

Contents

	Page
Foreword	xi
9.8 Pump intake design	1
9.8.1 Introduction	1
9.8.1.1 Purpose	1
9.8.1.2 Scope	1
9.8.1.3 Nomenclature, primary symbols, and units	1
9.8.2 Design objectives	8
9.8.3 Intake structures for clear liquids	10
9.8.3.1 Rectangular intakes	10
9.8.3.1.1 Approach flow patterns	10
9.8.3.1.2 Open versus partitioned structures	10
9.8.3.1.3 Trash racks and screens	10
9.8.3.1.4 Recommendations for dimensioning rectangular intake structures	11
9.8.3.2 Formed suction intakes	16
9.8.3.2.1 General	16
9.8.3.2.2 Recommended dimensions for FSI	17
9.8.3.2.3 Application standards	18
9.8.3.2.4 Alternative FSI designs	18
9.8.3.3 Circular pump stations (clear liquids)	18
9.8.3.3.1 General	18
9.8.3.3.2 Recommendations for dimensioning circular pump stations	20
9.8.3.3.2.1 Nomenclature	20
9.8.3.3.2.2 Floor clearance C_f	20
9.8.3.3.2.3 Wall clearance C_w	20
9.8.3.3.2.4 Inlet bell clearance C_b	20
9.8.3.3.2.5 Sump diameter D_s	20
9.8.3.3.2.6 Inlet bell or volute diameter D_b	20
9.8.3.3.2.7 Inflow pipe	20
9.8.3.4 Trench-type intakes (clear liquids)	21

9.8.3.4.1	General21
9.8.3.4.2	Objectives.21
9.8.3.4.3	Orientation21
9.8.3.4.4	Approach flow.22
9.8.3.4.5	Width22
9.8.3.4.6	Intake submergence.22
9.8.3.4.7	End wall clearance22
9.8.3.4.8	Floor clearance.22
9.8.3.4.9	Centerline spacing22
9.8.3.4.10	Inlet conduit elevation.22
9.8.3.5	Tanks – pump suction.22
9.8.3.5.1	General.22
9.8.3.5.2	Objectives.23
9.8.3.5.3	Discussion23
9.8.3.5.4	Submergence.23
9.8.3.5.5	Application options24
9.8.3.5.6	NPSH considerations.25
9.8.3.5.7	Simultaneous inflow and outflow25
9.8.3.5.8	Multiple inlets or outlets25
9.8.3.6	Can vertical turbine pump intakes (clear liquids), including those with submersible motors (refer to Appendix G)26
9.8.3.6.1	General.26
9.8.3.6.2	Objective26
9.8.3.6.3	Design considerations26
9.8.3.6.4	Open bottom can intakes (Figure 9.8.3.6.4)26
9.8.3.6.5	Closed bottom can (Figure 9.8.3.6.5).28
9.8.3.7	Unconfined intakes (Figure 9.8.3.7)30
9.8.3.7.1	Scope30
9.8.3.7.2	Cross-flow velocities and pump location30
9.8.3.7.3	Debris and screens31
9.8.3.7.4	Submergence.31

9.8.4	Intake structures for solids-bearing liquids	32
9.8.4.1	General	32
9.8.4.1.1	Scope	32
9.8.4.1.2	Objectives	32
9.8.4.1.3	Principles	32
9.8.4.1.4	Vertical transitions	33
9.8.4.1.5	Horizontal surfaces near inlet	34
9.8.4.1.6	Cleaning procedures	34
9.8.4.1.7	Wet-well volume	34
9.8.4.2	Trench-type wet wells for solids-bearing liquids	34
9.8.4.2.1	General	34
9.8.4.2.2	Objectives	34
9.8.4.2.3	Approach flow	35
9.8.4.2.3.1	Inlet transition	35
9.8.4.2.3.2	Inlet floor clearance	35
9.8.4.2.3.3	Inlet splitters and cones	36
9.8.4.2.3.4	Anti-rotation baffle and vanes	36
9.8.4.2.3.5	Cleaning procedure	36
9.8.4.3	Circular plan wet pit for solids-bearing liquids	36
9.8.4.3.1	Wet-pit design	36
9.8.4.3.2	Accessories	36
9.8.4.3.3	Cleaning procedure and low liquid level	37
9.8.4.3.4	Floor clearance C	37
9.8.4.4	Rectangular wet wells for solids-bearing liquids	40
9.8.4.4.1	General	40
9.8.4.4.2	Objectives	40
9.8.4.4.3	Control of sediments	40
9.8.4.4.4	Confined wet-well design	40
9.8.4.4.4.1	Suction inlet clearance	41
9.8.4.4.4.2	Anti-rotation baffle	41
9.8.4.4.4.3	Cleaning procedure	41

9.8.5	Inlet bell design diameter (D)	42
9.8.5.1	General.	42
9.8.5.2	Objective	42
9.8.6	Required submergence for minimizing surface vortices.	44
9.8.6.1	General.	44
9.8.6.2	Controlling parameters.	45
9.8.6.3	Application considerations	46
9.8.7	Physical model studies of intake structures and pump suction piping	48
9.8.7.1	Need for a physical model study	48
9.8.7.2	Physical model study objectives.	48
9.8.7.3	Physical model similitude and scale selection	49
9.8.7.4	Physical model study scope.	51
9.8.7.5	Instrumentation and measuring techniques	51
9.8.7.6	Test plan.	53
9.8.7.7	Acceptance criteria.	54
9.8.7.8	Report preparation	54
9.8.8	Use of computational fluid dynamics (CFD)	55
9.8.8.1	General.	55
9.8.8.2	Simulation methods	55
9.8.8.3	Acceptable uses of CFD modeling in pump suction hydraulics	55
Appendices		56
Appendix A	Remedial measures for problem intakes (informative)	56
A.1	Introduction.	56
A.2	Approach flow patterns.	56
A.2.1	Open versus partitioned structures	57
A.3	Controlling cross-flow.	58
A.4	Expanding concentrated flows	62
A.4.1	Free surface approach	62
A.4.2	Closed conduit approach	62
A.5	Pump inlet disturbances.	65

A.5.1	Free surface vortices	65
A.5.2	Subsurface vortices	66
A.5.3	Pre-swirl	66
A.5.4	Velocities in pump bell throat	67
A.6	Deviations from standard dimensions	68
A.7	Tanks – pump suction.	69
A.7.1	General.	69
A.7.2	Vertical tank, simultaneous inflow and outflow.	69
A.7.3	Horizontal tank, simultaneous inflow and outflow.	69
Appendix B	Sump volume (informative).	72
B.1	Scope	72
B.2	General.	72
B.3	Construction of a graph	73
B.4	Example for a simple controller	73
B.5	Example for programmable controllers.	75
Appendix C	Intake basin entrance conditions, trench-type wet wells for solids-bearing liquids (informative)	76
C.1	Scope	76
C.2	Entrance conditions	76
C.3	Variable-speed pumps in trench-type wet wells	76
C.4	Constant-speed pumps in trench-type wet wells	76
C.4.1	Auxiliary storage.	76
C.4.2	Approach pipes	77
C.4.3	Transition manhole, sewer to approach pipe	80
C.4.4	Lining	80
C.5	Design examples	80
Appendix D	Performance enhancements for trench-type wet wells (informative)	81
D.1	Scope	81
D.2	Performance of bare trenches	81
D.2.1	Normal operation	81
D.2.2	Cleaning operations for wastewater and stormwater wet wells	81

D.3	Enhancing normal operation	82
D.3.1	Inlet baffles.....	82
D.3.2	Suction bell vanes	82
D.3.3	Floor cones.....	83
D.3.4	Flow splitters in wastewater wet wells	84
D.3.5	Fillets	85
D.3.6	Maintaining cleaning velocity	85
D.3.7	Last pump.....	85
D.3.8	Ramps	85
D.3.9	Choice of enhancements	85
D.3.10	Omission of enhancements	86
Appendix E	Aspects of design of rectangular wet wells for solids-bearing liquids (informative)	87
E.1	Introduction.....	87
E.2	Design capacity	87
E.3	Design alternatives – general.....	88
E.4	Front – high-level entry intake structure	88
E.5	Side – high-level entry intake structure	88
E.6	Side – low-level entry intake structure	88
E.7	Cleaning procedures	88
E.8	Sump dimensions.....	88
Appendix F	Suction bell design (informative)	93
F.1	Introduction.....	93
F.2	Bell outside diameter	93
F.3	Ratio of bell outside diameter to throat diameter	93
F.4	Suction bell length	93
F.5	Bell intake shape	93
Appendix G	Submersible pumps – well motor type (informative).....	95
G.1	Submersible pumps – well motor type	95
Appendix H	Modification of existing pumping systems (informative)	96
H.1	Scope	96

H.2	Purpose	96
H.3	Recommendations	96
Appendix I	Alternate formed suction intake designs (informative)	97
I.1	Stork-type formed suction intake	97
I.2	Shoe-box-type formed suction intake.....	97
Appendix J	Rectangular intakes for shallow liquid source (informative)	100
J.1	General.....	100
J.2	Entrance conditions	100
J.3	Vertical transition	101
J.4	Pump bay dividing walls and details near the entrance	101
J.5	Pump bay details near the pumps	101
Appendix K	Influence of pump selection on intake design (informative)	104
K.1	Influence of pump selection on intake design	104
Appendix L	Sediment and debris issues at surface water pump station intakes (informative)	107
L.1	Issues with surface water intakes.....	107
L.2	Selection of intake location.....	107
L.2.1	River intakes.....	107
L.2.2	Fresh water lakes, reservoirs, aqueducts, and canals	108
L.2.3	Flow regime at the intake	109
L.3	Sediment and debris control and removal	109
L.3.1	Eliminating/minimizing sediment into intakes.....	109
L.3.2	Collection, removal and sediment treatment	109
Appendix M	References (informative)	110
Appendix N	Index.....	112