

PE Pipe—Design and Installation

AWWA MANUAL M55

First Edition

**American Water Works
Association**

Science and Technology

AWWA unites the drinking water community by developing and distributing authoritative scientific and technological knowledge. Through its members, AWWA develops industry standards for products and processes that advance public health and safety. AWWA also provides quality improvement programs for water and wastewater utilities.

MANUAL OF WATER SUPPLY PRACTICES—M55, First Edition
PE Pipe—Design and Installation

Copyright © 2006 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 their 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.

Project Manager/Copy Editor: Melissa Christensen
Production: Glacier Publishing Services, Inc.
Manuals Coordinator: Beth Behner

Library of Congress Cataloging-in-Publication Data

PE pipe : design and installation.-- 1st ed.
p. cm.
Includes bibliographical references and index.
ISBN 1-58321-387-2
1. Pipe, Plastic Design and Construction. 2. Polyethylene.

TA448.P4 2005
628.1'5--dc22

2005055888

Printed in the United States of America.

American Water Works Association
6666 West Quincy Avenue
Denver, CO 80235-3098

ISBN 1-58321-387-2

Printed on recycled paper

Contents

List of Figures, vii

List of Tables, xi

List of Terms and Equation Symbols, xiii

List of Conversions, xvii

- Metric Conversions, xvii
- Celsius/Fahrenheit Comparison Graph, xxi
- Decimal Equivalents of Fractions, xxii

Preface, xxiii

Acknowledgments, xxv

Chapter 1 Engineering Properties of Polyethylene 1

- Introduction, 1
- Polymer Characteristics, 1
- Mechanical Properties, 3
- Other Physical Properties, 7
- Chemical Properties, 9
- Environmental Considerations, 12
- Long-Term Properties, 13
- Industry Standards, 15
- Conclusion, 18
- References, 18

Chapter 2 Manufacturing, Testing, and Inspection 21

- Introduction, 21
- Pipe Manufacture, 22
- Fittings Manufacture, 23
- Testing and Inspection, 25
- Conclusion, 27
- References, 27

Chapter 3 Hydraulics of PE Pipe 29

- Introduction, 29
- Determining the Flow Diameter of a PE Pipe, 29
- Friction Head Loss, 30
- Darcy-Weisbach Friction Factor, 30
- Hazen-Williams Formula, 36
- Fittings, 37
- Air Binding, 38

Chapter 4 Working Pressure Rating 39

- Introduction, 39
- Pressure Class, 40
- Surge Considerations, 41
- Working Pressure Rating, 44

Molded and Fabricated Fittings, 47
References, 48

Chapter 5 External Load Design 49

Introduction, 49
Dead Loads, 50
Live Loads, 51
Surcharge Loads, 54
Ring Deflection, 57
Wall Buckling, 61
Wall Compressive Stress, 63
Design Window, 64
Example No. 1, 65
Example No. 2, 67
Example No. 3, 68
Example No. 4, 69
Example No. 5, 70
References, 70

Chapter 6 Joining and Fittings 73

Heat Fusion Joining, 73
Mechanical Joining, 80
Mainline Fittings, 84
Branching and Tapping, 86
Service Connections, 87
References, 88

**Chapter 7 Transportation, Handling, and Storage of Pipe
and Fittings 91**

Receiving Inspection, 91
Product Packaging, 91
Checking the Order, 92
Load Inspection, 92
Receiving Report and Reporting Damage, 94
Unloading Instructions, 94
Unloading Site Requirements, 94
Handling Equipment, 94
Unloading Large Fabrications, 95
Preinstallation Storage, 95
Pipe Stacking Heights, 95
Exposure to Ultraviolet Light and Weather, 96
Cold Weather Handling, 96
Field Handling, 96

Chapter 8 Installation 99

General Considerations, 99
Underground Installations, 99
Special Installation Techniques, 113
Marine Installations, 116
References, 126

Chapter 9 Hydrotesting and Commissioning	127
Flushing, 127	
Filling, 127	
Leak Testing, 127	
Records, 130	
Disinfection, 130	
Commissioning, 131	
References, 131	
Chapter 10 Maintenance and Repairs	133
Disinfecting Water Mains, 133	
Cleaning, 133	
Maintenance, 133	
Repairs, 134	
New Service Connections, 136	
New Connections to Mains, 140	
References, 141	
Index, 143	
AWWA Manuals, 151	

This page intentionally blank.

Figures

- 1-1 Traditional model of HDPE, 4
- 1-2 Generalized tensile stress–strain curve for PE pipe grades, 6
- 2-1 Typical extrusion line, 23
- 2-2 Typical pipe extruder, 23
- 2-3 Typical injection molding machine, 24
- 2-4 Prefabricated 90° elbow being attached in field, 24
- 3-1 Moody diagram, 35
- 5-1 AASHTO HS20 wheel load distribution, 52
- 5-2 Load distribution over buried pipe, 55
- 5-3 Ovality correction factor, 64
- 6-1 Butt fusion joint, 75
- 6-2 Typical butt fusion machine (butt fusion machines are available to fuse pipe up to 65 in. in diameter), 75
- 6-3 Conventional saddle fusion joint, 77
- 6-4 Typical electrofusion saddle fusion, 77
- 6-5 Socket fusion joining, 79
- 6-6 Typical electrofusion joint, 79
- 6-7 Typical electrofusion fitting and control box (lower right), 79
- 6-8 Mechanical compression coupling with restraint—PE restrained by electrofusion flex restraints—PVC pipe restrained using a tapered gripping ring, 81
- 6-9 PE flange adapter, 82
- 6-10 Mechanical flange adapter, 85
- 6-11 MJ adapter, 85
- 6-12 Transition fittings, 86
- 6-13 Molded and fabricated elbows, 86
- 6-14 Electrofusion branch saddle connected to gate valve by MJ adapters, 87
- 6-15 Conventional saddle fusion branch saddles, 87
- 6-16 Mechanical tapping saddle, 88
- 6-17 Saddle tapping tees, 88

- 6-18 High volume tapping tees (HVTT), 89
- 6-19 Corporation stop saddles, 89
- 7-1 Typical silo pack truckload (40-ft trailer), 93
- 7-2 Typical bulk pack truckload (40-ft trailer), 93
- 7-3 Typical strip load truckload (40-ft trailer), 93
- 7-4 Forklift load capacity, 95
- 7-5 Loose pipe storage, 97
- 8-1 Trench construction and terminology, 101
- 8-2 Trench width, 104
- 8-3 Trench box installation, 104
- 8-4 Bend radius, 106
- 8-5 Example haunch tamping tool, 108
- 8-6 Pullout prevention technique, 109
- 8-7 Pullout prevention technique, 109
- 8-8 In-line anchor using flex restraint, 110
- 8-9 In-line anchor using integral pipe collar (wall anchor), 110
- 8-10 Controlling shear and bending, 112
- 8-11 Flange support at wall, 112
- 8-12 Appurtenance support pad, 112
- 8-13 Split backup ring, 117
- 8-14 Concrete weight, 122
- 8-15 Concrete weight, 122
- 8-16 Flotation above the surface, 122
- 8-17 Flotation at the surface, 122
- 8-18 Deflection between floats, 124
- 8-19 Float submergence, 125
- 10-1 Damage to PE pipe by backhoe bucket, 135
- 10-2 Wrap-around repair sleeve used to repair small puncture holes in PE pipe, 135
- 10-3 Electrofusion saddles are available for repairs, 135
- 10-4 Repair using self-restraining mechanical couplings, 137
- 10-5 Bolted, sleeve-type coupling, 137

- 10-6 Insert stiffener, 137
- 10-7 Repair using electrofusion couplings, 137
- 10-8 Section replacement using flanged spool, 137
- 10-9 Section replacement by deflecting smaller pipes, 137
- 10-10 Damage to saddle by backhoe, 138
- 10-11 Threaded outlet repair saddle, 138
- 10-12 90° ell compression fitting, 138
- 10-13 Straight coupling, 138
- 10-14 Male adapter, 138
- 10-15 Reducing coupling, 138
- 10-16 Attachment of mechanical saddle, 139
- 10-17 Corp stop attached to mechanical saddle, 139
- 10-18 Electrofusion saddle, processor, corp stop, adapters, wrench, and cutter for hot tap, 139
- 10-19 Electrofusion saddle with corp stop and cutter attached through corp stop to make hot tap, 140
- 10-20 A 6-in. outlet saddle with MJ adapter for fusion on 8-in. PE pipe, 140
- 10-21 Electrofusion coupling connecting PE reducing tee with mechanical joint adapter to PE pipeline, 141
- 10-22 In-the-trench sidewall fusion to attach saddle to water line, 141
- 10-23 Tapping sleeve with MJ outlet, 141
- 10-24 Compression by flange coupling for use in joining PE to other materials, 141

This page intentionally blank.

Tables

- 1-1 Effects of density, molecular weight, and molecular weight distribution, 2
- 1-2 Electrical properties of PE, 9
- 1-3 ASTM D3350 cell classification limits, 16
- 1-4 Example of D3350 cell class specification, 16
- 3-1 PE 3408 polyethylene pipe iron pipe size (IPS) pipe data, 32
- 3-2 PE 3408 polyethylene pipe ductile iron pipe size (DIPS) pipe data, 34
- 3-3 Representative equivalent length in pipe diameters of various piping components, 37
- 4-1 Hydrostatic design basis (*HDB*) for standard PE 3408 and PE 2406 materials, 40
- 4-2 Pressure class for PE 3408 and PE 2406 pipe, 42
- 4-3 Surge pressures generated by a sudden change in water flow velocity for PE pipes operating at service temperatures through 80°F (27°C), 44
- 4-4 Pressure class, surge allowance, and corresponding sudden velocity change for PE 3408 pipe operating at service temperatures through 80°F (27°C), 45
- 4-5 Pressure class, surge allowance, and corresponding sudden velocity change for PE 2406 pipe operating at service temperatures through 80°F (27°C), 45
- 4-6 Temperature compensation multipliers, F_T , 47
- 4-7 PE 3408 working pressure rating for recurring surge events as a result of instantaneous change in water column velocity, 47
- 5-1 Impact factors for paved road, 52
- 5-2 H20 loading (rigid pavement), 53
- 5-3 AASHTO H20 loading under flexible pavement and unpaved roads, 53
- 5-4 Cooper E-80 railroad loads, 55
- 5-5 Influence coefficients, 56
- 5-6 Apparent modulus of elasticity @ 73°F, 58
- 5-7 Bureau of Reclamation values for E' , modulus of soil reaction, 59
- 5-8 Duncan-Hartley's values of E' , modulus of soil reaction, 60
- 5-9 Values of E'_N , modulus of soil reaction for native soil, from Howard, 61
- 5-10 Soil support factor, S_c , 61
- 5-11 Design deflection for pressure pipe, 62

- 6-1 Approximate joining rates for butt fusion, 76
- 7-1 Suggested jobsite loose storage stacking heights for conventionally extruded pipe lengths, 97
- 8-1 Minimum trench width, 104
- 8-2 Minimum cold (field) bending radius (long-term), 106
- 8-3 Embedment soil classification, 107
- 8-4 Approximate Poisson effect pullout force, 111
- 8-5 Recommended design factors, 115
- 8-6 Approximate tensile yield strength values, 115
- 8-7 Minimum short-term bending radius, 115
- 8-8 Underwater environment factor, K_e , 119
- 8-9 Specific gravities and specific weights at 60°F (15°C), 119
- 8-10 Pipe weight conversion factors, 120
- 8-11 Approximate ballast weight spacing, 121
- 8-12 Polyethylene float properties, 125
- 8-13 Submergence factor, f_S , 125
- 9-1 Standard pressure class, 129