

- Notes
- All dimensions are in millimetres
 - All kerbs to BS EN 1340
 - All insitu concrete to foundation and haunch to be GEN 3 concrete.
 - Kerb foundation to be laid on rolled sub-base of minimum thickness 100
 - The kerb bed and backing shall normally be laid in one operation
 - Where bed is laid in advance of kerbs 200 x 20 dia mild steel dowel bars will be required in backing at 450 centres and kerbs will be bedded on 10 min mortar designation (i) SHW Series 2400
 - Dowel bars may be required in backing to standard kerbs in circumstances where the kerbs are vulnerable
 - 300 x 16 dia dowel bars at 450 centres must be used with Safety Kerbs unless the backing concrete is brought level with top of kerb
 - Kerbs shall be laid with dry joints and closely butted to adjacent kerbs and channels
 - Transition kerbs to be used at all changes in kerb face
 - Channel blocks to be used where gradient is flatter than 1:150
 - For radii of 12m or less kerbs and channels of the appropriate radius shall be used
 - For radii between 12m and 18m straight kerbs 600 long shall be used
 - Cutting of kerbs and channels shall be by approved mechanical means
 - The length of any kerb or channel shall not be less than 300
 - Where channel blocks are laid to false falls the kerb face must be 100 min – 150 max
 - All kerbing supporting verge areas shall be backed as shown for SP kerb.
 - Conservation kerbs to be silver grey as manufactured by Marshalls Ltd. (or equivalent approved product).
- Do not scale this drawing

C	APR 19	Updated title block	NR
B	MAY 13	Various minor amendments	KPT
A	MAR 11	Various minor amendments	KPT
Rev	Date		Checked

**HALF BATTER
HB2 KERB**
See Note 7

**BULL NOSED
125x255 BN**
See Note 7

**45° SPLAY
SP KERB**

**QUADRANT
QHB2 KERB**
See Note 19

**SQUARE CHANNEL
CS1 – Against kerb**
See Note 17

SQUARE CHANNEL – CS1

DISHED CHANNEL – CD
(Footways only)

**BULL NOSED
125x150 BN**

MINI TRIEF

CONCRETE BLOCK DISHED CHANNEL

SAFETY KERB GST/2A

Project **STANDARD DRAWINGS**

Title **CONCRETE KERBS AND CHANNELS**

Drawing No. **SD/1100/01C**

Scale **NOT TO SCALE** Date **MAY 04**

Department of Place,
Planning & Regeneration