
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 90.00 20 (February 2010)
 Change 1 - 11/13

Preparing Activity: NAVFAC Superseding
 UFGS-33 52 90.00 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 90.00 20

WELDING FOR POL SERVICE PIPING

02/10

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 SUBMITTALS
 1.4 GENERAL REQUIREMENTS
 1.5 PERFORMANCE
 1.6 QUALIFICATIONS
 1.6.1 Welding Operations
 1.6.2 Welding Procedure Specification and Qualification Records
 1.6.3 Welder and Welding Operator Performance
 1.6.3.1 Certification
 1.6.3.2 Identification
 1.6.3.3 Renewal of Qualification
 1.6.4 Test Reports
 1.6.5 Inspection and NDE Personnel
 1.6.5.1 Inspector Certification
 1.6.5.2 NDE Personnel
 1.6.5.3 Testing Agency
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.7.1 Material Control
 1.7.1.1 Damaged Containers
 1.7.1.2 Partial Issues
 1.7.2 Damaged Materials
 1.8 SYMBOLS
 1.9 SAFETY

PART 2 PRODUCTS

 2.1 WELDING MATERIALS

PART 3 EXECUTION

 3.1 WELDING OPERATIONS
 3.1.1 Base Metal Preparation

SECTION 33 52 90.00 20 Page 1

 3.1.2 Weld Joint Fit-Up
 3.1.3 Preheat and Interpass Temperatures
 3.1.4 Production Welding Instructions
 3.1.5 Postweld Heat Treatment
 3.2 EXAMINATIONS, INSPECTIONS, AND TESTS
 3.2.1 Visual Inspection
 3.2.2 NDE Testing Frequency
 3.2.3 NDE Testing
 3.2.4 Inspection and Tests by the Government
 3.3 ACCEPTANCE STANDARDS
 3.3.1 Visual
 3.3.2 Magnetic Particle Examination
 3.3.3 Liquid Penetrant Examination
 3.4 CORRECTIONS AND REPAIRS
 3.4.1 Defect Removal
 3.4.1.1 Methods of Defect Removal
 3.4.1.2 Rewelding
 3.4.1.3 Peening or Caulking
 3.5 MAINTAINING CLEANLINESS OF PIPING
 3.5.1 Pigging Plan
 3.6 COMMISSIONING

-- End of Section Table of Contents --

SECTION 33 52 90.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 52 90.00 20 (February 2010)
 Change 1 - 11/13

Preparing Activity: NAVFAC Superseding
 UFGS-33 52 90.00 20 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 52 90.00 20

WELDING FOR POL SERVICE PIPING
02/10

**
NOTE: This guide specification covers the
requirements for welding of piping and piping system
components used for petroleum, oil and lubricants
(POL) under pressure, including modification to
existing hydrant fueling systems.New hydrant fueling
systems are not covered by this specification.

The following guidance is offered the designer. ASME
B31.3 - Chemical Plant and Petroleum Refinery Piping
is applied to on-installation POL farm and fuel
distribution systems. ASME B31.4 - Pipeline
Transportation Systems for Liquid Hydrocarbons and
Other Liquids applies to off-installation transport
pipelines or pipelines delivering fuel to the
installation.

Use of electronic communication is encouraged.

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. Brackets are used in the
text to indicate designer choices or locations where
text must be supplied by the designer.

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

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the

SECTION 33 52 90.00 20 Page 3

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. Do not use the
Reference Wizard's Check Reference feature to update
the issue dates, as this document is specific to the
standards listed. This guide specification will be
updated when the standards are updated.

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 SOCIETY FOR NONDESTRUCTIVE TESTING (ASNT)

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

AMERICAN WELDING SOCIETY (AWS)

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

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

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

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

AWS A5.18/A5.18M (2005) Carbon Steel Filler Metals for Gas
Shielded Arc Welding

AWS A5.22/A5.22M (2012) Specification for Stainless Steel
Flux Cored and Metal Cored Welding
Electrodes and Rods

AWS A5.3/A5.3M (1999; R 2007) Specification for Aluminum
and Aluminum-Alloy Electrodes for Shielded
Metal Arc Welding

AWS A5.32/A5.32M (2011) Specification for Welding Shielding

SECTION 33 52 90.00 20 Page 4

Gases

AWS A5.36/A5.36M (2012) Specification for Carbon and
Low-Alloy Steel Flux Cored Electrodes for
Flux Cored Arc Welding and Metal Cored
Electrodes for Gas Metal Arc Welding

AWS A5.4/A5.4M (2012) Specification for Stainless Steel
Electrodes for Shielded Metal Arc Welding

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

AWS C5.5/C5.5M (2003) Recommended Practices for Gas
Tungsten Arc Welding

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

AWS D10.10/D10.10M (1999; R 2009) Recommended Practices for
Local Heating of Welds in Piping and Tubing

AWS D10.11M/D10.11 (2007) Guide for Root Pass Welding of Pipe
Without Backing

AWS D10.12M/D10.12 (2000) Guideline for Welding Mild Steel
Pipe

AWS D10.4 (1986; R 2000) Recommended Practices for
Welding Austenitic Chromium-Nickel
Stainless Steel Piping and Tubing

AWS D10.7/D10.7M (2008) Guide for the Gas Shielded Arc
Welding of Aluminum and Aluminum Alloy Pipe

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

AWS WHB-4.8 (1998) Welding Handbook, Volume 4 -
Materials and Applications Part 2

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

ASME INTERNATIONAL (ASME)

ASME B31.3 (2014) Process Piping

ASME B31.4 (2012) Pipeline Transportation Systems for
Liquid Hydrocarbons and Other Liquid

ASME BPVC SEC V (2010) BPVC Section V-Nondestructive
Examination

ASTM INTERNATIONAL (ASTM)

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

SECTION 33 52 90.00 20 Page 5

Construction

ASTM E94 (2004; R 2010) Radiographic Examination

U.S. NAVAL SEA SYSTEMS COMMAND (NAVSEA)

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

1.2 DEFINITIONS

Definitions shall be in accordance with AWS A3.0M/A3.0 except as follows:

a. Weld slag is defined as the crystalline residue remaining on the weld
surface following a weld procedure which uses flux as a shielding
method.

b. POL service piping consists of piping and components used for
petroleum, oil and lubricants (POL) under pressure or gravity force
including modifications to existing hydrant fueling systems.

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
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.

Submittal items not designated with a "G" are
considered as being for information only for Army

SECTION 33 52 90.00 20 Page 6

projects and for Contractor Quality Control approval
for Navy projects.

**

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

Welding procedure qualification;; G [, [_____]]

Welding Operations;; G [, [_____]]

 Detailed procedures which define methods of compliance to
contract drawings and specifications.

SD-02 Shop Drawings

POL Service Piping;; G [, [_____]]

 Detail drawings showing location, length, and type of welds; and
indicating preweld and postweld heat treatment and NDE as
required. The drawings shall show the welding procedure
specification (WPS) to be used at each weld location.

Pigging Plan;; G [, [_____]]

SD-06 Test Reports

Welding Reports

 Written records and drawings indicating location of welds made
by each welder or welding operator.

Examinations, Inspections and Tests

SD-07 Certificates

Qualifications;; G [, [_____]]

 Welder and welding operator performance qualification
certificates. Welding inspectors and NDE personnel certificates.
Qualifications of testing laboratory or the Contractor's quality
assurance organization.

1.4 GENERAL REQUIREMENTS

**
NOTE: The drawings should be checked to ensure that
any supplementary information required has been
shown and that there is no conflict between the
drawings and the specifications.

SECTION 33 52 90.00 20 Page 7

Project drawings must indicate, or text of project
specifications must specify, the welding procedures,
and size, length, type, and location of the welds,
as necessary. Project drawings and/or
specifications must indicate that factory applied
internal and external coatings be stopped one (1)
inch from a girth weld leaving a 2" uncoated area
for welding.

**

This section covers the welding of Petroleum, Oil and Lubricant (POL)
Service systems. Deviations from applicable codes, approved procedures,
and approved detail drawings will not be permitted without prior written
approval by the Contracting Officer. Materials or components with welds
made offsite will not be accepted if the welding does not conform to the
requirements of this specification, unless otherwise specified. Procedures
shall be developed by the Contractor for welding all metals included in the
work. Welding shall not be started until welding procedures, welders, and
welding operators have been qualified. Qualification testing shall be
performed by an approved testing laboratory, or by the Contractor if
approved by the Contracting Officer. Costs of such testing shall be borne
by the Contractor. The Contracting Officer shall be notified at least 1
week in advance of the time and place of the tests. If the Contracting
Officer elects to witness the tests, the qualification tests shall be
performed at or near the worksite. The Contractor shall maintain current
records of the test results obtained in the welding procedure, welding
operator, welder performance qualifications, and nondestructive examination
(NDE) procedures readily available at the site for examination by the
Contracting Officer. The procedures for making transition welds between
different materials or between plates or pipes of different wall
thicknesses shall be qualified. Unless otherwise specified, the choice of
welding process shall be the responsibility of the Contractor.

1.5 PERFORMANCE

**
NOTE:

The paragraphs will be edited and bracketed portions
inserted if necessary to ensure proper
implementation of the CONTRACTOR QUALITY CONTROL
PROGRAM. The specification writer or design
engineer must indicate how much quality control of
welding is needed for each project and who is to be
responsible; i.e., primarily the Contractor or the
Government.

In many cases a project may not require 100 percent
testing of welds by NDE methods. The designer must
determine the required methods and the extent of
inspection and testing, and must indicate the extent
in this or other sections of the project
specifications or on the project drawings by notes,
NDE symbols, or other means. The referenced
applicable publications will be used for guidance in
determining inspection and testing requirements.

The specifications or drawings must clearly indicate
which joints require 100 percent NDE inspection,

SECTION 33 52 90.00 20 Page 8

(all underground joints require 100 percent
Radiographic Testing (RT) which joints require
random NDE inspection, and which NDE methods are to
be employed for each joint.

**

The Contractor shall be responsible for the quality of all joint
preparation, welding, and examination. All materials used in the welding
operations shall be clearly identified and recorded. The inspection and
testing defined in this specification are minimum requirements. Additional
inspection and testing shall be the responsibility of the Contractor when
he deems it necessary to achieve the quality required.

1.6 QUALIFICATIONS

Welding procedures, welders, and welding operators previously qualified by
test may be accepted for the work without requalification, provided that
all of the following conditions are fulfilled:

a. Copies of the welding procedure specifications, the welding procedure
qualification record, and the welder and welding operator
certifications are submitted and approved in accordance with paragraph
SUBMITTALS.

b. Testing was performed by an approved testing laboratory or approved
technical consultant or by the Contractor's approved quality assurance
organization.

c. The welding procedures, welders, and welding operators were qualified
in accordance with [ASME B31.3], [ASME B31.4], and base materials,
filler materials, electrodes, equipment, and processes conformed to the
applicable requirements of this specification.

d. The requirements of paragraph "Renewal of Qualification" below are met
and records showing name of employer and period of employment using the
process for which qualified are submitted as evidence of conformance.

1.6.1 Welding Operations

The Contractor shall provide a description of how the critical welding
operations will be accomplished. Provide the welding procedures to be used
for each operation, the sequence of welding to minimize heat distortion,
sequence of welding piping sections both in the trench and outside, machine
welding if used, and multiple welders on same pipe weld.

1.6.2 Welding Procedure Specification and Qualification Records

The Contractor shall record in detail and shall qualify the Welding
Procedure Specifications for every proposed welding procedure.
Qualification for each welding procedure shall conform to the requirements
of [ASME B31.3 ,] [ASME B31.4 ,] and to this specification. The welding
procedures shall specify back purge gas requirements, end preparation for
butt welds including cleaning, alignment, and root openings. Preheat,
interpass temperature control, and postheat treatment of welds shall be as
required by approved welding procedures, unless otherwise indicated or
specified. Copies of the welding procedure specifications and weld
procedure qualification record results for each type of welding required
shall be submitted in accordance with paragraph SUBMITTALS. Approval of
any procedure does not relieve the Contractor of the sole responsibility

SECTION 33 52 90.00 20 Page 9

for producing acceptable welds. Welding procedures shall be identified
individually and shall be referenced on the POL service piping shop
drawings.

1.6.3 Welder and Welding Operator Performance

Each welder and welding operator assigned to work shall be qualified in
accordance with [ASME B31.3 ,] [ASME B31.4].

1.6.3.1 Certification

Before assigning welders or welding operators to the work, the Contractor
shall provide the Contracting Officer with their names together with
certification that each individual is performance-qualified as specified.
The certification shall state the type of welding and positions for which
each is qualified, the code and welding procedure specification under which
each is qualified, date qualified, and the firm and individual certifying
the qualification tests. The Contractor shall provide a summary table
showing all welders and the WPS with which they are qualified to weld.

1.6.3.2 Identification

Each particular weld shall be identified with the personal number, letter,
or symbol assigned to each welder or welding operator. To identify welds,
written records indicating the location of welds made by each welder or
welding operator shall be submitted, and each welder or welding operator
shall apply the personal mark adjacent to the welds using a rubber stamp or
felt-tipped marker with permanent, weatherproof ink or other methods
approved by the Contracting Officer that do not deform the metal.
Identification by die stamps or electric etchers will not be allowed.

1.6.3.3 Renewal of Qualification

Requalification of a welder or welding operator shall be required under any
of the following conditions:

a. When a welder or welding operator has not used the specific welding
procedure for a period of 3 months; the period may be extended to 6
months if the welder or welding operator has been employed on another
welding procedure.

b. When a welder or welding operator has not welded with any procedure
during a period of 3 months, all the personal qualifications shall be
considered expired, including any extension by virtue of a. above.

c. There is specific reason to question the person's ability to make welds
that will meet the requirements of the specifications.

d. The welder or welding operator was qualified by an employer, other than
those firms performing work under this contract, and a qualification
test has not been taken within the preceding 12 months.

e. Renewal of qualification for a specific welding procedure under
conditions a., b., and d., above, needs to be made on only a single
test joint or pipe of a thickness, position, or material required by
the welding procedure specifications to reestablish the welder's or
welding operator's qualification for the previous qualification.

SECTION 33 52 90.00 20 Page 10

1.6.4 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 NDE (radiograph, ultrasound, etc.) reports with unique weld ID for
each weld tested.

c. "Weld Maps". 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.

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

1.6.5 Inspection and NDE Personnel

**
NOTE:
Coordinate with paragraph Performance.

**

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 personnel shall have a minimum of one (1)
year experience inspecting the piping material being used and five (5)
years in military or commercial aircraft hydrant fueling systems or truck
fueling systems, petroleum refineries, power generating plants, or chemical
process plants.

1.6.5.1 Inspector Certification

Welding inspectors shall be qualified in accordance with [AWS QC1],[
ASME B31.3 , Chapter VI].

1.6.5.2 NDE Personnel

NDE personnel shall be certified in accordance with Chapter VI, ASME B31.3
for each NDE procedure he is required to use, and a written procedure for
the control and administration of NDE personnel training, examination, and
certification shall be established. The procedures shall be based on
appropriate specific and general guidelines of training and experience
recommended by ASNT SNT-TC-1A .

1.6.5.3 Testing Agency

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

1.7 DELIVERY, STORAGE, AND HANDLING

All filler metals, electrodes, and other welding materials shall be

SECTION 33 52 90.00 20 Page 11

delivered to the site in manufacturers' original packages and stored in a
dry space until used. Packages shall be properly labeled and designed to
give maximum protection from moisture and to insure safe handling.

1.7.1 Material Control

**
NOTE: If additional requirements are necessary
regarding limits on out-of-oven exposure time, refer
to AWS D1.1/D1.1M.

**

Materials shall be stored in a controlled access and clean, dry area that
is weathertight and is maintained at a temperature recommended by the
manufacturer. The materials shall not be in contact with the floor and
shall be stored on wooden pallets or cribbing.

1.7.1.1 Damaged Containers

Low-hydrogen steel electrodes shall be stored in their sealed shipping
container. If the seal is damaged during shipment or storage, and the
damage is not immediately detected, the covered electrodes in that
container shall be rebaked in accordance with the manufacturer's
instructions prior to issuance or shall be discarded. If a container is
damaged in storage and the damage is witnessed, the electrodes from that
container shall be immediately placed in a storage oven. The storage oven
temperature shall be as recommended by the manufacturer or the welding
material specification.

1.7.1.2 Partial Issues

When a container of covered electrodes is opened and only a portion of the
content is issued, the remaining portion shall, [within 1/2 hour]; [within
the limits established by AWS D1.1/D1.1M] be placed in a storage oven.

1.7.2 Damaged Materials

Materials which are damaged shall be discarded. Covered electrodes which
are oil or water-soaked, dirty, or on which the flux has separated from the
wire shall be discarded.

1.8 SYMBOLS

Symbols shall be in accordance with AWS A2.4 .

1.9 SAFETY

Safety precautions shall conform to AWS Z49.1 .

PART 2 PRODUCTS

2.1 WELDING MATERIALS

**
NOTE: Normally, selection of the electrodes is done
by the Contractor. In special cases, if the
selection of the proper electrode is critical to the
design, the designer may specify the electrodes to
be used. In special cases it also may be necessary

SECTION 33 52 90.00 20 Page 12

to specify the welding process.

The selection of electrodes should be limited to non
covered for all root passes. Covered electrodes may
be allowed for fill passes after the root pass is
completed. This will eliminate formation of weld
slag on the interior of the pipe. Weld process for
root passes is restricted to Gas Tungsten or Gas
Metal Arc Welding to provide for a clean weld on the
initial pass.

In tight or confined spaces where oxygen supply may
be a concern, use of a back purge gas may be
re-evaluated and a covered electrode may be allowed.
This condition should be addressed by the Designer
and the Contracting Officer on a case by case basis.

**

Welding materials for carbon steel, stainless steel and aluminum shall
comply with AWS WHB-4.8. Welding equipment, electrodes, welding wire, and
fluxes shall be capable of producing satisfactory welds when used by a
qualified welder or welding operator using qualified welding procedures.
All field girth root pass welds shall be made with non-covered electrodes
or welding wire. External welds on the pipe such as attaching pipe supports
may be made with covered electrodes or welding wire. Electrodes, welding
wire and/or fluxes shall be in accordance with Table 1. Welding materials
for aluminum and aluminum alloy shall comply with AWS D10.7/D10.7M .

TABLE I

AWS Process Alloy Consumable Use

Example (1)

AWS A5.1/A5.1M SMAW Low Carbon E7018, E6010 Fill

AWS A5.4/A5.4M SMAW Stainless E308L, E309L Fill

AWS A5.3/A5.3M SMAW Aluminum Fill

AWS A5.9/A5.9M GTAW/GMAW Stainless ER308L,ER309L Root and Fill

AWS A5.10/A5.10M GTAW/GMAW Aluminum Root and Fill

AWS A5.18/A5.18M GTAW/GMAW Low Carbon E70S-3,E70S-6 Root and Fill

AWS A5.36/A5.36M FCAW Low Carbon E71T1-1 Fill

AWS A5.22/A5.22M GTAW/FCAW Stainless E308LT1-1 FCAW Fill
GTAW-Root

AWS A5.32/A5.32M GTAW/GMAW All Shielding Gas

SECTION 33 52 90.00 20 Page 13

TABLE I

AWS Process Alloy Consumable Use

Example (1)

Note(1): The consumable material designations shown are examples only and are not
intended to limit the Contractor's selection of consumable materials.

PART 3 EXECUTION

3.1 WELDING OPERATIONS

Welding shall be performed in accordance with qualified procedures using
qualified welders and welding operators. Welding shall not be done when
the quality of the completed weld could be impaired by the prevailing
working or weather conditions. The Contracting Officer shall determine
when weather or working conditions are unsuitable for welding. Welding of
hangers, supports, and plates to structural members shall conform to
Section 05 05 23.16 STRUCTURAL WELDING.

Welding shall be performed in accordance with [ASME B31.3]; [ASME B31.4]
and the applicable portions of [AWS D10.4]; [AWS D10.7/D10.7M]; [
AWS D10.10/D10.10M]; [AWS D10.11M/D10.11]; [AWS D10.12M/D10.12]; [
AWS C5.5/C5.5M]

All joints unless indicated otherwise, in carbon steel, aluminum and
stainless steel piping systems shall be welded. Unless otherwise approved,
all girth welds shall be complete penetration groove welds made in
accordance with qualified welding procedures. The root pass on stainless
steel and carbon steel pipe shall be by the GMAW or GTAW process.

a. Weld Preparation shall comply with the requirements of ASME B31.3 and
the qualified Welding Procedure Specification. The use of "rice paper"
as purge blocks is not permitted. Contractor shall submit alternate
method for approval.

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

3.1.1 Base Metal Preparation

Oxy-fuel cutting shall not be used on austenitic stainless steel or
nonferrous materials.

Mechanical grinding of thermal cut ends shall be used to remove the heat
affected area but should be limited to maximum 1/8".

3.1.2 Weld Joint Fit-Up

Parts that are to be joined by welding shall be fitted, aligned, and
retained in position during the welding operation by the use of bars,
jacks, clamps, or other mechanical fixtures. End welds shall be properly
aligned prior to welding in accordance with Chapter V of ASME B31.3 .
Welded temporary attachments shall not be used except when it is
impractical to use mechanical fixtures. When temporary attachments are
used, they shall be the same material as the base metal, and shall be

SECTION 33 52 90.00 20 Page 14

completely removed by grinding or thermal cutting after the welding
operation is completed. If thermal cutting is used, the attachment shall
be cut to not less than 6 mm 1/4 inch from the member and the balance
removed by grinding. After the temporary attachment has been removed, the
area shall be visually examined.

3.1.3 Preheat and Interpass Temperatures

Preheat temperatures shall meet the requirements specified by [ASME B31.3 ,]
[ASME B31.4]. However, in no case shall the preheat be below 10 degrees C
50 degrees F for ferritic steel or austenitic stainless steel, or 0 degrees
C 32 degrees F for nonferrous alloys. The maximum interpass temperatures
shall not exceed 149 degrees C 300 degrees F for austenitic stainless
steels, nickel alloys, and copper alloys; and 260 degrees C 500 degrees F
for carbon steels. Preheat techniques shall be such as to ensure that the
full thickness of the weld joint preparation and/or adjacent base material,
at least 75 mm 3 inches in all directions, is at the specified
temperature. Preheating by induction or resistance methods is preferred.
When flame heating is used, only a neutral flame shall be employed.
Oxy-fuel heating shall not be used on austenitic stainless steel; however,
air-fuel heating is acceptable if controlled to insure that the surface
temperature does not exceed 66 degrees C 150 degrees F. Interpass
temperatures shall be checked on the surface of the component within 25 mm
1 inch of the weld groove and at the starting location of the next weld
pass, and for a distance of about 150 mm 6 inches ahead of the weld, but
not on the area to be welded.

3.1.4 Production Welding Instructions

a. Welding shall not be done when the ambient temperature is lower than
minus 18 degrees C 0 degrees F.

b. Welding is not permitted on surfaces that are wet or covered with ice,
when snow or rain is falling on the surfaces to be welded, or during
periods of high winds, unless the welders and the work are properly
protected.

c. Gases for purging and shielding shall be welding grade and shall have a
dew point of minus 40 degrees C minus 40 degrees F or lower.

d. Back purges are required for austenitic stainless steels and nonferrous
alloys welded from one side and shall be set up such that the flow of
gas from the inlet to the outlet orifice passes across the area to be
welded. The oxygen content of the gas exiting from the purge vent
shall be less than 2 percent prior to welding. The flow rate shall be
that required by the approved weld procedure specification.

e. The purge on groove welds shall be maintained for at least two passes or
 5 mm 3/16 inch whichever is greater.

f. Removable purge dam materials shall be made of expandable or flexible
plugs, such as Plexiglas, plywood (which shall be dry when used), etc.
Wood dams shall be kiln-dried quality. Nonremovable purge dams and
purge dam adhesives shall be made of water soluble materials. Purge
dams shall not be made of polyvinyl alcohol.

g. Any welding process which requires the use of external gas shielding
shall not be done in a draft or wind unless the weld area is protected
by a shelter. This shelter shall be of material and shape appropriate

SECTION 33 52 90.00 20 Page 15

to reduce wind velocity in the vicinity of the weld to a maximum of 8
km/hour 5 mph (440 fpm).

h. Tack welds to be incorporated in the final welds shall have their ends
tapered by grinding or welding technique. Tack welds that are cracked
or defective shall be removed and the groove shall be retacked prior to
welding. Temporary tack welds shall be removed, the surface ground
smooth, and visually inspected. For low-alloy and hardenable
high-alloy steels, the area shall be magnetic particle examination
inspected.

i. Grinding of completed welds is to be performed only to the extent
required for NDE, including any inservice examination, and to provide
weld reinforcement within the requirements of [ASME B31.3 ,] [ASME B31.4 ,].
If the surface of the weld requires grinding, reducing the weld or base
material below the minimum required thickness shall be avoided.
Minimum weld external reinforcement shall be flush between external
surfaces.

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

**
NOTE: Designer to include Section 33 57 00 BULK
FUEL RECEIVING/DISPENSING EQUIPMENT and 33 52 10
SERVICE PIPING, FUEL SYSTEMS if carbon steel and
stainless steel are to be connected.

**

k. Direct welded connection of carbon steel and stainless steel shall not
be made. [See Section 33 57 00BULK FUEL RECEIVING/DISPENSING EQUIPMENT
and Section 33 52 10 SERVICE PIPING, FUEL SYSTEMS for method of
connection.]

3.1.5 Postweld Heat Treatment

a. Postweld heat treatment shall be performed in accordance with [
ASME B31.3 ,] [ASME B31.4 ,]. Temperatures for local postweld heat
treatment shall be measured continuously by thermocouples in contact
with the weldment.

b. Postweld heat treatment of low-alloy steels, when required, shall be
performed immediately upon completion of welding and prior to the
temperature of the weld falling below the preheat temperature.
However, postweld heat treatment may be postponed after the completion
of the weld, if, immediately after the weld is completed, it is
maintained at a minimum temperature of 149 degrees C 300 degrees F or
the preheat temperature, whichever is greater, for 2 hours per 25 mm
inch of weld thickness.

3.2 EXAMINATIONS, INSPECTIONS, AND TESTS

**
NOTE: Coordinate with paragraph Performance.

**

Weld inspection and NDE shall be performed by the Contractor to detect
surface and internal discontinuities in completed welds. The services of a

SECTION 33 52 90.00 20 Page 16

qualified commercial inspection or testing laboratory or technical
consultant meeting the requirements of paragraph "Inspection and NDE
Personnel", approved by the Contracting Officer, shall be employed by the
Contractor. All tack welds, weld passes, and completed welds shall be
visually inspected. In addition, [magnetic particle] [liquid penetrant]
examination shall be performed on root passes. [Radiographic] [Liquid
penetrant] [Magnetic particle] [or] [Ultrasonic] examination shall be
required as indicated below. When inspection and testing indicates
disqualifying defects in a weld joint, the weld shall be repaired by a
qualified welder in accordance with paragraph CORRECTIONS AND REPAIRS. The
Contractor shall submit weld inspection and NDE field testing reports to
the Contracting Officer.

The person performing the weld inspection shall perform the following:

a. Verify that the base materials and consumable welding materials conform
to the specifications and that welding filler metals used are as
specified for each base material.

b. Verify that the welding equipment to be used for the work is
appropriate for use with the welding procedure specification and has
the capability to meet the applicable requirements of the welding
procedure.

c. Verify that only approved or qualified welding procedures are used for
the work.

d. Verify that the edge preparation or joint geometry meet the
requirements of the welding procedure and drawings.

e. Verify that the specified filler metals are used and that filler metals
are maintained in proper condition, per requirements, or as recommended
by the manufacturer.

f. Verify that the technique and performance of each welder, welding
operator, and tack welder are as specified.

g. Verify that the work conforms to requirements of the applicable
standards, drawings, or other documents.

h. Verify that the work inspected is identified and documented in
accordance with specified requirements.

i. Prepare clear and concise reports and verify that records of the
results of examinations are maintained.

j. Verify the approved WPS pre-heat and post heat procedures are being
used.

**
NOTE: For modifications to existing stainless steel
hydrant systems insert the following paragraph:

**

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

]
**

NOTE: Coordinate with Paragraph Performance.

SECTION 33 52 90.00 20 Page 17

This paragraph is to be edited based on the piping
code used for design. Both ASME B31.3 and ASME
B31.4 allow for different percentages of additional
testing with ASME B31.3 generally being more
stringent. The selection of ASME B31.3 or ASME
B31.4 should be consistent with the application.
See UFC 3-460-01, "Petroleum Fuel Facilities". For
modification to existing hydrant systems at
paragraph 3.2.2 insert the following 1st paragraph.

**

3.2.1 Visual Inspection

Weld joints shall be inspected visually as follows:

a. Before welding - for compliance with requirements for joint
preparation, alignment and fit-up, and cleanliness.

b. During welding - for cracks and conformance to the approved welding
procedure.

c. After welding - for cracks, contour and finish, bead reinforcement,
undercutting, overlap, weld slag on the interior of the pipe and size
of welds. Visual examination of the interior of the pipe may be
performed by any of the remote means allowed by ASME BPVC SEC V, visual
inspection.

3.2.2 NDE Testing Frequency

[All pipe field welds, including high point vent pipe tees, weld-o-lets,
sock-o-lets and low point drain pipe, shall be examined by radiographic
methods to determine conformance to the paragraph "Acceptance Standards."
The services of a qualified commercial or testing laboratory approved by
the Contracting Officer shall be employed by the Contractor for testing of
piping welds. Costs of testing, including retesting of repaired welds,
shall be borne by the Contractor.

] Provide 100 percent radiographic testing for all underground piping.
Provide random radiographic testing in accordance with [ASME B31.3]; [
ASME B31.4] for all aboveground piping. The inspection shall include an
examination of welds made by each welding operator or welder. If the
testing reveals that any welds fail to meet minimum quality requirements,
an additional percent of the welds in that same group shall be inspected in
accordance with [ASME B31.3]; [ASME B31.4]. If all of the additional welds
inspected meet the quality requirements, the entire group of welds
represented shall be accepted and the defective welds shall be repaired.
If any of the additional welds inspected also fail to meet the quality
requirements, that entire group of welds shall be rejected. The rejected
welds shall be removed and rewelded, or the rejected welds shall be 100
percent inspected and all defective weld areas removed and rewelded.

3.2.3 NDE Testing

**
NOTE: Delete any NDE method not required. If
magnetic particle inspection is required, specify
whether wet or dry particle method is appropriate.

SECTION 33 52 90.00 20 Page 18

For modifications to existing Hydrant Systems choose
only radiographic from the 1st paragraph and include
the 2nd paragraph.

**

NDE shall be as required by [ASME B31.3], [ASME B31.4] and in accordance
with written procedures. Procedures for [radiographic] [liquid penetrant]
[magnetic particle] [or] [ultrasonic] tests and methods shall conform to
ASME BPVC SEC V. The approved procedure shall be demonstrated to the
satisfaction of the Contracting Officer. In addition to the information
required in ASME BPVC SEC V, the written procedures shall include the
timing of the NDE in relation to the welding operations and safety
precautions.

[The services of a qualified testing agency approved by the Contracting
Officer shall be employed by the Contractor for testing of piping welds.
Costs of testing, including retesting of repaired welds, shall be borne by
the Contractor. Procedures for radiographic inspection shall be in
accordance with NAVSEA T9074-AS-GIB-010/271 or ASTM E94. Weld ripples or
surface irregularities that might mask or be confused with the radiographic
image of any objectionable defect shall be removed by grinding [and], [or]
other suitable mechanical means. The weld surface shall be merged smoothly
with the base metal surface.

] 3.2.4 Inspection and Tests by the Government

The Government may perform inspection and supplemental nondestructive or
destructive tests as deemed necessary. The cost of supplemental NDE will
be borne by the Government. The correction and repair of defects and the
reexamination of weld repairs shall be performed by the Contractor at no
additional cost to the Government. Inspection and tests will be performed
as required for visual inspection and NDE, except that destructive tests
may be required also. When destructive tests are ordered by the
Contracting Officer and performed by the Contractor and the specimens or
other supplemental examinations indicate that the materials and workmanship
do not conform to the contract requirements, the cost of the tests,
corrections, and repairs shall be borne by the Contractor. When the
specimens or other supplemental examinations of destructive tests indicate
that materials or workmanship do conform to the specification requirements,
the cost of the tests and repairs will be borne by the Government. When
destructive tests are made, repairs shall be made by qualified welders or
welding operators using welding procedures which will develop the full
strength of the members cut. Welding shall be subject to inspection and
tests in the mill, shop, and field. When materials or workmanship do not
conform to the specification requirements, the work may be rejected at any
time before final acceptance of the system containing the weldment.

3.3 ACCEPTANCE STANDARDS

**
NOTE: These acceptance standards were taken from
ASME B31.3 and ASME B31.4 and are suitable for most
jobs. Evaluations of indications, as given in ASME
B31.3 and ASME B31.4, are applicable to these
standards. Specific project design requirements may
necessitate revision or expansion to cover different
items of work and varying standards of acceptance.
In no case shall the acceptance criteria be less
conservative than the criteria specified by the

SECTION 33 52 90.00 20 Page 19

standard applicable to the work. If actual
conditions exceed these limits of ASME B31.3 or ASME
B31.4, this requirement shall be expanded or revised
as required. For modifications to existing hydrant
systems and stainless steel systems select the 2nd
paragraph below and delete the first paragraph.

**

[Acceptance standards shall be in accordance with ASME B31.3 paragraph
341.3.2, Chapter VI in addition to the following specified items.

][Interpretation of test results and limitations on imperfections in welds
shall comply with the requirements of 100 percent radiography, per
ASME B31.3 , paragraph 341.3.2, Chapter VI. For hydrant systems and
stainless steel systems the evaluation shall be based on severe cyclic
conditions in addition to the following-specified items.

] 3.3.1 Visual

The following indications are unacceptable:

Weld Slag on the interior of the pipe.

3.3.2 Magnetic Particle Examination

The following relevant indications are unacceptable:

a. Any cracks and linear indications.

b. Rounded indications with dimensions greater than 5 mm 3/16 inch.

c. Four or more rounded indications in a line separated by 2 mm 1/16 inch
or less edge-to-edge.

d. Ten or more rounded indications in any 3870 square mm 6 square inches
of surface with the major dimension of this area not to exceed 150 mm 6
inches with the area taken in the most unfavorable location relative to
the indications being evaluated.

3.3.3 Liquid Penetrant Examination

Indications with major dimensions greater than 2 mm 1/16 of an inch shall
be considered relevant. The following relevant indications are
unacceptable:

a. Any cracks or linear indications.

b. Rounded indications with dimensions greater than 5 mm 3/16 inch.

c. Four or more rounded indications in a line separated by 2 mm 1/16 inch
or less edge-to-edge.

d. Ten or more rounded indications in any 3870 square mm 6 square inches
of surface with the major dimension of this area not to exceed 150 mm 6
inches with the area taken in the most unfavorable location relative to
the indications being evaluated.

SECTION 33 52 90.00 20 Page 20

3.4 CORRECTIONS AND REPAIRS

Disqualifying defects shall be removed and repaired as specified in [
ASME B31.3 ,] [ASME B31.4 ,] unless otherwise specified. Disqualifying
defects discovered between weld passes shall be repaired before additional
weld material is deposited. After defect removal is complete and before
rewelding, the area shall be examined by the same test method which first
revealed the defect to ensure that the defect has been eliminated. After
rewelding, the repaired area shall be reexamined by the same test method
originally used for that area. Any indication of a defect shall be
regarded as a defect unless reevaluation by NDE or by surface conditioning
shows that no disqualifying defects are present.

3.4.1 Defect Removal

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

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

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

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

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

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

3.4.1.1 Methods of Defect Removal

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

Wherever a defect is removed, and repair by welding is not required, the
affected area shall be blended into the surrounding surface eliminating
sharp notches, crevices, or corners.

3.4.1.2 Rewelding

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

SECTION 33 52 90.00 20 Page 21

3.4.1.3 Peening or Caulking

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

**
NOTE: The intent of the following paragraph is to
require cleaning of the piping system as it is being
installed. The designer shall include Section
33 08 53, AVIATION FUEL DISTRIBUTION SYSTEM
START-UP, FUELING SYSTEM (formerly section 15899)
for modifications to hydrant systems and Section
33 08 55, COMMISSIONING OF FUEL FACILITY SYSTEMS
(formerly section 13004) for other POL service
piping systems.

**
3.5 MAINTAINING CLEANLINESS OF PIPING

The Contractor shall keep the interior and ends of all new piping affected
by the Contractor's operations thoroughly cleaned of foreign matter and
water before and after being installed. Piping systems shall be kept clean
during installation by means of plugs or other approved methods. When work
is not in progress, open ends of piping and fittings shall be closed so
that no water or other foreign substance will enter the pipes or fittings.
Piping shall be inspected before placing into position. The interior of
each length of pipe shall be cleaned after welding; A swab, with a leather
or canvas belt disc to fit the inside diameter of pipe, shall be pulled
through each length of pipe after welding in place. It shall be the
Contractor's responsibility for insuring that the interior of the piping is
free of foreign matter including weld slag when it is connected into the
system.

**
NOTE: Select the following paragraph if a high
degree of cleanliness is required such as
modifications to an existing hydrant fueling
system. For existing systems review piping details
and devices to determine if the system can be pigged
or modified so it can be pigged.

**

[3.5.1 Pigging Plan

The pigging plan shall be submitted for approval by the Contracting
Officer. The pigging plan shall provide a minimum of two runs through the
system with each set of pigs. There shall be a minimum of two types of
pigs, polyurethane and foam. More types of pigs (brushes, scrapers etc.)
or runs may be required depending on the type of debris found in the
system. The pigging plan shall be submitted to the Contracting Officer for
approval.

] 3.6 COMMISSIONING

For commissioning of POL service piping systems see section 33 08 55
COMMISSIONING OF FUEL FACILITY SYSTEMS (formerly section 13004). For
repairs or modifications to hydrant systems see Section 33 08 53, AVIATION
FUEL DISTRIBUTION SYSTEM START-UP, FUELING SYSTEM (formerly section 15899).

SECTION 33 52 90.00 20 Page 22

 -- End of Section --

SECTION 33 52 90.00 20 Page 23

