

CE 3372 WATER SYSTEMS DESIGN

LESSON 16: STORM SEWERS, INLETS, AND CONDUITS

REVIEW

* Supercritical, Critical, or Subcritical

* Location A ?

* Location B ?

* Location C ?

OUTLINE

- Storm sewer overview
- Inlets
 - Design using FHWA methods
(as specified in TxDOT Hydraulic Design Manual)
 - Representative of typical design computations involved, change to fit your jurisdiction

STORM SEWERS

- Inlets to capture runoff
- Conduits to convey to outfall
 - Lift Stations if cannot gravity flow to outfall
 - Detention and diversions
- Outfall release back into environment

STORM SEWER SYSTEMS

STORM SEWER INLETS

- Spread width
- Combination Inlet
 - Curb+Grate
- Carryover
 - Flow that passes beyond the inlet (none in this picture – complete capture)

STORM DRAINS

- A storm drain is a system of curbs and gutters, inlets, and pipe networks that receives runoff and conveys it to some point where it is discharged into a pond, channel, stream, or another pipe system.
- A storm drain may be comprised of a closed-conduit, an open conduit, or some combination of the two

DESIGN CHALLENGES

- Drainage in urban areas is challenging because of:
 - Heavy traffic and subsequent higher risks
 - Wide roadway sections
 - Relatively flat grades, both longitudinal and transverse
 - Shallow water courses
 - Absence of side ditches
 - Concentrated flow

DESIGN CHALLENGES

- Drainage in urban areas is challenging because of:
 - *Potential for costly property damage from water ponding or flow through built-up areas*
 - Roadway section must carry traffic and serve as a channel to carry water to a discharge point
 - Limited ROW to place drainage infrastructure
 - Outfalls not convenient
 - Infrastructure impacts multiple jurisdictions
 - Water quality

STORM DRAIN DESIGN

- Establish design parameters and criteria
- Decide layout, component location, and orientation
- Use appropriate design tools
- Comprehensive documentation
- The process is iterative

STREETS AND FLOW IN STREETS

- Curb-and-gutter sections

STREETS AND FLOW IN STREETS

- Ditch sections

STREETS AND FLOW IN STREETS

- Flow in curb-and-gutter sections

Figure 10-2. Gutter Flow Cross Section Definition of Terms

$$y = z \left(\frac{Q n S_x}{S^{1/2}} \right)^{3/8}$$

Equation 10-1.

$$T = 1.24 \left(\frac{Q n}{S_x^{5/3} S^{1/2}} \right)^{3/8}$$

Equation 10-4

RATIONAL & MODIFIED RATIONAL

- The “Rational Equation” is an equation that is used in the vast majority of urban storm drain designs.
- The basic equation (HDM) is:

$$Q = \frac{CIA}{Z}$$

Equation 4-20.

- Z is a dimensions correction coefficient
- C is a “runoff coefficient”
- I is rainfall intensity for an appropriate duration and frequency
- A is contributing area, in acres.

INTENSITY-DURATION-FREQUENCY

- Intensity is the ratio of an accumulated depth to some averaging time usually the time of concentration.
- Called “inlet time” for inlet design.

$$i_{avg} = \frac{D}{T_C}$$

RUNOFF COEFFICIENTS

- Runoff coefficients are tabulated, and selected from a land use description

Chapter 4 — Hydrology

Section 12 — Rational Method

Table 4-10: Runoff Coefficients for Urban Watersheds

Type of drainage area	Runoff coefficient
Business:	
Downtown areas	0.70-0.95
Neighborhood areas	0.30-0.70
Residential:	
Single-family areas	0.30-0.50
Multi-units, detached	0.40-0.60
Multi-units, attached	0.60-0.75
Suburban	0.35-0.40
Apartment dwelling areas	0.30-0.70
Industrial:	
Light areas	0.30-0.80
Heavy areas	0.60-0.90
Power generation	0.10-0.25

TC APPLIES WHERE?

Use NRCS or Kerby-Kirpich;
channel flow only if appropriate

Travel time based on conduit
hydraulics

CURBS

- Curbs are the usual roadway bounding feature in urban areas.
 - Vary in height from negligible to as much as 8 inches
- Curbs serve multiple purposes
 - Minor redirection for errant vehicles
 - Bounding feature for water running in the roadway as an open channel
- Curbs provide constraint that allows them to become a part of inlets.

ROADWAY PONDING WIDTH

- The primary design criterion for urban storm drainage systems is usually “ponded width” in the roadway
 - Ponded width is the width of the roadway covered by ponded water
 - What remains is considered usable roadway
- The portion with water ponded is considered to be a traffic hazard
- In the design process, each side of the roadway must be considered separately with respect to ponding.

INCREASE IN PONDED WIDTH

VELOCITY AND TRAVEL TIME

- As average velocity of contribution increases, travel time for a given distance decreases
- All other things being equal, as travel time decreases, critical duration decreases, and the intensity associated with it increases

PONDED WIDTH

- Ponded width computations will usually involve all “Z” values in the typical section.
- Z_1 is usually the slope closest to the curb and gutter.

PONDED DEPTH

- Ponded depth is the depth at the curb (or edge).
- If at an inlet, the depth would be measured from the lip of the inlet.

INLET PLACEMENT TO REDUCE WIDTH

- Inlets are placed in low points
- Consider intersections
- Acceptable ponding widths

INLET PLACEMENT TO REDUCE WIDTH

- Ponding width

INLET PLACEMENT TO REDUCE WIDTH

- Partial capture with carryover

INLET PLACEMENT

- Locations dictated by physical demands, hydraulics, or both
- Logical locations include:
 - Sag configurations
 - Near intersections
 - At gore islands
 - Super-elevation transitions
- Allowable ponded width guides location selection

ALLOWABLE PONDED WIDTH

- Typical Transportation Guidelines
 - Limit ponding to one-half the width of the outer lane for the main lanes of interstate and controlled access highways
 - Limit ponding to the width of the outer lane for major highways, which are highways with two or more lanes in each direction, and frontage roads
 - Limit ponding to a width and depth that will allow the safe passage of one lane of traffic for minor highways

CURB INLET ON GRADE

- Compute length of inlet for total interception
- Subjective decision of actual length
- Estimate carryover

Figure 10-3. Curb Opening Inlet

CURB INLET ON GRADE

- Design guidance in HDM pp. 10-30 – 10-35.
- Formula for estimating required length
 - Need geometry
 - Need desired flow (to capture)
 - Calculate equivalent cross slope
 - Inlet height used here
 - Apply formula for required inlet length

CURB INLET ON GRADE

- Value of carryover
 - Uses more of inlet open area – hence may be able to use shorter inlet (if there is compelling need)

Figure 10-12. Inlet Designed with No Carryover

Figure 10-13. Inlet Designed with Carryover

PROFILE GRADE VS. INLET LENGTH

- Inlet length is proportional to longitudinal slope
- As slope increases, required length increases

$$L_R \propto S^{0.3}$$

Length for complete capture

$$L_r = z Q^{0.42} S^{0.3} \left(\frac{1}{n S_e} \right)^{0.6}$$

Equation 10-15.

Longitudinal slope

PROFILE GRADE VS. INLET LENGTH

- Inlet length is proportional to longitudinal slope
- As slope increases, required length increases

$$L_R \propto S^{0.3}$$

SAG INLETS

- Inlets placed at low point of a vertical curve.
- Various actual geometries, lowest point is the key feature.

PONDED WIDTH VS. VERTICAL CURVATURE

- As slope of vertical curve decreases, spread width increases

PONDED WIDTH VS. VERTICAL CURVATURE

- Median inlet configuration

Figure 10-8. Median/Ditch Inlet

PONDED WIDTH VS. VERTICAL CURVATURE

- Median inlet configuration

INLETS AND INLET PERFORMANCE (VIDEOS)

- Grate On-Grade

INLETS AND INLET PERFORMANCE (VIDEOS)

- Grate with Ditch Block (Sag Condition)

INLETS AND INLET PERFORMANCE (VIDEOS)

- Tandem Grate Inlets On Grade

- Tandem Grate Inlets with Ditch Block (Sag Condition)

DESIGN DISCHARGE

- The design discharge to the inlet is based on the desired risk (AEP), the surface area that drains to the inlet, and the time of concentration
- The time of concentration in this context is also called the inlet time

DESIGN DISCHARGE (1 OF 2)

- The “steps” for the inlet are:

- State the desired risk
(typically 10-50% AEP)
- Determine the area that drains to the inlet
- Determine the T_c appropriate for the area
 - If $T_c < 10$ min., then use 10 min as the averaging time.

DESIGN DISCHARGE (2 OF 2)

- The “steps” for the inlet are:
 - Compute intensity from T_c .
 - EBDLKUP.xls, or equation in HDM – be sure to check time units with either tool!
- Estimate a reasonable runoff coefficient, C .
- Apply rational equation to estimate design discharge, Q

CAPACITY COMPUTATIONS

- Based on the design flow, gutter geometry, longitudinal and cross slope, and inlet length and height.
- Computations for Inlet On-grade
- Computations for Inlet in Sag

CURB OPENING INLET DESIGN VARIABLES

- Ponding width = T
- Gutter depression = a
- Gutter depression width = W

DETERMINING INLET LENGTH

- Use HDM Equations 10-8 through 10-16

NORMAL DEPTH

- TxDOT HDM Eq 10-1

$$d = 1.24 \left(\frac{QnS_x}{S^{1/2}} \right)^{3/8}$$

where

Q = design flow (cfs);
 n = Manning's roughness coefficient;
 S_x = pavement cross slope;
 S = friction slope; d = ponded depth (ft).

PONDED WIDTH

- TxDOT HDM Eq 10-2

$$T = \frac{d}{S_x}$$

RATIO OF DEPRESSED SECTION FLOW TO TOTAL FLOW

- TxDOT HDM Eq 10-8

$$E_o = \frac{K_w}{K_w + K_o}$$

where

K_w = conveyance in depressed section (cfs);

K_o = conveyance beyond depressed section (cfs);

E_o = ratio of depressed section flow to total flow.

CONVEYANCE

- TxDOT HDM Eq 10-9

$$K = \frac{1.486 A^{5/3}}{n P^{2/3}}$$

where

A = cross section area (sq ft);

n = Manning roughness coefficient;

P = wetted perimeter (ft);

K = conveyance.

AREA OF THE DEPRESSED GUTTER SECTION

- TxDOT HDM Eq 10-10

$$A_w = WS_x \left(T - \frac{W}{2} \right) + \frac{1}{2} aW$$

where

W = depression width (ft);

S_x = pavement cross slope;

T = ponded width (ft);

a = curb opening depression (ft);

A_w = area of depressed gutter section(sq.ft.).

WETTED PERIMETER OF THE DEPRESSED GUTTER SECTION

- TxDOT HDM Eq 10-11

$$P_w = \sqrt{(WS_x + a)^2 + W^2}$$

where

W = depression width (ft);

S_x = pavement cross slope;

a = curb opening depression (ft);

P_w = wetted perimeter of depressed gutter section (ft).

AREA OF CROSS SECTION BEYOND THE DEPRESSION

- TxDOT HDM Eq 10-12

where

$$A_o = \frac{S_x}{2} (T - W)^2$$

S_x = pavement cross slope;

T = ponded width (ft);

W = depression width (ft);

A_o = area of cross section beyond depression.

WETTED PERIMETER OF CROSS SECTION BEYOND THE DEPRESSION

- TxDOT HDM Eq 10-13

$$P_o = T - W$$

where

T = ponded width (ft);

W = depression width (ft);

P_o = wetted perimeter of cross section beyond depression (ft).

EQUIVALENT CROSS SLOPE

- TxDOT HDM Eq 10-14

$$S_e = S_x + \frac{a}{W} E_o$$

where

S_x = pavement cross slope;

a = curb opening depression (ft);

W = depression width (ft);

E_o = ratio of depression flow to total flow;

S_e = equivalent cross slope.

LENGTH OF CURB INLET REQUIRED

* TxDOT HDM Eq 10-15

where

Q = flow (cfs);

S = longitudinal slope;

n = Manning's roughness coefficient;

S_e = equivalent cross slope;

L_r = length of curb inlet required.

$$L_r = 0.6Q^{0.42}S^{0.3}\left(\frac{1}{nS_e}\right)^{0.6}$$

USE SPREADSHEET TOOL

- Implements inlet computations
- Need to think about what trying to accomplish; the tool is not yet nbr ena

A	B	C	D	E	F
1	Inlet Intercept Capacity Calculations				
2	ID	ES13-Inlet			
3	Q	11 <-Discharge (cfs)		Carryover = 1	
4	Sx	0.02 <-Transverse Slope		Total Q = 12 cfs	
5	S	0.0035 <-Longitudinal Slope			
6	n	0.013 <-Manning's n			
7					
8	y	0.40 <-Normal Depth (HDM 10-1)			
9	T	19.955639 <-Ponded Width (HDM 10-2)			
10	Depressed Section				
11	W	5 <-Depression Width			
12	a	0.35 <-Depression Depth			
13					
14	A	2.6205639 <-Flow Area (HDM 10-10)			
15	P	5.0202092 <-Wetted Perimeter (HDM 10-11)			
16	K	194.20132 <-Conveyance (HDM 10-9)			
17	Beyond Depressed Section				
18	Ao	2.2367114 <-Flow Area (HDM 10-12)			
19	Po	14.955639 <-Wetted Perimeter (HDM 10-13)			
20	Ko	72.036961 <-Conveyance (HDM 10-9)			
21	Flow Ratio				
22	E	0.7294267 <-Flow ratio (HDM 10-8)			
23	Se	0.0710599 <-Equivalent Side Slope (HDM 10-14)			
24					
25	Lr	19.925807 <-Required Length (HDM 10-15)			
26					
27	Equations Above are from the 2011 Hydraulic Design Manual				
28					

CAPACITY IN SAG PLACEMENT

- Depends on water depth at opening and opening height
- Determine if orifice-only flow ($d > 1.4h$)
- If $d < 1.4h$ compute using a weir flow equation and orifice flow equation for the depth condition, then choose the larger length

ORIFICE FLOW

- $d > 1.4h$
- Use equation 10-19

$$Q = C_o h L \sqrt{2 g d_o}$$

Equation 10-19.

$$L = \frac{Q}{C_o h \sqrt{2 g d_o}}$$

WEIR FLOW

- $d < 1.4h$
- Use equation 10-18

$$L = \frac{Q}{C_w d^{1.5}} - 1.8W$$

Equation 10-18.

DROP INLETS ON GRADE AND SAG

INLETS AND INLET PERFORMANCE

- Choose grate of standard dimension (e.g. Type-H, etc. from standards and specifications server)

INLETS AND INLET PERFORMANCE

- Choose grate of standard dimension (e.g. Type-H, etc. from standards and specifications server)

INLETS AND INLET PERFORMANCE

- Determine allowable head (depth) for the inlet location. Lower of the curb height and depth associated with allowable pond width

INLETS AND INLET PERFORMANCE

- Determine the capacity of the grate inlet opening as a weir.
- Perimeter controls the capacity.

$$Q_w = C_w P^{1.5}$$

Equation 10-32.

$$P=2(W - \text{width of bars}) + L \text{ (with curb)}$$
$$P=2(W+L - \text{bars}) \text{ (without curb)}$$
$$A=WL \text{ - area of bars}$$

Figure 10-16. Perimeter Length for Grate Inlet in Sag Configuration

INLETS AND INLET PERFORMANCE

- Determine the capacity of the grate inlet opening as an orifice.
- Area controls the capacity.

$P = 2(W - \text{width of bars}) + L \text{ (with curb)}$
 $P = 2(W + L - \text{bars}) \text{ (without curb)}$
 $A = WL$ - area of bars

$$Q_o = C_o A \sqrt{2 g h}$$

Equation 10-33.

Figure 10-16. Perimeter Length for Grate Inlet in Sag Configuration

INLETS AND INLET PERFORMANCE

- Compare the weir and orifice capacities, choose the lower value as the inlet design capacity.

Figure 10-17. Relationship between Head and Capacity for Weir and Orifice Flow

SPREADSHEET TOOLS

NEXT TIME

- Conduit design
 - Rational method for storm sewer conduit sizing (by-hand)
 - Used to obtain initial estimates of required diameters, flowlines, and hydraulic grade lines.