
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 59 00 (April 2007)

Preparing Activity: USACE Superseding
 UFGS-33 56 17 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 59 00

TIGHTNESS TESTING OF EXISTING UNDERGROUND FUEL SYSTEMS

04/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Qualifications
 1.3.2 Regulatory Requirements
 1.3.3 API Inspection
 1.4 PROJECT/SITE CONDITIONS
 1.4.1 Property Damage
 1.4.2 Fuel Supply
 1.4.3 Fuel Spills

PART 2 PRODUCTS

 2.1 FUELS
 2.1.1 Diesel
 2.1.2 No. 2, 4, 5, and 6 Fuel Oils

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Test Plan
 3.1.1.1 Test Method
 3.1.1.2 Detail Drawings/Schematics
 3.1.1.3 Downtime
 3.1.1.4 Site Preparation Procedures
 3.1.2 Site Preparation
 3.2 FIELD QUALITY CONTROL
 3.2.1 Tightness Tests
 3.2.1.1 Tank Tests
 3.2.1.2 Product Piping Tests
 3.2.1.3 Confirmed Leakage
 3.2.1.4 Testing Acceptance
 3.2.1.5 System Reinstallation
 3.2.2 Inspections

SECTION 33 59 00 Page 1

-- End of Section Table of Contents --

SECTION 33 59 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 59 00 (April 2007)

Preparing Activity: USACE Superseding
 UFGS-33 56 17 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 59 00

TIGHTNESS TESTING OF EXISTING UNDERGROUND FUEL SYSTEMS
04/07

**
NOTE: This guide specification covers the
requirements for tightness testing procedures of
existing underground fuel storage tanks and related
piping systems that are required to comply with 40
CFR 280.

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: This specification is written such that a
system's operating fuel is to be used as the test
medium for the tests defined herein. If water is
required as the test medium, the designer will be
responsible for modifying the specification
accordingly. The main problems associated with
using water as the test medium are high disposal
costs and fuel contamination.

The following is a list of suggested conditions that
should be met when using fuel as a test medium:

 1. Tested systems are not offshore related.

SECTION 33 59 00 Page 3

 2. Tested systems are not in close proximity to
environmentally sensitive areas.

 3. Tested systems are not in close proximity to
highly populated areas.

 4. Facilities within 90 m 300 feet of the tested
systems are unoccupied at the time of the tests.

 5. Tested systems are kept under constant
surveillance during the test.

 6. Suitable contingency response equipment and
personnel for spill cleanup are on-call during
testing.

If a leak is confirmed by the tests defined herein,
a separate contract should be developed to correct
the problems. A separate contract is recommended
because work involving the location and repair of
leaks, the excavation of soil, repeat testing of the
tank and piping, isolation of the piping and tank,
the transfer of fuel, and the restoration of
surfaces would be very difficult if not impossible
for a Contractor to bid prior to performing any
testing.

If, however, a decision is made to incorporate the
work mentioned above into this specification, the
contract will have to be designed to allow a
Contractor to bid on the work mentioned above on a
cost per occurrence or a cost per quantity basis
(i.e. cost per cubic meter yard for excavation).

Following any repairs, require tightness testing
procedures be performed again on the repaired area.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

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

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

SECTION 33 59 00 Page 4

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 570 (2016, 4th Ed) Piping Inspection Code:
In-Service Inspection, Rating, Repair, and
Alteration of Piping Systems

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

ASME INTERNATIONAL (ASME)

ASME B31.3 (2014) Process Piping

ASTM INTERNATIONAL (ASTM)

ASTM D396 (2015b) Standard Specification for Fuel
Oils

ASTM D975 (2015b) Standard Specification for Diesel
Fuel Oils

1.2 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.

SECTION 33 59 00 Page 5

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

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

**

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

SD-02 Shop Drawings

Test Plan; G [, [_____]]

SD-03 Product Data

Tightness Tests

SD-04 Samples

Fuel Supply

 SD-06 Test Reports

Tightness Tests

SD-07 Certificates

Qualifications

API Inspection

Fuel Supply

Fuel Spills

Confirmed Leakage

1.3 QUALITY ASSURANCE

1.3.1 Qualifications

**
NOTE: Include any state and local regulatory
requirements or certifications that must be met by
testing personnel.

**

SECTION 33 59 00 Page 6

Personnel responsible for performing the tightness testing shall be trained
and certified by the equipment vendors to use the test equipment needed to
perform the tightness test. Each certified individual shall have a current
certification number from the test equipment vendor. Submit evidence of
the testing personnel's experience, training, and certification to use the
test equipment.

1.3.2 Regulatory Requirements

**
NOTE: Some states and local governments have
additional evaluation methods and standards to be
met (i.e. third party testing, the limit of the
release detection method to certain size (capacity)
tanks, etc.). Include these methods or standards if
applicable.

**

The type of tightness test to be performed shall meet applicable federal,
state, and local requirements as well as the requirements within this
section.

1.3.3 API Inspection

**
NOTE: Only include this paragraph if the utmost in
accuracy and assurance is required in a particular
project. Note that an API 570 inspector can add a
significant cost to a project; however in turn the
inspector can assure the Government that the test
results are accurate and that the testing truly
conforms to the required testing standards (e.g.,
API RP 1110).

**

Tightness testing policies, procedures, and results shall be inspected and
approved by an authorized piping inspector that is certified in accordance
with API 570 . Submit evidence of the inspector's experience and
certification. Following testing, submit evidence of the inspector's
approval of the test results.

1.4 PROJECT/SITE CONDITIONS

**
NOTE: For tightness testing projects, develop
design drawings that show the approximate location
and layout of each storage tank and piping system to
be tested.

For each storage tank, include on the drawings the
nominal tank volume (liters (gallons), the tank
contents, the type of tank (FRP or steel), the date
of installation, and the date the last tightness
test was performed if applicable.

Also indicate on the drawings the groundwater level
at each site. If the groundwater level is
continually above the bottom of a tank, then require
on the drawings the installation of a 50 mm 2 inch

SECTION 33 59 00 Page 7

PVC pipe that would extend 600 mm 2 feet below the
tank bottom. Require the pipe to be used for
monitoring groundwater levels during the tightness
tests. Following the tightness tests, require the
Contractor to remove the pipe and fill the hole.

**

1.4.1 Property Damage

The Contractor is responsible for assuring that contamination and damage to
tank products, the tank, and the piping does not occur from the testing
procedures. If at any time any Government or private property is damaged
or destroyed by any of the testing procedures or personnel, immediate
notification shall be given to the Contracting Officer.

1.4.2 Fuel Supply

**
NOTE: For volumetric testing, determine if the
agency that is responsible for fuel delivery will be
willing to supply the fuel products necessary for
topping off a tank (above the 95 percent liquid
level) since this would be the most desired
alternative. If the fueling agency will not supply
the additional fuel required, then this paragraph
will need to be modified to require the Contractor
to provide the additional fuel. Note, however, that
a Contractor will not be able to supply aviation
type fuels (JP-4, JP-5, JP-8, etc.) since these
fuels are not commercially available. A Contractor
can only be required to supply non-aviation type
fuels (i.e., gasoline, diesel, fuel oils, etc.).
Fuel to be supplied by the Contractor must be
specified in Part 2 of this section.

If fuel is to be supplied by the Contractor, then
the submittal "Fuel Supply" will remain in the
specification. If fuel is only to be supplied by
the Government, then the submittal "Fuel Supply"
will be deleted from the specification.

**

Fuel required for the testing of storage tanks and related piping systems
as specified in this section [will be provided by the Government] [shall
be provided by the Contractor]. [The Government will furnish] [Furnish]
the tank trucks, operators, equipment, and services required for the
fueling operations, except as modified herein. [Fuel to be supplied shall
meet the quality requirements as specified in paragraph "Fuels".] Provide
the labor, equipment, appliances, and materials required for the testing
procedures. Do not test systems with any 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. Record material transfers
and reconcile inventory records. [Submit a letter, at least [30] [_____]
days prior to fuel delivery, stating the amount of fuel required for
testing the system. In the submittal, define the required dates of each
fuel delivery.] [Submit one fuel sample of each individual fuel type,
prior to any tank filling process, taken from the fuel supply to be
provided. The Contracting Officer may reserve the right to have the

SECTION 33 59 00 Page 8

submitted samples tested by a chemical laboratory in order to verify each
sample's quality. The Government will be responsible for the expense of
any tests performed upon the fuel samples.]

1.4.3 Fuel Spills

In the event any fuel product spill results during the testing procedures
specified herein, give immediate verbal notification to the Contracting
Officer. Following verbal notification, submit within [2] [_____] days a
written statement that indicates the type of substance spilled, quantity,
the location of the accident, the reason for spillage, a list of any
cleanup procedures taken, and a list of any personnel injuries. Stop
testing procedures immediately until notification is given by the
Contracting Officer to begin testing again.

PART 2 PRODUCTS

2.1 FUELS

**
NOTE: If fuel is to be provided by the Government,
delete this paragraph.

**

2.1.1 Diesel

Provide diesel that conforms to ASTM D975.

2.1.2 No. 2, 4, 5, and 6 Fuel Oils

Provide fuel oil(s) that conforms to ASTM D396.

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Test Plan

Prior to performing any site preparation work, prepare a test plan that
addresses the following items for each of the storage tanks and piping
systems to be tested.

3.1.1.1 Test Method

Include a complete description of the proposed tightness test method to be
performed. Include equipment and step-by-step procedures required in the
tightness test. Explain the accuracy involved with identifying the
approximate location of a leak.

3.1.1.2 Detail Drawings/Schematics

Include [detail drawings] [schematics] that indicate the location of the
test points for each system and the points where existing piping is to be
isolated. Indicate specifically how existing product pipes are to be
isolated and tested. Define any demolition or alteration (permanent or
temporary) to existing tanks and piping that may be required in order to
perform the tightness tests.

SECTION 33 59 00 Page 9

3.1.1.3 Downtime

Indicate the maximum amount of downtime that will be required for each
system to be tested. If the testing procedures can be performed while a
fueling system is under operation, then the test plan shall indicate any
required coordination between the testing personnel and the fueling system
operators.

3.1.1.4 Site Preparation Procedures

Include a list of site preparation procedures, if applicable, to be
performed by the Contractor in preparing each storage tank and piping
system for testing.

3.1.2 Site Preparation

Prior to performing the tightness tests, perform the site preparation
procedures as defined and approved in the test plan. Secure each testing
site with blockades and safety barriers to prevent unwanted entry. Inspect
and tighten accessible fittings and equipment connections if applicable.

3.2 FIELD QUALITY CONTROL

3.2.1 Tightness Tests

**
Note: The 0.38 L/hr 0.1 gallon per hour leak rate
is specified in 40 CFR 280 for tank tightness
testing and for line tightness testing. If state or
local requirements specify a more stringent leak
rate detection, then insert that value.

Nonvolumetric tightness testing may not provide an
exact leak rate, however the method should provide
an analysis of the system in relation to the
specified leak rate at a minimum probability of
detection of 0.95 and a minimum probability of false
alarm of 0.05.

**

Tests used on both a storage tank and piping system shall be capable of
detecting a [0.38 liter0.1 gallon] [_____] per hour leak rate with a
minimum probability of detection of 0.95 and a minimum probability of false
alarm of 0.05. Isolate and test each storage tank and piping system
separately. Do not install permanent monitoring wells for monitoring
groundwater levels. Isolate equipment such as pumps, filters, 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. Submit
shop drawings that show the manufacturer's brand names and catalog numbers
of the testing equipment and accessories required in performing the
tightness tests. The catalog data shall be in sufficient detail to
demonstrate that the release detection equipment meets the specified
requirements of this section.

3.2.1.1 Tank Tests

**
NOTE: Delete the bracketed sentence if waste oil
tanks are not to be tested. If volumetric testing

SECTION 33 59 00 Page 10

is allowed, coordinate the fuel requirements with
the previous paragraph Fuel Supply.

**

Tests shall be capable of detecting a leak from any portion of the tank
that routinely contains product while accounting for the effects of thermal
expansion or contraction of the product, vapor pockets, tank end
deflections, evaporation or condensation, temperature change, wind,
vibration, noise, and the location of the water table. Acceptable tank
tightness testing methods shall be either volumetric or nonvolumetric as
described in this section. [Waste oil tanks shall only be tested using
nonvolumetric testing.]

a. Volumetric Testing. Tests shall be the constant-level type.
Temperature sensors shall have a precision of 0.001 degrees F
0.002 degrees C or less. Test methods requiring only a partially
filled tank shall record data at intervals of 1 second or less.
Test methods requiring a tank to be filled above the 95 percent
capacity level shall record data at intervals of 5 minutes of
less. Tests shall not be conducted through any type of drop tube
internal to a storage tank. Tanks filled above the 95 percent
level shall initially be filled to the 95 percent liquid level and
allowed 24 hours to stabilize. Following the 24 hour period and
if applicable, top off the tank as required and allow 3 hours to
stabilize prior to testing.

b. Nonvolumetric Testing. Nonvolumetric test methods shall be
capable of testing the entire volume of a tank and not just the
volume containing liquid on the day of the test. Vacuum tests
shall not damage the integrity of a storage tank.

3.2.1.2 Product Piping Tests

**
NOTE: Indicate on the drawings the normal working
pressure of each pressure piping system to be tested.

**

Tests shall account for temperature gains and/or losses experienced during
the test period. Acceptable tightness testing methods shall be either
volumetric, nonvolumetric, or hydrostatic as described in this section.

a. Volumetric Testing. Temperature sensors shall have a
precision of 0.001 degrees F 0.002 degrees C or less.

b. Nonvolumetric Testing. Nonvolumetric test methods shall be
capable of testing the entire volume of the piping. Vacuum tests
shall not damage the integrity of the piping.

c. Hydrostatic Testing. Hydrostatically test product piping with
the system's operating fuel in accordance with ASME B31.3 and
API RP 1110 , except as modified herein, for a minimum 8 hour
period. Hydrostatically test pressurized piping systems at not
less than 1-1/2 times the normal working pressure but not less
than [690 kPa 100 psi] [_____]. Use gauges for measuring the leak
rate that have increments small enough to detect a leak of [0.38
liter (0.1 gallon) 0.1 gallon] [_____] per hour or less. Taps for
gauges or pressurizing pumps shall be on either flanged
connections or on temporary piping. Do not install taps on any

SECTION 33 59 00 Page 11

permanent piping. Tests shall validate that no leakage or
reduction in gauge pressure occurred during the test period.

3.2.1.3 Confirmed Leakage

If a storage tank or pipe line is determined to be leaking based on the
tightness tests performed, then testing shall be stopped, hydrostatic or
vacuum pressures shall be relieved, the entire system shall be visually
inspected, and immediate verbal notification shall be provided to the
Contracting Officer. Following verbal notification, submit within [2]
[_____] days a written statement that lists the possible areas where the
leakage is occurring, the type of leakage (i.e. fuel or ground water), the
approximate leak rate, etc. Piping systems determined to be leaking shall
remain in the isolated condition unless notified otherwise by the
Contracting Officer.

3.2.1.4 Testing Acceptance

A storage tank and related product lines that withstand the tightness tests
performed herein shall meet the testing acceptance of this section. Do not
reinstall until the entire system has passed each specified tightness test.

3.2.1.5 System Reinstallation

Following the testing acceptance of a system, thoroughly clean disconnected
piping to prevent any dirt or contaminant from entering into the tank
system. Reassemble the entire system to match initial conditions and to be
capable of complete operation. Coordinate adjustments required to make a
system operational with the Contracting Officer. Coordinate final
operational testing of a system with the Contracting Officer.

3.2.2 Inspections

**
NOTE: Delete any of the inspection items that are
inapplicable. Add to the inspection list any items
that are more site specific.

**

Prior to any final operational testing, visually inspect each tank system
to assure that the system is correctly reassembled to match initial
conditions. Report any component of the tank system damaged during the
tightness tests immediately to the Contracting Officer. During the
inspection, verify the following as a minimum:

1. The piping system is correctly connected to each storage tank.

2. The piping's protective coating was not damaged during the
testing.

3. The storage tanks were not damaged during the testing.

4. Buried utility warning tape uncovered or damaged during the
testing was replaced.

5. The piping's secondary containment system was not damaged
during testing.

6. Each tank and pipe line cathodic protection system is

SECTION 33 59 00 Page 12

connected and performing properly.

 -- End of Section --

SECTION 33 59 00 Page 13

