
SHEET NO. DESCRIPTIONS
TRAFFIC CONTROL

 PAY ITEM

 TITLE SHEET

 TRAFFIC CONTROL

 TABULATION

TEMPORARY SIGN TABULATION

INDEX

 TC1

 TC2

 TC3-TC4

 TC5-TC6

 TC7

 TC8-TC12

 TC14-TC25

 TC26-TC31

 SPECIAL SIGN DETAILS

 ADVANCED SIGNING

 DETOUR DETAILS

 PLAN SHEETS

 TYPICALS

TITLE:

 TITLE SHEET
 TRAFFIC CONTROL

STATE PROJ. NO. SHEET NO. TC1 OF TC31 SHEETS

DESIGNER

SIGNATURE:

ENGINEER:

PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MINNESOTA.

PREPARED BY ME OR UNDER MY DIRECT SUPERVISION AND THAT I AM A DULY LICENSED

I HEREBY CERTIFY THAT SHEETS TC1 THROUGH TC31 OF THIS PLAN WERE

LICENSE #

DATE: $!DATE!$

D
IS

T
R
IC

T

#
:

IP
L

O
T

N
A

M
E
:

P
A

T
H

&

F
IL

E
N

A
M

E
:

O
T

S
T
\W

o
r
k
Z
o
n
e
\T

e
m
p
la
te
s
\2

0
2
0
\n

e
w

2
0
19

12
3
0

A
P

A
R
\A

P
R
-T

P
A

R

S
a

m
p
le

P
la

n

2
0
2
10

6
0
2
\A

P
R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly
.d

g
n

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly

M
e
tr

o

19
-A

U
G
-2

0
2
1

P
L

O
T

T
E

D
/

R
E

V
IS

E
D
:

TRAFFIC CONTROL DEVICES & SYMBOLS LEGEND
SYMBOL DESCRIPTION

TYPE III BARRICADE =

TRAFFIC CONTROL SIGN

TYPE A FLASHING WARNING LIGHT

AREA CLOSED TO TRAFFIC / WORK AREA

F

DRUM-LIKE CHANNELIZER (TYPE B) =

C=CONTRAST

W=WET REFLECTIVE

E=ENHANCED SKID RESISTANCE

G=GROUND IN

STRIPING KEY

PATTERN

2ND DIGIT

B - BLACK

Y - YELLOW

W - WHITE

COLOR

3RD DIGIT

4", 8", ETC.

BROKEN LINE-50' CYCLE (10' LINE, 40' GAP)

AT 10' SPACES

TEMPORARY RAISED PAVEMENT MARKERS

SOLID LINE PAVEMENT MARKING WITH

PAVEMENT MARKING SYMBOLS AND MATERIALS LEGEND

S - SOLID
B - BROKEN

H - DOUBLE DOTTED

D - DOUBLE SOLID
T - DOTTED

K - DOUBLE BROKEN

GCW
GROUND IN, CONTRAST, WET REFLECTIVE

4" SOLID LINE WHITE PREF THERMO
=

4SW

WIDTH

1ST DIGIT

EXAMPLE:

11/19/2019

LAST REVISED

GENERAL INFORMATION:

NOTES & GUIDELINES

ALL DISTANCES ARE APPROXIMATE.1.

SIGNING:

2.

MANUAL" PAGES (6K-aj) THRU (6K-al) UNLESS OTHERWISE SPECIFIED IN THESE PLANS.

LONGITUDINAL DROPOFFS SHALL BE SIGNED AS SHOWN IN THE "MINNESOTA TEMPORARY TRAFFIC CONTROL FIELD

3.

SIGNS ARE PLACED AS NEEDED, OR PROVIDE TEMPORARY SIGNING UNTIL THE FINAL SIGNING IS PLACED.

THE CONTRACTOR SHALL COORDINATE THE INSTALLATION OF THE FINAL SIGNS TO ASSURE THAT THE FINAL

PAVEMENT MARKING:
1. MASK OR REMOVE ANY CONFLICTING PAVEMENT MARKINGS AS DIRECTED BY THE ENGINEER.

SEE 2582 IN THE SPECIAL PROVISIONS FOR PAVEMENT MARKING SPOTTING RESPONSIBILITIES.3.

2.

SHALL BE 6" IN WIDTH.

MARKING MATERIALS QUALIFIED PRODUCTS LIST. ALL PAVEMENT MARKINGS IN TAPERS AND TRANSITIONS

ALL TEMPORARY PAVEMENT MARKINGS SHALL BE A WET REFLECTIVE MATERIAL FROM THE WET REFLECTIVE

CONSTRUCTION INFORMATION SIGNING:

1.

AT 6.25' SPACING. TEMPORARY BARRIER DELINEATOR COLOR SHALL MATCH APPLICABLE PAVEMENT MARKING.

IT SHALL BE A MINIMUM OF 6 SQ IN. OF RETROREFLECTIVE SURFACE AREA AND BE PLACED ON BOTH SIDES

SURFACE AREA AND BE PLACED AT 12.5' SPACING. IF A SMALLER APPROVED BARRIER DELINEATOR IS USED

TEMPORARY BARRIER DELINEATORS, THEY WILL HAVE A MINIMUM OF 12 SQ. IN. OF RETROREFLECTIVE

PLACED AT 25' SPACING ON TOP OF THE BARRIER. IF THE ENGINEER OR PLAN REQUIRES SIDE MOUNTED

DELINEATORS WILL EACH HAVE A MINIMUM OF 24 SQ IN. OF RETROREFLECTIVE SURFACE ON BOTH SIDES

PLACE AND MAINTAIN TEMPORARY BARRIER DELINEATORS ANY TIME TRAFFIC IS WITHIN 10' OF BARRIER.

BARRIER & DELINEATION:

4. THIS WORK IS INCLUDED IN THE TRAFFIC CONTROL LUMP SUM PAY ITEM.

2. THIS WORK IS INCLUDED IN THE TRAFFIC CONTROL LUMP SUM PAY ITEM.

1. BARRICADES SHALL BE FABRICATED WITH SIGN SHEETING MATERIAL AS LISTED ON STANDARD PLATE 8000.

 APPROPRIATE DEVICES.

 AND PEDESTRIANS IS REDUCED ENOUGH TO CAUSE A HAZARD, DELINEATE THE SIGN/BARRICADE WITH

5. WHEN A SIGN OR BARRICADE IS ORIENTED SUCH THAT VISIBILITY TO ROAD USERS INCLUDING BIKES

14

TEMPORARY IMPACT ATTENUATOR

PLACE THE G20-X1 ADVANCE CLOSURE NOTICE SIGN(S) 5 DAYS PRIOR TO THE PLANNED CLOSURE DATE.

1.

FINISH DATE, MONTH, OR SEASON

MESSAGE IS SUGGESTED OR IF DIRECTED BY THE ENGINEER, DISPLAY THE CORRECT ESTIMATED

COVER THE START DATE LEGEND WITH SUGGESTED PLAQUE CONTAINED IN THIS PLAN. IF NO ALTERNATE

PLACE G20-X2 ADVANCE NOTICE SIGNS DAYS PRIOR TO THE WORK STARTING DATE. ONCE WORK BEGINS,

THE CONTRACTOR SHALL USE CONSTRUCTION INFORMATION SIGNING AS SHOWN IN THE PLAN WHICH ARE TO

BE USED AS FOLLOWS:

BY THE PLAN OR ENGINEER.

BEGINS, MOVE SAID SIGNING TO A SITE IN ADVANCE OF THE WORK ZONE OR CLOSURE AS DIRECTED

IF CONSTRUCTION INFORMATION SIGNING IS NO LONGER VISIBLE TO THE MOTORING PUBLIC ONCE WORK

S.A.P.

WITH DELINEATORS AT 25' SPACES

PORTABLE PRECAST CONC BARRIER DES 8337

CROSSWALK LINES TEMPORARY

TRIANGLE-PAINT

 PED SHEETS TC13-TC14

 MARKING TAPE

HEXAGON-REMOVABLE PREFORMED PAVEMENT

TYPE III BARRICADE =

 PAY ITEM TABULATION

CERTIFIED BY
LICENSED PROFESSIONAL ENGINEER

DRAWN BY: CHECKED BY: LIC. NO. DATE $!DATE!$

D
IS

T
R
IC

T

#
:

IP
L

O
T

N
A

M
E
:

P
A

T
H

&

F
IL

E
N

A
M

E
:

O
T

S
T
\W

o
r
k
Z
o
n
e
\T

e
m
p
la
te
s
\2

0
2
0
\n

e
w

2
0
19

12
3
0

A
P

A
R
\A

P
R
-T

P
A

R

S
a

m
p
le

P
la

n

2
0
2
10

6
0
2
\A

P
R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly
.d

g
n

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly

M
e
tr

o

19
-A

U
G
-2

0
2
1

P
L

O
T

T
E

D
/

R
E

V
IS

E
D
:

SHEET NO. TC2 OF TC31 SHEETSSTATE PROJ. NO.

S.A.P.

TRAFFIC CONTROL TABULATION CHART

TAB ITEM DESCRIPTION UNIT TOTAL QUANTITY

PORTABLE CHANGEABLE MESSAGE SIGN (1)

TEMPORARY IMPACT ATTENUATOR (2)

TEMPORARY WALKWAY SURFACE (3)

16

440

1100

500 500

300 600

500

250

5700

220

PAVEMENT MARKING REMOVAL-LINE (TH61 BRIDGE OVER TH 35)

1

TC

3552

120

FLAGGER

REMOVABLE PREFORM PAVEMENT MARKING TAPE (4)

4625

24004" SOLID LINE PAINT (WR)

4" DBLE SOLID LINE PAINT (WR)

PAVEMENT MARKING REMOVAL

REMOVABLE PREFORMED PLASTIC MASK (BLACK)

TC-B

TC-B

TC-B

PORTABLE PRECAST CONC BARRIER DES 8337

TRAFFIC CONTROL

TEMPORARY PEDESTRIAN RAMP

LIN FT

LUMP SUM

EACH

UNIT DAY

LIN FT

UNIT DAY

ASSEMBLY

SQ FT

LIN FT

LIN FT

HOUR

LIN FT

LIN FT

AUDIBLE MESSAGE DEVICE

EACH 143PORTABLE CONCRETE BARRIER DELINEATOR (5)

(5) CONCRETE BARRIER DELINEATORS (WHITE) ONEWAY DIRECTION

(4) 12" WHITE FOR CROSSWALKS

(3) REFER TO DESIGN PLAN FOR TYPE OF TEMPORARY WALKWAY

(2) TEMPORARY IMPACT ATTENUATOR (TL) AS NOTED IN PLAN

(1) USAGE AS DIRECTED BY PROJECT ENGINEER

SPECIFIC NOTE:

TEMPORARY IMPACT ATTENUATOR TC-C

TEMPORARY IMPACT ATTENUATOR TL2

TEMPORARY IMPACT ATTENUATOR TL3

6

10

ASSEMBLY

ASSEMBLY

TC-C

TC-B

ITEM DESCRIPTION UNIT

LENGTH

FACTOR

4" EQUIVALENCY
TOTAL QUANTITY

4" DBLE SOLID LINE LIN FT 2

4" SOLID LINE LIN FT 1

PAVEMENT LINE MARKING TC-A

ITEM DESCRIPTION UNIT

QUANTITY

TOTAL

4" DBLE SOLID LINE PAINT (WR) LIN FT 2400

4" SOLID LINE PAINT (WR) LIN FT 4625

ITEM DESCRIPTION UNIT

QUANTITY

TOTAL

3

ALTERNATE PEDESTRIAN ROUTE LUMP SUM 1

SIGN
NO.

SIGN
COLOR

(IN. X IN.)

SIZE

(WxH)

ASSEMBLY

POST
OF

NUMBER

TYPICAL ASSEMBLY MOUNT DETAILS

 61 M1-4
 BLACK ON

 WHITE

CR 24"X12"

TO

 BLACK

 ON

 WHITE

 M4-5

 24" X 24" 1

CR 24"X18"

 BLACK

 ON

 WHITE

 M6-1 L/R

TO

 BLACK

 ON

 WHITE

 M4-5

 61 M1-4
 BLACK ON

 WHITE

CR 24"X12"

 24" X 24"

CR 21"X15" M5-1 L/R
 BLACK

 ON

 WHITE

 1

 24" X 44"

 24" X 44"

 TEMPORARY SIGN TABULATION

CERTIFIED BY
LICENSED PROFESSIONAL ENGINEER

DRAWN BY: CHECKED BY: LIC. NO. DATE $!DATE!$

D
IS

T
R
IC

T

#
:

IP
L

O
T

N
A

M
E
:

P
A

T
H

&

F
IL

E
N

A
M

E
:

O
T

S
T
\W

o
r
k
Z
o
n
e
\T

e
m
p
la
te
s
\2

0
2
0
\n

e
w

2
0
19

12
3
0

A
P

A
R
\A

P
R
-T

P
A

R

S
a

m
p
le

P
la

n

2
0
2
10

6
0
2
\A

P
R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly
.d

g
n

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly

M
e
tr

o

19
-A

U
G
-2

0
2
1

P
L

O
T

T
E

D
/

R
E

V
IS

E
D
:

OF TC31 SHEETSSTATE PROJ. NO.

GENERAL NOTES;

 SPECIFICATIONS.

 7. FOR GROUND MOUNTED SQUARE TUBE STRUCTURES, USE ALUMINUM STRINGERS FOR SIGNS WIDER THAN 24 INCHES. PLACE PER MANUFACTURE'S

 COMPLAINT.

 2. SIGN STRUCTURE TABULATIONS INDICATE GROUND MOUNTED SIGN STRUCTURES UTILIZING SQUARE TUBE RISER POSTS THAT ARE MASH-16 COMPLAINT.

 (KNEE BRACE) SIGN SUPPORT IS NOT ALLOWED.

 PROVIDED THE DEVICES WERE ACQUIRED BY THE CONTRACTOR PRIOR TO DECEMBER 31, 2019. THE MINNESOTA TYPE "C" AND "D" BRACED LEG U-CHANNEL

 SIGN STRUCTURES THAT ARE CRASHWORTHY UNDER THE NATIONAL COOPERATIVE HIGHWAY RESEARCH PROGRAM REPORT 350 (NCHRP-350) MAY BE USED

 1. ALL TEMPORARY SIGNS ARE REQUIRED TO BE CRASHWORTHY PER THE AASTHO MANUAL FOR ASSESSING SAFETY HARDWARE 2016 (MASH-2016). TEMPORARY

 3. UNLESS OTHERWISE INDICATED, USE 2-1/2 INCH RISER POSTS FOR GROUND MOUNTED SIGN STRUCTURES.

 INSTALL PER THE MANUFACTURER'S SPECIFICATIONS.

 4. USE SIGN BASE PRODUCTS FROM THE SIGN STRUCTURE APPROVED/QUALIFIED PRODUCTS LIST FOR THE INDICATED SQUARE TUBE RISER POST SIZE.

 5. FOR 2 INCH RISER POST, USE A 12 GAUGE, 2" X 2" PRE-PUNCHED, GALVANIZED, SQUARE TUBE RISER POST.

 10 GAGE, 2-3/16" X 2-3/16" X 8' PRE-PUNCHED, GALVANIZED STEEL, SQUARE TUBE INTERNAL INSERT.

 6. FOR 2-1/2 INCH RISER POST, USE 10 GAUGE, 2-1/2" X 2-1/2" PRE-PUNCHED, GALVANIZED STEEL, SQUARE TUBE POST WITH A

 8. ANY SIGN STRUCTURE PLACED WITHIN 50' OF THE RADIUS END OF AN INTERSECTION SHALL BE PLACED ON ONE (2" OR 2 1/2" POST).

 THIS SPACING CAN NOT BE MAINTAIN, THEN SIGN STRUCTURES SHALL BE OFFSET, AND STAGGERED WITH A MINIMUM OF 4' BETWEEN SIGN STRUCTURES.

 9. WHEN MULTIPLE SIGN STRUCTURES ARE PLACED ADJACENT TO EACH OTHER THERE SHOULD BE NO MORE THEN 2 POST WITHIN 84" OF EACH OTHER. WHEN

 IF NO CURB PRESENT - 7' MINIMUM ABOVE NEAR EDGE OF PAVEMENT). WIND LOAD CHART IS BASED ON A MAXIMUM MOUNTING HEIGHT OF 8'.

10. MOUNTING HEIGHT TO BOTTOM OF SIGN, (RURAL - 5' MINIMUM ABOVE NEAR EDGE OF PAVEMENT), (URBAN - 7' MINIMUM ABOVE THE TOP OF CURB,

TEMPORARY SIGN TABULATION

TO

 BLACK

 ON

 WHITE

 M4-5

 61 M1-4
 BLACK ON

 WHITE

 24" X 24"

CR 24"X12"

 24" X 44"

CR 21"X15"

 BLACK

 ON

 WHITE

 M6-3

 1

 M1-4

 BLACK ON

 WHITE

 24" X 24"

 36" X 36"
 45" X 36"

 30" X 24"*

*

* 3 Digit Sign

 1

 M4-5
TO

 1

 BLACK ON

 WHITE

 WHITE ON

 BLUE

CR 24"X12"

 E, F, O

 36" X 18"

 1
DETOUR

 BLACK

 ON

 ORANGE

 M4-8

EFO 36" X 18"

 CR 24" X 12"

 1 END

DETOUR
 M4-8a

 BLACK

 ON

 ORANGE EFO 36" X 24"

 CR 24" X 18"

 1 DETOUR
 M4-9M

 BLACK

 ON

 ORANGE EFO 42" X 36"

 CR 30" X 24" (R,L,ATR,ATL
 R45,L45, R90,
 L90)

 1
 BLACK

 ON

 ORANGE
 CR 30" X 24" DETOUR

 M4-9aM

(R, L, or T)

 M5-1L
 1

 BLACK ON

 WHITE

 WHITE ON

 BLUE

CR 21"X15"

 E, F

 30" X 21" (L or R)

COLOR SIZESIGN
NO.

SIGN

(IN. X IN.) POST
OF

NUMBER

SPACING
POST

"M" SERIES SINGLE SIGN MOUNTS

 M6-1
 1

 BLACK ON

 WHITE

 WHITE ON

 BLUE

CR 21"X15"

 E, F

 30" X 21" (L or R)

 M6-3 1

 BLACK ON

 WHITE

 WHITE ON

 BLUE

CR 21"X15"

 E, F

 30" X 21"

 W20-2

 BLACK

 ON

 ORANGE

 1

 48" X48"

 W20-3

 W20-1

 W16-8P

 YELLOW

 ON

 BLACK

 W16-8aP

 BLACK

 ON
 YELLOW

 W20-2

 W20-3

 W20-1 BLACK

 ON

 ORANGE

 48" X48"

VAR. X 8"

 VAR. X 15"

 VAR. X 61"

 VAR. X 54"

 1

 W20-2

 BLACK

 ON

 ORANGE

 1

 36" X 36"

 W20-3

 W20-1
 60" X 60"

 1

 24" X 24"

 BLACK ON

 WHITE

 M1-4

TYPICAL ASSEMBLY MOUNT DETAILS

S.A.P.

For Independent Use

 BLACK

 ON

 WHITE

CR 21"X15"
 M6-X2

 BLACK ON

 WHITE
CR 21"X15"

 1 M6-X2

SHEET NO. TC3R

 TEMPORARY SIGN TABULATION

CERTIFIED BY
LICENSED PROFESSIONAL ENGINEER

DRAWN BY: CHECKED BY: LIC. NO. DATE $!DATE!$

D
IS

T
R
IC

T

#
:

IP
L

O
T

N
A

M
E
:

P
A

T
H

&

F
IL

E
N

A
M

E
:

O
T

S
T
\W

o
r
k
Z
o
n
e
\T

e
m
p
la
te
s
\2

0
2
0
\n

e
w

2
0
19

12
3
0

A
P

A
R
\A

P
R
-T

P
A

R

S
a

m
p
le

P
la

n

2
0
2
10

6
0
2
\A

P
R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly
.d

g
n

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly

M
e
tr

o

19
-A

U
G
-2

0
2
1

P
L

O
T

T
E

D
/

R
E

V
IS

E
D
:

SHEET NO. TC4 OF TC31 SHEETSSTATE PROJ. NO.

GENERAL NOTES;

 SPECIFICATIONS.

 7. FOR GROUND MOUNTED SQUARE TUBE STRUCTURES, USE ALUMINUM STRINGERS FOR SIGNS WIDER THAN 24 INCHES. PLACE PER MANUFACTURE'S

 COMPLAINT.

 2. SIGN STRUCTURE TABULATIONS INDICATE GROUND MOUNTED SIGN STRUCTURES UTILIZING SQUARE TUBE RISER POSTS THAT ARE MASH-16 COMPLAINT.

 (KNEE BRACE) SIGN SUPPORT IS NOT ALLOWED.

 PROVIDED THE DEVICES WERE ACQUIRED BY THE CONTRACTOR PRIOR TO DECEMBER 31, 2019. THE MINNESOTA TYPE "C" AND "D" BRACED LEG U-CHANNEL

 SIGN STRUCTURES THAT ARE CRASHWORTHY UNDER THE NATIONAL COOPERATIVE HIGHWAY RESEARCH PROGRAM REPORT 350 (NCHRP-350) MAY BE USED

 1. ALL TEMPORARY SIGNS ARE REQUIRED TO BE CRASHWORTHY PER THE AASTHO MANUAL FOR ASSESSING SAFETY HARDWARE 2016 (MASH-2016). TEMPORARY

 3. UNLESS OTHERWISE INDICATED, USE 2-1/2 INCH RISER POSTS FOR GROUND MOUNTED SIGN STRUCTURES.

 INSTALL PER THE MANUFACTURER'S SPECIFICATIONS.

 4. USE SIGN BASE PRODUCTS FROM THE SIGN STRUCTURE APPROVED/QUALIFIED PRODUCTS LIST FOR THE INDICATED SQUARE TUBE RISER POST SIZE.

 5. FOR 2 INCH RISER POST, USE A 12 GAUGE, 2" X 2" PRE-PUNCHED, GALVANIZED, SQUARE TUBE RISER POST.

 10 GAGE, 2-3/16" X 2-3/16" X 8' PRE-PUNCHED, GALVANIZED STEEL, SQUARE TUBE INTERNAL INSERT.

 6. FOR 2-1/2 INCH RISER POST, USE 10 GAUGE, 2-1/2" X 2-1/2" PRE-PUNCHED, GALVANIZED STEEL, SQUARE TUBE POST WITH A

TEMPORARY SIGN TABULATION
COLOR SIZESIGN

NO.

SIGN

(IN. X IN.) POST
OF

NUMBER

SPACING
POST

"W" SERIES SINGLE SIGN MOUNTS

COLOR SIZESIGN
NO.

SIGN

(IN. X IN.) POST
OF

NUMBER

SPACING
POST

"R" SERIES SINGLE SIGN MOUNTS

COLOR SIZESIGN
NO.

SIGN

(IN. X IN.) POST
OF

NUMBER

SPACING
POST

"G" SERIES SINGLE SIGN MOUNTS

SIGN
NO.

SIGN
COLOR

(IN. X IN.)

SIZE

BARRICADE MOUNTED SIGNS

 R9-9

 WHITE

 BLACK ON
30" X 18"

SIDEWALK CLOSED
USE OTHER SIDE OF STREET

SIDEWALK CLOSED
USE OTHER SIDE OF STREET

 R9-11B BLACK ON

 WHITE

48" X 18"

 M4-9MAL/R

DETOUR
 CLOSED

SIDEWALK

F CLOSED

ROAD
F

 R11-2M BLACK ON

 WHITE

48" X 30"

 36" X 36" BLACK ON

 WHITE

 R3-1

SPEED
LIMIT W3-5 1

 YELLOW

 ON

 BLACK

 48" X48"

 (L/R)

 W1-4 BLACK

 ON

 ORANGE

 1 36" X 36"

 48" X48"

 W6-3

 BLACK

 ON

 YELLOW

 1 36" X 36"

 48" X48"

NO

CENTER

LINE
 W8-12

 BLACK

 ON

 YELLOW

 1

 48" X48"

 36" X 36"

 W11-15 1
 36" X 36"

 48" X48" YELLOW-GREEN

FLUORESCENT

 BLACK on

NO

ZONE

PASSING W14-3

 YELLOW

 ON

 BLACK

 2
64"X64"X48"

AHEAD

WORK

ROAD

 W20-1

 ORANGE

 ON

 BLACK

 1
 36" X 36"

 48" X48"

DETOUR

AHEAD
 W20-2

 BLACK

 ON

 ORANGE

 1
 36" X 36"

 48" X48"
1000 FT

1/2 MILE

ROAD

CLOSED

AHEAD
 W20-3

 BLACK

 ON

 ORANGE

 36" X 36"

 48" X48"
 1

STREET

1000 FT

1/2 MILE

 VARIES"X 8"

SPEED

LIMIT

 BLACK

 ON

 WHITE

 1 R2-1

 30" X 36"

 36" X 48"

48" X 60"

 R3-1

 BLACK and

 RED on

 WHITE

 1
 24" X 24"

 36" X 36"

 48" X 48"

 R3-2

 BLACK and

 RED on

 WHITE

 1

 24" X 24"

 36" X 36"

 48" X 48"

 SIDEWALK

CLOSED

 BLACK

 ON

 WHITE 30" X 18"

 1
 24" X 12"

 R9-9

 36" X 30"

 54" X 48"

 72" X 60"

 90" X 78"

 2

 2

 1

 1

MONTH DY

CLOSED

BEGINNING

 ROAD G20-X1

 ORANGE

 ON

 BLACK

DETOUR

BRIDGE RAMP
TRAIL STREET

BUSINESS

ACCESS
 G20-X6

(R, L OR T)

 BLACK

 ON

 ORANGE

 36" X 24"

 48" X 36"

 66" X 48"

 1

 2

S.A.P.

 W16-8P

 YELLOW

 ON

 BLACK

 W16-8aP

 BLACK

 ON

 YELLOW

 W20-X5

 BLACK

 ON 1
 36" X 36"

 48" X48"

RIGHT

LANE
CLOSED

BIKE

TURN

CENTER

LEFT

 W24-1

 (L/R)

 BLACK

 ON

 ORANGE

 1
 48" X48"

 36" X 36"

TURNING

VEHICLES

F O R

F O R

TURNING

VEHICLES

BLACK, RED

FLUORESENT

 YELLOW on

 WHITE

 30" x 30" 1

 (L/R)

 R10-15M

 WHITE

 ON

 BLACK
 48" X 30" 1

OUT STREET
BRIDGE
BIKE LANE
LANE
RAMP

CLOSED

ROAD

 R11-2M

STREET
BRIDGE
BIKE LANE
LANE
RAMP

 ONE (2" OR 2 1/2" POST).

 8. ANY SIGN STRUCTURE PLACED WITHIN 50' OF THE RADIUS END OF AN INTERSECTION SHALL BE PLACED ON

 MINIMUM OF 4' BETWEEN SIGN STRUCTURES.

 THIS SPACING CAN NOT BE MAINTAIN, THEN SIGN STRUCTURES SHALL BE OFFSET, AND STAGGERED WITH A

 2 POST WITHIN 84" OF EACH OTHER. WHEN

 9. WHEN MULTIPLE SIGN STRUCTURES ARE PLACED ADJACENT TO EACH OTHER THERE SHOULD BE NO MORE THEN

 BASED ON A MAXIMUM MOUNTING HEIGHT OF 8'.

 IF NO CURB PRESENT - 7' MINIMUM ABOVE NEAR EDGE OF PAVEMENT). WIND LOAD CHART IS

 (URBAN - 7' MINIMUM ABOVE THE TOP OF CURB,

10. MOUNTING HEIGHT TO BOTTOM OF SIGN, (RURAL - 5' MINIMUM ABOVE NEAR EDGE OF PAVEMENT),

 W20-7

 BLACK

 ON

 YELLOW

 1 36" X 36"

 48" X48"

 WHITE

 ON

 BLACK

 1 18" X 30" R4-7c

VARIES"X 15"

12SW

12SW

12SW

12SW

12SW

 TEMPORARY PEDESTRAN WALK WAYS

STATE PROJ. NO. XXXX-XX (TH XX) CERTIFIED BY
LICENSED PROFESSIONAL ENGINEER

DRAWN BY: CHECKED BY: OF TC31 SHEETSSHEET NO. TC13LIC. NO. DATE $!DATE!$

D
IS

T
R
IC

T

#
:

IP
L

O
T

N
A

M
E
:

P
A

T
H

&

F
IL

E
N

A
M

E
:

O
T

S
T
\W

o
r
k
Z
o
n
e
\T

e
m
p
la
te
s
\2

0
2
0
\n

e
w

2
0
19

12
3
0

A
P

A
R
\A

P
R
-T

P
A

R

S
a

m
p
le

P
la

n

2
0
2
10

6
0
2
\A

P
R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly
.d

g
n

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly

M
e
tr

o

19
-A

U
G
-2

0
2
1

P
L

O
T

T
E

D
/

R
E

V
IS

E
D
:

 E. VIKING BLVD.

 E. VIKING BLVD.

F
A

L
L

B
R

O
O

K

A
V

E
.

F
A

L
L

B
R

O
O

K

A
V

E
.

C

L
O
S
E

D

S
ID

E
W

A
L
K

 C
L
O
S
E

D

S
ID

E
W

A
L
K

 C
L
O
S
E

D

S
ID

E
W

A
L
K

TL2 TL2

TL2TL2

T
H

6

1

T
H

3

5

T
H

3

5

T
H

3

5

 100

SCALE IN FEET

 100

SCALE IN FEET
MATCHLINE A

S.A.P. XXX-XXX-XXX

C

L
O
S
E

D

S
ID

E
W

A
L
K

K
E

T
T

L
E

R
I

V
E

R

B
L

V
D

T
O

S
B

T
H

3
5

F
R

O
M

S
B

T
H

3
5

TH 61

C

L
O
S
E

D

S
ID

E
W

A
L
K

 C
L
O
S
E

D

S
ID

E
W

A
L
K

 C
L
O
S
E

D

S
ID

E
W

A
L
K

TH 61

C

L
O
S
E

D

S
ID

E
W

A
L
K

F
R

O
M

N
B

T
H
3
5

T
O

N
B

T
H
3
5

T
I

G
H

T

C
L

O
S

E

C

L
O
S
E

D

S
ID

E
W

A
L
K

F
A

X
T

O
N

A
V

E

F
O

R
E

S
T

B
L

V
D

N
.

BARRIER DES 8337

PORTABLE PRECAST CONC

BARRIER DES 8337

PORTABLE PRECAST CONC

BARRIER DES 8337

PORTABLE PRECAST CONC

BARRIER DES 8337

PORTABLE PRECAST CONC

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AR
EA
 =
 15

 S
Q'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

PE
RI

ME
TE

R
=

30
 '

AREA = 15 SQ'

REM = 48 SQ '
PERIMETER = 30 '

AREA = 15 SQ'
REM = 48 SQ '

PERIMETER = 30 '

AREA 26 SQ FT

PERIMETER 50FT

REM 95 SQ FT

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA 26 SQ FT

PERIMETER 50FT

REM 95 SQ FT

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AREA 26 SQ FT

PERIMETER 50FT

REM 95 SQ FT

AREA = 15 SQ'

REM = 48 SQ '

PERIMETER = 30 '

AR
EA
 =
 1

5
SQ
'

RE
M

=
48
 S

Q
'

PE
RI

ME
TE

R
=

30
 '

F

O

R

TURNIN
G VEH

ICL
ES

F
 O

R

T
U

R
N
IN

G
V

E
H
IC

L
E
S

D
E
T

O
U
R

D
E
T

O
U
R

F

O

R

TURNIN
G VEH

ICL
ES

TURNIN
G VEHI

CLE
S

F

O

R

D
E
T

O
U
R

K

E
T

T
L

E

R
I
V

E
R

R
D

DETOUR

DETOUR

T
U

R
N
IN

G
V

E
H
IC

L
E
S

F
 O

 R

S
ID

E
W

A
L
K

C
L
O
S
E
D

U
S

E

O
T

H
E

R

S
ID

E

O
F

S
T

R
E
E
T

T
U

R
N
IN

G

V
E

H
IC

L
E
S

F
 O

 R

T
U

R
N
IN

G

V
E

H
IC

L
E
S

F
 O

 R

D
E

T
O

U
R

F

O

R

T
U

R
N
IN

G

V
E

H
IC

L
E
S

D
E
T

O
U
R

D
E

T
O

U
R

S
ID

E
W

A
L
K

C
L
O
S
E
D

U
S

E

O
T

H
E

R

S
ID

E

O
F

S
T

R
E
E
T

S
ID

E
W

A
L
K

C
L
O
S
E
D

U
S

E

O
T

H
E

R

S
ID

E

O
F

S
T

R
E
E
T

D
E

T
O

U
R

D
E
T

O
U
R

C
L

O
S

E
D

L
A

N
E

T
U

R
N

AHEAD

WORK

ROAD

C
L

O
S

E
D

L
A

N
E

T
U

R
N

12SW 12SW

 TEMPORARY PEDESTRAN WALK WAYS

STATE PROJ. NO. XXXX-XX (TH XX) CERTIFIED BY
LICENSED PROFESSIONAL ENGINEER

DRAWN BY: CHECKED BY: OF TC31 SHEETSSHEET NO. TC14LIC. NO. DATE $!DATE!$

D
IS

T
R
IC

T

#
:

IP
L

O
T

N
A

M
E
:

P
A

T
H

&

F
IL

E
N

A
M

E
:

O
T

S
T
\W

o
r
k
Z
o
n
e
\T

e
m
p
la
te
s
\2

0
2
0
\n

e
w

2
0
19

12
3
0

A
P

A
R
\A

P
R
-T

P
A

R

S
a

m
p
le

P
la

n

2
0
2
10

6
0
2
\A

P
R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly
.d

g
n

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f
o
r

r
e
f
e
r
e
n
c
e

o
n
ly

M
e
tr

o

19
-A

U
G
-2

0
2
1

P
L

O
T

T
E

D
/

R
E

V
IS

E
D
:

2
6
4
T

H

S
T
.

12
1
1

1
2

1
0

 CLOSED SIDEW
ALK

260TH ST. N.

11 12

9
7

0
 100

SCALE IN FEET

 100

SCALE IN FEET

LEFT BLANK

INTENTIONALLY

PART OF SHEET

S.A.P. XXX-XXX-XXX

SHEETS FOR TEMPORARY WALKWAY

SEE CONSTRUCTION PLAN

SHEETS FOR TEMPORARY WALKWAY

SEE CONSTRUCTION PLAN

T
H

6
1

T
H

6
1

DETOUR

 CLOSED

SIDEWALKDETOUR

DETOUR

D
E
T
O
U
R

D
E
T
O
U
R

DET
OUR

DE
TOUR

DETOUR

D
E
T

O
U
R

DETOUR

DETOUR

DETOUR

D
E
T

O
U
R

DETOUR

5' DESIRABLE

4' MINIMUM

5

4

3
4

OR DRIVEWAY

MINOR ROAD

5' DESIRABLE

4' MINIMUM

4

3

3
4

4
3

3
4

2

AHEAD

WORK

SIDEWALK

AHEAD

WORK

SIDEWALK

AHEAD

WORK

SIDEWALK

AHEAD

WORK

SIDEWALK

AHEAD

WORK

SIDEWALK

AHEAD

WORK

SIDEWALK

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

CONTACT 612-XXX-XXXX

ENDS OCT 20XX
CONTACT 612-XXX-XXXX

ENDS OCT 20XX

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

ATTENUATION

TAPER AND

BARRIER WITH

TEMPORARY

5' DESIRABLE

4' MINIMUM

THOMAS STYRBICKI

LEGEND

RIGHT OF WAY

BYPASS ON ADJACENT AVAILABLE

BYPASS TYPE A BYPASS TYPE B BYPASS TYPE C

SHOULDER ON LOW-SPEED ROADWAY

SIDEWALK BYPASS USING PARKING OR

OR HIGH-SPEED ROADWAY

OR PARKING LANE ON A MULTI-LANE

SIDEWALK BYPASS USING SHOULDER

NOTES:

1.

3.

2.

TEMPORARY WALKWAY SURFACE

TEMPORARY CURB RAMP WITH DETECTABLE EDGES

AUDIBLE MESSAGE DEVICE (AMD)

CHANNELIZER

DIRECTION OF TRAFFIC

TEMPORARY BARRIER

PEDESTRIAN CHANNELIZATION DEVICE

WORK AREA

SIGN

DRIVEWAY

ROAD OR COMMERCIAL

WHEN CROSSING A MINOR

DOMES ARE REQUIRED

TEMPORARY TRUNCATED

1

1

1

1

1

1

5

4

3

2

1

3

LOWEST SIGN TO THE SHARED USE PATH SURFACE.

SHARED-USE PATH SHALL HAVE 8' MINIMUM CLEARANCE FROM THE BOTTOM OF THE

CLEARANCE FROM THE BOTTOM OF THE LOWEST SIGN TO THE SIDEWALK SURFACE.

POST-MOUNTED SIGNS LOCATED ADJACENT TO A SIDEWALK SHALL HAVE A 7' MINIMUM

CROSSWALKS.

COVER OR DEACTIVATE ANY PEDESTRIAN TRAFFIC SIGNALS CONTROLLING CLOSED

THE WALKWAY IS 48".

60" BY 60" PASSING SPACE IS REQUIRED EVERY 200'. THE MINIMUM WIDTH OF

IF A 60" PEDESTRIAN WALKWAY WIDTH ISN'T PROVIDED FOR THE ROUTE, THEN A

TEMPORARY SURFACES.

SURFACES. IF NEEDED, PROVIDE SOIL STABILIZATION TO PREVENT EROSION AROUND

IF NEEDED, PROVIDE SOIL STABILIZATION TO PREVENT EROSION AROUND TEMPORARY

MILLINGS, AND OTHER UNEVEN SURFACES ARE NOT ACCEPTABLE SURFACE MATERIALS.

ACCEPTABLE SURFACE MATERIALS FOR THE TEMPORARY WALKWAY SURFACE. GRAVEL,

BITUMINOUS, STEEL, RUBBER, WOOD (ƒ" OR THICKER), AND PLASTIC ARE

WHEELCHAIRS, WALKERS, STROLLERS, AND OTHER MOBILITY DEVICES. CONCRETE,

GROUND. THE TEMPORARY WALKWAY SURFACE WILL ALLOW NORMAL USAGE OF

WITH A SOLID BASE TO COVER SHORT SEGMENTS OF ROUGH, SOFT, OR UNEVEN

REGARDLESS OF WEATHER CONDITIONS. SUPPORT THE TEMPORARY WALKWAY SURFACE

PROVIDE A FIRM, STABLE, FREE-DRAINING, NON-SLIP, TEMPORARY WALKWAY SURFACE

THE LENGTH OF THE APR.

AVAILABLE DETOURS. PROVIDE A SMOOTH, CONTINUOUS, HARD SURFACE THROUGH

NECESSARY TO PROVIDE AN APR AT ALL TIMES FOR ROADWAYS WITH NO

DEVICES MAY BE NECESSARY TO CONTROL VEHICULAR TRAFFIC. STAGE WORK AS

TEMPORARY TRAFFIC CONTROL DEVICES FOR PEDESTRIANS ARE SHOWN. OTHER

REMAIN OPEN AT ALL TIMES.

EXISTING PEDESTRIAN FACILITIES. THE ALTERNATE PEDESTRIAN ROUTE (APR) MUST

TEMPORARY FACILITIES AND INCLUDE ACCESSIBILITY FEATURES CONSISTENT WITH

WHEN CLOSING OR RELOCATING CROSSWALKS OR SIDEWALKS, PROVIDE DETECTABLE

ON PLACEMENT AND USAGE OF TEMPORARY BARRIER.

SEE THE MOST CURRENT EDTION OF THE MNDOT TEMPORARY BARRIER GUIDANCE MANUAL FOR GUIDANCE

SIGNS FOR TEMPORARY PEDESTRIAN DETOURS.

END DATES) AND A PROJECT CONTACT NUMBER FOR 24/7 QUESTIONS OR REPORTING HAZARDS ON

INCLUDE INFORMATION SUCH AS THE DURATION OF THE WALKWAY RESTRICTIONS (BEGINNING AND/OR

SYMBOL OF ACCESSIBILITY.

FOR FULLY-ACCESSIBLE WALKWAYS THROUGH WORKZONES, CONSIDER DISPLAYING THE INTERNATIONAL

LANE OR BYPASS LANE IS 25' LONG USING FIVE EQUALLY-SPACED CHANNELIZING DEVICES.

RECOMMENDED TAPER WHEN THE CLOSED AREA WAS PREVIOUSLY USED AS AN INTERMITTENT TRAFFIC

WITH VISUAL DISABILITIES.

CONSIDER PROVIDING AN APPROVED AUDIBLE MESSAGE DEVICE OR TACTILE MESSAGE FOR PEDESTRIANS

 DETOUR WITH TRAILBLAZING SIGNS.

 WHERE NOT FEASIBLE TO PROVIDE AN APR ON EITHER SIDE OF THE ROADWAY, PROVIDE AN APR

 OF THE ROADWAY.

 WHERE NOT FEASIBLE TO PROVIDE A SAME-SIDE APR, PROVIDE AN APR DETOUR ON THE OTHER SIDE

 BYPASSES.

 PROVIDE THE APR ON THE SAME SIDE OF THE ROADWAY AS THE DISRUPTED ROUTE UTILIZING

THE FOLLOWING ORDER OF PREFERENCE:

MINIMIZE DISRUPTION TO PEDESTRIANS TO THE MAXIMUM EXTENT FEASIBLE BY PROVIDING AN APR IN

ON PORTABLE STAND" DETAIL ON STADARD PLAN 5-297.813.

PEDESTRIAN AROUND THE HAZARD. FOR ADDITIONAL GUIDANCE, SEE THE "DETECTABLE EDGE FOR SIGN

A HAZARD TO A VISUALLY-IMPAIRED PEDESTRIAN SHALL HAVE A DETECTABLE EDGE TO GUIDE THE

ANY PORTABLE SIGN OR BARRICADE PLACED OR STORED IN A PEDESTRIAN WALKWAY THAT COULD POSE

APR SHOULD BE KEPT FREE OF TRASH, SEDIMENT, AND DEBRIS. 6

6

6

6

SURFACES TO PREVENT EROSION, IF NEEDED.

PROVIDE SOIL STABILIZATION AROUND TEMPORARY

STATE TRAFFIC ENGINEER

APPROVED: 03-18-2021

REVISION:

BRIAN SORENSON

STATE DESIGN ENGINEER

1 OF 2STANDARD PLAN 5-297.811

TRANSPORTATION

OF

DEPARTMENT

ALTERNATE PEDESTRIAN ROUTE (APR) LAYOUTS

SHEET NO. OF SHEETSSTATE PROJ. NO.

APPROVED:

REVISED:

03-18-2021

(TH)

P
A

T
H

&

F
I
L

E
N

A
M

E
:

O
T

S
T
\

W
o
r
k

Z
o

n
e
\

T
e

m
p
la
t
e
s
\
2
0
2
0
\
n
e

w

2
0
1
9
1
2
3
0

A
P

A
R
\

A
P

R
-

T
P

A
R

S
a

m
p
le

P
la

n

2
0
2
1
0
6
0
2
\

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f

o
r

r
e
f
e
r
e

n
c
e

o
n
ly
.d

g
n

D
I
S

T
R
I
C

T

#
:

M
e
t
r
o

P
L

O
T

T
E

D
/

R
E

V
I
S

E
D
:

P
L

O
T

N
A

M
E
:

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f

o
r

r
e
f
e
r
e

n
c
e

o
n
ly

1
9
-

A
U

G
-
2
0
2
1

6 4

6

3

4

4

6

3

5

3

6

4

3

ONE QUADRANT CLOSED

6
4

3

6

4

3

6

3

4

5 5

3

4

5

4

6

3

1

2

1

7

7

S
I

D
E

W
A

L
K

C
L

O
S

E
D

C
O

N
T

A
C

T

6
1

2
-

X
X

X
-

X
X

X
X

E
N

D
S

O
C

T

2
0

X
X

C
R

O
S

S

H
E

R
E S
I

D
E

W
A

L
K

C
L

O
S

E
D

C
O

N
T

A
C

T

6
1

2
-

X
X

X
-

X
X

X
X

E
N

D
S

O
C

T

2
0

X
X

A
H

E
A

D

C
R

O
S

S

H
E

R
E

D
E

T
O

U
R

DETOUR

SIDEWALK

CLOSED

 C
L

O
S

E
D

S
I

D
E

W
A

L
K

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

AHEAD

AHEAD

CROSS HERE

SIDEWALK CLOSED

SIDEWALK CLOSED

CROSS HERE

CLOSED

SIDEWALK

4

3

6

3

4

6
CONTACT 612-XXX-XXXX

ENDS OCT 20XX

C
O
N
T
A
C
T

6
1
2
-
X
X
X
-
X
X
X
X

E
N
D
S

O
C
T

2
0
X
X

SIDEWALK CLOSED

AHEAD

CROSS HERE

CROSSWALK CLOSED

AHEAD

CROSS HERE

C
R

O
S

S
W

A
L

K

C
L

O
S

E
D

A
H

E
A

D

C
R

O
S

S

H
E

R
E

C
O

N
T

A
C

T

6
1

2
-

X
X

X
-

X
X

X
X

E
N

D
S

O
C

T

2
0

X
X

D
E

T
O

U
R

C
L
O
S
E
D

S
I
D
E

W
A
L
K

SIDEWALK

CLOSED

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

AHEAD

CROSSWALK CLOSED

CROSS HERE

CROSSWALK CLOSED

C
O
N
T
A
C
T

6
1
2
-
X
X
X
-
X
X
X
X

E
N
D
S

O
C
T

2
0
X
X

AHEAD

CROSS HERE

SIDEWALK CLOSED

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

AHEAD

CROSS HERE

SIDEWALK CLOSED

CONTACT 612-XXX-XXXX

ENDS OCT 20XX

AHEAD

CROSS HERE

5

DETOUR

5

D
E

T
O

U
R

LEGEND

5

6

7

8

1

2

3

4

8
9

9

MID-BLOCK CROSSING.

CONSIDER THE ADDITION OF R1-6a SIGNS AS MOTORISTS ARE NOT EXPECTING

IF NOT ALREADY LIT.

CONSIDER LIGHTING AT MID-BLOCK CROSSINGS IN ORDER TO ILLUMINATE PEDESTRIANS,

BOTH BEFORE AND AFTER THE CROSSWALK FOR BOTH DIRECTIONS.

THE STOP BAR AND THE CROSSWALK. ON TWO-WAY ROADWAYS, RESTRICT PARKING

LOCATE STOP BAR 20' TO 50' BEFORE THE CROSSWALK. RESTRICT PARKING BETWEEN

ZONES DESIGN GUIDANCE DOCUMENT.

GUIDELINES CAN BE FOUND WITHIN THE PEDESTRIAN ACCOMMODATIONS THROUGH WORK

WORK ZONES WEB PAGE. ADDITIONALLY, A SUMMARY OF THE MESSAGE CONTENT

MNDOT TRAFFIC ENGINEERING WEBSITE ON THE PEDESTRIAN ACCOMMODATIONS THROUGH

BE FOUND IN "TPAR - AUDIBLE MESSAGE CONTENT GUIDELINES" AVAILABLE ON THE

REPORTING HAZARDS. TYPICAL INFORMATION INCLUDED IN AN AUDIBLE MESSAGE CAN

AND/OR END DATES) AND A PROJECT CONTACT NUMBER FOR 24/7 QUESTIONS OR

INFORMATION SUCH AS THE DURATION OF THE WALKWAY RESTRICTIONS (BEGINNING

TYPICAL SIGN MESSAGE FOR AN ALTERNATE PEDESTRIAN ROUTE SHOULD INCLUDE

LOCATED ACROSS THE ROADWAY FROM THE SIDEWALK CLOSURE.

USE PEDESTRIAN DETOUR TRAILBLAZING SIGNS IF THE PEDESTRIAN DETOUR IS NOT

INTERNATIONAL SYMBOL OF ACCESSIBILITY.

FOR FULLY ACCESSIBLE WALKWAYS THROUGH WORKZONES, CONSIDER DISPLAYING THE

PEDESTRIANS WITH VISUAL DISABILITIES.

PROVIDE AN APPROVED AUDIBLE MESSAGE DEVICE OR TACTILE MESSAGE FOR

TO FORM 36" WIDE CROSSWALK BLOCKS.

TWO TRANSVERSE LINES OR TWO STRIPS OF 18" PREFORMED MARKING MATERIAL

TEMPORARY PAVEMENT MARKINGS FOR CROSSWALKS MAY USE CROSSWALK BLOCKS,

TEMPORARY CURB RAMPS WITH DETECTABLE WARNINGS.

THOMAS STYRBICKI

OTHER SIDE OF STREET DETOUR OR DETOUR WITH TRAILBLAZING SIGNS

FOR CORNER SIDEWALK CLOSURE WITH OPTIONAL TEMPORARY CROSSWALK

TEMPORARY CURB RAMP WITH DETECTABLE EDGES

AUDIBLE MESSAGE DEVICE (AMD)

DIRECTION OF TRAFFIC

SIDEWALK BARRICADE

WORK AREA

SIGN

OTHER SIDE OF ROADWAY DETOUR
FOR MID-BLOCK CLOSURE

1.

2.

3.

R1-6a

5

D
E

T
O

U
R

STATE

LAW

CROSSWALK
WITHIN

STOP

FOR

 ROADWAY, PROVIDE AN APR DETOUR WITH TRAILBLAZING SIGNS.

 WHERE IT IS NOT FEASIBLE TO PROVIDE AN APR ON EITHER SIDE OF THE

 DETOUR ON THE OTHER SIDE OF THE ROADWAY.

 WHERE IT IS NOT FEASIBLE TO PROVIDE A SAME-SIDE APR, PROVIDE AN APR

 ROUTE UTILIZING BYPASSES.

 PROVIDE THE APR ON THE SAME SIDE OF THE ROADWAY AS THE DISRUPTED

PROVIDING AN APR IN THE FOLLOWING ORDER OF PREFERENCE:

MINIMIZE DISRUPTION TO PEDESTRIANS TO THE MAXIMUM EXTENT FEASIBLE BY

STANDARD PLAN, "DETECTABLE EDGE FOR SIGN ON PORTABLE STAND" DETAIL.

GUIDANCE SEE THE "TEMPORARY PEDESTRIAN ACCESS ROUTE (TPAR) DEVICES"

DETECTABLE EDGE TO GUIDE THE PEDESTRIAN AROUND THE HAZARD. FOR ADDITIONAL

THAT COULD BE A HAZARD TO A VISUALLY-IMPAIRED PEDESTRIAN SHALL HAVE A

ANY PORTABLE SIGN OR BARRICADE PLACED OR STORED IN A PEDESTRIAN WALKWAY

SIGN TO THE SHARED-USE PATH SURFACE.

PATHS SHALL HAVE 8' MINIMUM CLEARANCE FROM THE BOTTOM OF THE LOWEST

FROM THE BOTTOM OF THE LOWEST SIGN TO THE SIDEWALK SURFACE. SHARED-USE

POST-MOUNTED SIGNS ADJACENT TO SIDEWALKS SHALL HAVE 7' MINIMUM CLEARANCE

APR SHOULD BE KEPT FREE OF TRASH, SEDIMENT, AND DEBRIS.

CLOSED CROSSWALKS.

COVER OR DEACTIVATE ANY PEDESTRIAN TRAFFIC SIGNALS CONTROLLING

TEMPORARY SURFACES.

NEEDED, PROVIDE SOIL STABILIZATION TO PREVENT EROSION AROUND

OTHER UNEVEN SURFACES ARE NOT ACCEPTABLE SURFACE MATERIALS. IF

MATERIALS FOR THE TEMPORARY WALKWAY SURFACE. GRAVEL, MILLINGS, OR

RUBBER, WOOD (3/4" OR THICKER), AND PLASTIC ARE ACCEPTABLE SURFACE

STROLLERS, AND OTHER MOBILITY DEVICES. CONCRETE, BITUMINOUS, STEEL,

SURFACE WILL ALLOW NORMAL USAGE OF WHEELCHAIRS, WALKERS,

SEGMENTS OF ROUGH, SOFT, OR UNEVEN GROUND. THE TEMPORARY WALKWAY

TEMPORARY WALKWAY SURFACE WITH A SOLID BASE TO COVER SHORT

WALKWAY SURFACE REGARDLESS OF WEATHER CONDITIONS. SUPPORT THE

THE APR. PROVIDE A FIRM, STABLE, FREE-DRAINING, NON-SLIP, TEMPORARY

PROVIDE A SMOOTH, CONTINUOUS, HARD SURFACE THROUGH THE LENGTH OF

PEDESTRIAN ROUTE (APR) AT ALL TIMES.

ROUTING. STAGE WORK AS NECESSARY TO PROVIDE AN ALTERNATE

OTHER TRAILBLAZING SIGNS OR DEVICES MAY BE NEEDED FOR ADEQUATE

TEMPORARY TRAFFIC CONTROL DEVICES FOR PEDESTRIANS ARE SHOWN.

PASSING SPACE IS REQUIRED EVERY 200'.

IF THE WIDTH OF THE DETOUR IS LESS THAN 60", A 60"-WIDE

THAN 60", THE WIDTH OF THE TEMPORARY FACILITY MAY BE 60".

EXISTING FACILITY. IF THE EXISTING FACILITY HAS A WIDTH GREATER

MINIMUM TEMPORARY WALKWAY WIDTH SHOULD BE THE WIDTH OF THE

FEATURES CONSISTENT WITH EXISTING PEDESTRIAN FACILITIES. THE

DETECTABLE TEMPORARY FACILITIES AND INCLUDE ACCESSIBILITY

WHEN CLOSING OR RELOCATING CROSSWALKS OR SIDEWALKS, PROVIDE

STATE TRAFFIC ENGINEER

APPROVED: 03-18-2021

REVISION:

BRIAN SORENSON

STATE DESIGN ENGINEER

2 OF 2STANDARD PLAN 5-297.811

TRANSPORTATION

OF

DEPARTMENT

ALTERNATE PEDESTRIAN ROUTE (APR) LAYOUTS

SHEET NO. OF SHEETSSTATE PROJ. NO.

APPROVED:

REVISED:

03-18-2021

(TH)

P
A

T
H

&

F
I
L

E
N

A
M

E
:

O
T

S
T
\

W
o
r
k

Z
o

n
e
\

T
e

m
p
la
t
e
s
\
2
0
2
0
\
n
e

w

2
0
1
9
1
2
3
0

A
P

A
R
\

A
P

R
-

T
P

A
R

S
a

m
p
le

P
la

n

2
0
2
1
0
6
0
2
\

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f

o
r

r
e
f
e
r
e

n
c
e

o
n
ly
.d

g
n

D
I
S

T
R
I
C

T

#
:

M
e
t
r
o

P
L

O
T

T
E

D
/

R
E

V
I
S

E
D
:

P
L

O
T

N
A

M
E
:

A
P

R

-

T
P

A
R

S
a

m
p
le

P
la

n

5

f

o
r

r
e
f
e
r
e

n
c
e

o
n
ly

1
9
-

A
U

G
-
2
0
2
1

BELOW OVERHANG

FRAMED DIRECTLY

DETECTABLE EDGE

1

2

PEDESTRIAN CHANNELIZER

SIDEWALK BARRICADE

ON PORTABLE STAND

DETECTABLE EDGE FOR SIGN

 CLOSED

SIDEWALK

2" MAXIMUM

HAND RAILING EDGE

•" MAXIMUM

‚" MAXIMUM

STATE DESIGN ENGINEERTRANSPORTATION

OF

DEPARTMENT

SHEET NO. OF SHEETSSTATE PROJ. NO.

APPROVED:

REVISED:

(TH)THOMAS STYRBICKI

NOTES;

8

1

2

3

DEVICE LOCATION WHEN USED

TYPICAL AUDIBLE MESSAGE

3

2

1

WALKWAY SURFACE

6

LEADING EDGE

4 5

7

2

1

3

7

4 5

3
2

A PORTABLE CONCRETE BARRIER

PEDESTRIAN CHANNELIZER DEVICE USING

32" MINIMUM

2" MAXIMUM

32" MINIMUM

2" MAXIMUM

CHANNELIZERS, SIDEWALK BARRICADES, AND PORTABLE STANDS

1 OF 2STANDARD PLAN 5-297.813

ROUTE (TPAR) DEVICES
TEMPORARY PEDESTRIAN ACCESS

48"

M
IN

34" MINIMUM

9

WALKWAY

TRIP HAZARD

TYPICAL. SEE SIGNING PLAN FOR DETAILS.

STABILITY OF THE DETECTABLE EDGE SHOULD BE MAINTAINED.

AN EDGE OF THE FRAMING MAY BE REMOVED IF IT IS NOT NEEDED FOR PEDESTRIAN GUIDANCE.

PROVIDE 32" HIGH OR GREATER LONGITUDINAL CHANNELIZING DEVICES FOR PEDESTRIANS.

ACCEPTABLE SURFACE MATERIALS.

TEMPORARY WALKWAY SURFACE. GRAVEL, MILLINGS, AND OTHER UNEVEN SURFACES ARE NOT

RUBBER, WOOD (ƒ" OR THICKER), AND PLASTIC ARE ACCEPTABLE SURFACE MATERIALS FOR A

WHEELCHAIRS, WALKERS, STROLLERS, OR OTHER MOBILITY DEVICES. CONCRETE, BITUMINOUS, STEEL,

TEMPORARY WALKWAY SURFACES. TEMPORARY WALKWAY SURFACES SHALL ALLOW NORMAL USAGE OF

REGARDLESS OF WEATHER CONDITIONS PROVIDE FIRM, STABLE, FREE-DRAINING, AND NON-SLIP

HARM TO A PEDESTRIAN'S HANDS, ARMS, AND CLOTHING.

USE DEVICES FREE OF SHARP OR ROUGH EDGES, AND USE ROUNDED FASTENERS (BOLTS) TO PREVENT

GUIDELINES (PROWAG) 2005" FOR ADDITIONAL GUIDANCE ON USE OF HAND AND GUIDE RAILS.

CONTACT WITH PEDESTRIAN'S HANDS AND FINGERS. SEE "PUBLIC RIGHTS OF WAY ACCESSIBILITY

AT A HEIGHT OF 34" TO 38" ABOVE THE WALKWAY SURFACE. USE RAIL SUPPORTS THAT MINIMIZE

PLANE PERPENDICULAR TO THE WALKWAY, ABOVE THE DETECTABLE EDGE. PROVIDE CONTINUOUS RAIL

USE HAND AND GUIDE RAILS WHEN REQUIRED. INSTALL TOP RAIL OR TOP SURFACE IN A VERTICAL

DRAINAGE PURPOSES.

HEIGHT OR OPENING FROM THE WALKWAY SURFACE UP TO A MAXIMUM OF 2" IS ALLOWED FOR

DEVICES AND DETECTABLE EDGES SHALL NOT BLOCK WATER DRAINAGE FROM THE WALKWAY. A GAP

POSES A HAZARD TO A VISUALLY-IMPAIRED PEDESTRIAN.

DETECTABLE EDGE AROUND ANY PORTABLE SIGN STAND IN THE WALKWAY AREA WHERE THE SIGN

MARK DETECTABLE EDGES WITH A COLOR THAT CONTRASTS WITH THE WALKWAY SURFACE. PLACE THE

PROVIDE CONTINUOUS DETECTABLE EDGES EXTENDING AT LEAST 6" ABOVE THE WALKWAY SURFACE.

THAN ‚", BEVEL AS SHOWN IN THE TRIP HAZARD DETAIL.

INTO THE WALKWAY SHALL NOT EXCEED •" HEIGHT ABOVE THE WALKWAY SURFACE; IF GREATER

SHOULD NOT EXTEND INTO THE 48" MINIMUM WALKWAY CLEAR SPACE. ANY SUPPORT THAT EXTENDS

THE DETECTABLE EDGE OR INTEGRAL TO THE DEVICE. ANY SUPPORT ON THE FRONT OF THE DEVICE

PROVIDE DETECTABLE EDGE TO ANY TRIPPING HAZARD IN THE WALKWAY. LOCATE BALLAST BEHIND

ALLOW PEDESTRIANS TO STRAY FROM THE CHANNELIZED PATH.

USE INTERLOCKING DEVICES TO CHANNELIZE PEDESTRIAN FLOW TO PREVENT GAPS THAT COULD

PLACE SIDEWALK BARRICADES ACROSS THE ENTIRE WIDTH OF THE WALKWAYSURFACE, WHEN USED.

USE CRASHWORTHY TEMPORARY BARRIERS WHEN USED AS A PEDESTRIAN CHANNELIZERS.

SPACE WHEN LOCATED A MINIMUM OF 27" ABOVE THE WALKWAY SURFACE.

RAILINGS OR OTHER OBJECTS MAY PROTRUDE A MAXIMUM OF 4" INTO THE WALKWAY CLEAR

TPAR SHOULD BE KEPT FREE OF TRASH, SEDIMENT, AND DEBRIS.

9

8

7

6

5

4

3

2

1

STATE TRAFFIC ENGINEER

APPROVED: 03-18-2021

REVISION:

BRIAN SORENSON

03-18-2021

7

NON-SLIP SURFACE

6
8

9

5

9
4

CURB FACE

DRAINAGE

CLEAR SPACE

EDGE TREATMENT

JOINT GAP TREATMENT

EDGE TREATMENT

3

7DRAINAGE

2

1

12

1

5

1

12

CLEAR SPACE

JOINT GAP TREATMENT

DRAINAGE

EDGE TREATMENT

6

1

3

CLEAR SPACE

NON-SLIP SURFACE

6

EDGE MARKING

2" TO 4" WIDE

1

10

9

8 9

8

5

4

EDGE MARKING

2" TO 4" WIDE

EDGE MARKING

2" TO 4" WIDE

6
7

9

5

1

2

•" MAXIMUM

‚" MAXIMUM

•" MAXIMUM

‚" MAXIMUM

1
20

1

12

2" TO 4" WIDE EDGE MARKING

CLEAR SPACE
NON-SLIP SURFACE

EDGE TREATMENT
6

DRAINAGE7

CURB FACE

CLEAR SPACE5

JOINT GAP TREATMENT8

EDGE TREATMENT9

1

4

2

9

5

2

2" TO 4" WIDE EDGE MARKING 6

STATE DESIGN ENGINEERTRANSPORTATION

OF

DEPARTMENT

SHEET NO. OF SHEETSSTATE PROJ. NO.

APPROVED:

REVISED:

(TH)THOMAS STYRBICKI

NOTES:

 EDGE TREATMENT

TEMPORARY WALKWAY SURFACE

TEMPORARY CURB RAMP PERPENDICULAR TO CURB

SHOWN WITH PROTECTIVE EDGE

TEMPORARY CURB RAMP PERPENDICULAR TO CURB

SHOWN WITH SIDE APRON

PARALLEL TO CURB

TEMPORARY CURB RAMP

LEADING EDGE

LEADING EDGE

ABOVE RAMP SURFACE

2" MINIMUM HEIGHT

PROTECTIVE EDGING

CROSS SLOPE 2% OR FLATTER

HEIGHT ABOVE RAMP SURFACE

PROTECTIVE EDGING 2" MINIMUM

CROSS SLOPE 2% OR FLATTER

2" TO 4" WIDE EDGE MARKING

ABOVE RAMP SURFACE

2" MINIMUM HEIGHT

PROTECTIVE EDGING

CROSS SLOPE 2% OR FLATTER

6" MINIMUM HEIGHT

DETECTABLE EDGING

48" X 48" MINIMUM LANDING AREA

2 OF 2STANDARD PLAN 5-297.813

ROUTE (TPAR) DEVICES
TEMPORARY PEDESTRIAN ACCESS

 TEMPORARY CURB RAMPS AND WALKWAY SURFACES

10

9

8

7

6

5

4

3

2

1

SURFACE BEVEL EDGE 1V:20H OR FLATTER.

BEVEL THE EDGE OF TEMPORARY WALKWAY SURFACES •" OR THINNER AT 1V:2H. FOR THICKER WALKWAY

‚" HIGH, AND BEVELED AT 1V:2H FOR LATERAL EDGES BETWEEN ‚" AND •" HEIGHT.

CHANGES BETWEEN SURFACE HEIGHTS SHALL NOT EXCEED •". USE VERTICAL LATERAL EDGES UP TO

NO LATERAL JOINTS OR GAPS BETWEEN SURFACES SHALL EXCEED •" WIDTH.

DO NOT IMPEDE WATER FLOW IN THE GUTTER SYSTEM.

THE MARKING IS OPTIONAL WHERE COLOR-CONTRASTING EDGING IS USED.

MARK THE CURB RAMP WALKWAY EDGE WITH A 2" TO 4" WIDE MARKING OF CONTRASTING COLOR.

PROVIDE A CLEAR SPACE OF AT LEAST 48" X 48" ABOVE AND BELOW THE CURB RAMP.

CONSTRUCT CURB RAMPS AND LANDINGS WITH A 2% OR FLATTER CROSS SLOPE.

LANDINGS WHERE THE WALKWAY CHANGES DIRECTION.

PLACE DETECTABLE EDGING WITH 6" MINIMUM HEIGHT AND CONTRASTING COLOR ON ALL CURB RAMP

OF 3" OR MORE.

CONSIDER PROTECTIVE EDGING WHEN CURB RAMPS OR LANDING PLATFORMS HAVE A VERTICAL DROP

HAS A VERTICAL DROP OF 6" OR GREATER OR HAS A SIDE APRON SLOPE STEEPER THAN 1V:3H.

PLACE PROTECTIVE EDGING WITH A 2" MINIMUM HEIGHT WHEN A CURB RAMP OR LANDING PLATFORM

CONSTRUCT CURB RAMPS AT LEAST 48" WIDE WITH A FIRM, STABLE, AND SLIP-RESISTANT SURFACE.

TPAR SHOULD BE KEPT FREE OF TRASH, SEDIMENT, AND DEBRIS.

CONSTRUCT SLOPES AS INDICATED OR FLATTER, BUT NOT STEEPER.

STATE TRAFFIC ENGINEER

APPROVED: 03-18-2021

REVISION:

BRIAN SORENSON

03-18-2021

	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only
	APR - TPAR Sample Plan 5 for reference only

