
NL Master Specification Guide
for Public Funded Buildings

Section 33 56 13 – Aboveground Fuel
Re-Issued 2021/05/31
Storage Tanks
Page 1 of 10

Part 1 General

1.1 SUMMARY

.1 Section includes:
.1 Materials and installation for aboveground oil storage tanks.

1.2 Related sections
.1 Section 01 33 00 - Submittal Procedures.

.2 Section 01 74 21 - Construction/Demolition Waste Management and Disposal.

.3 Section 01 78 00 - Closeout Submittals.

.4 Section 03 30 00 - Cast-in-Place Concrete.

.5 Section 22 07 16 - Plumbing Equipment Insulation.

.6 Section 23 11 13 - Facility Fuel-Oil Piping.

.7 Section 26 05 00 – Common Work Results – Electrical.
1.3 REFERENCES
.1 American National Standards Institute (ANSI).

.1 ANSI/NFPA-329, Handling Underground Releases of Flammable and Combustible Liquids.

.2 ANSI/API 650, Welded Steel Tanks for Oil Storage.

.2 American Petroleum Institute (API).

.1 API STD 653, Tank Inspection, Repair, Alteration, and Reconstruction.

.3 Canadian Council of Ministers of the Environment (CCME).

.1 CCME-PN1326, Environmental Code of Practice for Aboveground and Underground Storage Tank Systems Containing Petroleum and Allied Petroleum Products.

.4 Department of Justice Canada (Jus).

.1 Canadian Environmental Protection Act, (CEPA).

.5 Canadian Standards Association (CSA)/CSA International.

.1 CAN/CSA-B139, Installation Code for Oil Burning Equipment.

.6 National Research Council/Institute for Research in Construction.

.1 NRCC 38727, National Fire Code of Canada (NFC).

.7 Transport Canada (TC).

.1 Transportation of Dangerous Goods Act, (TDGA).

.8 Underwriters' Laboratories of Canada (ULC).

.1 ULC/ORD-C142.23, Aboveground Waste Oil Tanks.
.2 ULC-S601, Shop Fabricated Steel Aboveground Horizontal Tanks for Flammable and Combustible Liquids.
.3 ULC-S602, Aboveground Steel Tanks for Fuel Oil and Lubricating Oil.
.4 ULC-S652, Tank Assemblies for Collection of Used Oil.
.9 Province of Newfoundland and Labrador
.1 Storage and Handling of Gasoline and Associated Products Regulations.
1.4 SUBMITTALS
.1 Submit shop drawings in accordance with Section 01 33 00 - Submittal Procedures.

.2 Indicate details of construction, appurtenances, installation, leakage detection system.

.3 Shop drawings to detail and indicate following as applicable to project requirements. Submit manufacturer's product data to supplement shop drawings.

.1 Size, materials and locations of ladders, ladder cages, catwalks and lifting lugs.

.2 Tanks capacity.

.3 Size and location of fittings.

.4 Environmental compliance package accessories.

.5 Decals, type, size and location.

.6 Accessories: provide details and manufacturers product data.

.7 Size, material and location of manholes.

.8 Size, materials and locations of railings, stairs, ladders and walkways.

.9 Finishes.

.10 Electronic accessories: provide details and manufacturers product data.

.11 Insulation types, locations and RSI values.

.12 Identification, name, address and phone numbers of corrosion expert where applicable. Note: Grading drawings to be stamped by licenced corrosion expert.

.13 Piping, valves and fittings: type, materials, sizes, piping connection details, valve shut-off type and location.
.14 Spill containment: provide description of methods and show sizes, materials and locations for collecting spills at connection point between storage tank system and delivery truck, or vessel.

.15 Anchors: description, material, size and locations.

.16 Concrete: type, composition and strength.

.17 Size and location of site pads.

.18 Level gauging: type and locations, include:

.1 Reporting systems, types of reports and report frequency.

.2 Maximum number of tanks to be monitored.

.3 Number of probes required and sizes.

.4 Provide details and manufacturer's product data.

.19 Ancillary devices: provide details and manufacturer's product data.

.20 Leak detection system, type and locations, and alarm system.

.21 Grounding and bonding: provide details of design, type, materials and locations.

.22 Corrosion protection: provide details of design, type, materials and locations.

.23 Field-erected overfill-protection systems: provide details of design, type, materials and locations.

.24 Containment system for spills, overfills and storm runoff water: provide details, materials used, and locations.

.4 Provide maintenance data for tank appurtenances and leakage detection system for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.

1.5 WASTE MANAGEMENT AND DISPOSAL
.1 Separate waste materials for reuse and recycling in accordance with Section 01 74 21 – Construction/Demolition Waste Management and Disposal.

.2 Remove from site and dispose of all packaging materials and appropriate recycling facilities.

.3 Collect and separate for disposal paper, plastic, polystyrene, corrugated cardboard, packaging material in appropriate on-site bins for recycling in accordance with Waste Management Plan.

.4 Separate for reuse and recycling and place in designated containers Steel, Metal and Plastic waste in accordance with Waste Management Plan.

.5 Place Materials defined as hazardous or toxic in designated containers.

.6 Handle and dispose of hazardous materials in accordance with the CEPA, TDGA, Regional and Municipal regulations.

.7 Clearly label location of salvaged material’s storage areas and provide barriers and security devices.

.8 Ensure emptied containers are sealed and stored safely.

.9 Divert unused metal materials from landfill to metal recycling facility as approved by Owner.

.10 Divert unused concrete materials from landfill to local quarry facility as approved by Owner.

.11 Dispose of unused paint or coating materials at an official hazardous material collections site as approved by Owner.

.12 Do not dispose of unused paint, thinners, solvents, etc. into sewer system, into streams, lakes, onto ground or in other location where it will pose health or environmental hazard.

.13 Fold up metal banding, flatten and place in designated area for recycling.
Part 2 Products

2.1 Above Ground Fuel Oil Storage Tank (DOUBLE WALL)

.1 Provide packaged, factory fabricated and tested fuel oil storage tank, as specified, including double walled steel tank welded to steel support legs.

.2 Tank Construction:

.1 Horizontal cylindrical double walled (300°-360º secondary containment) fabricated and certified to ULC S 601.

.2 Material: low carbon steel.

.3 Exterior coating: factory-applied, primer coat to CAN/CGSB-1.181 Ready Mix Organic Zinc-Rich Coating, two (2) coats of suitable corrosion resistant epoxy paint, and one (1) top coat of suitable polyurethane paint.

.4 Fittings: vent opening c/w vent pipe (size and length as required) with 180o close bend, fill opening c/w fill tube, locking cap, and spill containment device, 50 mm diameter tapping for each suction, 50 mm for return, one 100 mm tapping for level gauge, one 100 mm diameter spare tapping (threaded and plugged), vacuum gauge tapping.

.5 Vacuum applied to interstitial space. With vacuum gauge and pressure switch for connection to monitoring system.

.3
Tank Support:

.6 Two steel support saddles welded to tank drilled for holddown anchor bolts.

.4
Accessories:

.7 Access stairs/platform c/w handrail for filling and inspection of tanks.

.8 Spill containment device on fill pipe c/w locking 50 mm tight fill cap, collar and drain valve.

.9 Level gauge: Type as indicated on the drawings.
.10 Emergency vent device.

.11 Vacuum gauge (tank mounted) c/w switch.

.12 Dipstick and gauge chart. Dipstick to be tank mounted in lockable enclosure.
.13 Lifting lugs.

.14 Grounding lug.

.15 Pipe support bracket on end of tank.

.16 Overfill protection to CCME.

.5
Size: as indicated.

.6
Anchored to concrete base with four anchor bolts.

2.2 Concrete Work

.1 In accordance with Section 03 30 00 – Cast-in-Place Concrete.

2.3 Grounding and bonding

.1 Provide grounding for tank.

.2 To Section 26 05 00 – Common Work Results – Electrical.

2.4 Anti-Siphon Valve

.1 Automatic shut-off to prevent spillage in the event of line rupture, cast or ductile iron body, adjustable hydrostatic pressure, brass trim, corrosion-resistant steel spring, fluorocarbon seal, sized for application, built-in thermal expansion pressure relief valve.

2.5 Fill Signal Device

.1 Vent whistle, whistles, when tank is being filled and stops whistling when tank is full, install on vent pipe at tank.

2.6 Level Gauging

.1 Tank gauging stick to manufacturer’s standard.

.2 Local manual type: level gauge pneumatic, hand-pump operated, display mounted on tank or immediately adjacent to tank, accuracy 2%, dial selected to suit tank. As indicated.

.3 Remote manual level gauge type: pneumatic, hand-pump operated, display mounted in building where indicated, accuracy 2%, dial selected to suit tank.

.4 Electronic solid-state type: combination tank level sensor and leak detector. Single or multiple tanks installation, and containment sump (s) monitoring where sumps are indicated on drawings.

.1 Monitor console containing visual LED display and printer and algorithms to automatically compute required operation, battery backup. Capable of handling up to 4 tanks, up to 8 sensors, complete with minimum of 2 output relays. Probe diagnostics. Fuel delivery reports. System to be programmable for:

.1 Inventory reporting with following features:

.1 Litres of fuel remaining.

.2 Amount of water in bottom of tank.

.2 Level probe: factory calibrated and pre-set, corrosion resistant and fuel oil compatible materials, two (2) 75 mm polyurethane floats to monitor water and fuel oil, top mounted on tank, sized to suit tank.

.3 Alarm annuciator: visual and audible alarm, non-hazardous location. Alarm silence/reset. Output to building EMCS via modem complete with software. Computer software to be installed on EMCS computer and operation verified.

.4 System shall provide visual and audible alarm for:

.1 Overfill

.2 Low product

.3 High water

.4 Leaks

.5 Additional Leak detection sensors for underground containment sump(s) and tank(s): if required refer to subsection 2.7.

2.7 Leakage Detection System

.1 To ANSI/NFPA 329.

.2 Leak detector system: Cable system.
.3 Monitoring instrument:
.1 Temperature compensated solid stare circuitry to continuously monitor leak detection circuits for open circuit or alarm condition. Minimum 2 output relays. Alarm condition to be indicated by visual indicator light and audible alarm and operation of isolated relay to allow interface with other equipment.

.2 Supply voltage: 120 VAC.

.3 Module: complete with power-on lamp, alarm lamp, test switch and reset switch.

.4 Leak detection cable: twisted pair of 20 AWG woven conductors insulated with hydrocarbon degradable dielectric with loose interlocking aluminum alloy armour.

.5 Control cable: twisted pair of 20 AWG woven conductors with 300 V insulation and PVC jacket.

.6 Leak detection sensors:

.1 Sump sensor: for continuous monitoring and detection of liquid (fuel and/or water) in piping system sump. Communicates presence of liquid in the sump as an alarm condition to the monitoring instrument.

.2 Tank sensor: pressure sensor/switch for continuous monitoring of fuel tank interstitial space. Communicates loss of interstitial vacuum as an alarm condition to the monitoring instrument.

.3 Alarm annunciator: visual and audible alarm, alarm silence/reset function. Output to building EMCS via modem complete with software where building EMCS is available. Refer to drawings to the availability of the same. Software to be installed on EMCS computer and operation verified.

.4 Leak detection system supplied and installed as a complete, functional system including all wiring, controls, options and accessories as required.

2.8 Underground double Wall Piping System

.1 Containment Sumps:

.1 High density polyethylene sump, located near tank and at building entrance locations, as shown on drawings, to be at local low point of piping system. Sump liquid tight, with removable lid. Leak detection sensor to be installed.
.2 Double Wall Tubing

.1 Flexible fuel oil piping system purpose-designed with secondary containment, ULC certified to ULC/ORD C107.4, C107.7 and C107.19, listed for fuel oil service.

.2 Primary (inner) piping: continuous, unbroken flexible piping polyethylene/composite material with all joints located in sumps or controlled access points. Piping to be tested in place using 415 kPa air test. Piping size: as indicated on drawings or as required to accommodate rated pump flow with less than 20 kPa total pressure loss.

.3 Secondary (outer) piping: continuous, unbroken flexible piping with all joints located at sumps or controlled access points. Piping to be tested in place using 35 kPa air test. Piping to be positively sloped to sump, as shown on drawings.

.3 Accessories:

.1 All accessories and optional equipment as required for a complete and functional system; including piping adapters, test boots, reducers, sump entry boots, terminations, fittings, end caps. etc.

2.9 Metallic Piping, Valves, and fittings
.1 In accordance with Section 23 11 13 – Facility Fuel-Oil Piping.
Part 3 EXECUTION

3.1 inSTALLATION

.1 Install tank(s) and all piping, fittings, accessories and associated systems in accordance with National Fire code of Canada, CCME – “Code of Practice”, CSA B139 (as applicable), provincial regulations and manufacturer’s recommendations.

.2 Position tank(s) using lifting lugs and hooks, and where necessary use spreader bars. Do not use chain in contact with tank walls.

.3 Provide all registrations and permits as required by Provincial regulations.

3.2 Field Quality Control
.1 Test tank(s) for leaks to requirements of authority having jurisdiction and in presence of authority having jurisdiction.
.2 Commission in accordance with Section 01 91 13.13 - Commissioning (Cx) Requirements.

3.3 Touch-up
.1 Where coating is damaged touch-up original coating material.

.2 Shield capillary and tubing connections in heavy-duty 50 mm polyethylene pipe.

3.4 Level Gauge System

.1 Provide leak and vapour proof caulking at connections.

.2 Shield capillary and tubing connections in heavy-duty 50 mm polyethylene pipe.

.3 Calibrate system.

3.5 Leak Detection System

.1 Install in accordance with manufacturer’s recommendations.

END OF SECTION

Ver. 10/22

