

BLANK PAGE

Indian Standard

CRITERIA FOR HYDRAULIC DESIGN OF SURGE TANKS

PART 4 MULTIPLE SURGE TANKS

UDC 627·846·04

© Copyright 1984

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

Indian Standard

CRITERIA FOR HYDRAULIC DESIGN OF SURGE TANKS

PART 4 MULTIPLE SURGE TANKS

Water Conductor Systems Sectional Committee, BDC 58

Chairman

SHEI P. M. MANE Consultant, 'MURAR' 39 Shivaji Co-operative Housing Society, Pune 411016

CHIEF ENGINEER (BSLP)
SHRI SUDARSHAN KUMAR (Alternate)
CHIEF ENGINEER (CIVIL)
Andhra Pradesh State Electricity Board,
Hyderabad

Representing

SUPERINTENDING ENGINEER (DESIGN & PLANNING) (Alternate)

CHIEF ENGINEER (CIVIL DESIGN) Karnataka Power Corporation Ltd, Bangalore Shri P. R. Mallikarjuna (Alternate)

CHIEF ENGINEER (GENERAL)
Public Works Department, Government of Tamil
Nadu, Madras

CHIEF ENGINEER (IRRIGATION)
(Alternate)

CHIEF ENGINEER (IRRIGATION Public Works and Electricity Department, South)

Government of Karnataka, Bangalore

SUPERINTENDING ENGINEER (DESIGNS) (Alternate)

Members

CHIEF ENGINEER (MHPD)

Irrigation Department, Government of Punjab,
Chandigarh

DIRECTOR (P&D) (Alternate)
CHIEF ENGINEER (P&C) Tamil Nadu Electricity Board, Madras
SUPERINTENDING ENGINEER (CIVIL)

Superintending Engineer (Civil (Alternate)

CHIEF ENGINEER (YAMUNA Irrigation Department, Government of Uttar PROJECT)

SHRI C. ETTY DARWIN

In personal capacity (Malabar Cements Ltd,

Trivandrum 695010)

DIRECTOR Central Soils and Materials Research Station,

TRECTOR Central Soils and Materials Research Station
New Delhi

DEPUTY DIRECTOR (Alternate)

(Continued on page 2)

© Copyright 1984

INDIAN STANDARDS INSTITUTION

This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

(Continued from page 1)

Members

Representing

Central Water Commission, New Delhi DIRECTOR (HCD-I)

DEPUTY DIRECTOR (HCD-I) (Alternate) Central Mining Research Station (CSIR), DR A. K. DUBE

DR J. L. JETHWA (Alternate)

Concrete A sociation of India, Bombay SHRI N. C. DUGGAL SHRI J. N. SUKHADWALLA (Alternate)

Hindustan Construction Co Ltd. Bombay SHRI M. V. S. IYENGAR

SHRI M. G. KHAN (Alternate) DIRECTOR RESEARCH IOINT.

(GE-II) SHRI P. N. KHAR

SHRIA, K. MEHTA

SHRI S. C. BALI (Alternate)

Member (Civil) SHRI G. PANT

SHRI N. K. MANDWAL (Alternate)

SHRI A. R. RAICHUR SHRI G. V. SATHAYE

SHRI S. C. SEN SHRI N. K. DAS (Alternate)

DR H. R. SHARMA SHRI A. K. SRIKANTIAH

SHRI RANJODH SINGH (Alternate) SHRI G. RAMAN,

Director (Civ Engg)

Dhanbad

Research, Designs and Standards Organization,

Ministry of Railways, Lucknow National Hydroelectric Power Corporation Ltd, New Delhi

National Projects Construction Corporation Ltd, New Delhi

Kerala State Electricity Board, Trivandrum Geological Survey of India, Calcutta

R. J. Shah & Co Ltd, Bombay General Designs Organization, Government of Maharashtra, Nasik

Assam State Electricity Board, Shillong

Central Electricity Authority, New Delhi Himachal Pradesh State Electricity Board, Simla

Director General, ISI (Ex-officio Member)

Secretary

SHRI HEMANT KUMAR Assistant Director (Civ Engg)

Panel for Surge Tanks, BDC 58: P4

Convener

Representing

Central Water & Power Research Station, Pune

SHRI P. C. SAXENA

Members

SHRI A. V. GOPALAKRISHNA (Alternate to

Shri P. C. Saxena)

CHIEF ENGINEER (CIVIL DESIGN) SHRI O. P. DATTA SHRIJ. S. KHURANA (Alternate)

DIRECTOR

Karnataka Power Corporation Ltd, Bangalore Beas Dam Project (BBMB), Talwara

Institute of Hydraulics and Hydrology, Poondi, Tamil Nadu

DIRECTOR (HCD-I) Central Water Commission, New Delhi DEPUTY DIRECTOR (HCD-I) (Alternate)

(Continued on page 12)

Indian Standard

CRITERIA FOR HYDRAULIC DESIGN OF SURGE TANKS

PART 4 MULTIPLE SURGE TANKS

0. FOREWORD

- **0.1** This Indian Standard (Part 4) was adopted by the Indian Standards Institution on 27 December 1983, after the draft finalized by the Water Conductor Systems Sectional Committee had been approved by the Civil Engineering Division Council.
- 0.2 This standard relates to design of multiple surge tanks, provided when the water conductor system has two or more shafts, with free surface upstream of power station (see Fig. 1). Multiple surge tanks occur usually in the following cases:
 - a) The conduit conveying water from the main source to the power house may admit water enroute from other sources, for which suitable shafts (vertical or inclined) will be necessary. These will serve as components of multiple surge system.
 - b) Where the head race tunnel is required to pass in the form of a syphon, a shaft may be necessary to avoid air locks. Such a shaft can form a component of multiple surge system.
 - c) When the capacity of the existing power station is proposed to be increased and it is not possible to increase the capacity of the existing surge tank, one or more additional surge tanks at suitable economical places may be provided.
 - d) Sometimes construction conveniences requires vertical construction shaft which can be utilized ultimately as part of the multiple surge tank system.
- **0.3** This standard forms part of a series of Indian Standards on surge tanks. Other standards in the series are as follows:
 - IS: 7396 Criteria for hydraulic design of surge tanks:

(Part 1)-1974 Simple, restricted orifice and differential surge tanks

(Part 2)-1975 Tail race surge tanks

(Part 3) Special surge tanks (under preparation)

Fig. 1 System of Multiple Surge Tanks and Drop Shafts

1. SCOPE

1.1 This standard (Part 4) lays down the criteria for the hydraulic design of more than one surge tank on the water conductor system upstream of the turbine.

2. TERMINOLOGY

2.1 For the purpose of this standard, the definitions given in IS: 7396 (Part 1)-1974* shall apply.

3. NOTATIONS

3.1 For the purpose of this standard, the following notations shall have the meanings indicated against each:

$$A_{s_1}, A_{s_2}, \dots, A_{s_{n-1}}, A_{s_n}$$
 $A_{t_1}, A_{t_2}, \dots, A_{t_{n-1}}, A_{t_n}$
 $A_{th_1}, A_{th_2}, \dots, A_{th_{n-1}}, A_{th_n}$
 $A_{th_1}, A_{th_1}, A_{th_2}, \dots, A_{th_n}$
 $A_{th_1}, A_{th_1}, A_{th_1}, A_{th_1}$
 A_{th_1}, A_{th_1}, A

Horizontal cross sectional areas of surge tanks No. 1, $2 \dots n-1$, n respectively

Cross-sectional areas of tunnels No. 1, 2 n-1, n preceding the surge tanks respectively

Thoma's areas of surge tanks No. 1, 2 n-1, n respectively Lengths of tunnels No. 1, 2

n-1, n respectively

Lengths of tail race tunnels No. 1, 2 n - 1, n respectively

Equivalent diameters of tunnels No. 1, 2 n-1, n respectively

Steady state initial velocities in tunnels of lengths L_1 , L_2 , L_{n-1} , L_n respectively

^{*}Criteria for hydraulic design of surge tanks: Part 1 Simple, restricted orifice and differential surge tanks.

	· · ·
$V_1, V_2 \ldots V_{n-1}, V_n$	Velocities at any instant of time in the tunnels No. 1, 2 $n-1$, n respectively
$n_1, n_2 \ldots n_n$	$\frac{A_{8_1}}{A_{th_1}}$, $\frac{A_{8_2}}{A_{th_2}}$ $\frac{A_{8_n}}{A_{th_n}}$ respectively
$z_1, z_2 \dots z_n$	Water levels in surge tanks No. 1, 2 n respectively measured positive above reservoir level
$Q_1, Q_2 \ldots Q_n$	Discharges passing through tunnels No. 1, 2 respectively
$Q_{\mathfrak{d}_{1}}$	Discharge falling into drop shaft, namely, ith surge tank
Qp	Discharge in penstocks
$\triangle z_1, \ \triangle z_2 \ \dots \ \triangle z_n$	The positive rises in water levels in surge tanks No. 1, 2 n respectively in short intervals of time $\triangle T$
$\triangle Q_1, \triangle Q_2 \ldots \triangle Q_n$	The changes in discharge in tunnels No. 1, $2 \dots n$ respectively in short intervals of time $\triangle T$
$QR_1, QR_2 \dots QR_n$	Discharges through restricted orifices in surge tanks No. 1, 2 n respectively
$R_1, R_2 \ldots R_n$	Co-efficients of resistance in orifices of surge tanks No. 1, 2 n respectively: $R = \frac{\text{head loss in orifice}}{(\text{discharge passing through the orifice})^2}$
$A_{\mathbf{s_1}}g, A_{\mathbf{s_2}}g \dots A_{\mathbf{s_n}}g$	Areas of surge tanks No. 1, 2 n respectively at expansion galleries
$\beta_1, \beta_2 \dots \beta_{n-1}, \beta_n$	Co-efficients of hydraulic losses of tunnels No. 1, 2 n respectively

K

Ratio of total power generated by the station to that of the grid.

4. DATA REQUIRED

- 4.1 The data required for the design of simple surge tanks, as given in IS: 7396 (Part 1)-1974*, shall be required for this part also for each surge tank and drop shaft.
- **4.2** At the time of design of surge systems, the designers should ascertain whether construction shafts, drop shafts are envisaged enroute and if so their dimensions and locations should be indicated. This shall have important bearing on the design of overall surge system.

5. ANALYSIS

- 5.1 General When there are several shafts, the oscillations of each of the shafts get superimposed and interlinked in a complicated way. The influence of the nearest shaft is in general greater and therefore it is the period in relation to the nearest shaft that is more pronounced. The ratio between two successive maxima in any shaft is a measure of the dampening of the oscillations by the nearest shaft.
- 5.2 Procedure In a system of multiple surge tanks, the continuity equation is developed at the junction of each surge tank with head race tunnel in a similar fashion as that for single surge tank [see IS: 7396 (Part 1)-1974*]. Dynamic (equilibrium) equation for each tunnel preceding the surge tanks is developed. In framing the dynamic equation, the surge tank preceding the tunnel acts as a reservoir, as in the case of single surge tank. A series of n number of surge tanks is shown in Fig. 1 and equations relating to this system are given in Appendix A.
- **5.2.1** The analysis for tail race tunnel multiple surge tanks may be carried out on similar lines as for head race tunnel (see Fig. 2).

6. DESIGN

- **6.1** The multiple surge tank system should be designed to withstand the worst conditions for minimum and maximum surge as specified in IS: 7396 (Part 1)-1974*.
- 6.1.1 The criterion to provide spillover in each of these shafts would be the same as specified in 6.1.1 of IS: 7396 (Part 1)-1974*.

^{*}Criteria for hydraulic design of surge tanks: Part 1 Simple, restricted orifice and differential surge tanks.

Fig. 2 Multiple Surge Tanks on Tail Race Tunnel

6.2 Friction Factor

6.2.1 Manning's Formula — The formula is given below:

$$h_{\mathbf{i}} = \frac{V \mathcal{N}^2 L}{R^{4/3}}$$

where

 $h_{\rm f} = {\rm head \ loss \ due \ to \ friction, \ in \ metres;}$

V = velocity of flow in the tunnel, in metres/second;

 $\mathcal{N} = \text{rugosity coefficient};$

L =length of the tunnel, in metres; and

R = hydraulic radius, which is area/wetted perimeter, in metres.

- **6.2.1.1** For concrete-lined tunnels, the value of $\mathcal N$ varies from 0.012 to 0.014.
- **6.2.1.2** For unlined tunnels, the value of $\mathcal N$ depends on the nature of rock and the quality of trimming. Recommended values of $\mathcal N$ for various rock surface conditions are given below:

Surface Characteristic	$Value\ of\ {\cal N}$	
	Min	Max
Very rough	0.04	0.06
Surface trimmed	0.025	0.035
Surface trimmed and invert concreted	0.020	0.030

6.2.1.3 The values of β_1 , β_2 ... β_n may be determined from the following equations:

$$\beta_1 \ V_1^2 = \frac{{V_1}^2 \mathcal{N}_L^2}{R^{4/3}} + \text{other losses in the tunnel system}$$

$$\beta_n \ V_n^2 = \frac{{V_n}^2 \mathcal{N}_L^2}{R_n^{4/3}}$$

6.2.2 Darcy-Weisbach Formula — The formula is given below:

$$h_1 = \frac{fL\ V^2}{2gD}$$

where.

 h_1 = friction head loss, in metres;

f =friction coefficient;

L =length of the tunnel, in m;

V = velocity of flow in the tunnel, in m/s;

g = acceleration due to gravity, in m/s; and

D = diameter of the tunnel, in m.

6.2.2.1 The maximum, minimum and average values of friction coefficient may be taken from IS: 4880 (Part 3)-1976*. The values of β_1 , β_2 ... β_n may be determined from the following equations:

$$\beta_1 V_1^2 = \frac{f_1 L_1 V_1^2}{2gD_1} + \text{other losses in the tunnel system}$$

$$\beta_2 V_2^2 = \frac{f_2 L_2 V_2^2}{2gD_2} + \text{other losses in the tunnel system}$$

$$\beta_{
m n} V_{
m n}^{
m 2} \; = \; rac{f_{
m n} L_{
m n} V_{
m n}^{
m 2}}{2g D_{
m n}} \; + \; {
m other} \; {
m losses} \; {
m in} \; {
m the} \; {
m tunnel} \; {
m system}$$

6.2.2.2 As the minimum coefficient gives the worst upsurge while the maximum coefficient gives the worst downsurge, these values shall be used for relevant conditions. In case of combination of load variations,

^{*}Code of practice for design of tunnels conveying water: Part 3 Hydraulic design (first revision).

both the values of the coefficient shall be taken into account and the one which gives the worst condition shall be adopted. For calculating the worst upsurge, the maximum reservoir level should be considered whereas for the worst downsurge, the minimum reservoir level should be taken.

6.3 Area of Surge Tank — To ensure stability of the surge tank, the following equations shall be satisfied:

$$A_{\mathbf{s_1}} \geqslant 1 \\ A_{\mathbf{th_1}}$$

where

 A_{th} , is given by the following:

$$A_{\text{th}_{1}} = \frac{V_{\text{ol}}^{2} L_{1} A_{\text{tl}}}{2g\beta_{1}, V_{\text{ol}} (H_{\text{ol}} - \beta_{1} V_{\text{ol}}^{2})}$$

where

 H_{01} the gross head measured from the surge tank No. 2 in the steady state condition.

 N_{OTE} — The stability of the system is governed by the first tank (nearest to the power house).

6.3.1 In case there is an intermediate drop shaft enroute, the critical area of the surge tank shall be corrected to take into account the effect of additional discharge from the drop shaft as given below:

$$A_{\text{th}_{1}}\left(e\right) = A_{\text{th}_{1}} \frac{1}{1 - \frac{Q_{d_{1}}}{Q} \times \frac{L_{1}}{L}}$$

where

Q = total discharge,

 $Q_{\mathfrak{q}_1} = \text{drop shaft discharge,}$

 L_1 = length of tunnel from reservoir up to the drop shaft, and

L = total length of tunnel from reservoir up to the surge shaft.

Note — This formula provides only the guidelines and full stability analysis need to be carried out.

6.3.2 If the surge tank level of tank No. 2 is to vary over a large range, $A_{\rm th_1}$ may vary considerably for this range of surge tank level. In such cases, several trials shall be made to calculate $A_{\rm th_1}$ and the maximum $A_{\rm th_1}$ adopted.

6.3.3 If it can be ensured that the power station is to always operate in grid, the stabilizing effect of the grid may be taken into account and the area of surge shaft No. 1 (A_{8} ,) may be calculated using the formula:

$$A_{\mathbf{s}_{1}} = A_{\mathbf{th}_{1}} [1 - 1.5 (1 - K)]$$

- **6.4 Factor of Safety** The area of the surge tank obtained from **6.3** gives the minimum area. Factor of safety shall apply as contained in IS: 7396 (Part 1)-1974*.
- 6.5 The extreme water levels in the surge tanks for the conditions enumerated in 6.1 can be determined by solving the equations given in Appendix A, preferably by computer.

Note 1 — Graphical method cannot be applied when there are more than two shafts.

Note 2 — It would be desirable to check the computer results in a hydraulic model.

NOTE 3 — In the case of drop shafts, however hydraulic model experiments have to be carried out to ensure that air does not enter into the tunnel.

6.6 Height of Surge Tanks — Provisions pertaining to the height of the surge tanks given in IS: 7396 (Part 1)-1974* shall apply to this part also.

APPENDIX A

(Clauses 5.2 and 6.5)

CONTINUITY AND DYNAMIC EQUATIONS FOR MULTIPLE SURGE TANK SYSTEM

$$\frac{\Delta \mathcal{Z}_{1}}{\Delta T} = \frac{Q_{1} - Q_{p}}{A_{\mathbf{g}_{1}}}$$

$$\frac{\Delta Q_{1}}{\Delta T} = (\mathcal{Z}_{2} - \mathcal{Z}_{1} - \beta_{1} | Q_{1} | Q_{1} - R_{1} | QR_{1} | QR_{1}) \xrightarrow{A_{\mathbf{t}_{1}}} g$$

$$\frac{\Delta \mathcal{Z}_{2}}{\Delta T} = \frac{Q_{2} - Q_{1}}{A_{\mathbf{g}_{2}}}$$

^{*}Criteria for hydraulic design of surge tanks: Part 1 Simple, restricted orifice and differential surge tanks.

$$\frac{\Delta Q_2}{\Delta T} = (Z_3 - Z_2 - \beta_2 | Q_2 | Q_2 - R_2 | QR_2 | QR_2) \frac{A_{t_2}}{L_2} g$$
...
$$\frac{\Delta Z_1}{\Delta T} = \frac{Q_1 \pm Q_{d_1} - Q_{1-1}}{A_{B_1}}$$

NOTE — '+' sign to be used for drop shaft and '-' to be used for spilling shaft.

$$\frac{\Delta Q_{1}}{\Delta T} = (Z_{1+1} - Z_{1} - \beta_{1} | Q_{1} | Q_{1} - R_{1} | QR_{1} | QR_{1}) \frac{A_{t_{1}}}{L_{1}} g$$
...
$$\frac{\Delta Z_{n}}{\Delta T} = \frac{Q_{n} - Q_{n-1}}{A_{g_{n}}}$$

$$\frac{\Delta Q_{n}}{\Delta T} = (-Z_{n} - \beta_{n} | Q_{n} | Q_{n} - R_{n} | QR_{n} | QR_{n}) \frac{A_{t_{n}}}{L_{n}} g$$

(Continued from page 2)

Members

DIRECTOR (PP)

Representing

Irrigation Department, Government of Punjab, Chandigarh

SENIOR DESIGN ENGINEER (PP) (Alternate)

Shri J. L. Khosa SHRI R. P. GOEL (Alternate)

Member (Civil) SHRI A. K. SANGAL Bharat Heavy Electricals Ltd, Bhopal

Kerala State Electricity Board, Trivandrum Irrigation Department, Government of Uttar Pradesh, Lucknow

DR V. P. ELHENCE (Alternate)

ENGINEER SUPERINTENDING (Pench HYDROELECTRIC PROJECT)

Irrigation Department, Government of Maharashtra, Bombay

EXECUTIVE ENGINEER (HYDRODYNAMIC DIVISION) (Alternate)

INTERNATIONAL SYSTEM OF UNITS (SI UNITS)

STATE AND ADDRESS.	Harrison E. St. etc.	
	Units	

Quantity	Unit	Symbol	
Length	metre	m	
Mass	kilogram	kg	
Time	second	s	
Electric current	ampere	A	
Thermodynamic temperature	kelvin	К	
Luminous_Intensity	candela	cd	
Amount of substance	mole	mol	
Supplementary Units			
Quantity	Unit	Symbol	
Plane angle	radian	rad	
Solid angle	steradian	5t	
Derived Units			
Quantity	Unit	Symbol	Definition
Force	newton	N	1 N = 1 kg.m/s ²
Energy	Joule	J	1 J = 1N.m
Power	watt	W	1 W = 1 J/s
Flux	weber	Wb	1 Wb = 1 V.s
Flux density	tesla	T	1 T = 1 Wb/m ²
Frequency	hertz	Hz	1 Hz = 1 c/s (s-1)
Electric conductance	siemens	S	1 S = 1 A/V
Electromotive force	volt	٧	1 V = 1 W/A
Pressure, stress	pascal	Pa	1 Pa = 1 N/m³

INDIAN STANDARDS INSTITUTION

Manak Bhayan, 9 Bahadur Shah Zafar Maro, NEW DELHI 110002

miguldy Dildagu! a nguangi augu Taigi maiñ! irr.	· Decili IIoooc	
Telephones : 26 60 21, 27 01 31	Telegrams : Mans	ksanstha
Regional Offices :		Felephone
Western: Novelty Chambers, Grant Road Eastern: 5 Chowringhee Approach Southern: C. I. T. Campus Northern: 1869, Phase VII	BOMBAY 400007 CALCUTTA 700072 MADRAS 600113 S. A. S. NAGAR (MOHALI) 160051	89 65 28 27 50 90 41 24 49 8 78 26
Branch Offices		
Pushpak, Nurmohamed Shaikh Marg, Khanpur 'F' Block Unity Bldg, Narasimharaja Square	AHMADABAD 380301 BANGALORE 560002	2 03 91 22 48 05
Gangotri Complex, Bhadbhada Road, T. T. Nagar 22E Kalpana Area	BHOPAL 462003 BHUBANESHWAR 75101	Control of the Contro
8-8-56C L. N. Gupta Marg R14 Yudhister Marg, C Scheme 117/418 B Sarvodaya Nagar	HYDERABAD 500001 JAIPUR 302005 KANPUR 208005	22 10 83 6 98 32 472 99
Patliputra Industrial Estate Hantex Bidg (2nd Floor), Rly Station Road	PATNA 800013 TRIVANDRUM 695001	6 28 08 32 21