

PORT CAPITAL DRIVE AT HARBOUR DRIVE MINI-ROUNDABOUT

HOWARD COUNTY, MARYLAND DEPARTMENT OF PUBLIC WORKS CAPITAL PROJECT NO. J-4168

INDEX OF SHEETS TITLE SHEET GENERAL NOTES / ABBREVIATIONS TYPICAL SECTIONS PAVEMENT DETAILS ROADWAY DETAILS ADA DETAILS GEOMETRY SHEET CURB STAKEOUT SHEET ROADWAY PLANS EROSION AND SEDIMENT CONTROL NOTES STANDARD EROSION AND SEDIMENT CONTROL PLANS MAINTENANCE OF TRAFFIC NARRATIVE SIGNING AND PAVEMENT MARKING GENERAL NOTES SIGNING AND PAVEMENT MARKING QUANTITIES SIGNING AND PAVEMENT MARKING PLAN LIGHTING PLAN

DEVELOPER'S CERTIFICATION SIGNATURE OF DEVELOPMENT ENGINEER'S CERTIFICATION "I CERTIFY THAT THIS PLAN FOR EROSION AND SEDIMENT CONTROL REPRESENTS A PRACTICAL AND WORKABLE PLAN BASED ON MY PERSONAL EP-17-001 KNOWLEDGE OF THE SITE CONDITIONS AND THAT IT WAS PREPARED IN ACCORDANCE WITH THE REQUIREMENTS OF THE HOWARD SOIL THIS DEVELOPMENT IS APPROVED FOR SOIL EROSION AND SEDIMENT CONTROL BY THE HOWARD SOIL CONSERVATION DISTRICT BALTIMORE, MARYLAND 21217 (410) 728-2900

THE CONTRACTOR SHALL NOTIFY MISS UTILITY 1-800-257-7777, FIVE (5) WORKING DAYS BEFORE STARTING WORK SHOWN ON THESE DRAWINGS

BALTIMORE GAS & ELECTRIC CO. - TROUBLE SHOOTING (410) 298-9040

- 6. TREES AND SHRUBS ARE TO BE PROTECTED FROM DAMAGE TO THE MAXIMUM EXTENT PRACTICAL.
- 7. CONTRACTOR SHALL REMOVE TREES, STUMPS, AND ROOTS ALONG LINE OF EXCAVATION, PAYMENT FOR SUCH REMOVAL SHALL BE INCLUDED IN THE UNIT PRICES BID FOR CLEARING AND GRUBBING.
- 8. THE CONTRACTOR SHALL NOTIFY THE DEPARTMENT OF PUBLIC WORKS/BUREAU OF ENGINEERING/ CONSTRUCTION INSPECTION DIVISION AT (410)313-1880 AT LEAST FIVE (5) WORKING DAYS PRIOR TO
- 9. ALL EXISTING MANHOLES, VALVE BOXES, METERS, VAULTS, ETC, SHALL BE ADJUSTED BY THE CONTRACTOR TO MEET THE FINISHED GRADE ELEVATION, UNLESS THESE APPURTENANCES ARE ABANDONED OR REMOVED UNDER THIS CONTRACT.
- 10. THIS PROJECT WAS DESIGNED IN ACCORDANCE WITH THE 2011 EDITION OF AASHTO'S "A POLICY ON GEOMETRIC DESIGN OF HIGHWAYS AND STREETS" AND THE NATIONAL COOPERATIVE HIGHWAY RESEARCH PROGRAM (NCHRP) REPORT 672, "ROUNDABOUTS: AN INFORMATIONAL GUIDE (SECOND

BGE STATEMENT

THIS DOCUMENT INCLUDES INFORMATION AND DEPICTION OF BALTIMORE GAS AND ELECTRIC COMPANY'S ("BGE") ELECTRIC AND/OR GAS UTILITIES LOCATED WITHIN THE PROJECT AREA (THE "BGE UTILITY INFORMATION"). LOCATIONS, DIMENSIONS, DEPTHS, AND OTHER DETAILS OF ANY SUCH UTILITIES MAY NOT BE AS-BUILT, AND THE INFORMATION SHALL NOT BE RELIED UPON WITHOUT FIELD VERIFICATION. EXCAVATORS MUST EMPLOY SAFE DIGGING BEST PRACTICES WHEN APPROACHING BGE ELECTRIC AND GAS UTILITIES AND COMPLY WITH ALL APPLICABLE FEDERAL, STATE, AND LOCAL LAWS, INCLUDING, BUT NOT LIMITED TO, THE "MISS UTILITY LAW." NO REPRESENTATIONS, GUARANTEES, OR WARRANTIES, EXPRESS OR IMPLIED, ARE MADE BY BGE AS TO THE QUALITY, COMPLETENESS, OR ACCURACY OF THE BGE UTILITY INFORMATION, AND IN ACCEPTING THIS DOCUMENT THE RECIPIENT EXPRESSLY ACKNOWLEDGES AND AGREES THAT IT IS NOT RELYING ON THE ACCURACY OF THE SAME.

PROFESSIONAL CERTIFICATION, I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. 18530 , EXPIRATION DATE: DEC. 15, 2017

DEPARTMENT OF PUBLIC WORKS HOWARD COUNTY, MARYLAND

BUREAU OF HIGHWAYS

Rummel, Klepper & Kahl, LLP 81 MOSHER STREET | BALTIMORE, MD 21217 FAX: (410) 728-3160

gineers | Construction Managers | Planners | Scientin

www.rkk.com

14.	2016	BY	NO.	REVISION	DATE
116	DATE: JULY			in the second se	
	CHK: RJG DATE: JULY 2016	_		- 1917 - 1917	
★롩				1	
_	DRN: SAK			80.	
	DEG. SAK	_			
	DES: SAK	-			

TITLE SHEET

PORT CAPITAL DRIVE AT HARBOUR DRIVE MINI-ROUNDABOUT CAPITAL PROJECT, NO. J-4168 HOWARD COUNTY, MARYLAND

SCALE I' = 2000'

SHEET NO.

ABBREVIATIONS

	.&	AND
	B <u></u>	BASELINE
	ą.	CENTERLINE
	C.O.	CLEANOUT
	CONC.	CONCRETE
	E.A.	EACH
	E	EASTING
	ELEC.	ELECTRICAL
	EL OR ELEV.	ELEVATION
	EX.	EXISTING
	FT.	FEET / FOOT
	GRD.	GROUND
	HBX	HANDBOX
	INV.	INVERT
`	JB	JUNCTION BOX
	LT.	LEFT
	LF.	LINEAR FEET
	MAC.	MACADAM
	MH.	MANHOLE
	MAX.	MAXIMUM
	MIN.	MINIMUM
•	MON.	MONUMENT
	MPH	MILES PER HOUR
	NBR	NORTHBOUND ROADWAY
	N	NORTHING
	NO.OR #	NUMBER
	ОН	OVERHEAD
	PAV'T.	PAVEMENT
	PT.	POINT
	P.C.C.	POINT OF COMPOUND CURVE
	P.T.	POINT OF TANGENCY
	P.C.	POINT OF CURVATURE
	P.O.T.	POINT ON TANGENT
	P.V.C.	POINT OF VERTICAL CURVATURE
	P.V.I.	POINT OF VERTICAL INTERSECTION
	PVRC	POINT OF VERTICAL REVERSE CURVE
	P.V.T.	POINT OF VERTICAL TANGENCY
	PGE	PROFILE GRADE ELEVATION
	PGL	PROFILE GRADE LINE
	R	RADIUS

RIGHT

R/W OR ROW RIGHT OF WAY

SAN.	SANITARY
SS	SANITARY SEWER
SBR	SOUTHBOUND ROADWAY
SSD	STOPPING SIGHT DISTANCE
STA	STATION
STD.	STANDARD
SD	STORM DRAIN
SWM	STORM WATER MANAGEMENT
TRAV.	TRAVERSE
TYP.	TYPICAL
UG	UNDERGOUND
W/	WITH
W.V.	WATER VALVE
YR	YEAR

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT IAM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. 18530 , EXPIRATION DATE: DEC. 15, 2017 .

DEPARTMENT OF PUBLIC WORKS HOWARD COUNTY, MARYLAND

EXISTING CLEAN OUT

EXISTING LIGHT POLE

EXISTING SANITARY SEWER

EXISTING TELEPHONE LINE

EXISTING UNDERGROUND GAS

EXISTING UNDERGROUND FIBER

EXISTING UNDERGROUND ELECTRIC

EXISTING FENCE

EXISTING WATER

OVHD HIGH TENSION WIRE EXISTING OVERHEAD TRANSMISSION LINE

EXISTING CULVERT

EXISTING MAILBOX

TREE/BUSH LINE

EXISTING TREE

EXISTING UTILITY POLE

EXISTING TRAFFIC SIGN

EXISTING EVERGREEN TREE

TRAVERSE CONTROL POINT

EXISTING PROPERTY/RIGHT-OF-WAY LINE

WATER

UCE

UG FIBER

Control Contro

⊸ OR ⊙

DATE

CHIPF, TRANSPORTATION & SPECIAL PROJECTS DIVISION

RKSK Rummel, Klepper & Kahl, LLP 81 MOSHER STREET | BALTIMORE, MD 21217 FAX: (410) 728-3160 Engineers | Construction Managers | Planners | Scient

DES:	SAK			. 3			
DE0.							
DRN:	SAK			.,			
CHK:	RJG						
חאדב.	V			. `			
DAIL.	2016	BY	NO.		REVISION		D/
	DRN: CHK:	DES: SAK DRN: SAK CHK: RJG DATE: JULY 2016	DRN: SAK CHK: RJG DATE: JULY				

ABBREVIATIONS & STANDARD SYMBOLS PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

A CONTRACTOR OF THE STATE OF TH

SCALE

SHEET NO. 2 OF 17

CHIEF, BUREAU OF HIGHWAYS

WEST-EAST BASELINE

PORT CAPITAL DRIVE - STA. 11+05 TO STA. 11+93 HARBOUR DRIVE - STA. 12+82 TO STA. 13+72

CENTRAL ISLAND

STA. 40+00 TO STA. 40+81.68

B CONSTRUCTION NORTH-SOUTH SIDEWALK BUFFER SIDEWALK NB LANE SB LANE EX. GROUND 2% 2% MATCH EX. 4 INCH CONCRETE 4 INCH CONCRETE SIDEWALK (HOWARD SIDEWALK (HOWARD COUNTY STD. DETAIL R-3.05)-COUNTY STD. DETAIL R-3.05) SHA TYPE A COMBINATION CONCRETE TURFGRASS SOD ESTABLISHMENT CURB AND GUTTER (MODIFIED). SEE ROADWAY DETAILS SHA TYPE A COMBINATION CONCRETE RAISED SPLITTER ISLAND.— SEE PAVEMENT DETAIL E CURB AND GUTTER (MODIFIED). SEE ROADWAY DETAILS — PAVEMENT DETAIL G (SEE ROADWAY PLAN FOR LIMITS) GRINDING AND RESURFACING SEE PAVEMENT DETAIL A MOUNTABLE CONCRETE SPLITTER — ISLAND. SEE PAVEMENT DETAIL F - GRINDING AND RESURFACING SEE PAVEMENT DETAIL A

NORTH-SOUTH BASELINE

PORT CAPITAL DRIVE - STA. 21+98 TO STA. 23+22

PORT CAPITAL DRIVE - STA. 23+22 TO STA. 28+73

DEPARTMENT OF PUBLIC WORKS

HOWARD COUNTY, MARYLAND

A 16/11

DIRECTOR OF PUBLIC WORKS

DATE

CHIEF, BUREAU

CHIEF/TRANSPO

CHIEF TRANSPORTATION & SPECIAL DATE

Rummel, Klepper & Kahl, LLP
81 MOSHER STREET | BALTIMORE, MD 21217
PH: (410) 728-2900 FAX: (410) 728-3160
Engineers | Construction Managers | Planners | Scientis

	DES: SAK			
HIIIIIIII	DRN: SAK			
	CHK: RJG			
طا	DATE: JULY 2016	BY NO.	REVISION	DATE
		<u> </u>		

TYPICAL SECTIONS

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

1"=5' SHEET NO.

SCALE

3 OF 17

apital MiniR Final\Cadd\plans\pHT_000L_Port

AI 12:52 PM NIO023_HCcivII\Task #08 – Port Capital MiniR Fina

PAVEMENT LEGEND HOT MIX ASPHALT SUPERPAVE 12.5 MM FOR SURFACE, PG 64-22, LEVEL 2 PORTLAND CEMENT CONCRETE MIX #9 FOR FULL-DEPTH PAVEMENT HOT MIX ASPHALT SUPERPAVE 19.0MM FOR FULL-DEPTH PATCH, PG 64-22, LEVEL 2 (2" MINIMUM LIFT, 3" MAXIMUM LIFT) 4 TOP OF EXISTING PAVEMENT SURFACE AFTER 2" GRINDING TOP OF EXISTING PAVEMENT SURFACE PRIOR TO GRINDING PORTLAND CEMENT CONCRETE MIX #3 (INCIDENTAL TO CURB AND GUTTER PLACEMENT ITEM). (SEE NOTE 5). PORTLAND CEMENT CONCRETE MIX #3 - STAMPED RED COLOR (NOTE 10). JOINTED PLAIN PORTLAND CEMENT CONCRETE PAVEMENT MIX #7 -STAMPED RED COLOR (SEE NOTES 7, 8, 9 & 10) GRADED AGGREGATE BASE COURSE GRADED AGGREGATE BASE COURSE (11) SHA TYPE A COMBINATION CONCRETE CURB AND GUTTER (MODIFIED). SEE ROADWAY DETAILS. SHA TYPE C COMBINATION CONCRETE CURB AND GUTTER (MODIFIED). SEE ROADWAY DETAILS. MOUNTABLE CONCRETE SPLITTER ISLAND. PORTLAND CEMENT CONCRETE MIX #9 - STAMPED RED COLOR (SEE NOTE 10). TOP OF SUBGRADE AND LIMIT OF CLASS LEXCAVATION LONGITUDINAL TIE DEVICES (SEE NOTE 8)

PAVEMENT NOTES

NOTES:

1. BASED ON THE PAVEMENT CORE RESULTS, THE EXISTING PAVEMENT STRUCTURE ON PORT CAPITAL DRIVE CONSISTS OF THE FOLLOWING:

INTERSECTION OF PORT CAPITAL DRIVE AT HARBOUR DRIVE: 5.875" ASPHALT CONCRETE OVER 7" GRADED AGGREGATE BASE.

PORT CAPITAL DRIVE, APPROXIMATELY 175' SOUTH OF THE INTERSECTION WITH HARBOUR DRIVE: 6.5" ASPHALT CONCRETE OVER 7" GRADED AGGREGATE BASE.

- 2. DURING FULL DEPTH PATCHING, IF THE EXISTING AGGREGATE BASE LAYER IS FOUND TO BE DETERIORATED, AN ADDITIONAL 18" OF AGGREGATE BASE LAYER AND SUBGRADE MATERIAL SHOULD BE REMOVED AND REPLACED WITH COMPACTED AGGREGATE BASE MATERIAL. A 6" MAXIMUM LIFT MAY BE USED FOR THE AGGREGATE BASE COURSE.
- 3. GRINDING SHALL BE PERFORMED AFTER FULL DEPTH PATCHING IS COMPLETED.
- 4. IN AREAS WHERE THE EXISTING PAVEMENT IS BEING REMOVED, THE LIMIT OF CLASS 1 EXCAVATION SHALL BE AT THE BOTTOM OF THE BOUND MATERIALS IN THE EXISTING PAVEMENT OR AT THE TOP OF SUBGRADE, WHICHEVER IS LOWER.
- 5. THIS WORK IS TO BE DONE AT THE CONTRACTOR'S OPTION. AN ADDITIONAL 1' WIDTH (MAXIMUM) EXCAVATION MAY BE USED FOR CURB AND GUTTER FORM PLACEMENT. THE ADDITIONAL EXCAVATION WIDTH IS TO BE FILLED WITH A MINIMUM OF 6" GAB AND PORTLAND CEMENT CONCRETE MIX NO. 3 FROM THE BOTTOM OF THE STANDARD CURB AND GUTTER TO 2" BELOW THE FINAL HMA SURFACE ELEVATION. TRANSVERSE JOINTS SHALL MATCH THOSE OF THE CURB AND GUTTER, DOWEL BARS ARE NOT NECESSARY.

ALTERNATIVELY, THE CONTRACTOR MAY CHOOSE TO SAW-CUT THE EXISTING PAVEMENT AND PLACE THE NEW CURB AND GUTTER DIRECTLY AGAINST THE SAWED

- 6. ALL FULL-DEPTH SAW CUTS FOR PATCHING, PAVEMENT REMOVAL AND CURB AND GUTTER PLACEMENT ARE INCIDENTAL TO THE RESPECTIVE PAY ITEM.
- 7. LOAD TRANSFER DEVICES: #10 SMOOTH/PLAIN EPOXY COATED DOWEL BAR, 18" LONG, SPACED 12" CENTER TO CENTER. SEE SHA STANDARD NO. MD 572.21 FOR DETAILS.
- 8. LONGITUDINAL TIE DEVICES (AT LONGITUDINAL JOINTS AND SLAB/CURB INTERFACES): #4 EPOXY COATED J BARS, 14" LONG, SPACED 36" CENTER TO CENTER. SEE STANDARD NO. MD 572.61 FOR DETAILS.
- 9. JOINTS AND SPACING: 1. MAXIMUM TRANSVERSE JOINT SPACING 15'. NO MID-SLAB REINFORCEMENT. 2. ALL TRANSVERSE JOINTS SHALL BE SAWED CONTRACTION JOINTS. 3. TRUCK APRON ONLY: TWO EXPANSION JOINTS ON THE DIAMETRICALLY OPPOSITE SIDES OF THE APRON. 4. SEE SHA STANDARD NO. MD 572.92 AND ROADWAY DETAILS FOR LAYOUT.
- 10. SEE SPECIAL PROVISION INCLUDED WITH THIS CONTRACT FOR MORE INFORMATION ABOUT PATTERN AND COLOR OF CONCRETE.

DEPARTMENT OF PUBLIC WORKS

DATE

HOWARD COUNTY, MARYLAND

TRANSPORTATION & SPECIAL

EXISTING PAVEMENT

PAVEMENT DETAIL 'A' GRINDING AND RESURFACING N.T.S.

PAVEMENT DETAIL 'C'

FULL DEPTH PATCHING N.T.S.

PAVEMENT DETAIL 'E' RAISED ISLAND

N.T.S.

PAVEMENT DETAIL 'G' NARROW BASE WIDENING

N.T.S.

PAVEMENT DETAIL 'B'

NEW CURB AND GUTTER PLACEMENT N.T.S.

PAVEMENT DETAIL 'D' MINI-ROUNDABOUT CENTRAL ISLAND N.T.S.

PAVEMENT DETAIL 'F' MOUNTABLE SPLITTER ISLAND N.T.S.

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT IAM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. 18530 , EXPIRATION DATE: DEC. 15, 2017 .

Rummel, Klepper & Kahl, LLP 81 MOSHER STREET | BALTIMORE, MD 21217 FAX: (410) 728-3160 PH: (410) 728-2900 Engineers | Construction Managers | Planners | Scientis

www.rkk.com

	DES: SAK				
	DRN: SAK				
₹ 👼 📗					
	CHK: RJG				
	DATE: IIIV				
طال	DATE: JULY 2016	BY	NO.	REVISION	DATE

PAVEMENT DETAILS

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

SCALE N.T.S.

CHIEF, BUREAU OF HIGHWAYS

RECTOR OF PUBLIC WORKS

SHEET NO. 4 OF 17 <u>PLAN</u>

PIPE CONNECTION NOTES:

- I. PIPE COLLAR SHALL BE CONSTRUCTED OF PLAIN CONCRETE (MIX NO. 2) SIZE, TYPE & DIRECTION OF CONNECTION WILL VARY TO SUIT CONDITIONS.
- 2. PIPE CONNECTION SHALL BE WRAPPED WITH DOUBLE LAYER OF 15# FELT PRIOR TO PLACEMENT OF CONCRETE COLLAR. THE COST SHALL BE INCIDENTAL TO THE UNIT PRICE OF MIX 2 CONCRETE FOR MISCELLANEOUS STRUCTURES.
- 3. NEW PIPE STUB SHALL MATCH THE SIZE, DIRECTION AND SLOPE OF THE EXISTING PIPE AT THE PIPE CONNECTION.
- 4. PIPE COLLAR WILL BE MEASURED AND PAID FOR AS MIX 2 CONCRETE FOR MISCELLANEOUS STRUCTURES.

NOTE: CONTRACTOR TO PROVIDE IO INCH GUTTER PAN DEPTH ON TOP OF 6 INCHES OF GRADED AGGREGATE BASE

SHA TYPE A COMBINATION CONCRETE CURB & GUTTER (MODIFIED)

N.T.S.

NOTE: GUTTER PAN IS TO SLOPE 1/2" PER FOOT AWAY FROM THE FLOW LINE

SHA TYPE C COMBINATION CONCRETE CURB & GUTTER (MODIFIED)

N.T.S.

MINI-ROUNDABOUT JOINT LAYOUT DETAIL N.T.S.

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT LAM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. 18530 , EXPIRATION DATE: DEC. 15, 2017

DEPARTMENT OF PUBLIC WORKS HOWARD COUNTY, MARYLAND 8/18/160 8/24/16 DATE

CHIEF, TRANSPORTATION & SPECIAL PROJECTS DIVISION

	DES: SAK				
İ					
	DRN: SAK				
1	CHK: RJG			The state of the s	
7 }	DATE: IIIIV				
ط	DATE: JULY 2016	BY I	iO. ,	REVISION	 DATE
				<u> </u>	

ROADWAY DETAILS

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

5 OF 17

CHIEF, BUREAU OF HIGHWAYS

N.T.S. SHEET NO.

. ______

MATCH LINE - SEE ROADWAY PLAN, SHEET 9 BEVERLY DRIVE ■ CONSTR. NORTH-SOUTH ATAPCO HOWARD SQUARE I HOWARD COUNTY HOUSING COMMISSION BUSINESS TRUST TAX MAP 43 PARCEL 644 LOT 4 PLAT 17925 EXISTING 30' PLAT 20382 TAX MAP 43 PARCEL 657 LOT "B" MDR LIBER NO. 12638 FOLIO 179 ACCESS EASEMENT MDR LIBER NO. 7783 FOLIO 100 U RIVE RKK TRAV PT 6 PORT CAPITAL CENTER OF MARYLAND LLC TAX MAP 43 PARCEL 644 LOT "A" CONSTRUCT 20' WIDE CONCRETE PLAT 16228 MDR LIBER NO. 4393 FOLIO 334 DRIVEWAY (H.C. DETAIL R-6.02) CONSTRUCT CONCRETE SIDEWALK RELOCATE -EX. SIGN (H.C. DETAIL R-3.05) - INSTALL DOUBLE WR INLET PRECAST (H.C. DETAIL R-4.35). INLET DEPRESSION TO FOLLOW H.C. DETAIL D-4.81. SEE NOTE I THIS SHEET AND PIPE CONNECTION DETAIL ON ROADWAY DETAILS SHEET FOR ADDITIONAL INFORMATION MATCH LINE - SEE ROADWAY PLAN, SHEET 11

NOTES:

I. CONTRACTOR TO MATCH EXISTING PIPE INVERT. INLET DEPRESSION WILL NOT BE MEASURED BUT SHALL BE INCIDENTAL TO THE INLET PAY ITEM.

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS

LICENSE NO. 18530 , EXPIRATION DATE: DEC. 15, 2017 .

WERE PREPARED OR APPROVED BY ME, AND THAT IAM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND,

<u>LEGEND</u>

4 INCH CONCRETE SIDEWALK

CONCRETE DRIVEWAY

CHIEF, BUREAU OF HIGHWAYS

SIDEWALK REMOVAL (PAID FOR AS CLASS I EXCAVATION)

DATE

DEPARTMENT OF PUBLIC WORKS HOWARD COUNTY, MARYLAND

CHIEF, TRANSPORTATION & SPECIAL PROJECTS DIVISION

RKSK Rummel, Klepper & Kahl, LLP 81 MOSHER STREET | BALTIMORE, MD 21217 FAX: (410) 728-3160 PH: (410) 728-2900 Engineers | Construction Managers | Planners | Scientis

www.rkk.com

	DES: SAK				
	DLO. OAK				
111111111111111	DRN: SAK				
\ \(\bar{\bar{\bar{\bar{\bar{\bar{\bar{					
A COL	CHK: RJG				
الد	DATE: JULY 2016				
		BY	NO.	REVISION	DA

ROADWAY PLAN

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

SCALE 1"=20'

SHEET NO. 10 OF 17

HOWARD SOIL CONSERVATION DISTRICT STANDARD SEDIMENT CONTROL NOTES

- I. A PRE-CONSTRUCTION MEETING MUST OCCUR WITH THE HOWARD COUNTY DEPARTMENT OF PUBLIC WORKS, CONSTRUCTION INSPECTION DIVISION (CID), 410-313-1855 AFTER THE FUTURE LOD AND PROTECTED AREAS ARE MARKED CLEARLY IN THE FIELD, A MINIMUM OF 48 HOURS NOTICE TO CID MUST BE GIVEN AT THE FOLLOWING STAGES:
 - a. PRIOR TO THE START OF EARTH DISTURBANCE,
 - b. UPON COMPLETION OF THE INSTALLATION OF PERIMETER EROSION AND SEDIMENT CONTROLS, BUT BEFORE PROCEEDING WITH ANY OTHER EARTH DISTURBANCE OR GRADING,
 - PRIOR TO THE START OF ANOTHER PHASE OF CONSTRUCTION OR OPENING OF ANOTHER GRADING
 - d. PRIOR TO THE REMOVAL OR MODIFICATIONS OF SEDIMENT CONTOL PRACTICES.

OTHER BUILDING OR GRADING INSPECTION APPROVALS MAY NOT BE AUTHORIZED UNTIL THIS INITIAL APPROVAL BY THE INSPECTION AGENCY IS MADE. OTHER RELATED STATE AND FEDERAL PERMITS SHALL BE REFERENCED TO ENSURE COORDINATION AND TO AVOID CONFLICTS WITH THIS PLAN.

- ALL VEGETATIVE PRACTICES ARE TO BE INSTALLED ACCORDING TO THE PROVISIONS OF THIS PLAN AND ARE TO BE IN CONFORMANCE WITH THE "2011 MARYLAND STANDARDS AND SPECIFICATIONS FOR SOIL EROSION AND SEDIMENT CONTROL". AND REVISIONS THERETO.
- 3. FOLLOWING INITIAL SOIL DISTURBANCE OR RE-DISTURBANCE, PERMANENT OR TEMPORARY STABILIZATION IS REQUIRED WITHIN THREE (3) CALENDAR DAYS AS TO THE SURFACE OF ALL PERIMETER SEDIMENT CONTROLS, DIKES, SWALES, DITCHES, PERIMETER SLOPES AND ALL SLOPES GREATER THAN 3 HORIZONTAL TO I VERTICAL (3:1); AND SEVEN (7) CALENDAR DAYS AS TO ALL OTHER DISTURBED AREAS ON THE PROJECT SITE EXCEPT FOR THOSE UNDER ACTIVE GRADING.
- ALL DISTURBED AREAS MUST BE STABILIZED WITHIN THE TIME PERIOD SPECIFIED ABOVE IN ACCORDANCE WITH THE "2011 MARYLAND STANDARDS AND SPECIFICATIONS FOR SOIL EROSION AND SEDIMENT CONTROL" FOR TOPSOIL (SEC B-4-2), PERMANENT SEEDING (SEC. B-4-5), TEMPORARY SEEDING (SEC. B-4-4) AND MULCHING (SEC. B-4-3). TEMPORARY STABILIZATION WITH MULCH ALONE CAN ONLY BE APPLIED BETWEEN THE FALL AND SPRING SEEDING DATES IF THE GROUND IS FROZEN, INCREMENTAL STABILIZATION (SEC. B-4-1) SPECIFICATIONS SHALL BE ENFORCED IN AREAS >15' OF CUT AND/OR FILL, STOCKPILES (SEC. B-4-8) IN EXCESS OF 20 FT MUST BE BENCHED WITH STABLE OUTLET. ALL CONCENTRATED FLOW, STEEP SLOPE, AND HIGHLY ERODIBLE AREAS SHALL RECEIVE SOIL STABILIZATION MATTING (SEC. B-4-6).
- 5. ALL SEDIMENT CONTROL STRUCTURES ARE TO REMAIN IN PLACE, AND ARE TO BE MAINTAINED IN OPERATIVE CONDITION UNTIL PERMISSION FOR THEIR REMOVAL HAS BEEN OBTAINED FROM THE CID.
- 6. SITE ANALYSIS:

TOTAL AREA OF SITE: AREA DISTURBED: AREA TO BE ROOFED OR PAVED:

AREA TO BE VEGETATIVELY STABILIZED: TOTAL CUT: TOTAL FILL: OFFSITE WASTE/BORROW AREA LOCATION:

0.20 AC 0.06 AC TO BE DETERMINED*

*MUST HAVE AN ACTIVE APPROVED SEDIMENT CONTROL PLAN

- 7. ANY SEDIMENT CONTROL PRACTICE WHICH IS DISTURBED BY GRADING ACTIVITY FOR PLACEMENT OF UTILITIES MUST BE REPAIRED ON THE SAME DAY OF DISTURBANCE.
- ADDITIONAL SEDIMENT CONTROL MUST BE PROVIDED, IF DEEMED NECESSARY BY THE CID. THE SITE AND ALL CONTROLS SHALL BE INSPECTED BY THE CONTRACTOR WEEKLY; AND THE NEXT DAY AFTER EACH RAIN EVENT. A WRITTEN REPORT BY THE CONTRACTOR, MADE AVAILABLE UPON REQUEST, IS PART OF EVERY INSPECTION AND SHOULD INCLUDE:
 - INSPECTION DATE
 - INSPECTION TYPE (ROUTINE, PRE-STORM EVENT, DURING RAIN EVENT)
 - NAME AND TITLE OF INSPECTOR
 - WEATHER INFORMATION (CURRENT CONDITIONS AS WELL AS TIME AND AMOUNT OF LAST RECORDED PRECIPITATION)
 - BRIEF DESCRIPTION OF PROJECT'S STATUS (E.G., PERCENT COMPLETE) AND/OR CURRENT ACTIVITIES
 - EVIDENCE OF SEDIMENT DISCHARGES IDENTIFICATION OF PLAN DEFICIENCIES
 - IDENTIFICATION OF SEDIMENT CONTROLS THAT REQUIRE MAINTENANCE
 - IDENTIFICATION OF MISSING OR IMPROPERLY INSTALLED SEDIMENT CONTROLS
 - COMPLIANCE STATUS REGARDING SEQUENCE OF CONSTRUCTION AND STABILIZATION REQUIREMENTS
 - * PHOTOGRAPHS
 - * MONITORING/SAMPLING
 - MAINTENANCE AND/OR CORRECTIVE ACTION PERFORMED
 - * OTHER INSPECTIONS TIMES AS REQUIRED BY THE GENERAL PERMIT FOR STORMWATER ASSOCIATED WITH CONSTRUCTION ACTIVITIES (NPDES, MDE)
- 9. TRENCHES FOR THE CONSTRUCTION OF UTILITIES IS LIMITED TO THREE PIPE LENGTHS OR THAT WHICH SHALL BE BACK-FILLED AND STABILIZED BY THE END OF EACH WORK DAY, WHICHEVER IS SHORTER.
- IO. ANY MAJOR CHANGES OR REVISIONS TO THE PLAN OR SEQUENCE OF CONSTRUCTION MUST BE REVIEWED AND APPROVED BY THE HSCD PRIOR TO PROCEEDING WITH CONSTRUCTION, MINOR REVISIONS MAY BE ALLOWED BY THE CID PER THE LIST OF HSCD-APPROVED FIELD CHANGES.
- II. DISTURBANCE SHALL NOT OCCUR OUTSIDE OF THE L.O.D. A PROJECT IS TO BE SEQUENCED SO THAT GRADING ACTIVITIES BEGIN IN ONE GRADING UNIT (MAXIMUM ACREAGE OF 20 AC. PER GRADING UNIT) AT A TIME. WORK MAY PROCEED TO A SUBSEQUENT GRADING UNIT WHEN AT LEAST 50 PERCENT OF THE DISTURBED AREA IN THE PRECEDING GRADING UNIT HAS BEEN STABILIZED AND APPROVED BY THE CID. UNLESS OTHERWISE SPECIFIED AND APPROVED BY THE CID, NO MORE THAN 20 ACRES CUMULATIVELY MAY BE DISTURBED AT A GIVEN TIME.
- 12. WASH WATER FROM ANY EQUIPMENT, VEHICLES, WHEELS, PAVEMENT, OR OTHER SOURCES MUST BE TREATED IN A SEDIMENT BASIN OR OTHER APPROVED WASHOUT STRUCTURE.
- 13. TOPSOIL SHALL BE STOCKPILED AND PRESERVED ON-SITE FOR REDISTRIBUTION ONTO FINAL GRADE.

PROJECTS DIVISION

14. ALL SILT FENCE AND SUPER SILT FENCE SHALL BE PLACED ON-THE-CONTOUR, AND BE IMBRICATED AT 25' MINIMUM INTERVALS, WITH LOWER ENDS CURLED UPHILL BY 2'IN ELEVATION.

> PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT IAM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. 18530 , EXPIRATION DATE: DEC. 15, 2017

DEPARTMENT OF PUBLIC WORKS

DATE CHIEF, BUREAU OF HIGHWAYS

HOWARD COUNTY, MARYLAND CHIEF, TRANSPORTATION & SHECIAL

Rummel, Klepper & Kahl, LLP 81 MOSHER STREET | BALTIMORE, MD 21217 FAX: (410) 728-3160 PH: (410) 728-2900 ingineers | Construction Managers | Planners | Scientis

I				· · · · · · · · · · · · · · · · · · ·			
	DES: SAK						
1/11/1							
AND THE REPORT OF THE PARTY OF	DRN: SAK						
* = 1	CHK: RJG						
YY I							
	DATE: JULY 2016	BY	NO.		REVISION	l	DAT

15. STREAM CHANNELS MUST NOT BE DISTURBED DURING THE FOLLOWING RESTRICTIVE PERIODS (INCLUSIVE):

AND ASSOCIATED PERMITS SHALL BE ON-SITE AND AVAILABLE WHEN THE SITE IS ACTIVE.

16. A COPY OF THIS PLAN, THE "2011 MARYLAND STANDARDS AND SPECIFICATIONS FOR SOIL EROSION AND SEDIMENT CONTROL".

* USE LAND IP MARCH I - JUNE 15

USE IV MARCH I - MAY 31

* USE III AND IIIP OCTOBER I - APRIL 30

EROSION AND SEDIMENT CONTROL NOTES

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

SCALE 1"=20'

SHEET NO. 12 OF 17

NOTE:

I. SAME DAY STABILIZATION WILL BE USED FOR THIS PROJECT. NO OTHER SEDIMENT CONTROLS ARE ANTICIPATED.

LEGEND

LOD --- LIMIT OF DISTURBANCE

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS
WERE PREPARED OR APPROVED BY ME, AND THAT I AM A DULY LICENSED
PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND,
LICENSE NO. ______, EXPIRATION DATE: ______DEC. 15, 2017 ____.

DEPARTMENT OF PUBLIC WORKS HOWARD COUNTY, MARYLAND

DIRECTOR OF PUBLIC WORKS

DATE

BLA/16

CHIEF, BUREAU OF HIGHWAYS

DATE

CHIEF, TRANSPORTATION & SPECIAL PROJECTS DIVISION

Rummel, Klepper & Kahl, LLP

81 MOSHER STREET | BALTIMORE, MD 21217
PH: (410) 728-2900 FAX: (410) 728-3160

Engineers | Construction Managers | Planners | Scientist

	DES: SAK				
May 1	B20. 07.11				
AMILIAND AND AND AND AND AND AND AND AND AND	DRN: SAK				
:★ ≣					
EER	CHK: RJG				
	DATE: IIIIV				
	DATE: JULY 2016	BY	NO.	REVISION	D
		·			

STANDARD EROSION AND SEDIMENT CONTROL PLAN

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND SCALE 1"=20'

SHEET NO. 12B

GENERAL NOTES

- 1. MAINTAIN ACCESS TO ALL ROADWAYS AND ENTRANCES AT ALL TIMES UNLESS OTHERWISE DIRECTED BY THE ENGINEER.
- 2. ALL STANDARD REGULATORY AND WARNING SIGNS USED FOR MAINTENANCE OF TRAFFIC SHALL CONFORM TO THE LATEST VERSION OF FHWA'S "MANUAL ON UNIFORM TRAFFIC CONTROL DEVICES", AS WELL AS MDSHA'S "BOOK OF STANDARDS" AND "SUPPLEMENT TO MUTCD".
- 3. CONSTRUCTION EQUIPMENT AND MATERIALS SHALL BE STORED OFF THE TRAVEL LANES AND PEDESTRIAN FACILITIES AT ALL TIMES.
- 4. EXISTING REGULATORY SIGNS IN THE WORK ZONE SHALL BE MAINTAINED AT ALL TIMES AS DIRECTED BY THE ENGINEER. SIGNS THAT ARE NOT APPLICABLE SHALL BE REMOVED OR COMPLETELY COVERED WITH NONTRANSPARENT MATERIAL.
- 5. REFER TO THE SP 104 FOR WORK RESTRICTIONS AND TEMPORARY LANE /SHOULDER CLOSURE SCHEDULE.
- 6. REFER TO SPI 104.31 FOR ACCESSIBLE PEDESTRIAN MAINTENANCE OF TRAFFIC.
- 7. MAINTAIN POSITIVE DRAINAGE ALONG THE ROADWAY SURFACE THROUGHOUT CONSTRUCTION.
- 8. MISS UTILITY SHALL BE NOTIFIED AT LEAST 48 HOURS PRIOR TO ANY EXCAVATION.
- THE SEQUENCE OF CONSTRUCTION IS PROVIDED FOR THE CONTRACTOR'S USE AND CONSIDERATION. THE SEQUENCE OF CONSTRUCTION MAY BE MODIFIED BY THE CONTRACTOR WITH PRIOR APPROVAL BY THE COUNTY.

TEMPORARY TRAFFIC CONTROL TYPICAL APPLICATIONS (TTCTA)

- THE FOLLOWING TTCTA FROM THE SHA BOOK OF STANDARDS ARE TO BE FOLLOWED AS APPROPRIATE:
- MD 104.02-14

- INTERSECTION FLAGGING OPERATION

MD 104.02-06

- WORK IN CENTER OF ROADWAY
- MD 104.06-15 TO MD 104.06-19
- PAVEMENT EDGE DROP-OFFS

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS
WERE PREPARED OR APPROVED BY ME, AND THAT I AM. A DULY LICENSED
PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND,
LICENSE NO. ______18530 _______, EXPIRATION DATE: ______DEC. 15, 2017 _____.

DEPARTMENT OF PUBLIC WORKS
HOWARD COUNTY, MARYLAND

LANGE BUREAU OF SERVICE STATE

CHIEF RUREAU STATE

CHIEF R

CHIEF/TBANSPORTATION & SPECIAL DATE PROJECT'S DIVISION

Rummel, Klepper & Kahl, LLP

81 MOSHER STREET | BALTIMORE, MD 21217
PH: (410) 728-2900 FAX: (410) 728-3160

Engineers | Construction Managers | Planners | Scientist

MAINTENANCE OF TRAFFIC NARRATIVE

PORT CAPITAL DRIVE AT HARBOUR DRIVE

CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND N/A SHEET NO.

13 OF 17

SCALE

The same of the sa

SEQUENCE OF CONSTRUCTION

PHASE 1 (SOUTHWEST QUADRANT OF INTERSECTION)

- 1. INSTALL TEMPORARY TRAFFIC CONTROL DEVICES FOLLOWING MD 104.02-14.
- 2. RECONSTRUCT THE CURB LINE AND PERFORM FULL DEPTH PAVING. RECONSTRUCT SIDEWALK AND INSTALL PEDESTRIAN RAMPS AS SHOWN ON THE PLANS.

PHASE 2 (NORTHWEST AND NORTHEAST QUADRANTS OF INTERSECTION):

- 1. REMOVE PHASE 1 TEMPORARY TRAFFIC CONTROL DEVICES AND SIGNS THAT ARE NO LONGER NEEDED.
- 2. INSTALL TEMPORARY TRAFFIC CONTROL DEVICES FOLLOWING MD 104.02-14 FOR THE NORTHWEST AND NORTHEAST QUADRANT OF THE INTERSECTION (NEW COLONY BOULEVARD).
- 3. RECONSTRUCT SIDEWALK, CURB AND GUTTER AND INSTALL PEDESTRIAN RAMPS AS SHOWN ON THE PLANS. CONSTRUCT MEDIAN ISLAND CUT-THROUGH AT NEW COLONY BOULEVARD AS SHOWN ON THE PLANS.

PHASE 3 (SOUTHEAST QUADRANT OF INTERSECTION):

- 1. REMOVE PHASE 2 TEMPORARY TRAFFIC CONTROL DEVICES AND SIGNS THAT ARE NO LONGER NEEDED.
- 2. INSTALL TEMPORARY TRAFFIC CONTROL DEVICES FOLLOWING MD 104.02-14 FOR THE SOUTHEAST QUADRANT OF THE INTERSECTION.
- 3. RECONSTRUCT SIDEWALK, CURB AND GUTTER, PEDESTRIAN RAMPS AND RAISED ISLAND AS SHOWN ON THE PLANS.

PHASE 4 (CONSTRUCTION OF CENTRAL ISLAND):

- 1. REMOVE PHASE 3 TEMPORARY TRAFFIC CONTROL DEVICES AND SIGNS THAT ARE NO LONGER NEEDED.
- 2. INSTALL DRUMS FOR MAINTENANCE OF TRAFFIC AND TEMPORARY PAVEMENT MARKINGS AT THE CENTER OF THE INTERSECTION TO CONVERT INTERSECTION TO OPERATE AS A ROUNDABOUT.
- 3. CONSTRUCT CENTRAL ISLAND UTILITIZING DAYTIME FLAGGING OPERATIONS.

PHASE 5 (SPLITTER ISLANDS):

- 1. REMOVE PHASE 4 TEMPORARY TRAFFIC CONTROL DEVICES AND SIGNS THAT ARE NO LONGER NEEDED.
- 2. INSTALL TEMPORARY TRAFFIC CONTROL DEVICES FOLLOWING MD 104.02-06.
- 3. CONSTRUCT THE SPLITTER ISLANDS ALONG THE WEST AND SOUTH LEGS OF THE INTERSECTION AS IDENTIFIED ON THE PLANS.

PHASE 6:

- 1. REMOVE PHASE 5 TEMPORARY TRAFFIC CONTROL DEVICES AND SIGNS THAT ARE NO LONGER NEEDED.
- 2. PERFORM FULL DEPTH PATCHING OPERATION AS DIRECTED BY THE ENGINEER AND THEN PERFORM GRINDING AND RESURFACING OPERATIONS.
- 3. INSTALL FINAL PAVEMENT MARKINGS AND SIGNS; OPEN LANES TO THEIR PROPOSED TRAFFIC PATTERN.

THE CONTRACTOR SHALL BE GOVERNED BY THE STANDARDS AND REQUIREMENTS OF THE FOLLOWING PUBLICATIONS, EXCEPT AS MODIFIED BY THE SPECIAL PROVISIONS OF THIS CONTRACT: DESIGN

MDSHA - "MARYLAND MANUAL ON UNIFORM TRAFFIC CONTROL DEVICES", 2011 EDITION AND SUBSEQUENT REVISIONS. (MdMUTCD)

A A S H T O - "HIGHWAY SAFETY DESIGN AND OPERATIONS GUIDE" -1997

A A S H T O - "STANDARD SPECIFICATIONS FOR STRUCTURAL SUPPORTS FOR HIGHWAY SIGNS LUMINAIRES AND TRAFFIC SIGNALS". 2001 EDITION (CATEGORY II FOR ALL OVERHEAD AND CANTILEVER SIGN STRUCTURES).

MATERIALS AND CONSTRUCTION

MDSHA - "STANDARD SPECIFICATIONS FOR CONSTRUCTION & MATERIALS". 2008 EDITION AND SUBSEQUENT SUPPLEMENTS.

DESIGN WIND

100 MPH - WOOD SUPPORTS 10 YEAR RECURRENCE INTERVAL

100 MPH - GROUND MOUNT SIGN STEEL SUPPORTS IO YEAR RECURRENCE INTERVAL

100 MPH - OVERHEAD AND CANTILEVER STRUCTURES 50 YEAR RECURRENCE INTERVAL

DESIGN STRESS

SOIL BEARING PRESSURE - S = 3.000 P.S.F. (ASSUMED) SEE MATERIAL & CONSTRUCTION ABOVE AND SPECIAL PROVISIONS FOR DESIGN STRESSES FOR STRUCTURAL STEEL, ALUMINUM, REINFORCING STEEL AND CONCRETE.

CHAMFER

ALL EXPOSED EDGES OF CONCRETE SHALL HAVE A 3/4" X 3/4" CHAMFER.

CLASSIFICATION OF SIGNS

SIGNS ARE DIVIDED INTO TWO (2) GENERAL CATEGORIES.

I. GUIDE SIGNS

A) STRUCTURAL TYPES OH - OVERHEAD

C - CANTILEVER

GM - GROUND MOUNT, BREAKAWAY

OR NON-BREAKWAY BM - BRIDGE MOUNTED

2. STANDARD SIGNS (REGULATORY, WARNING, ETC.) A) STRUCTURAL TYPES

WOOD SUPPORTS SQUARE TUBE

B) PANELS

B) PANELS

ALL DISTRICTS

MATERIAL - SHEET ALUMINUM COPY - DIRECT APPLIED

MATERIAL - EXTRUDED ALUMINUM

I) HIGH INTENSITY (NEW SIGNS AND

REVISIONS TO EXISTING SIGNS)

COPY - DIRECT APPLIED

IDENTIFICATION OF SIGNS AND PANELS

GUIDE SIGNS

EACH GUIDE SIGN IS IDENTIFIED BY A SIGN NUMBER ON THE PLANS AND IN THE TABULATIONS. (GM-I, GM-2, GM-3, etc) SIGNS ON STRUCTURES ARE IDENTIFIED WITH A NUMBER AND WHERE VARIATIONS OCCUR. A LOWER CASE LETTER. (OH-Ia, OH-Ib, OH-Ic)

STANDARD SIGNS

STANDARD SIGNS ARE IDENTIFIED BY PANEL NUMBERS AND ARE CLASSIFIED AS FOLLOWS

- R REGULATORY
- W WARNING M - ROUTE MARKERS AND ACCESSORIES
- D DESTINATION AND MILEAGE PANELS
- S SCHOOL

PANELS SHALL BE DESIGNATED TO AGREE WITH MARYLAND STANDARD SIGN BOOK. EACH STANDARD SIGN IS IDENTIFIED FIRST BY THE SHEET NUMBER. THEN BY THE NUMERICAL ORDER OF THE SIGN AS IT APPEARS ON THE PLAN. FOR EXAMPLE SHEET SN 2.1-101.102,103, ETC. SHEET SN 2.2-201,202,203,ETC.

PANEL LAYOUT AND ALPHABETS

I. GUIDE SIGN PANEL LAYOUTS ARE BASED ON THE A.A.S.H.T.O. MANUALS NOTED ABOVE. 2. STANDARD SIGN PANEL LAYOUTS ARE BASED ON THE MOMUTCD WITH SPECIFICATIONS DETAILED IN THE MARYLAND STATE HIGHWAY ADMINISTRATION PUBLICATION, "STANDARD SIGN BOOK", AVAILABLE ONLINE @ https:/www.marylandroads.com/businesswithsha/ bizStdsSpecs/desManualStdPub/publicationsonline/oots/internet_sianbook.asp

REFLECTORIZATION

BUREAU OF HIGHWAYS

BACKGROUNDS, BORDERS, TEXTS AND ALL OTHER ELEMENTS OF SIGN PANELS SHALL BE REFLECTORIZED EXCEPT WHERE NOTED, REFER TO PROJECT REQUIREMENTS FOR MORE DETAIL.

ORIENTATION OF SIGN FACES

* UNDER 30 FEET FROM TRAVELLED ROADWAY TO NEAR EDGE OF SIGN - 93° AWAY FROM THE ROAD TO AVOID SPECULAR REFLECTION AS INDICATED IN 813.03 OF THE MARYLAND STANDARD SPECIFICATIONS FOR CONSTRUCTION AND MATERIALS.

OVER 30 FEET FROM TRAVELLED ROADWAY TO NEAR EDGE OF SIGN - 90°

SIGN LOCATIONS

I. GUIDE SIGNS ARE LOCATED ON THE PLANS BY DIMENSION TO SURVEY STATIONS, OR WHEN NECESSARY, TO IDENTIFIABLE PHYSICAL FEATURES. 2. ALL CHANGES IN THE LOCATIONS OF SIGNS AS SHOWN ON THE PLAN SHALL HAVE THE

PRIOR APPROVAL OF THE ENGINEER.

EXISTING UTILITIES

THE ENGINEER DOES NOT WARRANT OR GUARANTEE THE ACCURACY OR COMPLETENESS OF UTILITY INFORMATION SHOWN ON THE PLAN, IT SHALL BE THE RESPONSIBILITY OF THE CONTRACTOR TO LOCATE AND PROTECT ALL EXISTING FACILITIES WHICH MIGHT BE AFFECTED BY THIS WORK OR HIS OPERATION.

ROADSIDE SIGNS

- I. VERTICAL ALIGNMENT
- POSITION PANEL SO FACE IS PLUMB.
- 2. HORIZONTAL ALIGNMENT (SEE DIAGRAM ABOVE)
- A) ON STRAIGHT ROADWAY SECTIONS, ANGLE OF SIGN FACE TO ROADWAY VARIES WITH DISTANCE FROM TRAVELLED ROADWAY TO NEAR EDGE OF SIGN - SEE DIAGRAM.
- B) ON THE INSIDE OF HORIZONTAL CURVES, POSITION SIGN SO FACE OF PANEL MAKES AN ANGLE OF 90° WITH A CHORD BETWEEN A POINT ON NEAR EDGE OF PAVEMENT AT SIGN LOCATION AND A POINT ON EDGE OF PAVEMENT 500' IN ADVANCE OF SIGN.
- C) ON THE OUTSIDE OF HORIZONTAL CURVES, POSITION SIGN SO FACE OF PANEL IS AT RIGHT ANGLES TO THE TANGENT OF THE CURVE AT THE SIGN LOCATION.
- D) POSITIONING OF SIGNS AT GORES AND RAMP SEPARATIONS IS REFERRED TO THE NORMAL EDGE OF THE MAINLINE ROADWAY.

OVERHEAD SIGNS

- I. VERTICAL ALIGNMENT
- POSITION PANELS FOR ALL OVERHEAD STRUCTURES SO THAT PANEL FACE IS PLUMB. 2. OVERHEAD SIGN STRUCTURES SHALL NOT BE ERECTED WITHOUT ATTACHING LUMINAIRES. SUPPORTS, AND/OR SIGNS.
- 3. HORIZONTAL ALIGNMENT
- A) POSITION ALL OVERHEAD SIGNS SO THAT THE FACE OF THE PANEL IS AT RIGHT ANGLES TO THE NORMAL EDGE OF ROADWAY, IF ON A STRAIGHT ROADWAY SECTION.
- B) POSITION ALL OVERHEAD SIGNS SO THAT THE FACE OF THE PANEL IS AT RIGHT ANGLES TO THE TANGENT OF THE CURVE AT SIGN LOCATION, IF ON A HORIZONTAL CURVE,
- C) POSITIONING OF SIGNS AT GORES AND RAMP SEPARATIONS IS REFERRED TO THE NORMAL EDGE OF THE MAINLINE ROADWAY.
- 4. VERTICAL CLEARANCE
- A) OVERHEAD SIGNS SHALL HAVE A MINIMUM VERTICAL CLEARANCE OF 17'-9" FROM ROADWAY TO THE BOTTOM OF LIGHT FIXTURES. ALL LIGHT FIXTURES ARE TO BE AT THE SAME ELEVATION. B) IF THE CONTRACTOR CANNOT OBTAIN 17'-9" (SEE 3A) CLEARANCE, HE IS TO CEASE WORK AND CONTACT THE PROJECT ENGINEER FOR FURTHER INSTRUCTIONS. THE PROJECT ENGINEER MAY CONTACT THE TRAFFIC ENGINEERING DESIGN DIVISION FOR ASSISTANCE.
- C) ON ALL OVERHEAD SIGNS, THE MINIMUM CLEARANCE TO BOTTOM OF SIGN: 20'-9".

PROJECT REQUIREMENTS

- ALL NEW SIGNS ON THIS PROJECT SHALL BE FABRICATED FROM SHEETING WHICH MEETS ALL OF THE FOLLOWING REQUIREMENTS. UNLESS OTHERWISE SPECIFIED IN THE CONTRACT DOCUMENTS. OR AS DIRECTED BY THE ENGINEER:
- I. SHEETING SHALL MEET THE REQUIREMENTS OF SECTIONS 813 AND 950.03 OF MDSHA'S STANDARD SPECIFICATIONS FOR CONSTRUCTION AND MATERIALS (JULY 2008) AND SUBSEQUENT REVISIONS
- 2. LISTED ON MDSHA OFFICE OF TRAFFIC AND SAFETY'S QUALIFIED PRODUCTS LIST (QPL)

PROJECT REQUIREMENTS CONT'D

- 3. THE FOLLOWING TYPES OF SHEETING SHALL BE USED FOR THE SPECIFIED SIGN CLASSIFICATIONS
- A) GUIDE, EXIT GORE, AND GENERAL INFORMATION SIGNS- RETROREFLECTIVE SHEETING FOR GUIDE SIGNS, EXIT GORE, AND GENERAL INFORMATION (INCLUDES WHITE ON GREEN, WHITE ON BLUE, WHITE ON BROWN AND THE REVERSE OF THESE COLORS) SHALL MEET OR EXCEED THE REQUIREMENTS FOR ASTM TYPE IX LEGEND ON ASTM TYPE IX BACKGROUND. REGULATORY AND WARNING MESSAGES WITHIN GUIDE SIGNS SHALL BE NON-REFLECTIVE BLACK LEGEND ON BACKGROUND SHEETING WHICH MEETS OR EXCEEDS THE REQUIREMENTS FOR ASTM TYPE IX SHEETING.
- B) WARNING SIGNS RETROREFLECTIVE SHEETING FOR BLACK ON FLUORESCENT YELLOW WARNING SIGNS SHALL BE NON-REFLECTIVE BLACK LEGEND ON BACKGROUND SHEETING WHICH MEETS OR EXCEEDS THE REQUIREMENTS FOR ASTM TYPE IX SHEETING, REGULATORY MESSAGES WITHIN WARNING SIGNS SHALL FOLLOW THE GUIDELINES FOR REGULATORY SIGNS.
- C) SCHOOL SIGNS RETROREFLECTIVE SHEETING FOR SCHOOL SIGNS (BLACK ON FLUORESCENT YELLOW AND BLACK ON FLUORESCENT YELLOW GREEN) SHALL BE NON-REFLECTIVE BLACK LEGEND ON BACKGROUND SHEETING WHICH MEETS OR EXCEEDS THE REQUIREMENTS FOR ASTM TYPE IX SHEETING. REGULATORY MESSAGES WITHIN SCHOOL SIGNS SHALL FOLLOW THE REQUIREMENTS FOR REGULATORY SIGNS.
- D) REGULATORY SIGNS FALL INTO THREE SUBCATEGORIES:
- i. "RED" REGULATORY SIGNS (STOP, YIELD, DO NOT ENTER AND WRONG WAY) RETROREFLECTIVE SHEETING FOR THESE SIGNS AND THEIR SUPPLEMENTAL PANELS (INCLUDES WHITE ON RED AND RED ON WHITE) SHALL MEET OR EXCEED THE REQUIREMENTS FOR ASTM TYPE IX SHEETING.
- ii. ALL R7 AND R8 SERIES PARKING RELATED SIGNS AND THEIR SUPPLEMENTAL PANELS. NO TRESPASSING SIGNS. AND SIGNS DIRECTED AT PEDESTRIANS AND BICYCLISTS ONLY (INCLUDES RED ON WHITE, GREEN ON WHITE, BLUE ON WHITE, BLACK ON WHITE AND THE REVERSE OF THESE COLORS) SHALL BE ASTM TYPE I LEGEND ON ASTM TYPE I BACKGROUND.
- iii. ALL OTHER REGULATORY SIGNS RETROREFLECTIVE SHEETING FOR THESE SIGNS AND THEIR SUPPLEMENTAL PANELS (INCLUDES BLACK ON WHITE) SHALL BE NON-REFLECTIVE BLACK LEGEND ON ASTM TYPE IV BACKGROUND. WHERE RED IS SPECIFIED. OR WHERE THE COLOR OF THE SIGN IS WHITE ON BLACK. THE LEGEND SHALL BE ASTM TYPE IV RETROREFLECTIVE SHEETING ON NON-REFLECTIVE BLACK BACKGROUND. WARNING MESSAGES WITHIN REGULATORY SIGNS SHALL FOLLOW THE GUIDELINES FOR WARNING
- E) ROUTE MARKERS RETROREFLECTIVE SHEETING FOR ROUTE MARKERS (INCLUDES BLACK ON WHITE, GREEN ON WHITE, WHITE ON GREEN, WHITE ON RED/BLUE) SHALL MEET THE REQUIREMENTS OF GUIDE SIGNS ABOVE WHEN SPECIFIED AS THE LEGEND OF A GUIDE SIGN. RETROREFLECTIVE SHEETING FOR ALL INDEPENDENT ROUTE MARKERS AND THEIR AUXILIARY PANELS SHALL BE ASTM TYPE IV AND/OR NON-REFLECTIVE BLACK LEGEND ON ASTM TYPE IV BACKGROUND.
- F) LOGOS AND/OR GRAPHICS WITHIN SIGNS SHALL FOLLOW THE GUIDELINES FOR THE RESPECTIVE SIGN CLASSIFICATION UNLESS OTHERWISE SPECIFIED IN THE CONTRACT DOCUMENTS, OR AS DIRECTED BY THE ENGINEER.
- G) CIVIL DEFENSE SIGNS AND OTHER SIGNS NOT SPECIFICALLY FALLING INTO ONE OF THE CATEGORIES ABOVE, SHALL FOLLOW THE GUIDELINES FOR THE SIGN CLASSIFICATION THAT MOST CLOSELY MATCHES THE COLOR(S) OF THE PROPOSED SIGN.

MINIMUM THICKNESS

4. THE FOLLOWING MINIMUM THICKNESS SHALL BE USED FOR THE APPROPRIATE WIDTH OF SHEET ALUMINUM BLANKS.

LONGEST DIMENSION UP TO 12"____

....0.040" GREATER THAN 12" TO 24"....0**.**063" GREATER THAN 24" TO 36".... ...0.080"

GREATER THAN 36" TO 48".... ...0.100" OVER 48"..... ...0.125"

PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT IAM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND LICENSE NO. 40794 , EXPIRATION DATE: 06-16-2017

RKK Rummel, Klepper & Kahl, LLP 81 MOSHER STREET | BALTIMORE, MD 21217

DES: WFW DRN: AFD CHK: BJG DATE: JULY 2016 BY NO. REVISION DATE

GENERAL NOTES AND **PROPOSALS**

PORT CAPITAL DRIVE AT HARBOUR DRIVE

CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND SCALE NONE

~~~


SHEET NO. 14 OF 17

HOWARD COUNTY, MARYLAND

DEPARTMENT OF PUBLIC WORKS

FAX: (410) 728-3160 PH: (410) 728-2900

ngineers | Construction Managers | Planners | Scienting


| SHEET SIGN | REMARKS | | | | CODE NUMBERS * | | 19 |
|-------------------------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------|--------------------------------------------|-------------------|--------------------------------------------------------------------------------|-------------------------|-------------|
| NO. NO. SN-2.1 | NEINING | 1 2 3 4 | 5 6 7 8 9 10 11 12 | 13 14 15 16 | 17 18 19 20 21 22 23 2 | 24 25 26 27 28 29 30 31 | 32 33 34 35 |
| REMOVE EXISTING SIGNS | | . 24 | | | | | |
| PAVEMENT MARKINGS | | | 245 1040 105 60 230 51 16 | 5 | | | |
| 101 W3-2 30"X30", W13-1 18" | X18" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 8.5 1 1 | | | | | |
| 102 R4-7 18"X24" | 2 FYG 21"X15", W11-2 FYG 30"X30", M6-2 FYG 21"X15" | 1-IN ROAD SIGN SUPPORT 3 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 17 1 1 | | | | | |
| 104 R1-2 36"X36", D-3 42"X8", | '.D-3 42"X8" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 14 1 1 | | | | | |
| 105 W2-6 30"X30" | | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 6.5 1 1 | | | | | |
| 106 R4-7 18"X24" | | 1-IN ROAD SIGN SUPPORT 3 | 1 | | | | |
| 107 W11-2 FYG 30"X30", M6-2<br>108 W2-6 30"X30" | 2 FYG 21"X15", W11-2 FYG 30"X30", M6-2 FYG 21"X15" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 17 1 1 1 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 6.5 1 1 | | | | | |
| 108 W2-0 30 X30<br>109 W3-2 30"X30", W13-1 18" | "X18" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 8.5 1 1 | | | | | |
| 110 D9-9 24"X24", M5-3 (MOD | D) 21"X21" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 7.5 1 1 | | | | | |
| | 2 FYG 21"X15", W11-2 FYG 30"X30", M6-2 FYG 21"X15" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 17 1 1 | | | | | |
| 112 R1-2 36"X36", D-3 42"X8", | 7, D-3 42"X8"<br>2 FYG 21"X15", W11-2 FYG 30"X30", M6-2 FYG 21"X15" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 14 1 1 1 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 17 1 1 | | | | | |
| | 2 FYG 21"X15", W11-2 FYG 30"X30", M6-2 FYG 21"X15" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 17 1 1 | | | | | |
| 115 W2-6 30"X30", W13-1 18" | | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 8.5 1 1 | | | | | |
| | 2 FYG 21"X15", W11-2 FYG 30"X30", M6-2 FYG 21"X15" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 17 1 1 | | | | | |
| 117 R1-2 36"X36", D-3 30"X8", | | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 12.5 1 1 1 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 8.5 1 1 | | | | | |
| 118 W11-2 FYG 30"X30", M6-2<br>119 R1-2 36"X36", D-3(2) BRO | | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 13 1 1 | | | | | |
| 120 R4-7 24"X30" | | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 5 1 1 | | | | | |
| 121 R1-2 36"X36" | | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 9 1 1 | | | | | |
| 122 W11-2 FYG 30"X30", M6-2 | 2 FYG 21"X15" | 1-SQUARE PERFORATED TUBULAR STEEL SUPPORT 8.5 1 1 | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | . , | | | | | | |
| | | | | | | | |
| | | | | | | | |
| · | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | | | | | | |
| | | SHEET SN-11.1 SUBTOTALS 239 20 20 24 | 2 245 1,040 105 60 230 51 16 | 5 0 0 0 0 | 0 0 0 0 0 0 0 | 0 0 0 0 0 0 0 | 0 0 0 0 |
| CODE | | CATEGORY CODE | | | LIAUT CATEGORY | | |
| NO. | DESCRIPTION | UNIT CATEGORY CODE NO. | DESCRIPTION | | UNIT CATEGORY | | |
| 1 SHEET ALUMINUM SIGNS | | SF 801605 16 | | | | | |
| 2 SQUARE PERFORATED TUBULAR STE | | EA 801130 17 | | | | | |
| 3 SQUARE TUBULAR STEEL ANCHOR B | | EA 801135 18 SF 801711 19 | | | | | |
| 4 REMOVE EXISTING GROUND MOUN 5 IN ROAD SIGN SUPPORT | I I EU SIGINS AINU SUPPUKIS | SF 801711 19<br>EA 800000 20 | | | | | |
| | 'E THERMOPLASTIC PAVEMENT MARKINGS | LF 585405 21 | | | | | |
| | IVE THERMOPLASTIC PAVEMENT MARKINGS | LF 585407 22 | | | | | |
| | IVE THERMOPLASTIC PAVEMENT MARKINGS TIVE THERMOPLASTIC PAVEMENT MARKINGS | LF 585412 23<br>LF 585410 24 | | | | | |

LF 585410 24 LF 585621 25 SF 585627 26 LF 585625 27 9 10 INCH YELLOW LEAD FREE REFLECTIVE THERMOPLASTIC PAVEMENT MARKINGS 10 12 INCH WHITE PREFORMED THERMOPLASTIC PAVEMENT MARKING LINES
11 WHITE PREFORMED THERMOPLASTIC PAVEMENT MARKING LEGENDS AND SYMBOLS 12 24 INCH WHITE PREFORMED THERMOPLASTIC PAVEMENT MARKING LINES 13 14 15 28 29 30

> PROFESSIONAL CERTIFICATION. I HEREBY CERTIFY THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. 40794 , EXPIRATION DATE: 06-16-2017 .

| DEPARTMENT OF PUBLIC WORKS | | |  |
|----------------------------|---|---|--|
| HOWARD COUNTY, MARYLAND | _ | _ |  |

Rummel, Klepper & Kahl, LLP
81 MOSHER STREET | BALTIMORE, MD 21217
PH: (410) 728-2900 FAX: (410) 728-3160 Engineers | Construction Managers | Planners | Scientists

| OF MA TO | DES: WFW | | | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|----|-----|----------|
| OF MA PARTITION OF MA PARTITIO | L'Aller | | | |
| | DRN: AFD | | | |
| | | -  | | |
| 200 Drawing | CHK: BJG | | | |
| SONAL ENGLISH | DATE: JULY<br>2016 | | | |
| | | BY | NO. | REVISION |
| | | | | |

SIGNING AND PAVEMENT MARKING QUANTITIES TABULATION

PORT CAPITAL DRIVE AT HARBOUR DRIVE CAPITAL PROJECT NO. J-4168 HOWARD COUNTY, MARYLAND

gramma and the second s

SCALE NONE

SHEET NO. 16 OF 17

