

I-210 Logistics Center

■ Location:

Rialto, CA

■ Type of Installation:

Storm drain infiltration system

■ Pipe Used:

12-, 18-, 24-, 30-, 36- and 42-inch Eagle Corr PE Dual Wall

■ Quantity of Pipe:

280 feet of 12-inch Eagle Corr
320 feet of 18-inch Eagle Corr
640 feet of 24-inch Eagle Corr
440 feet of 30-inch Eagle Corr
240 feet of 36-inch Eagle Corr
940 feet of 42-inch Eagle Corr

■ Duration of Project Installation:

July 2013 – August 2013

■ Additional Info:

The storm drain system installed was designed to capture and infiltrate runoff in the event of a 100-year storm. Eagle Corr PE pipe was specified to convey storm water runoff to a 72,000 cubic foot capacity infiltration system supplied by Dot Sales Company. Contractor – E.W. Harmon
Engineer – SB&O Engineering

