CLEVELAND DIVISION OF WATER CONSTRUCTION STANDARDS

Details Index

PLAN REVIEW AND DESIGN REQUIREMENTS

SERVICE CONNECTION REQUIREMENTS

EASEMENTS FOR WATER SUPPLY MAINS, CIRCULATION MAINS, AND VAULTS

HYDRANT RELOCATION

GENERAL DETAILS

- STD-001 WATER MAIN TRENCH DETAILS
- STD-002 ALTERNATE PRESSURE TESTING DETAIL
- STD-003 TYPICAL FLUSHING ASSEMBLY
- STD-004 PLUGGING ABANDONED WATER MAIN ENDS
- STD-005 CUT IN VALVE DETAIL
- STD-006 TYPICAL THRUST BLOCK DETAIL FOR HORIZONTAL DEFLECTION FOR PIPE UP TO 16" DIAMETER
- STD-007 SLEEVE-IN INSTALLATION DETAIL
- STD-008 SPOOL PIECE INSTALLATION DETAIL
- STD-009 TYPICAL FROSTPROOFING DETAIL
- STD-010 SAMPLE RIGHT OF WAY CROSS SECTION FOR NEW CONSTRUCTION
- STD-011 CLEVELAND WATER NOTES FOR WATER MAIN INSTALLATION AND/OR REPLACEMENT
- STD-012 STRAIGHT CUL-DE-SAC SCHEMATIC
- STD-013 STANDARD CUL-DE-SAC HYDRANT/LOOP SCHEMATIC
- STD-014 ALTERNATE CUL-DE-SAC HYDRANT/LOOP SCHEMATIC
- STD-016 CASING DETAIL NO. 2 END OF CASING AND CASING CHOCK DETAIL
- STD-017 HORIZONTAL CLEARANCE FOR UTILITIES
- STD-018 VERTICAL CLEARANCE FOR UTILITIES
- STD-019 CROSSING LARGE DITCHES OR SMALL STREAMS PROFILE OPEN CUT METHOD
- STD-020 CROSSING LARGE DITCHES OR SMALL STREAMS SECTION A-A OPEN CUT METHOD
- STD-021 SPLIT CASING DETAIL
- STD-022 GUARDRAIL DETAILS AT HYDRANT
- STD-023 SERVICE CONNECTION BACKFILL DETAIL

HYDRANT DETAILS

- STD-H01 DISTURBING EXISTING LEADED HYDRANTS AND LEADED FITTINGS
- STD-H02 EXTEND, SHORTEN AND ADJUST HYDRANT GRADE, STRAIGHT TYPE

- STD-H03 EXTEND, SHORTEN AND ADJUST HYDRANT TO GRADE, OFFSET TYPE 1
- STD-H04 EXTEND, SHORTEN AND ADJUST HYDRANT TO GRADE, OFFSET TYPE 2
- STD-H05 EXTEND, SHORTEN AND ADJUST HYDRANT TO GRADE, OFFSET TYPE 3
- STD-H06 REPLACING EXISTING HYDRANT WITH NEW 6" HYDRANT, STRAIGHT TYPE
- STD-H07 REPLACING EXISTING HYDRANT WITH NEW 6" HYDRANT, OFFSET TYPE
- STD-H08 CUT-IN TEE FOR NEW HYDRANT INSTALLATION ON EXISTING WATER MAIN
- STD-H09 TYPICAL NEW HYDRANT INSTALLATION DETAIL A
- STD-H10 TYPICAL NEW HYDRANT INSTALLATION DETAIL B
- STD-H11 TYPICAL NEW HYDRANT INSTALLATION DETAIL C
- STD-H12 ADJUSTING 6" HYDRANT ELEVATION
- STD-H13 6" HYDRANT ELEVATION
- STD-H14 TEMPORARY WATER MAIN & HYDRANT CONNECTION ASSEMBLY-A
- STD-H16 TEMPORARY WATER MAIN & HYDRANT CONNECTION ASSEMBLY-C OUTLET END
- STD-H17 TEMPORARY WATER SERVICE FROM PUBLIC FIRE HYDRANT
- STD-H18 TEMPORARY WATER SERVICE FOR HOSE CONNECTION FROM PUBLIC FIRE HYDRANT

LOWERING DETAILS

STD-L01 – PIPE LOWERING

- STD-L02 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS LESS THAN 24" IN DIAMETER OR WIDTH FOR EXISTING CONSTRUCTION
- STD-L03 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS 24"& LARGER IN DIAMETER OR WIDTH FOR EXISTING CONSTRUCTION
- STD-L04 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS LESS THAN 24" IN DIAMETER OR WIDTH FOR NEW CONSTRUCTION
- STD-L05 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS 24"& LARGER IN DIAMETER OR WIDTH FOR NEW CONSTRUCTION
- STD-L06 DETAIL FOR WATER MAIN LOWERING USING MECHANICAL JOIN OFFSETS UNDER OBSTRUCTIONS LESS THAN 24" IN DIAMETER OR WIDTH FOR NEW CONSTRUCTION
- STD-L07 DETAIL FOR WATER MAIN LOWERING USING MECHANICAL JOINT OFFSETS UNDER OBSTRUCTIONS 24" & LARGER IN DIAMETER OR WIDTH FOR NEW CONSTRUCTION
- STD-L08 DETAIL FOR WATER MAIN LOWERING USING MECHANICAL JOINT OFFSETS UNDER OBSTRUCTIONS LESS THAN 24" IN DIAMETER OR WIDTH FOR EXISTING MAINS
- STD-L09 DETAIL FOR WATER MAIN LOWERING USING MECHANICAL JOINT OFFSETS UNDER OBSTRUCTIONS 24" & LARGER IN DIAMETER OR WIDTH FOR EXISTING MAINS

TEE DETAILS

- STD-T01 CUT-IN TEE METHOD #1
- STD-T02 CUT-IN TEE METHOD #2
- STD-T03 CUT-IN TEE METHOD #3

AIR RELIEF DETAILS

- STD-A01 2" AIR RELIEF VALVE FOR STEEL WATER MAINS
- STD-A02 2" AIR RELIEF VALVE FOR CONCRETE MAINS
- STD-A03 2" AIR RELIEF VALVE FOR DUCTILE IRON MAINS
- STD-A04 2" AIR RELIEF/FLUSHING OUTLET VALVE FOR STEEL MAINS ON BRIDGES

REGULATORS

- 8" REGULATOR PLAN, ELEVATION, AND SECTION
- 8" REGULATOR PLAN VIEW
- 8" REGULATOR ELEVATION
- 8" REGULATOR CROSS SECTION
- 8" REGULATOR BILL OF MATERIALS
- 12" REGULATOR PLAN, ELEVATION, AND SECTION
- 12" REGULATOR PLAN VIEW
- 12" REGULATOR ELEVATION
- 12" REGULATOR CROSS SECTION
- 12" REGULATOR BILL OF MATERIALS

CONNECTIONS DETAILS

- STD-C01 WATER SERVICE CONNECTION EXTENSION OR REPLACEMENT FOR 1" & SMALLER
- STD-C02 WATER SERVICE CONNECTION EXTENSION FOR 1-1/2" & 2"
- STD-C03 WATER SERVICE CONNECTION REPLACEMENT FOR 1-1/2" & 2"
- STD-C04 NEW 1" SERVICE CONNECTION DETAIL IN PUBLIC RIGHT OF WAY (COMMONLY USED FOR NEW HOMES)
- STD-C05 TWO-PLEX SETTING FOR REMOTE REGISTER METER AT BUILDING PLAN
- STD-C06 TWO-PLEX SETTING FOR REMOTE REGISTER METER AT BUILDING PROFILE
- STD-C07 THREE-PLEX SETTING FOR REMOTE REGISTER METER AT BUILDING
- STD-C08 FOUR-PLEX SETTING FOR REMOTE REGISTER METER AT BUILDING
- STD-C09 EXTEND 3" & LARGER CONNECTION

STD-C10 – NEW WATER SERVICE CONNECTION FOR 1-1/2" & 2" (COMMONLY USED FOR SOME NEW HOMES AND SMALL BUSINESSES)

STD-C11 – 3" AND LARGER CONNECTION DATED

STD-C14 – RESIDENTIAL SERVICE CONNECTION INSTALLATION DETAIL WITH METER IN VAULT (COMMONLY USED FOR NEW HOMES)

STD-C15 – RESIDENTIAL SERVICE CONNECTION DETAIL WITH METER IN HOUSE (COMMONLY USED FOR NEW HOMES)

MATERIAL REQUIRED FOR INSTALLATION OF 1" CONNECTION FOR DOMESTIC SUPPLY

MATERIAL REQUIRED FOR INSTALLATION - 1-1/2" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIAL REQUIRED FOR INSTALLATION - 2" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIALS REQUIRED FOR INSTALLATION - 3" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIALS REQUIRED FOR INSTALLATION - 4" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIALS REQUIRED FOR INSTALLATION - 6" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIALS REQUIRED FOR INSTALLATION - 8" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIALS REQUIRED FOR INSTALLATION - 10" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

MATERIALS REQUIRED FOR INSTALLATION - 12" CONNECTION FOR DOMESTIC SUPPLY OR FIRE PROTECTION CONNECTION

METER SETTING DETAILS

STD-M01 – STANDARD 1-1/2" METER SETTING WITH 1-1/2" METER FOR VAULTS AND BILL OF MATERIAL

STD-M02 – STANDARD 2" METER SETTING WITH 2" METER FOR VAULTS 10-1-97 AND BILL OF MATERIAL

STD-M04 – STANDARD 3" METER SETTING WITH 2" METER FOR VAULTS – PLAN

STD-M05 – STANDARD 3" METER SETTING WITH 2" METER FOR VAULTS – ELEVATION

STD-M06 – STANDARD 3" METER SETTING WITH 3" METER FOR VAULTS – PLAN

STD-M07 – STANDARD 3" METER SETTING WITH 3" METER FOR VAULTS – ELEVATION AND BILL OF MATERIAL

- STD-M08 STANDARD 4" METER SETTING WITH 4" METER FOR VAULTS DATED 10-1-97 AND BILL OF MATERIAL
- STD-M09 STANDARD 4" METER SETTING WITH 3" METER FOR VAULTS AND BILL OF MATERIAL
- STD-M10 STANDARD 6" METER SETTING WITH 6" METER FOR VAULTS AND BILL OF MATERIAL
- STD-M11 STANDARD 6" METER SETTING WITH 4" METER FOR VAULTS AND BILL OF MATERIAL
- STD-M12 STANDARD 8" METER SETTING WITH 8" METER FOR VAULTS AND BILL OF MATERIAL
- STD-M13 STANDARD 8" METER SETTING WITH 6" METER FOR VAULTS AND BILL OF MATERIAL
- STD-M14 STANDARD 12" METER SETTING WITH 12" METER FOR VAULTS AND BILL OF MATERIAL
- STD-M15 TYPICAL 3", 4", 6", AND 8" METER SETTINGS WITH 1", 1-1/2" OR 2" LAWN SPRINKLER CONNECTION
- STD-M16 TYPICAL 1-1/2" & 2" METER SETTINGS WITH 1" & 1-1/2" LAWN SPRINKLER CONNECTION
- STD-M17 APPROVED INSIDE BUILDING METER SETTINGS FOR 1" METERS (COMMONLY USED)
- STD-M18 APPROVED INSIDE BUILDING METER SETTINGS FOR 1" METERS FOR SEWER EXEMPTION
- STD-M20 APPROVED INSIDE BUILDING METER SETTING FOR 1-1/2" METER AND BACKFLOW ASSEMBLY
- STD-M22 APPROVED INSIDE BUILDING METER SETTING FOR 2" METER AND BACKFLOW ASSEMBLY
- STD-M24 APPROVED 1" METER SETTING FOR 1" METER AND BACKFLOW ASSEMBLY FOR VAULTS LAWN IRRIGATION ONLY
- STD-M25 STANDARD 1-1/2" METER SETTING WITH 1-1/2" METER IN VAULT FOR 2" CONNECTION AND BILL OF MATERIAL
- STD-M26 STANDARD 1" METER SETTING WITH 1" REGULATOR FOR 2" CONNECTION IN VAULT DATED
- STD-M27 STANDARD 1" METER SETTING WITH 1" REGULATOR FOR 1-1/2" CONNECTION IN VAULT
- STD-M28 STANDARD 1" METER SETTING FOR 2" CONNECTION IN VAULT
- STD-M29 STANDARD 1" METER SETTING FOR 1-1/2" CONNECTION IN VAULT **(COMMONLY USED)**
- STD-M30 STANDARD 1" SERVICE CONNECTION WITH CLEVELAND STANDARD METER PIT WITH REGULATOR DETAIL IN PUBLIC RIGHT OF WAY

STD-M31 – STANDARD 1" SERVICE CONNECTION WITH CLEVELAND STANDARD METER PIT DETAIL IN PUBLIC RIGHT OF WAY

STD-M33 – 3" IRRIGATION METER SETTING WITH 3" METER DATED AND BILL OF MATERIAL

STD-M34 – 4" IRRIGATION METER SETTING WITH 4" METER AND BILL OF MATERIAL

STD-M35 – 6" IRRIGATION METER SETTING WITH 6" METER AND BILL OF MATERIAL

STD-M36 – LARGE METER SETTINGS INSIDE BUILDINGS

STD-M37 – UL/FM APPROVED 8" COMPOUND METER ASSEMBLY FOR VAULT AND BILL OF MATERIAL

STD-M39 – UL/FM APPROVED 12" COMPOUND METER ASSEMBLY FOR VAULT AND BILL OF MATERIAL

STD-M40 – APPROVED 1-1/2" METER SETTING FOR 1-1/2" METER AND BACKFLOW ASSEMBLY FOR VAULTS LAWN IRRIGATION

VAULT ARRAIGNMENT DETAILS

STD-V01 – VAULT AND VALVE ARRANGEMENT

STD-V02 – TYPICAL METER SETTINGS, 3" METER SETTINGS AND LARGER FOR INSIDE BUILDINGS

STD-V03 – SINGLE FEED/COMBINATION VAULT DOMESTIC – FIRELINE CONNECTIONS 3" DOMESTIC - 4" - 10" FIRELINE

STD-V04 – SINGLE FEED/SEPARATE VAULTS DOMESTIC - FIRELINE CONNECTIONS 4" - 12" DOMESTIC - 4" -12" FIRELINE

STD-V05 – SINGLE FEED/SINGLE VAULT FOR FIRELINE CONNECTION/DOMESTIC CONNECTION WITH REMOTE METER/1" - 2" DOMESTIC/4" - 12" FIRELINE

STD-V06 – SINGLE FEED/COMBINATION VAULT DOMESTIC - FIRELINE/DOMESTIC CONNECTION 1" - 2" DOMESTIC/4" - 8" FIRELINE

THE BELOW DETAILS ARE NOT INCLUDED IN THE FULL DESIGN AND CONSTRUCTION SPECIFICATIONS. THEY ARE PROVIDED AS INDIVIDUAL DOWNLOADS

BRIDGE DETAILS

- STD-BR01 FIELD JOINT DETAILS
- STD-BR02 SLEEVE FOR WATER MAIN AT ABUTMENTS DETAIL
- STD-BR03 EXPANSION JOINT DETAIL
- STD-BR05 STEEL TO DUCTILE IRON PIPE CONNECTION DETAIL
- STD-BR06 12" PIPE INSULATION DETAIL
- STD-BR07 ABOVE GROUND ANCHOR DETAIL
- STD-A04 2" AIR RELIEF/FLUSHING OUTLET VALVE FOR STEEL MAINS ON BRIDGES
- STD-BR08 CLEVELAND DIVISION OF WATER NOTES FOR WATER MAIN INSTALLATION ON BRIDGES
- SPECIFICATIONS ITEM SPECIAL EXTRA STRONG WELDED GALVANIZED STEEL PIPE ASTM A-53, GRADE B

SUPPLY MAIN DETAILS (TRUNK MAINS)

- SM-STD1 MANHOLE FRAMES AND COVERS
- SM-STD2A 20" AND 24" VALVE ASSEMBLY DETAILS
- SM-STD2B 30" THROUGH 48" VALVE ASSEMBLY DETAILS
- SM-STD3 VALVE VAULT DETAILS AND ANCHORAGE, TYPE B
- SM-STD4 ACCESS MANHOLE & ANCHORAGE, TYPE A DETAILS
- SM-STD5 ANCHOR RING AND PLAIN CONCRETE ANCHOR DETAILS
- SM-STD6 2" AIR RELIEF DETAILS, 2" OUTLET DETAILS FOR AIR RELIEF /PITOMETER
- SM-STD7 DRAIN ASSEMBLY DETAILS OUTLET/ DRAIN/ VAULT DETAILS
- SM-STD8 VALVE BOX, STEM & PITOMETER DETAILS
- SM-STD9 FLANGE AND VICTAULIC DETAILS; PCCP AND STEEL PIPE WELDED JOINTS
- SM-STD10 NO LONGER USED REMOVED FROM DOCUMENT
- SM-STD11 THRUST BLOCK, RESTRAINT & AND TRENCH DETAILS
- SM-STD12 NO LONGER USED REMOVED FROM DOCUMENT

PVC DETAILS

STANDARD DETAILS

PVC-001 WATER MAIN TRENCH DETAIL

PVC-002 ALTERNATE PRESSURE TESTING DETAIL

PVC-003 TYPICAL FLUSHING ASSEMBLY

PVC-004 PLUGGING ABANDONED WATER MAIN ENDS

PVC-005 CUT-IN-VALVE DETAIL

PVC-006 TYPICAL THRUST BLOCK DETAIL FOR HORIZONTAL DEFLECTION FOR PIPE UP TO 16" DIAMETER

PVC-007 SLEEVE INSTALLATION DETAIL

PVC-008 SPOOL PIECE INSTALLATION DETAIL

PVC-009 TYPICAL FROSTPROOFING DETAIL

PVC-010 TYPICAL PAVEMENT SECTION

PVC-011A CONSTRUCTION NOTES

PVC-011B CONSTRUCTION NOTES

PVC-012 STRAIGHT CUL-DE-SAC SCHEMATIC

PVC-013 STANDARD CUL-DE-SAC HYDRANT/LOOP SCHEMATIC

PVC-014 ALTERNATE CUL-DE-SAC HYDRANT/LOOP SCHEMATIC

PVC-016 CASING DETAIL No. 2 END OF CASING AND CASING CHOCK DETAIL

PVC-017 CLEARANCE FOR UTILITES - PLAN VIEW

PVC-018 CLEARANCE FOR UTILITES - PROFILE VIEW

PVC-019 CROSSING LARGE DITCHES OR SMALL STREAMS PROFILE- OPEN CUT METHOD

PVC-020 CROSSING LARGE DITCHES OR SMALL STREAMS SECTION A-A OPEN CUT METHOD

PVC-021 SPLIT CASING DETAIL

PVC-022 GUARDRAIL DETAILS AT HYDRANT

TEE DETAILS

PVC-T01 CUT-IN TEE METHOD #1

PVC-T02 CUT-IN TEE METHOD #2

PVC-T03 CUT-IN TEE METHOD #3

LOWERING DETAILS

PVC-L01 PIPE LOWERING

PVC-L02 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS LESS THAN 24" IN DIAMETER OR WIDTH FOR EXISTING CONSTRUCTION

PVC-L03 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS 24"& LARGER IN DIAMETER OR WIDTH FOR EXISTING CONSTRUCTION

PVC-L04 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS LESS THAN 24" IN DIAMETER OR WIDTH FOR NEW CONSTRUCTION

PVC-L05 DETAIL FOR TYPICAL WATER MAIN LOWERING ON OBSTRUCTIONS 24"& LARGER IN DIAMETER OR WIDTH FOR NEW CONSTRUCTION

AIR RELIEF DETAILS

PVC-A03 2" AIR RELIEF/FLUSHING OUTLET VALVE FOR PVC WATER MAINS

CONNECTION DETAILS

PVC-C01 WATER SERVICE CONNECTION EXTENSION OR REPLACEMENT FOR 1" & SMALLER

PVC-C02 WATER SERVICE CONNECTION EXTENSION FOR 1-1/2" & 2"

PVC-C03 WATER SERVICE CONNECTION REPLACEMENT FOR 1-1/2" & 2"

PVC-C04 NEW 1" SERVICE CONNECTION DETAIL IN PUBLIC RIGHT OF WAY

PVC-C09 EXTEND 3" & LARGER CONNECTION

HYDRANT DETAILS

PVC-H02 EXTEND, SHORTEN AND ADJUST EXISTING 6" HYDRANT TO GRADE

PVC-H03 EXTEND, SHORTEN AND ADJUST EXISTING 6" HYDRANT TO GRADE

PVC-H04 EXTEND, SHORTEN AND ADJUST EXISTING 6" HYDRANT TO GRADE

PVC-H07 EXTEND, SHORTEN AND ADJUST EXISTING 6" HYDRANT TO GRADE

PVC-H08 CUT-IN TEE FOR NEW HYDRANT INSTALLATION ON EXISTING WATER MAIN

PVC-H09 TYPICAL NEW HYDRANT INSTALLATION DETAIL A

PVC-H10 TYPICAL NEW HYDRANT INSTALLATION DETAIL B

PVC-H11 TYPICAL NEW HYDRANT INSTALLATION DETAIL C

PVC-H12 ADJUSTING 6" HYDRANT ELEVATION

PVC-H13 6" HYDRANT ELEVATION

TRACER WIRE DETAILS

PVC-TW01 TRACER WIRE AT HYDRANT

PVC-TW02 TRACER WIRE AT HYDRANT TEE

PVC-TW03 TRACER WIRE AT LINE VALVE BOX

CATHODIC PROTECTION DETAILS

BONDING DETAILS

CP-B01 MECHANICAL/DUCTILE IRON PIPE JOINT BOND

CP-B02 MECHANICAL COUPLING JOINT BOND

CP-B03 BONDING GROUP OF FITTINGS

CP-B04 DUCTILE IRON MECHANICAL JOINT VALVE

CP-B05 FIRE HYDRANT BONDING

CP-B06 VAULT BONDING

BELOW GRADE ELECTRICAL CONNECTION DETAILS

CP-EC01 PIN BRAZING

CP-EC02 EXOTHERMIC WELD WIRE CONNECTION

CP-EC03 EXOTHERMIC WELD WIRE SPLICE

ISOLATION DETAILS

CP-I01 INSULATED FLANGE JOINT

CP-I01 COPPER SERVICE LINE

CP-I01 INSULATED FLEXIBLE COUPLING

PVC CATHODIC PROTECTION DETAILS

CP-PV01 PVC C-900

TEST STATION DETAILS

CP-TS01 GALVANIC TEST STATION

CP-TS02 TEST STATION AT FOREIGN PIPELINE CROSSING

CP-TS03 TEST STATION PIPE CASING

CP-TS04 ISOLATION TEST STATION

CP-TS05 IR DROP TEST STATION

CP-TS06 TEST STATION CIRCUIT BOARD

CP-TS07 VAULT TEST WIRES