

March 2014 City of Woodland Park 9-i

 Drainage Criteria Manual

Chapter 9

Storm Drains

Contents

1.0 Introduction .. 1

2.0 Runoff Reduction and Stormwater Quality Considerations .. 1

3.0 Design Storms ... 1
3.1 Minor Event .. 1
3.2 Major Event ... 1

4.0 Pipe Material and Size ... 2
4.1 Pipe Material ... 2
4.2 Minimum Pipe Size ... 2
4.3 Service Life ... 2
4.4 Other Design Considerations .. 3

4.4.1 RCP Pipe Class, Fill Height, and Installation Trench ... 3
4.4.2 Joints ... 3
4.4.3 Outfalls .. 3
4.4.4 Trash/Safety Racks ... 3

5.0 Easements.. 3
5.1 Easement Conveyance .. 3
5.2 Minimum Easement Widths .. 3
5.3 Allowable Landscaping and Surface Treatment in Easements .. 4

6.0 Vertical Alignment ... 4
6.1 Cover ... 4
6.2 Cover in Roadways ... 5
6.3 Utility Clearance ... 5
6.4 Concrete Cut-off Walls and Anchoring ... 5

7.0 Horizontal Alignment .. 5
7.1 Alignment .. 5
7.2 Stationing .. 5

8.0 Manholes ... 6
8.1 Required Locations ... 6
8.2 Manhole Types .. 6
8.3 Steps and Platforms ... 7
8.4 Drop Manholes .. 7
8.5 Other Design Considerations .. 8

9.0 Hydraulic Design .. 8
9.1 Allowable Velocity and Slope ... 8
9.2 Minor Storm Event Hydraulic Evaluation ... 8
9.3 Major Storm Event Hydraulic Evaluation ... 9
9.4 Hydraulic Calculations .. 9

Storm drains Chapter 9

9-ii City of Woodland Park March 2014

Drainage Criteria Manual, Volume 1

Tables

Table 9-1. Maximum Manhole Spacing ... 6
Table 9-2. Minimum Manhole Sizes .. 7

Chapter 9 Storm drains

March 2014 City of Woodland Park 9-1

 Drainage Criteria Manual

1.0 Introduction

This chapter summarizes design criteria and evaluation methods for storm drain systems (also commonly

referred to as storm sewers). The review of all submittals will be based on the criteria presented herein.

2.0 Runoff Reduction and Stormwater Quality Considerations

Traditionally, urban development has relied on storm drain systems in the upper portions of watersheds to

prevent local flooding and to carry flows away quickly. As storm drains pick up more drainage area, they

increase in size and convey urban runoff quickly downstream with little to no reduction in rate or volume

or improvement in water quality.

Today, with the emphasis on runoff reduction and water quality enhancement, stormwater management

practices are being revised to promote infiltration, attenuation and water quality enhancement. Properly

designed sites with grass swales and other conveyances that provide opportunity for infiltration can serve

in place of storm drains and/or allow smaller and less extensive storm drains to be constructed

downstream. Disconnecting impervious area through the use of downspout routing to pervious areas,

grass buffers and/or porous landscape detention (bioretention) can reduce demands on the downstream

conveyance system. These types of practices, often termed “minimizing directly connected impervious

areas” or “Low Impact Development” can also improve the quality of stormwater runoff and reduce the

amount of dedicated water quality features required.

Although grass swales are compatible with many land uses, such as residential, parks, institutional, and

others with relatively low densities, grass swales may not be practical in areas where there are many

access points across the planned drainage path. Therefore, storm drains will continue to be an integral

part of many drainage systems.

3.0 Design Storms

Both the “minor” and “major” storm events must be considered for properly designing storm drains. In

each case, storm drains are to be designed to carry the portion of runoff that cannot be conveyed on the

surface, as dictated by the available capacity in streets and swales.

3.1 Minor Event

At a minimum, storm drains are to be designed to convey storm runoff for the minor (5-year) event.

Inlets shall be located per the recommendations in Chapter 8 to intercept runoff before street capacities

are exceeded. Additional information on storm drain design is provided in the Streets, Inlets and Storm

Drains Chapter of the UDFCD Manual.

3.2 Major Event

Under certain conditions, the storm drain system must be designed to convey flows greater than the minor

storm runoff, in some cases up to the major (100-year) storm runoff. These conditions include:

 Where the street capacity for the major storm is exceeded.

 Where street crown overtopping would otherwise exceed criteria.

 Where major storm flows can split off in undesirable directions (i.e., flow splits at intersections).

Storm drains Chapter 9

9-2 City of Woodland Park March 2014

 Drainage Criteria Manual

 Where the storm drain system is accepting flow from an upstream storm drain system or branch that

is designed for the major storm.

 Where regional storm drains are designed for the major storm.

 Where storm drains must convey undetained flows to a detention pond.

 Situations where surface flow of the major storm event would unduly interfere with use of the

property or cause unwarranted damage.

If a storm drain is designed to carry major storm flows, the inlets to the storm drain shall be sized

accordingly. The major storm event hydraulic grade line may be allowed to rise above the top of the

storm drain pipe and surcharge the system. The ability of the storm drain to convey the major storm event

shall be based on its capacity when the hydraulic grade line elevation is at least 1 foot below the flowline

of gutter. In no case shall the surcharge create system velocities in excess of the maximum defined in

Section 9.1. Additional information on storm drain design is provided in the Streets, Inlets and Storm

Drains Chapter of the UDFCD Manual.

4.0 Pipe Material and Size

4.1 Pipe Material

All storm drains located within public rights-of-way, public easements or tracts shall be constructed with

reinforced concrete pipe (RCP), Corrugated Metal Pipe (CMP), or High Density Polyethylene Pipe

(HDPE, up to 30 inches in diameter). Circular pipe is the most cost-effective option for reinforced

concrete, but elliptical pipe or box conduits may be a more appropriate option in areas where available

cover is limited or to avoid utility conflicts. Residential driveway culverts may be CMP or HDPE in lieu

of RCP.

Alternate pipe materials may be considered with approval prior to submittal of drainage reports for

review. Trench details, bedding material, installation specifications, minimum cover or fill height limits,

service life and construction testing requirements for alternate pipe materials shall be consistent with

those recommended by the manufacturer/supplier or as determined appropriate.

4.2 Minimum Pipe Size

The minimum allowable pipe size for storm drains located within rights-of-way, public easements or

tracts shall be 18 inches for laterals and 18 inches for trunk lines that collect flows from laterals or from

upstream trunk lines.

4.3 Service Life

The service life for storm drain systems shall be 50 years. An extended service life of 100 years shall be

required under these conditions:

 The depth of cover exceeds 15 feet.

 The system is located within the travel lanes of 4-lane or major and minor arterial roadways.

 The centerline of the storm drain pipe is located 15 feet or less horizontally from any

building/permanent structure.

Chapter 9 Storm drains

March 2014 City of Woodland Park 9-3

 Drainage Criteria Manual

4.4 Other Design Considerations

4.4.1 RCP Pipe Class, Fill Height, and Installation Trench

The minimum class of reinforced concrete pipe shall be Class III, however, the depth of cover, live load,

and field conditions may require structurally stronger pipe. Trench installation requirements, trench

installation details, and allowable fill heights are shown in the City of Colorado Springs Standard

Specifications, Sheets D-30, D-31 and D-32. It is the responsibility of the design engineer to develop and

submit alternate trench and installation details when project specific conditions or loadings require

modification to the standard installation. Alternate designs shall follow ASTM C1479.

4.4.2 Joints

Properly installed tongue-and-groove concrete pipe should have an interior joint gap of no more than 3/8-

inch for pipe less than 36-inch diameter installed in a straight run. All storm drains shall have gasketed,

water-tight joints. ASTM Standard C 443 covers flexible watertight joints for circular concrete sewer

pipe and precast manhole sections, using rubber gaskets for sealing the joints.

4.4.3 Outfalls

Where storm drains discharge into open channels or detention ponds, outlet protection of the bank and

overbank or pond bottom shall be provided to prevent erosion due to flows discharged from the storm

drain. Erosion protection shall be designed to convey the storm drain design flow assuming that no flow

is in the receiving channel or pond. The stability of the outfall protection must also be evaluated based on

the flow conditions in the receiving channel. Design guidance for outfall conditions is provided in

Chapter 10 of this Manual.

4.4.4 Trash/Safety Racks

Trash racks or grates should be used for safety purposes at any entrance to storm drains that are large

enough that a child could become swept into or lodged in the entrance. Even relatively small diameter

pipes can pose a risk due to the potential for hydrostatic forces to pin a person against the entrance to the

storm drain. In Woodland Park, grates are also installed on many large culvert outfalls because of issues

with some members of the public entering culverts. When trash racks are installed on culvert or storm

drain outfalls, frequent inspection is recommended due to potential for accumulation of debris against the

interior face of the downstream grate.

5.0 Easements

5.1 Easement Conveyance

Storm drains shall normally be installed within public right-of-way, easement or tracts, but when it is

necessary to route a system through private property, drainage easements are required in order to ensure

the proper construction, access and maintenance of storm drains and related facilities. All easements shall

be conveyed by appropriate legal documents such as plats or grant of easements.

5.2 Minimum Easement Widths

Generally, easement widths shall be 2 times the depth to the pipe invert plus the conduit width, rounded

up to the nearest 5 feet, but not less than 20 feet. The pipe shall be centered on the easement. When more

Storm drains Chapter 9

9-4 City of Woodland Park March 2014

 Drainage Criteria Manual

than one utility pipe is within the easement, the pipes shall have a minimum separation distance of 10 feet

from centerline to centerline of pipe, and no pipe shall be less than 5 feet from the edge of the easement.

These minimum widths assume a relatively shallow pipe depth. Deeper pipes are required to be

constructed in accordance with OSHA requirements, and appropriate easements are required to allow for

construction and potential future repair or replacement. When relatively large diameter pipes are

proposed or when design depths are excessive, greater easement widths will be required, as determined by

the City Engineer, his/her designated representative or City Utilities Director.

Easements for storm drains should be located to one side of property lines and not centered on the lines.

Additional easements necessary to provide access to the storm drain, outlet, and other appurtenances are

required if not accessible from a public right-of-way. A minimum easement width of 15 feet shall be

provided for access and provisions must also be made for appropriate physical access to the easements,

such as for grading and obstructions.

In general, storm drain easements shall be established exclusively for drainage facilities. If agreed to by

all parties and where appropriate, such as for non-motorized public access, joint easements may be

permitted. The width of joint easements will be determined on a case-by-case basis.

5.3 Allowable Landscaping and Surface Treatment in Easements

Although storm drain systems are designed to have a significant service life, there are circumstances

which may require that the storm drain be accessed for inspection, maintenance, repair, and/or

replacement. Storm drain easements should be designed to convey above ground flows in the event the

storm drain or inlet becomes clogged or full flows exceed the design flow. It is, therefore, necessary to

limit uses within the easement to ensure that surface conveyance redundancy and maintenance access is

not impaired. Minor landscaping, including rock, shrubs, etc. may be appropriate where it can be

demonstrated that the function of the easement is not compromised by the presence of the materials.

Pavement over a storm drain easement may be allowable, providing that the property owner accepts

responsibility for replacement in the event it is necessary to remove it to access the system.

Improvements that are not allowed on storm drain easements include structures of any kind, retaining

walls, permanent fencing, trees and others if determined to be a problem and/or costly to replace. Surface

treatments on drainage easements shall be shown on the drainage report plan and final development plan.

6.0 Vertical Alignment

6.1 Cover

All storm drains shall be designed so that they will be structurally adequate for both minimum and

maximum cover conditions. A minimum cover shall be maintained to withstand AASHTO HS-20

loading on the pipe in traffic areas. The minimum cover to withstand live loading depends upon the pipe

size, type and class, and soil bedding condition, but shall be not less than 1 foot to the exterior pipe wall

at any point along the pipe. There are numerous factors that ultimately affect the depth of cover over a

pipe and in most cases it is likely that the cover will have to be greater than the minimum allowed due to

other design factors. Some of the other factors that affect the depth of the pipe are hydraulic grade line

elevations, inlet depths, adjacent utilities or utility crossings, including water and sewer services lines

along residential streets, and connections to existing storm drain systems. When feasible, locating storm

sewers below the frost depth (approximately 7 feet in Woodland Park) will aid with freezing and ice

buildup; however, in practice, it is not always practical to have storm drains this deep due to conflicts

with other utilities and elevations constraints. The maximum cover over storm drains shall also be

considered and evaluated according to manufacturer’s specifications. Should a design require a cover

Chapter 9 Storm drains

March 2014 City of Woodland Park 9-5

 Drainage Criteria Manual

depth of greater than 15 feet, an extended service life installation shall be provided.

6.2 Cover in Roadways

The roadway subgrade, which supports the pavement section is typically plowed (or scarified) to a certain

depth, moisture treated and compacted prior to the placement of the sub-base, base course, and surfacing.

There are also instances where the subgrade material must be excavated and replaced or treated to a

certain depth to mitigate swelling soils. Subgrade treatment is typically required when doing overlays

(full depth reclamation of pavement). These efforts can impact the storm drain system if it has not been

designed with adequate depth. The design engineer shall use the best information available, including

pavement design or soils reports to ensure that storm drain pipes have adequate depth during and after

construction, but a minimum cover of 1 foot should be provided below the pavement subgrade.

6.3 Utility Clearance

For all storm drain crossings at utility lines, the appropriate agency shall be contacted to determine the

requirements for the crossing. Generally, a minimum vertical clearance of 18 inches is required between

a storm drain and a water main or a sanitary sewer, above or below (all clearances are defined as outside-

of-pipe to outside-of-pipe). The design engineer shall give careful consideration to the potential impacts

to existing utility construction trench and bedding.

6.4 Concrete Cut-off Walls and Anchoring

Where the storm drain pipe trench is susceptible to erosion, reinforced cast-in-place concrete cut-off walls

shall be installed at no greater than 30 foot horizontal intervals. In addition, where storm drain pipe is

installed in a slope of 3:1 or steeper, anchoring shall be provided at intervals no greater than 30 feet. The

Applicant should consult with the City Engineer to determine the need for and spacing of cut-off walls

based on the specific project characteristics including soil erodibility, slope and other factors.

7.0 Horizontal Alignment

7.1 Alignment

In general, storm drain alignments between drainage structures (inlets or manholes) shall be straight. The

angle of confluence where pipe lines intersect shall be 90 degrees or less and where a lateral pipe of 36

inches or greater intersects a trunk line, the angle of confluence shall be 60 degrees or less. Manhole

covers shall not be closer than one foot to the edge of the gutter pan.

7.2 Stationing

Storm drain system stationing shall increase from the downstream limit of the system to the upstream

limit with the intersection of the alignment with the receiving system being the beginning point. Lateral

pipes and inlets shall be stationed from the intersection with the alignment of the trunk line they are

connected to. When a storm drain runs parallel to a roadway stationing, the roadway stationing may be

used; however, pipe slope calculations must be based on the actual distances along the pipe line

alignment. Vertical stationing and horizontal stationing must be the same for the same location in the

system.

Storm drains Chapter 9

9-6 City of Woodland Park March 2014

 Drainage Criteria Manual

8.0 Manholes

8.1 Required Locations

Manholes or inlets are required whenever there is a change in size, direction, material type, or grade of a

storm drain pipe to provide a hydraulic transition and maintenance and inspection access. A manhole

shall also be constructed when there is a junction of two or more sewer pipes. The maximum spacing

between manholes for various pipe sizes shall be as presented in Table 9-1.

Table 9-1. Maximum Manhole Spacing

Pipe Diameter

Maximum Distance

Between Manholes

18 inch to 30 inch 400 feet

36 inch to 60 inch 500 feet

> 60 750 feet

8.2 Manhole Types

The required manhole type and size is dependent on the diameter of the largest pipe entering or exiting

the manhole, and the horizontal and vertical alignments of all pipes entering or exiting the manhole. The

appropriate manhole type shall be selected according to the guidance provided below.

There must be a minimum of 12-inches clearance from the outside of pipes adjacent to each other and

pipes shall not enter or exit a manhole through the corner of a manhole structure. This 12-inch dimension

must be measured on the inside wall of the manhole. It is the responsibility of the design engineer to

determine the appropriate manhole type and required manhole size to achieve adequate space between the

pipes entering or exiting the manhole structure. In those cases where modifications to standard manhole

construction details are required, or where special junction structure designs are required, additional

construction details must be developed and included in the construction drawing set.

Inlets may be used as junction structures in place of manholes to connect adjacent inlets if the

interconnecting pipe can be fit within the standard inlet dimensions without modification to the inlet and

if the additional flow can be passed through the structure in accordance with standard hydraulic criteria.

Inlets may not be used as junctions along trunk lines.

1. Type I Box Base Manhole. This type of manhole is a cast-in-place concrete structure. It is

appropriate to use this manhole for pipe diameters larger than 30-inch and with no change in the

horizontal alignment. The typical dimensions shall be adjusted by the design engineer to

accommodate specific project conditions. The Box Base Manhole shall be constructed per City

of Colorado Springs Storm Sewer Manhole, Type I Standard Detail D-20A.

2. Type II Circular Base Manhole. This type of manhole is constructed from a cast-in-place base

with precast riser sections. The Circular Base Manhole shall be constructed per City of Colorado

Springs Storm Drain Manhole, Type II Standard Detail D-20B. Table 9-2 shows minimum

manhole sizes, based on the diameter of the storm drain pipe.

Chapter 9 Storm drains

March 2014 City of Woodland Park 9-7

 Drainage Criteria Manual

Table 9-2. Minimum Manhole Sizes

Pipe Diameter

(inches)

Manhole

Diameter (feet)

18” 4'

21” - 42” 5'

48” - 54” 6'

The minimum manhole sizes shown for standard pipe sizes assume no change in alignment

through the manholes, but in many cases the manhole diameter will need to be increased to

account for changes in pipe alignment or multiple incoming pipes. Manhole bases shall be shaped

to match the pipe section below the pipe springline. This shaping significantly reduces manhole

losses. The appropriate loss coefficient can be determined using the UDFCD Manual for full

shaping. The standard details in the UDFCD Manual provide guidance for shaping in the slab

base.

3. Type III Manhole. This type of manhole is constructed using a modified pipe section as the base

with precast riser sections. This manhole is appropriate for 48-inch pipe and larger, when there is

no change in pipe size, material, alignment or slope. The Type III Manhole shall be constructed

per City of Colorado Springs Storm Drain Manhole, Type III Standard Detail D-20C.

4. Special Junction Structures. Special junction structures may have to be designed when pipe

sizes and alignment changes exceed those that can be accommodated by standard manhole types.

Complete design and construction information must be provided to show conformance with all

design standards and to provide sufficient detail for construction. Special junction structures

must provide similar hydraulic benefits, structural characteristics and access features as the

standard manhole types.

5. Precast Structures. Precast structures may be substituted for the standard manhole types and

may serve as a special junction structure if they have prior approval and substantially conform to

the standard dimensions and configuration of the approved types and conform to all design

standards. Complete design and construction information must be provided to show conformance

with all design standards and to provide sufficient detail for construction.

8.3 Steps and Platforms

Steps are required in all manholes exceeding 3.5 feet in height and shall be in accordance with AASHTO

M 199. The Occupational Health and Safety Administration has specific standards for fixed ladders used

to ascend heights exceeding 20 feet. Cages and/or landing platforms may be required to satisfy these

requirements in excessively deep manhole structures. It is the design engineer’s responsibility to ensure

that the appropriate measures are designed and construction details are developed and included in the

construction drawings, as needed to comply with the Occupational Health and Safety Administration

standards. When landing platforms are proposed, consideration shall be given to the potential

maintenance and inspection activities and the expected loadings on the platforms.

8.4 Drop Manholes

The drop within a manhole from the upstream to downstream pipe invert should normally not exceed 1

foot. There are cases when a drop larger than 1 foot may be necessary to avoid a utility conflict, reduce

Storm drains Chapter 9

9-8 City of Woodland Park March 2014

 Drainage Criteria Manual

the slope of the downstream pipe, or to account for the energy losses in the manhole. Drops that exceed 1

foot will be evaluated on a case-by-case basis, and additional analysis may be required.

8.5 Other Design Considerations

The following design criteria shall also be met:

 Pipes shall not decrease in diameter from upstream to downstream.

 The invert of a manhole shall be constructed with a drop between the upstream and downstream

pipes. The drop shall be 0.2 feet on straight-through alignments, and 0.3 feet for lateral pipes of the

same diameter. When different diameter pipes are used, crowns shall be matched.

 All manhole tops shall be eccentric to provide safe access by alignment with manhole steps and with

benches in manhole bases.

 It is critical that gutter pans, curb heads, and any other problematic locations be avoided when

determining the horizontal placement of manholes.

9.0 Hydraulic Design

Once the alignment of the storm drain system is determined, the peak flows in the system must be

calculated followed by a hydraulic analysis to evaluate system characteristics and determine pipe capacity

and size. The pipe size shall not decrease moving downstream (even if the capacity is available due to

increased slope, etc.) in order to reduce clogging potential.

9.1 Allowable Velocity and Slope

The allowable storm drain velocity is dependent on many factors, including the type of pipe, the

acceptable water level during the pipe design life, proposed flow conditions (open channel versus

pressure flows), and the type and quality of construction of joints, manholes, and junctions.

1. Maximum Velocity. In consideration of the above factors, the maximum velocity in all storm

drains shall be limited to 18 feet per second (feet/sec) for all design flows.

2. Minimum Velocity. The need to maintain a self-cleaning storm drain system is recognized as a

goal to minimize the costs for maintenance of storm drain facilities. Sediment deposits, once

established, are generally difficult to remove even with pressure cleaning equipment.

Maintaining minimum velocities for frequently occurring flows will reduce the potential for

sediment and debris accumulation. Storm drains should be designed with a minimum velocity of

2 feet/sec for a flow equal to 25 percent of the minor storm flow rate.

3. Minimum Slope. In general, the minimum allowable pipe slopes ensure that the minimum

velocity is achieved, in those cases where the pipe is designed to flow near full. The minimum

allowable longitudinal slope shall be 0.01 ft/ft (1.00 percent) for pipes smaller than 30 inches in

diameter.

9.2 Minor Storm Event Hydraulic Evaluation

In the minor storm event, inlets are placed along the roadway where the flow in the roadway exceeds the

minor event capacity of the street as defined in Chapter 7, Street Drainage. These inlets intercept flow, as

Chapter 9 Storm drains

March 2014 City of Woodland Park 9-9

 Drainage Criteria Manual

determined by the procedures in Chapter 8, Inlets, and convey it to a storm drain which must be sized to

convey the intercepted flow.

The storm drain system shall be designed to convey the minor design storm without surcharging so that

the design flow depth in the pipe is no greater than 80 percent of the pipe height. For the minor storm

event, a storm drain is not flowing full, therefore the sewer acts like an open channel and the hydraulic

properties can be calculated using Manning’s Equation. Hydraulic grade line calculations must be

performed to account for energy losses and to ensure that the system is not surcharged during the minor

storm event. There may be some special cases where the proposed storm drain pipe is connected to an

existing storm pipe (or a detention pond). If this existing pipe is surcharged, then the proposed system

will receive backwater from the downstream pipe. In this situation, the minor event hydraulic grade line

must be calculated to determine the impacts on the hydraulic grade line through the upstream portions of

the system. Where the storm drain outfalls into a detention pond or channel, the tailwater condition will

be determined based on the hydraulic grade elevation for the minor design storm event occurring in the

receiving facility.

9.3 Major Storm Event Hydraulic Evaluation

The storm drain system layout determined for the minor event analysis must also be evaluated for the

major storm event. If necessary, larger or additional inlets must be placed along the roadway when the

flow in the roadway exceeds the major storm event capacity of the street as defined in Chapter 7, Street

Drainage. The interception rates for all of the inlets shall then be calculated for the major storm event,

based on the procedures in Chapter 8 Inlets, and the minor storm pipe sizes must be adjusted to convey

the additional flows.

In the major storm event, it is acceptable to have a surcharge in the system. Manning’s equation is not

applicable for pipes under pressurized flow conditions. For pressurized flow conditions, use the Bernoulli

equation (Darcy-Weisbach Friction Loss) or the Hazen-Williams equation. There may be cases where the

major storm event does not result in a surcharge of the system. In these pipes, the capacity can be

calculated using Manning’s equation.

Hydraulic grade line (HGL) and energy grade line (EGL) calculations for the storm drain system shall be

provided for the major storm event. For the major event, the hydraulic grade line should be at least 1 foot

below the flowline of the gutter. Additional information on calculation of the HGL and EGL including

loss coefficients through a storm drain system (at bends, junctions, transitions, entrances, and exits) can

be found in the UDFCD Manual. The computed HGL shall be plotted on the construction drawings for

each design flow, and the design flow and design frequency shall be noted on the drawing. In addition,

the computed EGL for the major design flow shall be shown. Where the storm drain outfalls into a

detention pond or channel, the tailwater condition will be determined based on the hydraulic grade

elevation for the major design storm event occurring in the receiving facility.

9.4 Hydraulic Calculations

To show that a proposed design conforms to the design criteria described herein, appropriate hydraulic

calculations must be completed and provided in an organized form. The methods and parameters

described in the UDFCD Manual for analyzing storm drains are tools that may be applied. The City

Engineer may approve alternative methods that produce similar, reasonable results to the UDFCD

methods.

It is recommended that a computer program be used for the design or as a calculation “check” of a storm

drain system. Computer programs such as StormCAD, EPA SWMM, HydroCAD, StormCAD, and

Storm drains Chapter 9

9-10 City of Woodland Park March 2014

 Drainage Criteria Manual

others may be used, if program documentation can be provided to show that the methodology and

parameters applied in the program are similar to those recommended in the UDFCD Manual. See the

UDFCD Manual for guidance on EPA SWMM and UDFCD methods for analyzing storm drains. In

addition to description of the methods used to evaluate the hydraulic design of the storm drain system,

adequate documentation of the system characteristics and configuration must be provided in both a

detailed and summary format. The summary information for the entire system must show the parameters,

coefficients and results for each system element in a tabular format. Documentation must include all

input parameters including design flows by location, elevations, sizes, junction losses, coefficients, pipe

roughness, alignment deflections, and other relevant information. Documentation must also show the

results of the calculations including velocity by location, flow depth, Froude Number, HGL and EGL

elevations (profiles), pipe capacities, and other information necessary to confirm that design criteria have

been satisfied.

