

Chemical tanks are another General Industries specialty. Steel chemical tanks for storing methanol, sodium hydroxide and sulfuric acid are common for waste water treatment operations. Chemical tanks are fabricated following industry accepted standards such as UL-142, UL-2085, API-650, API-620 and NFPA 30. Steel tanks can be horizontal or vertical, cylindrical or rectangular, single wall or double wall.

Compatible With a Wide Range of Chemicals Including Methanol

- All fabrication processes follow General Industries ISO 9001 Quality System requirements.
- Double-wall designs available which offer integral, impermeable secondary containment.
- Primary and secondary tank can be tightness tested on site with standard testing procedures, or manufacturer may ship with vacuum in the interstice to prove integrity of both walls during installation
- Interstitial space can be monitored for leak detection
- Primary storage tank and secondary containment compatible with a wide range of fuels and chemicals

Additional features:

- Support designs available for all seismic requirements
- Choose from many integral support types, including saddles and skids
- Vertical tanks supported on legs, and skirted available, with Listing label
- Capacities range up to 75,000 gallons

More Benefits:

- Steel construction allows for recycling
- Low cost compartments and customization
- Built to nationally-recognized standards with strict third-party quality control inspection program

Economical Double-Wall Design

Available Designs:

- **Horizontal**
- **Vertical**
- **Rectangular**