

NOTE: PIER FOUNDATION DIMENSIONS AND CONCRETE REINFORCEMENT REQUIREMENTS SHALL BE DETERMINED BY TANK CONTRACTOR.

REV.	BY:	DATE	REMARKS

BY:	TITLE: CENTER PIER FOUNDATION
DATE:	DRAWING NO.: DE-F2.DWG

SECTION THRU CENTER PIER
(PIPING NOT SHOWN)