

SDD 08D05-2 0

6

	OD OTUED	OBSTRUCTIONS IN FRONT OF RAM	
JIURES, JUNCTION DORES	OK UTHER	UDSTRUCTIONS IN FRONT OF RAIN	

DETAILS OF CONSTRUCTION MATERIALS AND WORKMANSHIP NOT SHOWN ON THIS DRAWING SHALL CONFORM TO THE PERTINENT REQUIREMENTS OF THE STANDARD SPECIFICATIONS AND THE APPLICABLE SPECIAL PROVISIONS.

WHEN NECESSARY, THE SIDEWALK ELEVATION MAY BE LOWERED TO MEET THE HIGH POINT ON THE RAMP.

TYPE 1 CURB RAMPS SHALL HAVE A NORMAL SIDEWALK APRON AND CURB ON BOTH SIDES OF RAMP

DETECTABLE WARNING FILED SHALL BE MEASURED AND PAID BY THE SQUARE FOOT AS "CURB RAMP DETECTABLE WARNING FIELD". THE CONCRETE PEDESTRIAN CURB, IF NEEDED, SHALL BE MEASURED AND PAID BY THE LINEAR FOOT AS "CONCRETE CURB PEDESTRIAN". CONCRETE SIDEWALK IN THE CURB RAMP AREA SHALL BE MEASURED AND PAID BY THE SQUARE FOOT AS CONCRETE SIDEWALK, INCLUDING THE AREA UNDER THE DETECTABLE

SELECT CURB RAMP DETECTABLE WARNING FIELD MATERIALS AND DEVICES FROM THE DEPARTMENT'S APPROVED MATERIALS LIST. THE COLOR OF THE DETECTABLE WARNING FIELD IS SPECIFIED ELSEWHERE AND IS INCIDENTAL

DETECTABLE WARNING FIELDS THAT ARE INSTALLED AS A GROUP OR SIDE BY SIDE, SHALL BE FROM THE SAME

SURFACE TEXTURE OF THE RAMP SHALL BE OBTAINED BY COARSE BROOMING TRANSVERSE TO THE SLOPE OF

THIS POINT IS AN EXTENSION OF OUTSIDE EDGE OF APPROACHING SIDEWALK WHERE IT MEETS THE BACK OF CONCRETE CURB. POINT LOCATION MAY BE ADJUSTED TO ALIGN WITH BEGINNING OF FULL-HEIGHT CURB IF THIS

(2) GRADE CHANGE BETWEEN GUTTER FLAG SLOPE AND THE CURB RAMP SLOPE SHALL NOT EXCEED 11%. MAXIMUM GUTTER FLAG SLOPE IS 4%. PROVIDE LONGITUDINAL DRAINAGE AROUND CURB AND AWAY FROM CURB RAMP. NO VERTICAL LIPS OR DISCONTINUITIES GREATER THAN ¼ - INCH ARE ALLOWED. SLOPE OF CURB HEAD OPENING SHALL MATCH THE RAMP SLOPE, MINIMALLY 1.5% AND NOT TO EXCEED 7%. WHEN ADJACENT TO 1.5% LANDING, CONSTRUCT CURB HEAD OPENING AT 1.5% IN THE DIRECTION OF PEDESTRIAN TRAVEL

(3) MAXIMUM 8.33% CURB RAMP SLOPE IS ALLOWABLE WITH FLATTENED GUTTER FLAG SLOPE AND NOT TO EXCEED

±0.5% CONSTRUCTION TOLERANCE IN SIDEWALK CROSS SLOPE. THE SIDEWALK CROSS SLOPE SHALL NOT EXCEED

PROVIDE A LEVEL LANDING IN THE STREET AND GUTTER AREA (2% MAXIMUM SLOPE IN ANY DIRECTION). WHEN THE GUTTER SLOPE EXCEEDS 2%, CONSTRUCT THE LEVEL LANDING IN THE STREET AREA. 4 FOOT WIDTH IS MEASURED

(6) PROVIDE A LEVEL LANDING (MAXIMUM 2% SLOPE) IN ANY DIRECTION OF PEDESTRIAN TRAVEL. STANDARD LEVEL

(8) PROVIDE GRADE BREAK PERPENDICULAR TO DIRECTION OF WHEELCHAIR TRAVEL

LEGEND

 $\c/_2$ " EXPANSION JOINT SIDEWALK
 CONTRACTION JOINT FIELD LOCATED

IIIIIIIIII PAVEMENT MARKING CROSSWALK (WHITE)

6 Ņ ŝ 08D0 S

6

CURB RAMPS TYPE 1 AND 1-A

STATE OF WISCONSIN DEPARTMENT OF TRANSPORTATION

SDD 08D05-2 σ

8DO Õ

08D05-2 0

SDD 08D05-21 Q

/ = 9	9' - 0"	W = 1	0' - 0"		
	Y	x	Y		
	· ·		· ·	LEGEND	
V4"	7'-2½"	0' - 10 ¾"	7' - 7 ½"	λ_2 " EXPANSION JOINT SIDEWALK	
¥"	10' - 1 ¼"	2' - 1 ¼"	10' - 9"	– – – CONTRACTION JOINT SIDEWALK	
3⁄4"	14' - 8 ½"	3' - 8 ½"	15' - 8 ¼"		
		4' - 10 ¾"	19' - 8 ¼"	CROSSWALK (WHITE)	
сті	ON BOXES	OR OTHER	OBSTRU	CTIONS IN FRONT OF RAMP ACCESS AREAS.	
				HIS DRAWING SHALL CONFORM TO	
DAF	RD SPECIF	ICATIONS /	AND THE A	APPLICABLE SPECIAL PROVISIONS.	
ALL	ED AS A G	ROUP OR S	SIDE BY SI	IDE, SHALL BE FROM THE SAME MANUFACTURER.	
				HALL NOT EXCEED 11%. MAXIMUM GUTTER	
				Y FROM CURB RAMP. NO VERTICAL LIPS OR D OPENING SHALL MATCH THE RAMP SLOPE.	
IN A	DJACENT	TO 1.5% LA	NDING, C	ONSTRUCT CURB HEAD OPENING AT 1.5% IN	
				OPE AND NOT TO EXCEED 11% GRADE CHANGE.	
LK	CROSS SLO	OPE. THE S	IDEWALK	CROSS SLOPE SHALL NOT EXCEED 2% WITHOUT	
PE)	IN ANY DIF	RECTION O	F PEDEST	RIAN TRAVEL. STANDARD LEVEL LANDING SIZE IS	
				E WARNING FIELD PER SDD 8D5-f.	
VIRE	CTION OF	WHEELCH	AIR TRAVI	EL.	
ΉE	R PAY ITEN	/IS). DO NO	T MARK T	RANSITION NOSE.	
		Å.			
			ðu.	Alu	
\checkmark	$\langle \rangle$			л. Ли	
NH.					6
	 		TELEPERET	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Ĭ
			~	MI MI TOSYMAL MI	
~				(10)	
~					
	ISON	AETRIC		FOR TYPE 4B	
	/	~	<i>ou</i>		
			NII.		
/			~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	NON-TRAVERSABLE FLARE	
			di d		
		M M		St MAX (7)	
			×		
	F				
		7			δ
					Σ
	ISON	IETRIC	VIEW	FOR TYPE 4B1	08D05-21
			_		65
			ſ		ŏ
				CURB RAMPS	8
				TYPE 4B AND 4B1	0
			⊢		0
				STATE OF WISCONSIN	SDD
	_	_		DEPARTMENT OF TRANSPORTATION	S

SD Ŏ 08D05-2 O

08D05-2

SDD 08D05-2 ~ ۵

6

RECTANGULAR AND RADIAL DETECTABLE WARNING PLATES

DEPARTMENT OF TRANSPORTATION

/S/ Rodney Taylor ROADWAY STANDARDS DEVELOPMENT UNIT SUPERVISOR

6

5 N Ŵ Ô 00 Õ

S

Curb Ramps Types 1 and 1-A

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION	<u>UNIT</u>
601.0600	Concrete Curb Pedestrian	LF
602.0505	Curb Ramp Detectable Warning Field Yellow	SF
602.0510	Curb Ramp Detectable Warning Field White	SF
602.0515	Curb Ramp Detectable Warning Field Natural Patina	SF
602.0405	Concrete Sidewalk 4"	
602.0410	Concrete Sidewalk 5"	SF
602.0415	Concrete Sidewalk 6"	SF
602.0420	Concrete Sidewalk 7"	SF
646.0113 - 0119	Pavement Marking (material) 6-Inch	LF
647.0763 - 0769	Pavement Marking Crosswalk (material) 6-Inch	
647.0773 - 0779	Pavement Marking Crosswalk (material) 12-Inch	LF
647.0783 - 0789	Pavement Marking Crosswalk (material) 18-Inch	LF
647.0793 - 0799	Pavement Marking Crosswalk (material) 24-Inch	

Standardized Special Provisions associated with this drawing:

NONE

Other SDDs associated with this drawing:

SDD 8D5Curb Ramps sheets "b", "c", "d", "e", "f" and "g" are required.SDD 15C33Stop Line and Crosswalk Pavement Marking is required when this drawing is called for in
the plans.

Design Notes:

The Type 3 should be used only when there may be utilities or other fixed objects in the way of the curb ramp installation and cannot be relocated.

If other ramp types are not technically feasible, Type 1 and 1-A curb ramps may be constructed per <u>FDM 11-46-10.2</u>. If Type 1-A curb ramps are constructed within constrained site locations, the landing width may be reduced to 5 feet.

These SDDs may not satisfy all field conditions. Develop special details showing elevations or other layout considerations.

The Product Acceptable List (PAL) has only cast-iron products for the Detectable Warning Field (DWF). The typical size of DWF panel in cast iron is 2 ft x 2 ft. Other cast iron panel sizes available include 2 ft x 1 ft, 2 ft x 1.5 ft, 2 ft x 2.5 ft, and 2 ft x 3 ft.

For the development of radial detectable warning fields (DWFs), radial plates are available from manufacturers listed on the PAL. Some manufacturers have also developed radial/rectangular plate combinations to form a prescribed radius.

Refer to <u>FDM 11-46-10.2</u> and sheets "b", "c", "d", "f" and "g" of SDD 8D5 for further guidance when to apply rectangular or radial DWFs at curb ramps and for DWF plan layouts. Grade break distances greater than 5 feet will require radial DWFs. When radial DWFs are required, include back of curb radius, curb ramp landing length 'XR' (i.e. grade break distance), radial warning field area and radial long chord dimension in contract plans.

Cover the entire curb ramp width (excluding concrete flares) with detectable warning fields. Do not leave gaps between adjacent warning plates.

The Detectable Warning Field shall be installed in plastic concrete. The area under the Detectable Warning Field is paid as concrete sidewalk. Do not install the Detectable Warning Field in or on asphaltic pavement.

Do not install drainage grates in the path of curb ramp or sidewalk users. Slope the gutter pan so the curb ramp area will drain away from the pedestrian crossing.

The yellow border pavement marking is not required with the use of the Detectable Warning Field. See SDD 8D5-sheet b for Curb Ramp pay items used for restriping of curb ramp markings.

Contact Person:

Curb Ramps Types 2 and 3

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION U	JNIT
601.0600	Concrete Curb Pedestrian	LF
See Sheet "a".		

Standardized Special Provisions associated with this drawing:

See Sheet "a".

Other SDDs associated with this drawing:

<u>SDD 8D5</u>	Curb Ramps sheet "a", "c", "d", "e", "f" and "g" are required.
SDD 15C33	Stop Line and Crosswalk Pavement Marking is required.

Design Notes:

See Sheet "a".

Curb Ramp pay items used for restriping of curb ramp markings are as follows (do not use these pavement markings when using Curb Ramp Detectable Warning Fields):

- 1. 647.0503 Pavement Marking Curb Ramp Paint
- 2. 647.0506 Pavement Marking Curb Ramp Epoxy
- 3. 647.0509 Pavement Marking Curb Ramp Preformed Plastic

Contact Person:

Curb Ramps Type 4A and 4A1

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION	<u>UNIT</u>
601.0600	Concrete Curb Pedestrian	LF
See Sheet "a". 620.0300	Concrete Median Sloped Nose	SF

Standardized Special Provisions associated with this drawing:

See Sheet 'a'.

Other SDDs associated with this drawing:

<u>SDD 8D5</u>	Curb Ramps sheet "a" "b" "d" "e", "f" and "g" are required.
<u>SDD 11B2</u>	Concrete Median Nose is required
<u>SDD 15C33</u>	Stop Line and Crosswalk Pavement Marking is required.

Design Notes:

See Sheet 'a'.

Contact Person:

Curb Ramps Type 4B and 4B1

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION	<u>UNIT</u>
601.0600	Concrete Curb Pedestrian	LF
See Sheet "a".		
620.0300	Concrete Median Sloped Nose	SF

Standardized Special Provisions associated with this drawing:

See Sheet a.

Other SDDs associated with this drawing:

<u>SDD 8D5</u>	Curb Ramps sheet "a", "b", "c", "e", "f" and "g" are required.
<u>SDD 11B2</u>	Concrete Median Nose is required.
<u>SDD 15C33</u>	Stop Line and Crosswalk Pavement Marking is required.

Design Notes:

See Sheet "a".

Contact Person:

Standard Detail Drawing 8D5 (sheet e)

Curb Ramps Type 5, 6, 7A, 7B & 8

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION	<u>UNIT</u>
601.0600	Concrete Curb Pedestrian	LF
See Sheet 'a'.		
620.0300	Concrete Median Sloped Nose	LF

Standardized Special Provisions associated with this drawing:

See Sheet 'a'.

Other SDDs associated with this drawing:

<u>SDD 8D5</u>	Curb Ramps sheet "a", "b", "c", "d", "f" and "g" are required.
<u>SDD 11B2</u>	Concrete Median Nose is required.
<u>SDD 13B1</u>	Railroad Crossing Approach
<u>SDD 15C33</u>	Stop Line and Crosswalk Pavement Marking is required.

Design Notes:

See Sheet "a".

Type 8, deviating from the dimensions in note 12 require the approval of the Central Office Rail & Harbors Section At-grade Crossing Engineer. Designer shall consult the Region Railroad Coordinator. Label the dimension and show in the plans after approved.

Where the distance between the center line of multiple tracks exceeds 38 feet, additional detectable warnings, designating the limits of a minimum of 2 feet wide pedestrian refuge area between the detectable warnings, shall be used.

Contact Person:

Curb Ramps Radial Detectable Warning Field Applications

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION	<u>UNIT</u>	
601.0600	Concrete Curb Pedestrian	LF	
602.0605	Curb Ramp Detectable Warning Field Radial Yellow	SF	
602.0610	Curb Ramp Detectable Warning Field Radial White	SF	
602.0615	Curb Ramp Detectable Warning Field Radial Natural Patina	SF	
See Sheet 'a' except exclude item numbers 602.0505, 602.0510 and 602.0515. The radial DWF bid items replaces these bid items.			
620.0300	Concrete Median Sloped Nose	LF	

Standardized Special Provisions associated with this drawing:

See Sheet 'a'.

Other SDDs associated with this drawing:

<u>SDD 8D5</u>	Curb Ramps sheet "a", "b", "c", "d", "e" and "g" are required.
<u>SDD 11B2</u>	Concrete Median Nose is required.
<u>SDD 15C33</u>	Stop Line and Crosswalk Pavement Marking is required.

Design Notes:

See Sheet "a".

Contact Person:

Standard Detail Drawing 8D5 (sheet g)

Curb Ramps Rectangular and Radial Detectable Warning Plates

References:

FDM 11-20-1 FDM 11-46-10

Bid items associated with this drawing:

ITEM NUMBER	DESCRIPTION	<u>UNIT</u>
602.0505	Curb Ramp Detectable Warning Field Yellow	SF
602.0510	Curb Ramp Detectable Warning Field White	SF
602.0515	Curb Ramp Detectable Warning Field Natural Patina	SF
602.0605	Curb Ramp Detectable Warning Field Radial Yellow	SF
602.0610	Curb Ramp Detectable Warning Field Radial White	SF
602.0615	Curb Ramp Detectable Warning Field Radial Natural Patina	SF

Standardized Special Provisions associated with this drawing:

See Sheet 'a'.

Other SDDs associated with this drawing:

<u>SDD 8D5</u> Curb Ramps sheet "a", "b", "c", "d", "e" and "f" are required.

Design Notes:

See Sheet "a".

Contact Person: