
IPS-G-IN-300

TANK GAGING DEVICES FOR PETROLEUM

AND

PETROLEUM PRODUCTS

IPS-G-IN-300

 1

 CONTENTS : PAGE No.

1. SCOPE ... 2

2. REFERENCES ... 2

3. UNITS ... 2

4. TERMINOLOGY .. 2

5. MANUAL TANK GAGING DEVICES.. 6

5.1 Gaging Tapes ... 6

5.2 Gaging Bobs... 6

5.3 Gaging Sticks and Poles ... 7

5.4 Thermometers ... 7

5.5 Sampling Apparatus .. 7

6. AUTOMATIC TANK GAGING ... 8

6.1 Types of Automatic Tank Gages... 8

6.1.1 Direct-reading automatic tank gages .. 8

6.1.2 Remote-reading automatic tank gages ... 8

6.2 The More Commonly Used Technologies in ATG... 9

6.2.1 The automatic float gages.. 10

6.2.2 The servo gages .. 10

6.2.3 The radar tank gages ... 10

6.2.4 The electro-ohmic tank gages.. 10

6.2.5 Hydrostatic tank gages ... 11

6.3 Installation of Automatic Tank Gages.. 11

7. TEMPERATURE MEASUREMENT.. 13

7.1 Selection of Instrument .. 13

7.2 Types of Temperature Measurement in Tank Gaging.. 13

IPS-G-IN-300

 2

1. SCOPE

This Standard covers the general technical requirements needed for preparation of purchase specification, selection of
the types and equipment operation used in gaging oil and liquid petroleum products in various type of tanks and con-
tainers.

2. REFERENCES

Throughout this standard the following standards and codes are referred to. The editions of these standards and codes
that are in effect at the time of publication of this Standard shall, to the extent specified herein, form a part of this Stan-
dard. The applicability of changes in standards and codes that occur after the date of this Standard shall be multually
agreed upon by the Company and the Vendor/Consultant:

API (AMERICAN PETROLEUM INSTITUTE)

API 2545 "Method of Gaging Petroleum and Petroleum Products"
API 2555 "Liquid Calibration of Tanks"

IP (THE INSTITUTE OF PETROLEUM)

IP 205/71 "Petroleum Measurement Manual Part V, Automatic Tank Gaging"
IP 202/73 "Petroleum Measurement Manual Part II, Tank Calibration"

IPS (IRANIAN PETROLEUM STANDARDS)

IPS-E-IN-110 "Pressure Instruments"
IPS-E-IN-120 "Temperature Instruments"
IPS-E-IN-130 "Flow Instruments"
IPS-E-IN-140 "Level Instruments"

3. UNITS

This Standard is based on International System of Units (SI), except where otherwise specified.

4. TERMINOLOGY

This chapter provides a glossary of terms, definitions and general information for use in tank gaging.

4.1 Reference Point

Is the fixed point or mark at or near the top of a tank, (Fig. 1), from which measurement are made. This point may be a
bench mark, a small fixed plate inside the gaging hatch or narrow groove cut horizontally on the inside of the hatch.

4.2 Reference Depth (Gaging Height)

Is the distance from the reference point to the bottom of the tank (Fig. 1). Preferably, this distance should be stamped on
the fixed bench-mark plate.

4.3 Datum Plate

Is a level metal plate, preferably attached to the tank shell, located directly under the reference point to provide a fixed
contact surface for the innage bob. The datum plate is optional equipment. (Fig. 1).

IPS-G-IN-300

 3

4.4 Cut

Is the line of demarkation on the measuring scale made by the material being measured. (Fig. 1).

4.5 Innage Gage

Is the depth of liquid in a tank, measured from surface of the liquid to the tank bottom or to a fixed datum plate. (Fig. 1).

4.6 Outage Gage (Ullage)

Is the distance from the reference point to the surface of the liquid in a tank. (Fig. 1).

4.7 Opening Gage

Is the measurement in a tank before a delivery or receipt.

4.8 Closing Gage

Is the measurement in a tank after a delivery or receipt.

4.9 Shell Full

Designates that a tank is filled to its shell capacity.

4.10 Shell Outage

Is the distance from the reference point to the surface of the liquid. (Fig. 2).

4.11 Dome Innage

Is the depth of liquid in the dome of a tank, measured from the reference point. (Fig. 2).

4.12 Dip-Point

The point on the bottom of a container which the dip weight touches during gaging and from which the measurement of
the oil and water depths are taken. The dip-point usually corresponds with the datum-point.

4.13 Dip-Tape

A graduated tape used for measuring the depth of liquid in a container, either directly by dipping or indirectly by ullag-
ing.

4.14 Displacer

A displacer usually takes the form of a disc or plate and is a surface detection element which is suspended from a level
gage and moves in a vertical direction to follow the change in liquid level. The displacer disc or plate has a higher mass
than the liquid it displaces.

4.15 Dip-Hatch

The opening in the top of a container through which dipping and sampling operations are carried out.

IPS-G-IN-300

 4

4.16 Dip-Rod or Dip-Stick

A rigid length of wood or metal usually graduated in units of volume, for measuring quantities of liquid in a container.

4.17 Dip-Weight

A weight attached to a steel dip-tape, of sufficient weight to keep the tape taut and of such shape as to facilitate the
penetration of any sludge that might be present on the dip-point or the dip plate.

4.18 Dipping Reference Point

A point clearly marked on the dip-hatch directly above the dip-point to indicate the position at which dipping shall be
carried out.

4.19 Gaging

The process of taking all the necessary measurements in a container in order to determine the quantity of liquid which it
contains.

4.20 Float

A detecting element floating on or in the liquid in a tank which moves in a vertical direction to follow the change in
liquid level.

4.21 Float Guide Wires

Solid wires or flexible cables used to guide the travel of an automatic gage float.

4.22 Floating-Roof Tank

A tank in which the roof floats freely on the surface of the liquid contents, except at low levels when the weight of the
roof is taken on its supports on the tank bottom.

4.23 Float Well

A vertical cylindrical structure built into the roof of a floating-roof tank to contain and guide the detecting element.

4.24 Gage Head

The housing of the liquid-level measuring element which may include the indicator, transmitter and associated equip-
ment.

4.25 Still Pipe

A vertical cylindrical pipe built into a tank to contain the liquid level-detecting and arranged to reduce errors arising
from turbulence or agitation of the liquid.

4.26 Anchor Weight

A specified weight to which the float guide wires or cables are attached to hold them taut and plumb.

IPS-G-IN-300

 5

4.27 Automatic Gaging Tape

The flexible measuring or connecting element (a section of which is graduated) which is used to measure the liquid level
in tanks by the automatic gage method.

4.28 Counter Weight

A device which exerts force or tension on the tape or cable to hold connecting elements tight.

4.29 Floatation Level

The depth of submergence of a buoyant automatic gage float in a liquid of known density or weight.

4.30 Negator Motor

The Negator is a strip of flat spring stainless steel which has been given a curvature by continuous heavy forming at a
constant radius, so that in its relaxed or unstressed condition, it remains in the form of a tightly wound spiral. This form
permits a compact mounting within the gage head. The stainless steel Negator motor eliminates counter weight assem-
bly.

4.31 Pressure Lock

A manually operated semi-automatic gaging device, self enclosed, which is used for the prevention of vapor losses in
the gaging of atmospheric pressure, variable vapor space, and high pressure tanks.

4.32 Seal Units

An assembly used in tank installations to seal off the gage assembly from the tank vapors.

4.33 Selsyn

A type of electric a.c. motor used to transmit motion and position.

4.34 Sheaves

Support wheels over which the tape, wire or cable rides.

4.35 Tape Tester or Manual-Operation Checker

A mechanical device, knob, or level (which can be engaged through its connecting tape or cable) for lifting or rocking
the float in order to assure that the float is free.

4.36 Tape

A generic term used to describe the means serving as the connecting element between the liquid level-detecting element
and the gage head mechanism.

4.37 Ullage-Paste

A paste which is applied to an ullage-rule or dip-tape and weight to indicate precisely the level at which the meniscus
cuts the graduated portion.

IPS-G-IN-300

 6

4.38 Ullage-Rule

A graduated rule attached to a dip-tape to facilitate the measurement of ullage.

5. MANUAL TANK GAGING DEVICES

5.1 Gaging Tapes

Gaging tapes, graduated tapes with reversed numerals on the inside for easy reading, should be used for the innage and
outage gage measurement. (Fig. 3).

Material Steel (corrosion-resistant material).
Length One continuous tape of sufficient length for the height of the tank.
Width 9.5 or 12.7 mm
Thickness 0.2 to 0.3 mm
Housing A durable reel and crank
Free end Fitted with a spring snap-catch or other locking device to which the bob can be attached.

Scale:

Innage tape Graduated on one side in meter and centimeter to at least 3 mm divisions, accurate to 3 mm
per 30 m at 15°C, and such that the tip of the bob, when attached, will be the zero point of
the scale.

Outage tape Graduated on one side in meters and centimeters to at least 3 mm divisions, accurate to 3
mm per 30 m at 15°C, and such that the zero point is the point of contact between the snap
and the eye of the bob.

5.2 Gaging Bobs

a) Plain Bobs and Water Gage Bars

Graduated cylindrical, square, or rectangular bobs, or water gage bars, with following specifications: (Fig. 3).

Material Corrosion resistant metal
Length:

Bobs 150-300 mm
Bars 450 mm minimum

Diameter or width 25 mm maximum
Weight Sufficient to hold the gaging tape taut.

Scale:

Innage bobs and bars Graduated on one side of the bob or bar to at least 3 mm divisions, accurate
within 0.8 mm, and with the zero at the tip of the bob.

Outage bobs Graduated on one side to at least 3 mm divisions, accurate within 0.8 mm,
and with the zero at the inside top of the eye.

b) Deep-Grooved Outage Bobs

To reduce errors caused by evaporation, the deep-grooved bob may be used with the outage tape, for gaging pe-
troleum liquids. The bob is the same as the plain outage bob, except that grooves extend across one of the faces

IPS-G-IN-300

 7

adjacent to the graduated face. These grooves are 0.4 mm deep by 0.8 mm wide and are cut at 3 mm intervals to
correspond with the scale graduations, the scale and the combination of each graduation and groove to be accu-
rate within 0.8 mm (Fig. 3).

c) Extension Outage Bob

The extension bob is designed for use with on innage tape. The specifications for the graduated portion of the
bob are the same as for plain bob.

5.3 Gaging Sticks and Poles

a) Tank Gage Stick

A gage stick, Fig. 4, made of varnished hardwood or other corrosion-resistant material with suitable length (ap-
proximately 900 mm) and 19 to 25 mm wide by 9 to 19 mm thick should be used for gaging of non-pressure tank
cars.

The stick has two scales with a common zero 300 mm from the lower end, graduated upward and downward in 3
mm divisions, and accurate to at least 0.8 mm. A brass angle should be attached to the stick so that the lower side
of its horizontal arm is 9 mm above the zero on the longer scale. When the stick is placed in a vertical position
with the angle resting on the upper side of a tank car shell of nominal 9 mm thickness, the scale zero coincides
with the underside of the shell.

b) Gage Pole

A gage pole (Fig. 4), which is made of varnished hardwood or other corrosion-resistant metals should be used for
innage gaging of small stationary tanks, tank cars.

The pole should be long enough to gage the tank and should be approximately 25 mm wide by 19 mm thick. To
prevent damage, a metal tip or cap is recommended for poles made of wood. One side of pole should have a scale
graduated in meter and centimeter to at least 3 mm divisions, accurate to at least 1.5 mm, and with its zero at the
bottom or tip.

5.4 Thermometers

Liquid temperature in tanks should be determined by total immersion thermometers with etched graduated glass stems
and with bulbs made of Corning normal or equivalent thermometric glass, mercury filled, with nitrogen gas above the
mercury column. (Fig. 5).

5.5 Sampling Apparatus

Samples for determining the API gravity and percent of suspended sediment and water may be taken by a graduated oil
thief or with a beaker or bottle with the following specifications:

Material Corrosion-resistant metal of sufficient thickness or reinforced to prevent breakage.

Length 300 mm minimum

Diameter or width 45 mm minimum inside, 90 mm maximum outside.

Scale Graduated on one side of the thief to at least 3 mm divisions, accurate within 0.8 mm, and
reading upward from the bottom of the thief

Top open

IPS-G-IN-300

 8

Bottom Equipped with closure which will allow free passage of liquid when in the open position, and
which is operated by a separate cord or trip lever having a graduated adjustable arm and actu-
ated by contact with the bottom of the tank.

6. AUTOMATIC TANK GAGING

Automatic Tank Gaging (ATG), considers a highly precise measurement of liquid level and temperature as the basis for
accurately computing volumetric quantities of products stored in containers.

Automatic level measurement is more accurate and reliable than manual gaging. The level sensing device is constantly
on the liquid service whereas introduction of a manual tape always causes a ripple on the surface. The measuring wire or
tape is always under constant temperature whereas the measuring tape deviates from the calibration tension when the
plumb bob touches the dip plates or the bottom. The surface tension of the liquid has virtually no influence on the im-
mersion of the displacer or float whereas the meniscus produces a reading error on manual tape depending on the liquid,
the cleanness of the tape and use of paste.

If mutually agreed, properly designed, installed and maintained automatic tank gaging devices of known accuracy may
be used to determine levels in storage tanks for the purpose of custody transfer.

6.1 Types of Automatic Tank Gages

Automatic tank gages are instruments which measure liquid levels automatically in contrast to those operated manually
with a hand gage line.

6.1.1 Direct-reading automatic tank gages

Such gages shall read directly at tank-top or ground eye level on a graduated tape or have analog or digital indication in
meter, centimeter, and millimeter to 3 or 1.5 mm subdivisions.

The use of any type of automatic tank gages requires either that its accuracy be unaffected by variations in gravity or, if
affected, the manufacturer shall so state in the certification, outlining the extent of such error with liquid gravity change.
Where this error is significant such gravity-responsive float-type gage must not be used for custody transfer on any tank
where the gravity changes, unless the gage is always reset for each different products gravity change.

6.1.2 Remote-reading automatic tank gages

The main measuring device is the automatic tank gage, which may also be made to read at one or more remote points
from the point of measurement at the tank by superimposing a secondary system known as remote transmission or te-
lemetering.

Remote transmitting systems used with automatic tank gages shall be pneumatic, electric, or electronic in principle, nor-
mally employing a single or selective type of receiver for single or multiple tank installation.

Regardless of which type of remote system is used, remote gage readings should be satisfactory for custody transfer
purposes only if they meet the following conditions:

a) It must be shown that the remote reading is unaffected by gage shake-out (lifting or rocking the float system
to assure unrestrained equilibrium); that the gage is sufficiently sensitive as not to require shake-out prior to
reading, or if the gage is not sufficiently sensitive, that remote gage operation is such as to simulate shake-out.

b) If the transmission error is not zero and the remote readings are used for custody transfer, the gage must be
calibrated and read on the basis of the remote reading only.

IPS-G-IN-300

 9

c) The transmission system shall incorporate sufficient security techniques to guarantee against communication
system interferences which could cause false or erroneous indication or registry of information. Detection cir-
cuits shall be included to reject false data as well as permit manual or automatic requesting of new data.

6.1.2.1 Tank gaging receiving monitors

6.1.2.1.1 Several types of remote indicating systems may be used ranging from individual level indication, to comput-
erized display and processing system, providing level, temperature, alarm, volume, product identification and other
valuable information.

6.1.2.1.2 In a multiple tank gaging receiver, the monitor shall be equipped with suitable push buttons system for man-
ual selection of any tank number.

6.1.2.1.3 Configurable panel indicator may be provided as remote indication for tank gaging systems. The system shall
be capable of displaying a complete set of tank data such as product level, temperature, gage addresses and etc. It shall
be configurable via the keys on the front panel and a displayed menu. The transmission between the indicator and field
instrument should be digital and should occur via standard protocol. The monitor should have interfacing capabilities to
most computers, DCS and data loggers.

6.1.2.1.4 Personnel computers may be used as receiver monitors with suitable inventory management programs for
bulk storage tanks. The system should collect data from the field instruments, compute and organize the measuring data
and present the inventory data in a logical format for the user to work with. This format shall be configurable by the user
during system setup. It shall provide a total overview of the tank farm, views of groups of tanks, product summaries,
detailed views of single tank as well as trends and histograms. Transmission between this system and the field instru-
ment shall be provided by standard field bus with proven reliability.

6.2 The More Commonly Used Technologies in ATG

Currently most new automatic tank gaging engages the following technologies:

- Liquid level measurement
- Spot or average temperature measurement.
- Volume computation -gross and standardized.
- Mass calculations.
- Density measurements

There are many technologies which measure liquid level, among them, the most common tank gaging devices are:

- Float-operated Automatic Tank Gages (FTG)
- Servo-operated Automatic Tank Gages (STG)
- Radar Tank Gages (RTG)
- Resistive or Electro-ohmic Tank Gages

The most common mass tank gages is:

- Hydrostatic Tank Gaging (HTG)

The direct volumetric technologies are level based, while the direct mass technologies are pressure based.

The level measurement devices are generally tank-top or side mounted, whereas the pressure (hydrostatic head) systems
are almost always installed into the shell of the tank.

Technologies which measure innage (measuring liquid level from the tank bottom or bottom datum reference) would be
the resistive, hydrostatic, and inductive tank gaging. In Outage or Ullage tank gaging (measuring liquid level from a
tank-top reference point down to the liquid surface), float actuated automatic tank gaging, servo-operated ATG and ra-
dar ATG are commonly used.

IPS-G-IN-300

 10

6.2.1 The automatic float gages

6.2.1.1 Basically the float-operated tank gage derives its potential power from the negator-spring motor in the gage
head and weight of the float. The float should be guided by guide wires or stranded cable and suspended from a perfo-
rated stainless steel tape which is stored in the gage head.

6.2.1.2 Due to the intrinsic mechanical friction and hysteresis, the accuracy is ±6 mm on tank side installation and 3 to
5 mm on tank-top installations. Accuracy may be further impaired when encoders and switches are mounted on the in-
strument due to the increased torque requirements to position these devices.

6.2.1.3 To minimize the effects of a turbulent liquid surface, a stilling well should be installed.

6.2.1.4 An encoder may be mounted on the gage head to transmit level data, upon request, to the remote computer.
Product temperature may be inputted to the encoder directly from a spot, single-point sensor or an averaging tempera-
ture detector.

6.2.2 The servo gages

6.2.2.1 Servo power gages eliminate the effect of mechanical friction in the system. The servo balance requires a very
low actuating force and consequently a small displacer can be used as a level sensing device.

6.2.2.2 The electromechanical components of the gage shall be housed in a water proof enclosure (IP 67) and suitable
for classified area.

6.2.2.3 Servo gages accuracy shall be in the range of 1 mm to 2 mm.

6.2.2.4 Servo gages shall be installed on the tank roof on a stilling well.

6.2.3 The radar tank gages

6.2.3.1 The radar gage is a non-contact technology. The radar transmitter/receiver is mounted on tank-top. The trans-
mitter emits microwaves towards the surface of the liquid in the tank. The echo from the surface is picked up and the
time between initial transmission and reception of the echo is measured. This time parameter is proportional to distance
which correlates to an outage measurement of liquid level.

6.2.3.2 The transmitter should be mounted on a manhole nozzle on fixed roof tanks, and on a still pipe with a cone
adaptor or wave guide on floating roof tanks.

6.2.3.3 A spot or single sensor, or multisensor averaging temperature unit should be provided as a separate input to
calculate standard volume when applied to hydrocarbon applications.

6.2.3.4 The radar gage is an ideal solution to gaging aggressive chemicals, asphalt, slurries and other generally hard to
measure liquid.

6.2.3.5 Accuracy of 2 mm or better may be expected with proper installation and precautions taken to minimize con-
densing water vapor on the antenna and wave guide, because moisture will partially absorb the microwave signal.

6.2.4 The electro-ohmic tank gages

6.2.4.1 This technology utilizes a flexible measuring element which is suspended from the top of the tank, and usually
installed in a stilling well. The element comprises an insulated metallic core with a strip of conductive material on one
side of the core. A continuous helix is wound around the core, but it does not come in contact with the conductive strip
unless pressure is exerted on the outer jacket. The outer jacket may be teflon or another nonconductive flexible material.
As hydrostatic pressure from the liquid compresses the jacket, it forces the helix to short against the conductive strip on
the core. The electro-ohmic resistance between the top of the sensor to the liquid surface converts to distance, hence
providing an electrical resistance analogous to liquid level.

IPS-G-IN-300

 11

6.2.4.2 The accuracy of electro-ohmic gaging is in the range of 3 to 6 mm.

6.2.5 Hydrostatic tank gages

6.2.5.1 Technologically, the forces exerted by a column of liquid will vary directly with the vertical height of the liq-
uid. As the height increases, the pressure increases. Using this basis theorem, liquid level may be inferred as a function
of pressure measurement. HTG is usually accomplished with precision pressure sensors and a temperature sensor.

6.2.5.2 Hydrostatic tank gaging is an excellent method to compute mass. Using liquid head or hydrostatic pressure
measurement and tank capacity table, mass is calculated.

6.2.5.3 The precision pressure sensors can be installed directly into the side of the tank, or may be suspended into the
liquid from the tank-top.

6.2.5.4 On atmospheric tanks two pressure sensors shall be used. They are located at a precise distance with respect to
one another vertically. Pressurized tanks require that a third pressure sensor be placed in the vapor space above the liq-
uid.

6.2.5.5 Accuracy of 0.1 to 0.2 percentage of full scale is expected in Hydrostatic gaging. Pressure sensors should have
0.05% to 0.1% accuracy in case of mass measurement.

6.2.5.6 Hydrostatic gages should not be used where there is a danger of sludge collecting at the bottom of a tank.

6.2.5.7 Gages installed at tank bases should not be mounted on the tank bottom but should be supported from the tank
wall to avoid errors due to distortion of tank bottom. The gage datum line shall be at the same level as the datum plate
used for manual gaging.

6.2.5.8 Gages mounted at tank bases shall be provided with isolating valves to permit gages to be removed for clean-
ing or repair.

6.3 Installation of Automatic Tank Gages

6.3.1 General installation details

6.3.1.1 Any direct or remote reading automatic tank gage installed on any tank which is involved in custody transfer
must be installed in strict accordance with the manufacturer’s instructions and with any applicable installation standards
of the user where they do not conflict.

6.3.1.2 The accuracy of an automatic tank gage installation are directly dependent upon the condition of the tank upon
which it is installed. Old and incorrectly erected tanks, particularly those with unstable bottoms, shell or roofs, will in-
troduce an amount of error. It is recommended that all tanks proposed for automatic gaging installations, should be care-
fully checked for their compliance with established construction and maintenance codes and standards.

6.3.1.3 The datum plate which is normally under the gage hatch should not be a part of the bottom of the tank. The
datum plate should be attached to, and supported from, the tank shell directly underneath the manual gage hatch at a
fixed distance from the bottom, preferably not less than 5 cm. Where the tank is not so equipped, a stable reference
point shall be installed at the top of the tank for outage-type manual gage checks.

6.3.1.4 Automatic gages should be located in close proximity to the gaging hatch, yet sufficiently distant from the
suction and filling lines to minimize the disturbing effect of eddies or turbulence arising from these sources.

6.3.1.5 Either the ground-level or tank-top reading device should be at a convenient height or distance from the ground
or the gaging platform to assure easy reading and to avoid reading errors.

IPS-G-IN-300

 12

6.3.1.6 Any movement of top horizontal tape conduit from its fixed horizontal position in any plane, will introduce
appreciable error. Therefore care should be exercised that no any gage installation will result in such movement. Fixed-
roof tanks with rigid gage tape entry can cause this error as a result of roof movement. To avoid difficulty, the use of a
bellows or slip joint at the point of entry is recommended.

6.3.1.7 Excessive tank turbulence or agitation caused either by high emptying-filling rates or by mechanical agitators
will seriously affect automatic gages. The result may damage the sensing element if it is an electronic surface sensing
element. In these cases, it is necessary to enclose the measuring element in a gaging or stilling well, regardless of the
tank type or the gage entry point. Where the measuring element is so enclosed, the well should be properly slotted or
drilled on the sides and bottom to allow for free movement of oil into and out of the well to minimize differential grav-
ity, pressure errors, or both.

6.3.2 Installation procedures (tanks not in service)

6.3.2.1 In other than floating-roof tank installation, the measuring element should preferably be guided or contained in
a stilling well.

6.3.2.2 In floating-roof tank installations, it is recommended that float be installed in a float well or stilling well. At-
taching the actuating cable directly to the roof is not recommended, unless additional equipment is added to compensate
for roof tilt error, frequently encountered. The float well should be of proper size for the float and should have a baffle
or retainer in the bottom so as to prevent the float from escaping if the roof stops on its support legs when oil is pulled
bellow the bottom of the well. The entry hole must be of sufficient size to allow free movement of oil into and out of the
float well for equalization of liquid level. To minimize errors due to wind drift, no floating-roof, non power-operated
float type gage installation should have any tape exposed outside the tape pipe. The exposed connecting link to the float
should be of stainless steel flexible cable with a maximum diameter of 1.5 mm. The top elbow or pulley should be cen-
tered over the cable hole in the float well cover.

6.3.2.3 When a gage is installed in corrosive service, adequate provisions for sealing off or preventing vapors from
entering the gage should be included, and the last exposed sheave assembly should be of a durable corrosion resistance-
construction. This provision does not apply to floating-roof tanks which utilize top entry unless a floating stilling well is
used.

6.3.2.4 Float guide wires should be installed plumb, properly centered, free of kinks or twists, and pulled tight under
proper spring tension. They should preferably be attached to a bottom guide wire anchor. Float travel through the nor-
mal range from top to bottom of the tank should be smooth and free, with no binding or friction. The sensing element of
an electronic gage should also be checked for unimpeded movement through its range of travel.

6.3.2.5 When the gage installation is remote reading, the installation procedure check should be made both before and
after the remote transmitter is connected into the drive mechanism. The transmitter should be checked for smoothness
and freedom of movement prior to installation on the automatic gage.

6.3.2.6 All gages must be mounted securely to the tank shell, with sufficient brackets properly attached and adequately
spaced to hold the gage in fixed relation to the tank and in proper alignment at all points.

The top horizontal tape conduit is particularly critical and must be installed to avoid any distortion arising from unequal
expansion between gage and tank shell or from roof movement. When the gage is mounted, the tape lines, the connect-
ing elements, and any counter weighing mechanism should center and must not touch or rub inside the gage conduit at
any point.

6.3.3 Installation procedure (tanks in service)

6.3.3.1 On tanks in service, the attachments and bracketing to the tank must be made without welds or under closely
supervised and limited welding procedure, which usually requires the use of other types of fasteners entirely or to some
degree.

IPS-G-IN-300

 13

6.3.3.2 In the case of the float guides, it is common practice to use guide cables which are stranded and flexible instead
of more rigid solid-construction guide wires. The lower ends of the cable are secured by attaching a suspended weight
of sufficient mass to hold the guide cables straight. The weight is located just above the bottom of the tank. It should be
the responsibility of the inspector to assure that the weight is of sufficient mass; that it is properly suspended at the right
elevation from the bottom of the tank, that the cables have been installed free of any kinks or loops which would inter-
fere with the free operation of the float, and that tank currents are not holding the guides out of vertical. The installation
must be made when the tank is almost empty, and the entire mechanism can be checked by actual trial throughout its
entire range to assure freedom of movement.

7. TEMPERATURE MEASUREMENT

Temperature measurement equipment which should be used on storage tank gaging are:

a) average temperature measurement;
b) mid-point temperature measurement;
c) spot temperature measurement.

7.1 Selection of Instrument

7.1.1 For fixed-roof, floating-roof, and vapor-tight tanks a form of averaging temperature measurement will give
greater accuracy and is preferred.

7.1.2 The spirally formed type is not suitable for pressure-type tanks, but the muli-element bulb type may be used for
pressure up to 3.5 bar.

7.1.3 The mid-point type shall not be used on heated tanks.

7.1.4 Spot temperature measurement may be used on fixed-roof and pressure-type and on horizontal and vertical cylin-
drical tanks, provided that suitable thermometer pockets are provided through the tank shell.

7.1.5 Where the spirally formed element is used, the range of relative density changes shall not be such as to affect the
vertical distribution of the coils of the element.

7.1.6 Materials used in the construction of all types shall be capable of withstanding any deleterious effects of particu-
lar tank contents. Insulation materials used on the elements must be for the maximum working temperature of the tank.

7.2 Types of Temperature Measurement in Tank Gaging

7.2.1 Averaging thermometers

7.2.1.1 Three main types are available:

a) A resistance bulb assembly housed in a flexible tubular sheath designed for fitting through the tank roof and
weighted or spring-loaded at the bottom. The measuring system comprises five or more individual resistance ele-
ments of varying lengths graduated according to the depth. When a temperature reading is required, the tank
level is first determined and the longest element which is totally immersed is selected and connected to the indi-
cator by means of a selector switch. The indicator thus displays the average temperature over the length of the
selected element. (Fig. 6).

b) A continuous resistance element housed in a spirally formed tube which is fixed between a float on the prod-
uct surface and the tank bottom. This tube is loaded to equal the product density so that it is virtually weightless
and hence the spacing between turns of the spiral is always equal and the element is linearly positioned through-
out the depth of product. The float is guided by nylon ropes anchored to a top support plate and tensioned by a
base weight partially resting on the tank bottom. This provides average temperature measurement from the prod-
uct surface to the tank bottom (Fig. 7, 8).

IPS-G-IN-300

 14

c) A continuous resistance element or bulb assembly secured along its length to a rigid beam pivoted at the base
of the tank and supported at its upper end by a float at the liquid surface.(Fig. 9).

7.2.1.2 Consideration shall be given to water bottoms or sludge deposits in tanks, neither of which shall be included in
the measurement of product average temperature.

7.2.1.3 All types shall be installed so that they are a minimum distance of 500 mm from the tank shell and as far as
possible from heating coils and swing arms. In order to reduce or eliminate the effects of turbulence, they should be
preferably on the opposite side of the tank from the inlet and outlet connections and well away from tank mixers. They
should be accessible from gage platform.

7.2.2 Mid-Point (variable height) thermometers

7.2.2.1 The mid-point thermometer consists of a single-point electrical resistance bulb, positioned approximately half
way between the liquid surface and the bottom of the tank, by means of a float, anchor, and pulley mechanism. The
thermometer bulb is maintained at mid-point regardless of the depth of product in the tank. The bulb is connected by
means of cabling to local or remote indicators. (Fig. 10b).

7.2.2.2 The top, middle and bottom temperature measurement system comprises a mid-point variable height ther-
mometer with a fixed bottom temperature sensing element and an element which is maintained just bellow the surface
by the float mechanism. (Fig. 10a).

7.2.3 Thermometers for spot temperature measurement

7.2.3.1 The spot type of resistance bulb consists of a wire resistance unit suitably housed and provided with leads. The
housing shall be of corrosion resistant material, with leads sealed against contamination of conductors or connections.

7.2.3.2 The individual bulb shall be installed through the tank shell at the required level through conventional separa-
ble sockets. If a given tank is equipped with more than one resistant bulb in order that spot temperature may be deter-
mined at different points in the tank, a multipoint selector switch shall be used to connect the desired resistor to the
meter.

IPS-G-IN-300

 15

GAGING DIAGRAM FOR CONVENTIONAL TANKS
Fig. 1

IPS-G-IN-300

 16

GAGING DIAGRAM FOR TANK CARS
Fig. 2

IPS-G-IN-300

 17

(A) TYPICAL GAGING TAPES AND BOBS
(B) TYPICAL WATER GAGE BARS

Fig. 3

IPS-G-IN-300

 18

TANK CAR GAGE STICK AND LONG POLE
Fig. 4

IPS-G-IN-300

 19

TYPICAL THERMOMETER ASSEMBLIES
Fig. 5

IPS-G-IN-300

 20

SCHEMATIC DIAGRAM OF AVERAGING-TYPE RESISTANCE BULB
FIG. 6

TANK AVERAGE TEMPERATURE RESISTANCE THERMOMETER ELEMENT
FOR FIXED ROOF TANK

Fig. 7

IPS-G-IN-300

 21

TANK AVERAGE TEMPERATURE RESISTANCE THERMOMETER ELEMENT
FOR FLOATING ROOF TANK

Fig. 8

IPS-G-IN-300

 22

BEAM TYPE AVERAGING THERMOMETER
Fig. 9

VARIABLE HEIGHT THERMOMETERS
Fig. 10

