

e-ISSN: 2319-8753 | p-ISSN: 2320-6710

IJRSET

International Journal of Innovative Research in
SCIENCE | ENGINEERING | TECHNOLOGY

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

Volume 10, Issue 1, January 2021

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

Impact Factor: 7.512

 9940 572 462

 6381 907 438

 ijirset@gmail.com

 www.ijirset.com

Review on Performance Evaluation of Elevated Storage Reservoir with Various Staging Systems

Monika H. Thorat, Dr. C. P. Pise, G. D. Lakade

M. Tech. (Civil Structures) student, S.K.N. Sinhgad College of Engineering, Korti, Pandharpur, India

Professor and Head of Civil Engineering Department, S. K. N. Sinhgad College of Engineering, Korti, Pandharpur, India

Asst. Professor, Civil Engineering Department, S. K. N. Sinhgad College of Engineering, Korti, Pandharpur, India.

ABSTRACT: Elevated water tanks are essential Civil Engineering framework that is regarded as compulsory community services in a lot of urban areas. Because of storage of clean water, it may be utilized within important needs as drinking in addition to quenching fires. Recently, there's been an elevated interest focused on the seismic protection of lifeline framework like elevated tanks to come down with seismic region. A number of elevated water tanks suffered collapse and damage to the staging of theirs in deep earthquakes, consequently the safety performance of theirs is a crucial concern throughout effective earthquake. Within the existing work, four support patterns viz. easy brace, cross brace, rectangular brace as well as radial brace connected with various staging heights (fifteen m, twenty m, along with twenty-five m) are analysed for seismic zone II, III and IV for tank wearing empty tank and condition loaded problem. Probably the most affordable as well as secure, Intze style tank of thousand kilolitre capacity continues to be considered. When it comes to the evaluation of Intze container, 72 designs are constructed with STAAD.ProV8i Software, by which 36 models are analysed for clean out state as well as an additional 36 models are analysed around tank loaded problem. Each and every seismic zone has 12 models as well as every brace has three distinct staging rises. Different types of lots as well as the combinations of theirs are utilized to each of the tanks as well as reaction spectrum evaluation has become performed. Different parameters are obtained for different brace method for the long time serviceability of theirs, safety and stability.

KEYWORDS: Intze container, Earthquake effect, Tank staging with brackets, STAAD.Pro.V8i.

I.INTRODUCTION

1.1 General

Elevated water tanks are among the most crucial public utility constructions because they form an important aspect of the water distribution process. Governing administration of India has to pay the maximum interest to the water source pattern to help make the consuming water readily available for equally urban and rural public. Elevated water tanks are an overhead framework built with an adequate level to pressurize a normal water source process for division of water that is sufficient and it is utilized the place that the ground storage tanks can't be constructed because of not enough adequate natural elevation. Elevated water tanks cause pressure in the outlet of Ipsi a 2.31 feet of elevation [1].

1.2 Shape of Elevated Water Tank

The form of elevated water tank is frequently governed by the container of its as well as container governed by the capability. Capacity will be the volume of water which is able to keep between the complete level minimizing degree of supply as the design and style [2]. The shape of the water tank additionally plays a crucial economic role within the overall structure Probably the most typical form of containers that are put to use i.e. rectangular, circular, conical as well as Intze As per IS: 11682 - 1985, for water storage space capacity of up to 50 m³ rectangular container are chosen. Within the assortment somewhere between 50 m³ to 200 m³ capability circular container as well as for capability above 200 m³ as well as much as 800 m³ the tank might be conical or circular, Intze type [3]. For just about all above capability, we've make use of Intze type container. The Intze type container comprises of a conical dome

introduce in between the cylindrical wall structure as well as bottom part dome to be able to decrease the hoop stress within the bottom part ring beam. The primary element of Intze type container is top dome, top ring beam, vertical cylindrical wall structure, center ring beam with balcony, a conical dome, bottom dome, along with bottom ring beam [4].

Fig.1.1 Typical information of Intze water tank

1.3 Dynamic Behaviour of Elevated Water Tank

The elevated water tank is top heavy structures & consequently the structure could be assumed as an individual degree freedom program. The weight of staging (braces and column) might be sits in the C.G. on the tank, and also the whole load on the pot shall be transferred towards the floor on the tank and that plays a role in every column [4].

Inside tanks, a lot are sustained by the horizontal column and braces. Diagonal braces aren't generally provided. The activity on staging as a result of loads is bending, twist, shear, and axial. Damping becomes varied within the tank because of non-linearity of free and concrete vibrations provide a preliminary quantity of displacement on tanks. Stiffness of staging differs because of the severances of horizontal forces. During rising horizontal brace stiffness, the end result have a consistent distribution of forces i.e. shear and moment [5].

1.4 Layout of Elevated Water Tank

The affordable size and shape of an elevated water tank are depended on a few purposeful needs like as:

- a) Tank capacity;
- b) The optimum level for water;
- c) Staging heights;

- d) Number of braces as well as their frame type;
- e) Allowable bearing capability of foundation;
- f) Seismic zone as well as Site conditions;

1.5 Problem Statement

Elevated water tanks are prominently in public view and visible from near as well as long distances. They often become landmarks on the landscape [6]. It is therefore important that the shape and form of the container and the supporting structure must receive due attention from the point of aesthetics. Innovations in the shape and form should be encouraged when they improve the ambience and enhance the quality of the environment [7].

II. LITERATURE REVIEW

2.1 General

Elevated water tanks are an essential component of water supply layout within huge cities as well as within the countryside region. Of history years, a selection of elevated water tanks has collapsed in various places across the world because of the diverse dynamics of loadings. Failure of water tanks is definitely an exterminatory threat on property and life. The seismic analysis is important but a lot of complex for strengthening the elevated tanks. This particular chapter deals having a short overview of recent and past research of seismic result on the balance of elevated water tanks

2.2 Review of the Previous Study

Significant research information of previous 43 yrs. is summarizing inside paragraphs. Each paper is discussed with the effective results of it's as well as things that impact the overall performance of elevated water tanks

Tokhi Ajmal et.al (2019) (1) has analyzed the seismic evaluation as well as comparability of overhead intze water tank, circular water tank as well as rectangular water tank as well as getting RCC frame staging in zone III as well as V in the course of unoccupied, 50 % as well as completely loaded state by reaction spectrum technique by using STAAD Pro V8i SS6 software program observing Is actually: 1893 2002 (part one IS1893- and) 2002 (part 2). Fiore et. al.(2018) (2) this particular papers learn the seismic actions of spherical stress boat that contains butane was examined. A limited component type of spherical container along with a simple single-degree-of independence inverted pendulum design had been applied as well as sloshing consequence as well as soil system interactions are accounted for impact. Mr. Shivkumar Hallale et al. (2018) (3) has worked on the subject the Seismic Behaviour of Overhead Circular Water Tank with Shear Wall applying STAAD PRO software program. Throughout the study of his, he thinks radial staging process, the two-fold strut staging process along with a shear wall structure on six sides of the paper while in half filled, complete loaded as well as clean out state together with several height 5m, 10m, as well as 20m. Jure Radnic et. al (2018) (4) Liquid storage tanks are popular structures in industry. The safety of theirs throughout an earthquake is essential because harm to or maybe the collapse of the components are able to lead to substantial material damage as well as human losses. Dhanya Johnson & Dr. M. Sirajuddin et.al (2018) (5) the effective goal on this paper is studying the overall performance of reinforced concrete heightened water tank at less than powerful load. Additionally, the deviation of powerful replies including base shear, overturning time Prashant A. Bansode et al. (2017) (6) has review the Seismic Analysis of Elevated Water Tank with as well as while not bracing with frame staging. The various forms of bracing are cross bracing as well as diagonal bracing with zone III by reaction spectrum strategy as per Is actually 1893 (Part II) 2014 as well as Seismic a lot are given as per Is actually: 1893:2002 (Part II) applying STAAD Pro V8i 2007 application. Ayush et al. (2017) (7) has analyzed the Performance research of various Staging Patterns on Elevated Intze Tank experiencing RCC frame as well as shaft staging contained zone IV by reaction spectrum technique as well as the actions of the staging methods are examined as a Is actually 1893 (Part II) 2014 as well as Seismic a lot are given as per Is actually: 1893 (Part I) in STAAD Pro V8i SS6 software for evaluation. Raj Kumar & Shivaraj Mangalgi et.al (2017) (8) In this particular existing analysis twelve variety of heightened circular as well as Intze water tanks of 2L litres capability supported on RCC frame staging under earthquake loads as per draft code Part II of Is actually 1893: 2002 are believed to be from what six models are Intze sort as well as 6 versions of circular sort. Response spectrum analysis for heightened circular as well as Intze water tanks with unoccupied, full and half-filled state within seismic zones II as well as V is carried through working with STAAD Pro V8i SS6. Kamila Kotrasova et.al (2017) (9) Liquid containing tanks are accustomed to keep number of fluids. This particular effort thinks the theoretical history of seismic result of liquid storage space ground supported tanks, i.e. hydrodynamic impact of fluid on good wall structure of rectangular constantly lengthy container repaired to strict base. For numerical evaluation of hydrodynamic pressure was utilized Finite Element Method (FEM). Shubham Gautam et. al (2017) (10) The reason behind harm on the water tank is a result of not enough expertise concerning staging or even bracing element of the tank that play

essential component in the course of earth quake. The staging or even bracing plays a really crucial function that provides a lot more safety and stiffness to framework plus also to manage the storey displacement of the entire framework. Urmila Ronad et al. (2016) (11) has analyzed the seismic evaluation of circular heightened tank by response spectrum method as well as evaluation by using ETABS 9.7.1. Software program as per is actually 1893:2002. Studies have been completed for frame staging together with the hexagonal strategy during full and empty toilet tank state under smooth, hard soil condition and medium & in zones II, III, IV, and also V with zone element 0.1, 0.24, 0.16, 0.36. Prasad S. Barve et al. (2015) (12) has analyzed the parametric analysis seismic actions of intze container supported for a shaft to evaluate the outcome of deviation of height/diameter (h/d) ratio of tank pot as well as container capabilities. This particular study is based on Is: 1893 2002 (part 2). Throughout the study of his, the capability of tank contemplated was 500 to thousand m³ as well as height/diameter (h/d) ratio 0.4 to 0.8. Kaviti Harsha et. al (2015) (13) The goal on this dissertation is usually to shed light on the Intze water tank designed thinking about the earthquake forces based on Indian regular code: 3370 2009 and also draft code 1893 Part two, (2005) thinking about 2 mass modal i.e. convective and impulsive method programs. Intze tank supported on frame staging, Also this particular article contains evaluation by STAAD Pro for wind as well as seismic forces. Nitesh J Singh & Mohammad Ishtiyaque et.al (2015) (14) Most of the designers think about the wind result as well as overlook the seismic impact on the structure. The Indian Standard Code Is actually 875(Part 3) 2003 and it is 1893 2000 for Wind & Seismic outcome is utilized within this specific research. The Elevated Structure is created for different Wind forces i.e. thirty nine m/s, forty four m/s, forty seven m/s & fifty m/s and also the exact same is cross examined with various Seismic Zones. Neha N. Walde et al. (2015) (15) produced an attempt on the research of seismic evaluation of circular water tank thinking about the impact on period of time. Stiffness examination is carried through working with Sap 2000 at staging level 12m, 21m, 18m, 15m, 24m as well as 27m of zone V owing medium and soft soil quality.

III.CONCLUSION

This particular chapter offers with the entire summary as well as conclusions of the research "Seismic Analysis of Intze Water Tank with different Bracing Configurations". The examined results are revealed within the previous chapter. A definite perspective shown through the Intze water tank with various braces in deep staging is analysed by using STAAD.ProV8i software. Outcomes of evaluation are when compared seeing the suitability of kind of bracing inside staging. Radial bracing is discovered best suited among every one of the bracing utilized. Although a selection of documents works with design and analysis of overhead tank have appeared within previous times. The work offers together with the evaluation of models consult within chapter 4 as well as estimates the direct result for all of the variables in seismic zones II, III and IV. Through this existing study, a water tank of capability 1000 kilolitre has been considered. An Intze style water tank with various staging continues to be considered of the analysis of elevated water tank making use of applications STAAD.ProV8i. Response spectrum analysis is completed for your seismic zones II, III and IV. Total 72 models are analysed within the existing analysis. Wherever throughout 36 models are analysed for that empty condition of tank and also an additional 36 models have been analysed for your loaded state of Intze type water tank with various kind of braces in staging. Within the existing analysis, staging style has three several heights i.e. 15 m, 20 m, along with 25 m with four horizontal braces i.e. basic category brace, cross style brace, rectangular category brace as well as radial category brace that is examined for earthquake opposition design. The braces to come down with different seismic zones with numerous heights provide varying optimum values of base shear, torsion value, bending moment, displacement, axial forces and shear force. About the bases of evaluation the next conclusions could be drawn.

IV. FUTURE SCOPE

1. Analysis of almost all kind of brace patterns is necessary to work out for wind load problems.
2. The water tank might be analyzed utilizing software obtainable such as SAP, ETABS etc.
3. The evaluation could additionally be completed for that rectangular column in seismic condition and various winds as well as likewise are in contrast to the circular column.
4. Economical developing of water tank with effective bracing might be completed for seismic forces and various wind with such as the foundation.
5. The staging patterns have to evaluate for the different capacity on the tank container and also the variation of benefits might be analyzed.
6. The water tank with vertical braces might additionally be examined of the study of numerous parameters.

REFERENCES

1. Ajmal Tokhi, & Sahil Arora, "Seismic comparison and analysis of overhead intze drinking water container, circular drinking water container as well as rectangular drinking water tank as well as reaction spectrum analysis", International Journal of Civil Technology and Engineering, vol.10, Issue: three March 2019, pp. 2519 2527
2. Fiore, A., Demartino, C., Greco, R., Rago, C., Sulpizio, C., and Vanzi, I. (2018) . Seismic performance of spherical liquid storage tanks: a case study. International Journal of Advanced Structural Engineering, 1-10.
3. Mr. Shivkumar Hallale, Tushar Deshmukh, Swapnil Manjramkar, Riyaj Sayyad & Digvijay Makode, "Seismic Behavior of Overhead Circular Water Tank with Shear Wall applying STAAD PRO", International Journal for Research wearing Science that is applied & Engineering Technology, vol.4 Issue: five, June. 2018, pp. 112 119
4. Jure Radnić, Nikola Grgić, Marina Sunara Kusić & Alen Harapin (2018). Shake dining room table tests of a receptive rectangular drinking water gas tank with h20 sloshing. Elsevier. 81 (2018) 97-115
5. Dhanya Johnson & Dr. M. Sirajuddin (2018). Behaviour of Elevated Water Tank under Seismic Load Feedback Overseas Research Journal of Technology and Engineering (IRJET). 5(5), 3196 - 3200
6. Prashant A. Bansode & V. P. Datye, "Seismic Analysis of Elevated Water Tank with different Staging Configuration", MAT log, vol.3 Issue: one, Oct. 2018, pp. 01-05
7. Ayush & Dr. Amritpal Singh, "Performance research of different Staging Patterns on Elevated Intze Tank based on Is actually 1893 (Part II) 2014", Journal of Civil and mechanical Engineering, vol.4, Feb. 2018, Issue: 02, pp. 01-11
8. Rajkumar & Shivraj Mangalgi (2017). Effect Spectrum Analysis of Elevated Circular as well as Intze Water Tank. Overseas Research Journal of Technology. and Engineering four (ten), 214-220
9. Kamila Kotrasová (2017). Research of hydrodynamic strain on wall structure of tank. Elsevier. 190 (2017), two six
10. Shubham Gautam, Ashish Yadav & Susanta Kumar Sethy . Seismic Analysis of Intze Water Tank for Different Bottom Dome Deviation Angle & Bracing . Overseas Journal of Advance Engineering as well as Research Development . four (twelve), 411 418
11. Urmila Ronad, Raghu K.S & Guruprasad T.N, "Seismic evaluation of circular heightened tank", International Journal of Research found Technology and Engineering, vol. three Issue: nine, Sept. 2016, pp. 9
12. Prasad S. Barve & Ruchi P. Barve, "Parametric analysis to recognize the seismic actions of intze container supported on shaft", International log of engineering sciences & investigation Technology, vol. four (version seven), Jul. 2015, pp. 161 168
13. Kaviti Harsha, K. S. K Karthik Reddy & Kondepudi Sai Kala (2015). Seismic Analysis as well as Design of INTZE Type Water Tank . Overseas Journal of Science Technology & Engineering. Two (three), 11-24
14. Nitesh J Singh & Mohammad Ishtiaque (2015) . Style evaluation & comparability of Intze style drinking water toilet tank for various blowing wind quickness as well as seismic zones as per Indian codes. Overseas Journal of Research found Technology. And Engineering four (nine), 291 300
15. Neha N. Walde, Sakshi Manchalwar, Amey Khedikar, "Seismic evaluation of h20 container looking at impact on precious time period", International Journal of Research found Technology and Engineering, vol. four Issue: six, June. 2015, pp. 284 288.
16. Ayazhussain M. Jabar, H. S. Patel "Seismic Behavior of RC Elevated Water Tank Under Different Staging Pattern and Earthquake Characteristics" International Journal of Advanced Engineering Research and Studies , IJAERS/ Vol. I/ Issue III/PP 293-296, April-June, 2012.
17. Manish N. Gandhi, Prof. A. Rajan "Necessity of Dynamic Analysis of Elevated Water Storage Using Different Bracing in Staging" International Journal of Research in Advent Technology, Vol. 2, No. 2, PP 1-4, February 2014
18. Raghavendra. G, Keerthi Gowda B. S Gururaj M. H "Dynamic Analysis of Overhead Water Tank Under Shaft Staging" International Journal of Advanced Scientific and Technical Research Issue 4, Volume 3, PP 505-511, May-June 2014.
19. Keyur Y. Prajapati, Dr. H. S. Patel, Prof. A. R. Darji "Analysis of Hybrid Staging Systems for Elevated Storage Reservoir" Indian Journal of Research Volume: 3, Issue: 6, PP 71-76, June 2014.
20. Bojja. Devadanam, M. K. MV Ratnam, Dr. U. Ranga Raju "Effects of Staging Height on the Seismic Performance of RC Elevated Water Tank" International Journal of Innovative Research in Science, Engineering and Technology Vol. 4, Issue 1, PP 18568-18575, January 2015.
21. Mr. Dixitkumar. B. Patel "Response of Overhead Water Tank Staging Considering Fluid-Structure-Soil Interaction" International Journal of Advance Engineering and Research Development Volume 3, Issue 4, PP 65-79, April-2016.
22. Mor Vyankatesh K. ,More Varsha T. "Comparative Study on Dynamic Analysis of Elevated Water Tank Frame Staging and Concrete Shaft Supported" IOSR Journal of Mechanical and Civil Engineering, Volume 14, Issue 1, Ver. 1, PP 38-46, Jan.-Feb. 2017.

23. Sonali M. Pole, Amey R. Khedikar “Seismic Investigation of RC Elevated Water Tank for different Types of Staging Systems” International Journal of Innovative Research in Science, Engineering and Technology Vol. 6, Issue 7, PP 13793-13806, July 2017.

24. A. H. Shrigondekar, G. D. Parulekar, V. R. Kasar “Behaviour of RC Overhead Water Tank Under Different Staging Patterns” International Journal of Engineering Research and Technology, Vol. 6 Issue 04, PP 538-541, April-2017.

25. Mr. Santosh Rathod¹, Prof. M. B. Ishwaragol “Analysis of Overhead Water Tank with Different Staging Height and Base Width” International Research Journal of Engineering and Technology Volume:05 Issue:06, PP 471-474, June-2018.

INNO **SPACE**
SJIF Scientific Journal Impact Factor

Impact Factor:
7.512

ISSN INTERNATIONAL
STANDARD
SERIAL
NUMBER
INDIA

INTERNATIONAL JOURNAL OF INNOVATIVE RESEARCH

IN SCIENCE | ENGINEERING | TECHNOLOGY

 9940 572 462 **6381 907 438** **ijirset@gmail.com**

www.ijirset.com

Scan to save the contact details