
W_ SDFWS_ 1358

W_ SDFWS_ 1357

W_ UTM14_ 0875

S_ UTM14_ AERIAL_ 15806

S_ UTM14_ AERIAL_ 20000
WSC4SDMI201

W_ UTM14_ AERIAL_ 15808

S_ UTM14_ AERIAL_ 20000

W_ UTM14_ AERIAL_ 15807

WSC4SDMI201
W_ UTM14_ AERIAL_ 18206

W_ UTM14_ AERIAL_ 18205

WJH1SDMI003 WJH1SDMI001

W_ SDFWS_ 1359

WJH1SDMI001

W_ SDFWS_ 1360

WSC4SDMI201

ML-SD-MN-0802.0000 ML-SD-MN-0804.0000 ML-SD-MN-0805.0000 ML-SD-MN-0807.0001 ML-SD-MN-0808.0001 ML-SD-MN-0809.0000

M
AT

C
H

LI
N

E

26

0+
00

M
A

TC
H

LI
N

E

 3

90
+0

0

2
3

30" O.D. X 0.386" W.T., API-5LX-70 W/FBE COATING
30" O.D. X 0.516" W.T., API-5LX-70 W/FBE COATING &

30" O.D. X 0.516" W.T., API-5LX-70 W/FBE COATING

12,731'
39'

PIPELINE WARNING SIGNS 9 EA
CATHODIC TEST STATION 2 EA
AERIAL MARKER 1 EA

PIPELINE MARKERS 0 EA

AS-BUILT ALIGNMENT

1. THE MAXIMUM OPERATING PRESSURE (MOP) IS 1440 PSIG.
2. THE MINIMUM TEST PRESSURE WAS 1801 PSIG.

KEYSTONE MAINLINE (NPS 30 2009) ROSWELL SECTION

SPREAD 3B DISCIPLINE 03

SHEET 3 OF 20 SHEETS

STA. 260+17 TO STA. 390+24

UEI

LOYS ALVIN GRAY, III SD CE9004

1835

1835-03-ML-02-003 2

NATURAL GROUND

TOP OF PIPE

 77'
 FBE
 O.C.

7

27
1+

63

27
2+

40

 80'
 FBE
 O.C.

7

32
4+

80

32
5+

60

32
5+

99

 39'
 FBE & ARO

3

 80'
 FBE
 BR.

7

37
7+

96

37
8+

76

1,146'
 FBE

2

5,240'
 FBE

2

5,197'
 FBE

2

1,148'
 FBE

2

39
0+

24

26
0+

17

M
L-

SD
-M

N-
08

03
.0

00
0

24
3R

D
 S

TR
E

E
T

24
2N

D
 S

TR
E

E
T

24
1S

T
S

TR
E

E
T

24
2N

D
 S

TR
E

E
T

R
D

-S
D

-M
N

-0
80

5.
00

00

24
1S

T
S

TR
E

E
T

R
D

-S
D

-M
N

-0
80

2.
00

00

24
3R

D
 S

TR
E

E
T

R
D

-S
D

-M
N

-0
80

8.
00

01

ML-SD-MN-0803.0000

ML-SD-MN-0804.0000

ML-SD-MN-0802.0000

ML-SD-MN-0805.0000

ML-SD-MN-0807.0001

ML-SD-MN-0808.0001

ML-SD-MN-0809.0000

26
9+

62
 P

.I.
 0

5°
09

'3
0"

 L
T.

27
1+

67
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

27
1+

79
 R

O
A

D
 B

A
R

 D
IT

C
H

,

27
1+

94
 E

D
G

E
 O

F
R

O
A

D
27

2+
03

 C
L

24
1S

T
S

TR
E

E
T

27
2+

11
 E

D
G

E
 O

F
R

O
A

D
27

2+
25

 R
O

A
D

 B
A

R
 D

IT
C

H
,

27
2+

96
 P

.I.
 0

1°
23

'1
1"

 R
T.

27
3+

91
 P

.I.
 1

4°
19

'4
9"

 R
T.

27
4+

30
 P

.I.
 1

2°
13

'1
7"

 R
T.

27
7+

66
 P

.I.
 1

0°
11

'0
1"

 L
T.

29
5+

69
 P

.I.
 0

0°
00

'0
2"

 R
T.

29
9+

92
 W

A
TE

R
 E

D
G

E
30

0+
55

 C
L

C
R

E
E

K
30

0+
96

 W
A

TE
R

 E
D

G
E

30
5+

07
 P

.I.
 1

0°
45

'0
9"

 L
T.

32
5+

28
 E

D
G

E
 O

F
R

O
A

D
32

5+
41

 C
L

24
2N

D
 S

TR
E

E
T

32
5+

53
 E

D
G

E
 O

F
R

O
A

D

32
5+

99
 T

E
LE

P
H

O
N

E
 L

IN
E

35
1+

99
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

P
O

W
E

R
LI

N
E

, H
T.

 =
 3

5'
37

8+
02

 F
E

N
C

E
 (B

A
R

B
E

D
 W

IR
E

)
37

8+
10

 R
O

A
D

 B
A

R
 D

IT
C

H
,

37
8+

25
 E

D
G

E
 O

F
R

O
A

D
37

8+
35

 C
L

24
3R

D
 S

TR
E

E
T

37
8+

44
 E

D
G

E
 O

F
R

O
A

D
37

8+
59

 R
O

A
D

 B
A

R
 D

IT
C

H
,

37
8+

72
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

37
9+

37
 P

.I.
 0

0°
44

'1
3"

 L
T.

38
5+

36
 P

.I.
 0

2°
32

'3
6"

 L
T.

38
7+

47
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

38
8+

65
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

27
2+

36
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

32
5+

00
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

32
5+

80
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

37
8+

01
 O

V
E

R
H

E
A

D

7 237'

M
A

TC
H

LI
N

E

 3
90

+0
0

M
A

TC
H

LI
N

E

 2
60

+1
7

27
0+

61
 5

.9
' C

V
R

.

27
2+

43
 7

.8
' C

V
R

.

28
9+

18
 4

.9
' C

V
R

.

30
1+

21
 8

.3
' C

V
R

.

31
3+

81
 5

.1
' C

V
R

.

32
5+

72
 5

.6
' C

V
R

.

34
0+

72
 5

.3
' C

V
R

.

35
9+

83
 4

.7
' C

V
R

.

37
7+

98
 7

.6
' C

V
R

.

37
8+

73
 6

.3
' C

V
R

.

MP
365

MP
364

26
0+

00

27
5+

22

29
8+

77

35
1+

76

39
0+

00

325+18271+85 378+11

26
9+

44
 P

.I.
 0

5°
09

'3
0"

 L
T.

27
1+

48
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

27
1+

60
 R

O
A

D
 B

A
R

 D
IT

C
H

27
1+

75
 E

D
G

E
 O

F
R

O
A

D
27

1+
85

 C
L

24
1S

T
S

TR
E

E
T

27
1+

93
 E

D
G

E
 O

F
R

O
A

D
27

2+
07

 R
O

A
D

 B
A

R
 D

IT
C

H

27
2+

77
 P

.I.
 0

1°
23

'1
1"

 R
T.

27
3+

72
 P

.I.
 1

4°
19

'4
9"

 R
T.

27
4+

11
 P

.I.
 1

2°
13

'1
7"

 R
T.

27
7+

46
 P

.I.
 1

0°
11

'0
1"

 L
T.

29
5+

49
 P

.I.
 0

0°
00

'0
2"

 R
T.

29
9+

71
 W

A
TE

R
 E

D
G

E
30

0+
34

 C
L

C
R

E
E

K
30

0+
76

 W
A

TE
R

 E
D

G
E

30
4+

86
 P

.I.
 1

0°
45

'0
9"

 L
T.

32
5+

06
 E

D
G

E
 O

F
R

O
A

D
32

5+
18

 C
L

24
2N

D
 S

TR
E

E
T

32
5+

30
 E

D
G

E
 O

F
R

O
A

D

32
5+

77
 T

E
LE

P
H

O
N

E
 L

IN
E

35
1+

76
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

P
O

W
E

R
LI

N
E

37
7+

78
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

37
7+

85
 R

O
A

D
 B

A
R

 D
IT

C
H

37
8+

01
 E

D
G

E
 O

F
R

O
A

D
37

8+
11

 C
L

24
3R

D
 S

TR
E

E
T

37
8+

20
 E

D
G

E
 O

F
R

O
A

D
37

8+
35

 R
O

A
D

 B
A

R
 D

IT
C

H

37
8+

48
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

37
9+

12
 P

.I.
 0

0°
44

'1
3"

 L
T.

38
5+

12
 P

.I.
 0

2°
32

'3
6"

 L
T.

38
7+

22
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

38
8+

40
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

27
2+

18
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

32
4+

78
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
),

32
5+

58
 F

E
N

C
E

 (B
A

R
B

E
D

 W
IR

E
)

37
7+

77
 O

V
E

R
H

E
A

D

26
9+

44
 P

.I.
 0

5°
09

'3
0"

 L
T.

27
2+

77
 P

.I.
 0

1°
23

'1
1"

 R
T.

27
3+

72
 P

.I.
 1

4°
19

'4
9"

 R
T.

27
4+

11
 P

.I.
 1

2°
13

'1
7"

 R
T.

27
7+

46
 P

.I.
 1

0°
11

'0
1"

 L
T.

29
5+

49
 P

.I.
 0

0°
00

'0
2"

 R
T.

30
4+

86
 P

.I.
 1

0°
45

'0
9"

 L
T.

37
9+

12
 P

.I.
 0

0°
44

'1
3"

 L
T.

38
5+

12
 P

.I.
 0

2°
32

'3
6"

 L
T.

ABRASION RESISTANT OVERCOAT

29
4+

39

30
8+

79

38
7+

47

38
8+

65

29
9+

93

(93)

27
7+

86
 P

.I.
 0

9°
19

'2
3"

 L
T.

27
7+

86
 P

.I.
 0

9°
19

'2
3"

 L
T.

27
8+

05
 P

.I.
 0

9°
19

'2
3"

 L
T.

31
9+

59
 P

.I.
 0

0°
07

'1
5.

" L
T.

31
9+

81
 P

.I.
 0

0°
07

'1
5"

 L
T.

31
9+

59
 P

.I.
 0

0°
07

'1
5.

" L
T.

M
A

TC
H

LI
N

E

 2
60

+0
0

M
A

TC
H

LI
N

E

 3
90

+2
4

LAT. 43.888711
LONG. -97.681399

28
7+

71
 M

.P
. 3

64

34
0+

51
 M

.P
. 3

65

LAT. 43.874290
LONG. -97.681751

TEST SECTION 3B-3
ILTO-026-2010

FO
R

 C
O

N
TI

N
U

AT
IO

N
 S

E
E

D
W

G
.

18
35

-0
3-

M
L-

02
-0

04

FO
R

 C
O

N
TI

N
U

AT
IO

N
 S

E
E

D
W

G
.

18
35

-0
3-

M
L-

02
-0

02

M.P. 363.48 TO M.P. 365.94

11) TO DETERMINE THE MILE POST AT A GIVEN LOCATION, ADD THE 3D
 STATION NUMBER FROM THIS SEGMENT TO STATION NUMBER
 18931+49 AND DIVIDE BY 5280.

7.
0'

 C
V

R
.

C
V

R
. U

N
K

.

7.
0'

 C
V

R
.

6.
0'

 C
V

R
.

1) ALL CHAINAGES ARE IN FEET UNLESS OTHERWISE SPECIFIED.

2) DATUM ELEVATION AND PROJECTION ARE BASED ON MEAN SEA LEVEL
 AND NAD 83.

3) FIELD PIPE LOCATING REQUIRED TO DETERMINE PLACEMENT OF
 PIPELINE WITHIN PERMANENT EASEMENT.

4) UNLESS OTHERWISE NOTED, 48 INCHES MINIMUM COVER EXCEPT
 36 INCHES IN AREAS OF CONSOLIDATED ROCK.

5) NO ACTUAL AS-BUILT GROUND SHOTS WERE TAKEN AT THIS
 LOCATION. THE PROFILE REPRESENTS A PROJECTION FROM SHOTS
 TAKEN AT 150' TO 250' INTERVALS.

8) ORIGINAL IN-SERVICE DATE OF THE KEYSTONE PIPELINE (PHASE 1):
 JUNE 30, 2010.

9) CPS CALCULATION DATE: MAY 2010.

10) ORION STATION SERIES NUMBER: 1182700.

6) THE TYPE OF COATING APPLIED TO THE FIELD WELDS DURING THE
 ORIGINAL CONSTRUCTION WAS TWO COMPONENT LIQUID EPOXY. THE
 COATING PRODUCTS USED WERE DENSO 7200 OR SPC SP-2888.

7) THE SUBSTANTIAL CONSTRUCTION COMPLETION DATE, BASED ON
 CALIPER PIG RUN, WAS OCTOBER 31, 2009 FOR M.P. 343.98 TO 377.31,
 NOVEMBER 01, 2009 FOR M.P. 377.29 TO 403.97 AND AUGUST 17, 2009
 FOR M.P. 403.90 TO 422.96.

10/02/22

6.
0'

 C
V

R
.

3.
0'

 C
LR

. (
A

B
O

V
E

)

365

