Exercise 4: Horizontal Alignment, Superelevation

Existing US Route 63 in Boone County has an old curve with no superelevation. As a result, many accidents occur at this location. You’ve been assigned to study the existing curve, and add superelevation to match the most current MoDOT guidelines. Below is the existing curve data.

US Route 63 is a rural principal arterial and the design ADT is 22940 with flat terrain. Posted speed is 70 mph.

Existing Curve data:

PC station=388+72.21

PT station=394+42.77

PI station=391+60.46

D= 3(
T=288.25 ft

L=570.56 ft

NC (%)=2

1) Find the appropriate superelevation rate and runoff length. Please specify what standard plan you used.

2) Calculate the superelevation transition points.

	SE Transition Section
	Entering the Curve
	Exiting the Curve

	A-A
	
	

	B-B
	
	

	C-C
	
	

	D-D
	
	

[image: image1.png]SUPERELEVATION RUNOUT WITHOUT
SPIRALS

