
Low Water Stream
Crossings in Iowa

Sponsored by
Iowa Highway Research Board

Prepared by
Center for Transportation Research
and Education, Iowa State University

A Selection and
Design Guide

This selection and design guide is based on the results of Low Water Stream Crossings: Design and
Construction Recommendations, a study sponsored by the Iowa Highway Research Board (TR-453)
and conducted by R.A. Lohnes, R.R. Gu, T. McDonald, and M.K. Jha of Iowa State University.
Additional information and references are available in that document.

The opinions, findings, and conclusions expressed in this publication are those of the authors and
not necessarily those of the Iowa Highway Research Board.

The Center for Transportation Research and Education’s mission is to develop and implement
innovative methods, materials, and technologies for improving transportation efficiency, safety, and
reliability while improving the learning environment of students, faculty, and staff in transportation-
related fields.

Low Water Stream Crossings in Iowa
A Selection and Design Guide

Sponsored by
Iowa Highway Research Board

Prepared by
Thomas McDonald and Mark Anderson-Wilk
Center for Transportation Research and Education
Iowa State University
2901 South Loop Drive, Suite 3100
Ames, Iowa 50010
www.ctre.iastate.edu

February 2003

LOW WATER STREAM CROSSINGS IN IOWA 1

Low Water Stream Crossings in Iowa
A Selection and Design Guide

Introduction ..2

Data Collection ...3

Site Evaluation...6

Type Selection ...6

Unvented Fords..7
Vented Fords ..7
Low Water Bridges...8

Design and Construction ...9

General Design Elements ...9
Unvented Ford Design...9
Vented Ford Design ...11
Ford Design Example...13
Unvented and Vented Ford Material Selection ...15
Unvented and Vented Ford Construction...17
Low Water Bridge Design..20
Low Water Bridge Construction..22

Inspection and Maintenance..23

Traffic Control Measures ...23

Legal Considerations ..25

2 LOW WATER STREAM CROSSINGS IN IOWA

Introduction
Most Iowa counties maintain low volume roads with at least one bridge or culvert that is structurally
deficient or obsolete. In some counties the percentage of deficient drainage structures may be as
high as 62%. Replacement with structures of similar size would require large capital expenditures
that many counties cannot afford. Low water stream crossings (LWSCs) may be an acceptable low-
cost alternative in some cases.

LWSCs are particularly suitable for low volume roads across streams where the normal volume of
flow is relatively low. There are three common types of LWSCs:

1. unvented fords
2. vented fords
3. low water bridges

LWSC sites, types, and designs should be carefully selected since low water stream crossings will be
flooded periodically, requiring the road to be temporarily closed to traffic.

This guide provides a simplified approach to LWSC selection and design. After weighing public
opinion and considering potential liability, jurisdictions interested in low water stream crossings
should follow these steps:

Data Collection

Site Evaluation

Type Selection

Unvented Ford Vented Ford Low Water Bridge

Design and Construction
(General and Type-Specific Design Elements, Material Selection, and Construction)

Inspection and Maintenance

Traffic Control Measures

LOW WATER STREAM CROSSINGS IN IOWA 3

Data Collection
Certain information must be determined before any LWSC site, type, or design decisions are made.
This data collection form may be photocopied and used to record the relevant data for specific
LWSC site candidates.

Location of possible LWSC (name of roadway and name of stream or other identifying feature):

Type of Roadway

Roadway surface (check one):
� paved
� gravel or crushed stone
� dirt

Area service level (check one):
� Area Service A—maintained in conformity with applicable statues
� Area Service B—maintained at lower level with standards determined by county ordinance
� Area Service C—restricted access road maintained at minimum level as determined by

county

Roadway Geometry

Roadway width: __________ feet

Existing approach grades (both): ______________ % Skewed approach: � Yes � No

Height of roadway above streambed: __________ feet

Use of Roadway

Average daily traffic (ADT): __________ vehicles/day

Roadway use (circle any that apply):
access to dwellings / field access / school access / postal route / recreation / other

Alternate access route available:
� Yes (additional travel time for alternate access route: __________ minutes or hours)
� No

Longest acceptable percentage of time per year for roadway to be out of service: _________ %

4 LOW WATER STREAM CROSSINGS IN IOWA

Type of Stream

Stream type at crossing (check one):
� perennial—water flows in well-defined channel at least 90% of the time
� intermittent—flow generally occurs only during the wet season (50% of the time or less)
� ephemeral—flow generally occurs for short time after extreme storms; channel is usually not

well defined

Stream Channel Characteristics

Stream channel width, w: __________ feet

Stream channel depth: __________ feet

Longitudinal stream channel slope, S: __________ feet/foot

Bank slope (each side): ______________ feet/foot

Manning’s Roughness Coefficient

Stream channel’s Manning’s roughness coefficient (n) from table: __________

Closest Description of Stream Channel n
Regular section:

some grass and weeds, little or no brush
dense growth of weeds, depth of flow greater than weed height
some weeds, light brush on banks
some weeds, heavy brush on banks
some weeds, dense willows on banks

0.030–0.035
0.035–0.050
0.035–0.050
0.050–0.070
0.060–0.080

Regular section with trees in channel, branches submerged at high stage Increase above values by
0.010–0.020

Irregular section with pools, slight channel meandering Increase above values by
0.010–0.020

Drainage Area

Drainage area, A (obtained by measuring watershed area on USGS topographic map or by
consulting published data): __________ miles2

Daily Discharge

Average historical or estimated daily discharge at site: __________ feet3/second

LOW WATER STREAM CROSSINGS IN IOWA 5

Design Discharge

Design discharge, Qe: __________ feet3/second

A suitable design discharge can be determined from historical daily discharges at sites where
discharge data have been recorded or by using a design discharge calculation based on the site’s
location in one of three regions in Iowa. The equation is

Qe = aAb

where Qe is the design discharge in feet3/second and A is the drainage area is miles2. Obtain the
values for a and b from the appropriate region tables below, where e is the design exceedence
probability (acceptable percentage of time per year for the road to be closed due to overtopping).

Regions I, II, and III

Region I Design Discharge

e a b
50% 0.17 1.05
25% 0.52 1.01
10% 1.37 0.98
5% 2.58 0.96
2% 6.78 0.90
1% 13.50 0.85

Region II Design Discharge

e a b
50% 0.06 1.09
25% 0.24 1.06
10% 0.91 1.00
5% 2.26 0.95
2% 6.78 0.90
1% 13.50 0.85

Region III Design Discharge

e a b
50% 0.015 1.24
25% 0.040 1.25
10% 0.150 1.19
5% 0.330 1.15
2% 1.230 1.06
1% 3.560 0.96

Lyon Osceola Dickinson

Cherokee

Kossuth
Sioux Obrien Clay Palo Alto

HumboldtPlymouth

Emmet

Pocahontas Wright

Worth

Hancock
Cerro
Gordo

Franklin

Woodbury Ida
Grove Sac Calhoun Webster

Hamilton Hardin

Monona

Mitchell Howard
Winneshiek Allamakee

Floyd Chickasaw

Fayette Clayton

Butler
Bremer

Grundy
Black
Hawk

Buchanan Delaware Dubuque

Jackson

Clinton

Jones
Linn

Cedar

Scott

Muscatine

Johnson

Benton

Iowa

Tama

Poweshiek

Crawford
MarshallStory

JasperPolk

BooneGreeneCarroll

DallasGuthrieAudubonShelbyHarrison

Pottawattamie Cass Adair Madison

Clarke

MarionWarren

Lucas Wapello

AppanooseWayneDecatur

UnionAdams
Mont-

gomery
Mills

Fremont Page Taylor Ringgold

Mahaska Keokuk Washington
Louisa

Jefferson
Henry

Monroe
Des

Moines

Davis Van
Buren

Lee

Buena
Vista

Winnebago

I

II

III

6 LOW WATER STREAM CROSSINGS IN IOWA

Site Evaluation
When considering whether a site is a good candidate for a LWSC, consider the criteria in the
following table. These criteria are particularly applicable to unvented and vented fords; low water
bridges may offer more flexibility.

Element Criteria

Type of roadway

LWSCs are recommended only on Area Service B or C
roadways: unpaved or primitive roads, field access roads, roads
with no inhabitable dwellings or livestock operations, low
traffic volume roads, and roads with alternate routes available
during flooding.

Roadway geometry
Approaches should not be skewed. Approach grades should be
less than 10%. Projected height between roadway approach
and LWSC surface should be less than 12 feet.

Use of roadway

ADT of less than five vehicles is ideal. A LWSC should not be
constructed on roads that provide critical travel routes or where
a future increase in traffic is expected. Extra travel time for
alternate access route should be less than one hour.

Type of stream
Ephemeral streams are the most preferable stream type.
LWSCs are suited to perennial streams only in certain shallow,
low velocity cases.

Stream channel characteristics

Stream channel should be stable with regard to both
degradation and lateral migration. Average annual flooding is
preferably less than two times per year, with less than 24 hours
of traffic interruption per occurrence. Downstream slope
should be 4:1 or flatter.

Cost Cost comparison with bridge or culvert replacement should
indicate considerable savings.

Type Selection
To select the most appropriate LWSC type—unvented ford, vented ford, or low water
bridge—consider the following factors: classification and use of roadway, traffic volume and
availability of alternate access route, stream flow velocity, projected depth of flow over LWSC
structure, and cost.

LOW WATER STREAM CROSSINGS IN IOWA 7

Unvented Fords

Unvented fords are constructed of riprap, gabions, or portland cement concrete to provide a stream
crossing without the use of pipes. Water will periodically flow over the crossing.

Unvented Ford

Unvented fords are best suited for ephemeral or intermittent streams (streams that are dry most of
the year). Unvented fords may also be used across some shallow, low velocity perennial streams.

For safe passage, the maximum allowable depth of flow over a ford is 6 inches. The water depth can
be determined either by site observation over a long period (at least a year or preferably five years) or
by using the depth of flow calculations provided later. If the calculated depth of flow over an
unvented ford on the channel bottom exceeds 6 inches, a raised unvented ford or a vented ford
should be considered. Raising an unvented ford will usually reduce the overtop flow depth.

Unvented fords are the least costly of the three LWSC types.

Vented Fords

Vented fords use pipes under the crossing to accommodate low flows without overtopping the
roadway. The pipes or culverts may be embedded in compacted earth fill, aggregate, riprap, gabions,
or portland cement concrete. Higher stream flows will periodically pass over the crossing.

8 LOW WATER STREAM CROSSINGS IN IOWA

Vented Ford

Vented fords offer more flexibility and range of use than unvented fords. Vented fords should be
considered where the normal depth of flow is calculated to exceed 6 inches over a raised unvented
ford. Vented fords can usually be constructed for $15,000–$20,000.

Low Water Bridges

Low water bridges are flat-slab bridge decks constructed at about the elevation of the adjacent stream
banks, with a smooth cross section designed to allow high water to flow over the bridge surface
without damaging the structure.

Low Water Bridge

Low water bridges are the recommended LWSC choice where normal stream flows exceed the
capacity of a vented ford or where the watershed has a high potential for debris that might clog the
pipes of a vented ford. A low water bridge is also an appropriate alternative where the ADT exceeds
five vehicles per day or where the road is relatively important, regardless of stream size.

A normal low water bridge may cost $40,000–$50,000 to construct.

LOW WATER STREAM CROSSINGS IN IOWA 9

Design and Construction

General Design Elements

General LWSC design elements are provided here. Recommendations specific to each of the
different LWSC types follow.

Element Criteria

Roadway approaches Approach grades of less than 10%

Orientation of structure Straight, avoid skew

Channel cross section Do not alter if possible

Stream bank height Less than 12 feet

Height of ford above streambed Less than 4 feet

Overtopping flow depth for normal flow Less than or equal to 6 inches

Unvented Ford Design

Unvented fords can be placed at the level of the streambed or the crossing elevation can be raised up
to 4 feet above the channel.

Unvented Ford on Channel Bottom

To confirm that flow depth over an unvented ford on the channel bottom would not exceed the
recommended maximum of 6 inches, use the following equation:

()
()

2

1

3/2

3/5

2

486.1
S

Hw

wH
n

Qe +
=

where Qe is the design discharge in feet3/second, w is the channel width in feet, H is the depth of
flow in feet, S is the channel slope in feet/foot, and n is Manning’s roughness coefficient. Given Qe,
w, n, and S from data collection, the depth of flow, H, can be determined through trial and error.
Start by assuming a best estimate value for H, or start with 6 inches (0.5 feet), and then adjust the
value until the equation is balanced.

For very wide channels, where w/H ≥ 10, the equation may be simplified to

5/3

2/1486.1





=

wS

nQ
H e

10 LOW WATER STREAM CROSSINGS IN IOWA

Unvented fords on the channel bottom should be designed to best suit streambed conditions:

Unvented Ford on Channel Bottom when Streambed is Stable

Unvented Ford on Channel Bottom when Streambed is Erodible

Raised Unvented Ford

If the estimated flow depth over an unvented ford on the channel bottom exceeds 6 inches, a raised
ford can be considered. In the following crossing profile of a raised unvented ford, HW is the depth
of headwater, P is the height of the ford above channel bottom, H is the upstream head, and h is the
water depth over the ford (use feet for all units).

HW
H

P

h

Crossing Profile of a Raised Unvented Ford

The ford height, P, does not significantly affect the discharge-depth relationship, thus P is a flexible
design parameter. However, the ford height should not exceed 4 feet to meet the Iowa Department
of Natural Resources requirement for fish passage. A P value between 2 and 4 feet is recommended.

To confirm that the flow depth over a raised unvented ford will not exceed the recommended
maximum of 6 inches, use the following equation:

493.0599.0233.0 −= LQh e

where h is the depth of flow over structure in feet, Qe is the design discharge in feet3/second, and L is
the length of LWSC in feet.

LOW WATER STREAM CROSSINGS IN IOWA 11

Vented Ford Design

The design of a vented ford is similar to that of a culvert. Several of the tools available to assist with
vented ford design are described in this section, including discharge equation derived design curves,
existing hydraulic charts, and the CulvertMaster computer program. Gupta’s culvert design
procedures (Hydrology and Hydraulic Systems, Waveland Press, 2001) may also be of assistance.

In the following crossing profile of a typical vented ford, HW is the depth of headwater, P is the
height of the ford above channel bottom, H is the upstream head, h is the water depth over the ford
at the middle of the crossing, and D is the diameter of the pipe or the height of vent (use feet for all
units).

HW
H

P

h

Pipe(s)D

Crossing Profile of a Vented Ford

Vent Discharge Capacity

First determine the structure’s vent discharge capacity (Qvent) using this equation:

topevent QQQ −=

where Qe is the total design discharge from hydrological analysis and Qtop is the flow over the ford (all
measured in feet3/second).

Given that overtopping should not exceed 6 inches (h ≤ 0.5 feet), flow over the ford can be
calculated as follows:

823.0538.3 LQtop =

where L is the length of the LWSC in feet.

Total Pipe Diameter

Determination of total pipe diameter in a vented ford design is a trial and error process. Generally
in culvert design, it is first assumed that flow is governed by inlet control and then the design is
checked for outlet control. In LWSC design, a vented ford is allowed to have an overtopping flow
depth of 0.5 feet maximum and the inlet is submerged. When the inlet of a culvert is submerged, a
larger pipe size is required under inlet control. Therefore, the design of a vented ford with a
submerged entrance under inlet control does not need to be checked for outlet control.

12 LOW WATER STREAM CROSSINGS IN IOWA

Inlet control means that the discharge capacity is controlled at the entrance by headwater depth and
entrance geometry, including barrel shape and cross-sectional area, and the type of inlet edges.
Under the inlet control assumption, pipe barrel friction and other minor losses can be neglected. In
an outlet control situation, barrel friction is the predominant head loss and tail water conditions
have an important impact. The practical significance of inlet control is that the vent discharge
capacity can be increased by improving the entrance conditions.

Once the structure’s vent discharge capacity (Qvent) is known, the corresponding pipe diameter (D)
can be determined using one of the following design tools.

Discharge Equation Derived Design Curves. The appropriate pipe diameter can be obtained from
design curves that plot diameter (D) against vent discharge capacity (Qvent) (see Normann et al.,
Hydraulic Design of Highway Culverts, Federal Highway Administration, 1985).

As an example, for vented fords using corrugated metal pipes with a mitered entrance, barrel slope ≤
0.02 feet/foot, and under inlet control, use the following design curve:

0

1

2

3

4

5

6

0 50 100 150 200 250

Design Flow, Qvent (cfs)

P
ip

e
S

iz
e,

 D
 (

ft
)

Design Curve for Mitered Entrance, Barrel Slope ≤ 0.02 feet/foot, and Inlet Control

For various other conditions with a submerged entrance under inlet control, similar design curves of
total needed pipe diameter versus vent discharge can be calculated using this equation:

os
b

vent SfY
DA

Q
c

D

HW ++







=

2

5.0

where HW is headwater depth in feet, D is the total pipe diameter in feet, Qvent is the vent discharge
capacity in feet3/second, Ab is the full cross-sectional area of the pipe barrel in feet2, c and Y are inlet
constants, fs is the slope correction factor of 0.7 for mitered inlets and -0.5 for other inlets, and So is
the culvert barrel slope in feet/foot.

The headwater (HW) is equal to D plus pipe cover plus overtopping flow depth at the entrance (h).
The area (Ab) of a circular pipe can be figured using the equation Ab = πD2/4. The inlet constants c
and Y are 0.75 and 0.0463, respectively, for corrugated metal pipe culverts with mitered entrance.

Hydraulic Charts. HEC-5 charts have been developed to aid with culvert size selection, and these
charts may also be used for selecting vented ford pipe size. For a given headwater depth and design

Total Pipe
Diameter,

D
(feet)

Vent Discharge, Qvent (feet3/second)

LOW WATER STREAM CROSSINGS IN IOWA 13

discharge, the appropriate vent diameter may be obtained from the corresponding chart. The charts
are available in Herr and Bossy, Hydraulic Charts for the Selection of Highway Culverts, Federal
Highway Administration, 1965, and Normann et al., Hydraulic Design of Highway Culverts, Federal
Highway Administration, 1985.

CulvertMaster Computer Program. The CulvertMaster computer program developed by Haestad
Methods (1999) provides quick culvert design calculations and detailed analyses. The
CulvertMaster software can be purchased through the Internet at www.haestad.com.

Number of Pipes

A single pipe may be considered first. If the computed diameter is larger than the design height of
the LWSC, multiple pipes may be used; determine the size of multiple pipes by simply dividing total
design pipe diameter by number of pipes. Pipes should have a minimum diameter of 1 foot to limit
clogging. Cover over the pipes should be a minimum of 1 foot.

Pipe Exit Flow Velocity

For scour control and channel protection, pipe exit flow velocity should not exceed 10 feet/second.
Exit velocity can be computed by

Ve = Qvent/(πD2/4)

where Ve is pipe exit flow velocity in feet/second, Qvent is vent discharge capacity in feet3/second, and
D is total pipe diameter in feet.

Ford Design Example

Data Collection

Factor Value Notes

Exceedence probability (e) 2%
Longest acceptable percentage of
time for roadway to be out of
service.

Stream channel width (w) 10 feet

Stream channel slope (S) 0.0023 feet/foot

Manning’s roughness coefficient (n) 0.04 See table on page 4.

Drainage area (A) 10.60 miles2

Region (I, II, or III) II See map on page 5.

14 LOW WATER STREAM CROSSINGS IN IOWA

Design Discharge

Design discharge, Qe, is calculated as follows:

Qe = aAb

A is the drainage area, 10.60 miles2. The values for a and b are obtained from the Region II
table on page 5 (exceedence probability, e = 2%): a = 6.78 and b = 0.90. Thus,

Qe = 56.76 feet3/second

Unvented Ford on Channel Bottom Design Calculation

Depth of flow, H, is calculated as follows:

()
()

2

1

3/2

3/5

2

486.1
S

Hw

wH
n

Qe +
=

Qe is the design discharge from above, 56.76 feet3/second; w is the stream channel width, 10
feet; S is the stream channel slope, 0.0023 feet/foot; and n is Manning’s roughness
coefficient, 0.04.

The resulting depth of flow, H, is 2.0 feet, which is greater than the maximum of 6 inches
(0.5 feet). Therefore, an unvented ford on the channel bottom is not an acceptable option
here.

Raised Unvented Ford Design Calculation

Depth of flow over the structure, h, is calculated as follows:

493.0599.0233.0 −= LQh e

Qe is the design discharge from above, 56.76 feet3/second; and L is the length of the LWSC,
10 feet.

The resulting depth of flow over the structure, h, is 0.84 feet, which is greater than the
maximum of 6 inches (0.5 feet). Therefore, a raised unvented ford is not an acceptable
option here.

Vented Ford Design Calculation

Flow over the ford, Qtop, is calculated as follows:

823.0538.3 LQtop =

L is the length of the LWSC, 10 feet. Thus, Qtop is 23.54 feet3/second.

Vent discharge capacity, Qvent, is calculated as follows:

LOW WATER STREAM CROSSINGS IN IOWA 15

topevent QQQ −=

Qe is the design discharge from above, 56.76 feet3/second; and Qtop is the calculated flow over
the ford, 23.54 feet3/second. Thus, Qvent is 33.22 feet3/second.

The required total pipe size can be obtained from discharge equation derived design curves or
existing hydraulic charts (see pages 12–13). Here we assume a design for corrugated metal
pipe with inlet control and a mitered entrance. The recommended pipe diameter is 2.25
feet.

Pipe exit flow velocity, Ve, is calculated as follows:

Ve = Qvent/(πD2/4)

Qvent is the calculated vent discharge capacity, 33.22 feet3/second; and D is total pipe
diameter, 2.25 feet. The resulting pipe exit flow velocity, 8.3 feet/second, is less than the
maximum of 10 feet/second. Therefore, this vented ford design is an acceptable option here.

Unvented and Vented Ford Material Selection

The crossing may be constructed of compacted earth fill, riprap/crushed stone, gabions, portland
cement concrete, or other suitable material.

Riprap/Crushed Stone

Dumped, hand-placed, or grouted riprap may be used to provide a protective lining on the
streambed. Dumped riprap may be the best choice in terms of lower material costs, lower labor
costs, and greater stability; however, stone size is also very important.

The recommended median stone size depends on the stream flow velocity (v) compared to the
threshold velocity that would erode the material. The mean stream flow velocity can be calculated
using this equation:

213246.1
SR

n
v =

where v is the stream flow velocity in feet/second, n is Manning’s roughness coefficient from data
collection, R is the hydraulic radius in feet, and S is the slope of the streambed in feet/foot. For very
wide channels, R = stream flow depth; otherwise, R = a/p where a is the cross-sectional area of flow
in feet2 and p is the wetted perimeter of channel in feet.

Use the computed stream flow velocity to find the recommended median stone size in the following
chart:

16 LOW WATER STREAM CROSSINGS IN IOWA

Recommended Crushed Stone Size

Block-shaped stones with sharp edges provide better interlocking and stability than elongated,
smooth-edge stones. Stones with a length-to-width ratio less than 3/1 are preferred.

Gabions

Gabions are steel wire fabric baskets filled with stones, providing sufficient mass to resist
displacement. Because gabions are flexible, they are not prone to settlement or undermining.
Gabions fill up with silt quickly and thus facilitate the establishment of natural vegetation. Gabions
are also 20%–30% less costly than concrete. However, gabion installation is labor intensive and a
suitable filter material is required to prevent scouring of the underlying soil. Stone sizes should range
between 4 and 8 inches.

Portland Cement Concrete

Portland cement concrete is the most durable ford material and requires the least maintenance.
However, it is the most expensive initially and adequate protection for scour around the structure
must be provided. In addition, sufficient thickness and/or reinforcement should be provided to
reduce cracking and prevent differential settlement. Cast-in-place crossings are difficult to construct
in flowing streams; precast panels, on the other hand, offer construction advantages. Precast panels
may be placed directly on the streambed for unvented fords.

Precast Portland Cement Concrete Panel Recommendations

Element Criteria

Panel thickness 8 inches
Usual length and width 6 feet by 16 feet
Reinforcement #5 bars at 12-inch centers
Method of tying panels together 5/8 inch steel cable
Side gap fill 3 to 5 inch crushed stone

LOW WATER STREAM CROSSINGS IN IOWA 17

Unvented and Vented Ford Construction

Streambed Preparation

In construction of unvented and vented fords, the streambed crossing base should be prepared by

• stabilizing the streambed with crushed stone, riprap, or rubble;
• removing silt and replacing with a suitable material; or
• compacting base and core to reduce future settlement.

Components of a Vented Ford

A typical vented ford has six primary components: core material, pipes, driving surface, sidewalls
and cutoff walls, upstream and downstream erosion protection, and approaches.

Components of a Typical Vented Ford

Installation of Pipes (Vented Fords)

Corrugated metal, plastic, and precast concrete pipes are commonly used. For smoother hydraulic
operation, and to reduce the potential of clogging, both ends (but particularly the inlet) should be
beveled or mitered to fit the sidewall slope, or aprons can be added. Pipe(s) can also be offset from
the center of the stream channel to reduce debris accumulation at the inlet. Diaphragms can be used
to reduce seepage and piping. Some designs use one or more cables anchored to upstream piling and
tied to the pipe or diaphragms to hold the pipe in place in case of washout of the core material (see
figure on the following page). A 1-foot minimum depth of cover above pipes is recommended.

18 LOW WATER STREAM CROSSINGS IN IOWA

Cable Anchor Used to Secure Pipes

Driving Surface Considerations

Surface material normally consists of crushed stone, rubble, or portland cement concrete. If concrete
is used, a coarse texture will increase traction following overtopping and possible siltation on the
surface. A crown will ensure cross drainage and avoid ponding on the surface. Non-rigid surfaces
should have a steeper crown.

It may be a good idea to provide markers to help drivers identify the limits of the roadway when
flooded, but if markers or other edge-identifying devices are used, care should be taken that the
surface will drain completely after overtopping and that the surface is self-cleaning. Guard rails are
not recommended to avoid catching debris during flooding. Any projection above the surface can
collect debris, so roadway surfaces may require maintenance after overtopping.

Erosion Protection of Structure Side and Core Material

Sidewalls (ford foreslopes) are necessary to protect the edges of the structure and prevent erosion of
the core material. Although 2:1 foreslopes can be used, a minimum slope of 4:1 is recommended for
safety and to improve self-cleaning and flow in the pipes. A vertical sidewall is not recommended. If
the sidewalls are constructed of concrete, joints should be sealed to reduce intrusion of stream flow.
If riprap is used, the size should be selected and placed as a uniform mass and prevent subsequent
abrasion of the core material. Geotextiles also may be used effectively.

If the sidewalls cannot be tied into bedrock or a firm foundation of non-erodible material, cutoff
walls may be necessary to protect against scouring. If cutoff walls are required, they should normally
be used both upstream and downstream and can be constructed of concrete, rubble, or sheet piling.
In all cases, placement of boulders, rubble, riprap, or gabions is recommended to protect the edge of
the crossing.

LOW WATER STREAM CROSSINGS IN IOWA 19

Typical Sidewall and Cutoff Walls

Erosion Protection of Streambed

Streambed protection should be provided in erodible channels extending upstream and downstream.
The protection may be constructed of concrete, riprap, gabions, or rubble. This practice will reduce
the potential for turbulent flows to create scour pools, thus preventing undermining of the structure.
In addition, vegetation can be established to help protect the stream bank.

Typical Erosion Protection of Streambed

20 LOW WATER STREAM CROSSINGS IN IOWA

Low Water Bridge Design

The two most common low water bridge design options are simple supported slab and beam-in-slab.

Simple Supported Slab Bridge

The simple supported slab design is limited to spans of 30 feet or less. The following table provides
the recommended slab thickness for a given bridge span and corresponding configurations of the
bottom bars S1 and S2 and top bars S3 and S4.

Slab Thickness and Reinforcement Bar Configuration

Size and Spacing of Bottom Bars
(inches)

Size and Spacing of Top Bars
(inches)Bridge Span

(feet)
Slab Thickness

(inches)
S1 S2 S3 S4

10 11.0 #8 at 8.5 #6 at 12.0 #5 at 17.0 #4 at 12.0
12 12.0 #8 at 8.0 #6 at 12.0 #5 at 16.0 #4 at 12.0
14 12.5 #8 at 7.0 #6 at 12.0 #5 at 12.0 #4 at 12.0
16 13.5 #9 at 8.0 #6 at 12.0 #5 at 16.0 #4 at 12.0
18 14.5 #9 at 7.5 #6 at 12.0 #5 at 15.0 #4 at 12.0
20 15.0 #9 at 7.0 #6 at 12.0 #5 at 14.0 #4 at 12.0
22 16.0 #10 at 8.5 #7 at 15.0 #5 at 17.0 #4 at 15.0
24 17.0 #10 at 8.0 #7 at 15.0 #5 at 16.0 #4 at 15.0
26 18.0 #10 at 7.0 #7 at 15.0 #5 at 14.0 #4 at 15.0
28 19.5 #11 at 8.5 #7 at 15.0 #5 at 17.0 #4 at 15.0
30 21.0 #11 at 7.5 #7 at 15.0 #5 at 15.0 #4 at 15.0

From A. K. Motayed, F. M. Chang, and D. K. Mukherjee, Design and Construction of Low Water Stream Crossings,
Report No. FHWA/RD-82/164, Federal Highway Administration, U.S. Department of Transportation,
Washington, D.C., 1982.

Detail A and Detail B below are design sketches for slab thicknesses less than or equal to 16 inches
and more than 16 inches, respectively.

Slab Bridge Sections at Abutments

LOW WATER STREAM CROSSINGS IN IOWA 21

Beam-in-Slab Bridge

The beam-in-slab design can be used for spans between 20 and 50 feet. The following design
guidance is taken from F.W. Klaiber et al., Investigation of Two Bridge Alternatives for Low Volume
Roads, Iowa Department of Transportation, 1997.

The beam-in-slab design consists of a series of W-shape steel beams generally W 12×79 spaced 2 feet
center to center. The exterior beam can be either a channel section (generally C 12×30) of the same
height as the W sections or another W section. A channel section provides some streamlining for
water flow over the edge of the bridge. Plywood 5/8 or 3/4 inches thick is placed between the
adjacent beams as a bottom form. The plywood is cut to a width of 18 inches so that concrete,
when placed, is in contact with the surface of the bottom flange. After the formwork has
deteriorated, bearing will still exist between the concrete and steel. Concrete is poured flush with the
top flange of the beams. The width of the structure should be increased by 5 feet beyond the
roadway on each side of structure to provide additional traffic space as a safety factor.

Beam-in-Slab Section

22 LOW WATER STREAM CROSSINGS IN IOWA

For abutments, generally nine steel piles are driven on 4-foot centers. As shown in the figure, wing
walls of desired height are connected with reinforcement to each of the abutments. Reinforcing bars
provide connection of the superstructure to the abutment.

Beam-in-Slab Abutment Details

Low Water Bridge Construction

Foundation

Footings only may be used when hard rock or non-erodible soil is at shallow depths. Piles should be
used in all other situations.

LOW WATER STREAM CROSSINGS IN IOWA 23

Substructure

Piers should be well anchored to the foundation. The upstream edge of the pier should be rounded
so accumulation of debris is minimized. To reduce the risk of overturning, the height of piers
should be limited to approximately 10 feet. Piers and abutments require streamlining to reduce
resistance to the stream flow. The abutment should not project excessively into the stream to avoid
constricting the flow width and possible scouring. For some small bridges, various types of pilings
have been used as piers to reduce construction costs. Piling is particularly suitable and economical
for weak soil such as silt.

Superstructure

Reinforced concrete slabs with either steel or concrete beams may be used. Decks must be heavy to
withstand drag, uplift, and lateral forces due to overflow and upstream water pressure. The deck slab
should be well anchored to the substructure to prevent displacement by flood water. Upstream and
downstream edges of the deck slab should be smoothly rounded to enhance the efficiency of flow
over the slab during overtopping. There should be no projections above the deck that could catch
debris.

Inspection and Maintenance
Like all other roadway features, LWSCs require periodic inspection and maintenance. Crossing
approaches and surfaces should be bladed occasionally. Inspection, particularly after flooding, is
recommended; removal of accumulated debris may be necessary.

Traffic Control Measures
Traffic control measures should be established and routinely inspected. The following illustration
depicts a suggested layout for signing of a low water stream crossing in Iowa. The minimum sight
distance for warning signs is 750 feet. Additional information can be obtained from the Center for
Transportation Research and Education or the Iowa DOT Office of Local Systems.

24 LOW WATER STREAM CROSSINGS IN IOWA

Recommended Signing of a Low Water Stream Crossing

LOW WATER STREAM CROSSINGS IN IOWA 25

Legal Considerations
Local agencies may have concerns regarding potential liability exposure from the use of low water
stream crossings. Some legal considerations are addressed here, along with a brief history of liability
experience involving LWSCs in Iowa.

Section 309.79 of the Code of Iowa seems to imply that all bridges and culverts should comply with
standards and specifications furnished to local agencies by the Iowa Department of Transportation.
Section 309.74 of the Code of Iowa states that culverts shall allow a minimum clear roadway width
of 20 feet and bridges a minimum width of 16 feet. LWSCs can easily be designed to conform with
Section 309.74, but complying with Section 309.79 may be more difficult.

However, the Code of Iowa further allows considerable flexibility to boards of supervisors and
county engineers in carrying out responsibilities for the secondary road system. Under Section
309.57, boards of supervisors have the authority to establish reduced maintenance levels for certain
roads under their jurisdiction. Further, it has long been recognized that local agencies must prioritize
available funding to best address the needs of public transportation. LWSCs designed, constructed,
and maintained to reasonable guidelines would seem to meet these responsibilities.

In fact, with adequate traffic control, the potential for crashes and resultant tort claims may actually
be decreased by LWSCs over deficient and obsolete bridges, as was concluded in an Iowa State
University study (R.L. Carstens et al., Liability and Traffic Control Considerations for Low Water
Stream Crossings, 1981).

In a recent survey of county engineers in Iowa (undertaken as part of Low Water Stream Crossings,
TR-453, Iowa Highway Research Board, 2002), only three counties reported any tort claims relating
to the more than 225 LWSCs in Iowa. Of these, two counties were found not at fault for crashes
that occurred at existing crossings. The third claim concerned a right-of-way issue not directly
related to the LWSC, and the county settled out of court. Based on this history, it would seem that
potential liability from the use of LWSCs is not extensive in Iowa.

To minimize exposure to tort liability, local agencies using low water stream crossings should
consider adopting reasonable selection and design criteria and certainly provide adequate warning of
these structures to road users, as described in this guide.

