
CIR939

Excavated Pond Construction in Florida 1

Haman, D.Z.; Clark, G.A.; Pitts, D.J.2

1. This document is CIR939, one of a series of the Agricultural and Biological Engineering Department, Florida Cooperative Extension Service, Institute of
Food and Agricultural Sciences, University of Florida. Original publication date March 1991. Reviewed February 2009. Visit the EDIS Web Site at
http://edis.ifas.ufl.edu.

2. Associate Professor and Assistant Professor; Agricultural Engineering and Assistant Professor Southwest Florida Research and Education Center, Institute
of Food and Agricultural Sciences, University of Florida, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and
other services only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex,
sexual orientation, marital status, national origin, political opinions or affiliations. U.S. Department of Agriculture, Cooperative Extension Service,
University of Florida, IFAS, Florida A. & M. University Cooperative Extension Program, and Boards of County Commissioners Cooperating. Millie

 Ferrer, Interim Dean

INTRODUCTION

A pond can be a convenient and economical
source of water for agricultural use. Ponds can
provide the necessary water storage for irrigation,
livestock and fish production, fire protection or other
purposes (for more information see IFAS Bulletin
No. 257, Farm Ponds in Florida Irrigation Systems).
The two basic types of ponds are embankment ponds
and excavated ponds.

A classical embankment pond can be formed by
constructing a dam or embankment across a stream or
watercourse where the depression is deep enough to
provide a water depth of at least 6 ft (1.8 m). An
excavated pond can be constructed by digging a pit or
a dugout area, typically in relatively flat topography
areas. Excavated ponds are generally small since their
capacity is obtained almost entirely by digging.
Because Florida�s natural topography lacks
significant differences in slope, especially in the
southern portion of the state, excavated ponds are
necessary to provide adequate storage volumes for
given surface areas. However, in some parts of
Florida the natural rolling topography can be used to
construct an embankment pond. Even in those areas
where the land may be gentle to moderately sloping

the required pond capacity is frequently obtained by
both excavation and embankment. Some ponds
required by local regulatory agencies are used as
retention areas for runoff control, surface water
quality control, wetland preservation, and recharge of
the shallow aquifer. These retention ponds may be
created by constructing dikes across natural
depressions and are a type of embankment pond. In
some areas of Florida where naturally high water
table conditions exist, such as in South Florida,
retention ponds are created by building a dike around
proposed pond areas to provide the necessary storage.

This publication will provide information on
excavated ponds and will emphasize planning, site
investigation, construction and management
considerations.

EXCAVATED PONDS

Excavation is a pond construction method used in
relatively flat topography. The natural slope at the
site should not exceed 4 percent. Because all material
must be removed to obtain the desired capacity, the
size of a pond constructed by excavation will be
limited by excavation costs and site conditions.

Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.

Excavated Pond Construction in Florida 2

Excavated ponds can be classified by the way
water enters the pond. An excavated pond can be
supplied by surface runoff, by water diverted from a
stream or a river, by water pumped from a well by
surficial aquifer sources (water table), by shallow
water table seepage, or by any combination of the
above sources. In Florida, shallow natural water
tables (surficial aquifer) and heavy rainfalls combine
to provide most of the water supply for excavated
ponds.

Excavated ponds which are supplied by surface
runoff should be located in natural depressions, in
broad natural drainage swales or paths, or to one side
of the drainage swales where the runoff can be
diverted into the pond. If the pond is constructed in or
near a natural drainage swale, excess runoff from a
full pond may be discharged through natural drainage
paths and construction of a spillway may not be
necessary.

Excavated ponds supplied by surficial
groundwater aquifers (natural high water tables)
must be located in flat or nearly flat topography. A
prevailing, reliable water table should be within 1 m
(3 ft) of the ground surface. The level of the water
table indicates the water level in the completed pond.
In addition, the shallow aquifer must be sufficiently
large and permeable to yield water at a rate that
satisfies the maximum expected demand for water.
However, in most Florida locations the yield is
usually not a limiting factor.

When the water table and surface runoff cannot
provide a sufficient supply of water, an additional
water supply such as a well or a diversion from a
nearby stream may be necessary. If the water level in
the pond is above the level of the natural water table,
significant losses can occur through subsurface flow
(Fig. 1). These losses can be significant in Florida
sandy soils and will depend on the permeability of the
bank material and on the difference in height between
the pond surface and the surrounding water table.

Figure 1. Losses from the pond due to the high water level.

PLANNING AN EXCAVATED POND

Design of an excavated pond is based on the
required storage capacity, depth to the water table,
other available water sources, and the stability of the
side-slope materials. The topographic conditions at
the site must allow economical construction. Cost is a
direct function of the volume of excavated material
required to obtain a certain storage capacity in the
pond. This method of construction results in the
limited practical size of excavated ponds. However,
these ponds can be designed to minimize evaporation
losses by decreasing pond surface area in proportion
to stored volume.

A rectangular shape is usually the most
convenient for excavation equipment. The size of the
pond is determined by the purpose for which water is
needed, the site conditions, and the amount of inflow
that can be expected. The required capacity of an
excavated pond fed by a shallow water table is
difficult to determine since the estimated rate of
inflow into the pond can rarely be estimated with
reasonable accuracy. Long narrow ponds will yield
(or lose) more water from (or to) the surrounding
area than square ponds. In some cases it may be
necessary to augment the pond volume with water
pumped from a nearby well or other water source.
More information on pond sizing can be found in
IFAS Extension Bulletin 257.

The proposed pond site should be thoroughly
investigated prior to design and construction. Core
samples of the soil profile should be obtained to
provide information on the permeability of the
material within all depths and below the bottom of the
proposed pond. Permeability requirements for pond
construction vary with the type of water supply into
the excavated area. For a pond supplied by a surficial
aquifer source the permeability of the surrounding
soil must be high to assure sufficient inflow into the
pond. Conversely, a pond supplied with water from
another source as discussed above must be located in
an area with low permeability soils in order to avoid
seepage losses.

Permeability is defined as the readiness with
which soil transmits water under standard field
conditions. It depends primarily on the size and shape

Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.

Excavated Pond Construction in Florida 3

of the soil grains, the porosity of the soil, the shape
and arrangement of the pores, and the degree of
saturation. There are several laboratory methods to
determine permeability for a given soil.

Indications of soil permeability can also be
obtained at the sites by filling test holes with water
and observing the seepage characteristics of the
material. Permeability tests performed in the field are
frequently more representative of the actual site
conditions since the soil is not disturbed as much as
when the samples are transferred from the field to the
laboratory. The simplest method used in the field in
the presence of high water table is to dig an auger
hole into the soil below the water table. First
determine the elevation of the existing natural water
table by allowing the water surface in the hole to
reach equilibrium with the surrounding area. Next,
the water in the auger hole is pumped out to lower the
elevation of the water surface in the hole, then the
rate of rise of water in the hole is measured. From
this measurement soil permeability can be calculated.

At sites without natural water tables, other
permeability tests must be used. An infiltration test
over a large area (13 ft or 4 m in diameter) may be
used as a field test. This avoids the soil compression
that is inherent in core sampling, which is necessary
for the lab samples. The area is diked with a ring of
soil and filled with water to form a shallow pond. A
circular pond is recommended rather than a
rectangular one because the circular pond has less
lateral and undesirable seepage loss per unit area than
a rectangular one. To perform this test water is added
to the pond area as needed to saturate the soil in the
surrounding area, and then the falling water level of
the pond in the absence of added water is observed
and used to determine permeability. This rate should
be a measure of the ability of the soil to pass water
into and through the observed soil layer.

When excavated ponds are supplied by surface
runoff or by water pumped from a well, relatively
impervious soils at the site are essential to avoid
excess seepage losses. Soil materials must be
available to provide a stable, impervious fill where
needed. Clays and silty clays are the most desirable;
however sandy clays may also be satisfactory. In
some regions of the Florida Panhandle, the soils

contain sufficient clay to allow pond construction
without adding soil amendments or artificially lining
the pond. Unfortunately, most of the soils in
peninsula Florida are very sandy, and additional
measures to prevent seepage are necessary for pond
construction. In some cases the only solution may be
an artificial lining material. An artificial lining is
expensive but should be considered at sites where
soils are porous or are underlined by sands or gravel.
Methods of pond sealing are discussed in IFAS
Extension Circular 870, Selecting a Method for
Sealing Ponds in Florida.

In addition to permeability tests, the core sample
holes may be used to determine the existing level of
the water table from the shallow aquifer. The depth to
the water table generally varies throughout the year.
Therefore, several observations may be necessary to
help with design. The performance of other nearby
ponds may provide useful information with respect to
the suitability of the proposed site and for design
purposes.

Larger ponds should be equipped with some
drainage facilities. A drain pipe is necessary to
facilitate maintenance and fish management. On flat
topography a pump may be necessary to drain the
pond.

EXCAVATED POND
CONSTRUCTION

Proper construction practices should be followed
to ensure safety and to reduce potential problems.
After the pond site has been selected, an area or areas
for spoil placement (excavated material) should be
located. Stake the boundaries of the pond and spoil
placement locations with the depth of cut from the
ground surface to the pond sides or bottom clearly
marked on the stakes. All woody vegetation should be
cleared from these areas.

The type of excavating equipment for
construction will depend on availability, climate, and
physical conditions at the site. During dry periods
most types of equipment can be used. The most
common are tractor-pulled wheeled scrapers,
draglines, and bulldozers. Inefficiency in transporting
material limits the use of a bulldozer for excavation
to relatively small ponds. Dragline excavators are

Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.

Excavated Pond Construction in Florida 4

commonly used for pond construction in the high
natural water table areas of Florida. This is the only
type of equipment that will operate under saturated
soil conditions.

It is desirable to keep topsoil separated from
subsoil materials during excavation. Place topsoil
material in a location where it can be accessed after
excavation has been completed. After excavation, this
material should be placed on the surface of the side
slopes, berms, spoil banks and spillways. These areas
should be seeded or plugged with a grass or other
cover material for erosion control. The grass or cover
material should require minimal maintenance, be
tolerant to local drought or wet conditions, and be
relatively easy to establish.

INLETS

If the runoff is entering the pond through a
confined channel or ditch rather than through a broad
shallow waterway or watercourse, the pond inlet
must be protected against erosion. A steel or concrete
culvert can be placed in the ditch and extended over
the side of the excavation (see Fig. 2). The extended
portion of the pipe should be either cantilevered or
supported with timbers. Pipe diameters depend on the
peak rate of inflow and must be appropriately sized
(see Table 1). If the water is carrying significant
amounts of silt or suspended particles, a
sedimentation area or filtration strip planted with
grass should be provided above the pond to remove
the sediment before water enters the pond.

Figure 2. Cantilivered pipe delivering runoff to the pond.

SPILLWAYS

It may be necessary to provide a system which
can be used to drain the pond as both a management
and maintenance practice. If gravity drainage is not
possible, a pumping system will be necessary. In
addition, surface drainage may be necessary to
properly route excessive water inflows. This may be
accomplished through drainage culverts or grassed

spillways. Concrete spillways are expensive but may
be necessary on larger ponds and where excessive
flows may be expected. An emergency spillway is not
required on ponds with no runoff discharging into
them.

Table 1. The diameter of the inlet pipe or pipes based on the
peak rate of runoff that can be expected into excavated
ponds*.

Pipe diameter
(inches)**

Pond inflow Q
(ft3/sec)

GPM

15 0 to 6 0 to 2694 (2700)

18 6 to 9 2700 to 4000

21 9 to13 4000 to 5800

24 13 to 18 5800 to 8100

30 18 to 30 8100 to 13500***

*After SCS Engineering Field Manual.
**Inlet pipe size based on a free outlet and a minimum
pipe slope of 1.0 percent with the water level 0.5 foot
above the top of the pipe at the upstream end.
***It is recommended that for larger flow rates a
design expert be consulted before inlet construction.

If an excavated pond is located on sloping
terrain, part of the excavated material can be used to
build a small dam on the lower side of the pond to
increase the pond�s capacity. Care must be taken
that failure of this dike does not result in adverse
downstream impacts. An emergency earth spillway is
necessary to pass excess storm runoff around the
small dam. If the pond is being supplied by surface
runoff, the capacity of the emergency spillway should
be sufficient to discharge the maximum outflow
expected for a rainfall frequency of once in 25 years.
For large ponds the design rainfall is 100 years. The
emergency spillway may consist of a concrete or
vegetated earthen spillway, a conduit (pipe), or a
combination of a vegetated spillway and a conduit. If
a vegetated spillway is used, the crest of the spillway
should be at least .06 m (.2 ft) above the normal
reservoir water elevation.

Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.

Excavated Pond Construction in Florida 5

A trickle spillway is usually designed to provide
flood protection or to reduce the frequency of
operation of the emergency spillway. For more detail
on sizing requirements of spillways, the reader is
advised to contact a licensed engineer or consult with
the local Natural Resources Conservation Service.

FILTER STRIP DESIGN

Sediment leaving agricultural land is often a
significant source of pond nonpoint pollution. This
sediment delivery can be reduced by grass filter strips
near the edge of the field or the disturbed area. Filter
strips increase the hydraulic roughness of the flow
surface, reducing the flow velocity and thus the
transport capacity. Since concentrated flows tend to
submerge the grass and decrease the roughness, filter
strips are most effective when flow is shallow and
enters the strip uniformly along its length. Thus, care
in placement and maintenance of filter strips is
advised. Assistance in the design of filter strips is
available through the Natural Resources Conservation
Service.

SEALING PONDS

The selection of a sealing method depends
largely on the proportions of coarse grained sand and
gravel and fine materials like silt and clay in the soil.
A soil scientist should be consulted before a sealing
method is selected. In some cases it may be necessary
to perform a laboratory test of the materials from the
selected site. For more information of pond sealing
methods the reader is referred to IFAS Extension
Circular 870.

ALGAE CONTROL

Excessive algae growth often occurs within
ponds and can result in many problems. The algae
can be effectively treated with copper sulfate
(CuSO

4
). Applications of 1 to 2 ppm (1.4 to 2.7

pounds per acre foot) CuSO
4
 are sufficient and safe

to treat algae growth and should be applied when the
pond water temperature is above 60° F. Treatments
may be repeated at 2- to 4-week intervals, depending
on the nutrient load in the pond. Copper sulfate should
be thoroughly mixed into the pond (i.e., sprinkled
into the wake of a boat). As with other biocides,

distribution into surface water must be in compliance
with EPA regulations.

Copper sulfate can be harmful to fish if
alkalinity, a measure of the water�s capacity to
neutralize acid, is low. Alkalinity is measured
volumetrically by titration with sulfuric acid
(H

2
SO

4
) and is reported in terms of equivalent

calcium carbonate (CaCO
3
). Table 2 provides a

reference for determining the amount of copper
sulfate to add given different alkalinity levels.
Repeated use of copper sulfate can result in a toxic
accumulation of copper for aquatic plants.

Table 2. Copper Sulfate (CuSO
4
) Levels Safe for fish.

Alkalinity Value
(CaCO

3
, mg/l)

Addition of Copper
Sulfate

below 40 do not use

40-60 1.0 lb per acre-ft of water

60-100 1.3 lb per acre-ft of water

over 100 2.7 lb per acre-ft of water

1 ppm = 2.7 lb per acre-ft (Dupress and Huner,
1984)

SUMMARY

Construction of excavated ponds in Florida, with
emphasis on planning, site investigation, and
management considerations, was presented. Due to
the relatively flat topography in many parts of
Florida, excavated ponds are constructed quite
frequently throughout the state. Ponds can provide a
convenient and economical source of water for
agricultural use. However, proper management and
maintenance may be necessary to avoid pond
degradation due to erosion, seepage losses, algae
blooms, or other undesirable conditions.

REFERENCES

Clark G.A., C.D. Stanley, F.S. Zazueta, E.E.
Albrets. 1988. Farm Ponds in Florida Irrigation
Systems. Institute of Food and Agricultural Sciences,
University of Florida, Gainesville FL. Extension
Bulletin 257. Available online:
http://edis.ifas.ufl.edu/AE143.

Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.

Excavated Pond Construction in Florida 6

Dupress H.K. and J.V. Huner. 1984. Third
Report of the Fish Farmer. United States Department
of Interior, Fish and Wildlife Service. Washington,
D.C. 202 pp.

Flanagan D.C., G.R. Foster, W.H. Neibling, and
J.P. Burt. 1990. Simplified Equations for Filter Strip
Design. Transactions of the ASAE 32(6):2001- 2007.

Haman D.Z., A.G. Smajstrla, F.S. Zazueta, G.A.
Clark. 1990. Selecting a Method for Sealing Ponds in
Florida. Institute of Food and Agricultural Sciences,
University of Florida. Gainesville FL. Extension
Circular 870. Available online:
http://edis.ifas.ufl.edu/WI012

Ogrosky H.O. and V. Mockus. 1964. Hydrology
of Agricultural Land. In: Handbook of Applied
Hydrology, Ed. V.T. Chow. McGraw-Hill, New York.

Soil Conservation Service. 1984. Ponds and
Reservoirs, Chapter 11. In: Engineering Field
Manual. United States Department of Agriculture,
Soil Conservation Service, Washington, D.C.

U.S. Army Corps of Engineer Service. 1970.
Laboratory Soils Testing. Manual EM 1110-2-1906
Department of the Army, Office of the Chief of
Engineers, Washington, D.C.

U.S. Department of Agriculture, Soil
Conservation Service. 1982. Ponds - Planning,
Design, Construction. Agricultural Handbook
Number 590.2.

Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.Archival copy: for current recommendations see http://edis.ifas.ufl.edu or your local extension office.

