

STANDARD ENGINEERING DETAILS

Part 2 - Wastewater

Revised 2014

Index to Sheets

SHEET TITLE	<u>No.</u>
Sanitary Sewer Structures	9
Sanitary Sewer Structures	10
Sanitary Sewer Structures	11
Sanitary Sewer Structures	12
Sanitary Sewer Structures	13
Sanitary Sewer Structures	14

- 4. THE PIPE SECTION BETWEEN THE STREETSIDE CLEANOUT AND THE BUILDING CLEANOUT SHALL BE INSTALLED WITH AS FEW BENDS AS POSSIBLE. 90° BENDS IN THIS SECTION SHALL NOT BE ALLOWED. ALL BENDS, REGARDLESS OF THE ANGLE. SHALL HAVE A CLEANOUT.
- 5. LATERAL CONNECTIONS OF DISSIMILAR MATERIALS SHALL BE CONNECTED UTILIZING TRANSITION ADAPTERS. TRANSITION GASKETS AND/OR FERNCO ADAPTERS ARE ACCEPTABLE.
- 6. LATERAL CONNECTION OF LIKE MATERIALS SHALL UTILIZE REDUCERS AND/OR TRANSITION PIECES, ETC.
- 7. FIELD SOLVENT JOINTS ARE ACCEPTABLE.
- 8. CLEANOUT CAPS LOCATED IN DRIVEWAYS AND OTHER PAVED AREAS SHALL BE CAST—IN—PLACE RINGS WITH METAL COVERS STAMPED WITH THE WORD "SEWER", ALL OTHERS SHALL BE PVC WITH AN INVERTED HEX—NUT. PRE—APPROVAL BY CITY ENGINEER ONLY.
- 9. THERE SHALL BE NO DETECTABLE LEVEL OF INFILTRATION OR EXFILTRATION FROM THE SANITARY SYSTEM AT THE TIME OF INSPECTION. ANY EVIDENCE OF LEAKAGE MUST BE CORRECTED PRIOR TO ACCEPTANCE BY THE CITY.
- 10. USE 4" OR 6" PVC (SDR35) PIPE FOR LATERALS AS NOTED ON DRAWINGS AND IN SPECIFICATIONS. DIP SHALL BE USED FOR BURIAL DEPTHS LESS THAN 3 FEET AND AS DIRECTED BY THE WASTEWATER DIVISION.
- 11. LATERAL LOCATION NO MORE THAN 5' FROM PROPERTY LINE NOT IN DRIVEWAY OR APRON.

4. WRAPID SEAL MUST BE USED ON ALL JOINTS, CASTINGS AND RISER RINGS: ON ALL JOINTS ON ROUND AIR RELEASE

DOGHOUSE MANHOLE N.T.S.

5. WRAPID SEAL MUST BE USED IN ACCORDANCE WITH MANUFACTURER'S RECOMMENDATIONS.

3. MANHOLE COVERS TYPICAL FOR ALL FRAME TYPES.

6. MAX. MANHOLE DEPTH SHALL BE 15' TO LOWEST PIPE INVERT.

AND ROUND MANHOLE STRUCTURES.

SANITARY SEWER STRUCTURES

ENGINEERING STANDARDS MANUAL

FILENAME:	CATEGORY:
	WASTEWATER
DATE:	SCALE:
4/12/2011	N.T.S.
DRAWN BY: AVG	APPROVED BY:

PRECAST MANHOLE PIPE CONNECTION FOR 2" AND GREATER DIAMETER

N.T.S.

Pipe Size	"A" (Hole Diameter)	Pipe Size	"A" (Hole Diameter)
2	4	12	16
2.5	4	14	16
3	5	16	18
4	6	18	23
6	10	20	25
8	12	24	29
10	14		

Note : All dimensions are in inches.

- CASING SPACERS SHALL BE USED TO SECURE THE CARRIER PIPE INSIDE OF THE ENCASEMENT/CASING

 PIPE BY PROVIDING SUPPORT AROUND THE PERIPHERY OF THE PIPE. SHOULD THE PIPE TWIST AS IT IS
 PUSHED THROUGH THE CASING, THEN THE SPACERS SHALL BE THE PROJECTION TYPE WITH THE MINIMUM
 NUMBER OF PROJECTION TYPE SPACERS EQUAL TO THE NUMBER OF DIAMETER INCHES. FOR EXAMPLE,

 8" PIPE SHALL HAVE A MINIMUM OF 8 PROJECTIONS AND 18" PIPE SHALL HAVE A MINIMUM OF 18
- PROJECTIONS.
 THE MAXIMUM SPAN BETWEEN SPACERS SHALL BE 6.5 FEET TO PREVENT SAGGING OF THE CARRIER
 PIPE. THE SPAN BETWEEN SPACERS SHOULD RESULT IN CONSERVATIVE LONG TERM SAFETY FACTOR
 PROVIDED TOTAL LOAD PER SPACER DOES NOT EXCEED THE MAXIMUM LOAD FOR PIPE FULL OF LIQUID
 PER SPACER LISTED IN THE LITERATURE. SPACER SHALL HAVE MINIMUM HEIGHT THAT CLEARS THE
 PIPE BELL OR AS OTHERWISE INDICATED ON DRAWINGS. CASING SPACERS SHALL USE DOUBLE BACKED
- TAPE PROVIDED WITH THE SPACERS TO FASTEN TIGHTLY ONTO THE CARRIER PIPE SO THAT THE SPACERS DO NOT MOVE DURING INSTALLATION.

 CASING SPACERS SHALL BE PROJECTION TYPE, NON—CORROSIVE SPACERS WHICH ARE COMPOSED OF PREFORMED SECTIONS OF HIGH DENSITY POLYETHYLENE. SPACERS SHALL BE ISO 9002 CERTIFIED FOR STRENGTH AND QUALITY. PROJECTION TYPE SPACERS SHALL BE RACI TYPE SPACERS AS MARKETED BY PUBLIC WORKS MARKETING, INC., P.O. BOX 38174, DALLAS, TEXAS, 75238—0174, PHONE 214—340—4226 OR 800—517—0395, OR APPROVED EQUAL.
- 4. CASING SPACERS SHALL BE USED FOR ALL BORE AND JACK & MICRO TUNNELING INSTALLATIONS.

 5. RESTRAINED JOINTS NOT SHOWN FOR CLARITY.
- 6. IF THE MANUFACTURER'S RECOMMENDED SPACING IS MORE STRINGENT THAT THE SPACING REQUIREMENTS SHOWN ABOVE, THEN THE MANUFACTURER'S RECOMMENDED SPACING SHALL APPLY.
- 7. CASING PIPE ENDS SHALL BE SEALED WITH PWM MODEL II WITH A 1/8" THICK RUBBER WRAP AROUND AND SECURED WITH STAINLESS STEEL BANDS.
- 8. CASING SPACERS SHALL BE EVENLY SPACED ALONG PIPE LENGTH.

CASING PIPE SPACERS

FILENAME:	CATEGORY:
	WASTEWATER
DATE:	SCALE:
4/8/2011	N.T.S.
DRAWN BY:	APPROVED BY:
DSG	RMH/CS

ENGINEERING STANDARDS MANUAL

TITLE: SANITARY SEWER STRUCTURES

- 1. INITIAL BACKFILL: SELECT COMMON FILL COMPACTED TO 95% OF THE MAXIMUM DENSITY AS PER AASHTO T-180.
 2. TRENCH BACKFILL: COMMON FILL COMPACTED TO 95% OF THE MAXIMUM DENSITY AS PER AASHTO T-180.
- TYPE A BEDDING MATERIAL SHALL CONFORM TO FDOT NO. 57 AGGREGATE.
 15" MAX. (12" MIN.) FOR PIPE DIAMETER LESS THAN 24" AND 24" MAX (12" MIN) FOR PIPE DIAMETER 24" AND LARGER.
- I. 15" MAX. (12" MIN.) FOR PIPE DIAMETER LESS THAN 24" AND 24" MAX (12" MIN) FOR PIPE DIAMETER 24" AND LARGEF B. WATER SHALL NOT BE PERMITTED IN THE TRENCH DURING CONSTRUCTION. B. ALL PIPE TO BE INSTALLED WITH BELL FACING UPSTREAM TO THE DIRECTION OF THE FLOW.

UTILIZATION REGULATIONS AND ROAD CONSTRUCTION SPECIFICATIONS.

7. BEDDING DEPTH SHALL BE 4" MINIMUM FOR PIPE DIAMETER UP TO 12" AND 6" MINIMUM FOR PIPE DIAMETER 16" AND LARGER.
8. DEPTH FOR REMOVAL OF UNSUITABLE MATERIAL SHALL GOVERN DEPTH OF BEDDING ROCK BELOW THE PIPE. UTILITIES SHALL DETERMINE IN THE FIELD REQUIRED REMOVAL OF UNSUITABLE MATERIAL TO REACH SUITABLE FOUNDATION.
9. FINAL RESTORATION IN IMPROVED AREAS SHALL BE IN COMPLIANCE WITH ALL APPLICABLE REGULATIONS OF GOVERNING AGENCIES. SURFACE RESTORATION WITHIN ORANGE COUNTY RIGHT-OF-WAY SHALL COMPLY WITH REQUIREMENTS OF R/W

BEDDING AND TRENCHING - TYPE A

SANITARY SEWER STRUCTURES

NGINEERING STANDARDS MANUAL

FILENAME:

DATE:
4/12/2011

DRAWN BY:

AVG

CATEGORY:
WASTEWATER
SCALE:
N.T.S.
APPROVED BY:

DEPARTMENT OF PUBLIC WORKS

WASTEWATER BUREAU

CITY OF

ORLANDO, FLORIDA

SANITARY SEWER STRUCTURES

VGINEERING STANDARDS MANUAL

FILENAME:	CATEGORY:	
	WASTEWATER	
DATE:	SCALE:	
4/12/2011	N.T.S.	
DRAWN BY:	APPROVED BY:	