
C

2009c

    

8/14/2009

l:\110071\140-00691-006\prod\prod (Schematic)\Exhibits\PUB_SCHEMATIC_04.dgn

SH 121 / SH 183

ALL RIGHTS RESERVED

2009 BY TEXAS DEPARTMENT

OF TRANSPORTATION 

TEXAS DEPARTMENT OF TRANSPORTATION
FORT WORTH DISTRICT

CDP

CDP-IO

GENERAL PURPOSE LANES = 60 mph

MANAGED LANES = 60 mph

RAMPS = 45 mph

DIRECT CONNECTORS = 45 mph

FRONTAGE ROADS = 40 mph

CROSS STREETS = 30 mph

AERIAL PHOTOGRAPHY: Winter 2007

T

MARIBEL P. CHAVEZ, P.E., DISTRICT ENGINEER

PUBLIC HEARING DISPLAY

CSJ NO. 0364-01-054

CSJ NO. 0364-05-025

CSJ NO. 0364-05-026

CSJ NO. 0094-02-077

CSJ NO. 0094-03-065

SH 121/SH 183 FROM IH 820 TO SH 161

 Legend 

Managed Lanes

Managed Lanes on Structure

Frontage Roads/Surface St.

Ramps/Direct Connectors

G.P./Ramps/Surface St. on Structure

Managed Lane/Ramp Toll Gantry

Existing Pavement Removal

Traffic Direction

Existing Right-of-Way

Proposed Control-of-Access

Proposed Right-of-Way

(Access Restricted)

Proposed Retaining Wall

Noise Wall

Commercial Driveway Permitted

Commercial Driveway Permitted In Only

Proposed Sidewalk/Pedestrian Bridge

General Purpose Lanes (G.P.) / Shoulder Widening

HOV Declaration / Enforcement Zone

8/14/2009

******

PRELIMININARY

NOT FOR CONSTRUCTION,

BIDDING, OR PERMIT PURPOSES.

FOR REVIEW ONLY.

LOCKWOOD ANDREWS 

& NEWNAM INC. # 2614

Date:     

JOE ATWOOD

P.E. No.65631

CANTILEVER BENT

CANTILEVER BENT

CANTILEVER 

BENT

P P

OBSCURED BY DISPLACEMENT

O
B

S
C

U
R

E
D

 B
Y

 D
IS

P
L

A
C

E
M

E
N

T

NURSERY

NURSERY

   202

553.16

   550

547.14

    20

544.83

    19
582.60

   535

583.24

    21

561.47

   522

560.16

   521

563.37

   301
565.40

   302
563.92

   303
581.11

   523

564.91

S-758

SV

SV

SV

LP

TEL
TEL

TEL

SH

PIPEVAULT SH
SH

SH

SV

SV

SV

SH SH

SH

SH

SH
SH

SH
SV

PP

PP

MARKER

INLET CP67

XX

CP51

CP68

CP69

SSMH

SBC MANHOLES

PP

MARKERS

MARKER

PP

SBC MANHOLES

PP

INLET

G
A

T
E

LP LP LP LP LP LP

LP

LP

GL

SIGN

PP

GL

GL GL
GL

GL

GL

GL

LP

MARKER

FIBER OPTIC

CABLE VAULT

OBSCURED BY

DISPLACEMENT

(-)2.9786 %
(+)1.1640 %

V
P

C
 4

2
6

1
+

5
0

.0
0

 E
L

.=
 5

5
8

.4
1

’

STA = 4266+25.00

EL  = 544.26’

L   = 950.00’

K = 229

ex = 4.92’

(+)1.1640 % (-)0.5000 %

STA = 4295+25.00

EL  = 556.05’

(-)0.5000 % (+)0.5052 %

L   = 230.00’

K = 229

ex = 0.29’

STA = 4308+55.00

EL  = 562.77’

(+)0.5052 %
(+)1.9659 %

L   = 340.00’

K = 233

ex = 0.62’

STA = 4318+55.00

EL  = 582.43’

(+)1.9659 %
(+)0.5027 %

L   = 800.00’

K = 547

ex = -1.46’

STA = 4325+90.00

EL  = 586.12’

(+)0.5027 % (-)0.6880 %

L   = 650.00’

K = 546

ex = -0.97’

V
P

C
 4

2
7
7
+

5
5
.0

0
 E

L
. 
=

 5
5
7
.4

1
’

V
P

T
 4

2
8
6
+

5
5
.0

0
 E

L
. 
=

 5
6
0
.4

0
’

V
P

C
 4

2
9
4
+

1
0
.0

0
 E

L
. 
=

 5
5
6
.6

2
’

V
P

T
 4

2
9
6
+

4
0
.0

0
 E

L
. 
=

 5
5
6
.6

3
’

V
P

C
 4

3
0
6
+

8
5
.0

0
 E

L
. 
=

 5
6
1
.9

1
’

V
P

T
 4

3
1
0
+

2
5
.0

0
 E

L
. 
=

 5
6
6
.1

1
’

V
P

C
 4

3
1
4
+

5
5
.0

0
 E

L
. 
=

 5
7
4
.5

6
’

V
P

T
 4

3
2
2
+

5
5
.0

0
 E

L
. 
=

 5
8
4
.4

4
’

V
P

C
 4

3
2
2
+

6
5
.0

0
 E

L
. 
=

 5
8
4
.4

9
’

V
P

T
 4

3
2
9
+

1
5
.0

0
 E

L
. 
=

 5
8
3
.8

9
’

V
P

T
 4

2
7
1
+

0
0
.0

0
 E

L
. 
=

 5
4
9
.7

9
’

STA = 4282+05.00

EL  = 562.65’

ex = -1.87’

K = 541

L   = 900.00’

(-)2.9786 %
(+)1.1640 %

V
P

C
 4

2
6

1
+

5
0

.0
0

 E
L

.=
 5

5
8

.4
1

’

STA = 4266+25.00

EL  = 544.26’

L   = 950.00’

K = 229

ex = 4.92’

(+)1.1640 % (-)0.5000 %

STA = 4295+25.00

EL  = 556.05’

(-)0.5000 % (+)0.5052 %

L   = 230.00’

K = 229

ex = 0.29’

STA = 4308+55.00

EL  = 562.77’

(+)0.5052 %
(+)1.9659 %

L   = 340.00’

K = 233

ex = 0.62’

STA = 4318+55.00

EL  = 582.43’

(+)1.9659 %
(+)0.5027 %

L   = 800.00’

K = 547

ex = -1.46’

STA = 4325+90.00

EL  = 586.12’

(+)0.5027 % (-)0.6880 %

L   = 650.00’

K = 546

ex = -0.97’

V
P

C
 4

2
7
7
+

5
5
.0

0
 E

L
. 
=

 5
5
7
.4

1
’

V
P

T
 4

2
8
6
+

5
5
.0

0
 E

L
. 
=

 5
6
0
.4

0
’

V
P

C
 4

2
9
4
+

1
0
.0

0
 E

L
. 
=

 5
5
6
.6

2
’

V
P

T
 4

2
9
6
+

4
0
.0

0
 E

L
. 
=

 5
5
6
.6

3
’

V
P

C
 4

3
0
6
+

8
5
.0

0
 E

L
. 
=

 5
6
1
.9

1
’

V
P

T
 4

3
1
0
+

2
5
.0

0
 E

L
. 
=

 5
6
6
.1

1
’

V
P

C
 4

3
1
4
+

5
5
.0

0
 E

L
. 
=

 5
7
4
.5

6
’

V
P

T
 4

3
2
2
+

5
5
.0

0
 E

L
. 
=

 5
8
4
.4

4
’

V
P

C
 4

3
2
2
+

6
5
.0

0
 E

L
. 
=

 5
8
4
.4

9
’

V
P

T
 4

3
2
9
+

1
5
.0

0
 E

L
. 
=

 5
8
3
.8

9
’

V
P

T
 4

2
7
1
+

0
0
.0

0
 E

L
. 
=

 5
4
9
.7

9
’

STA = 4282+05.00

EL  = 562.65’

ex = -1.87’

K = 541

L   = 900.00’

5
8
1
.6

2

5
7

9
.4

4

5
7
7
.3

8

5
7
4
.5

8

5
7

1
.5

4

5
6

8
.8

4

5
6

5
.9

4

5
6
3
.2

9

5
6
0
.9

9

5
5
8
.9

2

5
5
5
.8

8

5
5
3
.2

3

5
5
0
.2

6

5
4

7
.3

7

5
4

5
.6

7

5
4
4
.2

8

5
4
3
.8

8

5
4
4
.2

5

5
4
4
.5

5

5
4
4
.8

2

5
4

5
.4

7

5
4
6
.5

8

5
4
7
.9

6

5
4

9
.9

7

5
5

2
.4

7

5
5
5
.3

3

5
5

8
.0

4

5
6

0
.5

1

5
6

2
.5

1

5
6

3
.9

4

5
6

5
.3

1

5
6

6
.2

0

5
6
6
.5

8

5
6

6
.7

0

5
6

6
.5

0

5
6
6
.3

2

5
6

6
.0

4

5
6

5
.3

4

5
6
4
.9

9

5
6

4
.3

4

5
6
3
.6

3

5
6

3
.0

7

5
6
2
.4

2

5
6

1
.9

4

5
6

1
.2

0

5
6

0
.6

4

5
6
0
.2

3

5
5
9
.7

2

5
5
9
.3

3

5
5
9
.1

6

5
5
9
.4

2

5
5

9
.8

1

5
6
0
.1

8

5
6
0
.8

6

5
6

1
.4

1

5
6
1
.8

9

5
6
2
.1

5

5
6
2
.4

8

5
6
2
.8

8

5
6

3
.3

7

5
6

4
.4

1

5
6
5
.7

6

5
6
8
.1

2

5
7
0
.5

3

5
7
2
.5

8

5
7

4
.7

1

5
7
6
.5

2

5
7
8
.1

9

5
7
9
.3

6

5
8
0
.2

3

5
8
0
.7

6

5
8
0
.9

5

5
8

0
.9

7

5
8
0
.5

8

5
8
0
.1

3

5
7
9
.6

2

5
7

9
.2

4

5
7
9
.2

8

5
7

8
.5

1

5
7
8
.4

6

5
7

7
.1

4

5
9
2
.6

6

5
8

6
.7

0

5
8
3
.7

3

5
8
0
.7

5

5
7

7
.7

7

5
5

9
.9

0

5
8
9
.6

8

5
7
4
.7

9

5
7

1
.8

1

5
6
8
.8

3

5
6
5
.8

5

5
6

2
.8

7

5
5

6
.9

7

5
5
4
.4

3

5
5
2
.3

2

5
5
0
.6

5

5
4
9
.4

2

5
4
8
.6

2

5
4
8
.2

6

5
4
8
.3

3

5
4

8
.8

4

5
4
9
.7

9

5
5
0
.9

5

5
5
2
.1

2

5
5
3
.2

8

5
5

4
.4

4

5
5

5
.6

1

5
5

6
.7

7

5
5
7
.9

2

5
5

8
.9

1

5
5

9
.7

1

5
6
0
.3

3

5
6
0
.7

6

5
6

1
.0

1

5
6

1
.0

7

5
6
0
.9

5

5
6
0
.6

5

5
6

0
.1

7

5
5

9
.6

7

5
5

9
.1

7

5
5

8
.6

7

5
5

8
.1

7

5
5

7
.6

7

5
5

7
.1

7

5
5

6
.6

7

5
5
6
.3

5

5
5
6
.4

6

5
5
6
.9

3

5
5

7
.4

4

5
5

7
.9

4

5
5
8
.4

5

5
5
8
.9

5

5
5
9
.4

6

5
5

9
.9

7

5
6

0
.4

7

5
6
0
.9

8

5
6
1
.4

8

5
6
1
.9

9

5
6
2
.7

8

5
6
3
.9

9

5
6
5
.6

3

5
6
7
.5

9

5
6
9
.5

5

5
7
1
.5

2

5
7
3
.4

8

5
7
5
.4

3

5
7
7
.2

2

5
7
8
.8

3

5
8
0
.2

6

5
8

1
.5

0

5
8
2
.5

6

5
8

3
.4

4

5
8

4
.1

4

5
8
4
.6

5

5
8

5
.0

0

5
8
5
.1

6

5
8
5
.1

5

5
8

4
.9

4

5
8
4
.5

6

5
8
3
.9

9

5
8

3
.3

0

5
9
7
.0

9

5
8
9
.4

6

5
8
1
.8

5

5
7

8
.3

1

5
8

0
.6

1

5
8

1
.0

1

5
8
1
.2

6

5
8
2
.1

2

5
8
2
.5

6

5
7

9
.2

0

5
5
6
.4

2

5
2
8
.8

8

5
4
3
.9

9

5
4
4
.5

2

5
4

4
.8

4

5
4

4
.1

1

5
4
4
.1

9

5
4

5
.1

7

5
4

5
.2

0

5
4
5
.2

9

5
4
5
.5

8

5
4
4
.9

6

5
4
6
.6

5

5
4
8
.8

9

5
5
1
.6

3

5
5
4
.9

6

5
5
7
.6

9

5
5
9
.9

3

5
6
1
.3

8

5
6

1
.3

4

5
6
2
.7

8

5
6

3
.9

0

5
6

4
.0

7

5
6
3
.9

2

5
6

4
.5

1

5
6

5
.5

0

5
6
5
.6

3

5
6

5
.1

7

5
6
4
.3

5

5
6

3
.8

1

5
6

3
.6

1

5
6

3
.5

4

5
6
3
.0

6

5
6

2
.6

4

5
6
2
.1

6

5
6
1
.6

2

5
6
1
.0

8

5
6
0
.6

6

5
6
0
.3

2

5
6

0
.2

4

5
6
0
.6

2

5
6
0
.9

3

5
6
1
.4

5

5
6
1
.9

3

5
6
2
.5

3

5
6
3
.0

5

5
6
3
.4

2

5
6
3
.8

2

5
6
4
.3

5

5
6

4
.9

1

5
6
5
.7

6

5
6
7
.1

2

5
6
8
.9

8

5
7
0
.9

2

5
7
3
.0

6

5
7
5
.0

3

5
7
6
.8

9

5
7

8
.6

0

5
7

9
.8

4

5
8
0
.9

3

5
8
1
.5

5

5
8
1
.5

8

5
8
1
.5

3

5
8
1
.1

9

5
8

1
.0

0

5
8

1
.1

0

5
8
1
.1

3

5
8
1
.2

3

5
8

0
.9

1

5
8
0
.3

5

5
7
9
.4

9

5
8

9
.9

4

5
8
7
.5

5

5
8
5
.1

6

5
8
2
.7

6

5
8

0
.3

7

5
7
7
.9

8

5
7
5
.5

8

5
7
3
.1

9

5
7

0
.8

0

5
6

8
.4

0

5
6

6
.0

1

5
6
3
.6

2

5
6
1
.2

2

5
5
8
.8

3

5
5

6
.4

4

5
5

4
.0

4

5
5
1
.6

5

5
4
9
.4

8

5
4

7
.7

7

5
4

6
.5

0

5
4

5
.7

0

5
4

5
.3

4

5
4
5
.4

3

5
4
5
.9

8

5
4
6
.9

8

5
4
8
.4

3

5
7
9
.6

2

5
8
0
.9

3

5
8
2
.0

5

5
8
2
.9

9

5
8
3
.7

5

5
8
4
.3

2

5
8

4
.7

1

5
8

4
.9

1

5
8
4
.9

2

5
8
4
.7

6

5
8

4
.4

0

5
8

3
.8

7

5
8
3
.1

5

5
8

2
.2

4

5
5
0
.2

8

5
5
2
.1

8

5
5

3
.9

1

5
5
5
.3

9

5
5
6
.6

3

5
5
7
.6

3

5
5
8
.3

8

5
5

8
.9

0

5
5

9
.1

7

5
5

9
.2

1

5
5

9
.0

0

5
5
8
.5

5

5
5

8
.0

4

5
5
7
.5

3

5
5
7
.0

2

5
5

6
.5

0

5
5
5
.9

9

5
5
5
.4

8

5
5

4
.9

7

5
5
4
.4

6

5
5

3
.9

4

5
5
3
.5

5

5
5
3
.5

9

5
5
4
.0

6

5
5

4
.9

7

5
5

6
.3

1

5
5
7
.7

6

5
5
9
.2

2

5
6
0
.6

8

5
6

2
.1

4

5
6
3
.5

9

5
6
5
.0

5

5
6

6
.5

1

5
6

7
.9

7

5
6
9
.4

2

5
7
0
.8

8

5
7

2
.3

4

5
7

3
.8

0

5
7
5
.2

5

5
7

6
.7

1

5
7

8
.1

7

(-)2.3933 %
(+)1.9054 %

(+)1.4574 % (-)1.4230 %

V
P

C
 3

2
6
6
+

0
0
.0

0
 E

L
. 
=

 5
5
1
.6

5
’

V
P

T
 3

2
7
5
+

5
0
.0

0
 E

L
. 
=

 5
4
9
.3

3
’

V
P

C
 3

3
1
6
+

7
0
.0

0
 E

L
. 
=

 5
7
9
.1

9
’

(+)1.9054 %
(-)0.5120 %

(-)0.5120 % (+)1.4574 %

V
P

C
 3

2
7
6
+

7
5
.0

0
 E

L
. 
=

 5
5
1
.7

1
’

V
P

T
 3

2
8
6
+

7
5
.0

0
 E

L
. 
=

 5
5
8
.6

8
’

V
P

C
 3

2
9
6
+

2
5
.0

0
 E

L
. 
=

 5
5
3
.8

2
’

V
P

T
 3

3
0
0
+

7
5
.0

0
 E

L
. 
=

 5
5
5
.9

4
’

STA = 3324+50.00

EL  = 590.56’

ex = -5.62’

K = 542

L   = 1,560.00’

STA = 3298+50.00

EL  = 552.66’

ex = 1.11’

K = 229

L   = 450.00’

STA = 3281+75.00

EL  = 561.24’

ex = -3.02’

K = 414

L   = 1,000.00’

STA = 3270+75.00

EL  = 540.28’

ex = 5.10’

K = 221

L   = 950.00’

CANTILEVER BENT

CANTILEVER BENT

CANTILEVER 

BENT

4 - 9’ x 9’ MBC

BRIDGE CLASS

FL = 528.18’

2 - 9’ x 6’ MBC

BRIDGE CLASS

FL = 540.46’

HW 50 YR

539.98

HW 50 YR

550.16

4 - 9’ x 9’ MBC

BRIDGE CLASS

FL = 525.84’

2 - 9’ x 6’ MBC

BRIDGE CLASS

FL = 538.39’

HW 50 YR

539.98

HW 50 YR

550.16

CDP

CDP

C
D

P

CDP CDP

CDP

CDP

CDP CDP CDP

CDP CDP CDP CDP CDP CDP CDP
CDP CDP CDP

CDP CDP

CDP

C
D

P

CDP

CDP

CDP

CDP
CDP CDP CDP CDP

CDP CDP CDP CDP

CDP CDP
CDP CDPC

D
P

C
D

P
C

D
P

CDP-IO

CDP-IO

CDP-IO

CD
P-IO

3

2

2

2

3

3

2

1

1

1

2

2

2

2

2

1

1

1

3

3

3

2

3

3

3

1

3

2

3

4

3

1

2

5

3

3

3

3

1

3

2

2
2

5

4

4

1

1

2

1

2

2

1

3

3

5

5

2
1

2

2

2

4

4

3

3

1

1

1

1

2

2

2

2

2

2

4

3

3

3

4

4

3

2

3

5

1

1

3

2

3

2

5

1

5

3

4

2

1

4

3

3

1

1

3

4

4

2

3

4

3

4

3

2

IIIIIIIIIIIIIII

4250+00

4255+00

4260+00

4265+00 4270+00 4275+00 4280+00 4285+00 4290+00 4295+00 4300+00 4305+00 4310+00 4315+00 4320+00 4325+00 4330+00

2250+00

2255+00

2260+00

2265+00 2270+00 2275+00 2280+00 2285+00 2290+00 2295+00 2300+00 2305+00 2310+00 2315+00 2320+00 2325+00 2330+00

1
5
+
0
0

2
0
+

0
0

2
5
+

0
0

1
1
0
+
0
0

1250+00

1255+00

1260+00

1265+00 1270+00 1275+00 1280+00 1285+00 1290+00 1295+00 1300+00 1305+00 1310+00 1315+00 1320+00 1325+00 1330+00

3250+00

3255+00

3260+00

3265+00

3270+00 3275+00 3280+00 3285+00
3290+00

3295+00
3300+00 3305+00 3310+00 3315+00 3320+00 3325+00 3330+00

5250+00

5255+00

5260+00

5265+00 5270+00

5275+00

5280+00 5285+00
5290+00

5295+00
5300+00 5305+00 5310+00

5315+00

5320+00 5325+00 5330+00

1
0
0
+
0
0

1
0
5
+
0
0

1
1
0
+
0
0

6250+00

6255+00

6
2
6
5
+
0
0

6260+00

6275+00

6280+00 6285+00 6290+00
6295+00

6300+00
6305+00 6310+00

6320+00 6325+00
6315+00 6330+00

6
2
7
0
+
0
0

6
2
6
5
+
0
0

6
2
7
0
+
0
0

F
O

R
U

M
 P

A
R

K
W

A
Y

D
O

C
 M

C
G

IN
N

IS
 D

R

D
A

N
A

 K
A

Y
 D

R

W
IL

S
H

IR
E

 D
R

R
E

L
IA

N
C

E
 P

K
W

Y

W
E

S
T

P
A

R
K

 W
A

Y

P
L

A
Z

A
 D

R

C
IN

D
Y

 L
N

G
A

R
D

E
N

 P
L

A
Z

A

S
T

O
N

E
C

O
U

R
T

 D
R

H
O

S
P

IT
A

L
P

K
W

Y

N
I
T

A
 L

N

250+00

255+00

260+00

265+00

270+00

7250+00

7255+00

7260+00

310+00 315+00

7265+00
7270+00

7275+00 7280+00 7285+00
7290+00

7295+00

7300+00 7305+00 7310+00

7315+00
7320+00

7325+00

250+00

255+00

260+00

265+00 270+00

275+00

250+00

255+00

260+
00

2
6
5
+
0
0

255+00

260+00

265+
00

2
7
0
+
0
0

280+00 285+00

290+00 305+00

310+00
315+00

250+00

255+00

260+00

2
6
5
+
0
0

280+00
285+00

290+00

8305+00
8310+00 8325+00

8290+00

8295+00

8300+00

8315+00 8320+00

8250+00

8
2
6
5
+
0
0

8255+00

8260+00

1’

 

21’

 

1’

 

1’

 

26’

 

16’

 

36’

MANAGED LANES

10’

SH

10’

SH

36’

G.P. LANES

10’

SH

1’

 

1’

 

2.50%

PGL

PGL

CTB

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

2.50%

12’

LN

10’

SH

AUX

10’

SH

12’

LN

10’

SH

10’

SH

36’

MANAGED LANES

2.50%PGL

12’

LN

12’

LN

12’

LN

4’

SH

2.50%

14’

LN

PGL

8’

SH

36’

G.P. LANES

2.50%

12’

LN

12’

LN

12’

LN

AUX

12’

LN

PGL

10’

SH

10’

SH

12’

LN

CTB CTB

AUX

2%

1’

  

2.00%

2’

12’

LN

12’

LN

12’

LN

  

PGL

3:1 
MAX

1.5%

10’

6’

VARIES

2’

12’

LN

10’

 

2.00%
  

1.5%
3:1 

MAX

PGL

12’

LN 1’

 

6’

2% 8’

8’

68’-93’P
R

O
P

. 
R

.O
.W

.

P
R

O
P

. 
R

.O
.W

.

CURB
CURB

CURB CURB

39’

4:1 

MAX

4:1 MAX

C/0

C/0

C/0
C/0

VARIES 204’ TO 243’

R.O.W.

VARIES 315’ TO 364’

R.O.W.

1’

 

21’

 

1’

 

1’

 

26’

 

16’

 

36’

MANAGED LANES

10’

SH

10’

SH

36’

G.P. LANES

10’

SH

10’

SH

10’

SH

36’

MANAGED LANES

1’

 

1’

 

2.50%

2.50%

PGL

PGL PGL

CTB

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

12’

LN

2.50%

2’

12’

LN

12’

LN

10’

3:1 
MAX

2.00%1.5% 2%
PGL

RETAINING WALL

1’

 

12’

LN10’

SH

VARIES 238’ TO 255’

R.O.W.

VARIES 356’ TO 363’

R.O.W.

7’

8’

SH

4’

SH

2.50%

PGL

8’

SH

14’

LN

4’

SH

12’

LN

8’

SH

12’

LN

PGL
2.50%

4’

SH

    

4’

SH

2.50%

14’

LN

8’

SH

1’

 

1’

 

PGL

6:1 MAX

RETAINING WALL

36’

G.P. LANES

10’

SH

2.50%
PGL

12’

LN

12’

LN

12’

LN

CTB

14’

LN

2.50%

RETAINING

WALL

8’

SH

PGL

2’
2’

4’

SH

6:1 MAX

12’

LN

8’

SH

12’

LN

PGL

2.50%

8’

SH1’

 1’

 

1’

2.00%

2’

1.5%
3:1 

MAX

PGL

12’

LN

10’

PROPOSED TYPICAL SECTION

STA. 4250+00 TO STA. 4271+00

12’

LN

12’

LN

PGL
2.50%

2’

 

12’

10’

SH

0’TO 30’

VARIES

CURB

CURB

CURB

CURB

9’TO 23’

VARIES

2%

6’

CTB

CTBCTB

27’

C/0C/0
C/0

C/0

E
X

IS
T

. 
R

.O
.W

. P
R

O
P

./
E

X
IS

T
. 

R
.O

.W
.

L SH 183C

L SH 183C

STA. 4250+00 TO STA. 4330+00

184’ TO 223’

VARIES

12’

LN

12’ TO 0’

LN VARIES

12’ TO 0’

LN VARIES

 

 

 

 

21’ TO 0’

GORE

17’ TO 22’

VARIES

 

 

295’ TO 344’

VARIES

43’TO 93’

VARIES

22’ TO 77’

VARIES

 

1’

 

1’

 

36’ TO 0’

VARIES

 

 

8’ TO 87’

VARIES

 

2’ TO 22’

VARIES
0’ TO 17’

GORE

 

 

0’ TO 14’

VARIES

 

 

12’

LN

12’

LN

0’ TO 12’

VARIES

 

 

 

 

0’ TO 12’

VARIES

0’TO 17’

GORE

336’ TO 343’

VARIES

CTB
CTB

CTB

214’ TO 231’

VARIES

16’ TO 226’

VARIES

64’ TO 283’

VARIES

76’ TO 367’

VARIES

20’-38’

VARIES

64’-214’

VARIES

20’-69’

VARIES

0’-110’

VARIES

0’-248’

VARIES

20’

 

20’

 

473

474 475 476

477

172

173

174

175

176

186 187

188

189

190
191 192 193 194

478

479 480

481

482
483

484

485

486
487

488

489
490

491

195
196

197

198 199 200

201

202 203 204 205

207

206

492 493
494

495

496

497 498

177

185

(-)2.3933 %
(+)1.9054 %

(+)1.4574 % (-)1.4230 %

V
P

C
 3

2
6
6
+

0
0
.0

0
 E

L
. 
=

 5
5
1
.6

5
’

V
P

T
 3

2
7
5
+

5
0
.0

0
 E

L
. 
=

 5
4
9
.3

3
’

V
P

C
 3

3
1
6
+

7
0
.0

0
 E

L
. 
=

 5
7
9
.1

9
’

(+)1.9054 %
(-)0.5120 %

(-)0.5120 % (+)1.4574 %

V
P

C
 3

2
7
6
+

7
5
.0

0
 E

L
. 
=

 5
5
1
.7

1
’

V
P

T
 3

2
8
6
+

7
5
.0

0
 E

L
. 
=

 5
5
8
.6

8
’

V
P

C
 3

2
9
6
+

2
5
.0

0
 E

L
. 
=

 5
5
3
.8

2
’

V
P

T
 3

3
0
0
+

7
5
.0

0
 E

L
. 
=

 5
5
5
.9

4
’

STA = 3324+50.00

EL  = 590.56’

ex = -5.62’

K = 542

L   = 1,560.00’

STA = 3298+50.00

EL  = 552.66’

ex = 1.11’

K = 229

L   = 450.00’

STA = 3281+75.00

EL  = 561.24’

ex = -3.02’

K = 414

L   = 1,000.00’

STA = 3270+75.00

EL  = 540.28’

ex = 5.10’

K = 221

L   = 950.00’

Owner

R.O.W.

Parcel #

172 Bedford Park Pl Meadow Investm

173 Cmf 15 Portfolio Llc

174 California Bedford Investors

175 Bedford Hotels Llc

176 4160 Chain Bridge Road Llc

177 Mharas Corp

185 Stanmore Realty Lp

186 Farmer, Stephen J Md

187 Bedford Hospitality Inv Llc

188 Prewitt Leasing Inc

189 Aberfeldy 1 Limited Prtnshp

190 Aberfeldy 1 Limited Prtnshp

191 Yim Chow Revocable Trust Etal

192 Chesapeake Land Dev Co Llc

193 1800 Plaza Drive Llc

194 Ppmc Realty Ltd

195 Ppmc Realty Ltd

196 Car With Lp

197 Zim, Aldwin H

198 3801 Airport Freeway Llc

199 Ess Prisa Tx Lp

200 Dcabc Property Management Llc

201 Stonecourt Homeowners Assn Inc

202 Trader Properties Llc

203 Dickerson Holdings Ltd Tx

204 Ari-Dfw East & West Lp

205 Western American Natl Bnk

206 First Baptist Church Euless

207 Woodland Partners Ltd

473 Hurst Euless Bedford Hospital

474 Brouray, Llc

475 Ihop Real Estate Llc

476 Mr Wb #1 Ltd

477 Tyl Energy Ltd Etal

478 Gabbert Holdings Llc

479 Gabbert Holdings Llc

480 Chk Louisiana Llc

481 Chan, Tee Tong Etux Yi Lin

482 2051 W Airport Fwy Euless Ltd

483 Woodforest National Bank

484 Al & Rose Sankary Foundation

485 Al’s Formal Wear/Ft Worth Inc

486 M Runnels Investments Ltd

487 Istar Bowling Centers II Lp

488 Tprf Ii/Bandera Ranch Lp

489 Rhodes Properties Ltd

490 Service King Paint & Body Llc

491 Baillargeon Realty Llc

492 Enclave At Wilshire Park Ltd

493 Grubbs, George R Jr

494 Airport Freeway Plaza Ltd

495 Ron Investments Ltd

496 Overcash Goodman Gandy Ltd

497 Overcash Goodman Gandy Ltd

498 Euless Capital Lp

WESTPARK WAY

M
URPHY DR.

S
H

 1
21

 N
O

R
T
H

13200

18400

20800

26200

36600

41400

3
5
8
0
0

5
0
1
0
0

5
6
5
0
0

10100

14100

15900

25700

36000

40600

37900

53000

59700

15000

21000

23700

61200

85600

96400

24700

34500

39000

19200

26800

30300

7000

9800

11100

52900

74000

83400

11400

16000

18100

5000

7000

7900

8200

11500

13000 3200

4500

5100

9900

13900

15700

4300

6100

6800

11300

15900

17900

58500

81800

92300

11800

16600

18700

17000

23200

26100

4400

6300

7100

7500

11200

12600

11900

16200

18200

14000

19600

22200

12300

17200

19400

2000

2700

3000

96001340015100

1600

2200

2500

80001120012600

9500

13300

15100

1
5
6
0
0

2
2
6
0
0

2
5
5
0
0

3
7
9
0
0

5
3
0
0
0

5
9
8
0
0

21700

30100

34000

5400

7600

8600

10800

15000

16900

10900

15300

17300

2500

3500

4000

1200

1700

1900

10800

14900

16800

1300

2000

2300

1100

1400

1600

1
2
7
0
0

1
8
5
0
0

2
0
9
0
0

35200

49100

55400

5100

7000

7900

7400

10300

11600

20100

27700

31300

10200

13800

15600

10400

14400

16300

700

1100

1200

400

500

600

10700

15000

16900

62800

87900

99100

37800

52100

58700
1500

1900

2100

500

800

900

36800

51000

57500
2900

4200

4700

1300

2300

2600

9300

13000

14700

28600

40000

45100

7600

9900

11200

1300

1800

2000

400

600

700

400

500

600

600

800

900

600

900

1000

1400

1900

2100

1100

1600

1800

600

800

900

F
O

R
U

M

120001670018800

8
7
0
0

1
2
1
0
0

1
3
9
0
0

5900

8300

9500

1
0
5
0
0

1
4
7
0
0

1
6
6
0
0

6300

8700

9800

5100

7000

7900

2600

3500

3900

5500

8000

9100

900

1400

1600

400

600

700

400

500

800

P
A

R
K

 P
L

A
C

E

B
L

V
D

.

P
A

R
K

 P
L

A
C

E

B
L

V
D

.

H
O

S
P

IT
A

L

P
K

W
Y

.

R
E

L
IA

N
C

E

P
K

W
Y

.

C
IN

D
Y

L
N

.

S
T

O
N

E
 C

O
U

R
T

D
R

.

W
IL

S
H

IR
E

D
R

.

N
IT

A

L
N

.

13200

18400

20800

 

 

E
X

I
S

T
.

P
R

O
P

.

E
X

I
S

T
.

P
R

O
P

.

570

580

590

600

560

550

540

530

520

570

580

590

560

550

540

600

560

550

540

530

520

570

580

590

600

570

580

590

600

560

550

540

M
A

T
C

H
 L

IN
E

 S
T

A
. 4

2
5
0
+

0
0

M
A

T
C

H
 L

IN
E

 S
T

A
. 

4
3

3
0

+
0

0

3250+00 3255+00 3260+00 3265+00 3270+00 3275+00 3280+00 3285+00 3290+00 3295+00 3300+00 3305+00 3310+00 3315+00 3320+00 3325+00 3330+00

4330+004325+004320+004315+004310+004305+004300+004295+004290+004285+004280+004275+004250+00 4255+00 4260+00 4265+00 4270+00

M
A

T
C

H
 L

IN
E

 S
T

A
. 

4
2

5
0

+
0

0
M

A
T

C
H

 L
IN

E
 S

T
A

. 
3

2
5

0
+

0
0

M
A

T
C

H
 L

IN
E

 S
T

A
. 

4
3

3
0

+
0

0
M

A
T

C
H

 L
IN

E
 S

T
A

. 
3

3
3

0
+

0
0

TYPICAL SECTIONS

1000 200 300

HORIZONTAL GRAPHIC SCALE

(IN FEET)

 

 

B
E

D
F

O
R

D
 C

R
E

E
K

M
A

T
C

H
 L

IN
E
 

S
T
A

. 1
1
0
+
0
0

TEXAS

183

T
E
X

A
S

121

WESTBOUND GENERAL PURPOSE PGL

EASTBOUND GENERAL PURPOSE PGL

E
A

S
T

 B
R

A
N

C
H

B
E

D
F

O
R

D
 C

R
E

E
K

ROLL 4 OF 10

PROPOSED TYPICAL SECTION

WITH FRONTAGE ROADS,GENERAL PURPOSE LANES,

ELEVATED MANAGED LANES, BRAIDED RAMPS, DIRECT CONNECTOR/RAMPS

AND RETAINING WALLS

PROPOSED TYPICAL SECTION

WITH FRONTAGE ROADS, GENERAL PURPOSE LANES

AND ELEVATED MANAGED LANES

TRAFFIC VOLUME DIAGRAM
N.T.S.

LEGEND

14200 = 2010 ADT

19000 = 2030 ADT

21600 = 2040 ADT

DIRECTIONAL

DISTIBUTION   51-49%

K-FACTOR 7.6

% TRUCKS:

ADT 4.1

DHV 2.7

PROPOSED

MURPHY RD.

WGPX STA. 4271+13.36

CLMURPH STA. 20+88.76

PROPOSED RAMP ER7232

EB MANAGED TO NB SH 121.

WGPX STA. 4261+19.18

ER7232 STA. 7261+27.93

PROPOSED RAMP ER242

EB SH 183 to NB SH 121

WGPX STA. 4262+08.95

ER242 STA. 263+01.48

CANTILEVER

BENT

CANTILEVER

BENT

PROPOSED RAMP

WB MANAGED WR8289

PROPOSED RAMP ER242

EB SH 183 to NB SH 121

EGPX STA. 3258+77.47

ER242 STA. 259+01.18

PROPOSED

MURPHY RD.

EGPX STA. 3271+24.55

CLMURPH STA. 22+24.76

PROPOSED RAMP ER7265

EB MANAGED EXIT

EGPX STA. 3292+01.41

ER7265 STA. 7292+13.29

EXIST WESTBOUND

GROUND LINE @ PGL

EXIST WESTBOUND

GROUND LINE @ PGL

EXIST WESTBOUND

GROUND LINE @ PGL

EXIST EASTBOUND

GROUND LINE @ PGL

EXIST EASTBOUND

GROUND LINE @ PGL

PROP WESTBOUND PGL

PROP EASTBOUND PGL

PROP WESTBOUND PGL

PROP EASTBOUND PGL

PROP EASTBOUND PGL

EXIST EASTBOUND

GROUND LINE @ PGL

PROP WESTBOUND PGL

1000 200 300

HORIZONTAL GRAPHIC SCALE

(IN FEET)

CDP

CDP-IO

Managed Lanes

Managed Lanes on Structure

Frontage Roads/Surface St.

Ramps/Direct Connectors

G.P./Ramps/Surface St. on Structure

Existing Pavement Removal

Traffic Direction

Existing Right-of-Way

Proposed Control-of-Access

Proposed Right-of-Way

(Access Restricted)

Proposed Retaining Wall

Commercial Driveway Permitted

Commercial Driveway Permitted In Only

Proposed Sidewalk/Pedestrian Bridge

General Purpose Lanes (G.P.) / Shoulder Widening

HOV Declaration / Enforcement Zone


