DIVISION 33 – UTILITIES

Section 33 56 13 - Aboveground Storage Tank Installation
1. GENERAL

1.1 REQUIREMENTS INCLUDE

A. (*Coordinating) (*General) Contractor shall provide:

1. Supervision of aboveground storage tank installation.

2. Acquisition of all state (OSFM), county, and local permits required for installation of aboveground storage tanks.

3. Reinforced concrete base slabs.

4. Miscellaneous equipment such as vents, fill pipes, hose filters, meters, pumps, hoses, nozzles, fittings, electrical grounding connections, anchor bolts, electrical work, and all other equipment necessary for complete installations.

5. All labor, equipment and materials required for aboveground storage tank installation.

6. (*A/E NOTE: Insert tank information here)

1.2 RELATED WORK

A. Specified Elsewhere:

1. *26 00 00 - Electrical Work.

1.3 REGULATORY COMPLIANCE

A. Contractor shall perform work under this Section in accordance with all local, county, IEPA, USEPA, OSFM, and OSHA regulations.

B. Tank installer shall be registered with OSFM.

1.4 SUBMITTALS

A. Outline drawings of tanks showing all critical dimensions and locations of fill pipes, fittings, and pumps.

B. Installation instructions and warranty data.

C. Operation and maintenance manuals for pumps and meters.

D. Copes of aboveground storage tank installation permit.

E. Manufacturer’s tank shop test results.

1.5 NOTIFICATIONS

A. Contractor shall submit application for installation of aboveground storage tank to OSFM, county and local officials no less than forty-five (45) days prior to commencement of work activities.

B. Contractor shall renotify OSFM, county and local officials seventy-two (72) hours prior to commencement of work activities.

1.6 DELIVERY, STORAGE, AND HANDLING. Handle tanks in strict accordance with manufacturer’s instructions. Lift tanks only at designated lift points and support tank in accordance with manufacturer’s recommendations.

1.7 WARRANTIES

A. Manufacturer shall warrant tank for period of one (1) year following date of substantial completion of work in accordance with General Conditions.

B. Manufacturer shall warrant pumps for period of one (1) year following date of substantial completion.

C.
Contractor shall warrant that installation shall be free from defects for period of one (1) year following date of substantial completion of work in accordance with General Conditions.

1.8
PERMIT FEES. Contractor shall obtain all aboveground storage tank installation permits.

2. PRODUCTS

2.1
ABOVEGROUND STORAGE TANKS

A. Construction: Double-wall, carbon steel in conformance to UL 142.

B. Shape: Cylindrical or rectangular, horizontal.

C. Fittings: As required to meet Code requirements. Provide grounding connections.

D. Capacity: Tanks shall be commercially available, standard manufactured nominal capacities.

1. (*Continue as appropriate)

E. Shop Painting:

1. Apply paints in shop prior to shipment in accordance with manufacturer’s instructions.

2. Primer: Manufacturer’s standard.

3. Finish Coat: Red gloss alkyd enamel.

4. Lettering: Apply white stenciled 2" high lettering or decals on each end of tanks to read “DIESEL FUEL, FLAMMABLE, KEEP FIRE AND FLAME AWAY” or ‘GASOLINE, FLAMMABLE, KEEP FIRE AND FLAME AWAY” as appropriate for tank contents.

F. UL Label: Tanks shall bear Underwriter’s Laboratories UL 142 label.

G. Tank lifting lugs shall be capable of withstanding tank weight with safety factor of 3:1.

2.2
TANK ACCESSORIES

A. Tank Nozzles:

1. Vent.

2. Emergency vent.

3. Fill with lockable cap, drop tube and overflow prevention valve.

4. Pump/dispenser.

5. Interstitial monitoring/inspection.

6. Level gauge.

7. Other nozzles as required to meet applicable codes.

B. Dispensing Pump and Meter Assemblies:

1. Type: Top-mounted, suction type, electric operated, suitable for gasoline, gasohol, and diesel fuel. Cast iron, stainless steel and aluminum construction, padlockable, integral metering. UL listed.

2. Flow Meters: Electric operated with resettable counter measuring in 0.1 gallon increments plus non resettable totalizer showing cumulative use. Commercial style, not for retail use.

3. Flow Rate: 15 GPM.

4. Manufacturer: (*Specify)

C. Miscellaneous Accessories:

1. BUNA hoses, 3/4" diameter, 15' long with high hose retrievers.

2. Dispensing nozzles with automatic shutoff and anti-siphon valve.

3. Vent assembly, 2" diameter, 8' high minimum with brass screen; emergency vent assembly, 6" diameter.

4. Canister type fuel filters with cartridges.

5. Float type level gauges.

6. Other accessories required for a complete installation.
3. EXECUTION

3.1
INSPECTION. Verify that existing conditions are ready to receive work.

3.2
PREPARATION

A. Prepare site in accordance with manufacturer’s installation instructions.

B. Construct concrete base slab.

3.3
INSTALLATION

A. Install new aboveground storage tanks in accordance with all federal, state, county, and local rules and regulations for temporary and permanent installation.

B. Fuel dispenser shall be mounted on end of tank.

C. Bracket for mounting dispenser shall be installed by tank manufacturer.

D. Dispenser shall be mounted not more than four (4) feet above concrete apron.

E. Ground tanks to grounding rods in accordance with regulations.

3.4 TESTING
A. Tanks shall be tested in accordance with manufacturer’s installation requirements by Contractor under observation of Architect/Engineer and representative of Illinois Office of the State Fire Marshal prior to filling tanks with fuels. At a minimum, tanks shall be capable of holding 5 psi of air for test period of one hour in both annular space and tank interior. While tank is under pressure, tank and fittings shall be checked for leaks with soap/water mixture.

3.5 RESTORATION OF SURFACES

A. Restore any scratched or scraped painted surfaces in accordance with manufacturer’s instructions.

END 33 56 13.

CDB 33 56 13 November 2007
Page 1
CDB (*Project Number)
 (* Specify as appropriate)

