

Chapters 6 and 8 revised May 2013

*A cooperative effort
between the
North Carolina Sedimentation
Control Commission, the
North Carolina Department of
Environment and Natural
Resources,
and the
North Carolina Agricultural
Extension Service.*

***Erosion and
Sediment Control
Planning and
Design Manual***

Table of Contents

1	North Carolina Sedimentation Control Law
2	Processes and Principles of Erosion and Sedimentation
	2.1 The Erosion and Sedimentation Process
	2.5 Principles of Erosion and Sedimentation Control
3	Vegetative Considerations
	3.1 Effects of Vegetation on Erosion, Sedimentation, and Property Value
	3.2 Site Considerations
	3.7 Seasonal Considerations
	3.7 Selection of Vegetation
	3.16 Establishing Vegetation
	3.20 Maintenance
4	Preparing the Erosion and Sedimentation Control Plan
	4.1 General Considerations
	4.4 Writing the Plan
5	Overview of Erosion and Sedimentation Control Practices
	5.6 Recommended Symbols for Erosion and Sediment Control Practices
6	Practice Standards and Specifications
	SITE PREPARATION
	6.01 Construction Sequence Schedule
	6.02 Land Grading
	6.03 Surface Roughening
	6.04 Topsoiling
	6.05 Tree Preservation and Protection
	6.06 Temporary Gravel Construction Entrance/Exit

6 Practice Standards and Specifications (continued)

SURFACE STABILIZATION

- 6.10 Temporary Seeding
- 6.11 Permanent Seeding
- 6.12 Sodding
- 6.13 Trees, Shrubs, Vines, and Ground Covers
- 6.14 Mulching
- 6.15 Riprap
- 6.16 Vegetative Dune Stabilization
- 6.17 Rolled Erosion Controlled Products
- 6.18 Compost Blankets

RUNOFF CONTROL MEASURES

- 6.20 Temporary Diversions
- 6.21 Permanent Diversions
- 6.22 Diversion Dike (Perimeter Protection)
- 6.23 Right-of-Way Diversions (Water Bars)
- 6.24 Riparian Area Seeding

RUNOFF CONVEYANCE MEASURES

- 6.30 Grass-Lined Channels
- 6.31 Riprap and Paved Channels
- 6.32 Temporary Slope Drains
- 6.33 Paved Flume (Chutes)

OUTLET PROTECTION

- 6.40 Level Spreader
- 6.41 Outlet Stabilization Structure

INLET PROTECTION

- 6.50 Excavated Drop Inlet Protection (Temporary)
- 6.51 Hardware Cloth and Gravel Inlet Protection (Temporary)
- 6.52 Block and Gravel Inlet Protection (Temporary)
- 6.53 Sod Drop Inlet Protection
- 6.54 Rock Doughnut Inlet Protection
- 6.55 Rock Pipe Inlet Protection

SEDIMENT TRAPS AND BARRIERS

- 6.60 Temporary Sediment Trap
- 6.61 Sediment Basin
- 6.62 Sediment Fence (Silt Fence)
- 6.63 Rock Dam
- 6.64 Skimmer Sediment Basin
- 6.65 Porous Baffles
- 6.66 Compost Sock

6 Practice Standards and Specifications (continued)

STREAM PROTECTION

- 6.70 Temporary Stream Crossing
- 6.71 Permanent Stream Crossing
- 6.72 Vegetative Streambank Stabilization
- 6.73 Structural Streambank Stabilization
- 6.74 Buffer Zones

OTHER RELATED PRACTICES

- 6.80 Construction Road Stabilization
- 6.81 Subsurface Drain
- 6.82 Grade Stabilization Structure
- 6.83 Check Dam
- 6.84 Dust Control
- 6.85 Sand Fence (Wind Fence)
- 6.86 Flocculants
- 6.87 Check Dam with Weir

7 Sample Erosion and Sedimentation Control Plan

8 Appendices

- 8.01 Soils Information
- 8.02 Vegetation Tables
- 8.03 Estimating Runoff
- 8.04 Estimating Roughness Coefficients
- 8.05 Design of Stable Channels and Diversions
- 8.06 Design of Riprap Outlet Protection
- 8.07 Sediment Basin Design
- 8.08 The Sedimentation Control Law
- 8.09 North Carolina Administrative Code
- 8.10 Glossary
- 8.11 Where To Go For Help
- 8.12 References

List of Tables

Chapter 3	3.1	Plants Recommended for Revegetating Disturbed Soils in North Carolina	3.9
Chapter 5	5.1	Practice Selection Guide	5.2
Chapter 6		SITE PREPARATION	
	6.01a	Considerations for Construction Scheduling	6.01.2
	6.02a	Spacing Guide for Slope Breaks	6.02.2
	6.04a	Cubic Yards of Topsoil Required for Applications to Various Depths	6.04.4
		SURFACE STABILIZATION	
	6.10a	Temporary Seeding Recommendations for Late Winter and Early Spring	6.10.4
	6.10b	Temporary Seeding Recommendations for Summer	6.10.5
	6.10c	Temporary Seeding Recommendations for Fall	6.10.6
	6.11a	Suitability of Soil for Establishment of Low-maintenance Vegetation	6.11.2
	6.11b	Key to Permanent Seeding Mixtures Based on Site Characteristics	6.11.10
	6.11c	Seeding No. 1M for: Steep Slopes, Average Soil; Low Maintenance	6.11.11
	6.11d	Seeding No. 2M for: Gentle to steep Slopes, Stony, Dry Soils; Low Maintenance	6.11.12
	6.11e	Seeding No. 3M for: Gentle Slopes, Average Soils; Low Maintenance	6.11.13
	6.11f	Seeding No. 4M for: Gentle Slopes, Full Sun; High Maintenance	6.11.14
	6.11g	Seeding No. 5M for: Gentle Slopes, Full Sun, Drought-prone Soils; High Maintenance	6.11.15
	6.11h	Seeding No. 6M for: Gentle Slopes, Sun or Semi-shade; High Maintenance, Minimum-care Lawns	6.11.16
	6.11i	Seeding No. 7M for: Gentle to Steep Slopes, Stony, Dry Soils; Low Maintenance	6.11.17
	6.11j	Seeding No. 8M for: Grass-lined Channels; Mountains and Upper Piedmont	6.11.18

**List of Tables
(cont'd.)**

- 6.11k Seeding No. 1P for: Steep Slopes or Poor Soils; Low Maintenance *6.11.19*
- 6.11l Seeding No. 2P for: Gentle Slopes, Average Soil; Low Maintenance
6.11.20
- 6.11m Seeding No. 3P for: Gentle Slopes, Soils with Average or Better Moisture
Retention, Cooler Sites; High Maintenance *6.11.21*
- 6.11n Seeding No. 4P for: Gentle Slopes, Soils Somewhat Warmer or Drier than
3P, or with Physical Limitations; High Maintenance *6.11.22*
- 6.11o Seeding No. 5P for: Grass-lined Channels *6.11.23*
- 6.11p Seeding No. 1CP for: Well- to Poorly Drained Soils with Good Moisture
Retention; Low Maintenance *6.11.24*
- 6.11q Seeding No. 2CP for: Well- to Poorly Drained Soils with Good Moisture
Retention; High Maintenance *6.11.25*
- 6.11r Seeding No. 3CP for: Dry Sands to Sandy Loams; High Maintenance, Fine
Turf *6.11.26*
- 6.11s Seeding No. 4CP for: Well-Drained Sandy Loams to Dry Sands, Coastal
Plain and Eastern Edge of Piedmont; Low- to Medium-Care Lawns *6.11.27*
- 6.11t Seeding No. 5CP for: Well-Drained Sandy Loams to Dry Sands; Low
Maintenance *6.11.28*
- 6.11u Seeding No. 6CP for: Intertidal Zones of Estuarine Shorelines, Dredged
Material, and Graded Areas in Salt Water *6.11.29-30*
- 6.11v Seeding No. 7CP for: Grass-lined Channels; Coastal Plain, Lower
Piedmont, and Dry Soils in the Central Piedmont *6.11.31*
- 6.12a Types of Sod Available in North Carolina *6.12.2*
- 6.12b Characteristics of the Principle Lawn Grasses Grown as Sod in North
Carolina *6.12.6*
- 6.14a Mulching Materials and Application Rates *6.14.2*
- 6.15a Size of Riprap Stones *6.15.2*
- 6.15b Sizes for Riprap and Erosion Control Stone Specified by the N.C.
Department of Transportation *6.15.3*
- 6.16a Planting Specifications for: Coastal Sands Exposed to Salt Spray and/or
Wind Erosion *6.16.3*
- 6.16b Dune Fertilization Schedule for Maintenance (Rates are pounds per 1,000
Square Feet) *6.16.4*
- 6.17a C-Factor for Various Slope Treatments *6.17.3*
- 6.17b Permissible Shear Stress of Various RECP's *6.17.3*
- 6.17c Grass Retardance Categories *6.17.5*
- 6.18a Compost Blanket Parameters *6.18.3*
- 6.18b Compost Blanket Application Rates *6.18.5*

RUNOFF CONTROL MEASURES

- 6.21a Minimum Design Storm for Degrees of Hazard *6.21.2*
- 6.23a Spacing of Water Bars on Right-of-Way Less than 100 ft Wide *6.23.1*
- 6.24a Temporary Seeding Recommendations *6.24.2*
- 6.24b Permanent Seeding Recommendations -- Mountain Region *6.24.5*

**List of Tables
(cont'd.)**

- 6.24c Permanent Seeding Recommendations -- Piedmont Region 6.24.6
6.24d Permanent Seeding Recommendations -- Coastal Plains Region 6.24.7

RUNOFF CONVEYANCE MEASURES

- 6.31a Guide for Selecting Manning *n* Values 6.31.2
6.31b Guide for Selecting Channel Side Slopes 6.31.4
6.31c Channel Lining Thickness 6.31.4
6.32a Size of Slope Drain 6.32.1
6.33a Flume Dimensions 6.33.3

OUTLET PROTECTION

- 6.40a Minimum Dimensions for Level Spreader 6.40.1

SEDIMENT TRAPS AND BARRIERS

- 6.60a Design of Spillways 6.60.3
6.61a Acceptable Dimensions for Basin Embankment 6.61.5
6.62a Maximum Slope Length and Slope for which Sediment Fence is Applicable
6.62.2
6.62b Specifications for Sediment Fence Fabric 6.62.3
6.65a Specifications for Porous Baffle Material 6.65.5
6.66a Compost Sock BMPs as Replacement for Current Erosion Control Practices 6.66.3
6.66b Compost Sock Spacing versus Channel Slope 6.66.5
6.66c Compost Sock Initial Flow Rates 6.66.6

STREAM PROTECTION

- 6.72a Conditions Where Vegetative Streambank Stabilization is Acceptable
6.72.3
6.72b Seed Mixture for Streambank Stabilization 6.72.5

OTHER RELATED PRACTICES

- 6.81a Design Flow Rates for Interceptor Drains in Sloping Land 6.81.4
6.84a Spray-on Adhesive for Dust Control on Mineral Soil 6.84.1
6.86a Volume of Concentrated PAM Solution 6.86.4

Chapter 8

SOILS INFORMATION

- 8.01a Size Limits of Soil Particles 8.01.4
8.01b AASHTO Classification of Soils and Soil-Aggregate Mixtures 8.01.10
8.01c Classification of Materials for the Unified System 8.01.11
8.01d Soil Characteristics for Common Soils in North Carolina 8.01.14

VEGETATION TABLES

- 8.02a Grasses and Legumes for Use in Stabilization of Disturbed Soils in North
Carolina 8.02.2
8.02b Guide to the Selection of Woody Plants and Ground Covers for Soil
Stabilization 8.02.9

ESTIMATING RUNOFF

- 8.03a Enter the Rainfall Intensity Values for the Corresponding Times of Duration
from the Intensity Duration Frequency Tables 8.03.3
8.03b Value of Runoff Coefficient (C) for Rational Formula 8.03.6

**List of Tables
(cont'd.)**

- 8.03c Intensity Duration Frequency 8.03.8
8.03d Runoff Depth for Selected CN's and Rainfall Amounts 8.03.13
8.03e Runoff Curve Numbers of Urban Areas 8.03.15
8.03f Runoff Curve Numbers for Cultivated Agriculture Lands 8.03.16
8.03g Runoff Curve Numbers for Other Agriculture Lands 8.03.17
8.03h Roughness Coefficients (Manning's n) for Sheet Flow 8.03.27
8.03i I_a Values for Runoff Curve Number 8.03.33
8.03j Precipitation Frequency Estimate 8.03.34

ESTIMATING ROUGHNESS COEFFICIENTS

- 8.04a Basic Value of Roughness Coefficient for Channel Materials 8.04.1
8.04b Modifying Value for Roughness Coefficient Due to Surface Irregularity of Channels 8.04.2
8.04c Modifying Value for Roughness Coefficient Due to Variations of Channel Cross Section 8.04.2
8.04d Modifying Value for Roughness Coefficient Due to Obstructions in the Channel 8.04.3
8.04e Modifying Value for Roughness Coefficient Due to Vegetation in the Channel 8.04.4
8.04f Modifying Value for Roughness Coefficient Due to Meander of the Channel 8.04.5

DESIGN OF STABLE CHANNELS AND DIVERSION

- 8.05a Maximum Allowable Design Velocities for Vegetated Channels 8.05.4
8.05b Manning's n for Structural Channel Linings 8.05.6
8.05c Retardance Classification for Vegetal Covers 8.05.8
8.05d Maximum Permissible Velocities for Unprotected Soils in Existing Channels 8.05.9
8.05e Manning's Roughness Coefficient for Temporary Lining Materials 8.05.10
8.05f Manning's Roughness Coefficient for Riprap and Gravel 8.05.12
8.05g Permissible Shear Stresses for Riprap and Temporary Liners 8.05.13
8.05h Values of A_3/A_z for Selected Side Slopes and Depth-to-Bottom Width Ratios 8.05.24
8.05i Parabolic Waterway Design (Retardance "D" and "C", Grade 0.25%) 8.05.29
8.05j Parabolic Waterway Design (Retardance "D" and "C", Grade 0.5%) 8.05.30
8.05k Parabolic Waterway Design (Retardance "D" and "C", Grade 1.0%) 8.05.31
8.05l Parabolic Waterway Design (Retardance "D" and "C", Grade 2.0%) 8.05.32
8.05m Parabolic Waterway Design (Retardance "D" and "C", Grade 3.0%) 8.05.33

**List of Tables
(cont'd.)**

8.05n	Parabolic Waterway Design (Retardance “D” and “C”, Grade 4.0%) <i>8.05.34</i>
8.05o	Parabolic Waterway Design (Retardance “D” and “C”, Grade 5.0%) <i>8.05.35</i>
8.05p	Parabolic Diversion Design (Retardance “D” and “B”, Grade 0.25%) <i>8.05.36</i>
8.05q	Parabolic Diversion Design (Retardance “D” and “B”, Grade 0.5%) <i>8.05.37</i>
8.05r	Parabolic Diversion Design (Retardance “D” and “B”, Grade 1.0%) <i>8.05.38</i>
8.05s	Parabolic Diversion Design (Retardance “D” and “B”, Grade 1.5%) <i>8.05.39</i>
8.05t	Parabolic Diversion Design (Retardance “D” and “B”, Grade 2.0%) <i>8.05.40</i>
8.05u	Parabolic Diversion Design (Retardance “D” and “C”, Grade 0.25%) <i>8.05.41</i>
8.05v	Parabolic Diversion Design (Retardance “D” and “C”, Grade 0.5%) <i>8.05.42</i>
8.05w	Parabolic Diversion Design (Retardance “D” and “C”, Grade 1.0%) <i>8.05.43</i>
8.05x	Parabolic Diversion Design (Retardance “D” and “C”, Grade 1.5%) <i>8.05.44</i>
8.05y	Parabolic Diversion Design (Retardance “D” and “C”, Grade 2.0%) <i>8.05.45</i>

SEDIMENT BASIN DESIGN

8.07a	K_p Values for Common Sizes of Pipe <i>8.07.6</i>
8.07b	Design Chart for Riser <i>8.07.7</i>
8.07c	Design Table for Vegetated Spillways Excavated in Erosion Resistant Soils (side slopes- 3 horizontal: 1 vertical) <i>8.07.8</i>
8.07d	Design Table for Vegetated Spillways Excavated in Very Erodible Soils (side slopes- 3 horizontal: 1 vertical) <i>8.07.9</i>

List of Figures

Chapter 2	2.1	The four types of soil erosion on an exposed slope. 2.2
	2.2	Soil structure influences the infiltration rate and movement of water in a soil 2.4
	2.3	Comparison of runoff in natural and urbanized drainage areas. 2.5
Chapter 3	3.1	Vegetation effects on erosion. 3.2
	3.2	South- and west-facing slopes are hot and dry. 3.3
	3.3	Major physiographic regions of North Carolina differ in relief, geology, climate, elevation, and major soil systems. 3.4
	3.4	Construction decreases soil fertility. 3.6
	3.5	Nurse crops promote the establishment of permanent species. 3.8
	3.6	Annual ryegrass is recognized by flowers directly attached to a central stem and claw-like auricles at the leaf attachment. 3.10
	3.7	Tall fescue is a common perennial easily confused with ryegrass. Seedhead is branched, loose and open. Auricles are absent in young plants (compare with Figure 3.6). 3.11
	3.8	Common Bermudagrass. 3.12
	3.9	Sea oats. 3.14
	3.10	Maintenance of vegetative cover. 3.20
Chapter 4	4.1	Site elevation. 4.3
	4.2	Landscape evaluation. 4.5
	4.3	Wooded buffer zone. 4.10
Chapter 6	SITE PREPARATION	
	6.03a	Bulldozer treads create grooves perpendicular to the slope. The slope face should not be back-bladed during the final grading operation. 6.03.1
	6.03b	Stair stepping cut slopes. 6.03.3
	6.03c	Grooving slopes. 6.03.3
	6.05a	Barrier should be installed at the drip line of tree branches. 6.05.3
	6.05b	Trim bark wounds with a tapered cut, then apply tree paint. 6.05.4
6.05c	Prune damaged branches with three cuts to avoid peeling bark from the tree trunk when limb falls. 6.05.4	

List of Figures (cont'd.)

- 6.06a Gravel entrance/exit keeps sediment from leaving the construction site
6.06.1

SURFACE STABILIZATION

- 6.11a Major physiographic regions of North Carolina differing in climate, soils and topography. *6.11.2*
6.11b Label displayed on all North Carolina certified seed. *6.11.6*
6.11c Suggested pattern for broadcasting seed and fertilizer. *6.11.7*
6.11d Proper placement of grass sprigs. Each sprig should have at least one node.
6.11.8
6.12a Proper installation of grass sod. *6.12.4*
6.12b Installation of sod in waterways. *6.12.5*
6.13a Plant hardiness zones for woody plants and ground covers in North Carolina *6.13.2*
6.13b Planting bare-root seedlings. *6.13.4*
6.13c Planting balled-and-burlapped and container-grown trees. *6.13.6*
6.14a Installation of netting and matting. *6.14.6*
6.15a Angle of repose of riprap stones. *6.15.4*
6.15b Riprap slope protection. *6.15.6*
6.17a Hydraulic Roughness of Grass *6.17.6*
6.17b Limiting Values for Bare and TRM Protected Soils *6.17.6*
6.17c Limiting Values for Plain and TRM Reinforced Grass *6.17.6*
6.17d Temporary Channel Liners *6.17.10*
6.17e Channel Installation and Slope Installation *6.17.11*
6.18a Compost Blanket Installation *6.18.2*

RUNOFF CONTROL MEASURES

- 6.20a Temporary earthen diversion dike. *6.20.1*
6.20b Temporary gravel diversion dike for vehicle crossing. *6.20.2*
6.21a Use of diversions to protect cut or fill slopes, protect structures or off-site property, or break long slopes. *6.21.1*
6.21b Permanent diversion located above a slope. *6.21.3*
6.22a Perimeter dikes prevent surface runoff from entering construction sites.
6.22.1
6.23a Water bars to protect utility right-of-way. *6.23.2*
6.23b Section view of a water bar. *6.23.3*

RUNOFF CONVEYANCE MEASURES

- 6.30a Cross section geometry of triangular, parabolic, and trapezoidal channels.
6.30.3
6.31a Construction detail of riprap channel cross sections. *6.31.3*
6.32a Cross section of temporary slope drain. *6.32.2*
6.33a Paved flume requires a stable outlet. *6.33.2*

OUTLET PROTECTION

- 6.40a Level spreader is designed to disperse small volumes of concentrated flow across stable slopes. *6.40.2*
6.40b Detail of level spreader cross section. *6.40.3*
6.41a Alternative structures for energy dissipation at an outlet. *6.41.2*
6.41b Stage showing maximum and minimum tailwater condition. *6.41.3*
6.41c Riprap outlet protection. *6.41.4*

List of Figures (cont'd.)

INLET PROTECTION

- 6.50a Excavated drop inlet protection. *6.50.1*
- 6.51a Hardware Cloth and Gravel Inlet Protection *6.51.2*
- 6.52a Block and gravel drop inlet protection. *6.52.2*
- 6.52b Gravel drop inlet protection (gravel donut). *6.52.3*
- 6.53a Sod Strips Protect Inlet from Erosion *6.53.2*
- 6.53b Sod Drop Inlet Sediment Filter *6.53.2*
- 6.54a Rock Doughnut Inlet Protection Plan View and Cross-Section View *6.54.2*
- 6.55a Rock Pipe Inlet Protection Installation Specifications *6.55.2*

SEDIMENT TRAPS AND BARRIERS

- 6.60a Temporary sediment trap. *6.60.3*
- 6.61a Graph showing the relationship between the ratio of surface area to peak inflow rate and trap efficiency. *6.61.2*
- 6.61b Sediment basin with skimmer attached to riser for dewatering *6.61.4*
- 6.61c Installation example of a flashboard riser. *6.61.5*
- 6.61d Installation detail of a sediment basin (with riser barrel pipe). *6.61.9*
- 6.62a Installation detail of a Sediment Fence. *6.62.5*
- 6.62b Installation detail of the Slicing Method for a Silt Fence *6.62.6*
- 6.63a Cross-Section view of Installation Specifications for a Rock Dam *6.63.3*
- 6.63b Plan View and Spillway View of a Rock Dam *6.63.4*
- 6.64a Schematic of a Skimmer Dewatering Device *6.64.2*
- 6.64b Skimmer Orifice Diameter as a Function of the Basin Volume and Dewatering Time *6.64.3*
- 6.64c Sediment Basin with a Skimmer Outlet and Emergency Spillway *6.64.6*
- 6.65a Schematic of porous baffles in a sediment basin *6.65.2*
- 6.65b Cross-Section of a Porous Baffle in a Sediment Basin *6.65.2*
- 6.65c Example of porous baffles made of coir erosion blanket *6.65.4*
- 6.65d Close-up of a porous baffle *6.65.4*
- 6.66a Compost sock *6.66.1*
- 6.66b Schematic of compost sock installation *6.66.8*

STREAM PROTECTION

- 6.70a A well constructed ford offers little obstruction to flow while safely handling heavy loadings. *6.70.3*
- 6.70b Temporary Culvert backfilled with Stone *6.70.4*
- 6.71a Permanent stream crossing with culverts designed to prevent overtopping. *6.71.1*
- 6.72a Typical variation in water level correlated with vegetative zones. *6.72.2*
- 6.72b Methods of establishing reed-bank vegetation. *6.72.4*
- 6.72c Methods of planting shrub zone vegetation. *6.72.7*
- 6.73a Gabions may be stacked to protect steep streambanks. *6.73.2*
- 6.73b Voids in grid pavers may be filled with sand or gravel and established in vegetation. *6.73.3*
- 6.73c Gabion revetment. *6.73.4*
- 6.74a Example of a Buffer Zone near a Land Disturbing Activity *6.74.2*

OTHER RELATED PRACTICES

- 6.81a Subsurface relief drain layouts. *6.81.2*
- 6.81b Interceptor drain to control seepage. *6.81.3*
- 6.81c Drainage envelopes and filters. *6.81.5*
- 6.82a Reinforced concrete drop spillway for grade stabilization with emergency bypass and downstream protection. *6.82.3*
- 6.83a Space check dams in a channel so that the crest of downstream dam is at elevation of the toe of upstream dam. *6.83.2*
- 6.83b Stone check dam—stone should be placed over the channel banks to keep water from cutting around the dam. *6.83.3*
- 6.85a Sand fences trap blowing sand to rebuild frontal dune. *6.85.1*
- 6.86a Example of PAM's Settling Sediment Out of a Glass of Muddy Water *6.86.2*

Chapter 8

SOIL INFORMATION

- 8.01a Major soil regions of North Carolina. *8.01.1*
- 8.01b Detail of soil survey map of Craven County. *8.01.2*
- 8.01c Typical soil interpretation sheet describing soil properties and suitability for various uses. *8.01.3*
- 8.01d Guide for USDA Textural Classification and symbols. *8.01.5*
- 8.01e Soil-erodibility nomograph. *8.01.7*

ESTIMATING RUNOFF

- 8.03a Solution of Runoff Equation *8.03.12*
- 8.03b Flow Chart for Selecting the Appropriate Figure of Table for Determining Runoff Curve Numbers *8.03.14*
- 8.03c Composite CN with Connected Impervious Area *8.03.19*
- 8.03d Composite CN with Unconnected Impervious Areas and Total Impervious are Less Than 30% *8.03.19*
- 8.03e Worksheet 1 for Example 8.03a *8.03.22*
- 8.03f Average Velocities for Estimating Travel Time for Shallow Concentrated Flow *8.03.26*
- 8.03g Example Watershed for Example 8.03b *8.03.29*
- 8.03h Worksheet 2 for Example 8.03b *8.03.30*
- 8.03i Variation of I_a/P for P and CN *8.03.33*
- 8.03j Worksheet 3 for Example 8.03c *8.03.37*
- 8.03k Unit Peak Discharge for NRCS (SCS) type II Rainfall Distribution - All but Eastern North Carolina *8.03.39*
- 8.03l Unit Peak Discharge for NRCS (SCS) type III Rainfall Distribution for Lower Coastal Plain of North Carolina *8.03.40*

List of Figures (cont'd.)

DESIGN OF STABLE CHANNELS AND DIVERSIONS

- 8.05a Nomograph for solution of Manning Equation. *8.05.3*
- 8.05b Channel geometries for v-shaped, parabolic and trapezoidal channels. *8.05.5*
- 8.05c Manning's n related to velocity, hydraulic radius, and vegetal retardance *8.05.7*
- 8.05d Solution of Manning's equation for trapezoidal channels of various side slopes. *8.05.11*
- 8.05e K_b factor for maximum shear stress on channel bends. *8.05.15*
- 8.05f Protection length, L_p , downstream from a channel bend. *8.05.16*
- 8.05g Angle of repose for different rock shapes and sizes. *8.05.17*
- 8.05h Ratio of side shear stress to bottom shear stress, k_1 . *8.05.19*
- 8.05i Tractive force ratio, k_2 . *8.05.20*
- 8.05j Steep slope riprap design, $B = 2, Z = 3$. *8.05.22*
- 8.05k Steep slope riprap design, $B = 4, Z = 3$. *8.05.23*
- 8.05l Steep slope riprap design, $B = 6, Z = 3$. *8.05.23*

DESIGN OF RIPRAP OUTLET PROTECTION

- 8.06a Design of outlet protection from a round pipe flowing full, minimum tailwater condition ($T_w < 0.5$ diameter). *8.06.3*
- 8.06b Design of outlet protection from a round pipe flowing full, maximum tailwater ($T_w \geq 0.5$ diameter). *8.06.4*
- 8.06c Chart Estimating Stone Size and Dimensions for Culvert Aprons *8.07.5*
- 8.06d Apron Material and Length *8.07.6*
- 8.06e Maximum Stone Size for Riprap *8.07.7*
- 8.06f Gradation of Riprap *8.07.7*
- 8.06g Dimensions for Plunge Pools *8.07.11*
- 8.06h Plunge Pool Design *8.07.14*

SEDIMENT BASIN DESIGN

- 8.07a Design of excavated earthen spillway. *8.07.4*

