

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW -----
- PROP ROW -----
- CONTROL ACCESS -|-|-
- EXIST EASEMENT - - - -
- GUIDE SIGN [Symbol]
- PROP EASEMENT - - - -
- PROP ROADWAY [Symbol]
- PROP BRIDGE [Symbol]
- OVERLAY [Symbol]
- CSB [Symbol]
- CURVE NAME [Symbol] XXXX
- TRAFFIC DIRECTION [Symbol]
- STORM DRAINAGE STRUCTURES [Symbol]

PRELIMINARY
 This Document is Released for the Purpose of Interim Review Under the Authority of
 JAMSHID JAHANGIRI, P.E. 56390
 on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

US 75
PLAN AND PROFILE
 US 75: STA 1085+50.00 TO STA 1097+50.00
 NBFR: STA 2008+66.86 TO STA 2020+67.85
 SBFR: STA 3004+06.31 TO STA 3016+49.10
 SHEET 6 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012 g:\tra\tdot\ad\l\us75pse068\SheetF\l\es\3roadway\US75*PLAN*4.dgn

US 75 MAINLANES

LEGEND

- PROP PGL
- EXIST NG @ PGL
- EXIST NG @ NBML
- EXIST NG @ SBML
- PROP PGL (BY OTHERS)

PRELIMINARY

This Document is Released for the Purpose of Interim Review Under the Authority of

JAMSHID JAHANGIRI,
P. E. 56390

on 2/22/2012.
It is Not to be Used for Construction, Bidding, or Permit Purposes.

US 75 PLAN AND PROFILE

US 75 STA 1085+50.00 TO STA 1097+50.00

SHEET 7 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK	TEXAS	DALLAS	COLLIN	
CHECK	CONTROL	SECTION	JOB	
	0047	14	068	

3/23/2012
 g:\Tran\tdot\dal\us75pse068\sheet\files\3roadway\US75*BL*PROFILE*3.dgn

VPI STA = 1090+45.00
 EL = 597.04'
 ex = -1.69'
 K = 266
 L = 600.00'

VPT 1093+45.00 EL. = 601.02'

VPC 1087+45.00 EL. = 586.28'

PROP CULVERT #1
 1 - 36" RCP
 DS EL = 591.21
 @ US 75 STA 1093+25

1090+00

1095+00

SB FRONTAGE RD

LEGEND

- PROP PGL
- EXIST NG @ PGL
- EXIST NG @ NBML
- EXIST NG @ SBML
- PROP PGL (BY OTHERS)

NB FRONTAGE RD

PRELIMINARY

This Document is Released for the Purpose of Interim Review Under the Authority of

JAMSHID JAHANGIRI, P.E. 56390

on 2/22/2012. It is Not to be Used for Construction, Bidding, or Permit Purposes.

US 75

PLAN AND PROFILE

SBFR STA 3005+00.00 TO STA 3017+00.00
NBFR STA 2009+00.00 TO STA 2021+00.00

SHEET 8 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012 g:\Tran\tdot\ad\I\us75pse068\sheet\iles\roadway\us75\NBSB*PROF\ILE*3.dgn

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW -----
- PROP ROW -----
- CONTROL ACCESS -|-|-|-
- EXIST EASEMENT - - - - -
- GUIDE SIGN [Symbol]
- PROP EASEMENT - - - - -
- PROP ROADWAY [Symbol]
- PROP BRIDGE [Symbol]
- OVERLAY [Symbol]
- CSB [Symbol]
- CURVE NAME [Symbol] XXXX
- TRAFFIC DIRECTION [Symbol]
- STORM DRAINAGE STRUCTURES [Symbol]

PRELIMINARY
 This Document is Released for the Purpose of Interim Review Under the Authority of
 JAMSHID JAHANGIRI, P.E. 56390
 on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

US 75
PLAN AND PROFILE
 US 75: STA 1097+50.00 TO STA 1109+50.00
 NBFR: STA 2020+67.85 TO STA 2032+77.27
 SBFR: STA 3016+49.10 TO STA 3029+06.74
 SHEET 9 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012 g:\tra\tdot\ad\us75pse068\SheetF\iles\roadway\US75*PLAN*5.dgn

SEE (SH121 EB DC) SHEETS

SEE (SH121 NB) SHEETS

SEE (SH121 SB) SHEETS

3/23/2012
g:\Tran\tdot\dal\us75pse068\sheet\files\roadway\US75*BL*PROFILE*4.dgn

LEGEND

- PROP PGL ———
- EXIST NG @ PGL - - - -
- EXIST NG @ NBML - - - -
- EXIST NG @ SBML - - - -
- PROP PGL (BY OTHERS) - - - -

PRELIMINARY
This Document is Released for the Purpose of Interim Review Under the Authority of
JAMSHID JAHANGIRI,
P. E. 56390
on 2/22/2012.
It is Not to be Used for Construction, Bidding, or Permit Purposes.

**US 75
PLAN AND PROFILE
US 75 STA 1097+50.00 TO STA 1109+50.00**

SHEET 10 OF 76

DESIGN	FED. RD. DIV. NO.:	STATE PROJECT NO.		HIGHWAY NO.
GRAPHICS	6	(See Title Sheet)		US75
CHECK	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK	TEXAS	DALLAS	COLLIN	
CHECK	CONTROL	SECTION	JOB	
	0047	14	068	

3/23/2012
 g:\Tran\tdof\dal\us75pse068\sheet\files\roadway\US75*NBSB*PROF\ILE*4.dgn

LEGEND

- PROP PGL ———
- EXIST NG @ PGL - - - - -
- EXIST NG @ NBML - - - - -
- EXIST NG @ SBML - - - - -
- PROP PGL (BY OTHERS) - - - - -

PRELIMINARY

This Document is Released
 for the Purpose of
 Interim Review Under
 the Authority of

JAMSHID JAHANGIRI,
 P. E. 56390

on 2/22/2012.
 It is Not to be Used for
 Construction, Bidding, or
 Permit Purposes.

**US 75
 PLAN AND PROFILE**

SBFR STA 3017+00.00 TO STA 3029+00.00
 NBFR STA 2021+00.00 TO STA 2035+00.00

SHEET 11 OF 76

DESIGN	FED. RD. DIV. NO.	STATE PROJECT NO.		HIGHWAY NO.
	6	(See Title Sheet)		US75
CHECK	STATE	DISTRICT	COUNTY	
	TEXAS	DALLAS	COLLIN	
CHECK	CONTROL	SECTION	JOB	
	0047	14	068	

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW -----
- PROP ROW -----
- CONTROL ACCESS -|-|-|-
- EXIST EASEMENT - - - - -
- GUIDE SIGN [Symbol]
- PROP EASEMENT - - - - -
- PROP ROADWAY [Symbol]
- PROP BRIDGE [Symbol]
- OVERLAY [Symbol]
- CSB [Symbol]
- CURVE NAME [Symbol] XXXX
- TRAFFIC DIRECTION [Symbol]
- STORM DRAINAGE STRUCTURES [Symbol]

PRELIMINARY
 This Document is Released for the Purpose of Interim Review Under the Authority of
 JAMSHID JAHANGIRI, P.E. 56390
 on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

US 75
PLAN AND PROFILE
 US 75: STA 1109+50.00 TO STA 1121+50.00
 NBFR: STA 2032+77.27 TO STA 2045+11.30
 SBFR: STA 3029+06.74 TO STA 3040+74.24
 SHEET 12 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012 g:\tra\txdot\ad\l\us75pse068\SheetF\l\es\3roadway\US75*PLAN*.dgn

SEE (SH121 SB) SHEETS

SEE (SH 121 US 75 DC) SHEET

US 75 MAINLANES

LEGEND

- PROP PGL _____
- EXIST NG @ PGL - - - - -
- EXIST NG @ NBML
- EXIST NG @ SBML - . - . - .
- PROP PGL (BY OTHERS) - - - - -

PRELIMINARY

This Document is Released for the Purpose of Interim Review Under the Authority of

JAMSHID JAHANGIRI,
P.E. 56390

on 2/22/2012.
It is Not to be Used for Construction, Bidding, or Permit Purposes.

**US 75
PLAN AND PROFILE**

US 75 STA 1109+50.00 TO STA 1121+50.00

SHEET 13 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK	TEXAS	DALLAS	COLLIN	
CHECK	CONTROL	SECTION	JOB	
	0047	14	068	

3/23/2012 g:\Tran\tdot\dal\us75pse068\sheet\files\roadway\US75*BL*PROFILE*5.dgn

RAMP NDAVIS

LEGEND

- PROP PGL ———
- EXIST NG @ PGL - - - - -
- EXIST NG @ NBML - - - - -
- EXIST NG @ SBML - - - - -
- PROP PGL (BY OTHERS) - - - - -

RAMP DAVISS

PRELIMINARY
 This Document is Released
 for the Purpose of
 Interim Review Under
 the Authority of
 JAMSHID JAHANGIRI,
 P.E. 56390
 on 2/22/2012.
 It is Not to be Used for
 Construction, Bidding, or
 Permit Purposes.

**US 75
 PLAN AND PROFILE**
 RAMP NDAVIS STA 17+14.79 TO STA 26+16.54
 RAMP DAVISS STA 26+25.00 TO STA 29+95.00

SHEET 14 OF 76

DESIGN XXX	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS XXX	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK XXX	TEXAS	DALLAS	COLLIN	
CHECK XXX	CONTROL	SECTION	JOB	
	0047	14	068	

3/23/2012 g:\tra\txdot\ad\us75pse068\SheetFiles\Roadway\US75*Ramp*Profile1.dgn

3/23/2012
 g:\Tran\tdot\ad\I\us75pse068\sheet\I\es\3roadway\US75*NBSB*PROF\ILE#5.dgn

LEGEND

- PROP PGL ———
- EXIST NG @ PGL - - - - -
- EXIST NG @ NBML - - - - -
- EXIST NG @ SBML - - - - -
- PROP PGL (BY OTHERS) - - - - -

PRELIMINARY
 This Document is Released
 for the Purpose of
 Interim Review Under
 the Authority of
 JAMSHID JAHANGIRI,
 P. E. 56390
 on 2/22/2012.
 It is Not to be Used for
 Construction, Bidding, or
 Permit Purposes.

**US 75
 PLAN AND PROFILE**
 SBFR STA 3029+00.00 TO STA 3041+00.00
 NBFR STA 2033+00.00 TO STA 2045+00.00

SHEET 15 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK	TEXAS	DALLAS	COLLIN	
CHECK	CONTROL	SECTION	JOB	
	0047	14	068	

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW -----
- PROP ROW -----
- CONTROL ACCESS -|-|-|-
- EXIST EASEMENT - - - - -
- GUIDE SIGN [Symbol]
- PROP EASEMENT - - - - -
- PROP ROADWAY [Symbol]
- PROP BRIDGE [Symbol]
- OVERLAY [Symbol]
- CSB [Symbol]
- CURVE NAME [Symbol] XXXX
- TRAFFIC DIRECTION [Symbol]
- STORM DRAINAGE STRUCTURES [Symbol]

PRELIMINARY
 This Document is Released for the Purpose of Interim Review Under the Authority of
 JAMSHID JAHANGIRI, P.E. 56390
 on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

US 75
PLAN AND PROFILE
 US 75: STA 1121+50.00 TO STA 1133+50.00
 NBFR: STA 2045+11.30 TO STA 2057+59.16
 SBFR: STA 3040+74.24 TO STA 3052+34.25
 SHEET 16 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012 g:\tra\txdot\ad\us75\pse068\Sheet\1\es\3roadway\US75*PLAN*7.dgn

3/23/2012
 g:\Tran\tdot\dal\us75pse068\sheet\i les\3roadway\US75*BL*PROFILE*6.dgn

LEGEND

- PROP PGL _____
- EXIST NG @ PGL - - - - -
- EXIST NG @ NBML - - - - -
- EXIST NG @ SBML - - - - -
- PROP PGL (BY OTHERS) - - - - -

PRELIMINARY

This Document is Released for the Purpose of Interim Review Under the Authority of

JAMSHID JAHANGIRI,
 P. E. 56390

on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

**US 75
 PLAN AND PROFILE**

US 75 STA 1121+50.00 TO STA 1133+50.00

SHEET 17 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012
 g:\Tran\tdot\ad\us75pse068\sheet\files\3roadway\US75*NBSB*PROF\ILE#6.dgn

LEGEND

- PROP PGL ———
- EXIST NG @ PGL - - - - -
- EXIST NG @ NBML - - - - -
- EXIST NG @ SBML - - - - -
- PROP PGL (BY OTHERS) - - - - -

PRELIMINARY
 This Document is Released
 for the Purpose of
 Interim Review Under
 the Authority of
 JAMSHID JAHANGIRI,
 P.E. 56390
 on 2/22/2012.
 It is Not to be Used for
 Construction, Bidding, or
 Permit Purposes.

**US 75
 PLAN AND PROFILE**
 SBFR STA 3041+00.00 TO STA 3052+50.00
 NBFR STA 2045+00.00 TO STA 2057+00.00

SHEET 18 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

- NOTES:
- SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 - ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 - E MAX = 6%

LEGEND

- EXIST ROW -----
- PROP ROW -----
- CONTROL ACCESS -|-|-|-
- EXIST EASEMENT - - - - -
- GUIDE SIGN [Symbol]
- PROP EASEMENT - - - - -
- PROP ROADWAY [Symbol]
- PROP BRIDGE [Symbol]
- OVERLAY [Symbol]
- CSB [Symbol]
- CURVE NAME [Symbol] XXXX
- TRAFFIC DIRECTION [Symbol]
- STORM DRAINAGE STRUCTURES [Symbol]

PRELIMINARY
 This Document is Released for the Purpose of Interim Review Under the Authority of
 JAMSHID JAHANGIRI, P.E. 56390
 on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

**US 75
 PLAN AND PROFILE
 (SH 121 US 75 DC)**
 SH12175: STA 9+06.17 TO STA 20+88.41
 SHEET 72 OF 76

3/26/2012 G:\Tran\TXDOT\DAL\US75\PE068\Sheet\1\es\Roadway\SH12175DC*P&P.dgn

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW
- PROP ROW
- CONTROL ACCESS
- EXIST EASEMENT
- GUIDE SIGN
- PROP EASEMENT
- PROP ROADWAY
- PROP BRIDGE
- OVERLAY
- CSB
- CURVE NAME XXXX
- TRAFFIC DIRECTION
- STORM DRAINAGE STRUCTURES

15' GORE & BEGIN CONSTRUCTION
 @ SH 121 EBDC STA 6004+56.92 =
 @ NBFR STA 2022+38.88, 38.75' RT

BEGIN @ SH 121 EBDC ALIGN
 @ STA 6000+00.00 =
 @ NBFR STA 2017+85.23

PRELIMINARY

This Document is Released
 for the Purpose of
 Interim Review Under
 the Authority of

JAMSHID JAHANGIRI,
 P. E. 56390

on 2/22/2012.
 It is Not to be Used for
 Construction, Bidding, or
 Permit Purposes.

**US 75
 PLAN AND PROFILE
 (SH121 EB DC)**

EBDC: STA 6004+56.92 TO STA 6012+03.00
 SHEET 73 OF 76

DESIGN	FED. RD. DIV. NO.	STATE PROJECT NO.		HIGHWAY NO.
	6	(See Title Sheet)		US75
CHECK	STATE	DISTRICT	COUNTY	SHEET NO.
	TEXAS	DALLAS	COLLIN	
CHECK	CONTROL	SECTION	JOB	
	0047	14	068	

3/23/2012 g:\tra\txdot\ad\1\us75pse068\SheetF1\es\3roadway\SH121EBDC*P1.dgn

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW -----
- PROP ROW -----
- CONTROL ACCESS -| | -
- EXIST EASEMENT - - - -
- GUIDE SIGN [|||||]
- PROP EASEMENT - - - -
- PROP ROADWAY [shaded box]
- PROP BRIDGE [shaded box]
- OVERLAY [hatched box]
- CSB [dashed line]
- CURVE NAME [XXXX]
- TRAFFIC DIRECTION ←
- STORM DRAINAGE STRUCTURES [box with line]

PRELIMINARY
 This Document is Released for the Purpose of Interim Review Under the Authority of
 JAMSHID JAHANGIRI, P.E. 56390
 on 2/22/2012.
 It is Not to be Used for Construction, Bidding, or Permit Purposes.

**US 75
 PLAN AND PROFILE
 (SH121 EB DC)**
 EBDC: STA 6012+03.00 TO STA 6020+72.10
 SHEET 74 OF 76

DESIGN	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS	STATE TEXAS	DISTRICT DALLAS	COUNTY COLLIN	SHEET NO.
CHECK	CONTROL 0047	SECTION 14	JOB 068	

3/23/2012 g:\Tran\tdot\dal\us75pse068\SheetF1\es\3roadway\SH121EBDC*P&P2.dgn

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW
- PROP ROW
- CONTROL ACCESS
- EXIST EASEMENT
- GUIDE SIGN
- PROP EASEMENT
- PROP ROADWAY
- PROP BRIDGE
- OVERLAY
- CSB
- CURVE NAME XXXX
- TRAFFIC DIRECTION ←
- STORM DRAINAGE STRUCTURES

PRELIMINARY

This Document is Released
for the Purpose of
Interim Review Under
the Authority of

JAMSHID JAHANGIRI,
P.E. 56390

on 2/22/2012.
It is Not to be Used for
Construction, Bidding, or
Permit Purposes.

**US 75
PLAN AND PROFILE
(CONNECTOR A)**

CONNECTOR A: STA 11+61.27 TO STA 17+60.00
SHEET 75 OF 76

DESIGN XXX	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS XXX	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK XXX	TEXAS	DALLAS	COLLIN	
CHECK XXX	CONTROL	SECTION	JOB	
	0047	14	068	

3/23/2012 g:\tra\txdot\ad\l\us75pse068\sheet\files\3roadway\ConA*P&P.dgn

- NOTES:
1. SEE HORIZ ALIGN DATA SHEET FOR DETAILED ALIGNED DATA.
 2. ALL DIMENSIONS SHOULD BE MEASURED FROM FACE TO FACE OF CURB UNLESS SHOWN OTHERWISE.
 3. E MAX = 6%

LEGEND

- EXIST ROW
- PROP ROW
- CONTROL ACCESS
- EXIST EASEMENT
- GUIDE SIGN
- PROP EASEMENT
- PROP ROADWAY
- PROP BRIDGE
- OVERLAY
- CSB
- CURVE NAME XXXX
- TRAFFIC DIRECTION
- STORM DRAINAGE STRUCTURES

PRELIMINARY

This Document is Released
for the Purpose of
Interim Review Under
the Authority of

JAMSHID JAHANGIRI,
P. E. 56390

on 2/22/2012.
It is Not to be Used for
Construction, Bidding, or
Permit Purposes.

**US 75
PLAN AND PROFILE
(CONNECTOR B)**

CONNECTOR A: STA 10+00.00 TO STA 12+06.82
SHEET 76 OF 76

3/23/2012 g:\tra\txdot\ad\l\us75pse068\sheet\files\3roadway\ConB*P&P.dgn

PROP PGL
EXIST NG @ PGL

DESIGN XXX	FED. RD. DIV. NO. 6	STATE PROJECT NO. (See Title Sheet)		HIGHWAY NO. US75
GRAPHICS XXX	STATE	DISTRICT	COUNTY	SHEET NO.
CHECK XXX	TEXAS	DALLAS	COLLIN	
CHECK XXX	CONTROL	SECTION	JOB	
	0047	14	068	