
E
X
I

S
T
I

N
G

P
R

O
P

O
S

E
D

ROLL 6 OF 9ROLL 6 OF 9

GOVERNMENTS.

PHASE IN COORDINATION WITH THE LOCAL

BE DETERMINED IN THE PS&E DEVELOPMENT

FINAL LOCATION OF MEDIAN OPENINGS WILL

COORDINATION WITH LOCAL GOVERNMENT.

MEDIAN OPENINGS WERE DETERMINED IN

NOTE:

GOVERNMENTS.

PHASE IN COORDINATION WITH THE LOCAL

BE DETERMINED IN THE PS&E DEVELOPMENT

FINAL LOCATION OF MEDIAN OPENINGS WILL

COORDINATION WITH LOCAL GOVERNMENT.

MEDIAN OPENINGS WERE DETERMINED IN

NOTE:

PRELIMINARY

OR BIDDING PURPOSES

NOT INTENDED FOR CONSTRUCTION

P
R

O
P

O
S

E
D

E
X
I

S
T
I

N
G

LEGEND:

PROPOSED MAINLANES

PROPOSED ROW

PROPOSED CENTERLINE/BASELINE

PROPOSED CROSS STREETS

PROPOSED DRIVEWAYS

EXISTING EASEMENT

PROPOSED BRIDGE STRUCTURES

PROPOSED SIDEWALKS

PROPOSED ROW

PROPOSED CENTERLINE/BASELINE

EXISTING EASEMENT

FLOODWAY LIMITS

100 YR FLOODPLAIN LIMITS

DIRECTION OF TRAVELDIRECTION OF TRAVEL

STREAM FLOW

DISPLACEMENTS

PAVEMENT REMOVAL

APPARENT EXISTING ROW

XX

XXX-X

FUTURE PROJECT (BY OTHERS)

EXISTING CULVERT

PROPOSED CULVERT

CURVE NUMBER

PROPERTY OWNERSHIP LABELS

 DENTON COUNTY APPRAISAL DISTRICT (AUGUST 2020).

14.OWNERSHIP INFORMATION SHOWN ON SCHEMATIC OBTAINED FROM

 CONSTRUCTED TO JUSTIFY THE INSTALLATION OF TRAFFIC SIGNALS.

 ANALYSIS WILL BE REQUIRED AFTER INTERSECTIONS ARE

12.AS PER MUTCD REQUIREMENTS, A TRAFFIC SIGNAL WARRANT

 (MARCH 2020).

 PROVIDED BY TP&P. TRAFFIC VOLUMES APPROVED BY TXDOT TP&P

11.TRAFFIC VOLUMES BASED ON TRAFFIC COUNTS AND GROWTH RATES

 MOVEMENTS.

10.WB-62 DESIGN VEHICLE WAS USED IN EVALUATION OF TURNING

 PROJECT.

 AND WILL BE DEVELOPED DURING THE PS&E PHASE OF THE

9. CONVENTIONAL ROADWAY SIGNAGE (SMALL SIGNS) ARE NOT SHOWN

8. ALL CURBS ARE TYPE II (6") (UNLESS NOTED OTHERWISE).

 IS LOCATED WITHIN ACCESS DENIAL LIMITS SHOWN.

 GOVERNMENT THAT THE DRIVEWAY IS A SAFETY ISSUE AND/OR

 DURING DETAILED DESIGN STAGE AND COORDINATION WITH LOCAL

7. EXISTING DRIVEWAYS WILL REMAIN UNLESS IT IS DETERMINED

 FROM FIELD SURREY FOR INFORMATIONAL PURPOSES ONLY.

6. EXISTING CULVERT LOCATIONS, SIZE, AND ELEVATIONS OBTAINED

 FEMA FLOOD INSURANCE RATE MAP 48121C0270G.

5. APPROXIMATE 100 YEAR FLOODPLAIN LIMITS ARE BASED UPON

 OF CURB UNLESS NOTED OTHERWISE.

4. DIMENSIONS ARE TO THE EDGE OF PAVEMENT OR NOMINAL FACE

3. SUPERELEVATION AXIS OF ROTATION IS ABOUT THE PGL.

 THE LOCAL GOVERNMENTS.

 IN THE PS&E DEVELOPMENT PHASE IN COORDINATION WITH

2. FINAL LOCATION OF MEDIAN OPENINGS WILL BE DETERMINED

 APRIL 2020 AND RECORD PLANS

 ARE BASED ON EXISTING PLANS AND AERIAL SURVEYS DATED

1. EXISTING FEATURES WERE NOT FIELD SURVEYED. SCHEMATICS

NOTES:

Lina T. Ramey & Associates, Inc.

TBPE Registration No. F-782

Farmers Branch, Texas 75234

3320 Belt Line Rd

ROLL OF 9

DENTON COUNTY

C 2020 by Texas Department of Transportation, All Rights Reserved

FM 1385

CSJ: 1315-01-030

FROM: US 380 TO FM 455

Lina T. Ramey & Associates, Inc.

TBPE Registration No. F-782

Farmers Branch, Texas 75234

3320 Belt Line Rd

ROLL OF 9

C 2020 by Texas Department of Transportation, All Rights Reserved

500 200

0 10

HORIZ SCALE: 1"=100'

VERTICAL SCALE: 1"=10'

DATE SUBMITTED

DATE APPROVED

DATE REVISED

(TX PE NO. 66648)

20

R

of Transportation
Texas Department

100 150

155

PROJECT LENGTH: 12.03 MILES

9/11/2020

PERMIT PURPOSES

BIDDING, OR

CONSTRUCTION,

NOT INTENDED FOR

DISTRICT ENGINEER

MOHAMED K. BUR, P.E.

DESIGN SCHEMATIC

DALLAS DISTRICT

DENTON COUNTY

DESIGN SPEED: 45 mph (FM 1385)

30 mph (CROSS-ST)

FUNCTIONAL CLASS: URBAN MAJOR COLLECTOR

N.T.S.

LOCATION MAP

SEPTEMBER 2020

FM 1385

CSJ: 1315-01-030

FROM: US 380 TO FM 455

R

of Transportation
Texas Department

PROJECT LENGTH: 12.03 MILES

DISTRICT ENGINEER

MOHAMED K. BUR, P.E.

DESIGN SCHEMATIC

DALLAS DISTRICT

DENTON COUNTY

DESIGN SPEED: 45 mph (FM 1385)

30 mph (CROSS-ST)

FUNCTIONAL CLASS: URBAN MAJOR COLLECTOR

DENTON COUNTY

500 200

0 10

HORIZ SCALE: 1"=100'

VERTICAL SCALE: 1"=10'

DATE SUBMITTED

DATE APPROVED

DATE REVISED

20

100 150

155

9/11/2020

PERMIT PURPOSES

BIDDING, OR

CONSTRUCTION,

NOT INTENDED FOR

N.T.S.

LOCATION MAP

SEPTEMBER 2020

FM 1385 STA. 820+58.63
END CSJ: 1315-01-030

END PROJECT

FM 1385 STA 100+51.21
BEGIN CSJ: 1315-01-030

BEGIN PROJECT
AH 500+00.00
BK 415+00.00=
STATION EQN.FM 1385 STA. 820+58.63

END CSJ: 1315-01-030
END PROJECT

FM 1385 STA 100+51.21
BEGIN CSJ: 1315-01-030

BEGIN PROJECT
AH 500+00.00
BK 415+00.00=
STATION EQN.

Dallas, Texas 75243

9330 LBJ Frwy, Ste. 1150

TBPE Firm Registration No. 6981

Dallas, Texas 75243

9330 LBJ Frwy, Ste. 1150

TBPE Firm Registration No. 6981

TIMOTHY M. NESBITT, P.E.

(TX PE NO. 100239)

HOWARD COLUMBUS GIBBS III, P.E.

(TX PE NO. 66648)

TIMOTHY M. NESBITT, P.E.

(TX PE NO. 100239)

HOWARD COLUMBUS GIBBS III, P.E.

ROLL 9: STRITTMATTER RD TO FM 455 - STA 791+00 TO STA 820+58.63

 TO STA 791+00

ROLL 8: NORTH OF FREINDSHIP RD TO STRITTMATTER RD - STA 713+00

 STA 635+00 TO STA 713+00

ROLL 7: NORTH OF JOE ALLEN RD TO NORTH OF FREINDSHIP RD -

 STA 635+00

ROLL 6: MUSTAND CREEK TO NORTH OF JOE ALLEN RD - STA 558+00 TO

 STA 558+00

ROLL 5: NORTH OF FM 428 WEST TO MUSTANG CREEK - STA 397+00 TO

 STA 397+00

ROLL 4: RANCHETTE RD TO NORTH OF FM 428 WEST - STA 322+00 TO

 STA 322+00

ROLL 3: NORTH OF WINN RIDGE RD TO RANCHETTE RD - STA 245+00 TO

 TO STA 245+00

ROLL 2: UNION PARK BLVD TO NORTH OF WINN RIDGE RD - STA 170+00

ROLL 1: US 380 TO UNION PARK BLVD - STA 100+51.21 TO STA 170+00

INDEX OF SHEETS:

ROLL 9: STRITTMATTER RD TO FM 455 - STA 791+00 TO STA 820+58.63

 TO STA 791+00

ROLL 8: NORTH OF FRIENDSHIP RD TO STRITTMATTER RD - STA 713+00

 STA 635+00 TO STA 713+00

ROLL 7: NORTH OF JOE ALLEN RD TO NORTH OF FRIENDSHIP RD -

 STA 635+00

ROLL 6: MUSTAND CREEK TO NORTH OF JOE ALLEN RD - STA 558+00 TO

 STA 558+00

ROLL 5: NORTH OF FM 428 WEST TO MUSTANG CREEK - STA 397+00 TO

 STA 397+00

ROLL 4: RANCHETTE RD TO NORTH OF FM 428 WEST - STA 322+00 TO

 STA 322+00

ROLL 3: NORTH OF WINN RIDGE RD TO RANCHETTE RD - STA 245+00 TO

 TO STA 245+00

ROLL 2: UNION PARK BLVD TO NORTH OF WINN RIDGE RD - STA 170+00

ROLL 1: US 380 TO UNION PARK BLVD - STA 100+51.21 TO STA 170+00

INDEX OF SHEETS:

EB1017

WB1100

WB1099WB1098

WB1102

100+00

105+00
110+00

115+00

P
O

T

1
0
0

+
0
0
.
0
0

P
C

1
0
3

+
0
0
.
0
0

P
R

C

1
0
4

+
6
4
.
6
5

P
T

1
0
6

+
3
0
.
2
1

P
C

1
1
1

+
5
0
.
3
0

P
R

C

1
1
3

+
1
2
.
6
2

P
T

1
1
4

+
7
5
.
8
4

P
O

T

1
1
7

+
7
5
.
8
4

5
7
5

+
0
0

6
0
0

600

60
0

6
0
0

600

602

602

6
0
2

602

6
0
2

602
602

602602

6
0
2

602

EXISTING GROUND

FM1385

MUSTANG RD

[

COTTON TR

[

JOE ALLEN RD

[

[FM 1385 & PGL

FL EL.= 600.79

PROP 3'X3' SBC

STA 618+37.22

CULVERT 16

FL EL.=593.04

PROP 5'X6.5' SBC

STA 627+84.56

CULVERT 17

+0.50 %

STA = 570+00.00

EL = 600.00

+0.50 % +0.36 %

L = 150.00

K = 1089

ex = -0.03'

STA = 604+50.00

EL = 612.50

+0.36 % -0.36 %

L = 150.00

K = 207

ex = -0.14'

STA = 628+00.00

EL = 604.00

-0.36 % +0.50 %

L = 150.00

K = 174

ex = 0.16'

STA = 632+50.00

EL = 606.25

+0.50 % -0.41 %

L = 150.00

K = 164

ex = -0.17'

E
L

=
6
0
5
.
9
4

V
P

T

6
3
3

+
2
5
.
0
0

E
L

=
6
0
5
.
8
8

V
P

C

6
3
1

+
7
5
.
0
0

E
L

=
6
0
4
.
3
8

V
P

T

6
2
8

+
7
5
.
0
0

E
L

=
6
0
4
.
2
7

V
P

C

6
2
7

+
2
5
.
0
0

E
L

=
6
1
2
.
2
3

V
P

T

6
0
5

+
2
5
.
0
0

E
L

=
6
1
2
.
2
3

V
P

C

6
0
3

+
7
5
.
0
0

E
L

=
6
0
0
.
2
7

V
P

T

5
7
0

+
7
5
.
0
0

E
L

=
5
9
9
.
6
3

V
P

C

5
6
9

+
2
5
.
0
0

E
L

=
5
9
4
.
1
3

V
P

T

5
5
8

+
2
5
.
0
0

PROP ID NAME MAILING ADDRESS

EB1017 GARDINER, ANDREW M & SHANNON 1101 DOUBLE B TRL

EB1018 GARDINER, ANDREW MAXWELL 1101 DOUBLE B TRL

EB1019 BROOKS, GERALD W 4300 COTTON GIN RD APT 201

EB1020 BROOKS, GERALD W 4300 COTTON GIN RD APT 201

EB1021 MCCUTCHIN, BENJAMIN C PO BOX 802043

EB1022 SCOTT, JACQUELINE ANN TR OF JACQUELINE ANN SAVINO REV LIVING TRUST 13465 COTTON TRL

EB1023 SCOTT, JACQUELINE ANN TR OF JACQUELINE ANN SAVINO REV LIVING TRUST 13465 COTTON TRL TX 76258-7696

EB1024 PHAM, HOA & TRAN,UYEN 717 BEAVER CREEK DR

EB1025 HOELZEL, TIMOTHY SHAWN PO BOX 631

EB1026 GENE MCCUTCHIN LTD III PO BOX 802043

EB1027 ALEXANDER, MICHAEL & JACQUELYN PO BOX 423

WB1091 SHEARER, LOWELL T TR W/LIFE ESTATE OF SHEARER LIVING TRUST 9943 FM 1385

WB1092 WILKINSON, PAUL VINCENT 1200 EDGEWOOD LN

WB1093 WILKINSON, MATTHEW JOHN 217 PEMBROOK ST

WB1094 WILKINSON, DANIEL CRAIG 7012 FM 2450

WB1095 BRAZOS ELEC POWER COOP INC 16410 N Eldridge Pkwy

WB1096 ATMOS ENERGY CORPORATION PO BOX 650205

WB1097 MOORE, G A JR & LOIS A 13007 MUSTANG RD

WB1099 MUSTANG BAPTIST CHURCH 13335 MUSTANG RD

WB1100 MUSTANG BAPTIST CHURCH 13335 MUSTANG RD

WB1101 MOORE, GARY & WELDON PRICE(TR) FOR MUSTANG BAPTIST CHURCH 13335 MUSTANG RD

WB1110 PEMMASANI INTERESTS LLC 9111 CYPRESS WATERS BLVD STE 300

560+00 565+00 570+00 575+00 580+00 585+00 590+00 595+00 600+00 605+00 610+00 615+00 620+00 625+00 630+00 635+00

5
9
3
.
9
8

5
9
4
.
2
5

5
9
4
.
5
0

5
9
4
.
7
5

5
9
5
.
0
0

5
9
5
.
2
5

5
9
5
.
5
0

5
9
5
.
7
5

5
9
6
.
0
0

5
9
6
.
2
5

5
9
6
.
5
0

5
9
6
.
7
5

5
9
7
.
0
0

5
9
7
.
2
5

5
9
7
.
5
0

5
9
7
.
7
5

5
9
8
.
0
0

5
9
8
.
2
5

5
9
8
.
5
0

5
9
8
.
7
5

5
9
9
.
0
0

5
9
9
.
2
5

5
9
9
.
5
0

5
9
9
.
7
5

5
9
9
.
9
7

6
0
0
.
1
8

6
0
0
.
3
6

6
0
0
.
5
4

6
0
0
.
7
2

6
0
0
.
9
1

6
0
1
.
0
9

6
0
1
.
2
7

6
0
1
.
4
5

6
0
1
.
6
3

6
0
1
.
8
1

6
0
1
.
9
9

6
0
2
.
1
7

6
0
2
.
3
6

6
0
2
.
5
4

6
0
2
.
7
2

6
0
2
.
9
0

6
0
3
.
0
8

6
0
3
.
2
6

6
0
3
.
4
4

6
0
3
.
6
2

6
0
3
.
8
0

6
0
3
.
9
9

6
0
4
.
1
7

6
0
4
.
3
5

6
0
4
.
5
3

6
0
4
.
7
1

6
0
4
.
8
9

6
0
5
.
0
7

6
0
5
.
2
5

6
0
5
.
4
3

6
0
5
.
6
2

6
0
5
.
8
0

6
0
5
.
9
8

6
0
6
.
1
6

6
0
6
.
3
4

6
0
6
.
5
2

6
0
6
.
7
0

6
0
6
.
8
8

6
0
7
.
0
7

6
0
7
.
2
5

6
0
7
.
4
3

6
0
7
.
6
1

6
0
7
.
7
9

6
0
7
.
9
7

6
0
8
.
1
5

6
0
8
.
3
3

6
0
8
.
5
1

6
0
8
.
7
0

6
0
8
.
8
8

6
0
9
.
0
6

6
0
9
.
2
4

6
0
9
.
4
2

6
0
9
.
6
0

6
0
9
.
7
8

6
0
9
.
9
6

6
1
0
.
1
4

6
1
0
.
3
3

6
1
0
.
5
1

6
1
0
.
6
9

6
1
0
.
8
7

6
1
1
.
0
5

6
1
1
.
2
3

6
1
1
.
4
1

6
1
1
.
5
9

6
1
1
.
7
8

6
1
1
.
9
6

6
1
2
.
1
4

6
1
2
.
3
0

6
1
2
.
3
6

6
1
2
.
3
0

6
1
2
.
1
4

6
1
1
.
9
6

6
1
1
.
7
8

6
1
1
.
6
0

6
1
1
.
4
1

6
1
1
.
2
3

6
1
1
.
0
5

6
1
0
.
8
7

6
1
0
.
6
9

6
1
0
.
5
1

6
1
0
.
3
3

6
1
0
.
1
5

6
0
9
.
9
7

6
0
9
.
7
9

6
0
9
.
6
1

6
0
9
.
4
3

6
0
9
.
2
4

6
0
9
.
0
6

6
0
8
.
8
8

6
0
8
.
7
0

6
0
8
.
5
2

6
0
8
.
3
4

6
0
8
.
1
6

6
0
7
.
9
8

6
0
7
.
8
0

6
0
7
.
6
2

6
0
7
.
4
4

6
0
7
.
2
6

6
0
7
.
0
7

6
0
6
.
8
9

6
0
6
.
7
1

6
0
6
.
5
3

6
0
6
.
3
5

6
0
6
.
1
7

6
0
5
.
9
9

6
0
5
.
8
1

6
0
5
.
6
3

6
0
5
.
4
5

6
0
5
.
2
7

6
0
5
.
0
9

6
0
4
.
9
0

6
0
4
.
7
2

6
0
4
.
5
4

6
0
4
.
3
6

6
0
4
.
2
0

6
0
4
.
1
6

6
0
4
.
2
7

6
0
4
.
5
0

6
0
4
.
7
5

6
0
5
.
0
0

6
0
5
.
2
5

6
0
5
.
5
0

6
0
5
.
7
5

6
0
5
.
9
8

6
0
6
.
0
8

6
0
6
.
0
2

6
0
5
.
8
4

6
0
5
.
6
3

6
0
5
.
4
2

6
0
5
.
2
2

CURVE DATA TABLE

CURVE NO. DELTA DEGREE TANGENT LENGTH RADUIS PI STA PC STA PT STA

FM1385-102 ï»¿60î€€ 27' 17.69" ï»¿4î€€ 46' 2 699.19' 1,266.16 1200 563+37.48 556+38.29 569+04.46

FM1385-103 ï»¿16î€€ 20' 27.32" ï»¿3î€€ 49' 1 215.36' 427.80 1500' 579+42.39 577+27.02 581+54.83

FM1385-104 ï»¿15î€€ 46' 19.65" ï»¿3î€€ 49' 1 207.77' 412.91' 1500' 585+70.37 583+62.60 587+75.51

FM1385-105 ï»¿0î€€ 19' 00.00" ï»¿0î€€ 17' 1 55.27' 110.54' 20000' 624+27.73 623+72.46 624+83.00

PRMUST3-1 ï»¿8î€€ 59' 04.76" ï»¿5î€€ 27' 2 82.50' 164.65' 1050' 103+82.50 103+00.00 104+64.65

PRMUST3-2 ï»¿9î€€ 02' 01.75" ï»¿5î€€ 27' 2 82.95' 165.55' 1050' 105+47.60 104+64.65 106+30.21

PRMUST3-3 ï»¿8î€€ 51' 25.88" ï»¿5î€€ 27' 2 81.32' 162.32' 1050' 112+31.63 111+50.30 113+12.62

PRMUST3-4 ï»¿8î€€ 54' 22.87" ï»¿5î€€ 27' 2 81.77' 163.22' 1050' 113+94.39 113+12.62 114+75.84

 LIMITS
PROJECT

 LIMITS
PROJECT

5
9
3
.
1
2

5
9
5
.
2
8

5
9
6
.
4
4

5
9
6
.
7
0

5
9
7
.
6
0

5
9
7
.
5
0

5
9
7
.
8
8

5
9
8
.
4
9

5
9
9
.
0
9

5
9
9
.
2
4

5
9
9
.
5
3

6
0
0
.
3
6

6
0
0
.
5
9

6
0
0
.
5
0

6
0
0
.
5
1

6
0
0
.
5
5

6
0
1
.
3
3

6
0
1
.
2
7

5
9
9
.
9
9

6
0
0
.
2
0

6
0
0
.
1
9

6
0
0
.
2
4

6
0
0
.
3
1

6
0
0
.
3
2

6
0
0
.
2
1

6
0
0
.
4
0

6
0
0
.
4
2

6
0
0
.
4
2

6
0
0
.
4
7

6
0
0
.
2
8

6
0
0
.
4
8

6
0
1
.
6
6

6
0
2
.
5
5

6
0
1
.
1
4

6
0
1
.
3
6

6
0
1
.
3
3

6
0
1
.
0
5

6
0
1
.
2
5

6
0
1
.
3
3

6
0
1
.
5
0

6
0
1
.
7
2

6
0
1
.
6
3

6
0
1
.
8
2

6
0
1
.
8
7

6
0
1
.
8
9

6
0
1
.
7
9

6
0
1
.
9
9

6
0
2
.
1
0

6
0
2
.
0
2

6
0
2
.
0
6

6
0
2
.
2
3

6
0
2
.
0
6

6
0
2
.
1
2

6
0
2
.
1
1

6
0
1
.
8
8

6
0
1
.
7
5

6
0
1
.
9
3

6
0
2
.
2
5

6
0
2
.
2
5

6
0
2
.
1
6

6
0
2
.
4
1

6
0
2
.
4
7

6
0
2
.
4
4

6
0
2
.
6
4

6
0
2
.
8
0

6
0
2
.
3
9

6
0
2
.
6
6

6
0
2
.
8
3

6
0
2
.
8
5

6
0
3
.
1
0

6
0
3
.
4
1

6
0
3
.
6
4

6
0
3
.
7
4

6
0
3
.
9
1

6
0
4
.
1
2

6
0
4
.
2
6

6
0
4
.
2
2

6
0
4
.
4
3

6
0
4
.
6
3

6
0
4
.
7
8

6
0
4
.
7
8

6
0
4
.
9
0

6
0
5
.
0
1

6
0
5
.
1
3

6
0
5
.
1
6

6
0
5
.
2
0

6
0
5
.
3
5

6
0
5
.
4
1

6
0
5
.
1
5

6
0
5
.
5
8

6
0
5
.
2
9

6
0
4
.
8
5

6
0
5
.
4
5

6
0
4
.
9
6

6
0
5
.
0
0

6
0
5
.
1
4

6
0
5
.
2
6

6
0
5
.
4
4

6
0
5
.
5
3

6
0
5
.
6
2

6
0
5
.
4
7

6
0
5
.
7
0

6
0
5
.
7
0

6
0
5
.
7
0

6
0
5
.
9
2

6
0
5
.
9
0

6
0
6
.
1
9

6
0
6
.
1
4

6
0
6
.
1
4

6
0
6
.
2
9

6
0
6
.
3
4

6
0
6
.
3
8

6
0
6
.
7
2

6
0
6
.
4
9

6
0
6
.
1
0

6
0
5
.
6
3

6
0
5
.
1
2

6
0
4
.
8
3

6
0
4
.
4
9

6
0
4
.
1
7

6
0
3
.
7
0

6
0
3
.
4
5

6
0
3
.
6
0

6
0
5
.
9
1

6
0
4
.
7
6

6
0
5
.
3
4

6
0
5
.
7
4

6
0
6
.
0
1

6
0
6
.
2
2

6
0
6
.
4
2

6
0
6
.
5
0

6
0
6
.
3
3

6
0
5
.
7
8

6
0
5
.
0
5

6
0
4
.
1
5

6
0
3
.
1
7

6
0
1
.
7
4

5
9
9
.
5
1

5
9
6
.
5
6

5
9
4
.
9
4

5
9
3
.
8
7

5
9
6
.
7
5

5
9
8
.
8
6

6
0
0
.
3
9

6
0
2
.
4
7

6
0
3
.
9
0

6
0
4
.
8
4

6
0
5
.
6
3

6
0
5
.
7
4

6
0
6
.
3
3

6
0
5
.
6
4

6
0
5
.
5
3

6
0
5
.
6
6

6
0
5
.
5
0

6
0
5
.
2
3

M
A

T
C

H
L
I

N
E

-

S
T

A

6
3
5

+
0
0

M
A

T
C

H
L
I

N
E

S
T

A

-

5
5
8

+
0
0

M
A

T
C

H
L
I

N
E

-

S
T

A

6
3
5

+
0
0

M
A
T
C

H
L
I

N
E

-

S
T

A

5
5
8
+
0
0

630

620

610

600

590

580

570

FM 1385 (45 MPH)
630

620

610

600

590

580

570

F
M

1
3
8
5

MUSTANG RD

CHURCH

BAPTIST

MUSTANG

[

F
M
1
3
8
5

PRMUST3-1

PRMUST3-2

PRMUST3-3

PRMUST3-4

[MUSTANG RD STA 108+50.44

[FM1385 STA 574+17.21=

[MUSTANG RD

PROP ROWPROP ROWPROP ROW

EXIST ROW EXIST ROW

2025 ADT

2045 ADT

2055 ADT

LEGEND

{XXXX}

(XXXX)

ÂXXXXÃ

N.T.S.

TRAFFIC DIAGRAM - FM 1385

M
A

T
C

H
L
IN

E

M
A

T
C

H
L
IN

E

BY TPP. UPDATED MARCH, 2020
AND CORRIDOR INFORMATION PACKET PROVIDED
TRAFFIC PROJECTIONS BASED ON NCTCOG TDM

M
U

S
T

A
N

G

R
O

A
D

TOTAL

3225

(4975)

{5500}

1650

(2525)

{2800}

1575

(2450)

{2700}

175

(225)

{250}

225

(350)

{400}

100

(175)

{200}

125

(175)

{200}

125

(175)

{200}

1450

(2275)

{2500}

1575

(2475)

{2750}

1575

(2450)

{2700}

300

(400)

{450}

FM 1385

S
E

C
T
I

O
N

3

E
S

A
L

C
A

L
C

U
L

A
T
I

O
N

C
U

T

L
I

N
E

1475

(2300)

{2550}

125

(175)

{200}

100

(125)

{150}

6
0
2
.
9

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

6
0
3
.
5

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

S
t
o
c
k
p
i
l
e

EB1017

EB1019
EB1020

EB1021
EB1022

EB1023

EB1024
EB1025

EB1026

WB1091

WB1092

WB1093

WB1094WB1095
WB1097

WB1110

WB1101

EB1018

WB1096

WB1100

WB1099

WB1098 1
0
5

+
0
0

1
1
0

+
0
0

PC 103+00.00

PRC 10
4+64.

65

PT 106+30.21

PC 111+50.30

PRC 113+12.62

5
6
0
+
0
0

56
5+0

0

570+00 575+00

580+00

585
+00

590+00
595+00

600+00
605+00

610+00
615+00

620+00
625+00

630+00
635+00

P
T

5
6
9

+
0
4
.
4
6

P
C

5
7
7

+
2
7
.
0
2

P
T

5
8
1

+
5
4
.
8
3

P
C

5
8
3

+
6
2
.
6
0 P
T

5
8
7

+
7
5
.
5
1

P
C

6
2
3

+
7
2
.
4
6

P
T

6
2
4

+
8
3
.
0
0

586

5
8
8

590

59
0

590

5
9
2

592

59
2

5
9
2

592

5
9
2

5
9
2

5
9
2

5
9
2

5
9
2

5
9
4

5
9
4

5
9
4

594

594

594

5
9
4

59
6

5
9
6

5
9
6

59
6

5
9
6

5
9
6

59
6

5
9
6

5
9
6

5
9
6

596

5
9
6

596

5
9
8

598

5
9
8

59
8

5
9
8

5
9
8

5
9
8

598

598

5
9
8

598

5
9
8

5
9
8

5
9
8

5
9
8

5
9
8

598

598

5
9
8

5
9
8

5
9
8

5
9
8

5
9
8

6
0
0

600

6
0
0

6
0
0

6
0
0

60
0

600

6
0
0

600

6
0
0

6
0
0

600

600

600

6
0
0

6
0
0

600

6
0
0

6
0
0

60
0

6
0
0

6
0
0

6
0
0

6
0
0

6
0
0

600

6
0
0

6
0
0

6
0
2

6
0
2

602
602

602

6
0
2

6
0
2

6
0
2

6
0
2

6
0
2

602

6
0
2

6
0
2

6
0
2

6
0
2

6
0
2

6
0
2

6
0
2

6
0
2

6
0
2

602

6
0
2

6
0
2

602

6
0
2

602

602

602

6
0
2

60
2

602

602602

6
0
2

6
0
2

6
0
2

602

6
0
2

602

602

602

602

6
0
2

602

6
0
4

604

604604
604

604

604
604

604

604

604

6
0
4

60
4

604

6
0
4

6
0
4

604

6
0
4

6
0
4

6
0
4

60
4

604

6
0
4

6
0
4

60
4

6
0
4

6
0
4

604

604

6
0
4

6
0
4

6
0
4

604

6
0
4

6
0
4

604

606
606

606

606

606 606
606 606

606

6
0
6

606

606

606

60
6

606

60
6

6
0
6

60
6

6
0
6

6
0
6

6
0
6

606

606

606

6
0
6

6
0
6

606

6
0
6

606

6
0
6

606

606

606

606

6
0
6

606

606

606

606 6
0
6

606

6
0
6

606

6
0
6

606

6
0
6

6
0
6

6
0
6

606

606

6
0
6

606

606

6
0
6

608

6
0
8

6
0
8

6
0
8

608

6
0
8

6
0
8

6
0
8

6
0
8

6
0
8

608

608

6
0
8

6
0
8

608

6
0
8

6
0
8

608

6
0
8

608

6
0
8

6
0
8

608

608

6
0
8

608

608

608

608

608

6
0
8

6
0
8

608

6
0
8

6
0
8

60
8

6
0
8

608

6
0
8

608

608

6
0
8

608

6
1
0

612

SHLDR

11'

LANE

11'

LANE SHLDR

[FM 1385

E
X
I

S
T

R
O

W

E
X
I

S
T

R
O

W

3:1
 MAX4:1
 USUAL

3:1 MAX

4:1 USUAL

3:
1

MAX

2%2%

0-3'0-3'

(22'-28')

4:
1

USUAL

DITCH

3:1 MAX

4:1 USUAL

DITCH

ROW VARIES 80'-120' (90' USUAL)

0-6'0-6'

2.0%

2'

LANE LANE

12'

12' 14'

F
O

C

1'

S
D

W
L

K

F
O

C

F
O

C

42'

2'

12'

1'

2.0%

S
D

W
L

K

LANE

14'

LANE

12'

F
O

C

ULT.

LANE
ULT.

LANE

18'

MEDIAN

29'

ROADWAY

29'

ROADWAY

FOC

1.5%

2'

1.5%

2'

FOC

PGL

BORDER BORDER

25' USUAL

[FM 1385

P
R

O
P

R
O

W

4:1(USUAL)3:1(MAX)
4:1

(USUAL)

3:1
(MAX)

3'3' 5'5'

PROP ROW (150' USUAL)

0.5' 0.5'

50'50'

0.5'0.5'

25' USUAL

16.5'16.5'

LANE LANE

E
X
I

S
T

R
O

W

E
X
I

S
T

R
O

W

2%2%

20'

ROW 90'
45' 45'

10' 10'

[MUSTANG RD

4:1 USUAL

3:
1

MAX4:
1

USUAL

0-6'

DITCH

3:1 MAX
3:1

 MAX4:1
 USUAL

3:1 MAX

4:1 USUAL

0-6'

DITCH

PGL

2.0%

1'

LANE

14'

P
R

O
P

R
O

W

4:1
(MAX)4:1

(USUAL)

5'

S
D

W
L

K

18'

40'

1'

2.0%4:1(MAX)

4:1(USUAL)

5'

S
D

W
L

K

LANE

14'

40'

P
R

O
P

R
O

W MEDIAN

3'

PGL

FOC

0.5'

3'

1.5%

VARIES

1.5%

2'

1.5%1.5%

0.5'

2'

FOCFOC

VARIES

PGL

BORDER

20' USUAL 20'USUAL

BORDER

F
O

C

F
O

C

LANE

12'

LANE

12'

[MUSTANG RD

PROP ROW (120' USUAL)

P
R

O
P
/

E
X
I

S
T

R
O

W

STA 625+79 TO 630+24

STA 614+55 TO 619+00

STA 602+94 TO 607+39

STA 575+20 TO 579+65

STA 560+82 TO 565+27

TYPICAL SECTION

PROPOSED FM 1385

STA 632+36 TO 636+81

STA 619+80 TO 624+25

STA 608+80 TO 613+25

STA 597+19 TO 601+64

STA 591+68 TO 596+13

STA 585+91 TO 590+36

STA 568+71 TO 573+16

TYPICAL SECTION

PROPOSED FM 1385

2.0%

2'

LANE LANE

FOC12'

12' 14'

F
O

C

S
D

W
L

K

2'

29'

1'

12'

2.0%

3'

S
D

W
L

K

2'

LANE

14'

LANE

12'

FOC

PGL

F
O

C

ULT.

LANE

3'

ULT.

LANE

TURN

12'

LANE

TURN

6'

PGL

F
O

C

F
O

C

50.5' 50.5'

MEDIAN

2'2'

30'

ROADWAY

42'

ROADWAY

BORDERBORDER

4:1
(MAX)

1.5%

4:1(MAX)

1.5%(USUAL)

1.5%

1.5%(USUAL)

4:1
(MAX)

4:1(MAX)

5'

P
R

O
P

R
O

W

5'

24.5'

150' ROW

2.0%

2'

LANELANE

FOC 12'

12'14'

F
O

C

S
D

W
L

K

2'

29'

1'

12'

2.0%

3'

S
D

W
L

K

2'

LANE

14'

LANE

12'

FOC

PGL

P
R

O
P

R
O

W

F
O

C

ULT.

LANE

3'

ULT.

LANE

TURN

12'

LANE

TURN

6'

PGL

F
O

C

F
O

C

50.5'50.5'

MEDIAN

2' 2'

30'

ROADWAY

42'

ROADWAY

BORDER BORDER

4:1(MAX)

1.5%
4:1

(MAX)

1.5%(USUAL)

1.5%

1.5%(USUAL)

4:1(MAX)

4:1
(MAX)

5' 5'

24.5'

150' ROW

6"6"6"6"

24.5'

16.5'16.5'

24.5'

16.5'

6"6" 6" 6"

16.5'

100'

STORAGE

345'

100'

TAPER

(UNLESS NOTED OTHERWISE)

DECELERATION

3'R

2
1
1
'

R

2
1
1
'

R

E
X
I

S
T

R
O

W

P
R

O
P
/

E
X
I

S
T

R
O

W

N.T.S

TYPICAL LEFT-TURN BAY DETAILS (45 MPH)

N.T.S

100'

STORAGE

160'

50'

TAPER

(UNLESS NOTED OTHERWISE)

DECELERATION

TYPICAL LEFT-TURN BAY DETAILS (30 MPH)

6
0
'

R 6
0
'

R

[FM 1385 [FM 1385

TYPICAL SECTION

EXISTING FM 1385

STA 558+00 TO 635+00

TYPICAL SECTION

PROPOSED FM 1385

TYPICAL SECTION

EXISTING MUSTANG RD

TYPICAL SECTION

PROPOSED MUSTANG RD

F
L

O
W

F
L

O
W

F
L

O
W

F
L

O
W

J
O

E

A
L
L
E

N

R
D

C
O

T
T

O
N

T
R

A
IL

FM 1385
FM 1385

FM 1385
FM 1385

FM 1385
FM 1385

M
U

S
T

A
N

G

R
D

CHURCH

BAPTIST

MUSTANG

[FM1385
[FM1385

[FM1385

[FM1385

PROP 3'X3' SBC

STA 618+37.22

CULVERT 16

PRMUST3-1

PRMUST3-2

PRMUST3-3

PRMUST3-4

[MUSTANG RD STA 108+50.44

[FM1385 STA 574+17.21=

[MUSTANG RD

PROP ROW PROP ROW

PROP
ROW

PROP
ROW

PROP ROW
PROP ROW

PROP ROW
PROP ROW

PROP ROW
PROP ROW

PROP ROW
PROP ROW

PROP ROW

PROP ROW

EXIST ROW
EXIST ROW EXIST ROW

EXIST ROW
EXIST ROW

EXIST ROW
EXIST ROW

EXIST ROW
EXIST ROW

EXIST ROW

PROP ROW PROP ROW

P
R

O
P

R
O

W
P

R
O

P

R
O

W
P

R
O

P

R
O

W

E
X
I

S
T

R
O

W
E

X
I

S
T

R
O

W

PROP 7'x6.5' SBC
STA 627+84.69

CULVERT 17

FM1385-102

FM1385-104

FM1385-103

FM1385-105

PROP ROW

PROP ROW

PROP ROW

