

↓ Project Type	Bridges ⁽¹¹⁾											Intersections			Barriers												
	Horiz. Align.	Vert. Align.	Lane Width	Shldr Width	Lane Transition	On/Off Conn.	Median Width	Cross Slope Lane	Cross Slope Shldr	Fill/Ditch Slopes	Access ⁽³⁾	Clear Zone ⁽⁸⁾	Sign., Del., Illumin.	Basic Safety	Bike & Ped.	Lane Width	Shldr Width	Vertical Clearance	Structural Capacity	Turn Radii	Angle	I/S Sight Dist.	Term. & Trans. Section ⁽¹²⁾	Std Run	Bridge Rail ⁽¹⁴⁾⁽¹⁹⁾		
Preservation																											
Roadway																											
(3-1) Non-Interstate Freeway	DE/F	DE/F	DE/F	DE/F	DE/F	DE/F	DE/F	DE/F	DE/F	DE/F	DE/F		B	B		DE/F	DE/F	F						F	B	F	
(3-2) HMA/PCCP/BSST Overlays	DE/M	DE/M	DE/M	DE/F	DE/F	DE/F	DE/M	DE/M	DE/M				B	B	M	DE/M	DE/M	F					B	F	B	F	
(3-3) Replace HMA w/ PCCP at I/S	DE/M	DE/M	EUM	EUM	DE/F		DE/M	DE/M	DE/M				B	B	M	DE/M	DE/M	F				B	F	B	B	F	
Structures																											
(3-4) Bridge Replacement	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾			F	F	F	F	F ⁽²⁾	F ⁽²⁾	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	
(3-5) Bridge Deck Rehab.													B	B	M			F	F				F ⁽⁶⁾	F ⁽²²⁾	F	F	
Improvements⁽¹⁶⁾																											
Mobility																											
(3-6) Non-Interstate Freeway	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F
(3-7) Urban	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F	F	F ⁽²⁾	F ⁽²⁾	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F
(3-8) Rural	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F	F	F ⁽²⁾	F ⁽²⁾	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F
(3-9) HOV	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F	F	F ⁽²⁾	F ⁽²⁾	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F
(3-10) Bike/Ped. Connectivity	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
Safety																											
(3-11) Non-Interstate Freeway	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F
(3-12) Intersection ⁽¹⁾		F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	M	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F	F	F	F	F	F
(3-13) Corridor ⁽¹⁾⁽²⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	F	F ⁽¹⁷⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	F	F	F	M ⁽⁴⁾	M ⁽⁴⁾	F	F	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	M ⁽⁴⁾	F	F	F	F
(3-14) Median Barrier					DE/F	DE/F																		F ⁽²⁰⁾	F ⁽²⁰⁾	F	F
(3-15) Guardrail Upgrades					DE/F	DE/F																		F ⁽²³⁾	F ⁽²³⁾	F	F
(3-16) Bridge Rail Upgrades																								F ⁽²²⁾	F ⁽²²⁾	F	F
(3-17) Risk: Roadside									F	EU/F	F	F	F	F										F	F	F	F
(3-18) Risk: Sight Distance	F/M ⁽²¹⁾	F/M ⁽²¹⁾	F/M ⁽²¹⁾	F/M ⁽²¹⁾					F/M ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F	F	F	F ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾					F	F	F	F
(3-19) Risk: Roadway Width			F/M ⁽²¹⁾	F/M ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F/M ⁽²¹⁾	F/M ⁽²¹⁾	F/M ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F	F	F	F ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾	F ⁽²¹⁾					F	F	F	F
(3-20) Risk: Realignment	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾					F	F	F	F
Economic Development																											
(3-21) Freight & Goods (Frost Free) ⁽⁶⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	B	EU/F ⁽²⁶⁾	DE/F	DE/F	F	F	EU/F	EU/F	EU/F	EU/F	F	F	F	F
(3-22) Four-Lane Trunk System	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F
(3-23) Rest Areas (New)	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F	F
(3-24) Bridge Restrictions	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	EU/F ⁽²⁶⁾	F ⁽²⁾	F ⁽²⁾	F	F	F ⁽²⁾	F ⁽²⁾	F ⁽²⁾	F	F	F	F	F
(3-25) Bike Routes (Shldrs)			EUM	(7)	EU/F			EUM	EU/M				B	B	F	EU/M	EU/M	F	F					F	B	F	EU/F

Design Matrix 3:
Main Line NHS Routes (Except Interstate)
Figure 325-5

<p>□ Not Applicable</p>	<p>(1) Collision Reduction, or Collision Prevention (At-Grade Removal, Signalization & Channelization). Specific deficiencies that created the project must be upgraded to design level as stated in the matrix.</p>	<p>(16) For design elements not in the matrix headings, apply full design level as found in the applicable chapters and see 325.03(2).</p>
<p>F Full design level. See Chapter 440.</p>	<p>(2) Modified design level may apply based on a corridor or project analysis. See 325.03(5).</p>	<p>(17) DE for existing acceleration/deceleration lanes when length meets posted freeway speed and no significant accidents. See Chapter 940.</p>
<p>M Modified design level. See Chapter 430.</p>	<p>(3) If designated as L/A acquired in the Access Control Tracking System, limited access requirements apply. If not, managed access applies. See 325.03(5).</p>	<p>(18) On managed access highways within the limits of incorporated cities and towns, City and County Design Standards apply to areas outside the curb or outside the paved shoulder where no curb exists.</p>
<p>B Basic design level. See Chapter 410.</p>	<p>(4) Full design level may apply based on a corridor or project analysis. See 325.03(5).</p>	<p>(19) The funding sources for bridge rail are a function of the length of the bridge. Consult programming personnel.</p>
<p>F/M Full for freeways/Modified for nonfreeway</p>	<p>(5) For bike/pedestrian design see Chapters 1020 and 1025.</p>	<p>(20) Applies to median elements only.</p>
<p>DE Design Exception</p>	<p>(6) Applies only to bridge end terminals and transition sections.</p>	<p>(21) Analyses required. See 325.03(5) for details.</p>
<p>EU Evaluate Upgrade</p>	<p>(7) 4 ft minimum shoulders.</p>	<p>(22) Upgrade barrier, if necessary, within 200 ft of the end of the bridge.</p>
	<p>(8) If all weather structure can be achieved with spot digouts and overlay, modified design level applies to NHS highways and basic design level applies to non-NHS highways.</p>	<p>(23) See description of Guardrail Upgrades Project Type, 325.03(1) regarding length of need.</p>
	<p>(11) See Chapter 1120.</p>	<p>(24) Apply Full design level to projects that realign or reconstruct significant portions of the alignment.</p>
	<p>(12) Impact attenuators are considered as terminals.</p>	<p>(26) Sidewalk ramps must be addressed for ADA compliance. See Chapter 1025.</p>
	<p>(14) Includes crossroad bridge rail. See Chapter 710.</p>	

**Design Matrix 3:
Main Line NHS Routes (Except Interstate)**
Figure 325-5 (continued)