

j:\hntaku 4:12:49 PM p:\1\DCPW\APPI\lkr.mbakercorp.com\prowd\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\103\08_Sheet_Files\02_Hydraulics\02_Hydraulics\South\Fourmile_S_Hydr_PP01.dgn

P-S-101

30% SET	<p>CALL UTILITY NOTIFICATION CENTER OF COLORADO CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES</p>	NO.	DATE	REVISION DESCRIPTION:	<p>BOULDER COUNTY TRANSPORTATION DEPARTMENT ENGINEERING DIVISION</p> <p>Michael Baker INTERNATIONAL</p>	DESIGNED:	CAD:	CHECKED:	DATE:	<p>FOURMILE CANYON DR (SOUTH) DRAINAGE PLAN AND PROFILE P-S-101</p> <p>PROJECT NO: 4043.SEPT12C36 SHEET NO: 72</p>
						<p>JRS</p> <p>EAV</p> <p>JPZ</p> <p>05/13/15</p>				

jahnitaku 4:13:09 PM p:\DCP\APP1\lkr.mbakercorp.com\p\prod\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\103\08_Sheet_L_Files\02_Hydraulics\02_Hydraulics\02_South\Fourmile_S_Hydr_PP02.dgn

P-S-105

30% SET

CALL UTILITY NOTIFICATION CENTER OF COLORADO
811
 CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES

REVISIONS:	NO.	DATE	REVISION DESCRIPTION:

BOULDER COUNTY TRANSPORTATION DEPARTMENT
ENGINEERING DIVISION

Michael Baker INTERNATIONAL

DESIGNED: **JRS** CAD: **EAV** CHECKED: **JPZ** DATE: **05/13/15**

FOURMILE CANYON DR (SOUTH)
DRAINAGE PLAN AND PROFILE
P-S-105

PROJECT NO: 4043.SEPT12C36 SHEET NO: 73

jahnitaku 4:13:27 PM p:\DCFW\APPI\lkr.mbakercorp.com\prowd\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\T03\08_Sheet_Files\02_Hydraulics\02_South\Fourmile_S_Hydr_PP03.dgn

P-S-108

30% SET	 <small>CALL UTILITY NOTIFICATION CENTER OF COLORADO CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES</small>	<small>NO.</small>	<small>DATE</small>	<small>REVISION DESCRIPTION:</small>	 BOULDER COUNTY TRANSPORTATION DEPARTMENT ENGINEERING DIVISION 	<small>DESIGNED:</small>	<small>CAD:</small>	<small>CHECKED:</small>	<small>DATE:</small>	FOURMILE CANYON DR (SOUTH) DRAINAGE PLAN AND PROFILE P-S-108
						<small>JRS</small> <small>EAV</small> <small>JPZ</small> 05/13/15	<small>PROJECT NO: 4043.SEP12C36</small> <small>SHEET NO: 74</small>			

jahnitaku 4:13:47 PM pw:\DCFW\APP1\lkr.mbakercorp.com\pwwork\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\T03\08_Sheet_Files\02_Hydraulics\02N\South\Fourmile_S_Hydr_PP04.dgn

P-S-111

30% SET

CALL UTILITY NOTIFICATION CENTER OF COLORADO
CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES

NO.	DATE	REVISION DESCRIPTION:

BOULDER COUNTY TRANSPORTATION DEPARTMENT
ENGINEERING DIVISION

Michael Baker INTERNATIONAL

DESIGNED: **JRS** CAD: **EAV** CHECKED: **JPZ** DATE: **05/13/15**

FOURMILE CANYON DR (SOUTH)
DRAINAGE PLAN AND PROFILE
P-S-111

PROJECT NO: 4043.SEPT12C36 SHEET NO: 75

j:\hntaku 4:14:04 PM p:\DCFW\APP1\lkr.mbakercorp.com\p\prod\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\T03\08_Sheet_Files\02_Hydraulics\02\North\Fourmile_N_Hydr_PP05.dgn

P-N-101

- NOTES:**
- FOR RETAINING WALL DETAILS, SEE RETAINING WALL PLANS.
 - SEE DRAINAGE PLANS FOR ADDITIONAL NOTES.

30% SET	CALL UTILITY NOTIFICATION CENTER OF COLORADO CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES	NO.	DATE	REVISION DESCRIPTION:	BOULDER COUNTY TRANSPORTATION DEPARTMENT ENGINEERING DIVISION Michael Baker INTERNATIONAL	DESIGNED:	CAD:	CHECKED:	DATE:	FOURMILE CANYON DR(NORTH) DRAINAGE PLAN AND PROFILE P-N-101
		JRS	EAV	JPZ		05/13/15	PROJECT NO: 4043.SEPT12C36	SHEET NO: 76		

j:\hjtaku 4:14:22 PM p:\DCFW\APPL\lkr.mbakercorp.com\p\prod\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\T03\08_Steel_Files\02_Hydraulics\02\North\Fourmile_N_Hydr_PP06.dgn

30% SET		CALL UTILITY NOTIFICATION CENTER OF COLORADO CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES			NO.	DATE	REVISION DESCRIPTION:		BOULDER COUNTY TRANSPORTATION DEPARTMENT ENGINEERING DIVISION				FOURMILE CANYON DR(NORTH) DRAINAGE PLAN AND PROFILE P-N-201, P-N-200 & P-N-104	
		REVISIONS:	DESIGNED: JRS	CAD: EAV	CHECKED: JPZ	DATE: 05/13/15	PROJECT NO: 4043.09PT12C36		SHEET NO: 77					

j:\hinkaku 4:14:40 PM pw\DCPW\APP1\lkr.mbakercorp.com\p\prod\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\T03\08_Sheet_Files\02_Hydraulics\06\North\Fourmile_NL_Hydr_PP07.dgn

30% SET	 <small>CALL UTILITY NOTIFICATION CENTER OF COLORADO CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES</small>	NO.	DATE	REVISION DESCRIPTION:	 BOULDER COUNTY TRANSPORTATION DEPARTMENT ENGINEERING DIVISION 	DESIGNED:	CAD:	CHECKED:	DATE:	FOURMILE CANYON DR(NORTH) DRAINAGE PLAN AND PROFILE P-N-108 <small>PROJECT NO: 4043.SEPT12C36 SHEET NO: 78</small>
						JRS EAV JPZ 05/13/15				

jahnitaku 4:14:58 PM p:\DCFW\APP1\lkr.mbakercorp.com\pwwork\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\103\08_Steel_L_Files\02_Hydraulics\08N_South_Fourmile_S_Hydr_Profiles01.dgn

30% SET

CALL UTILITY NOTIFICATION CENTER OF COLORADO
811
 CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES

REVISIONS:	NO.	DATE	REVISION DESCRIPTION:

BOULDER COUNTY TRANSPORTATION DEPARTMENT
ENGINEERING DIVISION

Michael Baker INTERNATIONAL

DESIGNED: **JRS** CAD: **EMR** CHECKED: **JPZ** DATE: **05/13/15**

FOURMILE CANYON DR (SOUTH) DRAINAGE PROFILES

PROJECT NO: 4043.SEPT12C36 SHEET NO: 79

jshntaku 4:15:24 PM p:\1\DCPW\APP1\lkr.mbakercorp.com\p\prod\Documents\Projects\Lakewood\Office\Boulder_County_Emergency_Transportation\103\08_Steel_Files_02_Hydraulics\06\North_Fourmile_N_Hydr_Profiles02.dgn

30% SET

CALL UTILITY NOTIFICATION CENTER OF COLORADO

 CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES

NO.	DATE	REVISION DESCRIPTION:

BOULDER COUNTY TRANSPORTATION DEPARTMENT
ENGINEERING DIVISION

DESIGNED: **JRS** CAD: **EMR** CHECKED: **JPZ** DATE: **05/13/15**

FOURMILE CANYON DR(NORTH) DRAINAGE PROFILES

PROJECT NO: 4043.SEPT12C36 SHEET NO: 80

jshintaku 4:15:42 PM pw:\DCFW\AP1\lkr-mbakercorp.com\pwwork\Documents\Projects\Lakewood\Office\Boulder\County_Emergency_Transportation\103\08_Steel_Files\Hydraulics\02\North Fourmile_N_Hydr_Profiles03.dgn

30% SET

CALL UTILITY NOTIFICATION CENTER OF COLORADO
811
 CALL 2-BUSINESS DAYS IN ADVANCE BEFORE YOU DIG, GRADE, OR EXCAVATE FOR THE MARKING OF UNDERGROUND MEMBER UTILITIES

NO.	DATE	REVISION DESCRIPTION:

BOULDER COUNTY TRANSPORTATION DEPARTMENT
ENGINEERING DIVISION

Michael Baker INTERNATIONAL

DESIGNED: **JRS** CAD: **EMR** CHECKED: **JPZ** DATE: **05/13/15**

FOURMILE CANYON DR(NORTH) DRAINAGE PROFILES

PROJECT NO: 4043.SEPT12C36 SHEET NO: 81