

DESIGN STANDARDS

*FOR DESIGN, CONSTRUCTION, MAINTENANCE AND UTILITY
OPERATIONS ON THE STATE HIGHWAY SYSTEM*

FISCAL YEAR 2012/2013

TOPIC NO. 625-010-003

Approved For Use On Federal Aid Projects

J. Chris Ritter

For Martin Knopp, Division Administrator

*State of Florida, Department of Transportation
Roadway Design Office
Mail Station 32
605 Suwannee Street
Tallahassee, Florida 32399-0450*

NOTICE

The Design Standards are intended to support the various engineering processes for design, construction, maintenance and utility operations on the State Highway System. They are established to ensure uniform accountability of these operations in the application of standard policies, designs and details in the preparation of contract plans for construction of roadways and structures. These Standards may be adopted by other authorities for use on projects under their jurisdiction.

It is the responsibility of the Design Engineer of Record using these Standards to determine the fitness for a particular use of each standard in the design of a project. The inappropriate use of and adherence to these standards does not exempt the engineer from the professional responsibility of developing an appropriate design.

PATENTED DEVICES, MATERIALS AND PROCESSES

The use of any design, method, process, material or device either expressed or implied by these standards that are covered by patent, copyright, or proprietary privilege is the sole responsibility of the user. Any infringement on the rights of the inventor, patentee, assignee or licensee shall be the sole responsibility of the user. For additional information refer to Subsection 7-3 of the FDOT Standard Specifications for Road and Bridge Construction.

DISTRIBUTION OF EXEMPT PUBLIC DOCUMENTS:

It is the policy of the Department to protect the State Highway System's infrastructure from disclosure under Florida's public records law for documents concerning Department structures. This exemption is created by Section 119.07(3)(ee), F.S. and covered by Department Procedure "Distribution of Exempt Public Documents Concerning Department Structures and Security System Plans (Topic No. 050-020-026)." Structure is defined in Section 334.03(28), F.S., as "a bridge, viaduct, tunnel, causeway, approach, ferry slip, culvert, toll plaza, gate, or other similar facility used in connection with a transportation facility." This includes pipes and pipe systems. Therefore, those portions of Department plans that depict pipes, pipe systems, or the internal layout and structural elements of a structure owned or operated by the Department, are exempt from a public records request under Section 119.07(3)(ee), F.S.. This applies to all formats (paper, electronic, etc.), and at any phase of completion (existing, draft, preliminary, phase reviews, final). Entities or persons outside the Department requesting or receiving copies of any portion of plans considered Exempt Documents will need to complete a request form (Form No. 050-020-26). The form also advises the requestor that the entity or person receiving the information shall maintain the confidential and exempt status of the information. This procedure applies to both Department internal or contracted staff who produce such Exempt Documents in their Department work or have other methods of access to such Exempt Documents in the distribution to persons or entities outside of the Department. Refer to Topic No. 050-020-026 for further requirements.

*The official version of the Design Standards is the PDF version and can be found at:
<http://www.dot.state.fl.us/rddesign/DesignStandards/Standards.shtm>*

CERTIFICATION STATEMENT

I hereby certify that these Design Standards were compiled under my responsible charge from designs prepared, examined, adopted, and implemented by the Florida Department of Transportation in accordance with established procedures, and as approved by the Federal Highway Administration.

Manager, Traffic Data Section
 Transportation Statistics Office
 Richard L. Reel, Jr.
 P.E. No. 22400

Hash Code:
3275F220-2E8BE743-755A6869-33B039D0-46522C14

As To Planning
 Design Standards No.

17900

As To Roadway
 Design Standards Nos.

001-105
 199-288
 293-415
 430, 461
 500
 505-535
 546, 560
 600-803
 870-880
 11200-11860
 13417-17890

State Roadway Design Engineer
 David C. O'Hagan
 P.E. No. 33713

Hash Code:
8B8A79BC-121F779D-E0E6786F-8D12A8AC-0B16BA9D

State Traffic Operations Engineer
 Mark C. Wilson
 P.E. No. 46780

Hash Code:
F5D5EDB9-7B6B39C6-394D0299-86C9CA3C-E7C01C78

As To ITS
 Design Standards Nos.

18100-18300

As To Structures
 Design Standards Nos.

289-292
 420-425
 470-484
 501, 540
 810-862
 5200-6201
 11870
 20005-21930

State Structures Design Engineer
 Robert V. Robertson, Jr.
 P.E. No. 36160

Hash Code:
1CF15CF9-39A75C61-1495F07B-8D11B447-10B0B1FB

As To Landscape Architecture
 Design Standards Nos.

544, 591

State Transportation Landscape Architect
 Jeff H. Caster
 LA0001592

Hash Code:
5B6D46B5-7919C646-EB8782BD-35721FF3-D36D74E7

TABLE OF CONTENTS

REVISIONS

Booklet Revisions

ABBREVIATIONS AND SYMBOLS

001 Standard Abbreviations
002 Standard Symbols

EROSION CONTROL AND WATER QUALITY

104 Permanent Erosion Control
105 Shoulder Sodding and Turf on Existing Facilities

DRAINAGE

199 Geotextile Criteria
200 Structure Bottoms - Type J and P
201 Supplementary Details for Manholes and Inlets
205 Cover Height
206 Trench Drain
210 Curb Inlet Tops - Types 1, 2, 3 and 4
211 Curb Inlet Tops - Types 5 and 6
212 Curb Inlet - Type 7
213 Curb Inlet - Type 8
214 Curb Inlet Top - Type 9
215 Curb Inlet Top - Type 10
216 Closed Flume Inlet
217 Median Barrier Inlets Types 1, 2, 3, 4 and 5
218 Barrier Wall Inlet
219 Concrete Barrier Wall Inlet
220 Gutter Inlet - Type S
221 Gutter Inlet - Type V
230 Ditch Bottom Inlet - Type A
231 Ditch Bottom Inlet - Type B
232 Ditch Bottom Inlet - Type C, D, E and H
233 Ditch Bottom Inlet - Type F and G
234 Ditch Bottom Inlet - Type J
235 Ditch Bottom Inlet - Type K
240 Skimmer For Outlet Control Structures
241 Skimmers For French-Drain Outlets
245 Underdrain Inspection Box
250 Straight Concrete Endwalls - Single And Multiple Pipe
251 Straight Concrete Endwalls - Single And Double 60" Pipe
252 Straight Concrete Endwalls - Single And Double 66" Pipe
253 Straight Concrete Endwalls - Single And Double 72" Pipe
255 Straight Concrete Endwalls - Single 84" Pipe
258 Straight Sand-Cement Endwalls
260 U-Type Concrete Endwalls With Grates - 15" to 30" Pipe
261 U-Type Concrete Endwalls-Baffles and Grate Optional - 15" To 30" Pipe
264 U-Type Concrete Endwall-Energy Dissipator - 30" to 72" Pipe
266 Winged Concrete Endwalls - Single Round Pipe
268 U-Type Sand-Cement Endwalls
270 Flared End Section
272 Cross Drain Mitered End Section
273 Side Drain Mitered End Section
280 Miscellaneous Drainage Details
281 Ditch Pavement and Sodding
282 Back of Sidewalk Drainage
283 Median Opening Flume
284 Concrete Shoulder Gutter Spillway
285 French Drain
286 Underdrain
287 Concrete Pavement Subdrainage
288 Deep Well Injection Box
289 Concrete Box Culvert Details (LRFD)
291 Supplemental Details for Precast Concrete Box Culverts
292 Standard Precast Concrete Box Culverts
293 Safety Modifications for Inlets in Box Culverts
295 Safety Modifications for Endwalls

CURBS, CONCRETE PAVEMENT AND SIDEWALKS

300 Curb & Curb and Gutter
301 Turn Lanes
302 Traffic Separators
303 Curb Return Profiles
304 Public Sidewalk Curb Ramps

305 Concrete Pavement Joints
306 Bridge Approach Expansion Joint -Concrete Pavement
307 Miscellaneous Utility Details
308 Concrete Slab Replacement
310 Concrete Sidewalk

TRAFFIC RAILINGS

400 Guardrail
402 Guardrail Transitions and Connections for Existing Bridges
403 Guardrail Transitions For Existing Bridge Traffic Railing Retrofits
410 Concrete Barrier Wall
411 Pier Protection Barrier
412 Low Profile Barrier
414 Type K Temporary Concrete Barrier
415 Temporary Concrete Barrier
420 Traffic Railing - (32" F Shape)
421 Traffic Railing - (Median 32" F Shape)
422 Traffic Railing - (42" Vertical Shape)
423 Traffic Railing - (32" Vertical Shape)
424 Traffic Railing - (Corral Shape)
425 Traffic Railing - (42" F Shape)
461 Opaque Visual Barrier
470 Traffic Railing-(Thrie Beam Retrofit) General Note & Details
471 Traffic Railing-(Thrie Beam Retrofit) Narrow Curb
472 Traffic Railing-(Thrie Beam Retrofit) Wide Strong Curb Type 1
473 Traffic Railing-(Thrie Beam Retrofit) Wide Strong Curb Type 2
474 Traffic Railing-(Thrie Beam Retrofit) Intermediate Curb
475 Traffic Railing-(Thrie Beam Retrofit) Wide Curb Type 1
476 Traffic Railing-(Thrie Beam Retrofit) Wide Curb Type 2
480 Traffic Railing-(Vertical Face Retrofit) General Notes & Details
481 Traffic Railing-(Vertical Face Retrofit) Narrow Curb
482 Traffic Railing-(Vertical Face Retrofit) Wide Curb
483 Traffic Railing-(Vertical Face Retrofit) Intermediate Curb
484 Traffic Railing- (Vertical Face Retrofit) Spread Footing Approach

GENERAL

500 Removal of Organic and Plastic Material
501 Geosynthetic Reinforced Soils
505 Embankment Utilization
506 Miscellaneous Earthwork Details
510 Superelevation - Rural Highways, Urban Freeways and High Speed Urban Highways
511 Superelevation - Urban Highways and Streets
514 Optional Base Group and Structural Numbers
515 Turnouts
516 Turnouts - Resurfacing Projects
518 Rumble Strips
521 Concrete Steps
525 Ramp Terminals
526 Roadway Transitions
527 Directional Median Opening
530 Rest Area Pavilion
532 Mailboxes
535 Tractor Crossings
540 Settlement Plate
544 Landscape Installation
546 Sight Distance at Intersections
560 Railroad Crossings
591 Landscape Irrigation Sleeves

TRAFFIC CONTROL THROUGH WORK ZONES

600 General Information for Traffic Control Through Work Zones
601 Two-Lane, Two-Way, Work Outside Shoulder
602 Two-Lane, Two-Way, Work On Shoulder
603 Two-Lane, Two-Way, Work Within The Travel Way
604 Two-Lane, Two-Way, Work in Intersection
605 Two-Lane, Two-Way, Work Near Intersection
606 Two-Lane, Two-Way, Work Within the Travel Way - Signal Control
607 Two-Lane, Two-Way, Mobile Operation, Work On Shoulder and Work Within the Travel Way
608 Two-Lane, Two-Way, Temporary Diversion Connection
611 Multilane, Work Outside Shoulder
612 Multilane, Work On Shoulder

613 Multilane, Work Within Travel Way-Median or Outside Lane
614 Multilane, Work Within Travel Way-Center Lane
615 Multilane, Work in Intersection
616 Multilane, Work Near Intersection-Median or Outside Lane
617 Multilane, Work In Intersection - Center Lane
618 Multilane, Work In Intersection -Two Lanes Closed-45mph or Less
619 Multilane, Mobile Operations Work on Shoulder, Work Within Travel Way
620 Multilane, Divided, Temporary Diversion Connection
621 Multilane Undivided, Temporary Diversion Connection
622 Multilane, Work Near Intersection-Temporary Diversion Connection 35mph or Less
623 Multilane, Work Within the Travel Way Double Lane Closure
625 Temporary Road Closure- 5 Minutes or Less
628 Two Way Left Turn Closure
630 Crossover for Paving Train Operations, Rural
631 Temporary Crossover
635 Work in Vicinity of Railroad Crossing
640 Converting Two-Lanes to Four-Lanes Divided, Rural
641 Converting Two-Lanes to Four-Lanes Divided, Urban
642 Transitions for Temporary Concrete Barrier Wall on Freeway Facilities
650 Two-Lane Two-Way, Rural Structure Replacement
651 Multilane Divided, Maintenance and Construction
655 Traffic Pacing
660 Pedestrian Control for Closure of Sidewalks
665 Limited Access, Temporary Opening
667 Toll Plaza, Traffic Control Standards
670 Motorist Awareness System

ROADSIDE SAFETY

700 Roadside Offsets

FENCING AND PEDESTRIAN RAILINGS

800 Fence Location
801 Fence - Type A
802 Fence - Type B
803 Cantilever Slide Gate - Type B Fence
810 Bridge Fencing (Vertical)
811 Bridge Fencing (Curved Top)
812 Bridge Fencing (Enclosed)
820 Bridge Pedestrian/Bicycle Bullet Railing
821 Bridge Aluminum Pedestrian/Bicycle Bullet Railing for Traffic Railing (32" F Shape)
822 Bridge Aluminum Pedestrian/Bicycle Bullet Railing Details
825 42" Concrete Pedestrian/Bicycle Railing
851 Bridge Pedestrian/Bicycle Picket Railing (Steel)
852 Steel Pedestrian/Bicycle Railing
861 Bridge Pedestrian/Bicycle Picket Railing (Aluminum)
862 Aluminum Pedestrian/Bicycle Railing
870 Aluminum Pipe Guiderail
880 Steel Pipe Guiderail

SOUND BARRIER SYSTEMS

5200 Precast Sound Barriers
5210 Traffic Railing/Sound Barrier (8'-0")
5211 Traffic Railing/Sound Barrier (14'-0")
5212 Traffic Railing/Sound Barrier (8'-0") Junction Slab
5213 Traffic Railing/Sound Barrier T-Shaped Spread Footing
5214 Traffic Railing/Sound Barrier L-Shaped Spread Footing
5215 Traffic Railing/Sound Barrier Trench Footing

WALL SYSTEMS

6010 C-I-P Cantilever Retaining Wall
6011 C-I-P Gravity Wall
6020 Permanent MSE Retaining Wall Systems
6030 Temporary MSE Retaining Wall Systems
6040 Precast Concrete Sheet Pile Wall
6100 MSE Wall Coping (Precast or C-I-P)
6110 Wall Coping With Traffic Railing/Junction Slab
6120 Wall Coping With Traffic Railing/Raised Sidewalk
6130 Wall Coping/Parapet With C-I-P Sidewalk
6200 Coping Mounted Light Pole Pedestal
6201 Junction Slab at Drainage Inlet Openings

TABLE OF CONTENTS

SIGNING AND MARKINGS

11200 Multi-Column Ground Sign
11300 Steel Overhead Sign Structures
11310 Cantilever Sign Structure
11320 Span Sign Structure
11860 Single Column Ground Signs
11870 Single Post Bridge Mounted Sign Support
13417 Mounting Exit Number Panels To Highway Signs
17302 Typical Sections For Placement of Single & Multi-Column Signs
17328 Typical Signing for Truck Weigh & Inspection Stations
17344 School Signs & Markings
17345 Interchange Markings
17346 Special Marking Areas
17347 Bicycle Markings
17349 Traffic Controls For Street Terminations
17350 Signing For Motorist Services
17351 Welcome Center Signing
17352 Typical Placement Of Reflective Pavement Markers
17354 Tourist Oriented Directional Signs
17355 Special Sign Details
17356 Span Wire Mounted Sign Details
17357 Bridge Weight Restrictions
17359 Rural Narrow Bridge Treatment

ROADWAY LIGHTING

17500 Conventional Lighting
17501 Highway Lighting General Notes
17502 Highmast Lighting
17504 Service Point Details
17505 External Lighting For Signs
17515 Standard Aluminum Lighting

TRAFFIC SIGNAL AND EQUIPMENT

17600 Motorist Aid Call Box
17700 Pull, Splice and Junction Box
17721 Conduit Installation Details
17723 Steel Strain Pole
17725 Concrete Poles
17727 Signal Cable & Span Wire Installation Details
17733 Aerial Interconnect
17736 Electrical Power Service
17743 Standard Mast Arm Assemblies
17745 Mast Arm Assemblies
17748 Free-Swinging Internally-Illuminated Street Sign Assemblies
17764 Pedestrian Control Signal Installation Details
17781 Vehicle Loop Installation Details
17784 Pedestrian Detector Assembly Installation Details
17841 Cabinet Installation Details
17870 Standard Signal Operating Plans
17881 Advance Warning For R/R Crossing
17882 Railroad Grade Crossing Traffic Control Devices
17890 Traffic Control Devices For Movable Span Bridge Signals

PLANNING

17900 Traffic Monitoring Site

INTELLIGENT TRANSPORTATION SYSTEMS (ITS)

18100 CCTV Pole Placement
18101 Typical CCTV Site
18102 CCTV Pole Grounding
18104 Typical CCTV Cabinet Equipment Layout
18105 CCTV Block Diagram
18107 Ground Mounted CCTV Cabinet
18108 Pole Mounted CCTV Cabinet
18110 Camera Mounting Details
18111 Steel CCTV Pole
18113 Concrete CCTV Pole
18202 Fiber Optic Trench Details
18204 Fiber Optic Splice Box and Pullbox
18300 Dynamic Message Sign Walk-In

PRESTRESSED CONCRETE BEAMS

20005 Prestressed Beam Temporary Bracing
20010 Typical Florida-I Beam Details and Notes
20036 Florida-I 36 Beam - Standard Details
20045 Florida-I 45 Beam - Standard Details
20054 Florida-I 54 Beam - Standard Details
20063 Florida-I 63 Beam - Standard Details
20072 Florida-I 72 Beam - Standard Details
20078 Florida-I 78 Beam - Standard Details
20084 Florida-I 84 Beam - Standard Details
20096 Florida-I 96 Beam - Standard Details
20199 Build-Up & Deflection Data For Florida-I Beams
20210 Typical Florida-U Beam Details and Notes
20248 Florida U 48 Beam - Standard Details
20254 Florida U 54 Beam - Standard Details
20263 Florida U 63 Beam - Standard Details
20272 Florida U 72 Beam - Standard Details
20299 Build-Up and Deflection Data For Florida U Beams

BRIDGE BEARINGS

20502 Beveled Bearing Plate Details - Prestressed Florida U-Beams
20510 Composite Elastomeric Bearing Pads - Prestressed Florida-I Beams
20511 Bearing Plates (Type 1)- Prestressed Florida-I Beams (With End Diaphragms)
20512 Bearing Plates (Type 2) - Prestressed Florida-I Beams

SQUARE AND ROUND CONCRETE PILES

20600 Notes and Details For Square Prestressed Concrete Piles
20601 Square Prestressed Concrete Pile Splices
20602 EDC Instrumentation For Square Prestressed Concrete Piles
20612 12" Square Prestressed Concrete Pile
20614 14" Square Prestressed Concrete Pile
20618 18" Square Prestressed Concrete Pile
20620 20" Square Prestressed Concrete Pile
20624 24" Square Prestressed Concrete Pile
20630 30" Square Prestressed Concrete Pile
20631 High Moment Capacity 30" Square Prestressed Concrete Pile
20654 54" Precast/Post-Tensioned Concrete Cylinder Pile
20660 60" Prestressed Concrete Cylinder Pile

APPROACH SLABS

20900 Approach Slabs (Flexible Pavement Approaches)
20910 Approach Slabs (Rigid Pavement Approaches)

BRIDGE EXPANSION JOINTS

21100 Strip Seal Expansion Joint
21110 Poured Joint With Backer Rod Expansion Joint System

STRUCTURES ACCESS AND LIGHTING

21200 Light Pole Pedestal
21210 Conduit Details
21220 Navigation Light System Details (Fixed Bridges)
21240 Maintenance Lighting For Box Girders
21250 Access Hatch Assembly For Steel Box Sections
21251 Access Hatch Assembly For Concrete Box Sections

STANDARD BAR BENDING DETAILS

21300 Standard Bar Bending Details

TEMPORARY DETOUR BRIDGES

21600 Temporary Detour Bridge General Notes and Details
21610 Temporary Detour Bridge Details -Timber Pile Foundations
21620 Temporary Detour Bridge Details -Steel H Pile Foundations
21630 Temporary Detour Bridge Details -Steel Pipe Pile Foundations

POST-TENSION DETAILS

21801 Post-Tensioning Vertical Profiles
21802 Post-Tensioning Anchorage Protection
21803 Post-Tensioning Anchorage and Grouting Details

FENDER SYSTEM DETAILS

21900 Fender System- Polymeric Piles
21930 Fender System -Prestressed Concrete Piles

REVISIONS

Index Number	Sheet Number	Description	Index Number	Sheet Number	Description	Index Number	Sheet Number	Description
1		Updated STANDARD ABBREVIATIONS	289	6	Added Notes 5 & 6 and Type I Connection to title, and clarified details.	414	1	Changed specification reference from "6-8" to "105" and Added "or MASH 2009 Test Level 3 criteria" to ALTERNATE DESIGN note.
2	2	Rotated line types and changed "Silt Fence" to "Sediment Barrier". Removed symbol for synthetic bales. Deleted the word Attenuator from Crash Cushion (Attenuator)	289	7	New Sheet with Type II Connection details.	414	4	Added language to TRANSITIONS note for QPL Barrier
100		Index deleted, For details formerly contained on these deleted Indexes see the "Florida Erosion and Sediment Control Manual".	289	8	Re-number from Sheet 7.	414	6	Corrected weld symbol and added optional modifications to top of Stake.
101		Index deleted, For details formerly contained on these deleted Indexes see the "Florida Erosion and Sediment Control Manual".	291	1	Added "for Type I Connection to DETAIL E callout. Changed Reinforcing Steel note.	414	7	Added Flowable Fill option to BACK FILLED ROADWAY INSTALLATIONS
102		Index deleted, For details formerly contained on these deleted Indexes see the "Florida Erosion and Sediment Control Manual".	291	3	Clarified SECTION E-E title, and changed callouts to refer to Index 289 C-I-P Transition details. Added "or Joint Sealant" to the 1/2" horizontal joint detail in SECTION B-B.	415	1	Deleted 415 barrier wall drawings and text, replaced with new sheet depicting a parallel Barrier with anchors layout. Revised notes.
103		Index deleted, For details formerly contained on these deleted Indexes see the "Florida Erosion and Sediment Control Manual".	292	1 & 7	Added subtitle "(Option 1 Reinforcing Configuration Shown)" to TYPICAL BOX SECTIONS.	415	3	Deleted 415 barrier wall drawings and text, replaced with new sheet depicting a parallel Barrier with anchors layout. Revised notes.
105	1	Revised "GENERAL NOTES", Note 1. B.	292	2	Added GENERAL NOTE 7 & 11, and SCHEMATIC OF LAP SPLICE LOCATIONS FOR OPTION 2 & 3 REINFORCING CONFIGURATIONS.	415	4	Revised NOTES FOR WALL SHIELDING and moved to page 7, revised notes
106		Index deleted, For details formerly contained on these deleted Indexes see the "Florida Erosion and Sediment Control Manual".	302	2	Added skewed treatment from Index No. 490.	415	5	"TEMPORARY CONCRETE BARRIER", note at the crash cushion in the upper left corner and the fourth diagram down, add the following text to the end of the note: "or when shown on the crash cushion manufacturer's drawings". Added anchors to the four end Barrier units abutting crash cushions, renumbered to sheet 4
199	1	Table 1, under Test Column replaced "Wide With Tensile Strength" with "Wide Width Tensile Strength"	302	3	Changed note reference for skewed bridges to "Sheet 2".	415	7	Added anchors to the four end Barrier units abutting crash cushions, renumbered to sheet 5
200	1	Revised details to show grout underneath pipes	303	1	Updated direction of Flow Arrows	415	8	Added anchors to the four end Barrier units abutting crash cushions, renumbered to sheet 6
200	2	Updated SQUARE & RECTANGULAR STRUCTURES (ALTERNATE B)-TABLE 2 to include up to 20' walls.	303	1	Deleted the 2' level landing requirement throughout Index. Revised Notes 4, 5 and 8	415	9	Deleted sheet
200	5	Updated WALL DESIGNS - RECTANGULAR STRUCTURES (TABLE 8) to include up to 20' walls.	304	1	Deleted the text "Ramp Widths For Curb Ramps CR 1, CR 2, CR 6, CR 7, And CR 8 May Be Reduced To 3' Min. In Restricted Conditions When Approved By The Engineer."	415	10	Added NOTES FOR WALL SHIELDING. Removed propriety names, renumbered to sheet 7
201	1	Added detail for Adjustable Manholes	304	2	Deleted the text "Ramp Widths For Curb Ramps CR 10, CR 11, CR 15, CR 16, And CR 17 May Be Reduced To 3' Min. In Restricted Conditions When Approved By The Engineer."	417	1	Index deleted
201	2	"NOTES (TOPS)", Note 4 changed sheet reference from "...Sheet 3 of 4." to "...Sheet 3." Also from TEMPORARY DRAINS FOR SUBGRADE AND BASE detail note deleted the last sentence.	304	3	Deleted the text "Ramp Widths For Curb Ramps CR 20, CR 21, CR 22, CR 24, CR 25 and CR 26 May Be Reduced To 3' Min. In Restricted Conditions When Approved By The Engineer."	420	1	Changed CROSS REFERENCE to Detail "B". Changed JOINTS note reference for treatment on skewed bridges to Sheet 3. Changed MARKERS and JOINTS notes.
201	3	MINIMUM DIMENSIONS FOR BOX AND RISER SEGMENTS, COMPARATIVE SIDE VIEWS, SEGMENTS FOR SLAB TO WALL DOWEL CONSTRUCTION JOINTS OR MONOLITHICALLY CAST SEGMENTS note changed "h _i >= zero" to "h _i >= 2' "	304	6	PLAN VIEW, Changed "3' Min." to "4' Min." Deleted the text "Ramp Widths For Curb Ramps CR 20, CR 21, CR 22, CR 24, CR 25 and CR 26 May Be Reduced To 3' Min. In Restricted Conditions When Approved By The Engineer."	420	3	Added new sheet for skew details from Index No. 490.
201	4	"GENERAL NOTES", revised Note 7.	305	2	VIEWES, Deleted the 2' detectable warning extensions up the ramps.	420	4	Changed Sheet No. and DETAIL "B" to pre-cured silicone sealant
201	5	Modified RECTANGULAR SEGMENT WITH PIPE OPENING AT CORNER, PICTORIAL VIEW detail and notes.	307	1	Replacing missing values in table BACKER ROD BOND BREAKER (CONCRETE-CONCRETE JOINTS)	421	1	Changed CROSS REFERENCE for Detail "B". Changed JOINTS note reference for treatment on skewed bridges to Sheet 3. Changed JOINTS note.
206	1	Revised "GENERAL NOTES", Notes 1 and 4	307	2	MISCELLANEOUS UTILITY DETAILS, under GENERAL NOTES, revised Note 6, and under PAVEMENT REMOVAL AND REPLACEMENT replaced second paragraph with "The replacement asphalt shall match the existing structural and friction courses for type and thickness in accordance with current FDOT asphalt mix specifications."	421	3	Added new sheet for skew details from Index No. 490.
211	1	Added Center of Box Location Reference point on multiple details	307	2	"MISCELLANEOUS UTILITY DETAILS, NOTES FOR UTILITY CONFLICT PIPE", revised Note 5	421	4	Changed Sheet No. and DETAIL "B" to pre-cured silicone
211	2	Revised Inlet bottom/riser details	308	1	Extended Bond Breaker leader to include Transverse Joints in Figures 10.3, 10.4 and 10.5 and deleted from FIGURE 10.4-PARTIAL SLAB FULL DEPTH REPLACEMENT, Saw Cut Existing Tie Bars from leader note.	422	1	Changed CROSS REFERENCE to Detail "A". Changed JOINTS note reference for treatment on skewed bridges to Index No. 420. Changed MARKERS and JOINTS note.
211	3	Revised Inlet bottom/riser details	308	2	In the JOINT DEFICIENCIES, both Spall Nonwheel Path and Spall Wheel Path, Moderate added < in front of the 1/3 slab depth	422	2	Deleted INSTRUCTIONS TO DESIGNER. Added 3/4" V-Groove to VIEW B-B.
212	1	Revised "GENERAL NOTES", Note 1	310	1	Revised notes and offset driveway taper 1 foot from the back of curb. Deleted the text, "4', May Be Reduced To 3' In Restricted Conditions When Approved By The Engineer."	422	3	Changed DETAIL "B" to pre-cured silicone sealant.
213	1	Revised "GENERAL NOTES", Note 1	310	1	Revised Notes 4, 6, 7 and 16, and changed VECP (Value Engineering Change Proposal) to CSIP (Cost Savings Initiative Proposal).	423	1	Add tapered end detail for Bullet Railing attachment (similar to Interim Index 821). Revised post offse dimensions. Changed JOINTS note reference for treatment on skewed bridges to Index No. 420. Changed MARKERS and JOINTS notes.
215	1	"CURB INLET TOP TYPE 10", GENERAL NOTES, Note 6 deleted "...slab opening adjusted to 24" x 36"." and substituted the text "...slab opening adjusted to 22" x 24".	400	1	Revised Notes 4, 6, 7 and 16, and changed VECP (Value Engineering Change Proposal) to CSIP (Cost Savings Initiative Proposal).	423	3	Changed DETAIL "B" to pre-cured silicone sealant (Sheet 3).
217	1	Revised "GENERAL NOTES", Note 2	400	13	Revised the "Guardrail Transition and Connection" information as noted in the ELEVATION view	424	1	Added CROSS REFERENCE to DETAIL "A". Changed MARKERS note.
218	1	Revised "GENERAL NOTES", Note 1	400	16	Revised Note 2	424	3	Added DETAIL "A" (Pre-cured Silicone Sealant) for curbed sections
219	all	Index completely revised/reorganized	400	17	Changed 2" Nom. Diameter to NPS 2 Sch. 40 Galv. Pipe Rail Per ASTM F1083. Revised REFLECTOR SPACING and NOTES based on Specification verbiage changes.	425	1	Changed JOINTS note reference for treatment on skewed bridges to Index No. 420. Changed MARKERS and JOINTS notes
220	1	Revised SECTION AA detail and notes	400	22	Corrected referenced sheet number from sheet 23 to sheet 21 in Notes #2.	425	2	Deleted INSTRUCTIONS TO DESIGNER.
221	1	Revised GENERAL NOTES, Note 1	400	23	Added onto Steel Tube leader in FRONT VIEW detail.	425	3	Changed DETAIL "B" to pre-cured silicone sealant.
231	2	Revised GENERAL NOTES, Note 1a	400	24	"GUARDRAIL", MODIFIED ECCENTRIC LOADER TERMINAL NOTES, Note 7 changed "VECP" to "CSIP".	430	1	Revised Index and deleted sheet 2
232	3	Revised GENERAL NOTES, Note 2	400	25	"GUARDRAIL", "CONTROLLED RELEASE RETURN NOTES", Note 3, deleted the text: "the 32' radius return is to be used only highway speed of 60 mph or less".	470	1	REFLECTIVE RAILING MARKERS, note change note from calling for the reflector to be mounted in the upper groove to mounting on top of the rail per spec 993.
233	1	To PLAN View added Center of Box Location Reference point	402	24	Added Note for Bridge Name Plates.	480	1	Changed ELEVATION MARKERS note.
233	2	To PLAN View added Center of Box Location Reference point	403	3	Changed Concrete Class to "NS". Changed payment for Transition Block to "Concrete Curb (Special), LF".	481	1	Changed * and ** notes.
245	1	In Detail TYPICAL TOP AND APRON the dimension to the top of the rebar in the wall changed from 1" to 2" and to TOP VIEW detail added Center of Box Location Reference point	410	1	Index completely revised/organized	482	1	Changed * and ** notes.
261	2	SECTION AA, moved the dimension arrow down to include the pipe wall thickness	411	1	Revised GENERAL NOTES, Notes 3 and 7.	483	1	Changed * and ** notes.
272	6	Combined notes 1 & 2 and added new note 2	412	2	Added Notes on LIMITATION OF USE and ASPHALT PAD. Added a table in reference to DEFLECTION SPACE AT DROP-OFFS, and made revisions to the detail. Added text to "Type 1 Object Marker" leader in PLAN VIEW OF APPROACH END OFFSET.	490		Index deleted, separate details moved to Indexes 302, 420 & 421.
280	1	"CONCRETE COLLAR FOR JOINING MAINLINE AND STUB PIPE detail", changed Leader Note to "Max. Diameter = 1/2 of Main Line Pipe Diameter (or 1/2 Height of Elliptical Main Line Pipe)" and changed Concrete Collars from Class I Concrete to NS Concrete	410	1	Index completely revised/organized			
280	3	Updated table of Railroad Companies and numbered note and added note 2.	411	1	Revised GENERAL NOTES, Notes 3 and 7.			
282	1	Changed rebar cover in slab from 1 1/2" to 2"	412	2	Added Notes on LIMITATION OF USE and ASPHALT PAD. Added a table in reference to DEFLECTION SPACE AT DROP-OFFS, and made revisions to the detail. Added text to "Type 1 Object Marker" leader in PLAN VIEW OF APPROACH END OFFSET.			
285	1	"FRENCH DRAIN, GENERAL NOTES", Note 9 deleted "...following the typical cross section..." from the first sentence and delete the second paragraph including bulleted items.						
289	5	Added weep hole and underdrain details. Added 1 3/4" offset to base of traffic railing at coping in DETAIL I.						

REVISIONS

Index Number	Sheet Number	Description	Index Number	Sheet Number	Description	Index Number	Sheet Number	Description
501		Sheet 5 - Corrected "MARAFL" to "MIRAFI" Sheet 6 - Added Application Usage 2 for SYNTEEN SF 11& SF 12 Sheet 7 - Added FORNIT 30 and Added Creep Resistance, Creep Reduction Factor and Usage Application 4 to FORNIT 20 New Sheet 8 Added, Sheets 8 & 9 renumbered to 9 & 10 Sheet 1 - Added "RFLT" to Note 2 Added new Sheets 5 & 10 for TENCATE geotextiles. Renumber all sheets. Sheets 3-12 -Deleted ASTM D3083 & G22 from Biological Durability Property requirements.	600	12	"CHANNELIZING AND LIGHTING DEVICE NOTES", deleted notes 1 and 2 and renumbered remaining notes. Added MODULAR DEFORMABLE DEVICE detail.	5210	1	Deleted INSTRUCTIONS TO DESIGNER; Change spacing of V-Grooves and Intermediate Open Joints. Changed Mortar Plug to Pre-cured Silicone Sealant joint.
			602	1	Deleted Note 2 "WORKERS sign to be removed or fully covered when no work is being performed."	5210	2	Changed Mortar Plug to Pre-cured Silicone Sealant joint.
			603	2	Added new notes #1 and 5	5210	5	Changed Mortar Plug to Pre-cured Silicone Sealant joint.
			607	1	Updated signing and arrow panel display in accordance with 2009 MUTCD changes.	5212	1	Changed Junction Slab detail.
			612	1	Corrected SYMBOLS text for Sign with 18" X 18" (Min.) Orange Flag	5212	2	Changed Junction Slab detail.
			613	1	Revised Duration Notes	5300		Index Deleted.
			616	1	Revised Duration Notes	5301		Moved to Index No. 6030.
510	1	In the heading to the notes for "SUPERELEVATION TRANSITIONS", deleted the second occurrence of "IN ALL". Corrected placement of arrows showing Profile Grade Point, in details 2-LANE, 4-LANE OR 6-LANE PAVEMENT, NO MEDIAN	619	1	Added ADVANCED WARNING ARROW BOARD to drawing. Revised sheet layout, and moved details to new sheet 2.	6010		New Index No. & Title (Previously Index No. 5100).
			619	2	New sheet	6011		New Index No. & Title (Previously Index No. 520) Completely revised.
515	2	Updated offset Driveway Taper to be 1 foot from the back of curb.	623	1	New Index	6020		New Index (Previously Index No. 5300, Sheets 1 & 2) Completely revised.
515	4	Updated offset Driveway Taper to be 1 foot from the back of curb.	628	1	Changed Detail so that there is nothing within the Buffer zone	6030		New Index No. & Title (Previously Index No. 5301) Completely revised.
			635	1	Added Table for Buffer Space	6040		New Index No. & Title (Previously Index No. 20400 - 20440) Completely revised.
515	6	Changed detail titles for LOW VOLUME and LARGE COMMERCIAL OR PUBLIC ROAD OR STREET.	642	1	Corrected offset in detail TWO OR MORE LANES ONE WAY LANE DROP AND LANE SHIFTS -PLAN SHOWN FOR RIGHT LANE MERGE LEFT- INVERTED PLAN FOR LEFT LANE MERGE RIGHT	6100		New Index No. & Title (Previously Index No. 5300, Sheets 3 & 4) Completely revised.
520		Index Deleted Now Index 6011, "C-I-P GRAVITY WALL"				6110		New Index No. & Title (Previously Index No. 5300 Sheets 5-10) Completely revised.
530		Changed Index Title from Rest Area Equipment to Rest Area Pavilion, made changes to general notes, added dimensions to details.	667	1	Revised note on sheets 1 thru 5 - "Aerial work requires the use of a truck mounted attenuator" to "A truck/trailer mounted attenuator is required." (Note 4 on sheets 1 & 2; Note 5 on sheets 3 & 4; and note 3 on sheet 5.)	6120		New Index No. & Title (Previously Index No. 5300 Sheets 11-13) Completely revised.
546		New policy on Sight Distance at Intersections, sheets 1-6	667	6	Corrected labeling of taper location.	6130		New Index No. & Title (Previously Index No. 5300 Sheets 14 & 15) Completely revised.
560	1	Split into 2 sheets, a notes page (sheet 1) and a details sheet (sheet 2) and added new note 7. Added Timber/Asphalt surface type to CROSSING SURFACES table	670	1	Corrected reference to note 6 in detail	6200		New Index No. & Title (Previously Index No. 5300 Sheets 16-18) Completely revised.
			801	1	Under General Notes note 7 requirements for recycled plastic post were revised.	6201		New Index No. & Title (Previously Index No. 5300 Sheet 19) Completely revised.
560	2	New Sheet	802	1	TYPE B FENCE, Note F, in title deleted "operations" and substituted "options"	11200	1	GENERAL NOTES, moved SIGN FACE note to be under ALTERNATE MATERIAL note, and added "BRASS SHIM: Provide shim plate per ASTM B36." where SIGN FACE note was (under FUSE PLATE note). Changed Bolt size from 3/8" to 1/2" in note under Z TYPE WIND Welding note, Base Connection note, Fuse Plate note and Shop Drawings note were revised. Tolerances note was deleted. Deleted SINGLE COLUMN GROUND SIGN NOTES, Note 11.
591	1	New Index	803	1	Deleted from General Note 1 "When approved by the Engineer the Contractor may substitute any cantilever slide gate from the fencing systems on the Qualified Products List."			Modified Height in Typical Elevation to read "7'-0" (Min.), 8'-0" (Max.)
600	1	Index reorganized. "GENERAL INFORMATION FOR TRAFFIC CONTROL THROUGH WORK ZONES", "ABBREVIATIONS", changed description of "TMA" to read: "Truck/Trailer Mounted Attenuator", and changed "VECP Value Engineering Change Proposal" to "CSIP Cost Savings Initiative Proposal", also changed throughout Index 600 series.	810	1	All Sheets changed cut at bottom of post to 45 degree angle. Modified TYPICAL SECTION ON CONCRETE PARAPET to show Traffic Railing and to clarify fencing shall not attach to top of Traffic Railing.			Weld symbol revised. Detail B revised. Brass Shims added to Shim Detail. Added Section W 8x18 and added "w" column in BASE CONNECTION DATA table and changed leader from 3/4" to w in BASE CONNECTION and SECTION A-A details. Configuration revised and S3x5.7 post added.
600	3	Rearranged notes, HIGH VISIBILITY SAFETY APPAREL and REGULATORY SPEEDS IN WORK ZONES were moved over from sheet 4. Removed detail of TYPICAL PLACEMENT OF TEMPORARY RAISED RUMBLE STRIPS and TEMPORARY RAISED RUMBLE STRIP SET to sheet 4. Under the heading SUPERELEVATION replaced the term normal "cross slope" in both the text description and in the heading of the table with the term normal "crown".	810	2	Added 4" anchor bolt embedment dimension to DETAIL "A".	11200	2	Added U-Bolt material specifications to TYPICAL DETAIL OF SIGN & TRUSS CONNECTION detail.
			811	1	Added Traffic Railing and * note. Deleted or changed "Barrier" to "Parapet" where appropriate.	11310	1	Deleted payment note.
			812	3	Added 4" anchor bolt embedment dimension to PIPE CLAMP CONNECTION DETAIL.	11310	2	Changed plate washer size from 1/4" to 3/8" in Base Plate Plan View and modified gap dimension from 1/2" to Upright Thickness + 1/8" (1/2" Min.) in Section B-B.
600	4	HIGH VISIBILITY SAFETY APPAREL and REGULATORY SPEEDS IN WORK ZONES notes moved to sheet 3. FLAGGER CONTROL and SURVEY WORK ZONES moved to sheet 5. Added the following details: TYPICAL PLACEMENT OF TEMPORARY RAISED RUMBLE STRIPS, TEMPORARY PORTABLE RUMBLE STRIP SET.	820	1	Changed post offset dimensions to joints. Added "Bullet" to title and PAYMENT note. Added "Bridge" and "Bullet" to title; Changed * note reference for Skew Treatment to Index No. 420, and changed DETAIL "A".	11310	3	Added limitation of (For trusses longer than 36') to Truss Plate Connection Detail.
			821	1	Changed post offset dimensions to joints. Added tapered end detail. Added "BRIDGE" to title. Changed NOTES to CROSS REFERENCES and Added Note 1.	11310	5	Changed dimensions A & B to EA & EB in Detail L, M and P.
600	5	Revised INTERSECTING ROAD SIGNING note. Removed SIGN PLACEMENT note, added FLAGGER CONTROL and SURVEY WORK ZONES notes, revised standard sign number for the END ROAD WORK SIGN from G20-2A to G20-2.	822	1	Added "BRIDGE" to title.	11320	1	Added Notes 4j and 14.
			822	2	Moved RAILING NOTES to Sheet 3 and changed RAIL INSTALLATION, RAIL SPLICES and SHOP DRAWING notes.	11320	2	Changed plate washer size from 1/4" to 3/8" in Plan View Base Plate and modified gap dimension from 1/2" to Upright Thickness + 1/8" (1/2" Min.) in Section A-A.
600	6	Revised Details and notes	825	3	Added Sheet 3 with Tapered End Details	11320	4	Changed dimensions A & B to EA & EB in Details H, I and K.
600	7	Added new smaller PROJECT INFORMATION SIGN DETAIL 45 MPH OR LESS. Added reference to Index 11200 for splicing of panel and sheeting. New note 3, Payment for Project Information sign shall be included in Lump Sum MOT.	826		New Index	11860	3	Added Stub Length to POST AND FOUNDATION TABLE and Note 3.
			850		Index Deleted			Changed 12" dia. PVC to 18" dia. In DRIVEN POST DETAIL IN CONCRETE. Also, added "2" Asphalt or Grout" note around post. Revised galvanizing portion of Note 3 of Slip Base Notes from ASTM B633 to ASTM F2329.
			851		Index Deleted			New Index
600	8	Added RUMBLE STRIPS AHEAD (MOT-18-10) and BE PREPARED TO STOP (W3-4) signs, changed designation of WORKERS sign to (W21-1) for the symbol sign and (W21-1A) for the word message sign; and added Graphic sign with motorcycle (W8-15P) under GROOVED PAVEMENT AHEAD (MOT-15-06) and LOOSE GRAVEL (W8-7) sign.	852		Sheets 1-3 - Changed railing to match Index No. 852.	11870		Gauge and dimension lines removed from SECTION AA
			860		Changed post spacing to match 852 and corrected references to "Sheet 3" for Detail "B" in ELEVATION OF INSIDE FACE OF	13417	1	Revised Height from "7" Std." to "7" Min. - 8" Max. CASE IX (MILE POST MARKER) Mounting height of MILE POST MARKERS changed from 5' to the center of the marker to 4' to the bottom of the MILE POST MARKER, and CASE IX (MILE POST MARKER) note revised with reference to Section 2H of the
			861		New Index replaces Index No. 850	17302	1	Revised note for crosswalk widths by adding that "The width is measured from inside of line to inside of line."
			862		Index Deleted			Crosswalk marking revised and Sheet numbers removed from SCHOOL CROSSWALK note at bottom of sheet.
600	9	Added note that Standard Orange Flags are not to be used on portable sign supports. Added note to clarify that Type B lights are not required on portable sign supports and revised REMOVING PAVEMENT MARKINGS note. Changed "ADVANCED WARNING ARROW PANEL " to "ADVANCED WARNING ARROW BOARD".	862		Index Deleted			
			870	1	Removed Alternate Design notes			
			880	1	Removed Alternate Design notes			
			5100		Index Deleted; replaced with Index No. 6010, "C-I-P CANTILEVER RETAINING WALL".			
600	10	Added "PEDESTRIAN AND/OR BICYCLIST WAY DROP-OFF CONDITION NOTES" to sheet. Added criteria for bike and sidewalk drop-off to match PPM ch 8.8 criteria.	5200		Sheets 1 - 16: Merged Index 5201-5207. Changed Design Specification to LRFD and added 110, 130 & 150 mph Wind Foundation Designs. Revised, combined and deleted redundant notes. Changed dimensions of Bars P5 & P6, and radius of Bar P3 in the BAR BENDING DETAILS. Deleted all foundation options except previous Option "E". Added LOW CLEARANCE OPTION. Added 45 degree post details. Added option for texture surface on back of panels. Added designs for Loose Granular Soil (N = 4 to 9).	17344	1	
600	11	Added new Note 5, and changed "should" to "shall" in note No. 2 under PLACEMENT OF BUSINESS ENTRANCE SIGNS.				17344	2	

REVISIONS

Index Number	Sheet Number	Description	Index Number	Sheet Number	Description	Index Number	Sheet Number	Description
17344	3	Crosswalk marking revised and sheet numbers removed from SCHOOL CROSSWALK note at bottom of sheet. Also Asterisk Symbol added to note condition 7 under example 7 new sign symbol and asterisk added to detail.	17501	1	Deleted Notes 6, 7, 15, 21 and 24. Deleted Surge Protector Specifications.	17745	3	Revised weld attachment of arm to base plate in Detail 'J' to provide a more fatigue resistant attachment. Change last sentence of note for Section H-H to "Up to a maximum of two longitudinal seam welds are permitted."
17344	5	Deleted 3/8" from Wire Rope Clamp leader on MOUNTING DETAIL.	17502	1	Deleted sheet 1 and moved into Standard Specifications Book also moved last paragraph from notes to sheet 2 and renumbered remaining sheets	17745	4	Revised weld attachment of arm to base plate in Detail 'O' to provide a more fatigue resistant attachment. Change last sentence of note for section M-M to "Up to a maximum of two longitudinal seam welds are permitted."
17345	2	Marking width changed	17502	2	Added HIGHMAST POLE WIRING DIAGRAM detail to sheet and Moved note from sheet 1 over, renumbered sheet as sheet 1	17745	5	Revised the leader description for Top View and Cut-Away View for option 'a' from 5/16" hole to 13/16" hole and 3/8" nut to 3/4" nut and revised J hook detail, removed grout pad, changed cap bolt size and revised 'LL' definition.
17345	3	Revised Acceleration and Deceleration Lanes with 12" Solid White Lines, And 6" or 12" White 3'-9' Skip Line to Comply With The 2009 M.U.T.C.D.	17502	3	Renumbered to Sheet No. 1, and revised note No. 9 and deleted note No. 10.	17745	5	Revised the leader description for Top View and Cut-Away View for option 'a' from 5/16" hole to 13/16" hole and 3/8" nut to 3/4" nut and revised J hook detail, removed grout pad, changed cap bolt size and revised 'LL' definition.
17345	4	Changed dimension of RPM spacing from 2'-6" to 2'-4" on WRONG WAY ARROW detail.	17502	4	Renumbered to Sheet No. 2	17764	1	Changed pedestal on Transformer base from Steel to Aluminum. Changed pedestrian signal faces to indicate Count
17346	1	Changed dimension of 3' Skip markings from 8" to 6"-12".	17502	5	Renumbered to Sheet No. 3	17784	1	Revised Notes by adding note No. 1. Changed "Steel" to "Aluminum" in FIGURE B. Revised 5' to 5'-6" in FIGURE C.
17346	2	LINE BEGINS OPPOSITE RADIUS POINT was deleted form PAVEMENT MARKINGS FOR INTERSECTIONS WITH MAJOR AND MINOR ROADS detail. Revision Date 01/01/10 was added.	17502	6	Renumbered to Sheet No. 4. Revised leader notes to conform with specifications. Deleted ground wire and conduit from WIRING DETAILS.	17784	1	Changed Pedestal on Transformer base from Steel to "PEDESTRIAN DETECTOR ASSEMBLY INSTALLATION DETAILS", "CASE I", changed "FIGURE F", to "FIGURE E". "CASE II", added "ALTERNATE TO FIGURE E".
17346	3	Dimensions of arrows modified	17502	7	Renumbered to Sheet No. 6, and revised pull box detail measurements to 24" x 13". Deleted REINFORCEMENT LAYOUT detail. Deleted dimension leaders and rebar detail in SECTION C-C. Added cross-section detail to SLAB DIMENSIONS, and revised spacing dimension	17784	2	"CASE I", changed "FIGURE F", to "FIGURE E". "CASE II", added "ALTERNATE TO FIGURE E".
17346	4	Changed standard crosswalks to special emphasis	17504	1	"SERVICE POINT DETAILS", "DETAIL B", drawing on the left; deleted "(See Detail Index 17503)".	17882	1	MUTCD updated markings on all gate arms to be vertical, replaced all 45 degree markings with vertical striping.
17346	7	Added Detail B, for Detail A changed layout distance from beginning of numbers to the beginning of the taper from 117' - 8" to 120' and removed the 50' dimension following the first letter to the beginning of the taper.	17505	1	Revised Notes and Detail in lower left PLAN OVERHEAD POWER SUPPLY.	17882	2	MUTCD updated markings on all gate arms to be vertical, replaced all 45 degree markings with vertical striping.
17346	8	Changed dimensions on TYPICAL PAVEMENT MARKINGS FOR R/R CROSSING detail from 20' to 15' outside to outside.	17515	2	Removed QPL Language from Index. Revised note 8 to read part (a.) and added note 9 to read part (b.). Deleted part (c.) from note 8. Added note 10 as well.	17882	3	RAILROAD CROSSING AT MULTILANE ROADWAY detail, changed leader note from "" to "See Note 5".
17346	10	Deleted last row in APPROACH SPEED table. Changed "high" to "special" in note 3. Rotated all signs 90 degrees and added "100' of 6" Solid White" to all details. Deleted SCHEME 2 Crosswalk with Yield Signing.	17515	3	Added 15' to Fixture Arm Length on ARM ELEVATION detail and added dimensions in Section AA	17882	4	MUTCD updated markings on all gate arms to be vertical, replaced all 45 degree markings with vertical striping.
17346	14	Revised Note 2	17515	4	Changed ASTM Specification in note 1 and added "yield strength and tensile strength" to note 1 (d)	17890	2	"FIGURE-G", Deleted note describing DRAW BRIDGE AHEAD sign and replaced with FTP-84-09.
17347	1	Sheet completely revised.	17600	1	Type II ** removed from Call Box/Mile Marker note.	17900	5	Sheet completely revised
17347	2	Reorganized sheet details and revised details to comply with notes from sheet 1.	17700	1	New Index	17900	6	Changed the pole offset dimension from 15' (Min) to "Varies". Changed the unit mounting height from 16' - 23', to "Varies". Changed sheet subtitle to TYPE II WIRELESS SENSOR MICROWAVE RADAR.
17347	3	Reorganized sheet details and revised sheet details to comply with notes from sheet 1.	17721	1	Deleted "AND UNDER DRIVEWAYS" from FIGURE A. Revised note 2 under FIGURE B. Added "OR DIRECT BORING" to FIGURE C, and extended Base hatch across "Flowable Fill." Changed hatch to Finished Surface Of Roadway in FIGURE D, and took "CURB" out of subtitle	17900	7	SOLAR POWER POLE WITH POLE MTD. CABINET & SOLAR POWER POLE WITH BASE MTD. CABINET details, changed leader note "Pull box (Ref. Index 17721)" to "Pull box (Ref. Index 17700)" and removed references to the Telco Service Box and Service Line from both Solar Power Pole details.
17347	4	Reorganized sheet details and revised sheet details to comply with notes from sheet 1. Added new details for "bike lane and on-ramps".	17721	1	Deleted "AND UNDER DRIVEWAYS" from FIGURE A. Revised note 2 under FIGURE B. Added "OR DIRECT BORING" to FIGURE C, and extended Base hatch across "Flowable Fill." Changed hatch to Finished Surface Of Roadway in FIGURE D, and took "CURB" out of subtitle	18101		Took out Grout pad in details
17349	1	Added/deleted sign details to CASE I Yellow Reflectors "Nose Widths 30' and Greater" and "Nose Widths less than 30' ".	17723	1	Added "Fy of steel and base wall thickness" to the end of note 6. Changed Information required on the aluminum identification tag revised note 9 and deleted note 8 and 6d and added Note 10	18110	1	Sheet revised
17352	1	"TYPICAL PLACEMENT OF REFLECTIVE PAVEMENT MARKERS", "Note 3", insert "longitudinal" between "solid" and "lines".	17723	2	Deleted columns BD & BE in Table of Strain Pole Variables. Revised weld attachment of pole to base plate in Detail C to provide more fatigue resistant attachment.	18110	2	Sheet revised
17352	2	Raised Reflective Pavement Markers moved to Center of Chevrons in details and added note 2.	17723	3	Revised the leader description for Top View and Cut-Away View for option 'a' from 5/16" hole to 13/16" hole and 3/8" nut to 3/4" nut.	18111	1	FOUNDATION AND HANDHOLE DETAIL, Changed Plate Washer requirements and added leader 1 1/2" diameter Anchor Bolt (typ); and dimension lines for Bolt embedment into the foundation
17354	1	New Index	17723	3	Revised the leader description for Top View and Cut-Away View for option 'a' from 5/16" hole to 13/16" hole and 3/8" nut to 3/4" nut.	18111	2	Modified Design Notes and Pole General Notes.
17355	2	Revised FTP-16-10 per the Turnpike's request. Deleted FTP-16-06 DETAIL. Moved FTP-17-06 to Sheet No. 3, and added the following: FTP-19-06, FTP-20-06, FTP-21-06, and added detail FTP-17-06.	17727	1	Deleted second catenary wire on plan view detail for oval eye bolt. Changed Schedule "40" to Schedule "80" throughout the sheet also revised the vertical clearance note to reference the Standard Specifications and not the MUTCD.	18113	1	Revised location of couplings
17355	3	Added detail FTP-17-06.	17727	2	Revised note in Signal Detail to read "1 1/2" Stainless Steel Pipe Or Schedule 80 Aluminum Pipe (T6061) With NPSM Threads" also revised the vertical clearance note to reference the Standard Specifications and not the MUTCD.	18113	2	Revised pole burial depth table.
17355	4	Changed sheet layout to adjust scale for details FTP-23-06 and FTP-24-06. Moved details FTP-19-06, FTP-20-06, FTP-21-06, and FTP-22-06 to Sheet No. 2. Changed Message on Sign No. FTP-22-06.	17727	2	Revised note in Signal Detail to read "1 1/2" Stainless Steel Pipe Or Schedule 80 Aluminum Pipe (T6061) With NPSM Threads" also revised the vertical clearance note to reference the Standard Specifications and not the MUTCD.	18202	1	Deleted "PULL BOX AND" from sheet title.
17355	5	Changed note on detail FTP-31-06 to read "Optional Location of 12" Yellow Signal".	17743	1	Deleted columns FM/SM and FQ/SQ from Arm Design Table - All Cases. Deleted columns BD and BE from the Pole, Connection and Shaft Design Table - Single and Double Arm. Changed column RC values for rows S1, S2, S21 Lum and S22 Lum from 10 to 9.	18202	1	Sheet revised
17355	7	FTP-54-06 and FTP-55-06 were changed to FTP-54L-06 and FTP-55L-06 for (Left Turn) and Note FTP-54R-06 and FTP-55R-06 for (Right Turn) added.	17743	2	Deleted columns FM/SM and FQ/SQ from the Arm Design Table - All Cases, and changed the values for column FJ/SJ and row E1 from 22 to 23. Deleted columns BD and BE from the Pole, Connections and Shaft Design Table - Single & Double Arm. Changed column FJ/SJ values	18300	1	Index renamed to DYNAMIC MESSAGE SIGN WALK-IN (Sheet 1) Revised and added sheet from Index 18302 as sheet 1. Changed Drilled Shaft height and revised clearance
17355	8	FTP-70-06 sign detail revised, dimensions and text size in line 3.	17743	3	Deleted entire sheet. "F" Mast Arms incorporated into "E" Mast Arms.	18300	2	Revised and added sheet from Index 18303 sheet 2 as sheet
17355	9	Added detail FTP-84-09. Changed note to read "Yellow Background" for the following details: FTP-79-06, FTP-80-06, and FTP-81-06.	17743	1	Deleted columns FM/SM and FQ/SQ from Arm Design Table - All Cases. Deleted columns BD and BE from the Pole, Connection and Shaft Design Table - Single and Double Arm. Changed column FJ/SJ values	18300	3	Added sheet from Index 18303 sheet 1 as sheet 3, revised conduit and cabling details and conduit sizes. Added Note 3 and adjusted drilled shaft. Deleted "POLE TOP CUT-AWAY"
17355	11	Added sign details FTP-18-10, MOT-18-10 and MOT-19-11.	17743	2	Deleted columns FM/SM and FQ/SQ from the Arm Design Table - All Cases, and changed the values for column FJ/SJ and row E1 from 22 to 23. Deleted columns BD and BE from the Pole, Connections and Shaft Design Table - Single & Double Arm. Changed column FJ/SJ values	18300	4	New Sheet
17357	1	Changed notes 2 and 4 to start by reading "Location of Sign No." and changed Sign R12-5 size from 30"x36" to 24"x36".	17745	1	Modified Notes 1, 4, 8, 15 and deleted note 17. Modified 'UB' dimension and Standard Design and Special Design Notes	18300	5	New Sheet
17500	1	Revised METAL POLE WIRING DETAIL, WIRING DIAGRAM, and METAL POLE leaders and drawing. Deleted ground conduit and ground wire from METAL POLE WIRING DIAGRAM. Deleted "FNQ" from leader text.	17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18300	6	Added sheet from Index 18305 sheet 2 as sheet 6, revised notes and details.
17500	2	Deleted REINFORCEMENT LAYOUT detail. Deleted/changed several dimension leaders and notes on SLAB DIMENSIONS and SECTION A-A details. Revised notes 1, 6, and 7. Deleted notes 2 and 8.	17745	3	Deleted entire sheet. "F" Mast Arms incorporated into "E" Mast Arms.	18300	7	Added sheet from Index 18305 sheet 1 as sheet 7, revised notes and details.
17500	3	Deleted REINFORCEMENT LAYOUT detail. Deleted/changed several dimension leaders and notes on SLAB DIMENSIONS and SECTION B-B details. Revised notes 1, 6, 7, and 8. Deleted note 2.	17745	1	Modified Notes 1, 4, 8, 15 and deleted note 17. Modified 'UB' dimension and Standard Design and Special Design Notes	18300	8	Sheet moved from sheet 1 to sheet 8, revised notes and
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18300	9	Added sheet from Index 18301 sheet 1 as sheet 9, revised notes and details.
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18301	10	New Sheet
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18301	1	Deleted Index and moved to Index 18300 (sheet 9)
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18302	1	Deleted Index and moved to Index 18300 (sheet 1)
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18303		Deleted Index and moved to Index 18300 (sheets 2 & 3)
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	18305		Deleted Index and moved to Index 18300 (sheets 6 & 7)
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	20005		New Index
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	20010		New Index
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	20036		New Index
			17745	2	Deleted "F" Mast Arms incorporated into "E" Mast Arms.	20045		New Index

REVISIONS

Index Number	Sheet Number	Description	Index Number	Sheet Number	Description
20054		New Index	21110	2	Added note requiring Sleeve Anchors at fixed side corners of sidewalk cover plate.
20063		New Index	21200	1	Sheets 1 - 3: Changed "Pilaster" to "Pedestal". Deleted 1" PVC Weep Hole.
20072		New Index			Sheets 1: Revised TYPICAL SECTIONS and "Slip Forming note. Changed** note to include concrete curb and raised sidewalk; Added "or Curb" to Pedestrian/Bicycle Railing callouts on PLAN VIEW and TYPICAL SECTIONS.
20078		New Index			
20084		New Index			
20096		New Index			
20199	1	Added Florida-I Beams and changed the 3rd sentence in BEAM CAMBER AND BUILD-UP NOTES. Data Table Updated (See FDOT2008 MRI or later). Deleted INSTRUCTIONS TO DESIGNER"; Added SECTION A-A location to BUILD-UP DIAGRAMS; Changed note at CL Beam in SECTION A-A. Changed title and deleted reference to AASHTO and Bulb-T beams.	21200	2	New sheet.
			21200	3	Added Load Case 1 & 2 to note 4, "Varies" to anchor dimension on DETAIL "A"; Changed REINFORCING STEEL NOTES a & b to include 8" wide concrete curb. Added Bars 4J, REINFORCING STEEL NOTE d, TABLE 1, and changed the number of Bars 4G and anchor bolt notes. Deleted Grout Pad.
20210	2	Changed Notes 2, 5 & 12 and "Timber Blocking" to "Temporary Blocking" in TEMPORARY BLOCKING detail.	21210	1	Changed Index title to "Conduit Details", and added dimensioning for location of steel pipe; Changed reference for Note 6 to Note 7.
20248	3	Changed number of Bars D1 & D2 in BILL OF REINFORCING STEEL.	21210	2	Added Note 6 and renumbered Notes 6-8; Changed Notes 3, 7 (previously Note 6) & 9.
20254	3	Changed number of Bars D1 & D2 in BILL OF REINFORCING STEEL.	21220	1	Added angle of visibility to RFL, RCL and GCL in LEGEND.
20263	3	Changed number of Bars D1 & D2 in BILL OF REINFORCING STEEL.	21220	2	Added 2" nominal dimension between RCL or GCL and Bottom of Girder, and changed "Install Light Fixture..." callout in ELEVATION VIEW.
20299	1	Added SECTION A-A location to BUILD-UP DIAGRAMS; Changed note at CL Flanges in SECTION A-A.	21240		Changed pay item Note 18
20310		Deleted Index	21250		New Index
20320		Deleted Index	21251		New Index
20400		Deleted Index and moved to Index 6040 (Sheet 1)	21300	1	Added dimension "H" to Bar TYPE 25.
20410		Deleted Index and moved to Index 6040 (Sheet 2) and merged.	21600	1	Added Payment and Applicability notes.
20412		Deleted Index and moved to Index 6040 (Sheet 2) and merged.	21802	1	Renumbered and revised ANCHOR PROTECTION TYPES. Added 4 1/2" cover for footings. Changed ANCHOR PROTECTION FOR PT BARS details.
20430		Deleted Index and moved to Index 6040 (Sheet 3)			
20440		Deleted Index and moved to Index 6040 (Sheet 4)			
20500		Deleted with AASHTO Beam Sheet (Index 20110 - 20178)			
20501		Deleted Index	21803	1	Revised Top Inspected Anchor with Grout details.
20502		Added material specifications to Note 3.	21803	2	Added Grout Outlet to PT Bar Inlet Detail & revised PT Bar Grouting Details.
20510		New Index			
20511		New Index	21803	3	Added title "GROUTING FOR SPAN BY SPAN CONSTRUCTION".
20512		New Index	21930	4	Added "Tightly blocked and securely wrapped" to Wire Rope callout in SECTION C-C.
20600		Changed "High Capacity Piles" to "High Moment Capacity Piles (Index 20631)" in CONCRETE CLASS and CONCRETE STRENGTH notes. Added strand end protection requirements for permanently exposed pile head. Deleted Stress Relieved Strand (SR) option.			
20601		Changed Note 4 to allow S-I-P corrugated galvanized steel duct for dowel holes.			
20602		Changed NOTE.			
20612		Added '@ 6" pitch, full length' to W3.4 Spiral Ties callout in SECTION D-D. Changed ALTERNATE STRAND PATTERNS.			
20614		Added '@ 6" pitch, full length' to W3.4 Spiral Ties callout in SECTION D-D. Changed ALTERNATE STRAND PATTERNS.			
20618		Added '@ 6" pitch, full length' to W3.4 Spiral Ties callout in SECTION D-D. Changed ALTERNATE STRAND PATTERNS.			
20620		Added '@ 6" pitch, full length' to W3.4 Spiral Ties callout in SECTION D-D. Changed ALTERNATE STRAND PATTERNS.			
20624		Consider adding "@ 6" spacing" to W3.4 Spiral Ties in SECTION D-D for Nondrivable pile splice. Changed ALTERNATE STRAND PATTERNS.			
20630		Added '@ 6" pitch, full length' to W3.4 Spiral Ties callout in SECTION D-D. Changed ALTERNATE STRAND PATTERNS.			
20631		Changed "HIGH CAPACITY" to "HIGH MOMENT CAPACITY" in PILE SPLICE DETAIL.			
20654	1	Deleted DESIGN PARAMETERS note.			
20654	2	Added epoxy thickness dimensions to DETAIL "A".			
20660	1	Deleted DESIGN PARAMETERS note.			
20660	2	Added epoxy thickness dimensions to DETAIL "A".			
20900	1	Deleted Note 9.			
20900	2	Added COPING TRANSITION DETAIL FOR RETAINING WALLS WITH 2'-3" COPING HEIGHT.			
20910	1	Deleted Note 9. Added Bars 5B2 (Top) & Bars 5B3 (Bottom) for skewed end.			
20910	2	Added COPING TRANSITION DETAIL FOR RETAINING WALLS WITH 2'-3" COPING HEIGHT.			
21100	1	Revised and Deleted redundant notes. Changed "Direction of Movement" angle measurement and corrected skew angle details in MOVEMENT SCHEMATIC.			
21100	2	Moved MOVEMENT SCHEMATIC to Sheet 1			
21110	1	Deleted Notes 2, 3 & 5.			