rate of 
fill.  This procedure shall be accomplished prior to application of 
coatings and before connecting product/operating piping to the tank.  Shell 
settlement shall be measured before, during, and after [hydrostatic 
testing] [fill testing] in accordance with API Std 650 .  Hydrostatic test 
the shell by filling tank with water and maintaining it full for a period 
of not less than [24][_____] hours or until the settlement of the tank 
stabilizes, then inspect shell for leaks.  The appearance of damp spots 
shall be considered evidence of leakage.  Minimize water retention time to 
limit rusting of tank interior.[  Adequate water for hydrostatic testing is 
not expected to be available.  Contractor shall obtain approval of 
professional engineer in lieu of hydrostatic testing and shall perform 
alternate testing of shell in accordance with API Std 650  in addition to 
testing specified in the paragraph titled FILL TEST.]  Repair leaks 
disclosed by the test; then, retest the tank to prove the tank is 
leak-free.  [Sufficient] water to hydrostatically test [the tanks] [one 
tank] will [not] be provided free of charge by the Government [at a maximum 
rate of [_____]].  Water used on one tank shall be recycled to the fullest 
extent possible for use in testing subsequent tanks.  No water shall be 
released to the sanitary or storm sewer systems without the expressed, 

SECTION 33 56 13.13  Page 38


written approval of the Contracting Officer.

3.6.5   Tank Bottom Puddle Test

Test slope of the tank bottom in the presence of the Contracting Officer by 
examining the plate immediately after hydrotesting.  Puddling deeper than 5 
mm 3/16 inch anywhere on the tank bottom plates shall not be accepted.

3.6.6   Fill Test and Related Miscellaneous Tests

3.6.6.1   Fill Test

After other tightness testing is complete and after application and cure of 
the interior and exterior coatings, fill test the tank using fuel.  Tank 
piping and appurtenances shall be ready for service.  The Government will 
provide the necessary fuel and labor to fill the tank with fuel.  Advise 
the Contracting Officer, in writing, at least 14 calendar days in advance 
of the need for this service and provide access to the interior of the tank 
for the Contracting Officer's inspection to ensure the tank is clean and 
dry to the Government's satisfaction prior to receiving fuel.

**************************************************************************
NOTE:  In the specification containing level alarms, 
include instructions to check the operation of the 
low-low, low, high, and high-high level alarms and 
verify operation of the alarm horn and light during 
the fill test, shut-off of pump at low level, and 
closure of issue MOV at low-low level.

**************************************************************************

a.  Floating Pan Tests

Following the installation of a floating pan, the deck penetrations and rim 
area shall be subjected to a visual inspection for seal tightness.  Leaks 
or seal deformations shall be corrected according to manufacturer's 
recommendations.  Following the seal inspection, the floating pan shall be 
subjected to a flotation test.  The tank shall be filled to the 3 meter 10 
foot level with fuel and the top of the floating pan shall be visually 
inspected for fuel leakage.  The appearance of damp spots on the top of the 
floating pan shall be considered evidence of leakage; the Contracting 
Officer shall be notified and the fuel removed immediately.  Leaks shall be 
repaired and the flotation test performed again.

b.  Fill Test Stages

Check to ensure drain valves are closed; fill tank to 50 percent of full 
capacity; and check tank for leaks.  Keep tank half full the first 12 hours 
of test, then fill tank within 75 mm 3 inches of the bottom of the 
overflows; check that drain valves are closed and check tank for leaks.  
Monitor tank level hourly during the first 24 hours of the fill test and 
notify the Contracting Officer immediately of any damp spots or leaks 
detected.  Padlock drain valves closed for the duration of the test and 
provide one set of keys to the Contracting Officer.  After the temperature 
of the fuel has become stabilized, take daily readings of the fuel level 
for a period of 10 calendar days.  If there are no damp spots, 
discoloration, leaks or a measurable drop in the fuel level during this 
period, the tank will be accepted.  If leakage becomes apparent during the 
filling or the test period, immediately notify the Contracting Officer and 
Government personnel will pump the fuel from the tank.  Free the tank of 

SECTION 33 56 13.13  Page 39


vapor, clean it, and then carefully inspect the tank for evidence of 
failures at the Contractor's expense.  Repair defects found and repeat fill 
tests.

c.  Tank High Level Shutoff Valve

Check the operation of the high level shutoff valve on the inlet to the 
tank to insure that the valve closes completely and as indicated, no later 
than the high-high level.  [Check closing by the float valve and the 
solenoid pilot valve separately.  ]Before the tank high level is reached, 
verify operation of the valve by[ the manual operation of the float][ and 
solenoid pilot] [as well as by] filling the level switch chamber[ and again 
by filling the float chamber] with fuel.  Check for proper operation when 
the tank is filled using appropriate safety measures.

d.  Water Draw-Off System

Check System Operation

e.  Side-Stream Filtration System

Check System Operation

**************************************************************************
NOTE:  Insure systems that include new pumps or 
modifications that include pumps and piping are 
designed with pump overpressure recirculating 
relief. On projects that connect to existing receipt 
systems, include the following paragraph.

**************************************************************************

Consider the consequences of closing the valve against active pumps and 
take precautions to avoid damaging the system.  Insure receipt pumps used 
to perform the test are equipped with overpressure recirculation relief or 
other means to protect the system from damage.  If the test cannot be 
performed without risk of damage, notify the Contracting Officer.

3.6.7   Roof Puddle Test

After coating, test slope of the finished tank roof plate in the presence 
of the Contracting Officer by applying water for five minutes, evenly in 
all directions, at a rate of not more than 20 liters 5 gallons per minute, 
near the center of the roof, and examining the roof plate for puddling.  
Puddling deeper than 5 mm 3/16 inch anywhere on the tank roof plates shall 
not be accepted. 

3.6.7.1   Stilling Well Plumbness Test

All stilling wells shall be aligned vertically and tested with a plumb bob 
in the presence of the Contracting Officer to ensure that they are plumb 
and are directly centered over the datum plates or sump.

3.6.8   Retesting

Deficiencies found shall be rectified and work effected by such 
deficiencies shall be completely retested at the Contractor's expense.

SECTION 33 56 13.13  Page 40


3.6.9   Maintenance Instructions

Provide the following instructions in the Operation and Maintenance Data as 
follows:  Schedule periodic recalibration of ATG at 15 year intervals in 
accordance with API Manual of Petroleum Measurement Standard (API MPMS) 
Chapter 2.0 for tanks in custody transfer service and at 15-20 year 
intervals for all others, or when operating variables of the storage tank 
change, or when internal dimensions and structural variables of the tank 
change.

3.6.10   Operator Instructions

Provide the following instructions in the Operation and Maintenance Data as 
follows:

a.  Inspect the tank bottom to foundation perimeter mastic seal quarterly 
for deterioration and request maintenance when deterioration is found.

b.  Keep the leak detection tell-tale valve/valves normally closed.  
Temporarily open the valves to check for tank bottom leaks on a monthly 
basis.

c.  Test the low-low, low, high and high-high level alarm switches 
semiannually.  Test level switches by simulating product levels either 
manually or by operating the water stripping system pump and level 
alarm/control test/drain header valves.

d.  Examine and clear the tank venting semi-annually to insure the vents 
have not become plugged. 

        -- End of Section --

SECTION 33 56 13.13  Page 41


