

a policy on

Geometric Design of Highways and Streets

2004

American Association of State Highway
and Transportation Officials

A Policy on Geometric Design of Highways and Streets

**2004
Fifth Edition**

**American Association of State
Highway and Transportation Officials
444 North Capitol Street, N.W., Suite 249
Washington, D.C. 20001
(202) 624-5800
www.transportation.org**

©Copyright 2004, by the American Association of State Highway and Transportation Officials. All Rights Reserved. This book, or parts thereof, may not be reproduced in any form without written permission of the publisher. Printed in the United States of America.

ISBN: 1-56051-263-6

**American Association of State Highway
and Transportation Officials
Executive Committee
2004–2005**

VOTING MEMBERS

OFFICERS:

PRESIDENT: Bryan Nicol, Indiana

VICE PRESIDENT: Jack Lettiere, New Jersey

SECRETARY-TREASURER: Larry King, Pennsylvania

REGIONAL REPRESENTATIVES:

REGION I: Allen Biehler, Pennsylvania, One-Year Term
Dan Tangherlini, District of Columbia, Two-Year Term

REGION II: Fernando Fagundo, Puerto Rico, One-Year Term
Harold Linnenkohl, Georgia, Two-Year Term

REGION III: Gloria Jeff, Michigan, One-Year Term
Frank Busalacchi, Wisconsin, Two-Year Term

REGION IV: Tom Norton, Colorado, One-Year Term
David Sprynczynatyk, Two-Year Term

NON-VOTING MEMBERS

IMMEDIATE PAST PRESIDENT: John Njord, Utah

EXECUTIVE DIRECTOR: John Horsley, Washington, D. C.

Task Force on Geometric Design 2004

Region 1:

Kenneth Briggs	Maryland
Donald A. Lyford	New Hampshire
Phillip J. Clark	New York
Reza Maleki	Port Authority of New York and New Jersey

Region 2:

Don T. Arkle	Alabama
Robert L. Walters (Chair)	Arkansas
John Pickering	Mississippi
Jeff Jones	Tennessee
Norman H. Roush	West Virginia

Region 3:

James O. Brewer	Kansas
Jim Rosenow	Minnesota
Ted Watson	Nebraska
Larry Sutherland	Ohio

Region 4:

Karla Sutliff	California
Max Valerio	New Mexico
Wayne Kinder	Nevada
Reza Amini	Oklahoma
Mark A. Marek	Texas
Paul Bercich	Wyoming

Other:

Jim McDonnell	AASHTO Liaison
John LaPlante	American Public Works Association
William Prosser	FHWA
Joe Ruffer	National Association of County Engineers
David Hutchison	National League of Cities
Ray Derr	TRB

AASHTO Highway Subcommittee on Design 2004–2005

Allen D. Biehler, PENNSYLVANIA, Chair
Susan Martinovich, NEVADA, Vice-Chair
Dwight A. Horne, FHWA, Secretary

—
Jim McDonnell, P.E., AASHTO, Staff Liaison

ALABAMA:	<p>Arkle, Don T. Chief, Design Bureau Alabama Department of Transportation 1409 Coliseum Boulevard Montgomery, AL 36130-3050</p> <p>Walker, Steven E. Assistant Chief Design Engineer Alabama Department of Transportation 1409 Coliseum Boulevard Montgomery, AL 36130-3050</p>	CONNECTICUT:	<p>Bard, Carl F. Engineering Administrator Connecticut Department of Transportation P.O. Box 317546/2800 Berlin Turnpike Newington, CT 06131-7546</p> <p>Gruhn, Arthur W. Chief Engineer Connecticut Department of Transportation P.O. Box 317546/2800 Berlin Turnpike Newington, CT 06131-7546</p> <p>Norman, James H. Manager of State Design Connecticut Department of Transportation P.O. Box 317546/2800 Berlin Turnpike Newington, CT 06131-7546</p>
ALASKA:	<p>Hogins, Gary Chief of Design & Construction Standards Alaska Department of Transportation & Public Facilities 3132 Channel Drive Juneau, AK 99801-7898</p>	DELAWARE:	<p>Angelo, Michael A. Assistant Director, Project Development, North Region Delaware Department of Transportation P.O. Box 778, Bay Road, Route 113 Dover, DE 19903-0778</p> <p>Canning, Kevin Quality Engineer Delaware Department of Transportation P.O. Box 778, Bay Road, Route 113 Dover, DE 19903-0778</p> <p>Simmons, Michael H. Assistant Director, Project Development, South Region Delaware Department of Transportation P.O. Box 778, Bay Road, Route 113 Dover, DE 19903-0778</p>
ARIZONA:	<p>Louis, John L. Assistant State Engineer, Roadway Group Arizona Department of Transportation 205 South 17th Ave., Mail Drop 611E Phoenix, AZ 85007-3213</p>	DISTRICT OF COLUMBIA:	<p>Dorriz, Zahra Supervisory Civil Engineer District of Columbia Department of Transportation 64 New York Avenue, N.E. Washington, DC 20002</p> <p>Miller, Allen Supervisory Civil Engineer District of Columbia Department of Transportation 64 New York Avenue, N.E. Washington, DC 20002</p>
ARKANSAS:	<p>McConnell, Phillip L. Assistant Chief Engineer: Design Arkansas State Highway & Transportation Department P.O. Box 2261, 10324 Interstate 30 State Highway Building Little Rock, AR 72203-2261</p> <p>Clements, Charles D. Engineer of Roadway Design Arkansas State Highway & Transportation Department P.O. Box 2261, 10324 Interstate 30 State Highway Building Little Rock, AR 72203-2261</p>		
CALIFORNIA:	<p>Leja, Mark Chief, Division of Design California Department of Transportation P.O. Box 942874, 1120 N Street Sacramento, CA 94273</p>		
COLORADO:	<p>Van DeWege, Dean Project Development Branch Manager Colorado Department of Transportation 4201 East Arkansas Avenue, Room 406 Denver, CO 80222</p>		

DISTRICT OF COLUMBIA:	Penney, Kathleen Supervisory Civil Engineer District of Columbia Department of Transportation 64 New York Avenue, N.E. Washington, DC 20002	IOWA:	Kennerly, Michael J. Director, Office of Design Iowa Department of Transportation 800 Lincoln Way Ames, IA 50010-6915
FLORIDA:	Blanchard, Brian A. State Roadway Design Engineer Florida Department of Transportation 605 Suwannee Street Tallahassee, FL 32399-0450		Little, David District Engineer, District 2 Iowa Department of Transportation, Engineering Division 1420 Fourth Street, S.E. Mason City, IA 50402-0742
	Mills, Jim Roadway Design Engineer Florida Department of Transportation 605 Suwannee Street Tallahassee, FL 32399-0450		Stein, Will Methods Engineer Iowa Department of Transportation 800 Lincoln Way Ames, IA 50010-6915
	Greer, Robert Director, Office of Design Florida Department of Transportation 605 Suwannee Street, MS 38 Tallahassee, FL 32311-0450	KANSAS:	Adams, Richard G. Road Design Engineer Kansas Department of Transportation 915 Harrison Ave., 9th Floor Topeka, KS 66612-1568
GEORGIA:	Buchan, James (Ben) State Road and Airport Design Engineer Georgia Department of Transportation 2 Capitol Square, S.W., Room 356 Atlanta, GA 30334		Brewer, James O. Engineering Manager, State Road Office Kansas Department of Transportation Docking State Office Building, 9th Floor Topeka, KS 66612-1568
	Turner, Thomas L. Georgia Department of Transportation 2 Capitol Square, S.W., Room 129 Atlanta, GA 30334		Armstrong, LaMonte C. Road Design Engineer Kansas Department of Transportation Docking State Office Building, 9th Floor Topeka, KS 66612-1568
HAWAII:	Choy, Gary Engineer Program Manager, Design Branch, Highways Division Hawaii Department of Transportation 601 Kamokila Boulevard, Room 688A Kapolei, HI 96707	KENTUCKY:	Sharpe, Gary W. Director, Division of Highway Design Kentucky Transportation Cabinet 200 Mero Street Frankfort, KY 40622
	Fronza, Julius Highway Design Engineer Hawaii Department of Transportation 601 Kapolei Boulevard, Room 609 Kapolei, HI 96707		Jones, David Location Branch Manager Kentucky Transportation Cabinet 200 Mero Street Frankfort, KY 40622
IDAHO:	Hutchinson, Steven C. Assistant Chief Engineer, Development Idaho Transportation Department P.O. Box 7129, 3311 W. State Street Boise, ID 83707-1129		Sperry, Kenneth R. Assistant State Highway Engineer Kentucky Transportation Cabinet, Office of Project Development 200 Mero Street Frankfort, KY 40622
	Thomas, Loren D. Roadway Design Engineer Idaho Transportation Department P.O. Box 7129, 3311 W. State Street Boise, ID 83707-1129	LOUISIANA:	Israel, N. Kent Roadway Design Administrator Louisiana Department of Transportation and Development P.O. Box 94245, 1201 Capitol Access Road Baton Rouge, LA 70804-9245
ILLINOIS:	Hine, Michael Chief of Design and Environment Illinois Department of Transportation 2300 S. Dirksen Parkway Springfield, IL 62764		Kalivoda, Nicholas Traffic Engineering Development Administrator Louisiana Department of Transportation and Development P.O. Box 94245, 1201 Capitol Access Road Baton Rouge, LA 70804-9245
INDIANA:	Mrocza, Gerald Chief, Division of Design Indiana Department of Transportation 100 N. Senate Avenue, Room N-642 Indianapolis, IN 46204-2217		

LOUISIANA:	<p>Porta, Lloyd E. Project Development Engineer Louisiana Department of Transportation and Development P.O. Box 94245, 1201 Capitol Access Road Baton Rouge, LA 70804-9245</p>	MISSISSIPPI:	<p>Pickering, John B. Roadway Design Engineer Mississippi Department of Transportation P.O. Box 1850, 401 North West Street Jackson, MS 39215-1850</p> <p>Foster, David Assistant Chief Engineer, Preconstruction Mississippi Department of Transportation P.O. Box 1850, 401 North West Street Jackson, MS 39215-1850</p> <p>Purvis, Keith Assistant Roadway Design Engineer Mississippi Department of Transportation P.O. Box 1850, 401 North West Street Jackson, MS 39215-1850</p>
MAINE:	<p>Casey, Jerry A. Program Manager, Urban and Arterial Highways Maine Department of Transportation Transportation Building, State House Station 16 Augusta, ME 04333-0016</p>	MISSOURI:	<p>Heckemeyer, Diane State Design Engineer Missouri Department of Transportation P.O. Box 270 Jefferson City, MO 65102-0207</p> <p>Nichols, David B. Director of Project Development Missouri Department of Transportation 105 West Capitol Avenue, P.O. Box 270 Jefferson City, MO 65102-0207</p>
MARYLAND:	<p>Douglass, Robert D. Director, Woodrow Wilson Bridge Project Maryland Department of Transportation, State Highway Administration 707 N. Calvert Street, Mail Stop C102 Baltimore, MD 21202</p> <p>McClelland, Kirk G. Director, Office of Highway Development Maryland Department of Transportation, State Highway Administration 707 N. Calvert Street Baltimore, MD 21202</p>	MONTANA:	<p>Peil, Carl S. Preconstruction Engineer Montana Department of Transportation P.O. Box 201001, 2701 Prospect Avenue Helena, MT 59620-1001</p> <p>Ferry, Paul R. Montana Department of Transportation P.O. Box 201001, 2701 Prospect Avenue Helena, MT 59620-1001</p> <p>Williams, Ronald E. Road Design Engineer Montana Department of Transportation P.O. Box 201001, 2701 Prospect Avenue Helena, MT 59620-1001</p>
MASSACHUSETTS:	<p>Blundo, John Deputy Chief Engineer, Projects Division Massachusetts Highway Department 10 Park Plaza, Room 6340 Boston, MA 02116-3973</p> <p>Wood, Stanley Highway Design Engineer Massachusetts Highway Department 10 Park Plaza Boston, MA 02116</p>	NEBRASKA:	<p>Poppe, Eldon D. Engineer, Roadway Design Division Nebraska Department of Roads 1500 Nebraska Highway 2 P.O. Box 94759 Lincoln, NE 68509-4759</p> <p>Allyn, Dawn Assistant Design Engineer Nebraska Department of Roads 1500 Nebraska Highway 2 P.O. Box 94759 Lincoln, NE 68509-4759</p> <p>Turek, Don Assistant Design Engineer Nebraska Department of Roads 1500 Nebraska Highway 2 P.O. Box 94759 Lincoln, NE 68509-4759</p>
MICHIGAN:	<p>Van Port Fleet, Mark Engineer of Design Michigan Department of Transportation, Design Division State Transportation Building 425 W. Ottawa Street, P.O. Box 30050 Lansing, MI 48909</p>	NEVADA:	<p>Kinder, Wayne Chief Road Design Engineer Nevada Department of Transportation 1263 S. Stewart Street Carson City, NV 89712-0002</p>
MINNESOTA:	<p>Elasky, Richard A. Director, Office of Environmental Services Minnesota Department of Transportation Transportation Building, MS 620, 395 John Ireland Boulevard St. Paul, MN 55155-1899</p> <p>Thakur, Mukhtar State Design Engineer Minnesota Department of Transportation Transportation Building, MS 610, 395 John Ireland Boulevard St. Paul, MN 55155-1899</p>		

NEW HAMPSHIRE:	Green, Craig A. Administrator, Bureau of Highway Design New Hampshire Department of Transportation John O. Morton Building, P.O. Box 483 1 Hazen Drive Concord, NH 03301-0483	NORTH CAROLINA:	Bennett, Jay A. State Roadway Design Engineer North Carolina Department of Transportation 1582 Mail Service Center Raleigh, NC 27699-1582 Barbour, Deborah M. Director, Preconstruction North Carolina Department of Transportation P.O. Box 25201, 1 South Wilmington Street Raleigh, NC 27611-5201 McMillan, Art State Design Engineer North Carolina Department of Transportation 1584 Mail Service Center Raleigh, NC 27699-1584
NEW JERSEY:	Dunne, Richard W. Director, Design Services New Jersey Department of Transportation 1035 Parkway Avenue, CN 600 Trenton, NJ 08625-0600 Eisdorfer, Arthur J. Manager, Bureau of Civil Engineering New Jersey Department of Transportation 1035 Parkway Avenue, CN 600 Trenton, NJ 08625-0600 Signora, Robert A. Project Engineer, Surface Design New Jersey Department of Transportation, Division of Design Services 1035 Parkway Avenue, CN 600 Trenton, NJ 08625-0600	NORTH DAKOTA:	Gaydos, Mark Design Engineer North Dakota Department of Transportation 608 E. Boulevard Avenue Bismarck, ND 58505-0700
NEW MEXICO:	Maestas, Roy Chief, Internal Design Bureau New Mexico State Highway and Transportation Department P.O. Box 1149, 1120 Cerrillos Road Santa Fe, NM 87504-1149 Peralta, Dennis Internal Design Bureau New Mexico State Highway and Transportation Department P.O. Box 1149, 1120 Cerrillos Road Santa Fe, NM 87504-1149 Valerio, Max Chief, Preliminary Design Bureau New Mexico State Highway and Transportation Department P.O. Box 1149, 1120 Cerrillos Road Santa Fe, NM 87504-1149	OHIO:	Misel, Cash Assistant Director and Chief Engineer Ohio Department of Transportation, Planning and Production Management 1980 West Broad Street Columbus, OH 43223-1102 Sutherland, Larry F. Deputy Director, Office of Roadway Engineering Services Ohio Department of Transportation 1980 West Broad Street Columbus, OH 43223-1102
NEW YORK:	Bellair, Peter J. Director of Design, Services Bureau New York Department of Transportation Building 5, State Office Campus 1220 Washington Avenue Albany, NY 12232-0750 Clark, Phillip J. Deputy Chief Engineer/Director, Design Division New York Department of Transportation Building 5, State Office Campus 1220 Washington Avenue Albany, NY 12232-0748 D'Angelo, Daniel Director, Design Quality Assurance Bureau New York Department of Transportation 1220 Washington Ave. Building 5, Room 410 Albany, NY 12232-0751	OKLAHOMA:	Senkowski, Christine M. Division Engineer, Roadway Design Oklahoma Department of Transportation 200 N. E. 21st Street, Room 2C-2 Oklahoma City, OK 73105-3204 Taylor, Bruce E. Chief Engineer Oklahoma Department of Transportation 200 N.E. 21st Street Oklahoma City, OK 73105-3204
		OREGON:	Lauer, Thomas Manager, Roadway Engineering Section Oregon Department of Transportation 355 Capitol Street, N.E., Room 200 Salem, OR 97310
		PENNSYLVANIA:	Schreiber, Dean A. Chief, Bureau of Design Pennsylvania Department of Transportation P.O. Box 2951 Harrisburg, PA 17105-2951

PUERTO RICO:	<p>Pérez, Ariel Director, Design Area Puerto Rico Highway and Transportation Authority P.O. Box 42007, Minillas Station San Juan, PR 00940-2007</p> <p>Santana-Pimentel, José Puerto Rico Highway and Transportation Authority P.O. Box 42007, Minillas Station San Juan, PR 00940-2007</p>	TENNESSEE:	<p>Zeigler, James Director, Bureau of Planning and Development Tennessee Department of Transportation James K. Polk Building, Suite 700 505 Deaderick Street Nashville, TN 37243-0339</p>
RHODE ISLAND:	<p>Bennett, J. Michael Deputy Chief Engineer, Environmental and Intermodal Planning Rhode Island Department of Transportation State Office Building, 2 Capitol Hill Providence, RI 02903-1124</p>	TEXAS:	<p>Bohuslav, Ken Director, Design Texas Department of Transportation 125 East 11th Street Austin, TX 78701-2483</p> <p>Marek, Mark Engineer of Roadway Design Texas Department of Transportation 125 East 11th Street Austin, TX 78701-2483</p>
SOUTH CAROLINA:	<p>Kneece, Rocque L. Program Development Engineer, East South Carolina Department of Transportation Silas N. Pearman Building, 955 Park Street, P.O. Box 191 Columbia, SC 29202-0191</p> <p>Pratt, Robert I. Director of Preconstruction South Carolina Department of Transportation Silas N. Pearman Building, 955 Park Street, P.O. Box 191 Columbia, SC 29202-0191</p> <p>Walsh, John V. Deputy State Highway Engineer South Carolina Department of Transportation Silas N. Pearman Building, 955 Park Street, P.O. Box 191 Columbia, SC 29202-0191</p>	UTAH:	<p>Davis, Jason E. Engineering Services Director Utah Department of Transportation 4501 South 2700 West P.O. Box 148490 Salt Lake City, UT 84119</p>
SOUTH DAKOTA:	<p>Gengler, Joel Chief Road Design Engineer South Dakota Department of Transportation 700 East Broadway Avenue Pierre, SD 57501-2586</p> <p>Feller, Joe Chief Materials and Surfacing Engineer South Dakota Department of Transportation 700 East Broadway Avenue Pierre, SD 57501-2586</p>	VERMONT:	<p>Shattuck, Robert F. Roadway Design Program Manager Vermont Agency of Transportation National Life Building, Drawer 33 Montpelier, VT 05633-5001</p>
TENNESSEE:	<p>Jones, Jeff C. Director, Design Division Tennessee Department of Transportation James K. Polk Building, Suite 1300 505 Deaderick Street Nashville, TN 37243-0339</p>	VIRGINIA:	<p>Mirshahi, Mohammad Location and Design Division Administrator Virginia Department of Transportation 1401 E. Broad Street Richmond, VA 23219</p>
		WASHINGTON:	<p>Albin, Richard Assistant State Design Engineer, NW Region Washington State Department of Transportation Transportation Building 310 Maple Park, P.O. Box 47329 Olympia, WA 98504-7329</p> <p>Peterfeso, Harold State Design Engineer Washington State Department of Transportation Transportation Building 310 Maple Park P.O. Box 47329 Olympia, WA 98504-7300</p>
		WEST VIRGINIA:	<p>Clevenger, David E. Consultant Review Section Head West Virginia Department of Transportation, Engineering Division Building 5 Charleston, WV 25305-0440</p>

WEST VIRGINIA: Epperly, Randolph T.
Deputy State Highway Engineer, Project
Development
West Virginia Department of
Transportation
1900 Kanawha Boulevard East,
Building 5
Charleston, WV 25305-0440

Roush, Norman H.
Deputy Secretary/Deputy Commissioner
West Virginia Department of
Transportation
1900 Kanawha Boulevard East,
Building 5
Charleston, WV 25305-0440

WISCONSIN: Cannestra, Beth
Acting Director, Bureau of Highway
Development
Wisconsin Department of Transportation
P.O. Box 7916
Madison, WI 53707-7916

Pfeiffer, Robert F.
Project Development Chief
Wisconsin Department of Transportation,
District 2, Waukesha
P.O. Box 798
Waukesha, WI 53187-0798

WYOMING: Bercich, Paul
Highway Development Engineer
Wyoming Department of Transportation
P.O. Box 1708, 5300 Bishop Boulevard
Cheyenne, WY 82003-1708

U.S. Department of Transportation Member

FEDERAL AVIATION
ADMINISTRATION: Marinelli, Rick
Manager, Airport Engineering division
Federal Aviation Administration
Room 616C, AAS-200
800 Independence Avenue, S.W.
Washington, DC 20591-0001

Associate Member—Bridge, Port, and Toll

NEW JERSEY
TURNPIKE
AUTHORITY: Williams, J. Lawrence
Supervising Engineer, Highways
New Jersey Turnpike Authority
Administrative Building
P.O. Box 1121
New Brunswick, JN 08903-1121

PENNSYLVANIA
TURNPIKE
COMMISSION: Troup, Barry L.
Assistant Chief Engineer, Design
Pennsylvania Turnpike Commission
P.O. Box 67676
Harrisburg, PA 17106-7676

PORT AUTHORITY
OF NEW YORK AND
NEW JERSEY: Chen, Yue Sun
Chief Civil Engineer
Port Authority of New York and
New Jersey
2 Gateway Center, Room 16NW
Newark, NJ 07102

Associate Member—Federal

USDA FOREST
SERVICE: Beighley, Deborah
National Transportation Planning
Program Engineer
USDA Forest Service
Mail Stop 1101
1400 Independence Avenue, S.W.
Washington, DC 20250-1101

Associate Members—International

ALBERTA,
CANADA: Kwan, Allan
Executive Director, Technical
Standards Branch
Alberta Transportation, 2nd Floor
4999 98th Avenue
Edmonton, AB T6B 2X3

BRITISH
COLUMBIA,
CANADA: Voyer, Richard
Senior Standards and Design Engineer
British Columbia Ministry of
Transportation and Highways
5B – 940 Blanshard Street
Victoria, British Columbia V8W 3E6

ONTARIO,
CANADA: Bucik, Joe
Manager, Highway Design Office
Ontario Ministry of Transportation
Engineering Standards Branch
Garden City Tower, 2nd Floor, 2N036
301 St. Paul Street
St. Catherines, ON L2R 7R4

SASKATCHEWAN,
CANADA: Kent, Sudhy
Director, Design and Traffic Operations
Saskatchewan Highways and
Transportation
1630 Park, 2nd Floor
Regina, SK S4P 3V7

Preface

This Policy was developed as part of the continuing work of the Standing Committee on Highways. The Committee, then titled the Committee on Planning and Design Policies, was established in 1937 to formulate and recommend highway engineering policies. This Committee has developed *A Policy on Geometric Design of Rural Highways*, 1954 and 1965 editions; *A Policy on Arterial Highways in Urban Areas*, 1957; *A Policy on Design of Urban Highways and Arterial Streets*, 1973; *Geometric Design Standards for Highways Other Than Freeways*, 1969; *A Policy on Geometric Design of Highways and Streets*, 1984, 1990, 1994, and 2001; *A Policy on Design Standards—Interstate System*, 1956, 1967, and 1991; and a number of other AASHO and AASHTO policy and “guide” publications.

An AASHTO publication is typically developed through the following steps: (1) The Committee selects subjects and broad outlines of material to be covered. (2) The appropriate subcommittee and its task forces, in this case, the Subcommittee on Design and its Task Force on Geometric Design, assemble and analyze relevant data and prepare a tentative draft. Working meetings are held and revised drafts are prepared, as necessary, and reviewed by the Subcommittee, until agreement is reached. (3) The manuscript is then submitted for approval by the Standing Committee on Highways and then the Executive Committee. Standards and policies must be adopted by a two-thirds vote by the Member Departments before publication. During the developmental process, comments are sought and considered from all the states, the Federal Highway Administration, and representatives of the American Public Works Association, the National Association of County Engineers, the National League of Cities, and other interested parties.

A Policy on Geometric Design of Highways and Streets

Table of Contents

	Page
Foreword	xliii

Chapter Titles

Chapter 1 Highway Functions	1
Chapter 2 Design Controls and Criteria	15
Chapter 3 Elements of Design	109
Chapter 4 Cross Section Elements	305
Chapter 5 Local Roads and Streets	379
Chapter 6 Collector Roads and Streets	419
Chapter 7 Rural and Urban Arterials	443
Chapter 8 Freeways	503
Chapter 9 Intersections	555
Chapter 10 Grade Separations and Interchanges	743

Chapter 1

Highway Functions

Systems and Classifications	1
The Concept of Functional Classification	1
Hierarchies of Movements and Components	1
Functional Relationships	4
Access Needs and Controls	6
Functional System Characteristics	7
Definitions of Urban and Rural Areas	7
Functional Categories	8
Functional Systems for Rural Areas	8
Rural Principal Arterial System	8
Rural Minor Arterial System	9
Rural Collector System	9
Rural Local Road System	9
Extent of Rural Systems	10
Functional Highway Systems in Urbanized Areas	10
Urban Principal Arterial System	10
Urban Minor Arterial Street System	11
Urban Collector Street System	12
Urban Local Street System	12
Length of Roadway and Travel on Urban Systems	12
Functional Classification as a Design Type	13
References	14

Chapter 2 Design Controls and Criteria

Introduction	15
Design Vehicles	15
General Characteristics	15
Minimum Turning Paths of Design Vehicles	18
Vehicle Performance	43
Vehicular Pollution	43
Driver Performance	46
Introduction	46
Older Drivers	47
The Driving Task	47
The Guidance Task	48
Lane Placement and Road Following	48
Car Following	48
Passing Maneuvers	49
Other Guidance Activities	49
The Information System	49
Traffic Control Devices	49
The Roadway and Its Environment	49
Information Handling	50
Reaction Time	50
Primacy	53
Expectancy	53
Driver Error	53
Errors Due to Driver Deficiencies	54
Errors Due to Situation Demands	56
Speed and Design	56
Design Assessment	57
Traffic Characteristics	58
General Considerations	58
Volume	58
Average Daily Traffic	58
Peak-Hour Traffic	59
Directional Distribution	62
Composition of Traffic	63
Projection of Future Traffic Demands	65
Speed	66
Operating Speed	66
Running Speed	67
Design Speed	67
Traffic Flow Relationships	72
Highway Capacity	74
General Characteristics	74
Application	74

Capacity as a Design Control.....	75
Design Service Flow Rate Versus Design Volume	75
Measures of Congestion	75
Relation between Congestion and Traffic Flow Rate.....	76
Acceptable Degrees of Congestion	77
Principles for Acceptable Degrees of Congestion.....	78
Reconciliation of Principles for Acceptable Degrees of Congestion	80
Factors Other than Traffic Volume That Affect Operating Conditions	81
Highway Factors	81
Alignment.....	82
Weaving Sections.....	82
Ramp Terminals	82
Traffic Factors.....	83
Peak Hour Factor.....	83
Levels of Service	84
Design Service Flow Rates	85
Weaving Sections.....	85
Multilane Highways without Access Control.....	86
Arterial Streets and Urban Highways.....	86
Intersections	88
Pedestrians and Bicycles	88
Access Control and Access Management.....	88
General Conditions	88
Basic Principles of Access Management	90
Access Classifications.....	90
Methods of Controlling Access	91
Benefits of Controlling Access	91
The Pedestrian.....	96
General Considerations.....	96
General Characteristics	96
Walking Speeds	97
Walkway Capacities	98
Sidewalks	98
Intersections	99
Reducing Pedestrian-Vehicular Conflicts	99
Characteristics of Persons with Disabilities.....	99
Mobility Impairments.....	100
Visual Impairments	100
Developmental Impairments	100
Bicycle Facilities	100
Safety.....	101
Environment.....	106
Economic Analysis.....	106
References	106

Chapter 3
Elements of Design

Introduction	109
Sight Distance.....	109
General Considerations	109
Stopping Sight Distance.....	110
Brake Reaction Time.....	110
Braking Distance	111
Design Values.....	113
Effect of Grade on Stopping.....	113
Variation for Trucks	114
Decision Sight Distance	115
Passing Sight Distance for Two-Lane Highways.....	118
Criteria for Design.....	118
Design Values.....	122
Effect of Grade on Passing Sight Distance	125
Frequency and Length of Passing Sections	125
Sight Distance for Multilane Highways.....	126
Criteria for Measuring Sight Distance	127
Height of Driver's Eye	127
Height of Object	127
Sight Obstructions	128
Measuring and Recording Sight Distance on Plans.....	128
Horizontal Alignment.....	131
Theoretical Considerations.....	131
General Considerations	132
Superelevation	132
Side Friction Factor	133
Distribution of e and f over a Range of Curves	140
Design Considerations	143
Normal Cross Slope.....	143
Sharpest Curve without Superelevation.....	144
Maximum Superelevation Rates for Streets and Highways.....	144
Maximum Superelevation for Turning Roadways.....	145
Minimum Radius	146
Effects of Grades	148
Design for Low-Speed Urban Streets.....	148
Side Friction Factors.....	148
Superelevation	149
Sharpest Curve without Superelevation.....	149
Design for Rural Highways, Urban Freeways, and High-Speed Urban Streets	153
Side Friction Factors.....	153
Superelevation	153
Procedure for Development of Method 5 Superelevation Distribution	153
Turning Roadways.....	163

Design Speed.....	164
Use of Compound Curves	164
Design Superelevation Tables.....	165
Sharpest Curve without Superelevation	166
Transition Design Controls	175
General Considerations	175
Tangent-to-Curve Transition.....	176
Spiral Curve Transitions.....	184
Length of Spiral.....	185
Compound Curve Transition	192
Methods of Attaining Superelevation.....	192
Design of Smooth Profiles for Traveled Way Edges.....	196
Axis of Rotation with a Median	197
Minimum Transition Grades	198
Transitions and Compound Curves for Turning Roadways	199
Length of Spiral for Turning Roadways.....	200
Compound Circular Curves.....	201
Offtracking.....	202
Derivation of Design Values for Widening on Horizontal Curves.....	202
Traveled Way Widening on Horizontal Curves.....	208
Design Values for Traveled Way Widening.....	210
Application of Widening on Curves.....	214
Widths for Turning Roadways at Intersections.....	216
Design Values	219
Widths Outside Traveled Way	222
Sight Distance on Horizontal Curves.....	224
Stopping Sight Distance	224
Passing Sight Distance	228
General Controls for Horizontal Alignment	229
Vertical Alignment.....	231
Terrain	231
Grades.....	231
Vehicle Operating Characteristics on Grades.....	232
Control Grades for Design	233
Critical Lengths of Grade for Design	236
Climbing Lanes.....	241
Climbing Lanes for Two-Lane Highways.....	241
Climbing Lanes on Freeways and Multilane Highways.....	247
Methods for Increasing Passing Opportunities on Two-Lane Roads.....	250
Passing Lanes	250
Turnouts	253
Shoulder Driving.....	254
Shoulder Use Sections.....	255
Emergency Escape Ramps.....	255
General.....	255
Need and Location for Emergency Escape Ramps	257

Types of Emergency Escape Ramps.....	258
Design Considerations.....	260
Brake Check Areas.....	265
Maintenance.....	265
Vertical Curves.....	265
General Considerations.....	265
Crest Vertical Curves.....	267
Sag Vertical Curves.....	273
Sight Distance at Undercrossings.....	277
General Controls for Vertical Alignment.....	279
Combinations of Horizontal and Vertical Alignment.....	280
General Considerations.....	280
General Design Controls.....	281
Alignment Coordination in Design.....	282
Other Elements Affecting Geometric Design.....	283
Drainage.....	286
Erosion Control and Landscape Development.....	288
Rest Areas, Information Centers, and Scenic Overlooks.....	289
Lighting.....	290
Utilities.....	292
General.....	292
Urban.....	293
Rural.....	293
Traffic Control Devices.....	294
Signing and Marking.....	294
Traffic Signals.....	295
Noise Barriers.....	296
Fencing.....	296
Maintenance of Traffic through Construction Areas.....	297
References.....	299

Chapter 4

Cross Section Elements

General.....	305
Pavement.....	305
Surface Type.....	305
Cross Slope.....	305
Skid Resistance.....	310
Lane Widths.....	311
Shoulders.....	312
General Characteristics.....	312
Width of Shoulders.....	314
Shoulder Cross Sections.....	315
Shoulder Stability.....	317
Shoulder Contrast.....	318
Turnouts.....	318

Horizontal Clearance to Obstructions	318
Curbs	319
General Considerations	319
Curb Configurations	320
Curb Placement	322
Drainage Channels and Sideslopes	323
General Considerations	323
Drainage Channels	323
Sideslopes	326
Illustrative Outer Cross Sections	329
Normal Crown Sections	329
Superelevated Sections	330
Traffic Barriers	331
General Considerations	331
Longitudinal Barriers	333
Roadside Barriers	333
Median Barriers	334
Bridge Railings	335
Crash Cushions	336
Medians	337
Frontage Roads	339
Outer Separations	342
Noise Control	344
General Considerations	344
General Design Procedures	345
Noise Reduction Designs	346
Roadside Control	348
General Considerations	348
Driveways	348
Mailboxes	349
Tunnels	351
General Considerations	351
Types of Tunnels	352
General Design Considerations	352
Tunnel Sections	353
Examples of Tunnels	355
Pedestrian Facilities	357
Sidewalks	357
Grade-Separated Pedestrian Crossings	359
Sidewalk Curb Ramps	361
Bicycle Facilities	367
Bus Turnouts	367
Freeways	368
Arterials	368
Park-and-Ride Facilities	370
Location	370

Design.....	371
On-Street Parking	373
References	376

Chapter 5
Local Roads and Streets

Introduction	379
Local Rural Roads	380
General Design Considerations	380
Design Traffic Volume.....	380
Design Speed.....	380
Sight Distance.....	380
Grades.....	382
Alignment.....	382
Cross Slope.....	383
Superelevation	383
Number of Lanes	383
Width of Traveled Way, Shoulder, and Roadway	383
Structures.....	385
Bridges to Remain in Place	385
Vertical Clearance	385
Right-of-Way Width.....	387
Foreslopes.....	387
Horizontal Clearance to Obstructions.....	387
Curbs	388
Intersection Design.....	388
Railroad-Highway Grade Crossings.....	388
Traffic Control Devices.....	389
Bicycle Facilities	389
Erosion Control	389
Local Urban Streets	389
General Design Considerations.....	389
Design Traffic Volume.....	390
Design Speed.....	390
Sight Distance.....	391
Grades.....	391
Alignment.....	391
Cross Slope.....	392
Superelevation	392
Number of Lanes	392
Width of Traveled Way.....	393
Parking Lanes	393
Median.....	393
Curbs	394
Drainage	394
Cul-de-Sacs and Turnarounds	394

Alleys	396
Sidewalks	396
Sidewalk Curb Ramps	398
Driveways	398
Roadway Widths for Bridges	399
Horizontal Clearance to Obstructions	399
Vertical Clearance	399
Border Area	399
Right-of-Way Width	400
Provision for Utilities	400
Intersection Design	400
Railroad-Highway Grade Crossings	401
Street and Roadway Lighting	402
Traffic Control Devices	403
Erosion Control	403
Landscaping	403
Bicycle Facilities	404
Special-Purpose Roads	404
Introduction	404
Recreational Roads	404
General Considerations	404
Design Speed	405
Design Vehicle	406
Sight Distance	406
Passing Sight Distance	406
Grades	407
Vertical Alignment	409
Horizontal Alignment	409
Number of Lanes	411
Widths of Traveled Way, Shoulder, and Roadway	411
Cross Slope	411
Clear Recovery Area	413
Roadside Slopes	413
Roadside Barriers	413
Signing and Marking	414
Structures	414
Resource Recovery Roads	414
Very Low-Volume Local Roads (ADT ≤ 400)	416
References	416

Chapter 6
Collector Roads and Streets

Introduction	419
Rural Collectors	420
General Design Considerations	420
Design Traffic Volumes	420

Design Speed	420
Sight Distance.....	421
Grades.....	421
Alignment	421
Cross Slope.....	421
Superelevation	424
Number of Lanes	424
Width of Roadway.....	424
Foreslopes.....	424
Structures.....	426
Bridges to Remain in Place	426
Vertical Clearance	427
Horizontal Clearance to Obstructions.....	427
Right-of-Way Width.....	428
Intersection Design.....	428
Railroad-Highway Grade Crossings.....	428
Traffic Control Devices	429
Erosion Control	429
Urban Collectors.....	429
General Design Considerations.....	429
Design Traffic Volumes	430
Design Speed.....	430
Sight Distance.....	431
Grades.....	431
Alignment	431
Cross Slope.....	431
Superelevation	431
Number of Lanes	433
Width of Roadway.....	433
Parking Lanes	433
Medians	434
Curbs	435
Drainage	435
Sidewalks.....	436
Driveways.....	436
Roadway Widths for Bridges.....	436
Vertical Clearance	436
Horizontal Clearance to Obstructions.....	437
Right-of-Way Width.....	437
Provision for Utilities	437
Border Area	438
Intersection Design.....	438
Railroad-Highway Grade Crossings.....	439
Street and Roadway Lighting	439
Traffic Control Devices.....	439
Erosion Control	440

Landscaping	440
References	440

Chapter 7
Rural and Urban Arterials

Introduction	443
Rural Arterials	443
General Characteristics	443
General Design Considerations	444
Design Speed	444
Design Traffic Volume	444
Levels of Service	444
Sight Distance	445
Alignment	445
Grades	446
Number of Lanes	446
Superelevation	446
Cross Slope	446
Vertical Clearances	447
Structures	447
Traffic Control Devices	447
Erosion Control	447
Widths	448
Horizontal Clearance to Obstructions	448
Cross Section and Right-of-Way	449
Provision for Passing	449
Ultimate Development of Four-Lane Divided Arterials	450
Multilane Undivided Arterials	453
Divided Arterials	454
General Features	454
Lane Widths	455
Cross Slope	455
Shoulders	455
Median Barrier Clearance	456
Medians	456
Alignment and Profile	457
Climbing Lanes on Multilane Arterials	458
Superelevated Cross Sections	459
Cross Section and Right-of-Way Widths	462
Sections with Widely Separated Roadways	465
Intersections	466
Access Management	467
Bikeways and Pedestrian Facilities	467
Bus Turnouts	468
Railroad-Highway Crossings	468
Rest Areas	468

Urban Arterials	469
General Characteristics	469
General Design Considerations	470
Design Speed	470
Design Traffic Volume	470
Levels of Service	470
Sight Distance	471
Alignment	471
Grades	471
Superelevation	471
Cross Slope	472
Vertical Clearances	472
Lane Widths	472
Curbs and Shoulders	473
Number of Lanes	473
Width of Roadway	474
Medians	474
Drainage	478
Parking Lanes	478
Borders and Sidewalks	479
Railroad-Highway Crossings	480
Roadway Width for Bridges	481
Bridges to Remain in Place	481
Horizontal Clearance to Obstructions	481
Right-of-Way Width	482
Traffic Barriers	482
Access Management	482
General Features	482
Access Control by Statute	483
Access Control by Zoning	483
Access Control Through Driveway Regulations	483
Access Control through Geometric Design	484
Pedestrian Facilities	484
Provision for Utilities	486
Intersection Design	486
Operational Control and Regulations	486
Traffic Control Devices	486
Regulatory Measures	488
Operational and Control Measures for Right-Turn Maneuvers	488
Operational and Control Measures for Left-Turn Maneuvers	488
Regulation of Curb Parking	491
Directional Lane Usage	491
Frontage Roads and Outer Separations	494
Grade Separations and Interchanges	494
Erosion Control	496
Lighting	496

Bikeways	496
Public Transit Facilities	496
Location of Bus Stops	497
Bus Turnouts	500
Reserved Bus Lanes	500
Traffic Control Measures	501
References	502

Chapter 8 Freeways

Introduction	503
General Design Considerations	503
Design Speed	503
Design Traffic Volumes	504
Levels of Service	504
Pavement and Shoulders	504
Curbs	505
Superelevation	505
Grades	505
Structures	506
Vertical Clearance	506
Horizontal Clearance to Obstructions	507
Ramps and Terminals	508
Outer Separations, Borders, and Frontage Roads	508
Rural Freeways	508
Alignment and Profile	509
Medians	509
Sideslopes	512
Frontage Roads	512
Urban Freeways	513
General Design Characteristics	513
Medians	513
Depressed Freeways	513
General Characteristics	513
Slopes and Walls	514
Typical Cross Section	515
Restricted Cross Section	517
Walled Cross Section	517
Examples of Depressed Freeways	518
Elevated Freeways	520
General Characteristics	520
Medians	521
Ramps and Terminals	521
Frontage Roads	522
Clearance to Building Line	522
Typical Cross Section	522

Viaduct Freeways without Ramps	523
Two-Way Viaduct Freeways with Ramps	524
Freeways on Earth Embankment	525
Examples of Elevated Freeways	526
Ground-Level Freeways	527
General Characteristics	527
Typical Cross Section	528
Restricted Cross Section	529
Example of a Ground-Level Freeway	530
Combination-Type Freeways	530
General Characteristics	530
Profile Control	531
Cross-Section Control	533
Examples of Combination-Type Freeways	533
Special Freeway Designs	537
Reverse-Flow Roadways	537
Dual-Divided Freeways	540
Freeways with Collector-Distributor Roads	543
Accommodation of Transit and High-Occupancy Vehicle Facilities	543
General Considerations	543
Buses	545
Rail Transit	550
References	554

Chapter 9

Intersections

Introduction	555
General Design Considerations and Objectives	555
Types and Examples of Intersections	558
General Considerations	558
Three-Leg Intersections	559
Basic Types of Intersections	559
Channelized Three-Leg Intersections	564
Four-Leg Intersections	565
Basic Types	565
Channelized Four-Leg Intersections	566
Multileg Intersections	571
Modern Roundabouts	574
Capacity Analysis	579
Alignment and Profile	579
General Considerations	579
Alignment	580
Profile	582
Types of Turning Roadways	583
General	583
Minimum Edge-of-Traveled-Way Designs	583

Design for Specific Conditions (Right-Angle Turns).....	592
Passenger Vehicles.....	593
Single-Unit Trucks and City Transit Buses.....	609
Semitrailer Combination Trucks.....	610
Oblique-Angle Turns.....	610
Effect of Curb Radii on Turning Paths.....	611
Effect of Curb Radii on Pedestrians.....	614
Corner Radii Into Local Urban Streets.....	621
Islands.....	621
General Characteristics.....	621
Channelizing Islands.....	623
Divisional Islands.....	625
Refuge Islands.....	626
Island Size and Designation.....	627
Island Delineation and Approach Treatment.....	628
Turning Roadways with Corner Islands.....	634
Right-Angle Turns with Corner Islands.....	634
Oblique-Angle Turns with Corner Islands.....	637
Free-Flow Turning Roadways at Intersections.....	639
Superelevation for Turning Roadways at Intersections.....	639
General Design Guidelines.....	639
Superelevation Runoff.....	642
Development of Superelevation at Turning Roadway Terminals.....	642
General Procedure.....	643
Turn-Lane Cross-Slope Rollover.....	648
Superelevation Transition and Gradeline Control.....	648
Traffic Control Devices.....	649
Intersection Sight Distance.....	650
General Considerations.....	650
Sight Triangles.....	651
Approach Sight Triangles.....	651
Departure Sight Triangles.....	653
Identification of Sight Obstructions within Sight Triangles.....	653
Intersection Control.....	654
Case A—Intersections with No Control.....	654
Case B—Intersections with Stop Control on the Minor Road.....	657
Case B1—Left Turn from the Minor Road.....	657
Case B2—Right Turn from the Minor Road.....	663
Case B3—Crossing Maneuver from the Minor Road.....	663
Case C—Intersections with Yield Control on the Minor Road.....	666
Case C1—Crossing Maneuver from the Minor Road.....	666
Case C2—Left- and Right-Turn Maneuvers.....	671
Case D—Intersections with Traffic Signal Control.....	671
Case E—Intersections with All-Way Stop Control.....	674
Case F—Left Turns from the Major Road.....	674
Effect of Skew.....	677

Stopping Sight Distance at Intersections for Turning Roadways	678
General Considerations	678
Vertical Control.....	678
Horizontal Control	678
Design to Discourage Wrong-Way Entry	679
General Intersection Types	682
General Design Considerations	682
Channelization	686
Speed-Change Lanes at Intersections	688
Median Openings.....	689
General Design Considerations	689
Control Radii for Minimum Turning Paths.....	690
Shape of Median End.....	697
Minimum Length of Median Opening	697
Median Openings Based on Control Radii for Design Vehicles	698
Passenger Vehicles	698
Single-Unit Trucks or Buses.....	699
Semitrailer Combinations	700
Effect of Skew.....	700
Above-Minimum Designs for Direct Left Turns	702
Indirect Left Turns and U-turns	705
General Design Considerations	705
Indirect Left Turn or Indirect U-Turn—Using Local Streets	707
Indirect Left Turn or Indirect U-Turn—Wide Medians	708
Location and Design of U-Turn Median Openings	709
Flush or Traversable Medians	712
Auxiliary Lanes	713
General Design Considerations	713
Deceleration Length.....	714
Storage Length	714
Taper	715
Median Left-Turn Lanes	716
Median End Treatment.....	722
Offset Left-Turn Lanes	723
Simultaneous Left Turns	723
Intersection Design Elements with Frontage Roads	725
Bicycles at Intersections	728
Wheelchair Ramps at Intersections.....	728
Lighting at Intersections	729
Driveways.....	729
Railroad-Highway Grade Crossings	731
Horizontal Alignment	731
Vertical Alignment.....	731
General	732
References	739

Chapter 10
Grade Separations and Interchanges

Introduction and General Types of Interchanges.....	743
Warrants for Interchanges and Grade Separations	745
Adaptability of Highway Grade Separations and Interchanges.....	747
Traffic and Operation.....	747
Site Conditions.....	748
Type of Highway and Intersecting Facility.....	748
Access Separations and Control on the Crossroad at Interchanges	749
Safety	751
Stage Development.....	751
Economic Factors	751
Initial Costs	751
Maintenance Costs	751
Vehicular Operating Costs	752
Grade Separation Structures.....	752
Introduction.....	752
Types of Separation Structures	752
Overpass versus Underpass Roadways.....	758
General Design Considerations.....	758
Structure Widths.....	760
Underpass Roadways.....	761
Lateral Clearances	761
Vertical Clearance.....	763
Overpass Roadways.....	764
Bridge Railings.....	764
Lateral Clearances	766
Medians	766
Longitudinal Distance to Attain Grade Separation	767
Grade Separations without Ramps.....	769
Interchanges	770
General Considerations.....	770
Three-Leg Designs.....	771
Four-Leg Designs	776
Ramps in One Quadrant	776
Diamond Interchanges.....	778
Single-Point Urban Interchanges.....	783
Cloverleafs	788
Directional and Semidirectional Interchanges.....	794
Other Interchange Configurations.....	799
Offset Interchanges	799
Combination Interchanges.....	799
General Design Considerations.....	802
Determination of Interchange Configuration	802
Approaches to the Structure	805

Interchange Spacing	807
Uniformity of Interchange Patterns	807
Route Continuity	807
Overlapping Routes	809
Signing and Marking	809
Basic Number of Lanes	810
Coordination of Lane Balance and Basic Number of Lanes	811
Auxiliary Lanes	814
Lane Reductions	818
Weaving Sections	819
Collector-Distributor Roads	819
Two-Exit versus Single-Exit Interchange Design	820
Wrong-Way Entrances	821
Ramps	823
Types and Examples	823
General Ramp Design Considerations	825
Ramp Traveled-Way Widths	838
Ramp Terminals	840
Single-Lane Free-Flow Terminals, Entrances	845
Single-Lane Free-Flow Terminals, Exits	849
Other Interchange Design Features	863
Testing for Ease of Operation	863
Pedestrians	864
Ramp Metering	865
Grading and Landscape Development	865
Models	867
References	867

LIST OF EXHIBITS

Exhibit Number	Exhibit Caption	Page
1-1	Hierarchy of Movement	2
1-2	Channelization of Trips.....	4
1-3	Schematic Illustration of a Functionally Classified Rural Highway Network	5
1-4	Schematic Illustration of a Portion of a Suburban Street Network	6
1-5	Relationship of Functionally Classified Systems in Serving Traffic Mobility and Land Access	7
1-6	Typical Distribution of Rural Functional Systems.....	10
1-7	Typical Distribution of Urban Functional Systems.....	12
2-1	Design Vehicle Dimensions.....	16–17
2-2	Minimum Turning Radii of Design Vehicles.....	19–20
2-3	Minimum Turning Path for Passenger Car (P) Design Vehicle	21
2-4	Minimum Turning Path for Single-Unit (SU) Truck Design Vehicle.....	22
2-5	Minimum Turning Path for Intercity Bus (BUS-12 [BUS-40]) Design Vehicle.....	23
2-6	Minimum Turning Path for Intercity Bus (BUS-14 [BUS-45]) Design Vehicle.....	24
2-7	Minimum Turning Path for City Transit Bus (CITY-BUS) Design Vehicle	25
2-8	Minimum Turning Path for Conventional School Bus (S-BUS-11 [S-BUS-36]) Design Vehicle.....	26
2-9	Minimum Turning Path for Large School Bus (S-BUS-12 [S-BUS-40]) Design Vehicle.....	27
2-10	Minimum Turning Path for Articulated Bus (A-BUS) Design Vehicle	28
2-11	Turning Characteristics of a Typical Tractor-Semitrailer Combination Truck	29
2-12	Lengths of Commonly Used Truck Tractors.....	30
2-13	Minimum Turning Path for Intermediate Semitrailer (WB-12 [WB-40]) Design Vehicle.....	31
2-14	Minimum Turning Path for Intermediate Semitrailer (WB-15 [WB-50]) Design Vehicle.....	32
2-15	Minimum Turning Path for Interstate Semitrailer (WB-19 [WB-62]) Design Vehicle.....	33
2-16	Minimum Turning Path for Interstate Semitrailer (WB-20 [WB-65 and WB-67]) Design Vehicle.....	34
2-17	Minimum Turning Path for Double-Trailer Combination (WB-20D [WB-67D]) Design Vehicle.....	35
2-18	Minimum Turning Path for Triple-Trailer Combination (WB-30T [WB-100T]) Design Vehicle.....	36
2-19	Minimum Turning Path for Turnpike-Double Combination (WB-33D [WB-109D]) Design Vehicle.....	37
2-20	Minimum Turning Path for Motor Home (MH) Design Vehicle.....	38
2-21	Minimum Turning Path for Passenger Car and Camper Trailer (P/T) Design Vehicle.....	39
2-22	Minimum Turning Path for Passenger Car and Boat Trailer (P/B) Design Vehicle	40
2-23	Minimum Turning Path for Motor Home and Boat Trailer (MH/B) Design Vehicle	41
2-24	Acceleration of Passenger Cars, Level Conditions	44

Exhibit Number	Exhibit Caption	Page
2-25	Deceleration Distances for Passenger Vehicles Approaching Intersections.....	45
2-26	Median Driver Reaction Time to Expected and Unexpected Information	51
2-27	85th-Percentile Driver Reaction Time to Expected and Unexpected Information	52
2-28	Relation between Peak-Hour and Average Daily Traffic Volumes on Rural Arterials	60
2-29	Corresponding Design Speeds in Metric and US Customary Units	70
2-30	Generalized Speed-Volume-Density Relationships.....	73
2-31	General Definitions of Levels of Service	84
2-32	Guidelines for Selection of Design Levels of Service.....	85
2-33	Weaving Sections	87
2-34	Simple and Multiple Weaving Sections	87
2-35	Estimated Crash Rates by Type of Median—Urban and Suburban Areas	93
2-36	Estimated Crash Rates by Type of Median—Rural Areas	94
2-37	Estimated Crash Rates by Unsignalized and Signalized Access Density—Urban and Suburban Areas.....	95
3-1	Stopping Sight Distance	112
3-2	Stopping Sight Distance on Grades	115
3-3	Decision Sight Distance	116
3-4	Elements of Passing Sight Distance for Two-Lane Highways	119
3-5	Elements of Safe Passing Sight Distance for Design of Two-Lane Highways.....	120
3-6	Total Passing Sight Distance and Its Components—Two-Lane Highways.....	123
3-7	Passing Sight Distance for Design of Two-Lane Highways.....	124
3-8	Scaling and Recording Sight Distances on Plans	129
3-9	Geometry for Ball-Bank Indicator.....	134
3-10	Side Friction Factors for High-Speed Streets and Highways	137
3-11	Side Friction Factors for Low-Speed Streets and Highways	138
3-12	Side Friction Factors Assumed for Design.....	139
3-13	Methods of Distributing Superelevation and Side Friction	141
3-14	Average Running Speeds	143
3-15	Minimum Radius Using Limiting Values of e and f	147
3-16	Minimum Radii and Superelevation for Low-Speed Urban Streets	150–151
3-17	Superelevation, Radius, and Design Speed for Low-Speed Urban Street Design	152
3-18	Method 5 Procedure for Development of the Finalized e Distribution.....	154
3-19	Design Superelevation Rates for Maximum Superelevation Rate of 4 Percent.....	155
3-20	Design Superelevation Rates for Maximum Superelevation Rate of 6 Percent.....	156
3-21	Design Superelevation Rates for Maximum Superelevation Rate of 8 Percent.....	157
3-22	Design Superelevation Rates for Maximum Superelevation Rate of 10 Percent.....	158
3-23	Design Superelevation Rates for Maximum Superelevation Rate of 12 Percent.....	159
3-24	Lengths of Circular Arcs for Different Compound Curve Radii	165
3-25	Minimum Radii for Design Superelevation Rates, Design Speeds, and $e_{\max} = 4\%$	167
3-26	Minimum Radii for Design Superelevation Rates, Design Speeds, and $e_{\max} = 6\%$	168

Exhibit Number	Exhibit Caption	Page
3-27	Minimum Radii for Design Superelevation Rates, Design Speeds, and $e_{\max} = 8\%$	169–170
3-28	Minimum Radii for Design Superelevation Rates, Design Speeds, and $e_{\max} = 10\%$	171–172
3-29	Minimum Radii for Design Superelevation Rates, Design Speeds, and $e_{\max} = 12\%$	173–174
3-30	Maximum Relative Gradients	177
3-31	Adjustment Factor for Number of Lanes Rotated	178
3-32	Superelevation Runoff L_r , (m) (ft) for Horizontal Curves.....	180–181
3-33	Runoff Locations that Minimize the Vehicle’s Lateral Motion	183
3-34	Limiting Superelevation Rates	184
3-35	Transition Spirals	186
3-36	Maximum Radius for Use of a Spiral Curve Transition.....	187
3-37	Desirable Length of Spiral Curve Transition	189
3-38	Superelevation Rates Associated with Large Relative Gradients.....	190
3-39	Tangent Runout Length for Spiral Curve Transition Design	192
3-40	Diagrammatic Profiles Showing Methods of Attaining Superelevation for a Curve to the Right.....	194–195
3-41	Minimum Lengths of Spiral for Intersection Curves.....	200
3-42	Length of Circular Arc for a Compound Intersection Curve When Followed by a Curve of One-Half Radius or Preceded by a Curve of Double Radius.....	202
3-43	Track Width for Widening of Traveled Way on Curves	204
3-44	Front Overhang for Widening of Traveled Way on Curves	206
3-45	Extra Width Allowance for Difficulty of Driving on Traveled Way on Curves	207
3-46	Widening Components on Open Highway Curves (Two-Lane Highways, One-Way or Two-Way)	209
3-47	Calculated and Design Values for Traveled Way Widening on Open Highway Curves (Two-Lane Highways, One-Way or Two-Way)	211–212
3-48	Adjustments for Traveled Way Widening Values on Open Highway Curves (Two-Lane Highways, One-Way or Two-Way)	213
3-49	Derivation of Turning Roadway Widths on Curves at Intersections	215
3-50	Derived Pavement Widths for Turning Roadways for Different Design Vehicles	217–218
3-51	Design Widths of Pavements for Turning Roadways	220
3-52	Range of Usable Shoulder Widths or Equivalent Lateral Clearances Outside of Turning Roadways, Not on Structure	224
3-53	Design Controls for Stopping Sight Distance on Horizontal Curves	225–226
3-54	Diagram Illustrating Components for Determining Horizontal Sight Distance	227
3-55	Speed-Distance Curves for a Typical Heavy Truck of 120 kg/kW [200 lb/hp] for Deceleration on Upgrades	234
3-56	Speed-Distance Curves for Acceleration of a Typical Heavy Truck of 120 kg/kW [200 lb/hp] on Upgrades and Downgrades	235
3-57	Speed-Distance Curves for a Typical Recreational Vehicle on the Selected Upgrades	237
3-58	Crash Involvement Rate of Trucks for Which Running Speeds Are Reduced below Average Running Speed of All Traffic.....	238

Exhibit Number	Exhibit Caption	Page
3-59	Critical Lengths of Grade for Design, Assumed Typical Heavy Truck of 120 kg/kW [200 lb/hp], Entering Speed = 110 km/h [70 mph].....	242
3-60	Critical Lengths of Grade Using an Approach Speed of 90 km/h [55 mph] for Typical Recreational Vehicle	243
3-61	Climbing Lanes on Two-Lane Highways.....	244
3-62	Climbing Lane on Freeways and Multilane Highways.....	250
3-63	Passing Lanes Section on Two-Lane Roads	252
3-64	Recommended Lengths of Turnouts Including Taper	254
3-65	Forces Acting on a Vehicle in Motion.....	256
3-66	Rolling Resistance of Roadway Surfacing Materials	257
3-67	Basic Types of Emergency Escape Ramps.....	260
3-68	Typical Emergency Escape Ramp.....	264
3-69	Types of Vertical Curves.....	266
3-70	Parameters Considered in Determining the Length of a Crest Vertical Curve to Provide Sight Distance	268
3-71	Design Controls for Crest Vertical Curves—Open Road Conditions.....	271
3-72	Design Controls for Stopping Sight Distance and for Crest and Sag Vertical Curves ...	272
3-73	Design Controls for Crest Vertical Curves Based on Passing Sight Distance.....	272
3-74	Design Controls for Sag Vertical Curves—Open Road Conditions	275
3-75	Design Controls for Sag Vertical Curves	277
3-76	Sight Distance at Undercrossings	278
3-77	Alignment and Profile Relationships in Roadway Design	284–286
4-1	Typical Cross Section, Normal Crown.....	306
4-2	Typical Cross Section, Superelevated	307
4-3	Roadway Sections for Divided Highway (Basic Cross Slope Arrangements)	308
4-4	Normal Traveled-Way Cross Slope.....	310
4-5	Graded and Usable Shoulders	313
4-6	Typical Highway Curbs.....	321
4-7	Designation of Roadside Regions.....	326
4-8	Typical Frontage Road Arrangements.....	340
4-9	Frontage Roads, Irregular Pattern.....	341
4-10	One-Way Frontage Roads, Entrance and Exit Ramps	342
4-11	Two-Way Frontage Roads, Entrance and Exit Ramps	342
4-12	Frontage Road in Business Area with Narrow Outer Separation	343
4-13	Typical Outer Separations	344
4-14	Noise-Abatement Criteria for Various Land Uses.....	346
4-15	Effects of Depressing the Highway	347
4-16	Effects of Elevating the Highway.....	348
4-17	Typical Two-Lane Tunnel Sections	354
4-18	Diagrammatic Tunnel Sections	356
4-19	Entrance to a Freeway Tunnel.....	356
4-20	Interior of a Three-Lane One-Way Tunnel.....	357
4-21	Typical Pedestrian Overpasses on Major Highways	362

Exhibit Number	Exhibit Caption	Page
4-22	Mid-Block Sidewalk Curb Ramp Details.....	364
4-23	Sidewalk Curb Ramp at Middle of Radius—Discouraged Where Pedestrian and/or Vehicular Volumes Are Moderate to High	365
4-24	Sidewalk Curb Ramp at End of Curb Radius.....	365
4-25	Sidewalk Curb Ramp at Mid-Block	366
4-26	Median and Island Openings.....	366
4-27	Bus Turnouts	369
4-28	Midblock Bus Turnout	370
4-29	Sawtooth Bus Loading Area	372
4-30	Typical Park-and-Ride Facility	374
4-31	Parking Lane Transition at Intersection	375
5-1	Minimum Design Speeds for Local Rural Roads.....	381
5-2	Design Controls for Stopping Sight Distance and for Crest and Sag Vertical Curves.....	381
5-3	Design Controls for Crest Vertical Curves Based on Passing Sight Distance.....	382
5-4	Maximum Grades for Local Rural Roads	382
5-5	Minimum Width of Traveled Way and Shoulders	384
5-6	Minimum Clear Roadway Widths and Design Loadings for New and Reconstructed Bridges.....	386
5-7	Minimum Structural Capacities and Minimum Roadway Widths for Bridges to Remain in Place	386
5-8	Types of Culs-de-Sac and Dead-End Streets	395
5-9	Alley Turnarounds	397
5-10	Actual Curb Radius and Effective Radius for Right-Turn Movements at Intersections	401
5-11	Minimum Illumination Levels	402
5-12	Potential Road Network	405
5-13	Design Controls for Stopping Sight Distance and for Crest and Sag Vertical Curves—Recreational Roads	407
5-14	Design Controls for Passing Sight Distance for Crest Vertical Curves—Recreational Roads	408
5-15	Maximum Grades for Recreational Roads	409
5-16	Minimum-Radius Horizontal Curve for Gravel Surface	410
5-17	Turnout Design	412
5-18	Widths of Traveled Way and Shoulders—Recreational Roads.....	412
5-19	Design Speeds for Resource Recovery and Local Service Roads.....	415
6-1	Minimum Design Speeds for Rural Collectors	422
6-2	Design Controls for Stopping Sight Distance and for Crest and Sag Vertical Curves.....	422
6-3	Design Controls for Crest Vertical Curves Based on Passing Sight Distance.....	423
6-4	Maximum Grades for Rural Collectors	423
6-5	Minimum Width of Traveled Way and Shoulders	425
6-6	Minimum Roadway Widths and Design Loadings for New and Reconstructed Bridges.....	426

Exhibit Number	Exhibit Caption	Page
6-7	Structural Capacities and Minimum Roadway Widths for Bridges to Remain in Place.....	427
6-8	Maximum Grades for Urban Collectors	432
7-1	Minimum Sight Distances for Arterials.....	445
7-2	Maximum Grades for Rural Arterials.....	426
7-3	Minimum Width of Traveled Way and Usable Shoulder for Rural Arterials.....	448
7-4	Climbing Lane on Two-Lane Rural Arterial	450
7-5	Two-Lane Arterial Cross Section with Ultimate Development to a Four-Lane Arterial	453
7-6	Methods of Attaining Superelevation on Divided Arterials	461
7-7	Typical Medians on Divided Arterials	462
7-8	Cross Sectional Arrangements on Divided Arterials.....	464
7-9	Cross Sectional Arrangements on Divided Arterials.....	465
7-10	Maximum Grades for Urban Arterials.....	472
7-11	Continuous Two-Way Left-Turn Lane.....	476
7-12	Parking Turnouts in Downtown District.....	479
7-13	Arterial Street in Residential Area.....	480
7-14	Divided Arterial Street with Parking Lanes.....	481
7-15	Urban Arterial with Dual Left-Turn Lanes.....	490
7-16	Divided Arterial Street with Two-Way Frontage Road.....	495
7-17	Bus Stops at Special Locations Adjacent to Certain Arterials.....	499
7-18	Exclusive Bus Lane	501
8-1	Maximum Grades for Rural and Urban Freeways.....	506
8-2	Typical Ground-Level Rural Freeway.....	510
8-3	Typical Rural Medians	511
8-4	Typical Cross Section for Depressed Freeways	516
8-5	Restricted Cross Sections for Depressed Freeways.....	516
8-6	Cross Sections with Retaining Walls on Depressed Freeways without Ramps.....	518
8-7	Depressed Freeway.....	519
8-8	Depressed Freeway.....	520
8-9	Typical Cross Sections for Elevated Freeways on Structures without Ramps	524
8-10	Typical and Restricted Cross Sections for Elevated Freeways on Structure with Frontage Roads.....	525
8-11	Typical and Restricted Cross Sections for Elevated Freeways on Embankment.....	526
8-12	Viaduct Freeway.....	527
8-13	Two-Level Viaduct Freeway	528
8-14	Typical Cross Sections for Ground-Level Freeways.....	529
8-15	Restricted Cross Sections for Ground-Level Freeways.....	530
8-16	Profile Control—Rolling Terrain Combination-Type Freeway	531
8-17	Profile Control—Flat Terrain Combination-Type Freeway	532
8-18	Cross-Section Control—Combination-Type Freeway.....	534
8-19	Combination-Type Freeway.....	535
8-20	Four-Level Cantilevered Freeway.....	536

Exhibit Number	Exhibit Caption	Page
8-21	Typical Cross Sections for Reverse-Flow Operation	537
8-22	Typical Reverse Roadway Terminals.....	539
8-23	Reverse-Flow Freeway.....	540
8-24	Typical Dual-Divided Freeway.....	542
8-25	Dual-Divided Freeway with a 4-3-3-4 Roadway Arrangement	542
8-26	Bus Roadway Located between a Freeway and a Parallel Frontage Road.....	544
8-27	Bus Stops at Freeway Level.....	547
8-28	Bus Stops at Freeway-Level Diamond Interchange	548
8-29	Freeway-Level Bus Stop at Cloverleaf Interchange.....	548
8-30	Bus Stops at Street Level on Diamond Interchange.....	549
8-31	Joint Freeway-Transit Right-of-Way	551
8-32	Typical Sections with Rail Transit in Freeway Median	552
8-33	Example of Transit Station Layout	553
8-34	Depressed Freeway with Rail Rapid Transit in the Median.....	554
9-1	Physical and Functional Intersection Area.....	557
9-2	Elements of the Functional Area of an Intersection	557
9-3	Channelized High-Type “T” Intersections	559
9-4	Three-Leg Rural Intersection, Channelized “T”	559
9-5	“T” Intersections	560
9-6	Channelized “T” Intersections	561
9-7	“T” Intersections	562
9-8	Channelized “T” Intersections	563
9-9	Unchannelized Four-Leg Intersections, Plain and Flared	566
9-10	Channelized Four-Leg Intersections	567
9-11	Channelized Four-Leg Intersections	569
9-12	Four-Leg Intersections (Channelized High-Type)	570
9-13	Four-Leg Intersections (Channelized High-Type)	572
9-14	Realigning Multi-Leg Intersections	573
9-15	Geometric Elements of a Single-Lane Modern Roundabout.....	575
9-16	Typical Modern Roundabout	576
9-17	Roundabout with Entry Flaring in Two Quadrants	578
9-18	Realignment Variations at Intersections.....	580
9-19	Edge-of-Traveled-Way Designs for Turns at Intersections.....	584–587
9-20	Edge of Traveled Way for Turns at Intersections	588–591
9-21	Minimum Traveled Way (Passenger Vehicles).....	594–595
9-22	Minimum Traveled Way Designs (Single-Unit Trucks and City Transit Buses).....	596–597
9-23	Minimum Edge-of-Traveled-Way Designs (WB-12 [WB-40] Design Vehicle Path).....	598–599
9-24	Minimum Edge-of-Traveled-Way Designs (WB-15 [WB-50]) Design Vehicle Path).....	600
9-25	Minimum Edge-of-Traveled-Way Designs (WB-15 [WB-50]) Design Vehicle Path).....	601–602

Exhibit Number	Exhibit Caption	Page
9-26	Minimum Edge-of-Traveled-Way Designs (WB-19 [WB-62]) Design Vehicle Path).....	603–604
9-27	Minimum Edge-of-Traveled-Way Designs (WB-30T [WB-100T]) Design Vehicle Path).....	605–606
9-28	Minimum Edge-of-Traveled-Way Designs (WB-33D [WB-109D]) Design Vehicle Path).....	607–608
9-29	Effect of Curbed Radii on Right Turning Paths of Various Design Vehicles.....	612
9-30	Effect of Curbed Radii on Right Turning Paths of Various Design Vehicles.....	613
9-31	Cross Street Width Occupied by Turning Vehicle for Various Angles of Intersection and Curb Radii.....	615–616
9-32	Effect of Curbed Radii and Parking on Right-Turning Paths.....	617–618
9-33	Variations in Length of Crosswalk with Different Curb Radii and Width of Borders.....	620
9-34	Corner Setbacks with Different Curb Radii and Width of Borders.....	620
9-35	General Types and Shapes of Islands and Medians.....	624
9-36	Alignment for Addition of Divisional Islands at Intersections.....	626
9-37	Details of Corner Island Designs for Turning Roadways (Urban Location).....	630
9-38	Details of Corner Island Designs for Turning Roadways (Rural Cross Section on Approach).....	631
9-39	Nose Ramping at Approach End of Median or Corner Island.....	632
9-40	Details of Divisional Island Design.....	633
9-41	Minimum Turning Roadway Designs with Corner Islands at Urban Locations.....	635–636
9-42	Typical Designs for Turning Roadways.....	638
9-43	Use of Simple and Compound Curves at Free-Flow Turning Roadways.....	640–641
9-44	Effective Maximum Relative Gradients.....	643
9-45	Development of Superelevation at Turning Roadway Terminals.....	644
9-46	Development of Superelevation at Turning Roadway Terminals.....	645
9-47	Development of Superelevation at Turning Roadway Terminals.....	646
9-48	Development of Superelevation at Turning Roadway Terminals.....	647
9-49	Maximum Algebraic Difference in Cross Slope at Turning Roadway Terminals.....	648
9-50	Intersection Sight Triangles.....	652
9-51	Length of Sight Triangle Leg—Case A—No Traffic Control.....	655
9-52	Length of Sight Triangle Leg—Case A—No Traffic Control.....	656
9-53	Adjustment Factors for Sight Distance Based on Approach Grade.....	658
9-54	Time Gap for Case B1—Left Turn from Stop.....	660
9-55	Design Intersection Sight Distance—Case B1—Left Turn from Stop.....	661
9-56	Intersection Sight Distance—Case B1—Left Turn from Stop.....	662
9-57	Time Gap for Case B2—Right Turn from Stop and Case B3—Crossing Maneuver.....	664
9-58	Design Intersection Sight Distance—Case B2—Right Turn from Stop and Case B3—Crossing Maneuver.....	664

Exhibit Number	Exhibit Caption	Page
9-59	Intersection Sight Distance—Case B2—Right Turn from Stop and Case B3—Crossing Maneuver	665
9-60	Case C1—Crossing Maneuvers from Yield-Controlled Approaches—Length of Minor Road Leg and Travel Times	668
9-61	Length of Sight Triangle Leg along Major Road—Case C1—Crossing Maneuver at Yield Controlled Intersections	669
9-62	Length of Sight Triangle Leg along Major Road for Passenger Cars—Case C1—Crossing Maneuver	670
9-63	Time Gap for Case C2—Left or Right Turn	672
9-64	Design Intersection Sight Distance—Case C2—Left or Right Turn at Yield Controlled Intersections	672
9-65	Intersection Sight Distance—Case C2—Yield Controlled Left or Right Turn	673
9-66	Time Gap for Case F—Left Turns from the Major Road	674
9-67	Intersection Sight Distance—Case F—Left Turn from Major Road	675
9-68	Intersection Sight Distance—Case F—Left Turn from Major Road	676
9-69	Sight Triangles at Skewed Intersections	677
9-70	Stopping Sight Distance for Turning Roadways	678
9-71	Two-Lane Crossroad Designs to Discourage Wrong-Way Entry	680
9-72	Divided Crossroad Designs to Discourage Wrong-Way Entry	681
9-73	General Types of Intersections	683
9-74	General Types of Intersections	684
9-75	Guide for Left-Turn Lanes on Two-Lane Highways	685
9-76	Control Radii at Intersections for 90-Degree Left Turns	691–692
9-77	Minimum Design of Median Openings (P Design Vehicle, Control Radius of 12 m [40 ft])	693
9-78	Minimum Design of Median Openings (P Design Vehicle, Control Radius of 12 m [40 ft])	694
9-79	Minimum Design of Median Openings (SU Design Vehicle, Control Radius of 15 m [50 ft])	694
9-80	Minimum Design of Median Openings (WB-12 [WB-40] Design Vehicle, Control Radius of 23 m [75 ft])	695
9-81	Minimum Design of Median Openings (SU Design Vehicle, Control Radius of 15 m [50 ft])	695
9-82	Minimum Design of Median Openings (WB-12 [WB-40] Design Vehicle, Control Radius of 23 m [75 ft])	696
9-83	Minimum Design of Median Openings (WB-12 [WB-40] Design Vehicle, Control Radius of 30 m [100 ft])	696
9-84	Minimum Design of Median Openings (Effect of Skew)	700
9-85	Design Controls for Minimum Median Openings	701
9-86	Effect of Skew on Minimum Design for Median Openings (Typical Values Based on Control Radius of 15 m [50 ft])	703
9-87	Above-Minimum Design of Median Openings (Typical Bullet-Nose Ends)	704
9-88	Jughandle-Type Ramp with Crossroad	706
9-89	At-Grade Loop (Surface Loop) with Crossroad	706

Exhibit Number	Exhibit Caption	Page
9-90	Special Indirect Left-Turn Designs for Traffic Leaving Highway with Narrow Median	707
9-91	Indirect Left Turn through a Crossover	709
9-92	Minimum Designs for U-Turns	711
9-93	Special Indirect U-Turn with Narrow Medians	712
9-94	Flush or Traversable Median Lane Markings.....	713
9-95	Taper Design for Auxiliary Lanes	717–718
9-96	4.2- to 5.4-m [14- to 18-ft] Median Width Left-Turn Design	719–720
9-97	Median Left-Turn Design for Median Width in Excess of 5.4 m [18 ft].....	721
9-98	Parallel and Tapered Offset Left-Turn Lane	724
9-99	Four-Leg Intersection Providing Simultaneous Left Turns	725
9-100	Intersections with Frontage Roads	727
9-101	Cumulative Frequency Distribution of Impact Lengths	730
9-102	Railroad-Highway Grade Crossing	732
9-103	Case A: Moving Vehicle to Safely Cross or Stop at Railroad Crossing.....	735
9-104	Required Design Sight Distance for Combination of Highway and Train Vehicle Speeds; 20-m [65-ft] Truck Crossing a Single Set of Tracks at 90 Degrees.....	737
9-105	Case B: Departure of Vehicle from Stopped Position to Cross Single Railroad Track.....	738
10-1	Interchange Configurations	744
10-2	Factors Influencing Length of Access Control along an Interchange Crossroad.....	750
10-3	Typical Grade Separation Structures with Closed Abutments	756
10-4	Typical Grade Separation Structure with Open-End Span	757
10-5	Multilevel Grade Separation Structures.....	758
10-6	Lateral Clearances for Major Roadway Underpasses.....	762
10-7	Typical Overpass Structures.....	765
10-8	Flat Terrain, Distance Required to Effect Grade Separation	768–769
10-9	Three-Leg Interchanges with Single Structures	772
10-10	Three-Leg Interchanges with Multiple Structures	773
10-11	Three-Leg Interchange (T-Type or Trumpet).....	774
10-12	Three-Leg Interchange Semidirectional Design	774
10-13	Directional Three-Leg Interchange of a River Crossing.....	775
10-14	Trumpet Freeway-to-Freeway Interchange	776
10-15	Four-Leg Interchanges, Ramps in One Quadrant	777
10-16	Diamond Interchanges, Conventional Arrangements	779
10-17	Diamond Interchange Arrangements to Reduce Traffic Conflicts	779
10-18	Diamond Interchanges with Additional Structures.....	780
10-19	Freeway with a Three-Level Diamond Interchange	781
10-20	Existing Four-Leg Interchange with Diamond Stage Construction.....	782
10-21	X-Pattern Ramp Arrangement.....	782
10-22	Underpass Single Point Urban Interchange.....	784
10-23	An SPUI Underpass in Restricted Right-of-Way	784

Exhibit Number	Exhibit Caption	Page
10-24	Overpass Layout with a Frontage Road and a Separate U-Turn Movement	786
10-25	Underpass SPUI and Overpass SPUI	787
10-26	Four-Leg Interchange, Full Cloverleaf with Collector-Distributor Roads	789
10-27	Cloverleaf Interchange with Collector-Distributor Roads.....	790
10-28	Schematic of Partial Cloverleaf Ramp Arrangements, Exit and Entrance Turns	791
10-29	Four-Leg Interchange (Partial or Two-Quadrant Cloverleaf with Ramps before Main Structure)	792
10-30	Four-Leg Interchange (Partial or Two-Quadrant Cloverleaf with Ramps beyond Main Structure).....	793
10-31	Semidirect Interchanges with Weaving.....	795
10-32	Semidirect Interchanges with No Weaving.....	795
10-33	Semidirectional and Directional Interchanges—Multilevel Structures	796
10-34	Directional Interchange, Two Semidirect Connections.....	797
10-35	Four-Level Directional Interchange	797
10-36	Four-Level Directional Interchange	798
10-37	Semidirectional Interchange with Loops.....	798
10-38	Offset Interchange via Ramp Highway	799
10-39	Four-Leg Interchange, Diamond with a Semidirect Connection.....	800
10-40	Four-Leg Interchange, Cloverleaf with a Semidirect Connection.....	801
10-41	Complex Interchange Arrangement	801
10-42	Freeway with a Three-Level Cloverleaf Interchange	802
10-43	Adaptability of Interchanges on Freeways as Related to Types of Intersecting Facilities.....	804
10-44	Widening for Divisional Island at Interchanges.....	806
10-45	Arrangement of Exits Between Successive Interchanges.....	808
10-46	Interchange Forms to Maintain Route Continuity.....	808
10-47	Collector-Distributor Road on Major-Minor Roadway Overlap	810
10-48	Schematic of Basic Number of Lanes	811
10-49	Typical Examples of Lane Balance.....	812
10-50	Coordination of Lane Balance and Basic Number of Lanes	813
10-51	Alternative Methods of Dropping Auxiliary Lanes.....	815
10-52	Coordination of Lane Balance and Basic Number of Lanes through Application of Auxiliary Lanes	816
10-53	Auxiliary Lane Dropped at Two-Lane Exit.....	817
10-54	Interchange Forms with One and Two Exits.....	822
10-55	General Types of Ramps	824
10-56	Guide Values for Ramp Design Speed as Related to Highway Design Speed.....	826
10-57	Ramp Shapes.....	827
10-58	Development of Superelevation at Free-Flow Ramp Terminals	831
10-59	Typical Gore Area Characteristics	833
10-60	Typical Gore Details	834
10-61	Minimum Length of Taper Beyond an Offset Nose.....	835
10-62	Traveled-Way Narrowing on Entrance Ramps	835

Exhibit Number	Exhibit Caption	Page
10-63	Gore Area, Single-Lane Exit	836
10-64	Gore Area, Major Fork	836
10-65	Gore Area, Two-Lane Exit	837
10-66	Entrance Terminal	837
10-67	Design Widths for Turning Roadways	839
10-68	Recommended Minimum Ramp Terminal Spacing	844
10-69	Typical Single-Lane Entrance Ramps	845
10-70	Minimum Acceleration Lengths for Entrance Terminals with Flat Grades of Two Percent or Less.....	847
10-71	Speed Change Lane Adjustment Factors as a Function of Grade.....	848
10-72	Exit Ramps—Single Lane	850
10-73	Minimum Deceleration Lengths for Exit Terminals with Flat Grades of Two Percent or Less.....	851
10-74	Layout of Taper-Type Terminals on Curves	853–854
10-75	Parallel-Type Ramp Terminals on Curves	855
10-76	Typical Two-Lane Entrance Ramps	858
10-77	Two-Lane Exit Terminals.....	859
10-78	Major Forks	861
10-79	Branch Connections	862
10-80	Diagram of Freeway Operational Problem and Solution.....	864

Foreword

As highway designers, highway engineers strive to provide for the needs of highway users while maintaining the integrity of the environment. Unique combinations of design requirements that are often conflicting result in unique solutions to the design problems. The guidance supplied by this text, *A Policy on Geometric Design of Highways and Streets*, is based on established practices and is supplemented by recent research. This text is also intended to form a comprehensive reference manual for assistance in administrative, planning, and educational efforts pertaining to design formulation.

Design values are presented in this document in both metric and U.S. customary units and were developed independently within each system. The relationship between the metric and U.S. customary values is neither an exact (soft) conversion nor a completely rationalized (hard) conversion. The metric values are those that would have been used had the policy been presented exclusively in metric units; the U.S. customary values are those that would have been used if the policy had been presented exclusively in U.S. customary units. Therefore, the user is advised to work entirely in one system and not attempt to convert directly between the two.

The fact that new design values are presented herein does not imply that existing streets and highways are unsafe, nor does it mandate the initiation of improvement projects. This publication is not intended as a policy for resurfacing, restoration, or rehabilitation (3R) projects. For projects of this type, where major revisions to horizontal or vertical curvature are not necessary or practical, existing design values may be retained. Specific site investigations and crash history analysis often indicate that the existing design features are performing in a satisfactory manner. The cost of full reconstruction for these facilities, particularly where major realignment is not needed, will often not be justified. Resurfacing, restoration, and rehabilitation projects enable highway agencies to improve highway safety by selectively upgrading existing highway and roadside features without the cost of full reconstruction. When designing 3R projects, the designer should refer to TRB Special Report 214, *Designing Safer Roads: Practices for Resurfacing, Restoration, and Rehabilitation* and related publications for guidance.

The intent of this policy is to provide guidance to the designer by referencing a recommended range of values for critical dimensions. It is not intended to be a detailed design manual that could supercede the need for the application of sound principles by the knowledgeable design professional. Sufficient flexibility is permitted to encourage independent designs tailored to particular situations. Minimum values are either given or implied by the lower value in a given range of values. The larger values within the ranges will normally be used where the social, economic, and environmental (S.E.E.) impacts are not critical.

The highway, vehicle, and individual users are all integral parts of transportation safety and efficiency. While this document primarily addresses geometric design issues, a properly equipped and maintained vehicle and reasonable and prudent performance by the user are also necessary for safe and efficient operation of the transportation facility.

Emphasis has been placed on the joint use of transportation corridors by pedestrians, cyclists, and public transit vehicles. Designers should recognize the implications of this sharing of the transportation corridors and are encouraged to consider not only vehicular movement, but also movement of people, distribution of goods, and provision of essential services. A more comprehensive transportation program is thereby emphasized.

Cost-effective design is also emphasized. The traditional procedure of comparing highway-user benefits with costs has been expanded to reflect the needs of non-users and the environment. Although adding complexity to the analysis, this broader approach also takes into account both the need for a given project and the relative priorities among various projects. The results of this approach may need to be modified to meet the needs-versus-funds problems that highway administrators face. The goal of cost-effective design is not merely to give priority to the most beneficial individual projects but to provide the most benefits to the highway system of which each project is a part.

Most of the technical material that follows is detailed or descriptive design information. Design guidelines are included for freeways, arterials, collectors, and local roads, in both urban and rural locations, paralleling the functional classification used in highway planning. The book is organized into functional chapters to stress the relationship between highway design and highway function. An explanation of functional classification is included in Chapter 1.

These guidelines are intended to provide operational efficiency, comfort, safety, and convenience for the motorist. The design concepts presented herein were also developed with consideration for environmental quality. The effects of the various environmental impacts can and should be mitigated by thoughtful design processes. This principle, coupled with that of aesthetic consistency with the surrounding terrain and urban setting, is intended to produce highways that are safe and efficient for users, acceptable to non-users, and in harmony with the environment.

This publication supersedes the 2001 AASHTO publication of the same name. Because the concepts presented could not be completely covered in one book, references to additional literature are given at the end of each chapter.