

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

“जानने का अधिकार, जीने का अधिकार”

Mazdoor Kisan Shakti Sangathan

“The Right to Information, The Right to Live”

“पुराने को छोड़ नये के तरफ”

Jawaharlal Nehru

“Step Out From the Old to the New”

IS 4639-5 (2000): Petroleum Industry - Terminology, Part 5: Transport, Storage, Distribution [PCD 3: Petroleum, Lubricants and their Related Products]

“ज्ञान से एक नये भारत का निर्माण”

Satyanaaranay Gangaram Pitroda

“Invent a New India Using Knowledge”

“ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता है”

Bhartṛhari—Nītiśatakam

“Knowledge is such a treasure which cannot be stolen”

BLANK PAGE

PROTECTED BY COPYRIGHT

भारतीय मानक
पेट्रोलियम उद्योग — शब्दावली
भाग 5 परिवहन, भण्डारण, वितरण
(पहला पुनरीक्षण)

Indian Standard

PETROLEUM INDUSTRY — TERMINOLOGY
PART 5 TRANSPORT, STORAGE, DISTRIBUTION
(First Revision)

ICS 10.040.75; 75.080

© BIS 2000

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

FOREWORD

This Indian Standard (Part 5) (First Revision) which is identical with ISO 1998-5 : 1998 'Petroleum industry — Terminology : Part 5 Transport, storage, distribution' issued by the International Organization for Standardization (ISO) was adopted by the Bureau of Indian Standards on the recommendation of Petroleum Products Sectional Committee and approval of the Petroleum, Coal and Related Products Division Council.

This standard was first published in 1968 with a view to eliminate the ambiguity arising from different interpretations of terms used in petroleum trade and industry, and to establish a generally recognized terms. Since the industry has progressed manifolds over the years, a need was felt to bring in newer terms. The Committee, therefore decided to revise this standard to completely align with ISO 1998-5 :1998 under the dual numbering system. Accordingly, the title has been changed as 'Petroleum industry — Terminology : Part 5 Transport, storage, distribution'.

It is envisaged to issue this standard in eight different parts, each dealing with a specific aspect. The other parts in this series are as under:

- Part 1 Raw materials and products
- Part 2 Properties and tests
- Part 3 Exploration and production
- Part 4 Refining
- Part 6 Measurement
- Part 7 Miscellaneous terms
- Part 8 General and index

The English version of the text of ISO standard has been retained without deviations for publication as Indian Standard. Certain conventions are, however, not identical to those used in Indian Standards. Attention is particularly drawn to the following:

- a) Wherever the words 'International Standard' appear referring to this standard, they should be read as 'Indian Standard'.
- b) Comma (,) has been used as a decimal marker while in Indian Standards, the current practice is to use a point (.) as the decimal marker.

For tropical countries like India, the standard temperature and the relative humidity shall be taken as $27 \pm 2^{\circ}\text{C}$ and 65 \pm 5 percent respectively.

Indian Standard

PETROLEUM INDUSTRY — TERMINOLOGY

PART 5 TRANSPORT, STORAGE, DISTRIBUTION

(*First Revision*)

1 Scope

This part of ISO 1998 consists of a list of equivalent English terms, in use in the petroleum industry in the area of transport, storage and distribution, together with the corresponding definitions in the two languages.

ISO 1998 is intended to cover the purposes of the part of the petroleum industry dealing with crude oils and petroleum products, that means all related operations arising from the production field to the final user. It is not intended to cover either petroleum equipment, or any operation in the field. However, some pieces of equipment or some operations of exploration and production are defined. The corresponding terms were introduced only when they appear in a definition of a product or process and when their definition was found necessary for understanding or for avoiding any ambiguity. Where a terminology of petroleum equipment is needed, it corresponds to the scope of ISO/TC 67, *Materials, equipment and offshore structures for petroleum and natural gas industries*.

2 Normative reference

The following standard contains provisions which, through reference in this text, constitute provisions of this International Standard. At the time of publication, the edition indicated was valid. All standards are subject to revision, and parties to agreements based on this International Standard are encouraged to investigate the possibility of applying the most recent edition of the standard indicated below. Members of IEC and ISO maintain registers of currently valid International Standards.

ISO 1998-99:—¹⁾, *Petroleum industry — Terminology — Part 99 : General and index.*

1) To be published

3 Term numbering

The General classification and numbering system used in ISO 1998 employs digits grouped in three categories:

x.yz.zzz

where

- x is the part number of ISO 1998, in this case Part 5;
- yy is the subcategory in which the term appears. Part 5 has four subcategories:
 - 10 transport
 - 20 storage
 - 30 distribution
 - 99 acronyms

zzz is the serial number of the individual term.

4 Index

See ISO 1998-99.

5 Order of listing

Terms are listed in serial number order.

5.10 Transport

5.10.010

load on top

system of cleaning the tanks of a crude oil tanker by collecting washings from each tank in one tank, allowing the water to separate from the oil

NOTE The water is discharged overboard, leaving the oil residues in the tank. The next crude oil cargo is loaded on top of the residues.

5.10.020

bill of lading

negotiable receipt, evidence of contract between shipper and carrier and document of title for the cargo received on board a vessel

5.10.021

certificate of quantity

statement of cargo quantity delivered to a vessel, measured by the loading terminal.

5.10.022

certificate of quality

document certifying the original quality of a quantified batch of material issued by the manufacturer or blender of the batch or batches which constitute a cargo

NOTE The certificate of quality details the results of analysis on all properties that are required in the cargo specification, and any further properties required for quantity measurement.

5.10.023

certificate of analysis

document detailing the results of analysis carried out on a cargo, or part, which may or may not cover the same properties as are details on the certificate of quality

5.10.024

outturn certificate

statement issued by a receiving party, certifying the outturn quantity

5.10.025

letter of protest

letter issued by any participant in a custody transfer citing any condition with which issue is taken

NOTE This serves as a written record that the particular action or findings was questioned at the time of occurrence.

5.10.100

tanker

large ship suitable for transporting crude oil and its products in bulk

NOTE In English, may mean a small ship or a road tanker.

5.10.101

list

transverse inclination of a ship expressed in degrees

5.10.102

trim

difference between the fore and aft draught of the vessel

NOTE When the aft draught is greater than the forward draught, the vessel is said to be trimmed by the stern. When the aft draught is less than the forward draught, the vessel is said to be trimmed by the head.

5.10.103

port

the left-hand side of a ship facing forward

5.10.104

starboard

right-hand side of a ship facing forward

5.10.200

pipeline

any section of pipe used for the transfer of liquids or gases

NOTE The French note does not apply to the English language.

5.10.210

line circulation

circulation of a liquid around a closed pipeline/tank system, to ensure that the section of line is full, usually to obviate the stopping of a pump

5.10.211

line displacement

comparison of the volumes measured in a source tank and receiving tank after a volume greater than the theoretical capacity of a pipeline between the two tanks has been transferred

NOTE 1 Both tanks should contain sufficient material to prevent air entering the pipeline.

NOTE 2 This method is usually used to ascertain if the pipeline between the source and the receiving tank is full.

5.10.212

line press

line pack

system, in an oil terminal, for introducing liquid into a closed pipeline system, either by pump or gravity

NOTE It is usually used to ascertain the content status of the closed pipeline system.

5.10.213

dropping line

line drop

opening (venting to atmosphere) a tanker's pipelines to allow drainage into a tank(s) where any drained material may be measured

NOTE Done prior to taking ullages, the line drop should include all deck cargo lines, risers and drops prior to taking ullages. When done after completion of a discharge, it should include the vessel's bottom cargo lines. For the purpose of accounting, it is recommended that the draining be confined to as few tanks as possible.

5.10.214

linefill

for quantity purposes, quantity of liquid equal to

the nominal capacity of the transfer line(s) between transfer points, but for quality purposes, volume of product between the sampling point(s) and/or the individual shore tank(s)

**5.10.215
pipeline adjustment**

quantity adjustment made to a transferred quantity due to changes in line condition before and after transfer

**5.10.230
liquefied natural gas transfer line**
pipe line used for transferring LNG

**5.10.231
gasified LNG transfer compressor**

compressor used for boosting the pressure of gasified LNG when gasified LNG in the LNG sample vaporizer cannot be transferred to the gas sample holder by its inherent pressure

5.20 Storage

5.20.010

fixed-roof tank

vertical cylindrical storage vessel with a cone- or dome-shaped roof, of either the non-pressure (freely vented) type or the low-pressure type

5.20.011

floating roof tank

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 through its supports by the tank bottom

5.20.012

floating cover

screen

lightweight cover of either metal or plastics material designed to float on the surface of the liquid in a tank

NOTE The cover rests upon the liquid surface. The device is used to retard evaporation of volatile products in a tank.

5.20.014

non-pressure tank

storage tank designed for operation at atmospheric pressure

5.20.015

pressure tank

storage tank designed for operation at pressures above atmospheric

NOTE Pressure tanks are divided into two main classes:

- a) low-pressure tanks used for volatile products which are liquid at ambient temperatures;
- b) high-pressure tanks used for liquids which are normally in the vapour phase at ambient temperature and at atmospheric pressure.

5.20.016

vapour-tight tank

tank intended primarily for the storage of volatile liquids, for example gasoline, and so constructed that it will withstand pressures differing only slightly from atmospheric pressure

5.20.030

chamfer

slanting surface connecting the walls of a tank with its top or bottom surface

5.20.031

virole

one circumferential ring of plates in a tank

5.20.032

tank lip

tank bottom plate on the outside of the tank shell

5.20.033

tank shell

cylindrical part of a storage tank

5.20.040

pipe tower

large-diameter pipe coaxial with the tank's north-south axis, containing pipes for loading and discharging, measuring instrumentation, the ladder, wiring and other in-tank facilities designed to protect them from the effect of sloshing of the tank contents

5.20.100

offset constant

height of the lower end of the main sensor from the tank bottom after installation in the tank

5.20.150

residues and deposits

organic and inorganic material, together with any water dispersed within it, which has separated from the liquid and either fallen to the bottom of the tank containing the liquid, or been left in the tank after the liquid has been pumped out

5.20.155

sludge in a tank

that element of the material in a tank which is essentially not free flowing

NOTE It consists of hydrocarbon waxes and may contain water/oil emulsions and sediments.

5.20.210

dip hatch

gauge hatch

opening in the top of a tank through which dipping and sampling operations are carried out

5.20.212

ullage lip

marine term for the reference point on the dip hatch from which manual measurements are made

5.20.213

dip-plate

striking-plate positioned below the dip-hatch

NOTE Its position should not be affected by bottom or wall movements.

5.20.215

gauge reference point

point from which the liquid depth is measured

5.20.216

dip-rod

dip-stick

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

5.20.217

dip-tape

graduated steel tape used for measuring the depth of the oil or water in a tank, either directly by dipping or indirectly by ullaging

5.20.218

tape measuring wire

element connecting the liquid-level-detecting element of a direct-detecting automatic level gauge with the gauge head mechanism

5.20.219

verifying measuring tape

measuring tape to be used for verification of the level gauge

5.20.220

tape positioner

guide sliding freely on the strapping tape (6.10.276)

NOTE It is used to pull and hold the tape in the correct position for taking measurements.

5.20.221

dip-tube

vertical pipe built into a tank for manual gauging

5.20.222

gauge well

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

5.20.223

dip-weight

weight attached to a steel dip-tape, of sufficient mass 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

5.20.224

gauge head

housing of the liquid-level-measuring element which may include the local indicator, transmitter, and associated equipment

5.20.230

automatic level gauge

instrument that continuously measures liquid depths or ullages in storage tanks

5.20.231

guide pole

vertical tube used in floating-roof tanks to prevent rotation of the roof

NOTE The guide pole may also be used as the still pipe (5.20.236), the support pipe (5.20.237) or the dip-tube (5.20.221).

5.20.232

anchor weight

weight to which the detecting element guide wires are attached to hold them taut and vertical

5.20.233

bottom guide-wire anchor

bar, welded to the tank bottom, to which the detecting element guide wires are attached

5.20.234 guide wire spring-tensioned solid wire or flexible cable used to guide the travel of an automatic gauge float	specific characteristic (e.g. liquid surface or temperature) of the substance presented to it
5.20.235 float detecting element floating on the surface of a liquid in a tank which moves in a vertical direction to follow the change in liquid level	5.20.251 displacer surface-detecting element which is suspended from a level gauge and moves in a vertical direction to follow the change in liquid level NOTE The displacer has a higher mass than the liquid it displaces.
5.20.236 still pipe still well vertical pipe built into a tank to contain the liquid-level-detecting element in order to reduce measurement error arising from liquid turbulence, surface flow, or agitation of the liquid	5.20.252 main sensor that part of the level gauge that responds to changes in liquid level
5.20.237 support pipe still pipe used to support an automatic tank gauge, near or at the bottom of the tank or on the lower part of the tank shell	5.20.253 pressure-sensor effective centre point on the sensor from which the hydrostatic pressure head is measured
5.20.240 mixer device which provides a homogenous mixture of the liquid within a pipeline or container in order to obtain a representative sample	5.20.254 reference sensor part of the level gauge that measure the permittivity (dielectric constant) of the liquid
5.20.241 powered mixer mixing device which depends on an external source of power for the energy required to mix the liquid	5.20.255 gauge pressure sensor sensor that uses the ambient air as pressure reference
5.20.242 static mixer mixing device having no moving parts and located within a pipe or tube	5.20.260 remote transmission and telemetering system separate or integral systems used in conjunction with level or temperature-measuring devices to transmit the local readings to some point other than the point of measurement NOTE Such systems usually comprise a transmitter to convert the readings into a form suitable for transmission to a receiver which presents the readings at a remote location.
5.20.243 variable-geometry static mixer mixing device with parts inside the pipe or tube which can be adjusted to modify its characteristic at different flow rates	5.20.261 rotating meter meter, the measuring element of which has one or more rotating parts driven by the flowing fluid (e.g. turbine meter and displacement meter) NOTE The output from the meter can be in the form of electrical pulses, the mean frequency of which is a function of flow-rate.
5.20.250 detecting element that part of the equipment which responds to a	5.20.262 receiver system which receives signals from a transmitter

5.20.263

indicator

device which indicates the value of the measurement being made by the gauging equipment

5.20.264

controller

device which governs the operation of the automatic sampler in order to provide a representative sample

5.20.270

operation checker

externally operated device, sometimes incorporated in a mechanical level gauge, by which a sudden movement may be imparted to the tape in order to ensure that it moves freely

5.20.271

pressure regulator

device for the production of a constant pressure at the outlet from varying higher pressure at the inlet

5.20.275

accumulator

storage provided to absorb pressure pulsations of gasified LNG and to homogenize it

5.20.280

condensate reservoir

device situated at the base of a gauge to collect and drain off condensate formed within the tape conduit

5.20.285

seal unit

device that seals the gauge assembly from tank vapours

5.20.286

seal water

water used in a gas sample holder to preclude contact between the gas sample and the atmosphere

5.20.287

bubbling

procedure to saturate the seal water of the gas sample holder with gasified LNG for suppressing the effect of the seal water on the gas sample

5.20.290

separating device

device that separates a small volume of liquid from the batch of liquid that the small volume represents

5.20.300

breathing of containers

movement of gas (oil vapour or air) in or out of the vents of storage vessels due to alternate heating and cooling

NOTE Particularly applied to diurnal variations in ambient temperature.

5.20.500

gas-dangerous space

space where gas or vapour may form flammable mixtures when mixed with air

NOTE This term is equivalent to "hazardous area" as described in IEC 79-10:1995, *Electrical apparatus for explosive gas atmospheres — Part 10: Classification of hazardous areas*, for shore tanks and to "gas dangerous spaces or zones" as described in IMO resolution MSC 5 (48) for ships' tanks.

5.20.510

gas-freeing of a container

displacement of flammable and/or toxic gas or vapour

5.30 Distribution

5.30.010

package

any type of container, such as a drum, barrel, keg, can or bottle

5.30.020

batch

identified volume of product, the quality of which is covered by a single certificate of quality or certificate of analysis

NOTE The identified volume can be in bulk or packaged.

5.99 Acronyms

See

5.99.010 LOT load on top 5.10.010

5.99.020 B/L bill of lading 5.10.020

5.99.030 COQ certificate of quality 5.10.022

5.99.040 COA certificate of analysis 5.10.023

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Handbook' and 'Standards: Monthly Additions'

This Indian Standard has been developed from Doc : No. PCD 3 (1814).

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters :

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110 002
Telephones : 323 01 31, 323 33 75, 323 94 02

Telegrams : Manaksantha
(Common to all offices)

Regional Offices :

Central	: Manak Bhavan, 9 Bahadur Shah Zafar Marg NEW DELHI 110 002	{ 323 76 17 323 38 41
Eastern	: 1/14 C. I. T. Scheme VII M, V. I. P. Road, Kankurgachi CALCUTTA 700 054	{ 337 84 99, 337 85 61 337 86 26, 337 91 20
Northern	: SCO 335-336, Sector 34-A, CHANDIGARH 160 022	{ 60 38 43 60 20 25
Southern	: C. I. T. Campus, IV Cross Road, CHENNAI 600 113	{ 235 02 16, 235 04 42 235 15 19, 235 23 15
Western	: Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400 093	{ 832 92 95, 832 78 58 832 78 91, 832 78 92
Branches	: AHMADABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR. PATNA. PUNE. RAJKOT. THIRUVANANTHAPURAM.	