
50

55

6
0

6
5

7
0

1
0

1
5

30

3
5

 1 MILE

SCALE

EST. POP. 10

StationHenderson

4
"

T Y R O N E

LE SUEUR

1 5

7
9

3 1

11

17
15

13

21
23

29 27
25

19

31

33

35

135

7
9 11

1

11 Rice

Forest P
ra
iri
e

C
re
ek

1.8

4
.9

1
.6

2
.0

R

3

2

N
.

118118

119

28

26

26

36

33

33

152

116
116

116

154 154

155

155

156

117

117

28

119

15115 115

26
112

LE SUEUR

MUNICIPAL
AIRPORT

0.4

0.5

R
IV

E
R

R
a
il
r
o
a
d

1
.6

28

118

SITE

HISTORIC

HOUSE

WM. W. MAYO

POP. 4,058

28

Buck
Lake

River

Island Creek

1517

19 21 23

2729

35

7 9

131517

19
21

23

2729

31 33

2

7

4

3
5

3

2

2

A

0
.5

0
.5

0
.9

1.1

0
.6

0.7

T

1
1
2

N

2

11

SL

169

169

18

18

112

112

93

93

62

19

20

20

18

12

12

2
.5

H E N D E R S O N

J E S S E N L A N D

8

13

25

0.3

T

1
1
3

N

6 19

6

0
.9

5
3

3

4

HEN DERSON

BLAKELEY BLUFFS

REGIONAL PARK RESERVE

M
IN

N
E
S

93

116

POP. 886

131517

19

13

21 23

25

2527

29

31 33 35

169
6
.3

1

B L A K E L E Y

51

Clarks
Lake

R
ob
er
t

53
51

51

19

1.8

169
53

19

270TH ST W.

PONY

RD.

W.

N
A

V
A

H
O

A
V

E
.

R
A

V
E

N
R

D
.

.

G
E

R
M

A
N

R
D
.

U
N
I
O

N

W
P

250TH ST.

263RD ST. W.

WILDLIFE

AREA

PROJECT INDEX MAP:

PROJECT LOCATION

TYPICAL SECTION ON BRIDGE

TYPICAL SECTION UNDER BRIDGE

0 100

SCALE : 1 INCH = 100 FEET

200 300 400 500

10’ SHLD 12’ LANE 12’ LANE 8’ SHLD

FENCING*
WITHOUT PEDESTRIAN
RIGID BARRIER

FENCING*
WITHOUT PEDESTRIAN
RIGID BARRIER 0.06

T.H. 19

0.06
0.06

0.06

12’ LANE 12’ LANE

0.06
0.06

T.H. 19

1:3

TRAFFIC BARRIER TYPE B8338

10’ SHLD

B424 CURB & GUTTER

12’ LANE 12’ LANE 8’ SHLD

TRAFFIC BARRIER TYPE B8338

70° VERTICAL SLOPE R.S.S. WALL

12’ LANE 12’ LANE

0.060.04
0.06

0.06
0.06

T.H. 19

70° VERTICAL SLOPE R.S.S. WALL

T.H. 19

1’-6" 1’-6"

0.06
0.06

VAR.

VAR.

3’-4"3’-4"

VAR.

VARIES

THRU

12’

VAR.

VARIES

THRU

12’

VAR.

VAR.

(VARIES BY LOCATION)
INPLACE GUARDRAIL

(VARIES BY LOCATION)
INPLACE GUARDRAIL

T.H. 19T.H. 19

FENCING
WITHOUT PEDESTRIAN
RIGID BARRIER

FENCING
WITHOUT PEDESTRIAN
RIGID BARRIER 0.08

0.08

15’-0"15’-0"
1’-6" 1’-6"

0.02 0.02

10’ SHLD 12’ LANE 12’ LANE

0.06
0.06

0.06

0.06

1’-6"

1:3

T.H. 19

3’ SHLD

1:
4

LEGEND:

CO. RD. 118
TWP RD. 2

0.04 0.04

20’ PAVED

1:4

1’-6"1’-6"1’-6"

1:4

1’-6"
28’ GRAVEL

CL

CL

CL

CL

CL CL

CL

CLCL

STOP

ST
OP

10
’

SHOULDER

12
’

LANE

12
’

LANE

8’
 S

HOULDER

3
’

S
H

O
U

L
D

E
R

1
2
’

L
A

N
E

1
2
’

L
A

N
E

(BLAKELY UNIT)

FEDERAL WILDLIFE REFUGE

(BLAKELY UNIT)

FEDERAL WILDLIFE REFUGE

U
N
I

O
N

P
A

C
I

F
I

C

R
A
I

L
R

O
A

D

NEY COUNTY PARK

L
E

S
U

E
U

R

C
O

U
N

T
Y

R
D
.

1
1
8

2
8
’

G
R

A
V

E
L

T
Y

R
O

N
E

T
O

W
N
S

H
I
P

R
D
.

2

2
0
’

P

A
V

E
D

NEY COUNTY PARK

T.H. 1
9

T
.

H
.

1
9

INPLACE BRIDGE 5369

RR
R/

W75
’
INPLACE

12’
LANE

12’
LANE

3’ S
HOULDER

3’ S
HOULDER

1
0
’

S

H
O

U
L

D
E

R

1
2
’

L
A

N
E

1
2
’

L
A

N
E

3
’

S
H

O
U

L
D

E
R

& GUTTER

B424 CURB

3
’

S
H

O
U

L
D

E
R

1
2
’

L
A

N
E

1
2
’

L
A

N
E

WALL

BEGIN RSS

WALL

END RSS

VAR.
 (

1:
2

MAX)

5’

TRAFFIC BARRIER TYPE B8338

2’ MIN.

0.06

(1:3 MAX)

VAR.

(1
:3
 MAX)VAR.

(1
:3
 MAX)VAR.

T.H. 19 EXISTING TYPICAL ROADWAY SECTION T.H. 19 EXISTING TYPICAL BRIDGE SECTION

T.H. 19 TYPICAL SECTION 1

T.H. 19 TYPICAL SECTION 2

T.H. 19 TYPICAL SECTION 3

T.H. 19 TYPICAL SECTION 4

T.H. 19 TYPICAL SECTION 5

0.06

1’-7" 1’-7"

45’-2"

I
N

P
L

A
C

E

U
P

R
R

M
A

N
K

A
T

O

S
U

B
D
I

V
I

S
I

O
N

STA. 57+95 TO STA. 60+09

VAR. VAR.

28’ GRAVEL

CO. RD. 118CL

(1
:1
.5
 MAX)VAR.

VAR. VAR.

(1:4 MAX)

VAR.

LE SUEUR COUNTY RD. 118

EXISTING TYPICAL SECTION

LE SUEUR COUNTY RD. 118

TYPICAL SECTION
TYRONE TOWNSHIP RD. 2

TYPICAL SECTION

VAR. VAR.

TWP RD. 2

20’ PAVED

CL

(1
:2
 MAX)

VAR.

MAX)

(1:2

VAR.

VAR. VAR.

TYRONE TOWNSHIP RD. 2

EXISTING TYPICAL SECTION

1’-8"

PROPOSED BRIDGE 40009

END RSS WALL

BEGIN RSS WALL

T.H. 19 STA. 51+59.9

S.P. 4004-112

BEGIN MILL AND OVERLAY

3’SHLD3’ SHLD

T.H. 19 STA. 52+50.0

S.P. 4004-112

BEGIN FULL RECONSTRUCTION

END MILL AND OVERLAY

1:
3

1’-6"

VAR.
VAR.

1’-6"

3’ SHLD

3
’

S
H

O
U

L
D

E
R

3
’

S
H

O
U

L
D

E
R

CL T.H. 19

30’ MILL AND OVERLAY

VAR.
VAR.

T.H. 19 STA. 65+86.5

S.P. 4004-112

END MILL AND OVERLAY

T.H. 19 STA. 64+70.0

S.P. 4004-112

BEGIN MILL AND OVERLAY

END FULL RECONSTRUCTION

STA. 52+64.8 TO STA. 57+70.5

STA. 52+50.0 TO STA. 52+64.8

STA. 59+42.6 TO STA. 62+71.7

STA. 62+71.7 TO STA. 64+70.0

STA. 64+70.0 TO STA. 65+86.5

STA. 51+59.9 TO STA. 52+50.0

(3’ OR 8’)

VAR. SHLD

8
’

S

H
O

U
L

D
E

R

END ANCHOR

GUARDRAIL

REPLACE CABLE

END ANCHOR

GUARDRAIL

REPLACE CABLE

(REPLACE END ANCHOR ONLY)

STA. 51+60 TO STA. 52+50

INPLACE CABLE GUARDRAIL (REPLACE END ANCHOR ONLY)

STA. 51+60 TO STA. 52+50

INPLACE CABLE GUARDRAIL

CLUPRR TRACK

EXISTING

50’ 25’

75’

INPLACE UPRR RIGHT-OF-WAY

POINT (23’ 4")

CRITICAL CLEARANCE

PIER

END ANCHOR

GUARDRAIL

REPLACE CABLE

END ANCHOR

GUARDRAIL

REPLACE CABLE

PROPOSED ACCESS CLOSURE

WETLAND

EXISTING R/W

PLATE BEAM GUARDRAIL W/ATTENUATOR

PRELIMINARY CONSTRUCTION LIMITS

MILL AND OVERLAY

BRIDGE DECK

CURB AND GUTTER

PAVED SHOULDERS

GRAVEL ROADWAY

PAVED ROADWAY

(FROM BR. PRELIM 2-11-14)

- 1.32’ GUTTER TO ROADWAY CENTERLINE

BRIDGE PRELIM 2-11-14)

- 4.08’ GUTTER TO LOW BRIDGE (FROM

*ASSUMED STRUCTURE DEPTH INCLUDES:

5.4’ ASSUMED STRUCTURE DEPTH*

 SIGHT DISTANCE AND WILL NOT BE INSTALLED

*PEDESTRIAN FENCING WOULD OBSTRUCT INTERSECTION

R/W (APPROX.)

INPLACE UPRR

I
N

P
L

A
C

E

U
P

R
R

M
A

N
K

A
T

O

S
U

B
D
I

V
I

S
I

O
N

(0.052 -
0.114)

VAR.
VAR.

(0.000 TO 0.063)

2016 HIGHWAY 19 BRIDGE REPLACEMENT PROJECT

