
**
USACE / NAVFAC / AFCEC / NASA UFGS-09 97 23.13 (May 2011)

Preparing Activity: NAVFAC Replacing without change
 UFGS-09 97 23.13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 09 - FINISHES

SECTION 09 97 23.13

INTERIOR LINING FOR CONCRETE STORAGE TANKS (FOR PETROLEUM FUELS)

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 MATERIAL SAFETY
 1.4 QUALITY ASSURANCE
 1.4.1 Test Reports
 1.4.1.1 Naval Research Laboratory (NRL) Lining Materials Tests
 1.4.1.2 Blasting Abrasive Tests

PART 2 PRODUCTS

 2.1 BRAND NAME PRODUCTS
 2.2 CONCRETE REPAIR MATERIALS
 2.2.1 Cement
 2.2.2 Abrasive
 2.2.2.1 New Abrasive
 2.2.2.2 Recycled Abrasive
 2.2.3 Water
 2.2.4 Mortar
 2.3 EPOXY PRIMER MIXTURE
 2.3.1 Products for Epoxy Primer
 2.4 NRL FORMULATION TLL-46
 2.4.1 Polysulfide Latex, WD-6
 2.4.2 Hydroxypropyl Methyl Cellulose
 2.4.3 Vinylidene Chloride Copolymer Latex
 2.4.4 Diethylene Glycol Monoethyl Ether Acetate
 2.4.5 2-N-Octyl-4-Isothiazolin-3-One
 2.5 INSTRUCTIONS FOR MIXING NRL FORMULATION TLL-46
 2.5.1 Thickener
 2.5.2 Latex Lining
 2.6 REINFORCING FABRIC
 2.7 EPOXY COATING FOR MISCELLANEOUS METAL
 2.8 SOURCE QUALITY CONTROL
 2.8.1 Sampling
 2.8.2 Tests

SECTION 09 97 23.13 Page 1

PART 3 EXECUTION

 3.1 PROTECTION FROM TOXIC AND HAZARDOUS CHEMICAL AGENTS
 3.1.1 Certified Industrial Hygienist (CIH)
 3.2 VENTILATION AND AMBIENT CONDITIONS
 3.3 TANK CLEANING SAFETY, FUEL REMOVAL, AND SAFETY AFTER CLEANING
 3.4 SURFACE PREPARATION
 3.4.1 First Abrasive Blast
 3.4.2 Concrete Repairs
 3.4.2.1 Estimated Area
 3.4.3 Cove and Corner Chamfering
 3.4.4 Patch Tests
 3.4.4.1 General
 3.4.4.2 Test Preparation
 3.4.4.3 Tests
 3.4.4.4 Approval
 3.4.5 Second "Brush" Abrasive Blast
 3.4.6 Disposal of Used Abrasive
 3.5 TANK LINING
 3.5.1 Epoxy Primer
 3.5.2 Latex Blend Lining System Application
 3.5.2.1 First Coat of Latex Blend
 3.5.2.2 Second Coat of Latex Blend
 3.5.2.3 Third Coat of Latex Blend and Reinforcing Fabric
 3.5.2.4 Extra Reinforcement Fabric at Bottom Ring Joint
 3.5.2.5 Finishing Coats of Latex Blend
 3.6 MISCELLANEOUS METAL PRODUCTS
 3.7 FIELD QUALITY CONTROL
 3.7.1 Tests of Lining Materials
 3.7.1.1 Package Stability
 3.7.1.2 Viscosity
 3.7.2 Test of Lining
 3.7.2.1 Adhesion Tests
 3.7.2.2 Thickness of Linings
 3.7.2.3 Pinholes
 3.7.3 Fill Test

-- End of Section Table of Contents --

SECTION 09 97 23.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-09 97 23.13 (May 2011)

Preparing Activity: NAVFAC Replacing without change
 UFGS-09 97 23.13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 09 97 23.13

INTERIOR LINING FOR CONCRETE STORAGE TANKS (FOR PETROLEUM FUELS)
05/11

**
NOTE: This guide specification covers the
requirements for lining concrete tanks for storage
of petroleum products.

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

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

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

**

**
NOTE: This guide specification is intended to be
used in specifying the requirements for materials,
surface preparation, and methods of application of
epoxy primer, polysulfide/vinylidene chloride
copolymer latex blend with fabric reinforcement, and
precautions to safeguard health and safety while
lining concrete tanks for storage of petroleum
products. Patch tests should be performed on the
tank before a decision is made to initiate a project
to install the lining in a concrete tank. Contact
NAVFAC 04B3 if there is any doubt.

**

PART 1 GENERAL

1.1 REFERENCES

**

SECTION 09 97 23.13 Page 3

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 Std 2015 (2014) Safe Entry and Cleaning of
Petroleum Storage Tanks

ASTM INTERNATIONAL (ASTM)

ASTM C150/C150M (2015) Standard Specification for Portland
Cement

ASTM C881/C881M (2014) Standard Specification for
Epoxy-Resin-Base Bonding Systems for
Concrete

ASTM D2369 (2010; R 2015; E 2015) Volatile Content of
Coatings

ASTM D562 (2010; R 2014) Consistency of Paints
Measuring Krebs Unit (KU) Viscosity Using
a Stormer-Type Viscometer

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-22262 (1993; Rev B; Am 2 1996) Abrasive Blasting
Media Ship Hull Blast Cleaning

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

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

SECTION 09 97 23.13 Page 4

Steel Fuel Tanks

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

FED-STD-141 (Rev D) Paint, Varnish, Lacquer and
Related Materials: Methods of Inspection,
Sampling and Testing

FS CCC-C-429 (Rev F; Notice 1) Cloth, Osnaburg, Cotton

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

29 CFR 1910.1000 Air Contaminants

29 CFR 1910.1018 Inorganic Arsenic

29 CFR 1910.1025 Lead

29 CFR 1910.1200 Hazard Communication

29 CFR 1910.134 Respiratory Protection

40 CFR 260 Hazardous Waste Management System: General

40 CFR 261 Identification and Listing of Hazardous
Waste

40 CFR 262 Standards Applicable to Generators of
Hazardous Waste

40 CFR 263 Standards Applicable to Transporters of
Hazardous Waste

40 CFR 264 Standards for Owners and Operators of
Hazardous Waste Treatment, Storage, and
Disposal Facilities

40 CFR 265 Interim Status Standards for Owners and
Operators of Hazardous Waste Treatment,
Storage, and Disposal Facilities

40 CFR 266 Standards for the Management of Specific
Hazardous Wastes and Specific Types of
Hazardous Waste Management Facilities

40 CFR 268 Land Disposal Restrictions

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

SECTION 09 97 23.13 Page 5

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.][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-03 Product Data

NRL formulation

 Submit formulator's printed catalog data which include brand
names, catalog numbers, and names of manufacturers.

SD-06 Test Reports

NRL lining materials tests

Blasting abrasive tests

Tests of lining materials

Test of lining

Fill test

SD-07 Certificates

SECTION 09 97 23.13 Page 6

NRL formulation

SD-08 Manufacturer's Instructions

NRL formulation, include Material Safety Data Sheets (MSDS)

 The instructions shall include detailed mixing and application
procedures, number and types of coats required, minimum and
maximum application temperatures, and curing procedures. In
accordance with OSHA 29 CFR 1910.1200 , obtain MSDS from the
manufacturer for those products used or identified in this
specification.

1.3 MATERIAL SAFETY

Ensure that employees are trained in the requirements of OSHA
29 CFR 1910.1200 and understand the information contained in the MSDS for
their protection against toxic and hazardous chemical effects.

1.4 QUALITY ASSURANCE

1.4.1 Test Reports

1.4.1.1 Naval Research Laboratory (NRL) Lining Materials Tests

Submit laboratory test results for NRL lining materials in accordance with
paragraph entitled "Sampling" for the second, and subsequent tests
performed at the expense of the Contractor.

1.4.1.2 Blasting Abrasive Tests

Submit laboratory test results of blasting abrasive and certify conformance
to contract requirements. Submit copies of test results required by
MIL-A-22262 and certifications.

PART 2 PRODUCTS

2.1 BRAND NAME PRODUCTS

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOMHQ approval or request for
waiver.

**

When this section specifies a brand name product, notwithstanding any other
provision of this contract, no other product will be accepted.

2.2 CONCRETE REPAIR MATERIALS

2.2.1 Cement

ASTM C150/C150M, Type I.

SECTION 09 97 23.13 Page 7

2.2.2 Abrasive

**
NOTE: Requirements are essential for OSHA and EPA
compliance. Other abrasive materials may be
selected to suit local conditions.

**

2.2.2.1 New Abrasive

Abrasive for blasting shall be sharp, washed, salt-free angular, [crushed
wet bottom boiler slag] [_____] free from feldspar or other constituents
that tend to break down and remain on the surface. Abrasive shall not
contain magnetic materials and shall conform to MIL-A-22262 , except that
Mohs' hardness shall be 7 to 9 [and [_____]].

2.2.2.2 Recycled Abrasive

Screen and air wash abrasive recycled at the job site to remove dirt and
fines. Add new abrasive so that the combined new and recycled abrasive
mixture meets specified abrasive requirements for moisture, friability,
silica, anchor pattern, and oil content. Do not recycle abrasive which has
picked up toxic or hazardous material. Do not recycle nickel slag.

2.2.3 Water

For mixing, use potable water which is clean and free from injurious
amounts of oil, acid, salt, alkali, organic matter, and other deleterious
substances.

2.2.4 Mortar

**
NOTE: Select the applicable paragraph(s) from the
following:

**

[Nonshrinking cement mortar, commercially prepared, premixed and used in
accordance with manufacturer's instructions.]

[Epoxy-resin mortar consisting of an epoxy-resin binder conforming to
ASTM C881/C881M, Type III, except mineral filler shall not be used, but mix
the epoxy-resin mortar with clean, dry, and sharp sand. Vary proportion of
sand to epoxy-resin binder from three to seven parts of sand to one part
binder depending on grade and size of sand used. Carry out small trial
batches to determine proper proportions before preparing larger field
batches. Prepare epoxy-resin binder first and add sand while continuously
mixing until all particles are coated. Use moderately rich epoxy-resin
mortar for cracks, and knife or press into voids as far as possible. When
placing in larger open-type cavities, use a slightly leaner mix and prime
existing surface first with a thin coating of straight epoxy-resin binder.
Finish new mortar neatly and evenly with adjacent concrete surfaces.
Remove excess material so that it is not thinly spread on adjacent
concrete. If depth of area being repaired is over 50 mm 2 inches, make
repair in not over 50 mm 2 inch layers. Allow each layer to set until peak
temperature is past and has reduced to less than 60 degrees C 140 degrees F
before applying another layer.]

SECTION 09 97 23.13 Page 8

2.3 EPOXY PRIMER MIXTURE

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOMHQ approval or request for
waiver.

**

Provide a mixture of the following components:

a. 1 Part by volume reactive aqueous amidoamine resin

b. 1 Part by volume reactive epoxy resin emulsion

2.3.1 Products for Epoxy Primer

Materials shall be Durakote Epoxy Primer for Concrete, Parts A and B, as
supplied by Chem-Masters, 477 Industrial Parkway, Chagrin Falls, OH 44022.
The products are supplied in a 10-gallon kit consisting of 5-gallon
quantities of each component.

2.4 NRL FORMULATION TLL-46

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOMHQ approval or request for
waiver.

**

**
NOTE: Polysulfide latex, WD-6, is produced in
quantities of 13,600 kg 30,000 pounds (60 drums) or
more; ie., where the total surface area to be lined
amounts to 19,500 square m 210,000 square feet or
more. If smaller quantities are required, inquiries
should be addressed to supplier. 3.8 L One gallon
of NRL Formulation TLL-46 covers 2.3 plus or minus
0.1 square m 25 plus or minus one square foot of
concrete surface with the full latex lining system.

**

Provide homogeneous blended latex, NRL Formulation TLL-46, which consists
of polysulfide latex and vinylidene chloride copolymer latex which has been
processed as specified below. Latex blend shall be smooth and paint-like
when applied. Prior to application, do not subject blended latex to
temperatures less than 4 degrees C nor more than 43 degrees C 40 degrees F
nor more than 110 degrees F. Make NRL Formulation TLL-46 in accordance

SECTION 09 97 23.13 Page 9

with the following formula:

Material Weight (kg) Volume (L)

Polysulfide latex WD-6 (75 percent nonvolatile) 165.0 127.76

Hydroxypropyl methyl cellulose (Methocel) 0.8 0.64

Water 40.4 40.50

Vinylidene chloride copolymer latex 247.5 201.35

Diethylene glycol monoethyl ether acetate 7.4 7.38

2-n-octyl-4-isothiazolin-3-one (Skane M-8) 0.9 0.91

Total 462.0 378.54

Material Weight
(pounds)

Volume
(gallons)

Polysulfide latex WD-6 (75 percent nonvolatile) 363.8 33.75

Hydroxypropyl methyl cellulose (Methocel) 1.8 0.17

Water 89.15 10.70

Vinylidene chloride copolymer latex 545.7 53.19

Diethylene glycol monoethyl ether acetate 16.37 1.95

2-n-octyl-4-isothiazolin-3-one (Skane M-8) 2.00 0.24

Total 1018.82 100.00

2.4.1 Polysulfide Latex, WD-6

**
NOTE: Polysulfide latex, WD-6, is produced in
quantities of 13,600 kg 30,000 pounds (60 drums) or
more; ie., where the total surface area to be lined
amounts to 19,500 square m 210,000 square feet or
more. If smaller quantities are required, inquiries
should be addressed to supplier. 3.8 L One gallon
of NRL Formulation TLL-46 covers 2.3 plus or minus
0.1 square m 25 plus or minus one square foot of
concrete surface with the full latex lining system.

**

Polysulfide latex shall be an aqueous dispersion of "WD-6" manufactured by
Morton Chemical Co. Polysulfide latex shall have a nonvolatile content of
not less than 75 percent by weight when tested in accordance with ASTM D2369.
Polysulfide latex shall readily mix to a smooth, homogeneous state and
shall show no skinning, livering, curdling, hard settling or caking that
cannot be mixed to a smooth, homogeneous state, when tested as specified in
accordance with Method 3011.2 of FED-STD-141 . Obtain sufficient

SECTION 09 97 23.13 Page 10

polysulfide latex to meet requirements for complete lining system as
specified in paragraph entitled "Tank Lining." Follow information on label
of material for use as well as for transportation and storage.

2.4.2 Hydroxypropyl Methyl Cellulose

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOMHQ approval or request for
waiver.

**

Dow Chemical Company product known as "Methocel," Type 65HG, Premium Grade,
4,000 CPS.

2.4.3 Vinylidene Chloride Copolymer Latex

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOM HQ approval or request for
waiver.

**

Use aqueous dispersion of a Chem-Masters Corporation, Chagrin Falls, OH
44022, product designated as Polychem No. 4652, which meets the
characteristics given in Table I. Use vinylidene chloride copolymer that
is not more than 90 days old when received by coatings formulator.

4652

Table I. -- Characteristics of Vinylidene Chloride Copolymer Latex

Characteristic Value Tolerance *

Solids content, percent by
weight

50 1

Specific gravity at 25
degrees C

1.25 0.01

Weight per liter of latex,
kilograms

5.94 0.06

pH 6.0 1.0

SECTION 09 97 23.13 Page 11

4652

Table I. -- Characteristics of Vinylidene Chloride Copolymer Latex

Characteristic Value Tolerance *

Particle size of miscelles,
Angstroms

1400 100

*Tolerance is expressed as plus or minus value given.

4652

Table I. -- Characteristics of Vinylidene Chloride Copolymer Latex

Characteristic Value Tolerance *

Solids content, percent by
weight

50 1

Specific gravity at 25
degrees C

1.25 0.01

Weight per liter of latex,
pounds

10.19 0.10

pH 6.0 1.0

Particle size of miscelles,
Angstroms

1400 100

*Tolerance is expressed as plus or minus value given.

2.4.4 Diethylene Glycol Monoethyl Ether Acetate

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOMHQ approval or request for
waiver.

**

Use either "Carbitol" acetate manufactured by Union Carbide Corporation or
"Ektasolve DE" acetate manufactured by Eastman Chemical Products, Inc.

2.4.5 2-N-Octyl-4-Isothiazolin-3-One

Use a product known as "Skane M-8" manufactured by Rohm and Haas Company,
which carries EPA registration number 707-100.

SECTION 09 97 23.13 Page 12

2.5 INSTRUCTIONS FOR MIXING NRL FORMULATION TLL-46

Speed of mixer shall not exceed 1400 rpm. Permit no vortexing, foaming, or
excess shearing action during mixing of thickener or latexes. Use a Double
Planetary Change Can Mixer, which has stirrers with close clearance between
sides and bottom of can to make it impossible for unmixed material to
accumulate on sides or bottom. Other types of mixers are satisfactory
provided the specified requirements are met. With other types of low-speed
mixers, frequent removal of unmixed material from the walls and bottom of
the container by hand scraping is required. Do not use high-speed
dispersers, paint mills, and similar mixing equipment, used for dispersing
pigments by shear or impingement. Directions for preparing a 378.5 L 100
gallon batch are specified in the paragraphs entitled "Thickener" and
"Latex Lining." For experimental purposes, the same weights in grams
instead of pounds makes approximately one quart of NRL Formulation TLL-46.

2.5.1 Thickener

The first step in preparing lining material is to make a thickener
solution. Prepare thickener as follows: Weigh 0.8 kg 1.8 pounds of
hydroxypropyl methyl cellulose powder into a 60 L 15 gallon minimum volume
mixer. While stirring, add 7.4 kg 16.4 pounds of diethylene glycol
monoethyl ether acetate. Continue stirring until hydroxypropyl methyl
cellulose is dispersed. To this dispersion add 40.4 kg 89.15 pounds of
water (demineralized if available) at a rate where thickening occurs
without formation of lumps. After all water has been added and mixture is
homogeneous, very slowly add 0.9 kg 2 pounds of
2-n-octyl-4-isothiazolin-3-one. Continue stirring until thickener mixture
is homogeneous. Final volume of this thickener is 49.4 L (49.6 kg) 13.06
gallons (109.35 pounds).

2.5.2 Latex Lining

**
NOTE: Polysulfide latex, WD-6, is produced in
quantities of 13,600 kg 30,000 pounds (60 drums) or
more; ie., where the total surface area to be lined
amounts to 19,500 square m 210,000 square feet or
more. If smaller quantities are required, inquiries
should be addressed to supplier. 3.8 L One gallon
of NRL Formulation TLL-46 covers 2.3 plus or minus
0.1 square m 25 plus or minus one square foot of
concrete surface with the full latex lining system.

**

The procedure for preparing a 378.54 L 100 gallon batch of NRL Formulation
TLL-46 lining is as follows: Weigh 165.0 kg 363.8 pounds of polysulfide
latex, WD-6, into slow-speed mixer having a minimum volume of 450 L 110
gallons. This latex may sometimes be in a damp, lumpy solid condition but
will readily disperse in water with stirring, forming a liquid latex of 50
percent nonvolatile content or lower. To the WD-6, add 46.6 kg 109.2 pounds
 of thickener, mixed in accordance with the paragraph entitled "Thickener,"
while stirring at a rate as necessary to maintain a heavy paste-like
consistency free of any lumps. Continue stirring and add 247.5 kg (201.4 L)
545.7 pounds (53.2 gallons) of vinylidene chloride latex copolymer in 4
approximately equal increments at a rate such that each increment is
thoroughly blended before next increment is added. Continue stirring until
final latex lining material is thoroughly blended and is of a somewhat
thixotropic, creamy consistency. Upon filling into containers, strain

SECTION 09 97 23.13 Page 13

final latex lining material through a suitable strainer such as insect
screen to remove skins, lumps, or foreign matter. Final product viscosity
is about 60 plus or minus 3 K.U. at 70 degrees F 21 degrees C as measured
with a Krebs-Stormer Viscometer.

2.6 REINFORCING FABRIC

In conjunction with NRL Formulation TLL-46 blended latex, provide
reinforcing fabric cotton Osnaburg conforming to FS CCC-C-429 , Type II,
Class 5, width not more than 1200 mm 48 inches. Weight of fabric shall not
exceed 152.5 grams per square meter 4.5 ounces per square yard.

2.7 EPOXY COATING FOR MISCELLANEOUS METAL

**
NOTE: Epoxy coatings listed are suitable for use in
aviation fuel storage tanks. Delete if not used.
See also the paragraph entitled "MISCELLANEOUS METAL
PRODUCTS."

**

MIL-PRF-4556 or MIL-PRF-23236 , two coats minimum coating system.

2.8 SOURCE QUALITY CONTROL

2.8.1 Sampling

Notify the Contracting Officer when lining material is available for
sampling at site or source of supply. When directed by Contracting
Officer, the Contractor, in the presence of the Government representative
will obtain a one-quart random sample from each batch of sealed containers.
 Accomplish adequate mixing prior to sampling to ensure a uniform,
representative sample. A batch is defined as that quantity of material
processed by the manufacturer at one time and identified by number on the
label. Clearly identify samples by designated name, specification number,
batch number, project contract number, intended use, and quantity
involved. The Government will ship and test samples.

2.8.2 Tests

Select test samples in accordance with applicable material specifications.
The Government will bear cost of first test. If a sample fails to meet
specification requirements, replace material represented by the sample, and
retest.

PART 3 EXECUTION

3.1 PROTECTION FROM TOXIC AND HAZARDOUS CHEMICAL AGENTS

**
NOTE: Include OSHA 29 CFR 1910.1018 for arsenic
exposure and OSHA 29 CFR 1910.1025 for lead exposure.

**

During tank cleaning, cleanup, surface preparation, and lining application
phases, ensure that employees are adequately protected from toxic and
hazardous chemical agents which exceed the concentrations in OSHA
29 CFR 1910.1000 [, OSHA 29 CFR 1910.1018 , and OSHA 29 CFR 1910.1025].
Comply with respiratory protection requirements in OSHA 29 CFR 1910.134 .

SECTION 09 97 23.13 Page 14

3.1.1 Certified Industrial Hygienist (CIH)

Obtain the services of an industrial hygienist certified by the American
Board of Industrial Hygiene to review and approve the operations as to
correctness of work procedures and personal protective equipment.

3.2 VENTILATION AND AMBIENT CONDITIONS

Provide forced ventilation inside tanks throughout course of work as
required to maintain a vapor-free condition. Use exhaust fans, either
explosion-proof electrically operated or air-driven. Fans shall have
sufficient capacity to hold vapor concentration below 10 percent of lower
explosive limit as determined with an approved explosive meter. Keep fans
in operation whenever workmen are in tanks and as long as may be necessary
for proper cure of coatings. Ambient conditions shall be such that each
coat of latex blend dries (cures) within 8 hours. When combination of
ambient temperature and humidity is such that this rate of drying (curing)
cannot be obtained, suspend work and utilize space heating,
dehumidification, and additional ventilating equipment to secure specified
rate of drying and curing. Temperature and relative humidity shall be
maintained within the range recommended by the manufacturer of the product
being cured. Ventilation shall meet at least minimum safety requirements
appropriate to thinners or chemicals used. During application of primer
and lining system, provide a minimum of 10 air changes per hour. Where
this is not feasible due to size of tank or limitations in number and size
of manhole openings, provide suction ductwork extending to areas of
heaviest concentrations including lowest levels of tank. In no case shall
exhaust fan capacity be less than 4800 L/s 10,000 cfm except for small
tanks of 950 kL 250,000 gallons or less. Ventilate tanks thoroughly during
abrasive blasting and during application and drying (curing) of lining.

3.3 TANK CLEANING SAFETY, FUEL REMOVAL, AND SAFETY AFTER CLEANING

**
NOTE: Include the last sentence for tanks with lead
hazard.

**

Cleaning of storage tanks, ventilation, fuel removal, and safety, shall be
in accordance with Section 33 65 00 CLEANING PETROLEUM STORAGE TANKS. [
API Std 2015 cautions that concrete tanks cannot be rendered lead-hazard
free.]

3.4 SURFACE PREPARATION

**
NOTE: The use of proprietary materials specified in
this section has been approved by NAVFACENGCOMHQ
(Code 0211) in accordance with the requirements of
Naval Facilities Acquisition Supplement (NFAS). NFAS
can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
Paragraphs in this section may be used without any
further NAVFACENGCOMHQ approval or request for
waiver.

**

Clean surfaces to be lined and free them from dust and fuel contamination.

SECTION 09 97 23.13 Page 15

Completely remove entire existing lining from previously lined tanks. Use
a suitable detergent such as an oil-soluble type, GSA Stock No.
7930-00-531-9715 or 7930-00-958-6033 at a concentration of 5 fluid ounces
per gallon of petroleum solvent such as kerosene, high flash naphtha, or
JP-5. Both GSA Stock No. detergents are available from Chemscope
Corporation, 3200 East Randol Mill Road, Arlington, Texas 76011. When
patching existing linings, completely remove defective or loosely adhering
areas. Cut back failures at least 150 mm 6 inches beyond affected areas.
When lining new concrete tanks, etch surfaces, after cleaning, with a 10
percent aqueous hydrochloric acid solution and wash sufficiently with clean
water to remove all traces of acid solution. Acid solution etching will
not be required for older existing tanks. Clean and abrasive blast
concrete containing absorbed oils or fuel residues such that adhesion tests
meet requirements specified in the paragraph entitled "Patch Tests."

3.4.1 First Abrasive Blast

After cleaning, give surfaces to be lined a first abrasive blast sufficient
to remove remaining traces of oil. Use conventional air, force-feed, or
pressure-type blasting equipment. Water or vapor blast is not permitted.
Use nozzle of such size that a pressure of 620.5 plus or minus 69 kPa 90
plus or minus 10 psig is maintained at blast generator. Provide filtered
and dried air supply. After abrasive blasting, thoroughly clean surfaces
by brushing, blowing with compressed air, or vacuuming. Remove dirt and
abrasive from tank and dispose of the material in accordance with
applicable regulations. Perform toxicity tests required to comply with
environmental regulations at no additional cost to the Government.

3.4.2 Concrete Repairs

Following cleaning and first abrasive blasting, carefully inspect concrete
surfaces for defects. Remove loose or unsound concrete by chipping back to
clean solid concrete. Pack surface spalls, tie holes, construction joints,
voids, or other concrete imperfections over 10 mm wide by 6 mm and lineal
cracks over 2 mm wide 3/8 inch wide by 1/4 inch deep and lineal cracks over
1/32 inch wide, regardless of length, with mortar specified in paragraph
entitled "Mortar" flush with surface of concrete. Chip out places where
oil back-seepage is continuous to a depth of at least 13 mm 1/2 inch and
quickly pack with mortar to seal off oil flow. Grind-off fins, sharp
offsets, and other concrete surface projections, or fill with mortar and
trowel smooth, so that a smooth finish is obtained. Where the surface of
the concrete has been repaired with mortar, etch with acid solution and
then wash as specified in the paragraph entitled "Surface Preparation."

3.4.2.1 Estimated Area

**
NOTE: Estimate areas to be repaired by concrete
patching. These areas are difficult to define and
only by mutual agreement between the Contractor and
Contracting Officer can a realistic estimate be
established. The following is offered to assist in
establishing the concrete patching to be done:

1. Cracks: Cracks to be repaired should be
estimated to the nearest square meter foot; for
example, 25 mm wide by 36000 mm one inch wide by 12
feet long equals one square meter one square foot.
However, the actual area could vary appreciably

SECTION 09 97 23.13 Page 16

depending on the type of crack.

2. Spalls less than 160 mm 6 inches: Areas
containing spalls could be so numerous that the area
could be estimated as a patch and could lead to an
inflated estimate. Isolated spalls should be
estimated on actual area to be repaired; others
should be considered as patches.

3. Patches less than 6 mm 1/4 inch deep: Patches
less than 6 mm 1/4 inch deep should be estimated as
a regular patch if subsequent tank lining operations
result in damage to the lining caused by the uneven
substance.

**

Total area of concrete repairs, including holes, cracks, depressions and
patching of oil seeps, is estimated to be [_____] square meters feet.

3.4.3 Cove and Corner Chamfering

Provide cove at the bottom ring joint; that is, where tank wall meets tank
bottom. Remove existing cove material and clean joint until sides expose
fresh original concrete. Flush thoroughly exposed concrete and bottom of
joint with water having a temperature not exceeding 54 degrees C 130
degrees F, and blow loose particles out of joint with compressed air.
Repack joint with mortar specified in paragraph entitled "Mortar" and form
a cove of mortar between floor and wall. Cove shall have a 45-degree face
and minimum 75 mm 3 inch sides. Provide same type of cove at intersection
of columns and base, base and floor, and inside corners of sumps. Provide
mortar cove around pipes, sleeves, and manholes passing through tank wall
or floor. Chamfer inverse corners to a minimum radius of 12 mm 1/2 inch.

3.4.4 Patch Tests

3.4.4.1 General

Concurrent with concrete repairs and not more than 2 days after completion
of first abrasive blast, apply test patches of lining system for adhesion
determinations to ensure adequate surface preparation and proper
ventilation and ambient conditions for drying. Perform patch tests.
Inform the Contracting Officer, in sufficient time, so that the Contracting
Officer may witness these tests.

3.4.4.2 Test Preparation

Apply at least six patches, two on floor, and four on wall, at locations
designated by Contracting Officer. Make each test patch approximately 300
mm 12 inches square and prepare in identical manner as a complete lining
system specified in paragraph entitled "Tank Lining." Allow patches to cure
for not less than 3 days nor more than 7 days before performing adhesion
tests.

3.4.4.3 Tests

Using a razor blade or sharp knife, accurately make two parallel cuts
through lining, 25 mm one inch apart, for a length of about 250 mm 10 inches.
Take a minimum of three strips per patch. Peel one end of resulting strip
of lining from concrete for a length sufficient to permit its attachment to

SECTION 09 97 23.13 Page 17

a calibrated spring-type scale or similar device capable of measuring
pounds of pull required to peel off a minimum of 150 mm 6 inches of strip.
The device shall peel back strip of lining at a rate of approximately 25 mm
one inch per second. Exert pulling force at angle between 85 and 95
degrees. Pull shall average 22 N 5 pounds or higher. Less than 22 N 5
pounds pull indicates inadequate surface preparation, allowing epoxy primer
to become too hard before applying latex blend, improper temperature and
humidity conditions, or improper mixing of the NRL Formulation TLL-46.

3.4.4.4 Approval

If average pull is less than 22 N 5 pounds, reclean surface, adjust ambient
conditions if warranted, alter formulation if necessary, and repeat patch
tests as part of work. Do not commence complete lining system until patch
tests meet specified requirements and Contracting Officer has given
approval.

3.4.5 Second "Brush" Abrasive Blast

**
NOTE: The second "brush" abrasive blast is intended
for tanks that have contained black oil. This second
"brush" abrasive blast may be omitted when this is
not the case, such as is often true for tanks which
have contained highly volatile products (gasoline)
or for new tanks. However, the requirement to
"brush" abrasive blast the surfaces of the new
epoxy-resin mortar where used for concrete repairs
and coves shall be included in all cases. As an
alternate to "brush" abrasive blasting the freshly
applied and cured epoxy-resin mortar, light hand
sanding to roughen these surfaces, prior to
application of the lining system, may be specified.
If non-shrinking cement mortar is used for concrete
repairs and coves, a wood-trowelled finish may be
specified to provide the necessary "tooth" in lieu
of abrasive blasting or hand sanding.

**

Following completion of the concrete repairs, installation of coves, and
approval of the patch tests, give a second "brush" abrasive blast to
concrete surfaces to be lined. Abrasive blast and cleanup as specified in
paragraph entitled "First Abrasive Blast." This second "brush" abrasive
blast shall remove oil back-seepage, remaining fuel residue, and remaining
patch test material from surface. The second abrasive blast also shall
provide a "tooth" or an anchor pattern of one to 0.5 mm 2 mils over entire
concrete surface and shall roughen surfaces of new epoxy-resin mortar used
for concrete repairs and coves to provide required adhesion of lining
system.

3.4.6 Disposal of Used Abrasive

Test used abrasive in accordance with 40 CFR 261 to determine if it is a
hazardous waste using the EP toxicity test for metals. Handle and dispose
of abrasive determined to be hazardous waste in accordance with 40 CFR 260 ,
40 CFR 261 , 40 CFR 262 , 40 CFR 263 , 40 CFR 264 , 40 CFR 265 , 40 CFR 266 , and
40 CFR 268 . Dispose of abrasive which is not hazardous waste at a landfill
off Government property in accordance with applicable regulations. The
contract price will be adjusted if the used abrasive is determined to be

SECTION 09 97 23.13 Page 18

hazardous waste. However, payment for disposal of hazardous waste will not
be made until a completed manifest from the treatment or disposal facility
is returned, and a copy furnished to the Government.

3.5 TANK LINING

Line entire tank bottom and walls. Line columns to 450 mm 18 inches above
floor, and coat remainder of columns up to tank roof only with epoxy primer
and two coats of latex blend.

3.5.1 Epoxy Primer

Begin application of lining system as soon as possible after completing
second abrasive blast. In no case shall time interval between completion
of abrasive blasting and commencement of the epoxy primer application
exceed 2 days. Coat surfaces to be lined first with an aqueous amidoamine
epoxy resin primer. Mix three components of this primer only in amounts
needed to cover an area to which first coat of latex blend can be applied
the following day. Add water in increments not exceeding those
requirements specified in the paragraph entitled "Epoxy Primer Mixture" but
as needed to maintain a workable viscosity over period of application. The
mixture thickens on standing. Maintain viscosity so as to provide a
minimum of sagging or running on vertical surfaces. Apply primer by brush
or roller and work well into voids in the surface. Spread primer as
uniformly as possible to a thickness of 0.2 to 0.25 mm 8 to 10 milswet.
Coverage is approximately 4 to 5 square meters per liter 160 to 200 square
feet per gallon. Apply first coat of NRL Formulation TLL-46 latex blend
after a drying period of 12 hours, but not exceeding 30 hours. If any
primed area exceeds a drying period of 30 hours or if the primer is no
longer tacky, apply an additional coat of primer over first coat prior to
application of first coat of latex blend. Apply the first coat of latex
blend while primer is still tacky.

3.5.2 Latex Blend Lining System Application

**
NOTE: Polysulfide latex, WD-6, is produced in
quantities of 13,600 kg 30,000 pounds (60 drums) or
more; ie., where the total surface area to be lined
amounts to 19,500 square m 210,000 square feet or
more. If smaller quantities are required, inquiries
should be addressed to supplier. 3.8 L One gallon
of NRL Formulation TLL-46 covers 2.3 plus or minus
0.1 square m 25 plus or minus one square foot of
concrete surface with the full latex lining system.

**

First apply lining system, including reinforcing fabric, to walls and
columns and then to floor and sumps. When patching existing linings, new
patches shall overlap existing lining around the stripped area by at least
200 mm 8 inches. Apply latex blend uniformly by brush or roller. Each
coat may be laid down to a 0.25 mm 10 mil, wet-film thickness which will
result in a dry film thickness of approximately 0.12 mm 5 mils.

3.5.2.1 First Coat of Latex Blend

Apply first coat uniformly to epoxy-primer-treated concrete surface while
epoxy primer is still tacky. Work first coat of latex into surface and
allow to set. Drying time shall not exceed 8 hours as specified in

SECTION 09 97 23.13 Page 19

paragraph entitled "Ventilation and Ambient Conditions."

3.5.2.2 Second Coat of Latex Blend

Apply second coat uniformly over first coat after it has set. Drying time
shall not exceed 8 hours.

3.5.2.3 Third Coat of Latex Blend and Reinforcing Fabric

Apply reinforcing fabric in third coat of latex blend. Wash fabric with
laundry detergent to remove fireproofing chemicals and sizing, if present,
and rinse thoroughly to remove detergent. If fabric is not used
immediately after washing, dry fabric completely for storage. When dry
fabric is used, thoroughly wet fabric with clean potable water and wring
out to a damp condition at time of application. In no case apply fabric
dry nor soak fabric in latex blend prior to application. After second coat
of latex blend has set, uniformly apply a third coat. While latex is still
wet, press wetted fabric immediately onto surface and smooth out with a dry
brush. As soon as fabric has been straightened and wrinkles worked out,
apply another coat of latex blend to ensure the fabric is entirely covered
with latex. Dampening of fabric assists in drawing wet latex into and
around each strand of fiber as well as preshrinking fabric. Apply
reinforcing fabric in strips with edge of each strip overlapping the other
by at least 50 mm 2 inches. Extend overlaps at corners, such as between
floor and wall and between floor and columns, not less than 200 mm 8 inches
onto floor, nor less than 200 mm 8 inches up the walls and columns. Apply
wall strips horizontally or vertically. Stop these strips 150 mm 6 inches
below tank roof. Seal top edge of fabric against concrete by applying
latex blend at least 150 mm 6 inches above edge of fabric.

3.5.2.4 Extra Reinforcement Fabric at Bottom Ring Joint

While third coat of latex blend is still wet, press an additional width of
damp reinforcing fabric into place around bottom ring joint and smooth out
with a dry brush. Fabric shall extend at least 250 mm 10 inchesonto the
floor and 350 mm 14 inches or more up wall. Apply another coat of latex
blend on top of this second piece of reinforcing fabric to ensure the
fabric is entirely covered with latex. Allow latex blend from third coat
with extra reinforcing fabric at bottom ring joint to set before applying
finishing coats.

3.5.2.5 Finishing Coats of Latex Blend

Finishing coats shall consist of three or more full coats of latex blend as
necessary to achieve a total dry-film thickness of not less than one mm 40
mils. Allow each coat to dry before next coat is applied. Apply coats
smoothly and uniformly. Since thick ridges of coating material take longer
to cure, these ridges are not allowed. Following application of final coat
of latex blend, at least 14 days shall elapse before placing tank in
service or fill testing with fuel.

3.6 MISCELLANEOUS METAL PRODUCTS

**
NOTE: The epoxy coatings are suitable for use in
aviation fuel storage tanks.

**

Perform white metal abrasive blasting in accordance with

SECTION 09 97 23.13 Page 20

SSPC SP 5/NACE No. 1 on miscellaneous metal products, such as ladders and
standpipes, and apply epoxy coating conforming to MIL-PRF-4556 or
MIL-PRF-23236 .

3.7 FIELD QUALITY CONTROL

As an exception to requirements that may be stated elsewhere in this
contract, make tests and inspections under direction of, and subject to
approval of, the Contracting Officer.

3.7.1 Tests of Lining Materials

3.7.1.1 Package Stability

Determine package stability by observing the blended latex for lumps,
cakes, or gels that cannot be redispersed readily by stirring with a wooden
paddle, just prior to application of the blended latex (NRL Formulation
TLL-46) without addition of a thinner or diluent. Redispersed emulsion is
suitable for brush application. After application, examine the brushed
film to ensure homogeneity, smoothness, and freedom from voids, coarse
particles and cracks. If the brushed film does not pass the examination
for coating appearance and integrity, then one or more of the coating
constituents has exceeded its shelf-life and shall be replaced.

3.7.1.2 Viscosity

Determine viscosity of NRL Formulation TLL-46, blended latex, with a
Stormer Viscometer in accordance with ASTM D562.

3.7.2 Test of Lining

3.7.2.1 Adhesion Tests

Following completion and cure of complete lining system, carry out adhesion
tests. Adhesion tests shall be made in the same manner as that specified
in the paragraphs entitled "Patch Tests," "Test Preparation," and "Tests."
Perform the adhesion tests. Inform the Contracting Officer, in sufficient
time, so that the Contracting Officer may witness these tests.

a. Take a total of six pull tests, four on the wall and two on the floor.
Pulls shall average 22 N 5 pounds or more.

b. Approval: Unsatisfactory adhesion is cause for rejection, removal, and
reapplication of lining system.

c. Repair: Following the adhesion tests, apply patches over stripped
areas, overlapping 200 mm 8 inches all around. Make patches identical
to specified lining system.

3.7.2.2 Thickness of Linings

Determine thickness of linings by measuring with suitable calipers or
micrometer. Take thickness measurements from 25 mm one inch wide-strips of
lining removed during adhesion tests. Remove layers in order to obtain
correct thickness of lining.

3.7.2.3 Pinholes

Determine pinholing by close visual inspection of completed lining.Repair

SECTION 09 97 23.13 Page 21

pinholes by applying at least three additional coats of latex to pinholed
areas.

3.7.3 Fill Test

After the work has been inspected and approved, fill test the tank.Allow a
cure time of at least 14 days after the final coat has been applied before
carrying out the fill test. Remove the blind flanges and reconnect tank
piping ready for service. [Reinstall the liquid level gaging float.] The
Government will provide the necessary fuel and labor to fill the tank with
fuel. Advise the Contracting Officer, in writing, at least 10 days in
advance of the need for this service. Fill tank half full [and check that
drain valves are closed] and check tank for leaks. Keep tank half full the
first 12 hours of test, then fill tank to full capacity, [and check that
drain valves are closed] and check tank for leaks. Monitor tank level
hourly during the first 24 hours of the fill test and notify the
Contracting Officer immediately of leaks detected. [Padlock drain valves
closed for the duration of the test and provide one set of keys to the
Contracting Officer.] After the temperature of the fuel has become
stabilized, take daily readings of the fuel level for a period of 10 days.
If there is no measurable drop in the fuel level during this period, the
tank will be accepted. If leakage becomes apparent during the filling or
the test period, immediately notify the Contracting Officer, and Government
personnel will pump the fuel from the tank. Free the tank of vapor, clean
it, and then carefully inspect the new coating system for evidence of
failures. Repair defects found and repeat fill tests.

 -- End of Section --

SECTION 09 97 23.13 Page 22

