

Steel Water-Storage Tanks

AWWA MANUAL M42

Revised Edition

**American Water Works
Association**

Manual of Water Supply Practices — M42, Revised Edition

Steel Water-Storage Tanks

Copyright © 2013 American Water Works Association

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information or retrieval system, except in the form of brief excerpts or quotations for review purposes, without the written permission of the publisher.

Disclaimer

The authors, contributors, editors, and publisher do not assume responsibility for the validity of the content or any consequences of its use. In no event will AWWA be liable for direct, indirect, special, incidental, or consequential damages arising out of the use of information presented in this book. In particular, AWWA will not be responsible for any costs, including, but not limited to, those incurred as a result of lost revenue. In no event shall AWWA's liability exceed the amount paid for the purchase of this book.

AWWA Sr. Manager of Editorial Development and Production: Gay Porter De Nileon
AWWA Sr. Technical Editor/Project Manager: Martha Ripley Gray
Cover Art: Melanie Yamamoto, AWWA Sr. Graphic Designer
Production: Sandra Lankenau, AWWA Sr. Production Editor

Library of Congress Cataloging-in-Publication Data

Steel water-storage tanks.—Revised edition.

pages cm.—(AWWA manual ; M42)

Includes bibliographical references and index.

ISBN 978-1-58321-948-5 (alk. paper)

1. Water towers—Design and construction—Handbooks, manuals, etc. 2. Water towers--Maintenance and repair--Handbooks, manuals, etc. 3. Tanks—Design and construction—Handbooks, manuals, etc. 4. Tanks—Maintenance and repair—Handbooks, manuals, etc. I. American Water Works Association.

TD489.S74 2013

628.1'3--dc23

2013012693

Printed in the United States of America

ISBN-13 978-1-58321-948-5

ISBN-10 1-58321-948-X

eISBN-13 978-1-61300-238-4

eISBN-10 1-61300-238-6

ISBN: 978-1-58321-948-5

e-ISBN: 978-1-61300-238-4

**American Water Works
Association**

6666 West Quincy Avenue
Denver, CO 80235-3098
303.794.7711
www.awwa.org

Printed on recycled paper

Copyright © 2013 American Water Works Association. All Rights Reserved.

Contents

List of Figures, vii

List of Tables, xi

Preface, xiii

Acknowledgments, xv

Introduction, xvii

- Definitions, xviii
- AWWA Standards, xviii
- Welded Tanks, xix
- Bolted Tanks, xx
- Composite Elevated Tanks, xx

Part I Elements of Steel Water Tanks 1

Chapter 1 Typical Capacities and Configurations.3

- Reservoirs, 3
- Standpipes, 3
- Roof Designs for Reservoirs and Standpipes, 10
- Elevated Tanks, 12
- Multiple-Column Elevated Tanks, 13
- Pedestal Elevated Tanks, 18

Chapter 2 Appurtenances.....29

- Shell Manholes, 29
- Pipe Connections, 30
- Overflow, 32
- Ladders and Safety Devices, 33
- Roof Openings, 36
- Vents, 37
- Devices for Indicating Water Level, 39
- Emergency Fill/Withdraw Connections, 40

Chapter 3 Cathodic Protection.41

- Nature of Corrosion, 41
- Principles of Cathodic Protection, 43
- Cathodic Protection Design, 44
- Maintenance, 45

Chapter 4 Coating Systems49

- Interior Coatings, 49
- Exterior Coatings, 51
- Inspection and Quality Control, 52
- Removing Coating by Abrasive Blasting, 52

Part II The New Tank Project 55

Chapter 5 Selecting and Sizing Water-Storage Tanks.....57

- Peak Demand, 57
- Fire Flow, 58
- Top and Bottom Capacity Levels, 58
- Water Quality Issues, 58
- Energy Costs, 60
- Future Needs, 60
- Environmental Impact, 60
- Tank Costs, 60

Chapter 6 Construction Considerations63

- Design Standards, 63
- Contract Documents, 64
- Constructor Capabilities, 64
- Guarantees, 64
- Soil Investigations, 64
- Reservoir and Standpipe Foundations, 67
- Elevated Tank Foundations, 69
- Tank Site, 69
- Tank Coating: Welded Steel Tanks, 71
- Tank Coating: Bolted Steel Tanks, 73
- Tank Water Testing and Disinfection, 73
- Engineer's Role, 73
- Bidding Documents, 74

Chapter 7 Inspecting New Tank Construction.77

- Responsibility for Quality, 77
- The Foundation, 78
- Fabrication, 80
- Steel Delivery, 80
- Tank Erection, 80
- Field Cleaning and Coating, 83
- Mechanical and Electrical Appurtenances, 85

Part III Existing Tanks 87

Chapter 8 Routine Operation and Maintenance.....89

- Energy Management, 89
- Controls, 90
- Periodic Operator Inspection, 90
- Tank Washouts, 92

Chapter 9 Professional Examination and Renovation95

- Tank Maintenance Engineer's Functions and Qualifications, 96
- Pre-Bid Inspection, 98
- Preparing Specifications, 103
- Monitoring the Constructor's Progress, 105
- Periodic Reinspection, 108

Chapter 10	Cold-Weather Operation.....	109
	Causes and Results of Freezing, 109	
	Data Related to Freezing, 112	
	Designing Tanks for Cold Weather, 112	
	Cold-Weather Operating Procedures, 117	
	Systems to Prevent Freezing, 119	
	Dealing With Frozen Tanks, 121	
Appendix A	Bibliography	123
Appendix B	Steel Water Tank Industry Standards	125
Appendix C	ANSI/AWWA D101-53 (R86), Inspecting and Repairing Steel Water Tanks, Standpipes, Reservoirs, and Elevated Tanks for Water Storage	131
Index	141	
AWWA List of Manuals	147	

This page intentionally blank.

Figures

- F-1 A tank constructed in 1902 is still serving Wabash, Ind., with practically no metal loss, xvii

- 1-1 Welded steel reservoir, 4
- 1-2 Cross-sectional view of a welded steel reservoir, 4
- 1-3 Bolted steel reservoir, glass fused to steel, 5
- 1-4 Cross-sectional view of a bolted steel reservoir, 5
- 1-5 Welded steel standpipe with decorative pilasters, 8
- 1-6 Cross-sectional view of a typical welded steel standpipe, 8
- 1-7 Bolted steel reservoir, 9
- 1-8 Cross-sectional view of a bolted steel standpipe, 9
- 1-9 Column- and rafter-supported cone roof tank, 11
- 1-10 Column- and rafter-supported roof with knuckle, 11
- 1-11 Self-supporting dome roof or umbrella roof, 12
- 1-12 Self-supporting ellipsoidal roof, 13
- 1-13 Double-ellipsoidal tank, 14
- 1-14 Cross-sectional view of double-ellipsoidal tank, 14
- 1-15 Medium-capacity welded elevated tank, 15
- 1-16 Cross-sectional view of medium-capacity, torus-bottom welded elevated tank, 16
- 1-17 Large-capacity elevated tank, 17
- 1-18 Cross-sectional view of large-capacity multi-column elevated tank, 17
- 1-19 Spherical single-pedestal tanks give pleasant silhouette, 19
- 1-20 Cross-sectional view of small-capacity spherical single-pedestal tank, 19
- 1-21 Alternative single-pedestal tank design, 20
- 1-22 Large-capacity single-pedestal elevated tank, 21
- 1-23 Cross-sectional view of large-capacity single-pedestal elevated tank, 21
- 1-24 Folded-plate design of a modified single-pedestal tank support, 22
- 1-25 Cross-sectional view of modified single-pedestal tank, 23
- 1-26 Composite elevated welded tank, 24
- 1-27 Cross-sectional view of a composite elevated welded tank, 25
- 1-28 Composite elevated bolted tank, 26
- 1-29 Cross-sectional view of a composite elevated bolted tank, 26

- 2-1 Inward-opening shell manhole detail, 30
- 2-2 Outward-opening shell manhole detail, 30
- 2-3 Recessed inlet-outlet pipe bottom connection detail, 31
- 2-4 Non-recessed inlet-outlet pipe bottom connection details, 32
- 2-5 Overflow air break with flap valve, 33
- 2-6 Exterior caged ladder details, 34
- 2-7 Safe-climbing rail for an outside ladder, 35
- 2-8 Roof guardrail details, 36
- 2-9 Roof manhole assembly details, 37
- 2-10 Double 90° elbow roof vent detail, 38
- 2-11 Pan deck vent detail, 38
- 2-12 Typical clog-resistant vent detail, 39

- 3-1 Schematic diagram of a battery, 42
- 3-2 Corrosion of steel in water, 43
- 3-3 Tank corrosion protection—vertically suspended anodes, 46
- 3-4 Tank corrosion protection—horizontally suspended anodes, 47

- 5-1 Typical daily flow at constant pumping rate, 59
- 5-2 Typical daily flow with variable-rate pumping, 59
- 5-3 Relative cost by type of steel tank for 500,000-gal (1.9-ML) tanks, 61
- 5-4 Relative cost by type of elevated steel tank, 61

- 6-1 Soil-testing operations, 66
- 6-2 Example of tank supported on granular berm foundation, 68

- 7-1 Tank foundation construction, 79
- 7-2 Typical welding operation in the field, 81
- 7-3 Reviewing a weld radiograph, 82
- 7-4 Newly erected elevated tank, 83

- 9-1 Experienced riggers evaluate hard-to-reach areas on tower tanks, 97
- 9-2 Active corrosion penetrated this $\frac{1}{4}$ -in. (6-mm) steel tank bottom in 9 years. Periodic inspections and washouts would have revealed and prevented this problem well in advance of failure, 99
- 9-3 Measuring shell thickness with ultrasonic equipment, 100
- 9-4 Washing out tanks allows easier inspection and keeps tanks sanitary, 101
- 9-5 Inspection of the degree of abrasive blast cleaning, 106

- 9-6 An abrasive blast-cleaning operation, 106

- 10-1 A frozen water tank, 110
- 10-2 Isothermal lines for lowest one-day mean temperatures and normal daily minimum 30°F (-1°C) temperature line for January, United States and Southern Canada, 114
- 10-3 Double-seating, internal-closing drain valve, 116
- 10-4 Tank riser bubbler system, 119
- 10-5 Pumped circulation system for small riser pipes, 120
- 10-6 Tank-thawing operation, 122

This page intentionally blank.

Tables

1-1	Typical welded steel water-storage reservoir sizes, 6
1-2	Glass-coated bolted steel reservoirs and standpipes (capacity in thousand gallons), 7
1-3	Typical welded steel water-storage standpipe sizes, 10
1-4	Typical double-ellipsoidal steel elevated tank sizes, 15
1-5	Typical medium-capacity welded steel elevated tank sizes, 16
1-6	Typical large-capacity welded steel elevated tank sizes, 18
1-7	Typical small-capacity single-pedestal steel elevated tank sizes, 20
1-8	Typical large-capacity single-pedestal steel elevated tank sizes, 22
1-9	Typical modified single-pedestal steel elevated tank sizes, 23
1-10	Typical composite elevated welded tank sizes, 25
1-11	Typical composite elevated bolted tank sizes, 27
6-1	Typical soil investigation requirements, 65
10-1	Thousands of British thermal units (Btu) lost per hour from elevated steel tanks based on minimum water temperature of 42° F (5° C) and a wind velocity of 12 mph (5m/sec), 113
A-1	Sample pitting report, 135