
**************************************************************************
USACE / NAVFAC / AFCEC / NASA               UFGS-33 56 13.15 (August 2015)
                                            ------------------------------
Preparing Activity:  NAVFAC                 Superseding
                                            UFGS-33 56 13.15 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

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

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 56 13.15

UNDERTANK INTERSTITIAL SPACE

08/15

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SUBMITTALS
  1.3   RELATED REQUIREMENTS
  1.4   QUALIFICATIONS
    1.4.1   Qualifications of FML Field Engineer
  1.5   QUALITY ASSURANCE
    1.5.1   Flexible Membrane Liner Drawing Requirements
    1.5.2   FML Manufacturer's Representative
  1.6   Liner Manufacturer's Certification

PART 2   PRODUCTS

  2.1   STEEL PIPE AND FITTINGS
  2.2   LEAK DETECTION TELL-TALE PIPE
    2.2.1   Fiberglass Pipe, Fittings, and Adhesive
    2.2.2   Leak Detection Tell-Tale Pipe Well Screen
  2.3   CP/TRACER PIPE
    2.3.1   PVC Pipe, Fittings, and Adhesive
    2.3.2   CP/Tracer Pipe Well Screen
  2.4   FLEXIBLE MEMBRANE LINER (FML)
    2.4.1   Job Lot of FML
    2.4.2   FML Samples
    2.4.3   FML Factory Test
    2.4.4   FML Components
    2.4.5   Fuels for Testing FML
      2.4.5.1   Motor Gasoline (Mogas)
      2.4.5.2   Diesel
      2.4.5.3   No. 2 and No. 4 Fuel Oils
      2.4.5.4   JP-4 and JP-5
      2.4.5.5   JP-7
      2.4.5.6   JP-8
      2.4.5.7   ASTM Fuel B
  2.5   GEOTEXTILE FABRIC
    2.5.1   Geotextile

SECTION 33 56 13.15  Page 1


    2.5.2   Manufacturing Quality Control Sampling and Testing
  2.6   FILTER FABRIC
  2.7   BATTEN BAR
  2.8   FML RINGWALL SEALANT
  2.9   SAND CUSHION

PART 3   EXECUTION

  3.1   CONSTRUCTION
    3.1.1   Sand Cushion
    3.1.2   INSTALLATION OF FML
      3.1.2.1   Field Engineer
      3.1.2.2   Preparation
      3.1.2.3   Surface Preparation
      3.1.2.4   FML Layout and Installation
    3.1.3   Cathodic Protection
    3.1.4   Leak Detection Tell-Tale Pipe
    3.1.5   CP/Tracer Pipe
    3.1.6   Leak Simulation Probe
    3.1.7   Filter Fabric Wrap
    3.1.8   CP/Tracer Pipe Installation Test
    3.1.9   Leak Simulation Probe[ and Leak Detection Tell-Tale Pipe] 

Test[s]
  3.2   FIELD QUALITY CONTROL
    3.2.1   FML Inspections
      3.2.1.1   FML Initial Visual Inspection
      3.2.1.2   Sample Field Seam Inspection
    3.2.2   FML Tests
      3.2.2.1   FML Seam Pull Test
      3.2.2.2   FML Vacuum Box Test
      3.2.2.3   FML Air Lance Tests
    3.2.3   FML Acceptance Inspection
    3.2.4   Manufacturer's Field Service
    3.2.5   Sand Cushion Tests - Prior to Delivery
    3.2.6   Sand Cushion Tests - Post Delivery
    3.2.7   Retesting
    3.2.8   Photographic Construction Documentation of the Undertank 

Interstitial Space

-- End of Section Table of Contents --

SECTION 33 56 13.15  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA               UFGS-33 56 13.15 (August 2015)
                                            ------------------------------
Preparing Activity:  NAVFAC                 Superseding
                                            UFGS-33 56 13.15 (May 2012)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

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

SECTION 33 56 13.15

UNDERTANK INTERSTITIAL SPACE
08/15

**************************************************************************
NOTE:  This guide specification is intended to be 
used in conjunction with Section 33 56 13.13 STEEL 
TANKS WITH FIXED ROOFS.

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

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

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

Use of electronic communication is encouraged.

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

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

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

1.  The extent of the work included in the project 
should be indicated on drawings showing the site 
layout and other data required for design by the 
Contractor.

2.  If concrete foundation work is provided under a 
separate contract, Government work should include 
foundations, setting anchor bolts and other 
pertinent work such as piles and ringwall 

SECTION 33 56 13.15  Page 3


penetrations.
**************************************************************************

**************************************************************************
NOTE:  For steel and stainless steel piping, pipe 
fittings, flanges, gaskets, and bolting, refer to 
Section 33 52 43.13 AVIATION FUEL PIPING or Section 
33 52 43 AVIATION FUEL DISTRIBUTION (NON-HYDRANT).

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

PART 1   GENERAL

1.1   REFERENCES

**************************************************************************
NOTE:  This paragraph is used to list the 
publications cited in the text of the guide 
specification. The publications are referred to in 
the text by basic designation only and listed in 
this paragraph by organization, designation, date, 
and title.
 
Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 
the issue dates.
 
References not used in the text will automatically 
be deleted from this section of the project 
specification when you choose to reconcile 
references in the publish print process.

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

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

ASTM INTERNATIONAL (ASTM)

ASTM B221 (2014) Standard Specification for Aluminum 
and Aluminum-Alloy Extruded Bars, Rods, 
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum 
and Aluminum-Alloy Extruded Bars, Rods, 
Wire, Profiles, and Tubes (Metric)

ASTM C1218/C1218M (1999; R 2008) Standard Specification for 
Water-Soluble Chloride in Mortar and 
Concrete

SECTION 33 56 13.15  Page 4


ASTM C1580 (2009; E 2010) Standard Test Method for 
Water-Soluble Sulfate in Soil

ASTM C33/C33M (2013) Standard Specification for Concrete 
Aggregates

ASTM C88 (2013) Standard Test Method for Soundness 
of Aggregates by Use of Sodium Sulfate or 
Magnesium Sulfate

ASTM D2136 (2002; R 2012) Coated Fabrics - 
Low-Temperature Bend Test

ASTM D2665 (2014) Standard Specification for 
Poly(Vinyl Chloride) (PVC) Plastic Drain, 
Waste, and Vent Pipe and Fittings

ASTM D3389 (2010) Coated Fabrics Abrasion Resistance 
(Rotary Platform, Double-Head Abrader)

ASTM D396 (2015b) Standard Specification for Fuel 
Oils

ASTM D4354 (2012) Sampling of Geosynthetics for 
Testing

ASTM D4533 (2011) Trapezoid Tearing Strength of 
Geotextiles

ASTM D4632/D4632M (2015a) Grab Breaking Load and Elongation 
of Geotextiles

ASTM D471 (2015a) Standard Test Method for Rubber 
Property - Effect of Liquids

ASTM D4751 (2012) Determining Apparent Opening Size 
of a Geotextile

ASTM D4759 (2011) Determining the Specification 
Conformance of Geosynthetics

ASTM D4814 (2016a) Automotive Spark-Ignition Engine 
Fuel

ASTM D4972 (2013) pH of Soils

ASTM D5261 (2010) Measuring Mass Per Unit Area of 
Geotextiles

ASTM D5677 (2005; R 2010) Fiberglass 
(Glass-Fiber-Reinforced 
Thermosetting-Resin) Pipe and Pipe 
Fittings, Adhesive Bonded Joint Type, for 
Aviation Jet Turbine Fuel Lines

ASTM D6187 (1997; R 2010) Standard Practice for Cone 
Penetrometer Technology Characterization 
of Petroleum Contaminated Sites with 
Nitrogen Laser-Induced Fluorescence

SECTION 33 56 13.15  Page 5


ASTM D6241 (2014) Standard Test Method for the Static 
Puncture Strength of Geotextiles and 
Geotextile-Related Products Using a 50-mm 
Probe

ASTM D751 (2006; R 2011) Coated Fabrics

ASTM D814 (1995; R 2014) Rubber Property - Vapor 
Transmission of Volatile Liquids

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-38219 (1998; Rev D) Turbine Fuel, Low 
Volatility, JP-7

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

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-52557 (Rev A; Notice 1) Fuel Oil, Diesel; for 
Posts, Camps and Stations

1.2   SUBMITTALS

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

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

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

SECTION 33 56 13.15  Page 6


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

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

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

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-02 Shop Drawings

Flexible Membrane Liner; G [, [_____]]

SD-03 Product Data

FML Ringwall Sealant; G [, [_____]]

Sand Cushion; G [, [_____]]

Flexible Membrane Liner (FML); G [, [_____]]

Geotextile Fabric; G [, [_____]]

Filter Fabric; G [, [_____]]

Leak Detection Tell-Tale Pipe Well Screen; G [, [_____]]

CP/Tracer Pipe Well Screen; G [, [_____]]

PVC Pipe, Fittings, and Adhesive; G [, [_____]]

Fiberglass Pipe, Fittings, and Adhesive; G [, [_____]]

Aluminum Flat Bar; G [, [_____]]

SD-04 Samples

FML Samples; G [, [_____]]

SD-06 Test Reports

FML Inspections

FML Tests

Sand Cushion Tests - Prior to Delivery

Sand Cushion Tests - Post Delivery

SECTION 33 56 13.15  Page 7


Photographic Construction Documentation of the Undertank 
Interstitial Space

CP/Tracer Pipe Installation Test

SD-07 Certificates

Qualifications of FML Field Engineer

Certificate of Surface Preparation; G [, [_____]]

FML Manufacturer's Representative

Liner Manufacturer's Certification; G [, [_____]]

SD-08 Manufacturer's Instructions

Flexible Membrane Liner (FML)

SD-09 Manufacturer's Field Reports

FML Factory Test; G [, [_____]]

1.3   RELATED REQUIREMENTS

Product to be stored in the tank is [JP-5] [JP-8] [_____].

1.4   QUALIFICATIONS

1.4.1   Qualifications of FML Field Engineer

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

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

The Contractor shall meet the licensing requirements of the State in which 
the work is to be performed.  The Contractor shall provide a field engineer 
full time to this project during FML installation and testing.  The field 
engineer shall have successfully completed manufacturer's training for 
handling and installing FML systems, as well as have at least 100,000 
square meter one-million square feet of installation experience.  Submit a 
letter providing evidence of the Contractor's and the field engineer's 
experience, training, and licensing.  Statements of previous FML job 
experience shall be provided with a point of contact, a phone number, 
address, the type of installation, and the current status of the 
installation.

1.5   QUALITY ASSURANCE

1.5.1   Flexible Membrane Liner Drawing Requirements

Submit drawings of the FML installation indicating the locations of field 
seams, penetrations, contours, and transitions and details of penetrations, 
boots, and miscellaneous components.

SECTION 33 56 13.15  Page 8


1.5.2   FML Manufacturer's Representative

Submit a letter, prior to placing the FML, from the FML manufacturer naming 
their authorized representative complete with their address, phone number, 
and a point of contact.

1.6   Liner Manufacturer's Certification

Following the successful installation and testing of the liner, submit a 
letter signed by the liner manufacturer's authorized representative 
certifying that the liner installation and testing results are satisfactory 
and that each meets the company's quality expectations and warranty.  
Include in the letter the representative's name, address, phone number, and 
qualifications for being a manufacturer's representative.

PART 2   PRODUCTS

2.1   STEEL PIPE AND FITTINGS

Steel and stainless steel pipe and fittings shall be provided in accordance 
with Section 33 52 43.13 AVIATION FUEL PIPING or Section 33 52 43 AVIATION 
FUEL DISTRIBUTION (NON-HYDRANT) and API Std 650 .

2.2   LEAK DETECTION TELL-TALE PIPE

**************************************************************************
NOTE:  Since a leak in the undertank tell-tale pipe 
could result in contamination of ground water and 
PVC manufacturers have been unable to certify that 
PVC adhesive is suitable for use in jet fuel, PVC is 
not an acceptable material for the undertank drain 
tell-tale pipe. 

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

2.2.1   Fiberglass Pipe, Fittings, and Adhesive

Fiberglass pipe and fittings shall be ASTM D5677, Type 1, Grade 1; PVC pipe 
shall not be used.  Pipe shall be Class F.  Fiberglass adhesives shall be 
as recommended by the manufacturer for use with jet fuel and water.

2.2.2   Leak Detection Tell-Tale Pipe Well Screen

Well screen shall be fiberglass pipe as specified above.  The 100 mm 4 inch 
well screen shall have four rows of 0.25 mm 0.010 inch wide slots with a 
net open area of at least 62 square centimeters 9.6 square inches.

2.3   CP/TRACER PIPE

2.3.1   PVC Pipe, Fittings, and Adhesive

CP/tracer pipe and leak simulation probe pipe, fittings, and well screen 
shall be ASTM D2665 SCH 40 PVC Pipe.  PVC adhesives shall be as recommended 
by the manufacturer. 

2.3.2   CP/Tracer Pipe Well Screen

CP/Tracer Gas Detection well screen shall be PVC pipe as specified above 
and shall have three rows of 0.25 mm 0.010 inch wide slots.  CP/Tracer Gas 
Detection piping shall be slotted, starting at 600 mm 2 feet within the 

SECTION 33 56 13.15  Page 9


ringwall on one side of the tank and continuing under the tank bottom to 
within 600 mm 2 feet of the foundation ringwall on the other side of the 
tank.

2.4   FLEXIBLE MEMBRANE LINER (FML)

The secondary containment (under-tank-bottom) FML shall demonstrate the 
acceptable limits of the properties listed under Table 1.  The FML shall be 
factory produced from a base fabric that is completely covered with a 
polymer.  The base fabric shall be made of aramid (kevlar), polyester, or 
nylon.  Factory seams shall be made with a 50 mm 2 inch overlap, plus or 
minus 6 mm 1/4 inch, by an automatic thermal high-pressure welding 
process.  The FML shall retard the growth of mildew and be capable of 
containing the liquid stored, withstanding temperatures up to 71 degrees C 
160 degrees F, and withstanding humidity up to 100 percent relative 
humidity.

2.4.1   Job Lot of FML

A job lot of FML is defined by this specification as the amount of FML 
product that can be produced from a singular mixture of chemicals.  Any FML 
material created from a new or altered mixture of chemicals shall be 
considered a new job lot.

2.4.2   FML Samples

Twenty four samples shall be cut from every job lot of FML.  Each sample 
shall be approximately 216 by 280 mm 8 1/2 by 11 inches in size.  Eight of 
the samples shall be cut across factory seams.

2.4.3   FML Factory Test

Each manufacturer's job lot of FML shall have each of the FML properties 
verified by the factory test procedures and methods listed below.  No 
substitute methods shall be allowed for verification of any property.  Each 
separate verification of a property shall be made on a separate sample.  
The FML shall demonstrate through factory testing the acceptable limits of 
the following properties listed in Table 1.  The properties shall be 
verified by each of the test standards listed.

**************************************************************************
NOTE:  Include testing for permeability using the 
liquid stored in addition to Fuel B.

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

TABLE 1.  Standards and Limits for FML Properties (Metric)

Property Minimum Acceptable Value

Base Fabric Weight (nominal) 441 g/m 2

Finished Coated Weight ASTM D751 1085 g/m 2

plus  70 g/m 2

SECTION 33 56 13.15  Page 10


TABLE 1.  Standards and Limits for FML Properties (Metric)

Property Minimum Acceptable Value

Thickness ASTM D751 0.86 mm

Grab Tensile ASTM D751 3338 N

Strip Tensile ASTM D751 Procedure B 490 daN/5cm

Adhesion ASTM D751 Dielectric Weld 18 daN/5cm

Hydrostatic Resistance ASTM D751 Procedure A 5.52 MPa

Bursting Strength ASTM D751 Ball Tip 5340 N

Low Temperature ASTM D2136 3 mm mandrel, 4 
hour

Pass minus 46 degrees C

Abrasion Resistance ASTM D3389 H22 
wheel/1000 g load

10,000 cycles (min) before fabric exposure

Permeability ASTM D814 Fuel B and [_____] 19.1 mL/m 2/24 hr

TABLE 1.  Standards and Limits for FML Properties (English)

Property Minimum Acceptable Value

Base Fabric Weight (minimum) 13.0 oz/yd 2

Finished Coated Weight ASTM D751 30 oz/yd 2

Thickness ASTM D751 0.034 inches

Grab Tensile ASTM D751 750 lb f /in

Strip Tensile ASTM D751 Procedure B 550 lb f /in

Adhesion ASTM D751 Dielectric Weld 20 lb f /in

Hydrostatic Resistance ASTM D751 Procedure A 800psi

SECTION 33 56 13.15  Page 11


TABLE 1.  Standards and Limits for FML Properties (English)

Property Minimum Acceptable Value

Bursting Strength ASTM D751 Ball Tip 1200 lb f

Low Temperature ASTM D2136 1/8 inch 
mandrel, 4 hour

Pass minus 50 degrees F

Abrasion Resistance ASTM D3389 H22 
wheel/1000 g load

10,000 cycles (min) before fabric exposure

Permeability ASTM D814 Fuel B and [_____] 0.05 fl. oz/ft 2/24 hr

2.4.4   FML Components

Components, such as sleeves, boots, etc., shall be factory prefabricated 
from the FML material and have the same fabrication characteristics.

2.4.5   Fuels for Testing FML

Other materials, in addition to the FML, shall be resistant to the fuel or 
fuels being stored.  Fuels, as required or mentioned by this specification, 
shall be in accordance with the following:

2.4.5.1   Motor Gasoline (Mogas)

Mogas shall be in accordance with ASTM D4814 REV B.

2.4.5.2   Diesel

Diesel shall be in accordance with CID A-A-52557 .

2.4.5.3   No. 2 and No. 4 Fuel Oils

Oils shall be in accordance with ASTM D396.

2.4.5.4   JP-4 and JP-5

Fuels shall be in accordance with MIL-DTL-5624 .

2.4.5.5   JP-7

Fuel shall be in accordance with MIL-DTL-38219 .

2.4.5.6   JP-8

Fuel shall be in accordance with MIL-DTL-83133 .

2.4.5.7   ASTM Fuel B

ASTM Fuel B as referenced in this section shall be in accordance with 
ASTM D471.

SECTION 33 56 13.15  Page 12


2.5   GEOTEXTILE FABRIC

Provide geotextile fabric between sand and underside of flexible membrane 
liner under the tank bottom with the following properties:

PROPERTY TEST VALUE TEST METHOD

Unit Weight g/sq. meter (oz/yd 2) 335 min. (10) ASTM D5261

Elongation at Break, Percent 50 ASTM D4632/D4632M

Apparent Opening, mm (mil) 0.15 max. (6) ASTM D4751

Permittivity, sec-1 1.2 max. ASTM D4751

Puncture, N (lbs) 710 min. (160) ASTM D6241

Grab Tensile, N (lbs) 1110 min. (250) ASTM D4632/D4632M

Trapezoidal Tear, N (lbs) 445 min. (100) ASTM D4533

2.5.1   Geotextile

Geotextile shall be a woven or nonwoven (as noted) pervious sheet of 
polymeric material and shall consist of long-chain synthetic polymers 
composed of at lease 95 percent by weight polyolefins, polyesters, or 
polyamides.  The use of woven, slit-film geotextiles (i.e. geotextiles made 
from yarns of a flat, tape-like character) will not be allowed.  
Stabilizers and/or inhibitors shall be added to the base polymer, as 
needed, to make the filaments resistant to deterioration by ultraviolet 
light, oxidation, and heat exposure.  Regrind material, which consists of 
edge trimmings and other scraps that have never reached the consumer, may 
be used to produce the geotextile.  Post-consumer recycled material may 
also be used.  Geotextile shall be formed into a network such that the 
filaments or yarns retain dimensional stability relative to each other, 
including the selvages.  Geotextiles and factory seams shall meet the 
requirements specified in Table 1.  Where applicable, Table 1 property 
values represent minimum average roll values (MARV) in the weakest 
principal direction.

2.5.2   Manufacturing Quality Control Sampling and Testing

Manufacturing quality control sampling and testing shall be performed in 
accordance with the manufacturer's approved quality control manual.  As a 
minimum, geotextiles shall be randomly sampled for testing in accordance 
with ASTM D4354 Procedure A.  Acceptance of geotextile shall be in 
accordance with ASTM D4759.  Tests not meeting the specified requirements 
shall result in the rejection of applicable rolls.

2.6   FILTER FABRIC

Wrap Leak Detection Tell-Tale and CP/Tracer Pipe well screen, with filter 
fabric.  Filter fabric shall be needle-punched, non-woven geotextiele with 
a typical weight of_200_g/square meter 6 oz/square yard with the following 
qualities:

SECTION 33 56 13.15  Page 13


PROPERTY TEST VALUE TEST METHOD

Elongation at Break, Percent 50 ASTM D5261

Apparent Opening, mm (U.S. Sieve) 0.212 max. (70) ASTM D4632/D4632M

Permittivity, sec-1 2.1 max. ASTM D4751

Puncture, N (lbs) 240 min. (55) ASTM D4632/D4632M

Grab Tensile, N (lbs) 400 min. (90) ASTM D4632/D4632M

Trapezoidal Tear, N (lbs) 175 min. (40) ASTM D4533

2.7   BATTEN BAR

The FML shall be installed using a batten bar bolted to the concrete 
ringwall as indicated.  Batten bar shall be ASTM B221M ASTM B221 aluminum 
flat bar rolled to the inside diameter of the ringwall foundation.  Anchor 
bolt, nut, and washer shall be galvanized steel.  Neoprene mounting pad 
shall be rated with a Shore A hardness of not more than 40.

2.8   FML RINGWALL SEALANT

The FML-to-ringwall sealant shall be fuel and water resistant and as 
recommended by the FML manufacturer.

2.9   SAND CUSHION

Sand shall be fine sand aggregate in accordance with ASTM C33/C33M, except 
maximum allowable percentage passing a 150 micron sieve and a 300 micron 
sieve shall be reduced to 5 and 15 percent, respectively.  Cushion shall 
contain no more than 300 parts per million (ppm) chlorides  in accordance 
with ASTM C1218/C1218M , no more than 150 ppm sulfates in accordance with 
ASTM C1580, and have a pH greater than 7 in accordance with ASTM D4972.  
Cushion shall have a minimum electrical resistivity of 50,000 ohm-cm 19,685 
ohm-inch in accordance with ASTM D6187.  Magnesium sulfate shall be used in 
the ASTM C88 soundness test.

PART 3   EXECUTION

3.1   CONSTRUCTION

3.1.1   Sand Cushion

Provide compacted clean sand above and below the FML as indicated.  
Thoroughly compact the sand cushion below each of the interstitial space 
components (i.e. liner, CP anodes, leak detection tell-tale pipe, CP/tracer 
pipe, etc.)  Grade sand to match slope of the tank bottom and protect from 
contamination and disturbance until after the tank bottom is installed.  
Provide self-draining protective covering over the top of any sand placed 
on top of FML and keep sand dry at all times during construction.

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

SECTION 33 56 13.15  Page 14


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

[ For anchored tanks, build up the sloped sand pad so that the tank bottom 
will rest on the sand and the foundation ringwall shims.  For unanchored 
tanks, build up the sand so that the tank bottom will rest on the sand and 
the foundation ringwall gasket.  Do not use or place fiberboard on top of 
the foundation ringwall or on top of the sand. ]

3.1.2   INSTALLATION OF FML

3.1.2.1   Field Engineer

The field engineer shall supervise the complete installation of the FML and 
perform each FML inspection and test.

3.1.2.2   Preparation

Prior to laying out the FML, three sample field seams shall be performed.  
Each seam shall be 1500 mm 5 feet in length.  Seams shall be made only when 
the ambient temperature and the temperature of the FML are both minus 4 
degrees C 25 degrees F or higher.

3.1.2.3   Surface Preparation

The surfaces to be covered shall be concrete or clean sand, as specified in 
the paragraph titled SAND CUSHION, free of rocks, debris, etc., and smooth 
with no abrupt projections of any kind.  Submit a certificate of surface 
preparation signed by the field engineer, prior to placing any geotextile 
or liner, stating the subgrade was adequately prepared per the 
specification and the liner manufacturer's recommendations.  Prior to 
laying the FML, cover prepared surfaces with geotextile fabric as indicated.

3.1.2.4   FML Layout and Installation

After successful completion of the FML visual inspection, the FML shall be 
laid out.  Install FML over geotextile fabric.  Laying out and welding of 
FML shall only be done when the ambient temperature and the temperature of 
the FML are both minus 4 degrees C 25 degrees F or higher. Field seams 
shall have a 50 mm 2 inch overlap, plus or minus 6 mm 1/4 inch.  Panels or 
sheets of FML to be seam welded together shall be laid out prior to welding 
field seams.  The overlapped areas shall be cleaned and prepared according 
to the installation instructions and procedures.  Welds shall be tightly 
bonded.  Seal the FML around the penetrations using preformed boots.  Use 
fuel resistant adhesive sealant between the boot and the penetration.  
Clamp the boots to the penetrations using stainless steel hose clamps as 
indicated.  Prepare and weld the boots to the FML using the same 
preparation and welding methods used to weld the FML seams.

3.1.3   Cathodic Protection

Provide the underside of the tank bottom with impressed current cathodic 
protection.  Install the cathodic protection anodes, slotted PVC tube for 
portable reference cell, and portable reference cell in the sand between 
the FML and the tank bottom in accordance with Section 26 42 19.00 20 
CATHODIC PROTECTION BY IMPRESSED CURRENT.

3.1.4   Leak Detection Tell-Tale Pipe

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

SECTION 33 56 13.15  Page 15


NOTE:  Include verbiage in the coating specification 
and on the drawing to provide, on the lower (300 mm) 
one foot of the shell, 50 mm 2 inch high black 
stencil lettering with an arrow, pointing down, 
over  the "Leak Detection Tell-Tale", the "Leak 
Simulation Probe", and the CP/Tracer Pipe.  Identify 
the later as "Tracer Gas/CP Slider Tube" and 
identify the CP/Tracer pipe by its unique number.

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

Prior to steel tank construction, install leak detection tell-tale pipe 
through the ringwall and in the sand below the planned location of the tank 
bottom as indicated.  System piping shall slope evenly downward (gravity 
draining) from the interior termination point at the tank bottom FML sump 
to the exterior termination point as indicated.  Interior termination point 
shall be fiberglass well screen as indicated and covered with two wraps of 
filter fabric held in place with nylon ties or straps.  Exterior 
termination point shall be as indicated.  System piping shall be 
fiberglass, except as noted or indicated.

3.1.5   CP/Tracer Pipe

**************************************************************************
NOTE:  Locate the CP/Tracer gas detection well 
screens, with one well screen at 600 mm 2 feet off 
from tank center, no greater than 13411 mm 44 feet 
apart and with all areas of the tank bottom within 
6700 mm 22 feet of at least one well screen.

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

Prior to steel tank construction, install the CP/tracer pipe and well 
screen piping through the ringwall and in the sand below the tank bottom as 
indicated.  Cover with two wraps of filter fabric held in place with nylon 
ties or straps.  The material, number, and lengths of the well screens and 
pipe shall be as indicated.

3.1.6   Leak Simulation Probe

**************************************************************************
NOTE:  Locate the end of the leak simulation probe 
under the tank approximately 3000 mm 10 feet from 
the ringwall foundation and as far from a CP/Tracer 
gas well screen as practical.

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

Prior to steel tank construction, install the leak simulation probe through 
the ringwall and in the sand below the tank bottom as indicated.  Interior 
termination point (under tank bottom) shall be an open ended coupling with 
two wraps of filter fabric held in place with nylon ties or straps.

3.1.7   Filter Fabric Wrap

Prior to steel tank construction, cover all of the well screen pipe 
segments with two wraps of filter fabric held in place with nylon ties or 
straps placed 300 mm 1 foot on center.

SECTION 33 56 13.15  Page 16


3.1.8   CP/Tracer Pipe Installation Test

After installation of the CP/tracer pipe and well screen is complete, prove 
that each of the CP/tracer pipes is clear (without obstructions or bends) 
in the presence of the contracting officer using a continuous length 
(including couplings) of 25 mm 1 inch PVC pipe at least as long as the pipe 
being tested plus 1 meter 3 feet.  The test shall be performed by passing 
the 25 mm 1 inch PVC pipe through each of the 50 mm 2 inch CP/tracer pipes 
and removing the 25 mm 1 inch PVC pipe from the opposite end of the 50 mm 2 
inch pipe on the other side of the ringwall.  Notify the contracting 
officer at least 24 hours prior to the test.

3.1.9   Leak Simulation Probe[ and Leak Detection Tell-Tale Pipe] Test[s]

Repeat the "CP/Tracer Pipe Installation Test" for the Leak Simulation 
Probe; exercise care not to damage the filter fabric wrap at the end.  [For 
elevated foundation type tanks, repeat the "CP/Tracer Pipe Installation 
Test" for the Leak Detection Tell-Tale Pipe but use a 65 mm 2 1/2 inch PVC 
pipe.  Exercise care not to damage the end.]

3.2   FIELD QUALITY CONTROL

The Contractor shall perform all trial operations and field tests and 
provide all labor, equipment, and incidentals required for testing.  The 
FML manufacturer authorized representative shall be present for all FML 
tests.  The representative shall supervise and approve all FML tests.  He 
or she shall provide detailed test results.  Notify and provide the 
Contracting Officer with the opportunity to witness all field tests at 
least 24 hours in advance of their performance.

3.2.1   FML Inspections

3.2.1.1   FML Initial Visual Inspection

A visual inspection of the FML shall be performed on each FML panel or 
sheet as it is unrolled.  The Contracting Officer shall be notified of any 
visually detected damage.  The visual inspection shall also verify the 
finished surface to be covered with the FML is properly graded and 
compacted.

3.2.1.2   Sample Field Seam Inspection

Field seam samples shall be subjected to a visual inspection performed within 
30 hours after the seam has been made, cured, and cooled.

3.2.2   FML Tests

3.2.2.1   FML Seam Pull Test

Just prior to vacuum box testing the FML field seams, perform manual pull 
testing of the FML field seams at ten locations selected by the Contracting 
Officer.  The test shall be performed by applying at least 222 N 50 pounds 
of force across the selected seams and maintaining for at least 60 seconds.

3.2.2.2   FML Vacuum Box Test

After successful completion of the FML visual inspection, a vacuum box test 
shall be performed on all field seams, the area around the seams, and all 
FML surfaces showing scuffing, penetration by foreign objects, or distress 

SECTION 33 56 13.15  Page 17


from rough subgrade.  A glass topped vacuum box, which has a neoprene 
sealing gasket, shall be used.  The vacuum box test shall be performed as 
follows:

a.  A commercial bubble forming solution shall be applied to the area to be 
tested.

b.  The vacuum box shall be positioned over the area and a vacuum slowly 
applied until a differential pressure of 7 kPa one psi is achieved and 
held for at least 5 seconds while observing the solution for bubble 
formation.

c.  If the vacuum box test indicates a continuous stream of bubbles on 
repeated testing at the same location, then the area being tested shall 
be considered damaged and shall be repaired and retested.

d.  If the vacuum box test does not indicate a leak, then the vacuum shall 
be slowly increased until a maximum differential pressure of 14 kPa 
plus 0.0 or minus 2 kPa 2 psi plus 0.0 or minus 0.25 psi is achieved 
and held for at least 20 seconds.  If the test indicates a continuous 
stream of bubbles on repeated testing at the same location, then the 
area being tested shall be considered damaged and shall be repaired and 
retested.  Care must be taken to limit the vacuum to no more than the 
maximum differential pressure because, if it is exceeded by more than 2 
kPa 0.25 psi, the FML shall be considered damaged and shall be replaced 
and retested.

3.2.2.3   FML Air Lance Tests

After successful completion of the FML vacuum box test, an air lance test 
shall be performed on all seams not accessible with a vacuum box test 
(i.e.  small seams around penetrations, irregular patches, etc.).  The air 
lance test will be performed using a 345 kPa 50 psig jet of air regulated 
and directed through a 5 mm 3/16 inch diameter nozzle, applied to the upper 
edge of an overlapped seam or repaired area to detect an unbonded area.  
Inflation of any section of the seam by the impinging air stream shall be 
indicative of an unbonded area.  Unbonded areas shall be repaired and 
retested.

3.2.3   FML Acceptance Inspection

As soon as practicable after successful completion of the FML vacuum box 
test and the air lance tests, an acceptance inspection shall be performed. 
If the inspection reveals any defects in the work, such defects shall be 
repaired or the unsatisfactory work replaced before acceptance.  The cost 
of such repairs and replacements shall be borne by the Contractor.  The 
Contractor shall notify the Contracting Officer at least 48 hours in 
advance of the acceptance inspection.

3.2.4   Manufacturer's Field Service

If any problems are noticed in any inspection of an FML seam, the 
Contracting Officer shall be notified immediately.  The FML manufacturer's 
point of contact shall also be contacted by telephone and e-mail and 
informed that the installation of their product cannot be adequately 
completed.  After the FML manufacturer and their authorized representative 
have identified the problem and developed a solution, another set of sample 
field seams shall be made and reinspected.

SECTION 33 56 13.15  Page 18


3.2.5   Sand Cushion Tests - Prior to Delivery

Sample and test the sand prior to delivery and demonstrate that the sand 
meets the requirements of ASTM C33/C33M as well as for other properties 
described under the paragraph "SAND CUSHION". 
   
For each sample, along with the requirements of ASTM C33/C33M, verify the 
amount of chlorides (ppm) and sulfates (ppm) and determine the pH value of 
the sand and the resistivity.

3.2.6   Sand Cushion Tests - Post Delivery

Sample and test the sand after delivery and demonstrate that the sand meets 
the requirements of ASTM C33/C33M as well as for other properties described 
under the paragraph "SAND CUSHION".

During delivery, stockpile the sand for each individual storage tank bottom 
into separate stockpiles. 

Take one sample from each tank bottom stockpile, and test.  The Contractor 
shall notify the Contracting Officer at least 48 hours in advance of the 
sand delivery for each tank in order to allow the Contracting Officer the 
opportunity to witness the sampling.  The sand cushion(s) may be placed 
before the results of the past delivery testing have been submitted.

For each sample, along with the requirements of ASTM C33/C33M, verify the 
amount of chlorides (ppm) and sulfates (ppm) and determine the pH value of 
the sand and the resistivity.  

Deliveries and stockpiles of sand found not to conform to the requirements 
specified in the paragraph titled SAND CUSHION shall not be used to 
construct the sand cushion, but shall be promptly removed from the site.  
This shall be the case even if the stockpiled sand has been placed and the 
tank is partially or completely constructed.

3.2.7   Retesting

Deficiencies found shall be rectified and work effected by such 
deficiencies shall be completely retested.

3.2.8   Photographic Construction Documentation of the Undertank Interstitial 
Space

Provide photographic documentation of the construction of the undertank 
interstitial space and the installation of the FML liner.  Mark-up a plan 
view of the liner ringwall penetrations identifying each penetration by a 
unique number starting clockwise of the fill nozzle and proceeding 
clockwise.  Identify the FML penetration in each photograph by the same 
number shown for that penetration on the marked-up drawing specified 
above.   Submit the marked-up plan review of the penetrations and all 
photographs to the Contracting Officer in digital form at high resolution 
(1MB per picture, minimum) on the media type chosen by the Contracting 
Officer.  As Basis of Bid, provide them on compact disc(s) in JPEG format.  
Take the photographs prior to placement of the sand cushion.  Include 
photographs of the installation of all ringwall penetrations by undertank 
piping, [including foundation drains,] and cathodic protection.  Particular 
attention shall be paid to the way the FML is sealed to the pipe and 
conduit penetrations.  Number all ringwall penetrations clockwise from tank 
fill line nozzle and document all penetrations using the penetration 

SECTION 33 56 13.15  Page 19


number.  Each penetration shall have at least three photographs: left side, 
right side, and close-up from the open end of the boot seal, caulk, and 
clamp arrangement.

Particular attention shall also be paid to the way the FML is sealed to the 
interior tank ringwall [and to the tank column base]; photograph the 
completed FML/batten bar installation at 1 meter 3 foot intervals.  

        -- End of Section --

SECTION 33 56 13.15  Page 20


