Research Need Statement
Submitted by the Subcommittee on Bridges and Structures
I.
PROBLEM NUMBER
II.
PROBLEM TITLE

The Establishment of Appropriate Guidelines for the use of the Direct and Indirect Design Methods for Reinforced Concrete Pipe.

III.
BACKGROUND/NEEDS STATEMENT
Currently, in the AASHTO LRFD Bridge Design Specifications, reinforced concrete pipe can be designed according to one of two methods; the indirect design method, or the direct design method. The Indirect Design Method (IDM) uses tables to select pipe class (thickness, reinforcement, and concrete strength) for a given fill height and installation type. The method is based on three-edge-bearing (TEB) tests. The Direct Design Method (DDM) Method is a more theoretical design method where four separate structural design limit states are considered: flexure, shear (diagonal tension), radial tension, and crack control. These two methods may give different answers for design of equivalent pipe, depending upon size and installation requirements. The IDM is based on a comparison of field moments versus test moments, and may be an overly conservative simplification when flexure criteria is not the governing limit state. The DDM has simplifying assumptions for reinforcement conditions, as well as limitations on the steel and concrete properties that may not allow for a pipe to be designed to its true strength. Thus, an inappropriate selection of design method can result in unneeded expense. Recent suggestions for determining appropriate guidelines for which design method to use have ranged from taking the lower steel area requirement of the two designs, to using the DDM for pipe larger than 36” and the IDM for pipe 36” and smaller. Research is needed to accurately determine a more reliable approach, thereby saving taxpayer dollars.
IV.
RESEARCH OBJECTIVE

In order to perform the most economical concrete pipe design, while ensuring the safety of the public, a review of the weaknesses of the IDM and DM will be assessed. Based upon the strengths and weaknesses of each design method, a general guideline for when each method is most appropriate for use will be developed for inclusion into Section 12 of the AASHTO LRFD Bridge Design Specifications. While evaluating these methods, suggestions for future improvement will be identified for either future research, or immediate implementation if sufficient data already exists.
V.
ANTICIPATED WORK TASKS

a. Perform literature search to review the development of both design methods
b. Perform testing on small and medium diameter pipe and compare results with calculations per Section 12 of the AASHTO LRFD Bridge Design Specifications.
c. Clarify in Section 12.10, how both the service limit states and ultimate limit states apply to the indirect design and direct design methods.

d. Determine the reasons for differences between the indirect and direct design methods and suggest appropriate guidelines for when a particular method may or may not be more appropriate.
e. Based on the results of item b above, develop suggested improvements to the direct design method in Section 12 so that the direct and indirect designs more closely correlate. Some possible items for incorporation include but are not limited to:
i. Incorporation of the Variable Phi Method

ii. Incorporation of the Modified Compression Field Theory for shear as found in Section 5.8.3 of the AASHTO LRFD Bridge Design Specifications.

iii. Incorporation of a power formula for the stress-strain relationship of the reinforcing wire

iv. Incorporation of a design method accounting for two lines of reinforcement

v. Incorporation of adjustments to account for smaller diameter pipe.
VI.
URGENCY, PAYOFF POTENTIAL, AND IMPLEMENTATION
The allowance of either an indirect or direct design method for designing concrete pipe has existed in the AASHTO Standard Specifications for Highway Bridges for many years. However, the requirement that all federally funded culvert projects be designed in accordance with the LRFD Bridge Design Specifications as of October 2010, along with the implementation of the FHWA Rule change requiring the consideration of culvert alternatives, has resulted in engineers carefully reviewing the design guidance in Section 12 of the AASHTO LRFD Bridge Design Specifications and finding some of the guidance insufficient. Until there is guidance on when a particular design method is more reliable over another, many RCP culverts may be overdesigned resulting in excessive costs for State Departments of Transportation and the myriad of other agencies who look to AASHTO for guidance.

Implementation will involve modifications to Section 12 of the AASHTO LRFD Bridge Design Specifications to provide guidance on the use of the currently allowed indirect and direct design methods. Additionally, potential improvements to these existing methods may be identified for immediate incorporation into the Specifications, or for future consideration.

The results of the proposed research will benefit AASHTO, FHWA, State DOT’s, Counties, Municipalities, and other public and private engineering and design organizations.

VII.
ESTIMATE OF PROBLEM FUNDING AND RESEARCH PERIOD

The research effort is anticipated to cost $100,000 over 12 months.

VIII.
PERSON(S) DEVELOPING THE PROBLEM STATEMENT
Maher K. Tadros and Kromel E. Hanna
University of Nebraska-Lincoln
PKI 205E

1110 S 67th street

Omaha, NE, 68182

Tel: 4025544842

Fax: 4025543288
Josh Beakley

American Concrete Pipe Association

1303 W. Walnut Hill Lane, Suite 305

Irving, TX 75038

Tel: 972-506-7216
X.
DATE AND SUBMITTED BY

September 10, 2010
Thomas P. Macioce

Bridge Engineer

Pennsylvania Department of Transportation

P.O. Box 2966

Harrisburg, PA 17105-2966

Tel: 717-787-2881

Kevin Western

Bridge Design Engineer

Minnesota Department of Transportation

Office of Bridges and Structures

3485 Hadley Avenue North

Oakdale, MN 55128-3307

.

Page 1 of 4

