

ANÁLISE DA IMPLANTAÇÃO DE TÉCNICAS COMPENSATÓRIAS D E
INFILTRAÇÃO ASSOCIADAS AO SISTEMA CONVENCIONAL DE

DRENAGEM DE ÁGUA PLUVIAL EM UM LOTEAMENTO DA CIDADE DE
CATALÃO-GO

E. A. Justino, E. V. Carvalho, A. P. Barbassa, I. G. Ortiz

RESUMO

Os sistemas convencionais de drenagem de águas pluviais se apresentam
subdimensionados ou mal projetados em diversas cidades brasileiras, assim, as inundações
são frequentes nesses locais. Diante das ineficiências desses sistemas, surgiram com
alternativas para solucionar os problemas de escoamentos excessivos, sem transferi-los
para jusante, as técnicas compensatórias de drenagem de águas pluviais. Estas técnicas
amortecem esses escoamentos através de armazenamento ou/e infiltração no solo. O
presente trabalho simula as associações de trincheiras de infiltração e pavimentos
permeáveis com o sistema convencional subdimensionado de um loteamento na cidade de
Catalão, no estado de Goiás. Essas associações promoveram uma redução media de 40%
nas áreas de contribuição para as redes de drenagem, consequentemente, permitiram
diminuições médias de 44% e 17% nas vazões e diâmetros de projeto, respectivamente.
Portanto, o sistema de drenagem de águas pluviais instalado no loteamento passaria a ser
capaz de promover uma destinação eficiente dos escoamentos superficiais.

1 INTRODUÇÃO

O controle e proteção do meio ambiente urbano em detrimento a destinação do escoamento
superficial de águas pluviais são grandes desafios das últimas décadas. O avanço do
processo de urbanização provoca mudanças na ocupação e no uso do solo, o que
determinam novas características para os sistemas de drenagem naturais e modificam os
ciclos hidrológicos locais.

Foi no século XIX, devido à expansão urbana provocada pela Era Industrial que surgiram
os primeiros sistemas de drenagem de águas pluviais, constituídos principalmente por
canalizações. A preocupação com a destinação do escoamento superficial surgiu porque as
águas pluviais começaram a ser consideradas como potenciais veículos de transmissão de
doenças, afetando gravemente a saúde pública, portanto, nasceu o conceito higienista, cujo
principal objetivo era evacuar águas pluviais e esgoto o mais rápido possível (SOUZA,
CRUZ e TUCCI, 2012). O conceito de sistema de drenagem de água pluvial higienista
também é conhecido como sistema tradicional ou convencional.

Ao longo de décadas, as canalizações foram consideradas as intervenções mais comuns e
eficazes para controlar os níveis de inundações, que costumavam ser amplificados pelos
crescimentos das cidades. No entanto, desde 1970, a abordagem higienista para projetos de

sistemas de drenagem urbana começou a ser questionada, por não se mostrar eficiente, e
muito menos sustentável. Segundo Bahiense (2013), esta concepção de projeto de
drenagem tende a aumentar as frequências de inundações, devido ao aumento do volume
de escoamento superficial e diminuição de tempo de concentração, além de reduzir a
recarga de águas subterrâneas.

Como alternativa ao conceito higienista, na década de 70, várias medidas que compensam
as alterações de crescimento urbano no ciclo da água começaram a ser desenvolvidas no
contexto de drenagem urbana, indo em direção à sustentabilidade. Essas medidas são
chamadas de técnicas compensatórias ou medidas não convencionais, e trazem como
principais modificações os seguintes aspectos: adoção de técnicas de armazenamento e
infiltração, atuando sobre as causas de inundações urbanas; introdução de controles
distribuídos nas fontes geradoras do escoamento, recuperando os padrões de fluxos
naturais e promovendo o desenvolvimento urbano com baixo impacto na hidrologia local;
reconhecimento de aproveitamento de águas pluviais como um recurso valioso; integração
entre as preocupações de quantidade e qualidade da água; e aumento do valor da terra
urbana com comodidades relacionadas à presença de água nas cidades (BAPTISTA et al.,
2005).

As técnicas compensatórias de drenagem de águas pluviais ainda são pouco utilizadas no
Brasil, tendo como predominância a adoção de sistema convencional de drenagem urbana.
Portanto, a ineficiência desse sistema somada com a falta de fiscalização e investimentos
por parte do poder público, tem tornado cada vez mais frequentes as ocorrências de
inundações em cidades de médio e grande porte. O município de Catalão, localizado no
estado de Goiás, se enquadra nesse contexto.

Preocupados com as ocorrências de inundações no município de Catalão, este trabalho
analisa a simulação das associações entre trincheiras de infiltração e pavimentos
permeáveis com um sistema convencional de drenagem de água pluvial subdimensionado
instalado em um dos seus loteamentos.

2 DESENVOLVIMENTO DO TRABALHO

O objeto de estudo desse trabalho é o sistema de drenagem de água pluvial do loteamento
localizado nas coordenadas 18°10’57.46”S de latitude e 47°57’59.80” W de longitude.
Este tem natureza residencial e comercial, com área total de 219.456,34 m², declividade
entre 15 a 30% e lotes com área de 360 m², sendo no total de 260 lotes divididos em 20
quadras.

O projeto de sistema de drenagem de águas pluviais apresentado pelo empreendedor do
loteamento à Prefeitura Municipal de Catalão foi analisado por Valente (2013). O autor
constatou que esse sistema apresentava-se subdimensionado, pois foram encontrados
equívocos, tais como, adoção de coeficientes de runoff inadequados e desconsideração de
áreas de contribuição em trechos específicos da rede de drenagem. Redimensionando o
sistema, foi encontrado um aumento médio das áreas de contribuição de 45,54%, o que
gerou um aumento médio 84,84% nas vazões de projeto do loteamento, sendo assim, o
sistema proposto pelo empreendedor é ineficiente.

Para solucionar os problemas de escoamentos superficiais excessivos que possam a vir a
surgir devido à ineficiência do sistema de drenagem de águas pluviais, é proposta a

simulação das associações entre trincheiras de infiltração e pavimentos permeáveis junto
ao mesmo.

2.1 Locais de Implantação das Técnicas Compensatórias

Os locais de implantação das técnicas compensatórias foram escolhidos de forma a
absorver parte dos escoamentos superficiais nos pontos críticos determinados por Valente
(2013). Nesse contexto, de acordo com a Figura 1, foi simulada instalações de trincheiras
de infiltração ao longo da Rua 1, que contribui para os trechos externos da rede (TE), TE1,
TE2, TE3, TE8, TE9, TE10, TE11, TE12, TE13 e TE14, e ao longo do prolongamento da
Avenida 37, que contribui para o TE8, TE9, TE10, TE5 e TE6.

Figura 1 – Detalhe do Loteamento

Os pavimentos permeáveis serão instalados nos estacionamentos e pátios das áreas
destinadas às instalações de equipamentos comunitários, conforme Figura 2.

Figura 2 -Layouts Construtivos nas Área Institucionais 01 e 02

2.2 Dimensionamento das Trincheiras de Infiltração

As trincheiras de infiltração utilizadas na simulação são as do tipo superficiais, constituídas
de valas escavadas preenchidas por britas e uma manta geotêxtil, sendo cobertas por uma
camada de 10 cm de areia e outra camada de 5 cm de seixo rolado, conforme
recomendações de Urbonas e Stahre (1993). Esses dispositivos recebem os escoamentos
superficiais escoados pelos lotes e pelas vias, distribuindo-os verticalmente para as
camadas inferiores do solo.

A quantidade de trincheiras de infiltração foi calculada, de acordo, com os acessos as
garagens, portanto, foram obtidos os comprimentos das mesmas. Para determinações das
suas larguras foi considerado o artigo 4 do Projeto de Lei Nº 541 (BRASIL, 2011) que
determina a largura mínima dos passeios igual a 1,2 m. Portanto, como os passeios do
loteamento possuem larguras de 2,50 m, essas foram diminuídas para 1,35 m, sendo assim,
as trincheiras terão larguras de 1,15 m, Figura 3 e Figura 4. Dessas dimensões foram
determinadas as áreas das trincheiras, sendo chamadas de áreas calculadas.

Figura 3 – Disposição das Trincheiras de Infiltração

Figura 4 – Detalhe da Disposição das Trincheiras de Infiltração

Já para determinação das áreas efetivas das trincheiras, primeiro utilizou-se o Método
Racional para calcular as vazões de projeto, Q, e com essas determinaram os volumes de
entrada das trincheiras de infiltração, V, pela Equação 1.

V � Q � t�			 (1)

Onde:
 tc é tempo de concentração em segundos.

Obedecendo aos aspectos recomendados por Tomas (2010) e utilizando o método proposto
pelo Estado de Maryland (2002) foram determinadas as profundidades das trincheiras de
infiltração, através da Equação 2.

d	 �

�	�

�
			 (2)

Onde:

dt é profundidade da trincheira, geralmente 0,90 m ≤ dt ≤ 2,40 m;
f é taxa final de infiltração, intervalo: 7,6 mm/h ≤ f ≤ 60 mm/h;
ts é máximo tempo retenção, podendo variar de 24 h ≤ ts≤ 48 h;
n= é porosidade da brita No 3, sendo o valor de 0,40.

A taxa de infiltração do solo foi adotada de acordo com os estudos realizados por Fiori et
al. (2010), que determinaram as condutividades hidráulicas dos solos do estado de Goiás.
Assim, o solo do loteamento foi classificado como do Grupo 2, representado pelos
latossolos, condutividade hidráulica entre 10-9 até 10-4 m/s. Adotou se o valor médio,
4,0x10-6m/s. O tempo máximo de retenção adotado foi de 48 horas.

Após determinação das profundidades dos reservatórios, calculou-se as áreas efetivas das
superfícies das trincheiras, At, pela Equação 3.

A	 �
�

������
���
			 (3)

Onde:

T é o tempo para enchimento da trincheira que geralmente é ≤ 2 h.

O tempo para enchimento das trincheiras de infiltração foi considerado de 2 horas,
conforme Thomaz (2010). As áreas efetivas foram comparadas com as áreas calculadas.

2.3 Dimensionamento dos Pavimentos Permeáveis

Os pavimentos permeáveis utilizados na simulação foram os blocos de concreto poroso
com reservatório. Segundo recomendações de Coutinho (2011), o perfil dos pavimentos
porosos é constituído por uma geomembrana, coberta por de 5 cm de pó de pedra, sob o
reservatório de brita, que é coberto por geotêxtil e uma camada de 10 cm de areia, e por
fim, são assentados os blocos porosos, conforme Figura 5.

Figura 5 – Perfil dos Pavimentos Permeáveis
Fonte: Adaptada de InterCity (2015)

Ressaltando que neste trabalho, os dimensionamentos se atêm apenas aos aspectos
hidráulicos e hidrológicos, sem a verificação da estabilidade estrutural das técnicas
utilizadas na simulação. Sendo assim, o método proposto por Tucci e Bertoni (2003) foi o
utilizado para o dimensionamento dos pavimentos permeáveis, que considera apenas a
infiltração vertical e obedece a certos aspectos. Os volumes de chuva a serem retidos, Vr,
são determinados pela Equação 4.

V� = �i� + C − i�� × t�		 (4)

Onde:
ip é intensidade máxima da chuva de projeto (em mm/h);
ie é a taxa de infiltração do solo (em mm/h);
td é o tempo de duração da chuva (em horas);
C é o fator de contribuição de áreas externas ao pavimento permeável, que pode ser

estimado pela equação:

C =
��× !
 �

		 (5)

Onde:

Ac é área externa de contribuição para o pavimento permeável;
Ap é área de pavimento permeável.

A taxa de infiltração média adotada foi de 4,0x10-6m/s, conforme Fiori et al. (2010). A
intensidade máxima da chuva foi calculada de acordo com a equação de chuva
determinada por Justino et al. (2010), para um período de retorno de 5 anos, pois trata de
uma área com edifícios de serviços ao público, e o tempo de duração da chuva adotado foi
de 60 minutos, conforme Thomaz (2010).

As áreas externas de contribuição para os pavimentos permeáveis são as áreas dos
equipamentos comunitários, portanto, variam de acordo com as edificações propostas para
cada um desses. Na Tabela 1 estão apresentadas as distribuições de ocupação das áreas de
equipamentos comunitários, sendo que nas áreas edificadas são mantidas 20% de áreas
permeáveis, conforme Artigo 6° do Plano Diretor do Município de Catalão. Como os
pavimentos permeáveis serão instalados nos pátios e estacionamentos, as áreas destas
estruturas são as mesmas dos locais.

Tabela 1 - Distribuições das Áreas de Equipamentos Comunitários

Equipamentos
Comunitários

Área (m²)
Área permeável

(m²)
Área de pavimento

permeável (m2)

Área 1

Escola
Edificada 2.141 428 -

Pátio 552,9 - 552,9
Estacionamento 954 - 954

Creche
Edificada 1.189 237 -

Pátio 569 - 569
Estacionamento 845 - 845

Área 2
Posto de saúde

Edificada 1.876 375 -
Estacionamento 687 - 687

Posto Policial
Edificada 1.318 263 -

Estacionamento 873 - 837

Determinados os volumes drenados para os pavimentos permeáveis, foram calculadas as
profundidades dos seus reservatórios de pedras, H, pela Equação 6.

H = �#

		 (6)

Onde:

f é porosidade da brita No 3, sendo o valor de 0,40.

Dimensionadas as técnicas compensatórias de drenagem de água pluvial propostas,
promoveu-se a simulação das associações dessas com o sistema de drenagem
convencional. As áreas de contribuição para as redes de drenagem e vazões de projeto
encontradas na simulação foram comparadas as determinadas por Valente (2013), bem
como, foram comparados os diâmetros da rede de drenagem encontrados com os
determinados por Valente (2013) e os instalados no loteamento pelo empreendedor.

3 RESULTADOS E DISCUSSÕES

3.1 Dimensionamento dasTrincheiras de Infiltração

As trincheiras foram simuladas na Rua 1 e Avenida 37, pois estas apresentam declividades
médias iguais a 1,25 % e 2,27%, respectivamente, respeitando a declividade máxima de
5%, recomendada por Baptista et al. (2005). Foram previstas 60 trincheiras, com larguras
de 1,15 m e profundidades de 1,73 m. Lembrando que para auxiliar na remoção de finos,
ou seja, prevenir colmatação das trincheiras é necessário instalar acima do reservatório de
brita, um filtro de areia grossa com 0,10 m de espessura e sobre esse uma camada de seixo
rolado, com espessura de 0,05 m para melhorar o aspecto paisagístico, Figura 6.

Figura 6 – Corte da Trincheira de Infiltração

As profundidades das trincheiras de infiltração iguais a 1,73 m atendem as recomendações
proposta por Thomaz (2010), que definem a profundidade máxima inferior a 2,40 m e a
distância mínima do fundo da trincheira ao lençol freático de 1,20 m. O município de
Catalão apresenta profundidade média de 6 m para o lençol freático.

Para que as trincheiras de infiltração consigam absorver seus volumes de entrada as áreas
efetivas devem ser maiores que as áreas calculadas. A Tabela 2 apresenta as comparações
entre essas áreas.

Tabela 2 – Comparações entre Áreas Efetivas e Áreas Calculadas das Trincheiras

Trincheira

de
Infiltração

Comprimento
(m)

Área
efetiva
(m²)

Área
calculada

(m²)

Trincheira
de

Infiltração

Comprimento
(m)

Área
efetiva
(m²)

Área
calculada

(m²)
TI1 18,00 20,70 9,64 TI31 39,40 45,31 10,54

TI2 18,00 20,70 9,15 TI32 39,40 45,31 13,50

TI3 18,00 20,70 10,33 TI33 32,60 37,49 18,09

TI4 18,00 20,70 10,26 TI34 18,00 20,70 18,91

TI5 13,74 15,80 11,56 TI35 18,00 20,70 15,89

TI6 18,00 20,70 5,75 TI36 18,00 20,70 13,29

TI7 18,00 20,70 4,96 TI37 39,40 45,31 11,13

TI8 18,00 20,70 16,84 TI38 39,40 45,31 11,21

TI9 18,00 20,70 10,46 TI39 16,20 18,63 7,67

TI10 18,00 20,70 9,98 TI40 13,00 14,95 8,82

TI11 18,00 20,70 10,33 TI41 14,60 16,79 8,59

TI12 18,00 20,70 15,70 TI42 13,00 14,95 6,41

TI13 18,00 20,70 6,57 TI43 14,70 16,91 10,58

TI14 13,30 15,30 4,99 TI44 18,00 20,70 14,03

TI15 18,00 20,70 16,56 TI45 18,00 20,70 17,05

TI16 18,00 20,70 11,13 TI46 17,60 20,24 9,18

TI17 18,00 20,70 11,42 TI47 14,40 16,56 5,9

TI18 18,00 20,70 9,67 TI48 18,00 20,7 7,1

TI19 10,30 11,85 9,09 TI49 12,70 14,6 6,0

TI20 18,00 20,70 4,29 TI50 18,00 20,7 5,64

TI21 18,00 20,70 3,44 TI51 13,00 14,9 6,34

TI22 18,00 20,70 15,38 TI52 14,60 16,79 6,30

TI23 13,60 15,64 10,52 TI53 18,00 20,70 6,29

TI24 15,00 17,25 9,47 TI54 18,00 20,70 13,55

TI25 18,00 20,70 9,78 TI55 18,00 20,70 13,38

TI26 7,76 8,92 8,81 TI56 18,00 20,70 13,87

TI27 18,00 20,70 4,66 TI57 15,30 17,60 9,44

TI28 18,00 20,70 8,45 TI58 15,80 18,17 8,60

TI29 18,00 20,70 5,85 TI59 18,00 20,70 6,95

TI30 39,40 45,31 16,59 TI60 18,00 20,70 8,90

Quando se analisa a Tabela 2, percebe-se que todas as áreas efetivas são maiores que as
áreas calculadas, portanto, todas as trincheiras de infiltração previstas na simulação
conseguiriam absorver seus volumes de entrada.

3.2 Pavimentos Permeáveis

Os pavimentos permeáveis foram previstos nos pátios e estacionamentos das áreas 1 e 2 de
equipamentos comunitários. A planilha de dimensionamento resumida está apresentada na
Tabela 3.

Tabela 3 - Dimensionamento dos Pavimentos Permeáveis

Elemento
Área de

Pavimento
Permeável (m2)

Área Externa de
Contribuição para

o Pavimento
Permeável (m²)

Profundidade
do Reservatório
de Pedras (m)

Profundidade
Adotada do

Reservatório de
Pedras (m)

Pátio da Escola 502,90 0 0,10 0,15
Estacionamento da

Escola 954,00 2141 0,36 0,36

Pátio da Creche 569,00 0 0,12 0,15
Estacionamento da

Creche 845,00 1189 0,26 0,26
Estacionamento do

posto de Saúde 687,00 1876 0,42 0,42
Estacionamento do

Posto Policial 873,00 1318 0,27 0,27

No dimensionamento dos pavimentos permeáveis previstos nos pátios da escola e da
creche foram encontradas profundidades do reservatório de pedra menores que a mínima
indicada por Tucci e Bertoni (2003). Portanto, as profundidades dos reservatórios de pedra
adotadas para esses locais foram de 0,15 m.

3.3 Dimensionamento da Rede de Drenagem Antes e Depois da Associação com as
Técnicas Compensatórias

Como as áreas de contribuição de escoamentos superficiais das técnicas compensatórias
adotadas não mais contribuirão para os trechos externos das redes de drenagem, esses
receberão um menor quantitativo desses escoamentos. Na Tabela 4 estão apresentadas as
relações das diferenças de áreas de contribuição para os trechos externos de rede de
drenagem determinadas por Valente (2013) e as obtidas com a simulação.

Tabela 4 – Relações de Áreas de Contribuição para os Trechos Externos das Redes

Trechos
Externos

Áreas de Contribuição
Valente (2013) (m2)

Áreas de Contribuição da
Simulação (m2)

*Relações das
Áreas (%)

TE1 12010,85 7043,11 41
TE2 28179,27 12305,62 56
TE3 94501,86 62867,84 33
TE4 97701,86 66067,84 32
TE5 97701,86 66067,84 32
TE6 97701,86 66067,84 32
TE7 51024,78 28901,11 43
TE8 51024,78 28901,11 43
TE9 51024,78 28901,11 43
TE10 51024,78 28901,11 43
TE11 51024,78 28901,11 43
TE12 171508,64 112349,25 34
TE13 171508,64 112349,25 34

Média 40

Os resultados apresentados na Tabela 4 mostram que para todos os trechos externos da
rede de drenagem haverá diminuição de áreas de contribuição de escoamento superficial,
apresentando uma redução média de 40%. Dessa redução, as trincheiras de infiltração são

responsáveis por 82,52% do valor total, enquanto os pavimentos permeáveis respondem
por 17,48%.

Como as vazões de projeto são diretamente proporcionais às áreas de contribuição de
escoamento superficial, essas também sofrerão alterações. Na Tabela 5 estão mostradas as
relações das diferenças de vazões determinadas por Valente (2013) e as obtidas na
simulação.

Tabela 5 - Relações das Vazões de Projeto

Trechos
Externos

Vazões de Projeto Valente
(2013) (m3/s)

Vazões de Projeto da Simulação
(m3/s)

*Relações das
Vazões (%)

TE1 0,440 0,236 46
TE2 0,975 0,394 59
TE3 3,140 1,950 38
TE4 3,170 2,000 37
TE5 3,140 1,994 37
TE6 3,105 1,975 36
TE7 1,610 0,859 47
TE8 1,555 0,834 47
TE9 1,444 0,783 47
TE10 1,433 0,778 47
TE11 1,416 0,770 47
TE12 4,684 2,889 38
TE13 4,617 2,853 40

Média 44

Os resultados apresentados na Tabela 5 mostram que para todos os trechos externos da
rede de drenagem haverá diminuição nas vazões de projeto, apresentando uma redução
média de 44%.

Os valores dos diâmetros das redes determinados na simulação foram comparados com os
valores obtidos por Valente (2013) e pelo empreendedor. Na Tabela 6 e na Figura 7 estão
apresentados os resultados.

Tabela 6 - Relações de Diâmetros da Rede

Trechos
Externos

Diâmetros
Determinados
Empreendedor

(mm)

Diâmetros
Determinados

Valente
(2013) (mm)

Diâmetro
Determinados

Simulação (mm)

Relações dos
Diâmetros

(Empreendedor)
(%)

Relações dos
Diâmetros

Valente
(2013) (%)

TE1 500 600 500 0 17
TE2 500 600 500 0 17
TE3 800 900 800 0 11
TE4 800 1000 800 0 20
TE5 800 1000 800 0 20
TE6 800 1000 800 0 20
TE7 800 1000 800 0 20
TE8 1000 1200 1000 0 17
TE9 1000 1200 1000 0 17
TE10 1000 1200 1000 0 17
TE11 1000 1200 1000 0 17
TE12 1000 1200 1000 0 17
TE13 1000 1200 1000 0 17

Média 0 17

Figura 7 – Comparação entre os Diâmetros da Rede de Drenagem

Quando se compara os valores de diâmetros das redes encontrados na simulação com os
determinados por Valente (2013), percebe-se que esses diminuíram para todos os trechos,
apresentando uma redução média de 17%. E quando se compara os valores encontrados na
simulação com os valores determinados pelo empreendedor, observa-se que os diâmetros
são os mesmos em todos os trechos externos. Isto se justifica pelo fato das vazões de
projeto serem próximas e também pela adoção de diâmetros comerciais imediatamente
superiores aos calculados.

4 CONCLUSÕES

Este trabalho mostra que as técnicas compensatórias podem ser boas opções para sanar os
problemas de escoamentos superficiais excessivos que têm assolado a maioria das cidades
brasileiras. As associações de trincheiras de infiltração e pavimentos permeáveis com o
sistema de drenagem convencional subdimensionado instalado na cidade de Catalão,
promoveram uma redução média de 40% nas áreas de contribuição para os trechos
externos das redes de drenagem de águas pluviais, consequentemente, permitiram
diminuições médias de 44% e 17% nas vazões de projeto e diâmetros dessas redes,
respectivamente. Sendo assim, o sistema de drenagem de águas pluviais passaria a ser
capaz de promover uma drenagem eficiente dos escoamentos.

As técnicas compensatórias adotadas do tipo infiltração podem além de amortecer as
vazões de picos, promoverem a recarga dos aquíferos, sendo medidas importantes, no
cenário de redução do montante de águas superficiais de abastecimento ocorrido nos
últimos anos no Brasil.

5 REFERÊNCIAS

BAHIENSE, J. M. (2013) Avaliação de Técnicas Compensatórias em Drenagem
Urbana Baseadas no Conceito de Desenvolvimento de Baixo Impacto com o Apoio de
Modelagem Matemática. Universidade Federal do Rio de Janeiro. Rio de Janeiro.

0

200

400

600

800

1000

1200

1400

D
ia

m
et

ro
 (

cm
)

Empreendedor

Valente (2013)

Simulação

BAPTISTA, M.; NASCIMENTO, N.; BARRAUD, S. (2005) Técnicas Compensatórias
em Drenagem Urbana. Porto Alegre: Associação Brasileira de Recursos Hídricos -
ABRH.

BRASIL. Projeto de Lei do Senado No 541, 2011. Altera a Lei nº 10.257, de 10 de julho
de 2001, e a Lei nº 10.098, de 19 de dezembro de 2000, dispondo sobre a acessibilidade
nos passeios públicos. Disponível em: <
http://www.senado.gov.br/atividade/materia/getPDF.asp?t=95696&tp=1>. Acesso em: 27
jun. 2016.

CATALÃO. Lei n° 2.210, de agosto de 2004. Plano Diretor de Desenvolvimento
Sustentável Urbano e Ambiental de Catalão. Disponível em: <
http://www.catalao.go.gov.br/static/media/uploads/leismunicipais/Plano%20Diretor%2020
04/lei_2210-2004_plano_diretor.pdf>. Acesso em: 30 mar. 2015.

COUTINHO, A. P. (2011) Pavimento Permeável como Técnica Compensatória na
Drenagem Urbana da Cidade do Recife. Universidade Federal de Pernambuco. Recife.

FIORI, J. P. O.; CAMPOS J. E. G.; ALMEIDA; L. (2010) Variabilidade da
Condutividade Hidráulica das Principais Classes de Solos do Estado de Goiás.
Universidade Estadual Paulista. São Paulo.

INTERCITY-EMPRESASCITY.(2015) Pisos Intertravados, Guias e Blocos. Disponível
em: http://www.intercity.empresascity.com.br/sustentabilidade. Acessado em: 15 de maio
de 2015.

JUSTINO, E. A.; VALE, M. Y. R.; VALENTE, J. A; GOMES, G. C.; PAULA, H.M.
(2010) Atualização da Equação de Chuva do Município de Catalão-GO, UFG-GO.
Catalão.

SOUZA, C. F.; CRUZ, M. A. S.; TUCCI, C. E. M. (2012) Desenvolvimento Urbano de
Baixo Impacto: Planejamento e Tecnologias Verdes para a Sustentabilidade das
Águas Urbanas. Revista Brasileira de Recursos Hídricos, v. 17, n. 2, abr./jun. 2012.

STATE OF MARYLAND. Maryland Stormwater Design Manual. (2000) Volumes I &
II. Prepared by Center for Watershed Protection and the Maryland Department of the
Environment. United States of America.

THOMAZ, P. (2010) Curso de Manejo de Águas pluviais. São Paulo.

TUCCI E. M. C.; BERTONI J. C.(2003) Inundações Urbanas na América do Sul.
Associação Brasileira de Recursos Hídricos. Porto Alegre.

URBONAS, B.; STAHRE, D. (1993) Stornwater: Best Managerment Pratices and
Detention for Water Quality. Englewood Cliffs: Prentice Hall.

VALENTE J. A. (2013) Análises e Considerações para o Sistema de Drenagem de
Água Pluvial em um Loteamento na Cidade de Catalão-GO. Universidade Federal de
Goiás. Catalão.

