KDOT Bridge Checklist Submittal to Railroad

PROJECT INFORMATION

 Br.No. between

HWY / STREET NAME:

CITY AND STATE:

COUNTY/PARISH:

PROJECT NO:

DATE:

FILE:

GRADE SEPARATION:

STATE: KS
LOCATION:

STREET/HWY:

RTE:

M.P. : SUB:
DOT No.:

AWO:

Item
Required Information
Min.

Req’d
As Submitted
Remarks

A=APPROVED R=REJECTED

Bent #1

A/R
Pier No. 1

1
Horizontal clearance (Left)(CL to face)
18'-0"

2
Horizontal clearance (Right)(CL to face)
18'-0"

3
Vertical clearance (from Top of Rail)
23'-0"

4
Horizontal clearance to footing from CL
25'-0"

5
Depth top of footing below base of rail
6'-0"

6
Pier protection wall required for < 25'
25'-0"

7
Shoring required (CL to nearest Pt.)
12'-0"

Bent #2

Pier No. 2

1
Horizontal clearance (Left)(CL to face)
18'-0"

2
Horizontal clearance (Right)(CL to face)
18'-0"

3
Vertical clearance (from Top of Rail)
23'-0"

4
Horizontal clearance to footing from CL
25'-0"

5
Depth top of footing below base of rail
6'-0"

6
Pier protection wall required for < 25'
25'-0"

7
Shoring required (CL to nearest Pt.)
12'-0"

Bent #3

Pier No.

1
Horizontal clearance (Left)(CL to face)
18'-0"

2
Horizontal clearance (Right)(CL to face)
18'-0"

3
Vertical clearance (from Top of Rail)
23'-0"

4
Horizontal clearance to footing from CL
25'-0"

5
Depth top of footing below base of rail
6'-0"

6
Pier protection wall required for < 25'
25'-0"

7
Shoring required (CL to nearest Pt.)
12'-0"

Bent #4

Pier No.

1
Horizontal clearance (Left)(CL to face)
18'-0"

2
Horizontal clearance (Right)(CL to face)
18'-0"

3
Vertical clearance (from Top of Rail)
23'-0"

4
Horizontal clearance to footing from CL
25'-0"

5
Depth top of footing below base of rail
6'-0"

6
Pier protection wall required for < 25'
25'-0"

7
Shoring required (CL to nearest Pt.)
12'-0"

Bent #5

Pier No.

1
Horizontal clearance (Left)(CL to face)
18'-0"

2
Horizontal clearance (Right)(CL to face)
18'-0"

3
Vertical clearance (from Top of Rail)
23'-0"

4
Horizontal clearance to footing from CL
25'-0"

5
Depth top of footing below base of rail
6'-0"

6
Pier protection wall required for < 25'
25'-0"

7
Shoring required (CL to nearest Pt.)
12'-0"

Item
Required Information
Min.

Req’d
As Submitted
Remarks

A=APPROVED R=REJECTED

Track Requirements

A/R

1
Existing track centers
Required

2
Track spreading taken into consideration
Required

3
Future track centers
20'-0"

Safety Requirements

1
Splashboards or barrier rail Near Side(NS)
5'-0"/3'-6"

2
Splashboard Far Side(FS)
5'-0"/3'-6"

3
Splashboard limits adequate
R/W to R/W

4
Fence(w/pedestrian walkway)(NS or FS)
8'-0"or 10'-0"

5
Fence(w/o pedestrian walkway)(NS or FS)
10'-0"

6
Fence limits adequate
R/W to R/W

Drainage Requirements

1
Adequate drainage (Left)
Required

2
Adequate drainage (Right)
Required

3
Drainage from str. / Leaders at bents
--

General Requirements

1
Access road (25' from CL to face)
25'-0"

2
RR R/W shown correctly
Required

3
ALL tracks labeled correctly
Required

4
Existing utilities areal or underground
Required

5
Maximum gap between structures
2'-0"

6
Lights required for width of str. over 80'
80'-0"

7
Track profile for 1000' on each side of str.
1000'

8
Demolition required
--

9
Abutment slope protection
> 2:1

10
Temp. construction vertical clearance
21'-0'

11
Temp. construction horizontal clearance
12'-0"

12
Milepost number & direction of increase
Required

13

14

15

16

17

18

INSTRUCTIONS:

Milepost and direction of Milepost must be shown on the plans. Left and Right is the orientation of structure facing in the direction of increasing milepost.

FILL ALL APPLICAPLE PARTS OF TABLE ABOVE: In Column “As Submitted” INSERT ALL APPLICABLE VALUES FROM PLANS

For any exception to the minimum requirements on the checklist, a detailed explanation/reason why the minimum requirements cannot be provided.

PRELIMINARY PLAN REVIEW:

IF ITEMS ON ABOVE TABLE SHOW DEFICIENCIES, ACCEPTANCE OF PRELIMINARY PLANS WILL NOT BE GRANTED UNTIL DEFICIENCIES ARE RESOLVED.

FINAL PLAN REVIEW:
PRIOR TO STRUCTURE CONSTRUCTION SIGNED FINAL PLANS, SPECIAL PROVISIONS, AND HYDRAULIC CALCULATION IF REQUIRED SHALL BE SUBMITTED FOR FINAL REVIEW. IF ALL ITEMS ARE RESOLVED AND PLANS COMPLY, WILL RELEASE FOR CONSTRUCTION.

‡ See DEMOLITION GUIDELINES

UNITS:

UNITS FOR THE ABOVE CHECKLIST TO BE IN ENGLISH

Guidelines for Design and Construction of Grade Separation Overhead Structures

March, 2000
 2

