

CITY AND COUNTY OF DENVER

DEPARTMENT OF PUBLIC WORKS

ENGINEERING DIVISION

PILAR NO. ----

PCO NO. ----

PARK HILL STORM, PHASE V

PCO #2010-0087

DRAFT 95%
NOT FOR CONSTRUCTION

VICINITY MAP NTS

PROJECT BENCH MARK
CCD BM 445 BRASS CAP IN TOP OF CURB
SOUTHEAST CORNER OF DAHLIA ST
AND STAPLETON DRIVE SOUTH
ELEVATION=5247.10
VERTICAL DATUM NGVD 29

PROJECT BENCH MARK (TVP-145)
N 1/4 CORNER S19, ALUMINUM CAP IN BOX
IN SOUTH BOUND LANE OF DAHLIA ST.
± 70 NORTH OF NW CORNER OF
48TH AVE AND DAHLIA ST.
ELEVATION=5235.49 (NGVD 29)

SHEET INDEX

SHEET NO.	SHEET TITLE
1	COVER SHEET
2	GENERAL NOTES
3	SANITARY PLAN & PROFILE 25+50 TO 34+00
4	SANITARY PLAN & PROFILE 34+00 TO 43+00
5	SANITARY PLAN & PROFILE 43+00 TO 52+50
6	SANITARY PLAN & PROFILE 52+50 TO 55+00
7	SAN-2 SAN-3 & SAN-4 PLAN & PROFILE
8	SAN-5 & SAN-6 PLAN & PROFILE
9	STORM PLAN & PROFILE 25+50.00 TO 34+00.00
10	STORM PLAN & PROFILE 34+00.00 TO 43+00.00
11	STORM PLAN & PROFILE 43+00.00 TO 52+00
12	STORM PLAN & PROFILE 52+00.00 TO 55+00.00
13	STORM LATERALS PLAN AND PROFILE
14	PAVING PLAN
15	MEDIAN PLAN
16	MEDIAN DETAIL
17	DETAILS

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCO 100% SUBMITTAL	8-2-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
1-800-922-1987
UTILITY VERIFICATION CENTER OF
COLORADO

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V
COVER SHEET

SUBMITTED BY: _____ PROJECT DESIGN ENGINEER DATE: _____

THROUGH: _____ DIRECTOR OF ENGINEERING DATE: _____

APPROVED: _____ DIVISION OF SMALL BUSINESS OPPORTUNITY DATE: _____

APPROVED: _____ CITY ENGINEER DATE: _____

APPROVED: _____ MANAGER OF PUBLIC WORKS DATE: _____

DRAWN BY: AKS

DESIGNED BY: AKS

APPROVED BY: AKS

DRAWING NAME: D-04-323-CS.dwg

DATE: MAY 2016

SHEET NO.: 1 OF 17

GENERAL NOTES :

- CONTRACTORS PERFORMING WORK ON ANY WASTEWATER FACILITY OR APPURTENANCE MUST BE PROPERLY LICENSED AND HAVE A LICENSED PLUMBER OR DRAINLAYER ON SITE DURING THE WORK. (GENERAL CONTRACT CONDITIONS (G.C.C.) 317.1)
- THE CURRENT EDITION OF THE WASTEWATER MANAGEMENT DIVISION STANDARD DETAILS SHALL APPLY TO ALL WORK AND WILL BE THE EDITION CURRENT AS OF THE ADVERTISEMENT DATE. THE CONTRACTOR MUST BE IN POSSESSION OF THE STANDARD DETAILS AT THE PRE-CONSTRUCTION CONFERENCE AND A COPY MUST REMAIN ON THE JOB SITE AT ALL TIMES DURING CONSTRUCTION. WASTEWATERMANAGEMENT DIVISION STANDARD DETAILS CAN BE OBTAINED AT WWW.DENVERGOV.ORG(SPECIAL CONTRACT CONDITIONS (SC-1), CONTRACT FORM - 8 (APPLICABLE LAWS))
- THE CONTRACT SPECIFIED EDITION OF THE CITY AND COUNTY OF DENVER'S TRANSPORTATION STANDARDS AND DETAILS FOR THE ENGINEERING DIVISION SHALL BE FOLLOWED FOR ALL ROADWAY WORK IN THE PLAN SET AND WILL BE THE EDITION CURRENT AS OF THE ADVERTISEMENT DATE. THESE STANDARDS AND DETAILS CAN BE OBTAINED AT WWW.DENVERGOV.ORG (SC-1, CONTRACT FORM - 8 (APPLICABLE LAWS))
- THE CONSTRUCTION ACTIVITIES STORMWATER DISCHARGE PERMITS (STATE AND LOCAL FLOODPLAIN PERMITS), STREET-CUT PERMIT, AND STREET OCCUPANCY PERMIT (INCLUDING THE ASSOCIATED TRAFFIC CONTROL PLANS) MAY BE REQUIRED AND IT IS THE CONTRACTOR'S RESPONSIBILITY TO OBTAIN ALL OF THESE PERMITS. APPROVED COPIES OF ALL REQUIRED PERMITS MUST BE SUBMITTED TO THE CITY CONSTRUCTION PROJECT MANAGER PRIOR TO THE START OF CONSTRUCTION. (G.C.C. 301.2, 317.1 & 317.2& 317.5; CONTRACT FORM - 8 (APPLICABLE LAWS))
- A PARKS PERMIT WILL BE REQUIRED FOR ANY WORK OR OCCUPANCY OF PARK LAND. THIS INCLUDES BUT IS NOT LIMITED TO: DESIGNATED CITY PARKS, PARKWAYS, OPEN SPACE, TRAILS AND BIKE PATHS. (G.C.C. 301.2, 317.1 & 317.2& 317.5; CONTRACT FORM - 8 (APPLICABLE LAWS))
- ALL DESIGN DRAWINGS PROVIDED AS PART OF THIS CONTRACT ARE FORMATTED FOR PRINTING FULL SIZE, ON STANDARD 22 X 34 INCH (ANSI D) PAPER SIZE AND TO HALF-SIZE (AND SCALE WHERE APPROPRIATE) ON STANDARD 11 X 17 PAPER SIZE. IT IS THE CONTRACTOR'S RESPONSIBILITY TO ENSURE THAT HARD COPIES OF PLANS UTILIZED FOR BIDDING OR CONSTRUCTION ARE PRINTED ON THE PROPER MEDIA SIZE AND THAT SCALES PROVIDED WITHIN THE DRAWINGS ARE CORRECTLY INTERPRETED.
- "RED-LINED" DRAWINGS AND PRINTS ARE TO BE MAINTAINED BY THE CONTRACTOR AND SUBMITTED TO THE CITY CONSTRUCTION PROJECT MANAGER AT THE COMPLETION OF THE PROJECT. ANY AND ALL FIELD CHANGES MADE DURING CONSTRUCTION MUST BE NOTED. THE DRAWINGS WILL STATE "RED LINES" IN LARGE BLOCK LETTERS. THE RED-LINED DRAWINGS MUST BE RECEIVED AND ACCEPTED BY THE CITY CONSTRUCTION PROJECT MANAGER PRIOR TO FINAL ACCEPTANCE AND SETTLEMENT.
- THE CONTRACTOR SHALL NOTIFY THE CITY CONSTRUCTION PROJECT MANAGER IMMEDIATELY OF "ANY" DISCREPANCIES OR VARIATIONS IN DRAWINGS & SPECIFICATIONS THAT EFFECT PRICING OR THAT COULD REQUIRE MODIFICATION TO THE DESIGN. (G.C.C.1103)
- THE CITY AND COUNTY OF DENVER ASSUMES NO RESPONSIBILITY FOR UTILITY LOCATIONS. THE UTILITIES SHOWN ON THESE DRAWINGS HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. ALL UTILITIES MUST BE LOCATED BY THE CONTRACTOR. ALL COSTS ASSOCIATED WITH FIELD VERIFICATION OF LOCATION AND DEPTHS OF UTILITIES AND SHALL BE BORNE BY THE CONTRACTOR AND SHALL BE COMPLETED PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.(G.C.C. 701, 804)
- ALL RANGE POINTS OR OTHER SURVEY MONUMENTS WHICH MAY BE DAMAGED OR DESTROYED DURING CONSTRUCTION SHALL BE TIED OUT AND RESET BY THE PER CITY SURVEYING STANDARDS. (G.C.C. 318, 319)
- ALL ELEVATIONS SHOWN ARE NAVD88 DATUM, UNLESS OTHERWISE NOTED.
- INLETS AND MANHOLES ARE NOT SHOWN TO SCALE ON THE PLAN AND PROFILE SHEETS.
- INVERT ELEVATIONS AND CALCULATED PIPE SLOPES ON STORM AND SANITARY PROFILES ARE TO THE CENTER OF MANHOLE OR STRUCTURE. PIPE LENGTHS ARE TWO DIMENSIONAL LENGTHS AND ARE CENTER TO CENTER BETWEEN MANHOLES AND TO THE INSIDE EDGE OF INLETS.
- NORTHING AND EASTING CALLOUTS ON TYPE 16 AND TYPE 14 INLETS ARE TO THE CENTER OF THE STRUCTURE AT THE FLOWLINE. NORTHING AND EASTING CALLOUTS ON MANHOLES ARE TO THE CENTER OF THE MANHOLE.
- LOCATION OF INLETS AND/OR INLET CONNECTORS MAY BE ADJUSTED IN THE FIELD AT THE DIRECTION OF THE CITY CONSTRUCTION PROJECT MANAGER IN CONJUNCTION WITH DESIGN INTENTION. ALL INLET CONNECTIONS SHOWN IN PLAN AND PROFILE ARE APPROXIMATE LOCATIONS AND DEPTHS.
- DEPTHS OR BOTTOM OF STRUCTURE ELEVATIONS WILL NOT BE PROVIDED FOR INLETS WITHIN THE PROJECT SCOPE, AS THESE ARE REQUIRED TO BE DETERMINED BASED ON FIELD CONDITIONS IN ACCORDANCE WITH APPLICABLE STANDARD DETAIL DRAWINGS. IT SHALL BE THE RESPONSIBILITY OF THE GENERAL CONTRACTOR TO ESTABLISH INLET DEPTHS AND COMPLETE CONSTRUCTION IN CONFORMANCE WITH APPLICABLE STANDARD DETAIL DRAWINGS BASED ON CLEARANCES OF ADJACENT UTILITIES WHILE MAINTAINING MINIMUM REQUIRED GRADES ON LATERAL CONNECTIONS.
- ALL SEWER MANHOLES MUST BE MAINTAINED AND ACCESSIBLE DURING CONSTRUCTION.
- ALL SANITARY MANHOLES ARE 4' DIAMETER WITH "A" BASE AND CONCENTRIC CONE UNLESS NOTED OTHERWISE.
- ALL MANHOLES BUILT WITHIN THIS PROJECT SHALL INCLUDE EITHER A 4" OR 8" CAST IRON RISER WITH 3" STEEL ADJUSTING RINGS.

DENVER WATER

- IT SHALL BE THE CONTRACTOR'S RESPONSIBILITY TO TAKE WHATEVER STEPS NECESSARY TO PROTECT ALL WATER FACILITIES. IF ANY WATER FACILITIES CANNOT BE ADEQUATELY PROTECTED, THEN SAID WATER FACILITIES SHALL BE RELOCATED OR REMOVED IN ACCORDANCE WITH THE DENVER WATER DEPARTMENT REQUIREMENTS, BY A DENVER WATER PREQUALIFIED CONTRACTOR.
- CONSTRUCTION ACTIVITIES BY ANY PARTY THAT DISTURB, RELOCATE, SEVER, OR IN ANY OTHER WAY IMPACT A SERVICE LINE SHALL BE REQUIRED TO MEET CURRENT DENVER WATER REQUIREMENTS FOR SERVICE LINES AS SPECIFIED IN CHAPTER 3 OF THE LATEST DENVER WATER STANDARDS. IN THE EVENT LEAD WATER LINES ARE ENCOUNTERED, DO NOT DISTURB. IMMEDIATELY STOP WORK, AND NOTIFY THE CITY CONSTRUCTION PROJECT MANAGER.

TREE PROTECTION

- IF EXISTING TREES ARE TO BE REMOVED THEY MUST FIRST BE EVALUATED BY THE CITY AND COUNTY OF DENVER FORESTRY (PARKS) DEPARTMENT AND A PERMIT MUST BE OBTAINED. EXISTING TREES TO REMAIN MUST HAVE FORESTRY APPROVED TREE PROTECTION SET UP AROUND THEM DURING THE CONSTRUCTION AS SHOWN IN THE "INDIVIDUAL TREE PROTECTION DETAIL" IN THE DENVER PARKS DEPARTMENT STANDARD PLANS. THE CONTRACTOR MUST FOLLOW ALL OF THE CITY AND COUNTY OF DENVER TREE RETENTION AND PROTECTION GUIDELINES. REFER TO DENVER PARKS DEPARTMENT SPECIFICATION 01 56 39.

METRO WASTEWATER RECLAMATION DISTRICT

- METRO WASTEWATER RECLAMATION DISTRICT MUST BE NOTIFIED AT LEAST 48 HOURS PRIOR TO CONSTRUCTION ON METRO FACILITIES IN ORDER FOR A DISTRICT INSPECTOR TO BE PRESENT DURING CONSTRUCTION. CONTRACTOR MUST CONTACT METRO WASTEWATER RECLAMATION DISTRICT TO SCHEDULE THE INSPECTION 303-286-6000.

ADDITIONAL NOTES

- ALL RCP SHALL MEET THE ASTM C-76 SPECIFICATION.
- ALL RCP SHALL BE CLASS II UNLESS NOTED OTHERWISE.
- ALL SURFACE WORK SHALL BE DONE PER CCD TRANSPORTATION STANDARD DETAILS.
- CONTRACTOR IS REQUIRED TO COORDINATE BUS STOPS AND BUS ROUTES WITH CCD TES AND RTD DURING CONSTRUCTION.
- THE CONTRACTOR SHALL PROOF ROLL THE COMPLETED EMBANKMENT, SUBGRADE CONDITIONING OR ROADWAY SUBGRADE TO DETERMINE IF ANY SOFT, YIELDING OR OTHERWISE UNACCEPTABLE AREAS EXIST. THE INTENT IS TO ACHIEVE A STABLE PLATFORM FOR THE PROPER PLACEMENT OF EMBANKMENT OR PAVEMENTS. THE ENGINEER MAY REQUIRE A WITNESS BE PRESENT DURING THE PROOF ROLL TO VERIFY AREAS TO BE CORRECTED, AND REQUIRE A LOAD VERIFICATION OF THE PROOF ROLLER FROM THE CONTRACTOR. ANY AREAS WHICH SHOW DEFLECTIONS THAT ARE NON UNIFORM OR IN EXCESS OF 0.5 INCH SHALL BE REWORKED AS APPROVED, OR REMOVED AND REPLACED WITH APPROVED MATERIAL WITHOUT ADDITIONAL PAYMENT.
 - ALL REWORKED AREAS SHALL BE RETESTED FOR MOISTURE AND COMPACTION, AND PROOF ROLLED AGAIN AFTER THE SUBGRADE HAS BEEN SHAPED TO THE FINAL GRADE AND CROSS SECTION.
 - THE PROOF ROLLER SHALL BE PROVIDED BY THE CONTRACTOR AND SHALL BE A PNEUMATIC TIRE VEHICLE WITH TIRE PRESSURES OF AT LEAST 100 PSI CAPABLE OF APPLYING GROUND LOADS OF AT LEAST 18,000 POUNDS PER AXLE. THE PROOF ROLLER SHALL BE OPERATED BETWEEN 2 AND 6 MILES PER HOUR, AND SHALL ACHIEVE COMPLETE COVERAGE OF THE AREA TO BE CONSTRUCTED WITH EMBANKMENT OR PAVEMENT MATERIALS.
 - UPON APPROVAL OF THE PROOF ROLLING, THE NEXT SOIL, AGGREGATE OR PAVEMENT LAYER SHALL BE PLACED PRIOR TO MOISTURE OR WEATHER OR OTHER FACTORS AFFECTING THE SURFACE CONDITIONS OF THE SUBGRADE. ANY LAPSE OF MORE THAN 24 HOURS SHALL BE APPROVED BY THE ENGINEER, OR ANOTHER PROOF ROLL WILL BE REQUIRED.
- COMPACTION OF TOP TWO FEET OF STREET PAVING SUBGRADE IN TRENCHES SHALL MEET 95% MODIFIED PROCTOR COMPACTION, WITHIN 2% OF OPTIMUM MOISTURE BY AASHTO T-180 FOR GRANULAR SUBGRADE (A-1 THROUGH A-5), OR 95% STANDARD PROCTOR COMPACTION, WITHIN 2% OF OPTIMUM MOISTURE BY AASHTO T-99 FOR COHESIVE CLAY OR SILT (A-6 OR A-7) TYPES OF SOIL SUBGRADE. THE T-99 METHOD MAY BE ALLOWED FOR NON-SWELLING MIXED SOILS (A-4 OR A-3). RECONDITION ON THE 12" OF OTHER SUBGRADE THAT MAY BE EXPOSED AFTER ROTOMILL OR OUTSIDE THE TRENCH, TO THE PROPER MOISTURE AND COMPACTION LIMITS, PRIOR TO PAVING.
- PUC DOCKET NUMBER 10A-433R: CLOSING BNSF RAILROAD CROSSING AT NORTH DAHLIA STREET BETWEEN EAST 46TH AVENUE AND EAST 48TH AVENUE AT MILE POST 7.
- CONTRACTOR SHALL REPLACE ALL EXISTING PAVEMENT STRIPING AND SHALL COORDINATE WITH TRAFFIC ENGINEERING SERVICES PRIOR TO INSTALLING STRIPING.
- CONTRACTOR SHALL COORDINATE WITH DENVER FIRE IF THEY MUST REMOVE/REPLACE FIRE SUPPRESSION LINES.

ABBREVIATIONS

- | | |
|-------------------------------------|--|
| APPROX - APPROXIMATELY | MH - MANHOLE |
| CL - CENTER LINE | MJ- MECHANICAL JOINT |
| CCD - CITY AND COUNTY OF DENVER | N - NORTH |
| CFS - CUBIC FEET PER SECOND | NTS - NOT TO SCALE |
| C & G - CURB AND GUTTER | OHE - OVERHEAD ELECTRIC LINE |
| C G & SW - CURB, GUTTER, & SIDEWALK | PL - PROPERTY LINE |
| CH - CURB HEAD | PVC - PLY VINYL CHLORIDE |
| CIP- CORRUGATED IRON PIPE (WATER) | q - DESIGN FLOW |
| CPM - CAPITAL PROJECTS MANAGEMENT | Q _{full} - FULL FLOW CAPACITY |
| DIP - DUCTILE IRON PIPE (WATER) | RCBC - REINFORCED CONCRETE BOX CULVERT |
| DT- DECIDUOUS TREE | RCP - REINFORCED CONCRETE PIPE |
| DW - DENVER WATER BOARD | R.L. - RANGE LINE |
| E - EAST | S - SOUTH |
| EF - EACH FACE | STM - STORM SEWER |
| E.G.L. - ENERGY GRADE LINE | SS - SANITARY SEWER |
| EOA - EDGE OF ASPHALT | SW - SIDEWALK |
| ES - EACH SIDE | TELE- TELEPHONE LINE |
| EX- EXISTING | TOC - TOP OF CONCRETE |
| EW - EACH WAY | T.O.P. - TOP OF PIPE |
| FG - FINAL GRADE | T.O.W. - TOP OF WALL |
| FL - FLOW LINE | TYP. - TYPICAL |
| FO - FIBER OPTIC LINE | UE - UNDERGROUND ELECTRIC LINE |
| G - GAS | U.N.O. - UNLESS NOTED OTHERWISE |
| H.G.L. - HYDRAULIC GRADE LINE | VCP - VITRIFIED CLAY PIPE |
| I - INLET | W - WEST |
| INV. - INVERT | WAT - WATER |
| LF- LINEAR FEET | WMD - WASTEWATER MANAGEMENT DIVISION |

TEST HOLE LEGEND

SURVEY FEATURES LEGEND

- | | |
|--|----------------------------|
| | BENCHMARK |
| | CHISELED 'X' |
| | TRAVERSE POINT |
| | RANGE POINT |
| | LAND CORNER |
| | PIN & CAP |
| | REBAR |
| | EASEMENT LINE |
| | SECTION LINE |
| | PROPERTY LINE (NOT R.O.W.) |
| | RANGELINE |
| | R.O.W. LINE |

EXISTING FEATURES LEGEND

- | | | | |
|--|-------------------------------------|--|---------------------------|
| | EXISTING STREET LIGHT | | EXISTING STORM INLETS |
| | EXISTING UTILITY/POWER POLE | | EXISTING STREET SIGN |
| | EXISTING GUY WIRE | | EXISTING POST |
| | EXISTING TRAFFIC POLE | | EXISTING TRASH RECEPTACLE |
| | EXISTING TRAFFIC CONTROL BOX | | EXISTING TRASH DUMPSTER |
| | EXISTING TRAFFIC CONTROL SWITCH BOX | | EXISTING BUS BENCH |
| | EXISTING ELECTRIC METER | | EXISTING MAIL BOX |
| | EXISTING ELECTRIC BOX | | EXISTING NEWSPAPER BOX |
| | EXISTING FIRE HYDRANT | | EXISTING TELEPHONE MH |
| | EXISTING WATER VALVE | | EXISTING TELEPHONE BOX |
| | EXISTING WATER MH | | EXISTING TELEPHONE BOOTH |
| | EXISTING WATER METER | | EXISTING TREE |
| | EXISTING GAS MANHOLE | | EXISTING SHRUB |

PROPOSED FEATURES LEGEND

- | | |
|--|--|
| | PROPOSED NO. 16 STORM INLET |
| | PROPOSED NO. 14 STORM INLET |
| | PROPOSED STORM SEWER W/MANHOLE |
| | PROPOSED 5' INTERVAL CONTOUR 5210 |
| | PROPOSED 1' INTERVAL CONTOUR 5209 |
| | PROPOSED CURB & GUTTER |
| | PROPOSED GUTTER |
| | PROPOSED WATER |
| | PROPOSED WATER VALVE |
| | PROPOSED WATER REDUCER |
| | PROPOSED WATER BENDS AND/OR TEES |
| | PROPOSED GRASS AND/OR MULCH- REPLACE EXISTING LANDSCAPING MATERIAL |
| | PROPOSED CONCRETE UNLESS SPECIFIED OTHERWISE |
| | PROPOSED CURB RAMP |
| | PROPOSED DRAINAGE FLOW ARROW |

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCO 100% SUBMITTAL	8-23-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
UTILITY LOCATIONS OF
CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

DENVER
THE MILE HIGH CITY

PARK HILL STORM, PHASE V

GENERAL NOTES

DRAWN BY:	MWG
DESIGNED BY:	MWG
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-CS.dwg
DATE:	MAY 2016
SHEET NO.:	2 OF 17

SANITARY PLAN & PROFILE 25+50 TO 34+00

**KEY MAP
N.T.S.**

- NOTES**
1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
 2. SANITARY SEWER PIPE LENGTHS ARE FROM CENTER OF MANHOLE TO CENTER OF MANHOLE.
 3. SANITARY SEWER MAIN SHALL BE PVC PIPE PER CITY AND COUNTY OF DENVER TECHNICAL SPECIFICATIONS.
 4. CONTRACTOR TO LOCATE AND VERIFY ALL EXISTING LIVE TAPS AND CONNECT TO PROPOSED SANITARY SEWER.

DATE	BY	
8-23-13	NWG	
DESCRIPTION OF REVISIONS		
NO.		
1		PCD 100% SUBMITAL

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
UTILITY REGISTRATION CENTER

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

DENVER
THE MILE HIGH CITY

PARK HILL STORM, PHASE V

SANITARY PLAN & PROFILE 25+50 TO 34+00

DRAWN BY: AKS
DESIGNED BY: AKS
APPROVED BY: AKS
DRAWING NAME: D-04-323-SAN-01.dwg
DATE: MAY 2016
SHEET NO.: 3 OF 17

SANITARY PLAN & PROFILE 34+00 TO 43+00

- NOTES**
1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
 2. SANITARY SEWER PIPE LENGTHS ARE FROM CENTER OF MANHOLE TO CENTER OF MANHOLE.
 3. SANITARY SEWER MAIN SHALL BE PVC PIPE PER CITY AND COUNTY OF DENVER TECHNICAL SPECIFICATIONS.
 4. CONTRACTOR TO LOCATE AND VERIFY ALL EXISTING LIVE TAPS AND CONNECT TO PROPOSED SANITARY SEWER.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCD 100% SUBMITAL	8-23-13	WVG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG

1-800-922-1987
UTILITY REGISTRATION CENTER

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE., DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V

SANITARY PLAN & PROFILE 34+00 TO 43+00

DRAWN BY: AKS
DESIGNED BY: AKS
APPROVED BY: AKS
DRAWING NAME: D04-323-SAN-01.dwg
DATE: MAY 2016
SHEET NO.: 4 OF 17

CONTRACTOR SHALL MAINTAIN ACCESS TO SAFEWAY DAHLIA GATE, (ADDRESS 4350/4500 NORTH DAHLIA ST.) AT ALL TIMES. ONE LANE OF TRAFFIC FROM THE SAFEWAY DAHLIA GATE TO THE SAFEWAY PROPERTY DIRECTLY WEST, (ADDRESS 4600 E. STAPLETON DRIVE SOUTH AND 4200 THRU 4600 E. 46TH AVE.) SHALL BE MAINTAINED AT ALL TIMES. DURING CONSTRUCTION FROM APPROXIMATE STATION 38+09 TO APPROXIMATE STATION 44+28, LOCAL TRAFFIC ONLY WILL BE DETOURED TO ENTER SAFEWAY DAHLIA GATE FROM THE SOUTH. DURING CONSTRUCTION FROM APPROXIMATE STATION 44+28 TO APPROXIMATE STATION 52+02, LOCAL TRAFFIC ONLY WILL BE DETOURED TO ENTER SAFEWAY DAHLIA GATE FROM THE NORTH. TRAFFIC CONTROL SIGNAGE SHALL IDENTIFY ADDRESSES TO DIRECT LOCAL TRAFFIC ONLY.

CONTRACTOR SHALL CONTACT LORI BIETZ, (SAFEWAY) @ (303) 316-3242 TO LOCATE PRIVATE COMMUNICATION LINES CROSSING DAHLIA STREET AT APPROXIMATE ADDRESS OF 4500 NORTH DAHLIA STREET PRIOR TO CONSTRUCTION.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

COST TO BE INCLUDED IN TRAFFIC CONTROL.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

CONTRACTOR SHALL CONTACT RICK RUTTELL, (SAFEWAY MAINTENANCE MANAGER) @ (303) 320-8966 PRIOR TO BEGIN CONSTRUCTION IN DAHLIA STREET.

SANITARY PLAN & PROFILE 43+00 TO 52+50

KEY MAP
N.T.S.

CONTRACTOR SHALL COORDINATE WITH RTD-FASTRACKS AT SMITH ROAD AND DAHLIA STREET FOR ALL CONSTRUCTION ON DAHLIA STREET. DAHLIA STREET SOUTH OF I-70 CAN NOT BE CLOSED AT THE SAME TIME DAHLIA STREET NORTH OF I-70 IS CLOSED OR AT THE SAME TIME AS HOLLY STREET IS CLOSED. CONTACT JESSE GROSS FASTRACKS (303) 837-2603 WORK (720) 334-3583 CELL Jesse.gross@dtjpv.com

- NOTES
1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
 2. SANITARY SEWER PIPE LENGTHS ARE FROM CENTER OF MANHOLE TO CENTER OF MANHOLE.
 3. SANITARY SEWER MAIN SHALL BE PVC PIPE PER CITY AND COUNTY OF DENVER TECHNICAL SPECIFICATIONS.
 4. CONTRACTOR TO LOCATE AND VERIFY ALL EXISTING LIVE TAPS AND CONNECT TO PROPOSED SANITARY SEWER.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCD 100% SUBMITTAL	8-23-13	HWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE., DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V

SANITARY PLAN & PROFILE 43+00 TO 52+50

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-SAN-01.dwg
DATE:	MAY 2016
SHEET NO.:	5 OF 17

SAN-3 PLAN & PROFILE

SAN-4 PLAN & PROFILE

KEY MAP
N.T.S.

NOTES

1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
2. SANITARY SEWER PIPE LENGTHS ARE FROM CENTER OF MANHOLE TO CENTER OF MANHOLE.
3. SANITARY SEWER MAIN SHALL BE PVC PIPE PER CITY AND COUNTY OF DENVER TECHNICAL SPECIFICATIONS.
4. CONTRACTOR TO VERIFY LOCATION OF ALL EXISTING LIVE TAPS AND CONNECT TO PROPOSED SANITARY SEWER.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCO 100% SUBMITTAL	8-23-13	

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
UTILITY VERIFICATION CENTER

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V

SAN-2 SAN-3 & SAN-4 PLAN & PROFILE

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-SAN-02.dwg
DATE:	MAY 2016
SHEET NO.:	7 OF 17

SAN-5 PLAN & PROFILE

SAN-6 PLAN & PROFILE

KEY MAP
N.T.S.

NOTES

1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
2. SANITARY SEWER PIPE LENGTHS ARE FROM CENTER OF MANHOLE TO CENTER OF MANHOLE.
3. SANITARY SEWER MAIN SHALL BE PVC PIPE PER CITY AND COUNTY OF DENVER TECHNICAL SPECIFICATIONS.
4. CONTRACTOR TO VERIFY LOCATION OF ALL EXISTING LIVE TAPS AND CONNECT TO PROPOSED SANITARY SEWER.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCO 100% SUBMITTAL	8-23-13	

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
1-800-922-1987
UTILITY VERIFICATION CENTER OF DENVER

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-SAN-02.dwg
DATE:	MAY 2016
SHEET NO.:	8 OF 17

SAN-5 & SAN-6 PLAN & PROFILE

STORM PLAN & PROFILE 25+50.00 TO 34+00.00

- NOTES:**
1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
 2. STORM SEWER PIPE LENGTHS ARE TWO DIMENSIONAL LENGTHS. LENGTHS ARE CENTER TO CENTER BETWEEN MANHOLES AND TO INSIDE OF BOX FOR INLETS.
 3. STORM SEWER LENGTHS WITH FLARED END SECTIONS ARE TO END OF FLARED END SECTION.
 4. STORM SEWER MAIN SHALL BE ASTM C-76 CLASS III PIPE UNLESS OTHERWISE NOTED.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	POD 100% SUBMITTAL	8-23-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V

STORM PLAN & PROFILE 25+50.00 TO 34+00.00

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-STM-01.dwg
DATE:	MAY 2016
SHEET NO.:	9 OF 17

STORM PLAN & PROFILE 34+00.00 TO 43+00.00

- NOTES:**
1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
 2. STORM SEWER PIPE LENGTHS ARE TWO DIMENSIONAL LENGTHS. LENGTHS ARE CENTER TO CENTER BETWEEN MANHOLES AND TO INSIDE OF BOX FOR INLETS.
 3. STORM SEWER LENGTHS WITH FLARED END SECTIONS ARE TO END OF FLARED END SECTION.
 4. STORM SEWER MAIN SHALL BE ASTM C-76 CLASS III PIPE UNLESS OTHERWISE NOTED.

KEY MAP
N.T.S.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	POD 100% SUBMITTAL	8-23-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
1-800-922-1987
UTILITY VERIFICATION CENTER

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V

STORM PLAN & PROFILE 34+00.00 TO 43+00.00

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-STM-01.dwg
DATE:	MAY 2016
SHEET NO.:	10 OF 17

KEY MAP

N.T.S.
 CONTRACTOR SHALL COORDINATE WITH RTD-FASTRACKS AT SMITH ROAD AND DAHLIA STREET FOR ALL CONSTRUCTION ON DAHLIA STREET. DAHLIA STREET SOUTH OF I-70 CAN NOT BE CLOSED AT THE SAME TIME DAHLIA STREET NORTH OF I-70 IS CLOSED OR AT THE SAME TIME AS HOLLY STREET IS CLOSED. CONTACT JESSE GROSS FASTRACKS (303) 837-2603 WORK (720) 334-3583 CELL Jesse.gross@dtjpv.com

NOTES:

1. THE CITY OF DENVER ASSUMES NO RESPONSIBILITY FOR EXISTING UTILITY LOCATIONS. THE UTILITIES SHOWN ON THIS DRAWING HAVE BEEN PLOTTED FROM THE BEST AVAILABLE INFORMATION. IT IS, HOWEVER, THE CONTRACTOR'S RESPONSIBILITY TO FIELD VERIFY THE LOCATION OF ALL UTILITIES PRIOR TO THE COMMENCEMENT OF ANY CONSTRUCTION.
2. STORM SEWER PIPE LENGTHS ARE TWO DIMENSIONAL LENGTHS. LENGTHS ARE CENTER TO CENTER BETWEEN MANHOLES AND TO INSIDE OF BOX FOR INLETS.
3. STORM SEWER LENGTHS WITH FLARED END SECTIONS ARE TO END OF FLARED END SECTION.
4. STORM SEWER MAIN SHALL BE ASTM C-76 CLASS III PIPE UNLESS OTHERWISE NOTED.

DATE:	BY:	DESCRIPTION OF REVISIONS:
B-23-13	MWG	PCD 100% SUBMITTAL
NO.:		
1		

CALL UNCC
 TWO WORKING DAYS
 BEFORE YOU DIG
 1-800-922-1987
 UNCC@UNCC.COM

CITY AND COUNTY OF DENVER
 DEPARTMENT OF PUBLIC WORKS
 ENGINEERING DIVISION
 CAPITAL PROJECT MANAGEMENT
 2000 W. 3RD AVE. DENVER, CO 80223
 TEL.: (303) 446-3617 FAX: (303) 446-3647

DENVER
 THE MILE-HIGH CITY

PARK HILL STORM, PHASE V

DRAWN BY: AKS
 DESIGNED BY: AKS
 APPROVED BY: AKS
 DRAWING NAME: D-04-323-STM-01.dwg
 DATE: MAY 2016
 SHEET NO.: 11 OF 17

CONCRETE PAVING AT SMITH AND DAHLIA INTERSECTION. 1,355 SY

EXISTING A.C. TO BE REMOVED AND REPLACED DAHLIA STREET 11,000 SY

NOTE: DAHLIA STREET WILL BE REPAVED FROM LIP OF GUTTER TO LIP OF GUTTER AS SHOWN.

DAHLIA STREET (NORTH OF I-70) CROSS SECTION

DAHLIA STREET (SOUTH OF I-70) CROSS SECTION

PAVING PLAN

KEY MAP
N.T.S.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	POD 100% SUBMITTAL	8-23-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V
PAVING PLAN

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-PAV-PH.dwg
DATE:	MAY 2016
SHEET NO.:	14 OF 17

DAHLIA STREET MEDIAN PLAN-NORTH OF SMITH ROAD

KEY MAP
N.T.S.

DAHLIA STREET MEDIAN PLAN-SOUTH OF SMITH ROAD

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCD 100% SUBMITTAL	8-23-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
1-800-922-1987
UTILITY VERIFICATION CENTER

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

PARK HILL STORM, PHASE V
MEDIAN PLAN

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D04-323-MEDIAN.dwg
DATE:	MAY 2016
SHEET NO.:	15 OF 17

TYPICAL SECTION-MEDIAN SOUTH A

TYPICAL SECTION-MEDIAN SOUTH B

TYPICAL SECTION NOTES

- PLACE 4 INCHES OF TOPSOIL TO THIS LINE AFTER COMPLETION OF PAVING OPERATIONS. IF EXISTING MATERIAL IS OTHER THAN SOIL, REPLACE IN KIND.
 - CONSTRUCT AT 2.0% CROSS SLOPE IN FULL RECONSTRUCTION AREAS. MATCH EXISTING CROSS SLOPE IN PAVEMENT WIDENING AREAS EXCEPT AS SHOWN IN THE CROSS SECTIONS.
 - VERTICAL ALIGNMENT CONTROL POINTS.
 - POINT OF SLOPE SELECTION
- PROVIDE CURB AND GUTTER TRANSITION FROM STANDARD TO MATCH EXISTING GROUND OVER A DISTANCE OF 6'-0". THIS APPLIES WHERE CURB AND GUTTER ENDS AT ALL TRACK CROSSING.
- FOR VARYING DIMENSIONS SEE PLAN AND PROFILE SHEETS FOR ADDITIONAL DETAIL.
- SEE PAVING AND GRADING PLANS FOR PAVEMENT CROSS-SLOPE TRANSITIONS.
- TYPICAL SECTIONS ARE NOT INTENDED FOR STAKING THE PROJECT. SEE ROADWAY PLANS FOR GENERAL LAYOUT AND STATION/OFFSET INFORMATION.
- SEE CROSS SECTIONS FOR FORE SLOPES AND BACK SLOPES.
 - SEE EAST SMITH ROAD TYPICAL SECTIONS FOR THICKNESS OF CONCRETE PAVEMENT THROUGH INTERSECTION OF EAST SMITH ROAD AND DAHLIA STREET.

MEDIAN COVER MATERIAL (PATTERNED CONCRETE) DETAIL

- MEDIAN COVER MATERIAL (PATTERNED CONCRETE) NOTES:
- 1/2" EXPANSION JOINT SHALL BE PLACED BETWEEN THE CURB AND MEDIAN COVER MATERIAL.
 - MEDIAN COVER MATERIAL SHALL BE ALTERNATING BRUSHED PATTERN AS SHOWN ABOVE.
 - CONTROL JOINTS FOR MEDIAN COVER MATERIAL SHALL BE PLACED EVERY 10' WITH A MINIMUM DEPTH OF 1".
 - PROVIDE OPENINGS FOR SIGN POSTS AND SIGNALIZATION FOUNDATIONS.
 - MEDIAN COVER MATERIAL THICKNESS SHALL BE 8" THICK BETWEEN CRT AND UPRR, WHERE ACCESS BEING PROVIDED. ALL OTHERS AREAS MEDIAN COVER MATERIAL SHALL BE 4" THICK.
 - SIDEWALK ADJUST TO 8" THICK MEDIAN COVER MATERIAL SHALL BE 8" THICK PCCP.

9" VERTICAL CURB & 1" SPILL PAN DETAIL

- 9" VERTICAL CURB & 1" SPILL PAN DETAIL NOTES:
1. IF CONSTRUCTED ADJACENT TO HMA PAVEMENT, PAN THICKNESS IS 6" MINIMUM. IF CONSTRUCTED ADJACENT TO PCC PAVEMENT, PAN THICKNESS TO MATCH THICKNESS OF ADJACENT PCC PAVEMENT.

DAHLIA ST MEDIAN TYPICAL SECTION NORTH OF SMITH ROAD

TYPICAL SECTION NOTES

- THE CONTRACTOR SHALL BE REQUIRED TO PERFORM SOIL PREPARATION (SPECIAL) AND SEEDING/MULCHING TO ALL DISTURBED SURFACE. (IF EXISTING MATERIAL IS OTHER THAN SOIL, REPLACE IN KIND.)
 - BREAK POINTS IN SLOPES SHALL BE ROUNDED DURING CONSTRUCTION FOR A PLEASING APPEARANCE.
 - CROSS-SLOPE, 2% IN FULL RECONSTRUCTION AREAS OR MATCH EXISTING, EXCEPT AS SHOWN ON PAVING AND GRADING PLANS.
 - VERTICAL ALIGNMENT CONTROL POINTS.
- P.O.S.S.** POINT OF SLOPE SELECTION
- PROVIDE CURB AND GUTTER TRANSITION IN ACCORDANCE WITH SHEET CSD-003. THIS APPLIES WHERE CURB AND GUTTER ENDS AT ALL TRACK CROSSING.
- FOR VARYING DIMENSIONS SEE PLAN AND PROFILE SHEETS FOR ADDITIONAL DETAIL.
- SEE PAVING AND GRADING PLANS FOR PAVEMENT CROSS-SLOPE TRANSITIONS.
- TYPICAL SECTIONS ARE NOT INTENDED FOR STAKING THE PROJECT. SEE ROADWAY PLANS FOR GENERAL LAYOUT AND STATION/OFFSET INFORMATION.

CONCRETE PAVEMENT NOTES

1. CONSTRUCT THICKENED CONCRETE PAVEMENT SECTION AT BUTT JOINTS TO EXISTING OR PROPOSED ASPHALT PAVEMENT PER CCD STD DWG 11.4.
2. CONTRACTOR TO PREPARE AND SUBMIT FOR APPROVAL CONCRETE JOINTING PLANS. ALL TRANSVERSE JOINTS REQUIRE LOAD TRANSFER DOWEL BARS. SEE CDOT STD PLAN NO. M-412-1.
3. ALL CONCRETE FOR CONCRETE PAVEMENT SHALL BE CDOT CLASS P WITH AIR CONTENT 5.0% MINIMUM TO 8.0% MAXIMUM. THE MIX CAN HAVE 3/4" AGGREGATE SIZE (#67 OR #57) OR 1.5" (#467 OR #357).
4. CONTRACTOR HAS THE OPTION TO USE CDOT CLASS E CONCRETE TO OPEN PAVEMENT TO SERVICE SOON AFTER PLACEMENT. NO ADDITIONAL PAYMENT FOR USE OF CLASS E CONCRETE.
5. CONTRACTOR HAS THE OPTION TO CONSTRUCT CURB, GUTTER AND PAVEMENT MONOLITHIC PER CDOT STD PLAN NO. M-412-1.
6. THE CCD MAXIMUM MONOLITHIC PLACEMENT IS 14.0' FROM THE LONG JOINT TO THE BACK OF CURB; OTHERWISE, USE LONG JOINT OR TIED LONGITUDINAL (L) JOINT ON GUTTER PAN EDGE.
7. CONSTRUCT CURB AND GUTTER THE SAME THICKNESS AS ADJACENT PAVEMENT.
8. DOWEL NEW CONCRETE PAVEMENT INTO EXISTING PAVEMENT PER CCD STD DWG. 11.2B AND DWG. 11.4.
9. CONSTRUCT TEMPORARY ASPHALT PAVEMENT BETWEEN THE UPRR TRACKS, ONCE THE TRACKS HAVE BEEN UTILIZED AND THE PANELS HAVE SETTLED, PERMANENT CONCRETE WILL BE PLACED.
10. TRANSITION CONCRETE PAVEMENT TO ASPHALT PAVEMENT AS PER CCD DWG 11.4.
11. INSTALL 3" INTERCONNECT CONDUIT BETWEEN SMITH RD AND THE CONSTRUCTION LIMIT. LOCATION PER CCD DWG 16.7 OR AS DIRECTED IN THE FIELD BY INSPECTOR. INSTALL TRAFFIC PULL BOXES AT EACH INTERSECTION AND 350' MAXIMUM LENGTH OF CONDUIT.

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	POD 100% SUBMITTAL	8-23-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
1-800-922-1987
UNIVERSITY OF COLORADO CENTER OF

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

DENVER
THE MILE HIGH CITY

PARK HILL STORM, PHASE V

MEDIAN DETAIL

DRAWN BY: AKS
DESIGNED BY: AKS
APPROVED BY: AKS
DRAWING NAME: D-04-323-MEDIAN.dwg
DATE: MAY 2016
SHEET NO.: 16 OF 17

**PRECAST REINFORCED CONCRETE
CONCENTRIC MANHOLE TEE**

NO.	DESCRIPTION OF REVISIONS	DATE	BY
1	PCO 100% SUBMITTAL	8-2-13	MWG

CALL UNCC
TWO WORKING DAYS
BEFORE YOU DIG
1-800-922-1987
UTILITY WORKERS' CENTRE OF AMERICA

CITY AND COUNTY OF DENVER
DEPARTMENT OF PUBLIC WORKS
ENGINEERING DIVISION
CAPITAL PROJECT MANAGEMENT
2000 W. 3RD AVE. DENVER, CO 80223
TEL.: (303) 446-3617 FAX: (303) 446-3647

DENVER
THE MILE HIGH CITY

PARK HILL STORM, PHASE V

DETAILS

DRAWN BY:	AKS
DESIGNED BY:	AKS
APPROVED BY:	AKS
DRAWING NAME:	D-04-323-DET.DWG
DATE:	MAY 2016
SHEET NO.:	17 OF 17