EXPEDIENT DRAINAGE

OVERVIEW

- Plan and design adequate drainage
- Types of drainage systems
- Purpose of adequate drainage
- Maintaining a drainage system

OBJECTIVES

Terminal Learning Objectives

Enabling Learning Objectives

METHOD / MEDIA

- Lecture method
- Power point
- Demonstration
- Practical application

EVALUATION

Written exam

SAFETY / CEASE TRAINING

- Classroom Instruction
 - No safety concerns for this period of instruction
- Inclement weather plan
- Fire exit plan

QUESTIONS?

- Are there any questions concerning:
 - What will be taught?
 - How it will be taught?
 - How the student will be evaluated?

SOURCES OF WATER

Precipitation

Interception

Infiltration

Ground Water

PRECIPITATION

Rain Fall

Snow Fall/Melt

Humidity

INTERCEPTION

 Interception is the process of vegetation absorbing the water before it reaches the soil.

 Once the holding capacity of the vegetation has been reached, the soil will then start receiving water.

INFILTRATION

- Infiltration is the waters ability to penetrate the soil surface. The following factors affect the process of infiltration:
- Vegetation presence or lack there of.
- Soil type. (some soil types retain water more than others.)
- Slope of terrain.

GROUND WATER

- Surface water: Surface water is retained in the top soil. (depended upon vegetation and soil type.)
- Sub-surface water: Water that is present below the ground. (water table).

 Capillary water: The water that seeps to the surface.

QUESTIONS?

- Any questions?
- Questions for you!!

ESTIMATING WATER RUNOFF

- Methods of estimating water runoff
 - Hasty
 - Field Estimate

HASTY METHOD

- The hasty method is used when an existing stream crosses or interferes with your construction site.
- Certain measures must be taken to avoid possible water damage to your construction site.
- Using the following formula, we can determine the "Area of Waterway" (AW)

HASTY METHOD

$$\frac{AW}{2} = \frac{WI + W2}{2} \times H$$

AW = Area of the waterway

W1 = Width of the channel bottom

W2 = Width at the high water mark

U - Usight from the bottom to

HASTY METHOD

DRAINAGE SAFETY FACTOR

ADES = 2AW

ADES = Design cross section

2 = Safety Factor

AW = Area of the waterway that was previously computed

EXAMPLE # 1

$$\frac{7 + 9}{2} \times 4 = 32 \text{ Sqft (AW)}$$

$$32 \text{ Sqft } \times 2 = 64 \text{ Sqft (Ades)}$$

EXAMPLE # 2

$$\frac{5+7}{2}$$
 x 3 = 18 Sqft (AW)

18 Sqft
$$\times$$
 2 = 36 Sqft (Ades)

COMPLETE HANDOUTS 1 & 2

PRACTICAL APPLICATION

REVIEW

Review handouts #1 and #2

Take a Break

FIELD ESTIMATE METHOD

 The field estimate method is used to estimate the peak volume of storm water runoff.

 Results of this method are adequate for determining the size of drainage structures for temporary drainage in areas of 100 acres or less.

FORMULA

$$Q = 2 \times A \times R \times C$$

Q = peak volume of storm water runoff, in cubic feet per second

2 = safety factor (constant)

A = area of drainage basin, in acres

R = design rainfall intensity based on the one hour, two year frequency rainstorm, in inches per hour

C = coefficient representing a ration of runoff to rainfall

DRAINAGE AREA

- The fastest and most preferred method for determining the size of the drainage area is the stripper method
- The first step is called delineation. (Done on a topographic map)

LOCATE HILLTOPS IN THE VICINITY OF THE CONSTRUCTION SITE

DRAW ARROWS THAT FOLLOW THE CONTOUR LINES FROM THE HILLTOP DOWN

DRAW LINES FROM HILLTOP TO HILLTOP TO OUTLINE AN AREA

LOCATE THE LONGEST, STEEPEST GRADIENT WITHIN THE DRAINAGE AREA

USE A STRAIGHT EDGE TO DRAW A SERIES OF LINES PARALLEL TO THE BASE LINE, ONE INCH APART

- Measure the length of each line in the drainage area.
- Add all the lengths together
- This is the map area in square inches

• 2.12" + 2.62" + .50" = 5.25 square inches

- For a more accurate determination, you can draw the lines ¼" or ½" apart from the base line.
- If $\frac{1}{4}$ " spacing is used, you must take total length of lines and divide by 4.
- If $\frac{1}{2}$ " spacing is used, you must take total length of lines and divide by 2.

 Determine how many feet are in one inch on the map.

Example: MAP Scale: 1:5,000

 $5000 \div 12 = 416.67$ ft.

■ 1 inch on the map is 416.67 ft

 Determine how many square feet are in one square inch on the map.

 $416.67^2 = 173,613.88$

One square inch on a map contains 173,613.88 square feet on the ground

Total square feet in the drainage area?

5.25" x 173,613.88 = 911,472.87 SqFt

Now convert square feet to acres.

 $911,472.87 \div 43,560 = 20.92 \text{ or}$

FORMULA

$$Q = 2 \times A \times R \times C$$

$$R \times C$$

$$A = 21$$

$$Q = 2 \times 21 \times R \times C$$

DEMONSTRATION

Example on page 6 of the student handout

Follow along with the demonstration

Practical Application

Perform the Practical Exercise Worksheet
 #1

RAINFALL INTENSITY

RAINFALL INTENSITY

- The Project is in Eastern North Carolina
 - It falls between 1.5 and 2.0, always use the larger number.
- Formula

$$Q = 2 \times 21 \times 2 \times C$$

RUNOFF COEFFICIENT

- The ratio of runoff to rainfall. The amount of water expected to drain from an area as the result of a specific amount of rainfall.
- It is expressed as a decimal.
- There are three primary factors that affect the percentage;
 - Soil type
 - Surface cover
 - slope

SOIL TYPE

- Porous soil A large portion of the soil will infiltrate leading to a smaller runoff coefficient
- Man made surfaces Like asphalt, concrete, and compacted gravel or macadam will result in a higher runoff coefficient

SURFACE COVER

- To use table 6-1, you need to understand the following terms
- Without Turf Is ground that is completely bare
- With Turf Is ground that is covered with vegetation.
- If the area has some vegetation but is not completely covered, use the higher without turf value

SLOPE

 As terrain becomes steeper, water flows sooner and more rapidly. This allows less time for infiltration to occur and results in the C value becoming larger for the natural cover or soil categories.

USCS

- Use the Unified Soil Classification System (USCS) to select the PREDOMINANT soil type.
- This will be needed for the left column of table 6-1 (the next slide).
- If the area is wooded or covered with asphalt, concrete, gravel or macadam simply lookup the "C" value in the left hand column.

FINDING THE RUNOFF COEFFICIENT

1000000	FIELD IDENTIFICATION PROCEDURES (excluding particles larger than 3 inches and basing fractions on stimated weights)					GROUP SYMBOLS	TYPICAL NAMES	INFORMATION REQUIRED FOR DESCRIBING SOILS	LABORATORY CLASSIFICATION CRITERIA			
Botton	9Zis 9	CLEAN GRAVELS (Little or no fines)	Wide range in grain size and substantial amounts of all intermediate particle sizes			GW	Well graded gravels, gravel-sand mixtures, little or no fines	Give typical name, indicate approximate percentage of sand and gravel, max.	culve.	gui	$C_u = \frac{D_{60}}{D_{10}}$ Greater than 4 $C_c = \frac{(D_{30})^2}{D_{10} x D_{60}}$ between one and 3	
/ELS f coarse f	usec usec		Predominantly one size or a range of sizes with same intermediate sizes missing			GP	Poorly graded gravels, gravel-sand mixtures, lttle or no tines	size; angularity, surface condition, and hardness of the coarse grains; local or geological name and other pertinent descriptive information, and symbol in parentheses. For undisturbed soils add information on stratification, degree of compactness, cementation, moisture conditions and drainage characteristics	ain size than No Niow	SC. es requir nbols		
GRAVELS than half of coars		GRAVELS WITH FINES (Appreciables amount of fimes)	Non-plastic fines (for identification procedures see ML below)			GM	Silty gravel, poorly graded gravel-sand sift mixtures		Thom grandless for SW, SC, SM, SC, SM, SM, SM, SM, SM, SM, SM, SM, SM, SM	C. SM. S Line case dual syn	with PI greater than 7 PI be Atterberg limits below "A" line requi	Above "A" line with
More f	is larg e 1/4" size No. 4 siev		Plastic fines (for identification procedures see CL below)			GC	Clayey gravels, poorly graded gravel-sand clay mixtures		and sand	els and sand from grain size curve- els and sand from grain size curve- els (fraction smaller than No. 200 GW, GP: SW, SP- GW, GP: SW, SC- GW, GC, SM, SC. Boddeline cases requiring use of dual symbols		are borderline case requiring use of dua symbols
	NDS of coarse faction 1 No. 4 sieve size al classification, the equivalent for the	WITH FINES CLEAN (Apreciable amount of fines)	Wide range in grain sizes and substantial amount of all intermediate particle sizes			sw	Well graded sands, gravelly sands, little or no fines		of gravel ge of fines ed soils a		C _u = $\frac{D_{60}}{D_{10}}$ Greater than 6	
5 8 3				one size or a range ate sizes missing	of sizes with	SP	Poorly graded sand, gravelly sands, little or no fines	EXAMPLE Silty sand gravelly; about 20% hard,	under flei centages o percentage trse graine		(D)2	veen one and 3
			Non-plastic fines (for identification procedures see CL below)			SM	Silty sand, poorly graded sand-silt mixtures	angular gravel particle ½ - in maximum size, rounded and subangular sand grains coarse to fine; about 15% non-plastic fines with low dry strength; well compacted and moist in place; alluvial sand; (SM)	given u ne perce ing on per ze) coars	an 12% 2%		uirements for SW Above "A" line with PI between 4 and 3
More fr			Plastic fines (for identification procedures see CL below)			sc	Clayey sand, poorly graded sand-clay mixtures		Determi	Determine perce Depending on positive size) coans sieve size) coans Less flam 5% More than 12% 5% to 12%	Atterberg limits above "A" line with PI greater than 7	are borderline case requiring use of du symbols
E IDEN	IDENTIFICATION PROCEDURES ON FRACTION SMALLER THAN No 40 SIEVE SIZE				No 40 SIEVE SIZE				Ta Ta			
size es apo	AYS	0	DRY STRENGTH (CRUSHING CHARACTERISTICS)	DILATANCY (REACTION TO SHAKING)	TOUGHNESS (CONSISTENCY NEAR PLASTIC LIMIT)			I fring the	n indentifying the			
0 0 0	SILTS AND CLAYS Liquid limit less than 50		None to slight	Quick to slow	None	ML	Inorganic silts and very fine sands, rock flour, silty or clayey fine sand with slight plasticity	Give typical name; indicate degree and character of plasticity, amount and maximum size of coarse grains; color	PLASTICITY CHART FOR LABORATORY CLASSIFICATION OF FINE GRAINED SOI			GRAINED SOILS
NG ZOO			Medium to high	None to very slow	Medium	OL	Inorganic clays of low to medium plasticity, gravelly clays, sandy clays, silty clays, lean clays	in wet condition, odor, if any, local or geologic name, and other pertinent descriptive information, and symbol	Plasticity index			
=======================================	SILTS AND CLAYS Liquid limit greater than 50		Slight to medium	Slow	Slight	MN	Organic silts and organic silt-clays of low plasticity	in parentheses	COMPARING SOLIS AT EQUAL LIQUID LIMIT toughness and dry strength increase with increasing plasticityindex			
			Slight to medium	Slow to none	Slight to medium	OL	Inorganic silt, micaceous or diatomaceus fine sandy or silty soils, elastic silts	on structure, stratification, consistency in undisturbed and remoided strates, moisture and drainage conditions				
			High to very high	None	High	СН	Inorganic clays of high organic plasticity	EXAMPLE:	20-	2 / ·		
	S	200	Medium to high	None to very slow	Slight to medium	ОН	Organic clays of medium to high plasticity	Clayey slit, brown, slightly plastic; small percentage of fine sand;	10-	am Allina		
GHLY ORG	LY ORGANIC SOILS Readily identified by color, odor, spongy feel and frequently by fibrous texture			Pt	Peat and other organic soils					ற் ஸ் ஸ் 10		

SLOPE PERCENTAGE

- Indentify the slope on the map.
- Find the difference from the top to the bottom of the slope

SLOPE PERCENTAGE

$$\frac{81}{4150}$$
 × 100 = 1.9%

TURF/SAFETY

 TURF: If the soil is not covered, determine whether the area is with or without turf

 SAFETY: In all cases where you have more than one possible runoff coefficient, use the highest value

RUNOFF COEFFICIENT (EXAMPLE)

- Your drainage area is made up of ML soil, with 49% turf and a slope of 2%.
- Looking at Table 6-1 you should come up with 0.40.
- Now in final formula from

$$Q = 2 \times 21 \times 2 \times .40$$

The Answer:

$$Q = 33.6 CFS$$

WATERWAY AREA

- Expedient culvert and ditch design is based on the waterway area.
- The hasty method deals with waterway area.

 The field estimate method deals with peak volume of storm water runoff (Q).

EQUATION

Q = PEAK VOLUME OF STORM WATER RUNOFF

V = VELOCITY OF WATER, IN FEET PER SECOND (FPS)

Aw = WATERWAY AREA, IN SQUARE FEET

$$Q = VAw$$

EQUATION

- For expedient purposes, you will always use a velocity of 4 fps for design of expedient drainage structures.
- Example
 - \blacksquare Q = V x Aw (divide both sides by V)
 - The Results are:
 - $^{\square}$ Q \div V = Aw (Using the previous calculation from your handout of 33.6 cfs)
- Final answer
 - 33.6 (cfs) ÷ 4 (constant) = 8.4 sqft (Aw, Area of waterway)

SAFETY FACTOR

- As with the hasty method, you rarely design a drainage system to flow completely full.
- You must apply a safety factor (Ades)
- Ades = $2 \times Aw$
- Ades = 2×8.4
- Ades = 16.8 sqft

DEMONSTRATION AND PRACTICAL APPLICATION

QUESTIONS??

DRAINAGE DITCHES

 Triangular (V) ditches are used to move small amounts of water.

 $Q \le 60 \text{ cfs} \text{ or } Aw \le 15$ sqft

- SYMMETRICAL
 - Both sides of the ditch are inclined equally
- NON_SYMMETRICAL
 - Each side of the ditch are inclined differently
- Ensure the appropriate side-slope ratio is selected to serve its designed purpose.
- If the side walls are too step it invites excessive corrosion and ditch clogging.

Ditches have two sloped sides, with each having a respective slope ratio. This is expressed as horizontal feet to vertical feet.

Example: 3:1 is a side slope of 3 feet horizontal to a 1 foot vertical.

 The sidewall of a ditch located adjacent to the shoulder is called the front slope of the ditch.

 The far slope, called the back slope, is simple an extension of the cut face of the

ROAD

TRIANGULAR V-DITCHES FORMULA (DEPTH)

$$D = Ca \times 2$$

$$X + Y + 0.5$$

D = Ditch depth in feet. Rounded to two decimal places.

Ca = Channel area computed previously.

X = Horizontal run of the front slope ratio.

Y = Horizontal run of the back slope ratio.

0.5 = Safety factor constant. (1/2 foot freeboard)

TRIANGULAR V-DITCHES FORMULA (WIDTH)

Ditch Width: $W = D \times (X + Y)$

W = Ditch width in feet. Rounded to two decimal places.

D = Ditch depth in feet.

X = Front slope ratio.

Y = Back slope ratio.

EXAMPLE

Using your previous Ades of 16.8 sqft and a front slope of 3:1 and a back slope 1:1, calculate the depth and width of the ditch.

$$D = \frac{16.8}{3+1} + 0.5$$

$$D = \frac{16.8}{4} + 0.5$$

$$D = 4.2 + 0.5$$

$$D = 2.05 + 0.5$$

$$D = 2.55'$$

$$W = D \times (X + Y)$$
 $W = 2.55' \times (3 + 1)$
 $W = 2.55 \times 4$
 $W = 10.20'$

PRACTICAL APPLICATION

Triangular Ditch Calculations Worksheet

TRAPEZOIDAL DITCHES

- Installed for larger runoff requirements, usually 60 cfps / 15 aw or greater.
- The designer of the ditch determines the bottom width based upon the cutting edge of the equipment used.

FORMULA

Ditch Depth: $D = \underline{Aw} + 0.5$

D = Ditch Depth in feet. Rounded to two decimals

Ca = Channel area in square feet.

W = Width of ditch (bottom) in feet.

0.5 = Safety factor constant. (1/2 foot of freeboard)

EXAMPLE

With an AW of 18.75, using a D7G to excavate

the ditch, determine the ditch depth.

```
18.75 \text{ aw} \div 7.25' (D7 \text{ width}) + .5 (freeboard) = 3.1' \text{ deep}
```

PRACTICAL APPLICATION

Trapezodial Ditch worksheet

EROSION CONTROL

EROSION CONTROL METHODS

- There are several methods of erosion control.
- The desirable gradient for a ditch is between 05 and 2%. Ditches larger than 2% will require erosion control.
- Examples:
 - Ditch Linings
 - Check Dams

DITCH LINING

- May be lined to prevent erosion.
- Examples:
 - Concrete
 - Asphalt
 - Rock
 - Mortor
 - Does not decrease the flow but protects the soil.
 Expensive and not always readily available
 - Grass
 - Protects the soil, slow the flow and is cheap

EXAMPLES

CHECK DAMS

CHECK DAMS

- Constructed with 6-8" diameter timbers.
- Set 2' into the sides of the ditch.
- Weir notch is 6" deep and a minimum of 12" long.
- 4' of rock apron for every 1' of dam height.
- The top of the check dam should be at the high water mark, when high water mark is not visible, place check dam 1' below the top of the ditch.

DAM SPACING

- Will have a minimum spacing of 50 feet.
- Should be placed as far apart as possible, while achieving the desired gradient.

Spacing Calculations:

$$S = 100 (H)$$

A - B

S = Dam Spacing 100 = Constant H = Height of Dam A = Present Slope B = Desired Slope

DAM SPACING EXAMPLE

What spacing will be needed for a 4' high check dam with a 10% slope.

$$S = 4 \times 100$$

 $10 - 2$

$$S = 50'$$

QUESTIONS

CULVERTS

- Two classifications
 - Permanent (refer back to the Military Roads class)
 - Expedient
- Different types of material used
 - Corrugated metal
 - Concrete
 - Vitrified Clay (VC)
 - Polyvinyl Chloride (PVC)
 - Timber
 - Ect.

CULVERTS

- Timber Box
 - Good workmanship
 - Large timber
 - Strong enough to support heaviest vehicle traffic
 - Minimum of 12" cover
- Corrugated Metal Pipe Culvert (CMP)
 - 8"-72" diameter
 - Shipped in 26" long half sections
 - Bolted in every hole

CULVERTS

- Concrete pipe
 - Comes in any size
 - Comes in different shapes (circle, square, etc)
 - Overall strength
 - Smooth interior surface
 - Higher amount of water flow
 - Transportation considerations

MAXIMUM ALLOWABLE CULVERT DIAMETER

- Permanent culverts are selected based on their diameter.
- There are two maximum diameter (Dmax) equations.
 - Fills greater than 36 inches

$$Dmax = 2/3 \times F$$

■ Fills less then 36 inches

$$Dmax = F - 12$$

FILLS GREATER THAN 36"

$Dmax = 2/3 \times Fill$

Dmax = Maximum culvert diameter in inches rounded to two decimal places.

2/3 = A constant that represents the minimum fill depth required for the maximum diameter of culvert to be calculated.

Fill = Fill depth in inches rounded to two decimal places.

MAXIMUM ALLOWABLE CULVERT DIAMETER

MAXIMUM ALLOWABLE CULVERT DIAMETER

EXAMPLE

$$Dmax = 2/3 x F$$

$$F = 6' \times 12'' = 72''$$

 $Dmax = 2/3 \times 72"$

 $\overline{Dmax} = 48$ inches

PRACTICAL APPLICATION

Complete the DMAX worksheet

CULVERT MATERIALS

- Several Factors
 - Economical Diameter
 - Number of pipe required
 - Culvert Length
 - Order Length

ECONOMICAL DIAMETER

- You want to save material.
- Put in the least amount of culverts.
- They need to equal or exceed the design area.
- Manpower requirements

PIPES REQUIRED

- To find the most economical size, you must divide the design area by the end area of several different pipe sizes.
- Use the largest pipe that satisfies the fill and cover requirements as a starting point.
- Work your way down in size until the amount of pipes needed changes.
- Once changed, we have reached and passed our optimal design. Go back to the prior number and pipe demision.

ECONOMICAL DIAMETER FORMULA

$$N = Ades$$

$$PEA$$

N = Number of Pipes

Ades = Design Cross Section

PEA = Pipe End Area, cross sectional end area of culvert in ft squared

COMMON CULVERT SIZES

Maximum Diameter (") Cross Sectional Area (sqft)

	12"		00.79	sqft
	18"		01.77	sqft
	24"		03.14	sqft
	30"		04.91	sqft
	42"		09.62	sqft
	48"		12.57	sqft
	60"		19.64	sqft
7	2"-	2	.8.27 s	qft

EXAMPLE

```
N48'' = Ades \div A48
N48'' = 17.5 \div 12.57 = 1.4 \text{ or } 2
N48'' = (2) 48'' Pipes
N42'' = Ades \div A42
N42'' = 17.5 \div 9.62 = 1.8 \text{ or } 2
N42" = (2) 42" Pipes
N36'' = Ades \div A36
N36'' = 17.5 \div 7.07 = 2.5 \text{ or } 3
N36" = (3) 36" Pipes
```

CULVERT LENGTH

Now that we've determined that we will need (2) 42" diameter culverts, we must now calculate the culvert length. Use the following formula to do so:

(DL x SL) + ROADWAY WIDTH + (DR x SR) =

Culvert Length

Note: After calculating culvert length, ensure you round up to an even number.

EXAMPLE

```
CL = (7 \times 2) + 22' + (6 \times 3)
CL = 14' + 22'' + 18'
CL = 54' + 2' (no headwalls on the
  exhaust end)
CL = 56'
ORDER FORMULA
OL (order length) = CL \times # of pipes \times 1.15
  (waste)
OL = (56' \times 2) 1.15
OL = (112)1.15
OL = 128.8' or 130' of pipe needed
```

STRUTTING

QUESTIONS

