
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 43 (May 2011)
 Change 1 - 05/14

Preparing Activity: USACE Superseding
 UFGS-33 52 13 (February 2010)
 UFGS-33 52 43.00 20 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 52 43

AVIATION FUEL DISTRIBUTION (NON-HYDRANT)

05/11

PART 1 GENERAL

 1.1 SUMMARY
 1.1.1 Related Sections
 1.1.1.1 Interior and Underground Epoxy Coating, Carbon Steel Pipe
 1.1.1.2 Exterior Coating, Aboveground Piping
 1.1.1.3 Fuel Dispensing Equipment
 1.1.1.4 Welding
 1.1.1.5 Commissioning
 1.1.1.6 Earthwork
 1.1.1.7 Cathodic Protection
 1.1.1.8 Concrete Manholes
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Material and Equipment Qualifications
 1.4.2 Contractor Qualifications
 1.4.3 Systems Supplier
 1.4.4 Work Plan
 1.4.5 Nameplates
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 FUEL SUPPLY

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Nitrile Butadiene (Buna-N)
 2.1.2 Acrylonitrile Butadiene Rubber (NBR)
 2.2 ELECTRICAL WORK
 2.2.1 General
 2.2.2 Motors
 2.2.3 Motor Controllers
 2.2.4 Underground Wiring
 2.2.5 Grounding and Bonding

SECTION 33 52 43 Page 1

 2.3 FLANGED END CONNECTIONS
 2.3.1 Flanges
 2.3.1.1 Carbon Steel
 2.3.1.2 Stainless Steel
 2.3.1.3 Aluminum
 2.3.2 Flange Gaskets, Non-Isolating
 2.3.3 Flange Gaskets, Electrically Isolating
 2.3.4 Flange Protectors
 2.3.5 Flange Bolts, Nuts, and Washers
 2.4 PIPE
 2.4.1 Carbon Steel Pipe
 2.4.1.1 Fittings and End Connections
 2.4.2 Stainless Steel Pipe
 2.4.2.1 Fittings 65 mm (2-1/2 in) and Larger
 2.4.2.2 Fittings 50 mm (2 in) and Smaller
 2.4.2.3 Control Piping
 2.4.2.4 Control Piping Fittings
 2.4.3 Aluminum Pipe
 2.4.3.1 Fittings and End Connections
 2.5 PIPING COMPONENTS
 2.5.1 Welded Nipples
 2.5.2 Steel Couplings
 2.5.3 Threaded Unions
 2.5.3.1 Dielectric Type
 2.5.4 Joint Compound
 2.5.5 Flexible Pipe Connector
 2.5.6 Strainer
 2.5.7 Thermometer
 2.5.8 Pressure Gauge
 2.5.9 Pipe Hangers and Supports
 2.5.9.1 Pipe Protection Shields
 2.5.9.2 Low Friction Supports
 2.5.10 Escutcheon
 2.5.11 Flexible Ball Joint
 2.5.12 Bellows Expansion Joint
 2.5.13 Sight Flow Indicator
 2.6 GENERAL VALVES
 2.6.1 Full-Opening Swing Check Valve
 2.6.2 Dual-Plate Wafer Check Valve
 2.6.3 Ball Valve
 2.6.4 Ball Valve (Double Block and Bleed Type)
 2.6.5 Plug Valve (Double Block and Bleed Type)
 2.6.5.1 Valve Operation
 2.6.5.2 Pressure/Thermal Relief
 2.6.5.3 Bleed Valve
 2.6.6 Plug Valve (PTFE Sleeved Tapered Type)
 2.6.7 Globe Valve
 2.6.8 Pressure Relief Valve
 2.6.9 Butterfly Valve with Fusible Link Operator
 2.7 CONTROL VALVES, HYDRAULICALLY OPERATED
 2.8 VENT AND DRAIN PIT
 2.8.1 Pit Cover
 2.8.2 Pipe Riser Seal
 2.9 FRP CONTAINMENT SUMP
 2.10 ACCESSORIES
 2.10.1 Concrete Anchor Bolts
 2.10.2 Coatings for Bolts, Studs, Nuts, and Washers
 2.10.3 Polytetrafluoroethylene (PTFE) Tape
 2.10.4 Pipe Sleeves

SECTION 33 52 43 Page 2

 2.10.5 Pipe Casings
 2.10.6 Buried Utility Tape
 2.11 FINISHES
 2.11.1 Factory Coating
 2.11.1.1 Valves
 2.11.1.2 Exterior Coating, Direct Buried Piping
 2.11.1.3 Equipment and Components
 2.11.2 Field Painting

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Piping
 3.1.1.1 General
 3.1.1.2 Welded Connections
 3.1.1.3 Threaded End Connections
 3.1.1.4 Existing Piping Systems
 3.1.2 Bolted Connections
 3.1.3 Flanges and Unions
 3.1.4 Flange Protectors
 3.1.5 General Valves
 3.1.6 Air Vents
 3.1.7 Sight Flow Indicator
 3.1.8 Drains
 3.1.9 Flexible Pipe Connectors
 3.1.10 Bellows Expansion Joints
 3.1.11 Thermometers
 3.1.12 Pipe Hangers and Supports
 3.1.12.1 Seismic Requirements
 3.1.12.2 Structural Attachments
 3.1.13 Pipe Sleeves
 3.1.14 Pipe Casing
 3.1.15 Escutcheons
 3.1.16 Access Panels
 3.1.17 Buried Utility Tape
 3.1.18 Framed Instructions
 3.2 FIELD QUALITY CONTROL
 3.2.1 System Commissioning
 3.2.2 Tests
 3.2.2.1 Exterior Coating Holiday Test
 3.2.2.2 Preliminary Pneumatic Test
 3.2.2.3 Final Pneumatic Test
 3.2.2.4 Hydrostatic Test
 3.2.3 Manufacturer Field Service
 3.3 DEMONSTRATIONS

-- End of Section Table of Contents --

SECTION 33 52 43 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 43 (May 2011)
 Change 1 - 05/14

Preparing Activity: USACE Superseding
 UFGS-33 52 13 (February 2010)
 UFGS-33 52 43.00 20 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 52 43

AVIATION FUEL DISTRIBUTION (NON-HYDRANT)
05/11

**
NOTE: This guide specification covers the
requirements for piping, piping components, valving
and miscellaneous accessories for general aviation
fueling systems (non-hydrant type). Do not use this
specification for designs related to pressurized
hydrant fueling systems. For such systems, refer to
Standard Design 078-24-28 PRESSURIZED HYDRANT
FUELING SYSTEM (TYPE III).

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

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

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

**

PART 1 GENERAL

**
NOTE: Use this UFGS in conjunction with UFC
3-460-01 "Design: Petroleum Fuel Facilities".
Include in this specification any additional
equipment/devices necessary to meet state and local
regulations.

The specification is written around ASME's standard
Class 150 rating. For applications requiring higher
pressure ratings (e.g., Class 300, etc.), the

SECTION 33 52 43 Page 4

designer will have to modify this specification
appropriately.

**

1.1 SUMMARY

This section defines the requirements for pipe, piping components, and
valves as related to an aviation fuel distribution system. Provide the
entire aviation fuel distribution system as a complete and fully
operational system. Size, select, construct, and install equipment and
system components to operate together as a complete system. Substitutions
of functions specified herein will not be acceptable. Coordinate the work
of the system manufacturer's service personnel during construction,
testing, calibration, and acceptance of the system. Equipment and piping
specified herein shall be designed to handle a working pressure of 1900 kPa
275 psig at 38 deg C 100 deg F. Equipment specified herein shall be
compatible with the fuel to be handled.

1.1.1 Related Sections

1.1.1.1 Interior and Underground Epoxy Coating, Carbon Steel Pipe

Coat in accordance with Section 33 52 80 LIQUID FUELS PIPELINE COATING
SYSTEMS.

1.1.1.2 Exterior Coating, Aboveground Piping

Coat in accordance with Section 33 52 80 LIQUID FUELS PIPELINE COATING
SYSTEMS.

1.1.1.3 Fuel Dispensing Equipment

Fuel dispensing equipment shall be in accordance with Section 33 57 00 FUEL
RECEIVING/DISPENSING EQUIPMENT.

1.1.1.4 Welding

**
NOTE: Use Section 33 52 90.00 20 to define all
welding requirements for pressure piping. Edit
Section 33 52 90.00 20 around the requirements of
ASME B31.3.

Within Section 33 52 90.00 20, require 100 percent
radiographic testing on all underground product
piping as well as all product piping downstream of
pumps (see UFC 3-460-01). For all other product
piping, require random radiographic testing per ASME
B31.3, Category M fluid service (20 percent).

**

Perform welding activities for pipe and piping components in accordance
with Section 33 52 90.00 20 WELDING FOR POL SERVICE PIPING.

1.1.1.5 Commissioning

Commission the fueling system in accordance with Section 33 08 55
COMMISSIONING OF FUEL FACILITY SYSTEMS.

SECTION 33 52 43 Page 5

1.1.1.6 Earthwork

**
NOTE: Require backfill for aluminum, stainless
steel, or carbon steel pipe to be pea gravel,
crushed stone, or sand.

Require pea gravel to be between 3 and 20 mm 1/8 and
3/4 inch in diameter. Require crushed stone to be
between 3 and 13 mm 1/8 and 1/2 inch in diameter.
Require sand to be a fine aggregate that is washed
and thoroughly dried, contains no more than 500 ppm
chlorides, contains no more than 500 ppm sulfates,
and has a pH greater than 7.

Suggest horizontal sections of belowground piping be
installed with a minimum of 915 mm 36 inches of
backfill between the top of the pipe and the ground
surface.

**

Excavate and backfill tanks as specified in [Section 31 00 00 EARTHWORK]
[Section 31 23 00.00 20 EXCAVATION AND FILL].

1.1.1.7 Cathodic Protection

Provide buried metallic components including pipe, anchors, conduit, etc.,
with a cathodic protection system as specified in [Section 26 42 14.00 10
CATHODIC PROTECTION SYSTEM (SACRIFICIAL ANODE)] [Section 26 42 13.00 20
CATHODIC PROTECTION BY GALVANIC ANODES] [and] [Section 26 42 17.00 10
CATHODIC PROTECTION SYSTEM (IMPRESSED CURRENT)] [Section 26 42 19.00 20
CATHODIC PROTECTION BY IMPRESSED CURRENT]. Cathodic protection for metal
components that attach to a tank shall be coordinated and compatible with
the tank corrosion control system.

1.1.1.8 Concrete Manholes

**
NOTE: The design of manholes including size,
reinforcing, arrangement, penetrations, equipment
and piping within the valve manholes is the
responsibility of the designer. Design manholes to
provide proper venting and drainage and adequate
room for maintenance without stepping on or over any
piping/equipment. When electric manhole sump pumps
are used, the electrical distribution and tie in
points must be designed and shown on the drawings.

Require in the referenced section below that
concrete be 30 MPa 4000 psi minimum 28 day
compressive strength, air-entrained admixture (133
grams per cubic meter (3.6 ounces per cubic yard),
with water-reducing admixture (814 grams per cubic
meter (22 ounces per cubic yard), reinforced with
deformed steel bars. Require manhole sides to be
constructed by one monolithic pour. Require
cast-iron steps with nonslip surfaces, spaced 300 to
400 mm 12 to 16 inches on centers to be firmly
embedded in the concrete walls for access to bottom

SECTION 33 52 43 Page 6

of manholes.

Note that the interior walls of a typical concrete
manhole are not fuel resistant. Fuel that is
collected within a manhole will eventually, if not
removed, will wick through the concrete to the
surrounding soil. To add fuel resistance to the
walls of a concrete manhole, include the last
sentence.

**

Construct manhole of concrete in accordance with [Section 03 30 00.00 10
CAST-IN-PLACE CONCRETE] [Section 03 30 00 CAST-IN-PLACE CONCRETE]. [Coat
the interior of each manhole in accordance with Section 09 97 23.13
INTERIOR LINING FOR CONCRETE STORAGE TANKS (FOR PETROLEUM FUELS).]

1.2 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.

**

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 PETROLEUM INSTITUTE (API)

API RP 2003 (2008; 7th Ed) Protection Against
Ignitions Arising out of Static,
Lightning, and Stray Currents

API RP 540 (1999; R 2004) Electrical Installations in
Petroleum Processing Plants

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

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

SECTION 33 52 43 Page 7

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

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

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

API Std 609 (2009) Butterfly Valves: Double Flanged,
Lug-and-Wafer Type

ASME INTERNATIONAL (ASME)

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

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

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

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

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

ASME B16.39 (2014) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

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

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

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

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

ASME B31.3 (2014) Process Piping

ASME B40.100 (2013) Pressure Gauges and Gauge
Attachments

ASME B40.200 (2008; R 2013) Thermometers, Direct
Reading and Remote Reading

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

SECTION 33 52 43 Page 8

ASTM INTERNATIONAL (ASTM)

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

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

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

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

ASTM A216/A216M (2014; E 2015) Standard Specification for
Steel Castings, Carbon, Suitable for
Fusion Welding, for High-Temperature
Service

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

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

ASTM A276/A276M (2016) Standard Specification for
Stainless Steel Bars and Shapes

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

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

ASTM A351/A351M (2014) Standard Specification for
Castings, Austenitic, for
Pressure-Containing Parts

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

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A403/A403M (2015) Standard Specification for Wrought

SECTION 33 52 43 Page 9

Austenitic Stainless Steel Piping Fittings

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

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

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

ASTM A564/A564M (2013) Standard Specification for
Hot-Rolled and Cold-Finished Age-Hardening
Stainless Steel Bars and Shapes

ASTM A733 (2013) Standard Specification for Welded
and Seamless Carbon Steel and Austenitic
Stainless Steel Pipe Nipples

ASTM A743/A743M (2013a; E 2014) Standard Specification for
Castings, Iron-Chromium,
Iron-Chromium-Nickel, Corrosion Resistant,
for General Application

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

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

ASTM B26/B26M (2014; E 2015) Standard Specification for
Aluminum-Alloy Sand Castings

ASTM B345/B345M (2011) Standard Specification for Aluminum
and Aluminum-Alloy Seamless Pipe and
Seamless Extruded Tube for Gas and Oil
Transmission and Distribution Piping
Systems

ASTM B687 (1999; R 2011) Standard Specification for
Brass, Copper, and Chromium-Plated Pipe
Nipples

ASTM B696 (2000; R 2015) Standard Specification for
Coatings of Cadmium Mechanically Deposited

ASTM B766 (1986; R 2015) Standard Specification for
Electrodeposited Coatings of Cadmium

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

ASTM D3308 (2012) PTFE Resin Skived Tape

SECTION 33 52 43 Page 10

ASTM F2329 (2013) Zinc Coating, Hot-Dip, Requirements
for Application to Carbon and Alloy Steel
Bolts, Screws, Washers, Nuts, and Special
Threaded Fasteners

ASTM F436 (2011) Hardened Steel Washers

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 1100 (2005) Emerald Book IEEE Recommended
Practice for Powering and Grounding
Electronic Equipment

IEEE 142 (2007; Errata 2014) Recommended Practice
for Grounding of Industrial and Commercial
Power Systems - IEEE Green Book

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

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

NACE INTERNATIONAL (NACE)

NACE SP0188 (1999; R 2006) Discontinuity (Holiday)
Testing of New Protective Coatings on
Conductive Substrates

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NEMA MG 11 (1977; R 2012) Energy Management Guide for
Selection and Use of Single Phase Motors

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 30 (2015) Flammable and Combustible Liquids
Code

NFPA 407 (2012; TIA 11-1) Standard for Aircraft
Fuel Servicing

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

NFPA 77 (2014) Recommended Practice on Static
Electricity

NFPA 780 (2014) Standard for the Installation of
Lightning Protection Systems

SECTION 33 52 43 Page 11

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE AMS3275 (2009; Rev C) Sheet, Acrylonitrile
Butadiene (NBR) Rubber and Non-Asbestos
Fiber Fuel and Oil Resistant

SAE J514 (2012) Hydraulic Tube Fittings

1.3 SUBMITTALS

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

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

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

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

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

**

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

SECTION 33 52 43 Page 12

REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Work Plan; G [, [_____]]

SD-02 Shop Drawings

Grounding and Bonding

Pipe Hangers and Supports

SD-03 Product Data

Carbon Steel Pipe

Stainless Steel Pipe

Aluminum Pipe

Pressure Gauge

Flexible Ball Joint

Bellows Expansion Joint

Full-Opening Swing Check Valve

Dual-Plate Wafer Check Valve

Ball Valve

Ball Valve (Double Block and Bleed Type)

Plug Valve (Double Block and Bleed Type)

Plug Valve (PTFE Sleeved Tapered Type)

Globe Valve

Pressure Relief Valve

Butterfly Valve with Fusible Link Operator

 SD-06 Test Reports

Exterior Coating Holiday Test

Preliminary Pneumatic Test

Final Pneumatic Test

Hydrostatic Test

SD-07 Certificates

Contractor Qualifications; G [, [_____]]

SECTION 33 52 43 Page 13

Systems Supplier; G [, [_____]]

Demonstrations

SD-08 Manufacturer's Instructions

Flexible Ball Joint

Bellows Expansion Joint

SD-10 Operation and Maintenance Data

Flexible Ball Joint; G [, [_____]]

Bellows Expansion Joint; G [, [_____]]

Full-Opening Swing Check Valve; G [, [_____]]

Dual-Plate Wafer Check Valve; G [, [_____]]

Ball Valve; G [, [_____]]

Ball Valve (Double Block and Bleed Type); G [, [_____]]

Plug Valve (Double Block and Bleed Type); G [, [_____]]

Plug Valve (PTFE Sleeved Tapered Type); G [, [_____]]

Globe Valve; G [, [_____]]

Pressure Relief Valve; G [, [_____]]

Butterfly Valve with Fusible Link Operator; G [, [_____]]

1.4 QUALITY ASSURANCE

1.4.1 Material and Equipment Qualifications

Provide materials and equipment that are standard products of a
manufacturer regularly engaged in the manufacturing of such products, that
are of a similar material, design and workmanship. Materials and equipment
shall have been in satisfactory commercial or industrial use for a minimum
2 years prior to bid opening. The 2 year period shall include applications
of the equipment and materials under similar circumstances and of similar
size. Materials and equipment shall have been for sale on the commercial
market through advertisements, manufacturers' catalogs, or brochures during
the 2 year period.[Products having less than a 2 year field service
record will be acceptable if a certified record of satisfactory field
operation, for not less than 6000 hours, exclusive of the manufacturer's
factory tests, can be shown.]

1.4.2 Contractor Qualifications

**
NOTE: Include any state or local regulatory
requirements or certification that must be met by
the Contractor.

**

SECTION 33 52 43 Page 14

Each installation Contractor shall have successfully completed at least 3
projects of the same scope and the same size or larger within the last 6
years. Each installation Contractor shall demonstrate specific
installation experience in regard to the specific system installation to be
performed. Each installation Contractor shall have taken, if applicable,
manufacturer's training courses on the installation of piping and shall
meet the licensing requirements in the state. Submit a letter listing
prior projects, the date of construction, a point of contact for each prior
project, the scope of work of each prior project, and a detailed list of
work performed. Provide in the letter evidence of prior manufacturer's
training and state licensing.

1.4.3 Systems Supplier

Furnish control valves and pump control systems throug a single systems
supplier regularly engaged in the supply of such equipment. Pump control
systems shall be inclusive of but not limited to fueling system pumps, pump
control panels, venturi tubes, transmitters, flow switches, field
instrumentation, and all applicable hardware and software needed to make an
integrated system. Systems supplier shall be a company whose regular,
normal, and primary business is representing manufacturers in the
distribution and start-up of aviation fueling facilities. Systems supplier
shall have no affiliation with the Contractor other than as a seller to the
Contractor. Systems supplier shall provide all applicable equipment and
appurtenances regardless of manufacture, be a factory authorized certified
representative, be responsible to the Contractor for satisfactory operation
of the entire system, and shall oversee the installation of the equipment.
Contractor and the systems supplier shall be present at the system
commissioning, and shall coordinate and schedule the work during
construction, testing, calibration, and acceptance of the system. Systems
supplier shall be responsible to the Contractor for scheduling all field
personnel associated with system start-up and final commissioning. Systems
supplier shall have provided and installed at least three PLC-based,
aviation pump control systems in the last six years all of which involved
multiple pumps as well as automatic cycling of pumps based upon varying
dispensing demands. Submit a letter listing prior projects, the date of
construction, a point of contact for each prior project (including
telephone number), the scope of work of each prior project, and a detailed
list of work performed.

1.4.4 Work Plan

Submit a comprehensive work plan that provides sufficient detail to
demonstrate a thorough understanding of the project. Document that all
components to be provided will function together and produce the results
expected by the Government. Include any proposed dates for piping system
shutdowns as well as the Contractor's ability to complete the work within
the allotted shutdown periods. Show proposed dates and nature of piping
system operations required of the Government. Include a list of manpower,
spare piping and equipment that will be on hand for each phase of the
work. Describe, in detail, the means of:

a. Coordinating work with Government and third parties.

b. Preparing for safe piping repair work.

c. Pressure testing new piping sections.

[d. Interrupting or isolating an existing fuel service or system.

SECTION 33 52 43 Page 15

] e. Purging piping.

f. Vapor monitoring.

g. Preparations for containing and disposing of residual fuel.

h. Cutting, sealing, and welding into existing piping systems.

i. Welding tie-ins in place.

j. Examining repair section tie-in welds.

k. Collecting, storing and disposing of waste fuel generated during work.

1.4.5 Nameplates

**
NOTE: In a salt water environment, substitute
acceptable non-corroding metal such as, but not
limited to, nickel-copper, 304 stainless steel, or
monel. Aluminum is unacceptable. Nomenclature (or
system identification) should be established by the
designer.

Require melamine plastic nameplates for all NAVFAC
projects. Also for NAVFAC projects, require
nameplates to be associated or keyed to system
charts and schedules.

**

Attach nameplates to all specified equipment, thermometers, gauges, and
valves defined herein. List on each nameplate the manufacturer's name,
address, [contract number,] [acceptance date,] component type or style,
model or serial number, catalog number, capacity or size, and the system
that is controlled. Construct plates of [anodized aluminum] [stainless
steel] [melamine plastic, 3 mm 0.125 inch thick, UV resistance, black with
white center core, matte finish surface and square corners] [_____].
Install nameplates in prominent locations with nonferrous screws,
nonferrous bolts, or permanent adhesive. Minimum size of nameplates shall
be 25 by 65 mm 1 by 2.5 inches. Lettering shall be the normal block style
with a minimum 6 mm 0.25 inch height. Accurately align all lettering on
nameplates. [For plastic nameplates, engrave lettering into the white
core.] [Key the nameplates to a chart and schedule for each system. Frame
charts and schedule under glass, and locate where directed near each
system. Furnish two copies of each chart and schedule. Each nameplate
description shall identify its function.]

1.5 DELIVERY, STORAGE, AND HANDLING

Handle, store, and protect equipment and materials to prevent damage before
and during installation in accordance with the manufacturer's
recommendations, and as approved by the Contracting Officer. Replace
damaged or defective items.

1.6 FUEL SUPPLY

Fuel required for the hydrostatic test as specified in this section will be
provided and delivered by the Contracting Officer. Do not test any system

SECTION 33 52 43 Page 16

with fuel or liquid not intended for final system operation. Fuel used in
the system shall remain the property of the Government. Fuel shortages not
attributable to normal handling losses shall be reimbursed to the
Government.

PART 2 PRODUCTS

2.1 MATERIALS

Internal parts and components of equipment, piping, piping components, and
valves that could be exposed to fuel during system operation shall not be
constructed of zinc coated (galvanized) metal, brass, bronze, or other
copper bearing alloys. Do not install cast iron bodied valves in piping
systems that could be exposed to fuel during system operation.

2.1.1 Nitrile Butadiene (Buna-N)

Provide Buna-N material that conforms to SAE AMS3275.

2.1.2 Acrylonitrile Butadiene Rubber (NBR)

Provide NBR material that conforms to SAE AMS3275.

2.2 ELECTRICAL WORK

**
NOTE: Show electrical characteristics, motor
starter type(s), enclosure type, and maximum rpm in
the equipment schedules on the drawings.

Where reduced-voltage motor starters are recommended
by the manufacturer or required otherwise, specify
and coordinate the type(s) required in Section
26 20 00 INTERIOR DISTRIBUTION SYSTEM.
Reduced-voltage starting is required when full
voltage starting will interfere with other
electrical equipment and circuits and when
recommended by the manufacturer. Where adjustable
speed drives (ASD) are specified, reference Section
26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS UNDER 600
VOLTS. The methods for calculating the economy of
using an adjustable speed drive is described in UFC
3-520-01 DESIGN: INTERIOR ELECTRICAL SYSTEMS.

Coordinate the ignition temperature of the fuel(s)
to be handled with the electrical design. Ignition
temperatures will be as defined in NFPA 497M. Fuel
ignition temperatures will dictate the maximum
allowable temperature rating of the electrical
equipment. Coordinate the area classification and
the electrical design with UFC 03-460-01.

**

2.2.1 General

Provide motors, motor starters, controllers, integral disconnects,
contactors, controls, and control wiring with their respective pieces of
equipment, except controllers indicated as part of motor control centers.
Provide electrical equipment, including motors and wiring, as specified in

SECTION 33 52 43 Page 17

Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Provide switches and
devices necessary for controlling and protecting electrical equipment.
Provide motor starters complete with thermal overload protection and other
necessary appurtenances. Controllers and contactors shall have a maximum
of 120-volt control circuits and shall have auxiliary contacts for use with
the controls provided. For packaged equipment, the manufacturer shall
provide controllers including the required monitors and timed restart.

2.2.2 Motors

Provide motors in accordance with NEMA MG 1 and of sufficient size to drive
the load at the specified capacity without exceeding the nameplate rating
of the motor when operating at proper electrical system voltage. Provide
high efficiency type, single-phase, fractional-horsepower
alternating-current motors, including motors that are part of a system, in
accordance with NEMA MG 11. Provide polyphase, squirrel-cage medium
induction motors, including motors that are part of a system, that meet the
efficiency ratings for premium efficiency motors in accordance with
NEMA MG 1. Motors shall be rated for continuous duty with the enclosure
specified. Motor duty requirements shall allow for maximum frequency
start-stop operation and minimum encountered interval between start and
stop. Motor torque shall be capable of accelerating the connected load
within 20 seconds with 80 percent of the rated voltage maintained at motor
terminals during one starting period. Motor bearings shall be fitted with
grease supply fittings and grease relief to outside of the enclosure.

2.2.3 Motor Controllers

[Where two-speed or variable-speed motors are indicated, solid-state
variable-speed controllers may be provided to accomplish the same
function. Use solid-state variable-speed controllers for motors rated 7.45
kW 10 hp or less and adjustable frequency drives for larger motors.]
[Provide variable frequency drives for motors as specified in Section
26 29 23 VARIABLE FREQUENCY DRIVE SYSTEMS UNDER 600 VOLTS.]

2.2.4 Underground Wiring

Enclose underground electrical wiring in PVC coated conduit.
Dielectrically isolate conduit at any steel storage tank connection.

2.2.5 Grounding and Bonding

Ground and bond in accordance with NFPA 70 , NFPA 77 , NFPA 407 , NFPA 780 ,
API RP 540 , API RP 2003 , IEEE 142 , and IEEE 1100 . Provide jumpers to
overcome the insulating effects of gaskets, paints, or nonmetallic
components.

2.3 FLANGED END CONNECTIONS

2.3.1 Flanges

Provide flanged end connections on equipment, fittings, piping, piping
components, adapters, couplers,and valves that conform to ASME B16.5 , Class
150.

2.3.1.1 Carbon Steel

Carbon steel flanges shall conform to ASTM A105/A105M .

SECTION 33 52 43 Page 18

2.3.1.2 Stainless Steel

Stainless steel flanges shall conform to ASTM A182/A182M , Grade F304 or
F304L, forged type.

2.3.1.3 Aluminum

Aluminum flanges shall conform to ASTM B247, Alloy 6061-T6.

2.3.2 Flange Gaskets, Non-Isolating

Provide flange gaskets that are 3.2 mm (1/8 in) 1/8 inch thick and that
conform to ASME B16.21 , that use a Buna-N binder, and that have a
raised-face type unless otherwise indicated. Provide gaskets that are
factory cut from one piece of material.

2.3.3 Flange Gaskets, Electrically Isolating

**
NOTE: Indicate the location of each electrically
isolating connection on drawings.

**

Flange gaskets shall conform to ASTM D229 and shall provide an electrical
insulating material of 1000 ohms minimum resistance. Provide gasket
material that is chemically compatible with the fuel to be handled.
Provide gaskets that are the full face type. Provide flanges that have a
full surface 762 micrometers (0.03 in) 0.03 inch thick, spiral-wound mylar
insulating sleeves between the bolts and the holes in the flanges. Bolts
may have reduced shanks of a diameter not less than the diameter at the
root of the threads. Provide high-strength 3.2 mm (1/8 in) 1/8 inch thick
phenolic insulating washers next to the flanges with flat circular
stainless steel washers over the insulating washers and under bolt heads
and nuts. Provide bolts long enough to compensate for the insulating
gaskets and stainless steel washers.

2.3.4 Flange Protectors

**
NOTE: Use flange protectors to minimize the
exposure of flanged end connections to corrosive
environments and thus extend the maintenance life of
the connections. Flange protectors also help
prevent foreign matter from shorting out or bridging
over an insulating gasket within an electrically
isolating flange. Delete this paragraph if not
applicable.

**

Protectors must protect the bolts, studs, nuts, and gaskets of a flanged
end connection from corrosion or damage due to exposure to the
environment. Protectors shall be weather and ultraviolet (UV) resistant.
Protectors shall allow for quick and easy removal and re-installation by
maintenance personnel. [Provide protectors that allow visual inspection of
the flange gasket without requiring removal.] [For electrically isolating
flange connections, provide protectors with grease fittings that allow the
injection of grease into the flange cavity.]

SECTION 33 52 43 Page 19

2.3.5 Flange Bolts, Nuts, and Washers

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

2.4 PIPE

**
NOTE: Indicate on the drawings all piping
configurations, slopes, sizes, and piping materials
(i.e., carbon steel, internally coated carbon steel,
stainless steel, or aluminum) permitted for each
piping system. Coordinate these requirements with
UFC 3-460-01.

As stated in UFC 3-460-01, use threaded end
connections only where unavoidable. Direct buried
threaded end connections should be avoided if
possible. Specifically indicate the location of each
threaded end connection on the drawings. Note that
radiographic testing of socket-welded or threaded
end connections is not typically possible.

For Army and Air Force project, specify only
seamless type carbon steel pipe.

**

Provide pipe that meets the material, fabrication and operating
requirements of ASME B31.3 , except as modified herein.

2.4.1 Carbon Steel Pipe

Provide carbon steel pipe that complies with one of the following. Pipe 65
mm 2-1/2 inches and larger shall be Schedule 40. Pipe smaller than 65 mm
2-1/2 inches shall be Schedule [80][160].

a. Conform to ASTM A53/A53M, Type S Grade B.

SECTION 33 52 43 Page 20

b. Conform to API Spec 5L , Product Specification Level (PSL) 1, Grade B,
[seamless] [seamless or electric welded] [submerged-arc welded or gas
metal-arc welded].

 2.4.1.1 Fittings and End Connections

End connections for pipe or fittings smaller than 65 mm 2-1/2 inches shall
be forged, socket weld type conforming to ASTM A182/A182M and ASME B16.11 ,
unless indicated otherwise. End connections for pipe or fittings 65 mm
2-1/2 inches and larger shall be buttweld type conforming to ASTM A234/A234M ,
Grade WPB and ASME B16.9 of the same wall thickness as the adjoining pipe.
[Where threaded end connections are indicated, provide connections that
conform to ASME B16.3 , Class 150 or ASME B16.11 .]

2.4.2 Stainless Steel Pipe

Provide stainless steel pipe that complies with one of the following.

a. Conform to ASTM A312/A312M , Type TP304L, seamless only. Pipe smaller
than 200 mm 8 inches shall be Schedule 40S. Pipe 200 mm 8 inches or
larger shall be Schedule 10S.

b. Conform to ASTM A358/A358M , Grade 304L, Class 1 or 3, longitudinally
welded. Radiographically inspect 100 percent of factory longitudinal
welds in accordance with ASME BPVC SEC VIII D1 . Minimum pipe wall
thickness shall be 6 mm 0.25 inch for pipe 300 mm 12 inches and smaller;
 8 mm 0.312 inch for pipe larger than 300 mm 12 inches.

2.4.2.1 Fittings 65 mm (2-1/2 in) and Larger

Provide buttwelded type fittings that complies with one of the following.

a. Stainless steel conforming to ASTM A403/A403M , Class WP-S, Grade WP
304L, seamless only and ASME B16.9 of the same thickness as the
adjoining pipe.

b. Stainless steel conforming to ASTM A403/A403M , Class WP-XX, Grade WP
304L, of wall thickness as indicated. Do not fabricate starting
material by the fusion welding process without addition of filler
metal. Forming will not be allowed using fusion welding process
without addition of filler metal. Radiographically inspect all factory
longitudinal welds in accordance with ASME BPVC SEC VIII D1 .

2.4.2.2 Fittings 50 mm (2 in) and Smaller

Socket welded type fittings, unless indicated otherwise, shall conform to
ASME B16.11 . Fitting materials shall be stainless steel that conforms to
ASTM A182/A182M , Type F304L.

2.4.2.3 Control Piping

eamless, fully annealed stainless steel tubing conforming to ASTM A269/A269M ,
Grade TP316, with a Rockwell hardness of B80 or less. For 15 mm (1/2 in)
1/2 inch tubing, provide a minimum 1.3 mm (0.049 in) 0.049 inches tubing
wall thickness.

2.4.2.4 Control Piping Fittings

Flareless, Type 316 stainless steel type conforming to SAE J514 .

SECTION 33 52 43 Page 21

2.4.3 Aluminum Pipe

**
NOTE: Aluminum piping has poor structural
integrity, corrodes readily, and is difficult to
weld. Use of aluminum piping must be approved by
the using agency.

**

Conform to ASTM B241/B241M or ASTM B345/B345M , 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.

2.4.3.1 Fittings and End Connections

Buttwelded connections shall conform to ASME B16.9 . Socket welded
connections shall conform to ASME B16.11 . Fitting materials shall conform
to ASTM B247, Alloy 6061-T6.

2.5 PIPING COMPONENTS

Provide piping components that meet the material, fabrication and operating
requirements of ASME B31.3 , except as modified herein. Pressure design
class for piping components shall be Class 150 as defined in ASME B16.5 .

2.5.1 Welded Nipples

Conform to ASTM A733 or ASTM B687 and be constructed of the same material
as the connecting pipe.

2.5.2 Steel Couplings

Conform to API Spec 5L , seamless, extra heavy, wrought steel with recessed
ends.

2.5.3 Threaded Unions

**
NOTE: Avoid threaded unions if possible. Threaded
unions may be used in certain above ground
applications if specifically indicated on the
drawings. As stated previously, never require a
threaded end connection to be direct buried.
Typically, threaded end connections are only to be
used on piping 50 mm 2 inch or less in size.

**

Unions must conform to ASME B16.39 , Class 150. Unions materials shall
conform to ASTM A312/A312M , Grade 304 or 316.

2.5.3.1 Dielectric Type

**
NOTE: Indicate the locations of each electrically
isolating connection on the drawings.

**

Dielectric unions must conform to dimensional, strength, and pressure

SECTION 33 52 43 Page 22

requirements of ASME B16.39 , Class 150. Steel parts shall be galvanized or
plated. Union shall have a water-impervious insulation barrier capable of
limiting galvanic current to one percent of the short-circuit current in a
corresponding bimetallic joint. When dry, union shall be able to withstand
a 600-volt breakdown test.

2.5.4 Joint Compound

Resistant to water and suitable for use with fuel containing 40 percent
aromatics.

2.5.5 Flexible Pipe Connector

**
NOTE: Identify on the drawings the nominal pipe
size and required length for each flexible pipe
connector. Connectors smaller than 65 mm 2-1/2
inches are typically not available with flanged end
connections. If small connectors are required,
specifically indicated the location of the threaded
connections on the drawings.

**

Connector must be the flexible, close pitch, metal hose type that is
constructed with exterior annular corrugations and provided with a single
layer of braided wire sheath covering. Connectors shall be constructed
entirely of stainless steel and be rated for the system working pressure
and temperature. [Connectors shall have flanged end connections.] [Provide
threaded end connections for connectors smaller than 65 mm 2-1/2 inches.
Provide flanged end connections for connectors 65 mm 2-1/2 inches and
larger.]

2.5.6 Strainer

**
NOTE: Duplex strainers have at least 2 basket or
element chambers separated by a valve that permits
continuous flow of fluid through one chamber while
the other is accessible of cleaning.

**

The in-line, cleanable, [simplex] [duplex] basket type configured in either
an "S" or "T" pattern. Strainer body shall be fabricated of [cast steel]
[Type 304 or 316 stainless steel] [Type 3003 or 6061 aluminum alloys].
Strainer body shall include a body cavity drain connection. Install a
strainer drain line that is inclusive of pipe nipples, a ball valve for
shutoff, and a cap. Strainer shall be equipped with a removable cover,
flanged end connections, an air eliminator, differential pressure ports,
and arrows clearly cast on the strainer sides that indicate the direction
of flow. Strainers shall have a removable, 60 mesh, Type 316 stainless
steel wire sediment screen. The ratio of net effective strainer area to
the area of the connecting pipe shall be not less than 3 to 1.

2.5.7 Thermometer

**
NOTE: Indicate the scale range for each thermometer
on the drawings.

**

SECTION 33 52 43 Page 23

Analog, dial-type bimetallic actuated type that conforms to ASME B40.200 .
Thermometer shall have a 125 mm 5 inches diameter dial, a hermetically
sealed stainless steel case, a stainless steel stem, a safety glass face, a
fixed threaded connection, and a scale range as indicated. Thermometer
accuracy shall be within one percent of the scale range.

2.5.8 Pressure Gauge

**
NOTE: Indicate the scale range for each gauge on
the drawings.

**

Gauge shall be the single style type that conform to ASME B40.100 . Gauge
shall have a 115 mm 4-1/2 inches dial, a stainless steel case and tube, a
stainless steel ball valve, pressure snubbers, and a scale range as
indicated. Gauge shall be liquid-filled with [glycerin] [or] [silicone].
[Provide gauge with an adjustable marker arrow that allows a user to mark a
specific pressure for future reference.]

2.5.9 Pipe Hangers and Supports

**
NOTE: Indicate installation details (including
anchorage and spacing) of all hangers and supports
on the drawings. Include applicable seismic zone
design requirements.

**

Hangers and supports shall be the adjustable type conforming to MSS SP-58 ,
except as modified herein. Provide hot-dipped galvanized finish on rods,
nuts, bolts, washers, hangers, and supports. [Provide Type 316 stainless
steel nuts, bolts, washers, and screws when located under a pier.] Provide
miscellaneous metal that conforms to ASTM A36/A36M, standard mill finished
structural steel shapes, hot-dipped galvanized.

2.5.9.1 Pipe Protection Shields

Shields shall conform to MSS SP-58 , Type 40, except material shall be Type
316 stainless steel. Provide shields at each slide type pipe hanger and
support.

2.5.9.2 Low Friction Supports

Supports shall have self-lubricating anti-friction bearing elements
composed of 100 percent virgin tetrafluoroethylene polymer and reinforcing
aggregates, prebonded to appropriate backing steel members. The
coefficient of static friction between bearing elements shall be 0.06 from
initial installation for both vertical and horizontal loads and deformation
shall not exceed 51 micrometers 0.002 inch under allowable static loads.
Bonds between material and steel shall be heat cured, high temperature
epoxy. Design pipe hangers and support elements for the loads applied.
Provide anti-friction material with a minimum of 2.3 mm 0.09 inch thick.
Provide hot-dipped galvanized steel supports. Provide supports that are
factory designed and manufactured.

SECTION 33 52 43 Page 24

2.5.10 Escutcheon

Escutcheon shall be the chrome plated, stamped steel, hinged, split ring
type. Inside diameter shall closely fit pipe outside diameter. Outside
diameter shall completely cover the corresponding floor, wall, or ceiling
opening. Provided each escutcheon with necessary set screws.

2.5.11 Flexible Ball Joint

**
NOTE: Indicate the location and details of each
pipe expansion joint, amount of pipe movement, and
pipe anchors on the drawings.

**

The carbon steel type with chromium plated steel balls capable of 360
degree rotation plus 15 degree angular flex movement. Provide joints with
flanged end connections and pressure molded composition gaskets designed
for continuous operation at operating conditions.

2.5.12 Bellows Expansion Joint

**
NOTE: Indicate the location and details of each
pipe expansion joint, amount of pipe movement, and
pipe anchors on the drawings.

Where joints are to be installed on piers or
anywhere in direct contact with salt water is a
possibility, then require the bellows to be
constructed of inconel.

**

The [guided,] bellows expansion type with internal sleeves, external
protective covers, and flanged end connections. Bellows shall be
corrugated, [Type 304 stainless steel] [inconel] with reinforced rings.
Joints shall be provided with limit stops to limit total movement in both
directions. Joints shall be capable of withstanding 10,000 cycles over a
period of 20 years.

2.5.13 Sight Flow Indicator

Construct indicator of [stainless steel] [carbon steel] and provide with
flanged end connections. Indicator shall include an internal rotating
propeller to provide visual flow indication. Indicator housing shall
include a tempered glass observation port for viewing the rotating
propeller. Indicator shall have Buna-N seals.

2.6 GENERAL VALVES

Provide valves that meet the material, fabrication and operating
requirements of ASME B31.3 , except as modified herein. Valves shall have
flanged end connections and conform to ASME B16.34 , Class 150 except as
modified herein. Provide stainless steel stem and trim for each valve.
Valves shall have a weatherproof housing. Seats, body seals, and stem
seals shall be Viton or Buna-N.

a. Valves Connected to Stainless Steel, Aluminum, or Internally Coated
Carbon Steel Piping. Provide valves with bodies, bonnets, and covers

SECTION 33 52 43 Page 25

constructed of stainless steel conforming to ASTM A743/A743M , Type 304
or 316; or cast steel conforming to ASTM A216/A216M , Grade WCB
internally plated with nickel or internally electroless nickel plated;
or ductile iron conforming ASTM A536, electroless nickel plated.

b. Valves Connected to Carbon Steel Piping (No Internal Coating). Provide
valves with bodies, bonnets, and covers constructed of cast steel
conforming to ASTM A216/A216M .

2.6.1 Full-Opening Swing Check Valve

The full-opening, tilting disc, non-slam, swing type that conforms to
API Spec 6D . Discs and seating rings shall be renewable without removing
from the line. The disc shall be guided and controlled to contact the
entire seating surface.

2.6.2 Dual-Plate Wafer Check Valve

The dual-plate, wafer type that conforms to API Std 594 , Type A. Wafer
type check valves may be provided in lieu of swing check valves in piping
sizes larger than 100 mm 4 inches. Valve disc shall be constructed of
ASTM A351/A351M , Grade CF8M stainless steel. Valve spring, hinge pin,
stop pin, and radial-thrust bearing materials shall be constructed of Type
316 stainless steel.

2.6.3 Ball Valve

The non-lubricated, double seated, ball type that conforms to API Spec 6D .
[Valve shall meet the fire test requirements of API Spec 6FA .] Valve shall
operate from fully open to fully closed with 90 degree rotation of the
ball. Valve shall be capable of 2-way shutoff. Valve ball shall be
constructed of stainless steel. Valves smaller than 50 mm 2 inches shall
have one piece bodies and shall have a minimum bore not less than 55
percent of the internal cross sectional area of a pipe of the same nominal
diameter. Balls shall be provided with trunnion type support bearings for
valves 350 mm 14 inches and larger. Provide valves with worm gear
operators, except valves 150 mm 6 inches and smaller may be lever operated
with a minimum 10 adjustable positions between fully opened and fully
closed.

2.6.4 Ball Valve (Double Block and Bleed Type)

**
NOTE: Suggest using double block and bleed ball
valves on product piping where isolation is required
but only when the valve is anticipated to operate
very infrequently (less than weekly). Indicate on
the drawings the location of each of valve.

**

Valves shall be designed, manufactured, and tested to API Spec 6D . [Valve
shall meet the fire test requirements of API Spec 6FA .] Valves shall be
trunnion-mounted with independent spring and hydraulically actuated,
floating, single piston effect, self-relieving seat rings with
bi-directional sealing. Ball shall be solid type with full through-conduit
opening, suitable for passage of pipeline pigs. Stem shall be anti-static,
blow-out-proof design with o-ring seals and provided with an emergency
sealant injection fitting. Valves shall be 3-piece, bolted body design
equipped with body drain/bleed valve and vent fitting, and suitable for

SECTION 33 52 43 Page 26

double block and bleed service in the closed and open positions. Valves
shall have nylon or teflon seat inserts, viton B body, stem, and seat
o-rings, with stainless steel and graphite body gaskets and graphite
secondary stem seals. Valves located in vaults or pits shall be equipped
with actuator extensions.

2.6.5 Plug Valve (Double Block and Bleed Type)

The non-lubricated, resilient, double seated, trunnion mounted type with a
tapered lift plug capable of 2-way shutoff that conforms to API Spec 6D .
Valve shall have electroplated nickel interiors. Valve plug shall be
constructed of steel or ductile iron with electroplated nickel that is
supported on upper and lower trunnions. Valve sealing slips shall be
constructed of steel or ductile iron with Viton seals. Valve design shall
permit sealing slips to be replaced from the bottom with the valve mounted
in the piping. Minimum bore size shall be 65 percent of the internal cross
sectional area of a pipe of the same nominal diameter, unless the
manufacturer can show an equivalent or greater flow rate with a lower
percent internal cross sectional area. Valves 150 mm 6 inches and larger
shall have removable lower and bonnet (upper) bushing. Valve shall have
weatherproof, worm gear operators with mechanical position indicators.
Indicator flag and shaft shall be made of steel. For valves installed in
loop or distribution piping, provide valve body with a body cavity drain
connection. Install a valve drain line that is inclusive of pipe nipples,
a ball valve for shutoff, and a cap.

2.6.5.1 Valve Operation

Valve shall operate from fully open to fully closed by rotation of the
handwheel to lift and turn the plug. Rotation of the plug toward open
shall lift the plug without wiping the seals and retract the sealing slips
so that clearance is maintained between sealing slips and valve body.
Rotation of the handwheel toward closed shall lower the plug after sealing
slips are aligned with the valve body and force the sealing slips against
the valve body for positive closure. When valve is closed, slips shall
form a secondary fire-safe metal to metal seat on both sides of the
resilient seal.

2.6.5.2 Pressure/Thermal Relief

Provide plug valve with an automatic pressure/thermal relief valve(s) to
relieve pressure buildup in the internal body cavity when the plug valve is
closed. Relief valve shall open at a 172 kPa 25 psi differential pressure,
and discharge to the throat of and to the upstream side of the plug valve.

2.6.5.3 Bleed Valve

Provide a manually operated bleed valve for each plug valve in order to
verify that the plug valve is not leaking when in the closed position.
Provide discharge piping so that released liquid from each bleed valve can
be contained.

2.6.6 Plug Valve (PTFE Sleeved Tapered Type)

Valve shall be the non-lubricated, PTFE sleeved tapered plug type that
conforms to API Spec 6D . Valve shall have 360 degree port defining lips to
retain the sleeve against deforming into the flow passages. Valve shall
provide abrasion protection and shall prevent fuel entry behind the
sleeve. Plug shall operate with a 90 degree turn for closure. For valves

SECTION 33 52 43 Page 27

installed in loop or distribution piping, provide valve body with a body
cavity drain connection. Install a valve drain line that is inclusive of
pipe nipples, a ball valve for shutoff, and a cap.

2.6.7 Globe Valve

Valve shall conform to ASME B16.34 , Class 150.

2.6.8 Pressure Relief Valve

**
NOTE: Indicate on the drawings the operating
pressure required for each valve. Require a sight
flow indicator to be installed downstream of each
relief valve.

Relief valves will typically be placed down stream
of control valves to relieve the pressure buildup
created when the control valve is closed. Relief
valves are also used to relieve possible thermal
expansion in a pipe line if no other provisions
exist.

**

Valve shall be the fully enclosed, spring loaded, angle pattern, ball
seated type with lift lever. Valve shall have corrosion-resistant valve
seats. Valve stem shall be fully guided between the fully opened and
fully closed positions. Valve shall be factory set to open at the
indicated pressure (plus or minus ten percent deviation). Valve setpoint
shall be field adjustable within a minimum range of plus or minus 20
percent of the indicated setpoint.

2.6.9 Butterfly Valve with Fusible Link Operator

**
NOTE: Consult with the using agency at the facility
for the use of this valve. The sole function of the
valve is to provide a separate shutoff of the supply
and return piping at each pantograph assembly in the
event of a fire.

**

Valve shall conform to API Std 609 . Valve shall meet the fire test
requirements of API Std 607 . Valve shall be designed for bubbletight
bidirectional shutoff service at operating conditions. Disc shall be Type
304L or Type 316, stainless steel. Stem shall be ASTM A276/A276M Type 416
or ASTM A564/A564M Type 630 stainless steel. Seal ring shall be Teflon
with metal backup. Stem seals shall be capable of withstanding the rated
pressure and temperature of the valve seat. Provide valves 150 mm 6 inches
and larger and valves at pump discharge with weatherproof gear operators
with handwheel; other valves shall have minimum 10 position throttling
handles. Valve shall have a fusible link type valve operator. The fusible
link and spring assembly shall close the valve automatically when the link
material melts at 75 degrees C 165 degrees F and lock the valve in the
closed position. Spring assembly shall be fully enclosed to ensure
safety. Provide valve with flanged end connections independent of other
flanged end connections provided on items such as equipment, piping, piping
components, or valves.

SECTION 33 52 43 Page 28

2.7 CONTROL VALVES, HYDRAULICALLY OPERATED

Provide valves in accordance with Section 33 52 43.14 AVIATION FUEL CONTROL
VALVES.

2.8 VENT AND DRAIN PIT

**
NOTE: Pits shall be used at each high point vent as
well as each low point drain. Indicate pit details
along with internal piping details.

**

Prefabricated units that are the standard products of a firm regularly
engaged in their manufacture. Pit shall consist of minimum 6.5 mm 1/4 inch
thick [fiberglass] [polyethylene] walls and floors and shall have a cast
aluminum hinged top. Pit shall be suitable for on-shoulder/on-apron
installation as well as off-shoulder/off-apron locations.

2.8.1 Pit Cover

Cast aluminum that conforms to ASTM B26/B26M, Alloys 356-T6 or 713-T5.
Cover shall have a hinged door in a lip ring design. Cover assembly shall
be removable, including the ring. Pit cover shall support an aircraft
wheel load of 22,680 kg 50,000 pounds on a contact area of 0.13 square
meters 200 square inches with a safety factor of 4:1. The original casting
shall be free of visual shrink porosity cavity areas. Weldments and
fillers are not allowed. Pit service shall be integrally cast in 1.6 mm
1/16 inch deep letters. Do not paint pit cover. Cover shall open 180
degrees with a 11 kg 25 pound maximum lift and shall close flush. Weight
bearing mating flange surfaces of the pit and cover shall be machined flat
within 254 micrometers (0.01 in) 0.01 inch total indicator runout. Provide
unit with a minimum 15 mm (1/2 in) 1/2 inch diameter hinge pin in a free
floating hinge assembly. Provide cover with a latching device for holding
cover in the closed position.

2.8.2 Pipe Riser Seal

Seal the riser pipe penetration through the pit floor by means of a Buna-N
boot. Secure the boot to a metal collar welded to the pipe riser and to a
flange at the floor opening by stainless steel clamps. Collar shall be
fabricated from the same material as the pipe.

2.9 FRP CONTAINMENT SUMP

**
NOTE: FRP sumps may be used as an alternative to
the vent and drain pits defined above, except that
these sumps are non-load bearing and will not be
used under an aviation apron.

Sumps may also be used at low drain points, high
vent points, and at aboveground to belowground
transitions. In addition, sumps may also be used to
house belowground valves or equipment.

Indicate on the drawings the size, location, and
depth required for each FRP containment sump.

**

SECTION 33 52 43 Page 29

Construct sump of fiberglass reinforced plastic (FRP) that is chemically
compatible with the fuels to be handled. Do not connect sump in any way to
the manway cover or concrete above. Cap the top of each containment sump
with a [friction fit] [watertight] access cover. Construct cover of the
same material as the sump. Cover must have a minimum diameter of 550 mm 22
inches. Cover shall be easily removable through the manway above.
Rainfall drainage shall not drain into a sump. Sump shall be capable of
withstanding underground burial loads to be encountered. Container shall
have a minimum 19 L 5 gal fuel storage capacity. Container shall not
contain any type of drain. The sides of a containment sump shall allow the
penetration of carrier pipes, exterior containment pipes, conduits, and
vapor pipes as required. Boot or seal penetrations in the containment sump
sides to ensure that liquid will not escape from the sump in the event that
the liquid level within the sump rises above the pipe penetration. Provide
boots and seals that are chemically compatible with the fuel to be handled
and that are water resistant to the influx of ground water. Boots and
seals shall be designed and installed to accommodate the anticipated amount
of thermal expansion and contraction in the piping system.

2.10 ACCESSORIES

2.10.1 Concrete Anchor Bolts

Concrete anchors must conform to ASTM A307, Grade C, hot-dipped galvanized.

2.10.2 Coatings for Bolts, Studs, Nuts, and Washers

Carbon steel bolts, studs, nuts, and washers shall be provided with a
factory applied [cadmium coating that conforms to ASTM B696 or ASTM B766]
[hot-dipped zinc coating that conforms to ASTM F2329].

2.10.3 Polytetrafluoroethylene (PTFE) Tape

Tape shall conform to ASTM D3308.

2.10.4 Pipe Sleeves

Provided sleeves constructed of [hot-dipped galvanized steel, ductile iron,
or cast-iron pipe] [uncoated carbon steel pipe] conforming to ASTM A53/A53M,
[Schedule 30] [Schedule 20] [Standard weight].

2.10.5 Pipe Casings

Provided casings constructed of [hot-dipped galvanized steel, ductile iron,
or cast-iron pipe] [uncoated carbon steel pipe] conforming to ASTM A53/A53M,
[Schedule 30] [Schedule 20] [Standard weight]. Casing exterior shall be
protected with a coating that conforms to Section 09 97 13.27 EXTERIOR
COATING OF STEEL STRUCTURES.

2.10.6 Buried Utility Tape

Provide detectable aluminum foil plastic-backed tape or detectable magnetic
plastic tape for warning and identification of buried piping. Tape shall
be detectable by an electronic detection instrument. Provide tape in
minimum 75 mm 3 inches width rolls, color coded for the utility involved,
with warning identification imprinted in bold black letters continuously
and repeatedly over entire tape length. Warning identification shall be at
least 25 mm 1 inch high and shall state as a minimum "BURIED JET FUEL

SECTION 33 52 43 Page 30

PIPING BELOW". Provide permanent code and letter coloring that is
unaffected by moisture and other substances contained in trench backfill
material.

2.11 FINISHES

2.11.1 Factory Coating

2.11.1.1 Valves

Valve surfaces shall be blasted clean according to SSPC SP 5/NACE No. 1 .
Valve surfaces shall be primed and coated in accordance with Section
09 97 13.27 EXTERIOR COATING OF STEEL STRUCTURES

2.11.1.2 Exterior Coating, Direct Buried Piping

**
NOTE: Specify rock shield where select fill is not
available and possibility of damage from rock fill
exists

**

Provide coating in accordance with Section 33 52 80 LIQUID FUELS PIPELINE
COATING SYSTEMS. Provide a minimum 3/8 inch thick perforated rock shield
around buried piping. Rock shield shall consist of a polyethylene outer
surface bonded to a closed cell foam substrate with uniform perforations
intended for use with cathodic protection systems. Rock shield shall
overlap on itself no less than 6 inches. Secure rock shield tightly to the
pipe using either strapping tape or plastic ties. Air filled cell type rock
shield is prohibited.

2.11.1.3 Equipment and Components

**
NOTE: For all Navy projects (regardless of
location), the 500 hour salt spray test is required
and must be specified.

For Army projects, a salt spray test is optional.
The 125 hour test is suggested for mild or
noncorrosive environments. The 500 hour test is
suggested for extremely corrosive environments.

**

Unless otherwise specified, provide equipment and components fabricated
from ferrous metal with the manufacturer's standard factory finish. [Each
factory finish shall withstand [125] [500] hours exposure to the salt spray
test specified in ASTM B117. For test acceptance, the test specimen shall
show no signs of blistering, wrinkling, cracking, or loss of adhesion and
no sign of rust creepage beyond 3 mm 1/8 inch on either side of the scratch
mark immediately after completion of the test.] For equipment and
component surfaces subject to temperatures above 50 degrees C 120 degrees F,
the factory coating shall be appropriately designed for the temperature
service.

2.11.2 Field Painting

**
NOTE: Specify exterior, aboveground coatings per

SECTION 33 52 43 Page 31

Section 09 97 13.27 if SSPC QP 1 contractor
certification is required for any other coatings on
the project. If Section 09 90 00 is specified,
consider choosing the option for the contractor to
be certified to SSPC QP 1, as certified contractors
are likely to have more experience working around
fuel facilities.

**

Painting required for surfaces not otherwise specified shall be field
painted as specified in [Section 09 97 13.27 EXTERIOR COATING OF STEEL
STRUCTURES][Section 09 90 00 PAINTING, GENERAL]. Do not paint stainless
steel and aluminum surfaces. Do not coat equipment or components provided
with a complete factory coating. Prior to any field painting, clean
surfaces to remove dust, dirt, rust, oil, and grease.

PART 3 EXECUTION

3.1 INSTALLATION

**
NOTE: Show belowground valves, flanges, air vents
and drains to be installed in a containment sump,
pit, valve box, or manhole as required. Never
require these items to be direct buried.

During design, layout equipment and components to
allow adequate access for routine maintenance. Do
not rely solely on the Contractor to make these
judgments. Show access doors where applicable for
maintenance.

**

Installation, workmanship, fabrication, assembly, erection, examination,
inspection, and testing shall be in accordance with ASME B31.3 and NFPA 30 ,
except as modified herein. Safety rules as specified in NFPA 30 and
NFPA 407 shall be strictly observed. Never direct bury threaded
connections, socket welded connections, unions, flanges, valves, air vents,
or drains. Install all work so that parts requiring periodic inspection,
operation, maintenance, and repair are readily accessible.

3.1.1 Piping

**
NOTE: For belowground piping, indicate on the
drawings the minimum required piping slope for each
piping run (suggest using 25 mm per 15 m 1 inch per
50 ft.

**

3.1.1.1 General

Thoroughly clean pipe of all scale and foreign matter before the piping is
assembled. Cut pipe accurately to measurements established at the jobsite,
and worked into place without springing or forcing. Cut pipe square and
have burrs removed by reaming. Install pipe to permit free expansion and
contraction without causing damage to the building structure, pipe, joints,
or hangers. Cutting or other weakening of the building structure to
facilitate piping installation will not be permitted without written

SECTION 33 52 43 Page 32

approval. Use reducing fittings for changes in pipe sizes. Install
equipment and piping into space allotted and allow adequate acceptable
clearances for installation, replacement, entry, servicing, and
maintenance. Provide electric isolation fittings between dissimilar
metals. Install piping straight and true to bear evenly on supports.
Piping shall be free of traps, shall not be embedded in concrete pavement,
and shall drain as indicated. Make changes in direction with fittings,
except that bending of pipe 100 mm 4 inches and smaller will be permitted,
provided a pipe bender is used and wide sweep bends are formed. Mitering
or notching pipe or other similar construction to form elbows or tees will
not be permitted. The centerline radius of bends shall not be less than 6
diameters of the pipe. Bent pipe showing kinks, wrinkles, flattening, or
other malformations will not be accepted. When work is not in progress,
securely close open ends of pipe and fittings with expansion plugs so that
water, earth, or other substances cannot enter the pipe or fittings. For
belowground piping, the full length of each pipe shall rest solidly on the
underlying pipe bed.

3.1.1.2 Welded Connections

Unless otherwise indicated on the drawings, weld pipe joints. Construct
branch connections with welding tees or forged welding branch outlets. Do
not weld stainless steel pipe to carbon steel pipe.

3.1.1.3 Threaded End Connections

**
NOTE: As stated previously, avoid threaded end
connections if possible. Threaded end connections
may be used in certain aboveground applications if
specifically indicated on the drawings. As stated
previously, never require a threaded end connection
to be direct buried.

**

Provide threaded end connections only on piping 50 mm 2 inches in nominal
size or smaller and only where indicated on the drawings. Provide threaded
connections with PTFE tape or equivalent thread-joint compound applied to
the male threads only. Not more than three threads shall show after the
joint is tighten.

3.1.1.4 Existing Piping Systems

**
NOTE: Delete this paragraph if connections to
existing piping systems are not required. Indicate
on the drawings the approximate location of each
connection point between new and existing piping
systems.

**

No interruptions or isolation of an existing fuel handling service or
system shall be performed unless the actions are appropriately documented
in the approved work plan. Perform initial cutting of existing fuel pipe
with a multiwheel pipe cutter, using a nonflammable lubricant. After cut
is made, seal interior of piping with a gas barrier plug. Purge interior
of piping with carbon dioxide or nitrogen prior to performing any welding
process.

SECTION 33 52 43 Page 33

3.1.2 Bolted Connections

For each bolted connection of stainless steel components (e.g., pipes,
piping components, valves, and equipment) use stainless steel bolts or
studs, nuts, and washers. For each bolted connection of carbon steel
components, use carbon steel bolts or studs, nuts, and washers. Extend
bolts, or studs, no less than two full threads beyond their corresponding
nut when tightened to the required torque. Prior to installing nuts, apply
a compatible anti-seize compound to the male threads.

3.1.3 Flanges and Unions

Except where threaded end connections and/or unions are indicated, provide
flanged joints in each line immediately preceding the connection to a piece
of equipment or material requiring maintenance such as pumps, general
valves, control valves, strainers, and other similar items and as
indicated. Assemble flanged joints square and tight with matched flanges,
gaskets, and bolts.

3.1.4 Flange Protectors

Provide flange protectors [on each electrically isolating flange
connection][on each flanged end connection, including valves and
equipment][where indicated on the drawings]. [Fill the flange cavity of
electrically isolating flange connections with a corrosion inhibitor type
grease.]

3.1.5 General Valves

**
NOTE: Show on the drawings double block and bleed
plug valves installed upstream of each pump strainer
as well as downstream of each filter separator
control valve.

**

Install isolation plug or ball valves on each side of each piece of
equipment, at the midpoint of looped mains, and at any other points
indicated or required for draining, isolating, or sectionalizing purpose.
Install valves with stems vertically up unless otherwise indicated.
Provide individual supports and anchors for each valve.

3.1.6 Air Vents

Provide [_____] [50 mm] [2 inches] air vents at all high points and where
indicated to ensure adequate venting of the piping system.

3.1.7 Sight Flow Indicator

Mount indicator rolled one bolt hole to prevent freeze damage from
rainwater accumulation on viewing window. Install a sight flow indicator
downstream of each relief valve.

3.1.8 Drains

Provide [_____] [40 mm] [1-1/2 inches] drains at all low points and where
indicated to ensure complete drainage of the piping. Drains shall be
accessible, and shall consist of nipples and caps or plugged tees unless
otherwise indicated.

SECTION 33 52 43 Page 34

3.1.9 Flexible Pipe Connectors

**
NOTE: Flexible pipe connectors will be provided
where required to absorb expansion and contraction,
isolate vibration, absorb noise, compensate offset
motion, absorb continuous flexing, and relieve
equipment from piping stresses. Where flexible pipe
connectors are needed to correct lateral, parallel,
and angular misalignment, their use will be limited
to maximum offset as recommended, in writing, by the
manufacturer.

**

Attach connectors to components in strict accordance with the latest
printed instructions of the manufacturer to ensure a vapor tight joint.
Hangers, when required to suspend the connectors, shall be of the type
recommended by the flexible pipe connector manufacturer and shall be
provided at the intervals recommended.

3.1.10 Bellows Expansion Joints

Cold set joints to compensate for the temperature at the time of
installation. Provide initial alignment guides on the connecting piping no
more than 4 pipe diameters from the expansion joint. Provide additional
alignment guides on the connecting piping no more than 14 pipe diameters
from the first guide.

3.1.11 Thermometers

Provide thermometers and thermal sensing elements of control valves with
separable sockets. Install separable sockets in pipe lines in such a
manner to sense the temperature of flowing fluid and minimize obstruction
to flow.

3.1.12 Pipe Hangers and Supports

Install hangers with a maximum spacing as defined in Table 1 below, except
where indicated otherwise. In addition to meeting the requirements of
Table 1, provide additional hangers and supports where concentrated piping
loads exist (e.g., valves).

Table 1. Maximum Hanger Spacing

Nominal Pipe Size
 (mm) (Inches)

25 One
and

Under

40 1.5 50 2 80 3 100 4 150 6 200 8 250 10 300 12

SECTION 33 52 43 Page 35

Table 1. Maximum Hanger Spacing

Maximum Hanger
Spacing (m) (ft)

2 7 2.75 9 3 10 3.5 12 4.25 14 5 17 5.75
19

6.50
22

7 23

3.1.12.1 Seismic Requirements

**
NOTE: Include applicable seismic design
requirements on the drawings. Delete this paragraph
if there are no specific seismic design requirements.

**

Support and brace piping and attach valves to resist seismic loads as
specified under Sections 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS
EQUIPMENT and [13 48 00.00 10 SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT][
22 05 48.00 20 MECHANICAL SOUND, VIBRATION, AND SEISMIC CONTROL] and as
shown on the drawings. Structural steel required for reinforcement to
properly support piping, headers, and equipment but not shown shall be
provided under this section. Material used for support shall be as
specified under Section 05 12 00 STRUCTURAL STEEL.

3.1.12.2 Structural Attachments

Provide attachment to building structure concrete and masonry by cast-in
concrete inserts, built-in anchors, or masonry anchor devices. Apply
inserts and anchors with a safety factor not less than 5. Do not attach
supports to metal decking. Construct masonry anchors for overhead
applications of ferrous materials only. Structural steel brackets required
to support piping, headers, and equipment, but not shown, shall be provided
under this section. Material used for support shall be as specified under
Section 05 12 00 STRUCTURAL STEEL.

3.1.13 Pipe Sleeves

Provide pipe sleeves at any point where a pipe penetrates a wall, floor, or
pit. Do not install sleeves in structural members except where indicated
or approved. Extend each sleeve through its respective wall or floor and
cut flush with each surface. Install pipe sleeves in masonary structures
at the time of the masonary construction. Sleeves shall be of such size as
to provide a minimum of 6 mm 1/4 inch all-around clearance between bare
pipe and sleeves. Sleeves shall be standard weight carbon steel pipe.
Seal penetration of non-fire-rated walls and floors in accordance with
Section 07 92 00 JOINT SEALANTS. Seal penetration of fire-rated walls and
floors as specified in Section 07 84 00 FIRESTOPPING.

3.1.14 Pipe Casing

**
NOTE: Design casing vents to prevent the influx of
rain or groundwater into the casing.

**

Protect piping that crosses under roadways with a pipe casing. Casing

SECTION 33 52 43 Page 36

shall be continuous for the entire crossing as well as extend a minimum of
150 mm 6 inches beyond both sides of the crossing. Casings shall be of
such size as to provide a minimum of 12 mm 1/2 inch all-around clearance
between bare pipe and the casing. Alignment of the casing and piping shall
be such that the pipe is accurately centered within the casing by a
nonconductive centering element. Provide vents and seals at each end of
the casing.

3.1.15 Escutcheons

Except for utility or equipment rooms, provide finished surfaces where
exposed piping pass through floors, walls, or ceilings with escutcheons.
Secure escutcheon to pipe or pipe covering.

3.1.16 Access Panels

Provide access panels for all concealed valves, vents, controls, and items
requiring inspection or maintenance. Access panels shall be of sufficient
size and located so that the concealed items may be serviced and maintained
or completely removed and replaced. Provide access panels as specified in
Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS.

3.1.17 Buried Utility Tape

Bury tape with the printed side up at a depth of 300 mm 12 inches below the
top surface of earth or the top surface of the subgrade under pavements.

3.1.18 Framed Instructions

Framed instructions shall include equipment layout, wiring and control
diagrams, piping, valves, control sequences, and typed condensed operation
instructions. The condensed operation instructions shall include
preventative maintenance procedures, methods of checking the system for
normal and safe operation, and procedures for safely starting and stopping
the system. Frame under glass or laminated plastic the framed instructions
and post where directed by the Contracting Officer. Post the framed
instructions before the system performance tests.

3.2 FIELD QUALITY CONTROL

3.2.1 System Commissioning

Conform to Section 33 08 55 COMMISSIONING OF FUEL FACILITY SYSTEMS.

3.2.2 Tests

Labor, materials, equipment, electricity, repairs, and retesting necessary
for any of the tests required herein shall be furnished by the Contractor.
Perform piping test in accordance with the applicable requirements of
ASME B31.3 except as modified herein. To facilitate the tests, various
sections of the piping system may be isolated and tested separately. Where
piping sections terminate at flanged valve points, close the line by means
of blind flanges in lieu of relying on the valve. Provide tapped flanges
to allow a direct connection between the piping and the air compressor
and/or pressurizing pump. Use tapped flanges for gauge connections. Taps
in the permanent line will not be permitted. Gauges will be subject to
testing and approval. Provide provisions to prevent displacement of the
piping during testing. Keep personnel clear of the piping during pneumatic
testing. Only authorized personnel shall be permitted in the area during

SECTION 33 52 43 Page 37

pneumatic and hydrostatic testing. Isolate equipment such as pumps, tanks,
filter separators, and meters from the piping system during the testing.
Do not exceed the pressure rating of any component in the piping system
during the testing. Following satisfactory completion of each test,
relieve the test pressure and seal the pipe immediately. Piping to be
installed underground shall not receive field applied exterior coatings at
the joints or be covered by backfill until the piping has passed the final
pneumatic tests described herein.

3.2.2.1 Exterior Coating Holiday Test

Following installation, test the exterior coating of direct buried piping
for holidays using high-voltage spark testing in accordance with NACE SP0188.
Repair holidays and retest to confirm holiday-free coating. Test shall
include all existing underground piping exposed for this project.

3.2.2.2 Preliminary Pneumatic Test

Apply a 170 kPa 25 psig pneumatic test to product piping. Maintain the
pressure while soapsuds or equivalent materials are applied to the exterior
of the piping. While applying the soapsuds, visually inspect the entire
run of piping, including the bottom surfaces, for leaks (bubble
formations). If leaks are discovered, repair the leaks accordingly and
retest.

3.2.2.3 Final Pneumatic Test

Following the preliminary pneumatic test, apply a 345 kPa 50 psig pneumatic
test to all product piping and hold for a period not less than 2 hours.
During the test period, there shall be no drop in pressure in the pipe
greater than that allowed for thermal expansion and contraction.
Disconnect the pressure source during the final test period. If leaks are
discovered, repair the leaks accordingly and retest.

3.2.2.4 Hydrostatic Test

**
NOTE: Test all product piping with the fuel to be
handled, except in environmentally sensitive areas
such as fuel piers. Testing with water requires
Service Headquarters approval.

If water is to be used for the hydrostatic test,
modify this paragraph accordingly. Define who is to
provide the water; the Government or the
Contractor. If the Contractor is to provide the
water, require the water to have a maximum of 250
parts per million of chloride and be sanitized with
chlorine or ozone. After testing, document who's
responsibility it will be to dispose of the water.

**

Hydrostatically test product piping with the system operating fuel. Test
at the corresponding pressures identified in Table 2 for the corresponding
product piping material type. Maintain the pressure within the piping for
4 hours with no leakage or reduction in gauge pressure. If leaks are
discovered, repair the leaks accordingly and retest.

SECTION 33 52 43 Page 38

Table 2. Hydrostatic Test Pressures

Product Piping Material Type Minimum Test Pressure Maximum Test Pressure

Carbon Steel 2930 kPa 425 psig 3103 kPa 450 psig

Stainless Steel (1) 2758 kPa 400 psig 2930 kPa 425 psig

Stainless Steel (2) 2241 kPa 325 psig 2413 kPa 350 psig

Aluminum 1724 kPa 250 psig 1896 kPa 275 psig

(1) Grade F304 Flanges Used

(2) Grade F304L Flanges Used

3.2.3 Manufacturer Field Service

Provide manufacturer's field service representatives at no additional cost
to the Government to check each pump and control valve for proper
installation prior to system flushing. Following the flushing and
adjusting procedures, the service representatives shall also witness as a
minimum the first two days of operation. Provide any additional time
required due to delays or corrections by the Contractor at no additional
cost to the Government. The manufacturer's field service representative
shall also instruct the required personnel in the proper operation and
maintenance of the pumps and control valves.

3.3 DEMONSTRATIONS

Conduct a training session for designated Government personnel in the
operation and maintenance procedures related to the equipment/systems
specified herein. Include pertinent safety operational procedures in the
session as well as physical demonstrations of the routine maintenance
operations. Furnish instructors who are familiar with the
installation/equipment/systems, both operational and practical theories,
and associated routine maintenance procedures. The training session shall
consist of a total of [_____] hours of normal working time and shall start
after the system is functionally completed, but prior to final system
acceptance. Submit a letter, at least 14 working days prior to the
proposed training date, scheduling a proposed date for conducting the
onsite training.

 -- End of Section --

SECTION 33 52 43 Page 39

