

Appendix D – Elevated Rail Plans

MORLEY ELLENBROOK LINE

WHITEMAN PARK VIADUCT

STRUCTURAL


ISOMETRIC VIEW
NOT TO SCALE


LOCALITY PLAN
NOT TO SCALE

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP
B	03.09.21	INTERIM DETAILED DESIGN	CM	WL	EM	MA
A	02.06.21	REFERENCE DESIGN	CM	WL	EM	MA
ORIG SIZE	A1		AT ORIGINAL PLOT SIZE			

0 10 20 30 40 50 100mm

This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.


REFERENCES	SCALE :	DESIGNED C.MAHER
	DATUM :	DRAWN W.LIN
	HORIZONTAL: PCG2020	CHECKED E.MAKITA
	VERTICAL: AHD71	APPROVED M.ARAVIND
		DATE 27.08.21

Government of Western Australia Public Transport Authority	MORLEY ELLENBROOK LINE
WHITEMAN PARK VIADUCT	
STRUCTURAL	
COVER SHEET AND LOCALITY PLAN	
PTA Drawing No: 25-A-289-ST0001	Rev: B

NOTES

- FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.
- REFER TO CIVIL DRAWINGS FOR FULL DETAILS OF SERVICES AND PROPOSED SERVICE RELOCATIONS. CONTRACTOR TO LIAISE WITH SERVICE OWNERS TO PROTECT AND/OR RELOCATE EXISTING SERVICES AS REQUIRED.
- FOR PROPOSED SERVICES, REFER TO CIVIL DRAWINGS 25-A-289-CI0060


SITE PLAN
SCALE 1 : 500

LEGEND

- PROJECT DEVELOPMENT BOUNDARY
- INDICATIVE PROJECT FOOTPRINT
- CADASTRAL BOUNDARY
- o-o-o-o- RAIL FENCE

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP				
B	03.09.21	INTERIM DETAILED DESIGN	CM	WL	EM	MA				
A	02.06.21	REFERENCE DESIGN	CM	WL	EM	MA				
ORIG SIZE			AT ORIGINAL PLOT SIZE							
A1										


REFERENCES	SCALE :	DESIGNED	C.MAHER
	1 : 500	DRAWN	W.LIN
	DATUM :	CHECKED	E.MAKITA
	HORIZONTAL: PCG2020	APPROVED	M.MARAVIND
	VERTICAL: AHD71	DATE	27.08.21

	MORLEY ELLENBROOK LINE
WHITEMAN PARK VIADUCT	
STRUCTURAL	
SITE PLAN	
PTA Drawing No: 25-A-289-ST0006	Rev: B

NOTES

- FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.
- REFER TO ARCHITECTURAL DRAWING PACKAGE FOR PLATFORM SETOUT.


PLAN
SCALE 1 : 250


SECTION
SCALE 1 : 250

A ST0007
E.J. - DENOTES BRIDGE EXPANSION JOINT
(BRIDGE IS CONTINUOUS OVER PIERS WITHOUT E.J.)
(HANDRAIL NOT SHOWN FOR CLARITY)

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP
B	03.09.21	INTERIM DETAILED DESIGN				
A	02.06.21	REFERENCE DESIGN				
CM	WL	EM	MA			
CM	WL	EM	MA			

ORIG SIZE A1
AT ORIGINAL PLOT SIZE

This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.


REFERENCES	SCALE : AS SHOWN	DESIGNED C.MAHER
	DATUM : HORIZONTAL: PCG2020 VERTICAL: AHD71	DRAWN W.LIN
		CHECKED E.MAKITA
		APPROVED M.MARAVIND
		DATE 27.08.21

Government of Western Australia
Public Transport Authority

MORLEY ELLENBROOK LINE

WHITEMAN PARK VIADUCT
STRUCTURAL
GENERAL ARRANGEMENT - SHEET 1 OF 4
PTA Drawing No: 25-A-289-ST0007

Rev: B

NOTES

- FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.
- REFER TO ARCHITECTURAL DRAWING PACKAGE FOR PLATFORM SETOUT.


PLAN
SCALE 1 : 250


SECTION
SCALE 1 : 250
E.J. - DENOTES BRIDGE EXPANSION JOINT (BRIDGE IS CONTINUOUS OVER PIERS WITHOUT E.J.) (HANDRAIL NOT SHOWN FOR CLARITY)

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP
B	03.09.21	INTERIM DETAILED DESIGN	CM	WL	EM	MA
A	02.06.21	REFERENCE DESIGN	CM	WL	EM	MA
<p>This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.</p>						


REFERENCES	SCALE :
	1 : 250
DATUM :	
HORIZONTAL: PCG2020	
VERTICAL: AHD71	

DESIGNED	C.MAHER
DRAWN	W.LIN
CHECKED	E.MAKITA
APPROVED	M.MARAVIND
DATE	27.08.21

Government of Western Australia
Public Transport Authority

MORLEY ELLENBROOK LINE

WHITEMAN PARK VIADUCT

STRUCTURAL

GENERAL ARRANGEMENT - SHEET 2 OF 4

PTA Drawing No: 25-A-289-ST0008

Rev: B


SECTION B
SCALE 1 : 100
ST0007


SECTION C
SCALE 1 : 100
ST0007

NOTES

1. FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.
2. BUILDING STRUCTURES NOT SHOWN IN DETAIL FOR CLARITY. REFER ARCHITECT'S AND STATION STRUCTURES DRAWINGS.
3. REFER TO PERMANENT WAY TRANSIT SPACE CROSS SECTION DRG No. 25-C-10-0151 TO 25-C-10-0153 FOR TRANSIT SPACE ENVELOPES.

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP
C	03.09.21	INTERIM DETAILED DESIGN	CM	WL	EM	MA
B	12.08.21	RE-ISSUED FOR REFERENCE DESIGN	CM	WL	EM	MA
A	02.06.21	REFERENCE DESIGN	CM	WL	EM	MA
ORIG SIZE	A1		AT ORIGINAL PLOT SIZE			


REFERENCES	SCALE :
	1 : 100
DATUM :	
HORIZONTAL: PCG2020	
VERTICAL: AHD71	

DESIGNED	C.MAHER
DRAWN	W.LIN
CHECKED	E.MAKITA
APPROVED	M.MARAVIND
DATE	27.08.21

Government of Western Australia Public Transport Authority		MORLEY ELLENBROOK LINE
WHITEMAN PARK VIADUCT		
STRUCTURAL		
GENERAL ARRANGEMENT - SHEET 3 OF 4		
PTA Drawing No: 25-A-289-ST0009	Rev: C	


NOTES

1. FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.
2. BUILDING STRUCTURES NOT SHOWN IN DETAIL FOR CLARITY. REFER ARCHITECT'S AND STATION STRUCTURES DRAWINGS.
3. REFER TO PERMANENT WAY TRANSIT SPACE CROSS SECTION DRG No. 25-C-10-0151 TO 25-C-10-0153 FOR TRANSIT SPACE ENVELOPES.


NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP
C	03.09.21	INTERIM DETAILED DESIGN	CM	WL	EM	MA
B	12.08.21	RE-ISSUED FOR REFERENCE DESIGN	CM	WL	EM	MA
A	02.06.21	REFERENCE DESIGN	CM	WL	EM	MA

ORIG SIZE A1

0 10 20 30 40 50 100mm

AT ORIGINAL PLOT SIZE

This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.


REFERENCES	SCALE : 1 : 100	DESIGNED C.MAHER
	DATUM : HORIZONTAL: PCG2020 VERTICAL: AHD71	DRAWN W.LIN
		CHECKED E.MAKITA
		APPROVED M.MARAVIND
		DATE 27.08.21

	MORLEY ELLENBROOK LINE
WHITEMAN PARK VIADUCT	
STRUCTURAL	
GENERAL ARRANGEMENT - SHEET 4 OF 4	
PTA Drawing No: 25-A-289-ST0010	Rev: C

NOTES

1. FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.


PLAN
SCALE 1 : 250


PLAN
SCALE 1 : 250

SETTING OUT CO ORDINATES		
SET OUT POINT	EASTING (m)	NORTHING (m)
SOP DN-A1	64012.449	376273.000
SOP DN-A2	63925.307	376551.483
SOP DN-P1	64003.937	376300.199
SOP DN-P2	63994.978	376328.830
SOP DN-P3	63986.019	376357.461
SOP DN-P4	63977.132	376386.114
SOP DN-P5	63968.101	376414.723
SOP DN-P6	63959.543	376442.075
SOP DN-P7	63950.984	376469.427
SOP DN-P8	63942.424	376496.778
SOP DN-P9	63933.866	376524.130
SOP UP-A1	64024.808	376276.867
SOP UP-A2	63937.666	376555.350
SOP UP-P1	64016.297	376304.066
SOP UP-P2	63994.978	376328.830
SOP UP-P3	63998.378	376361.328
SOP UP-P4	63989.419	376389.959
SOP UP-P5	63980.460	376418.590
SOP UP-P6	63971.902	376445.942
SOP UP-P7	63963.343	376473.294
SOP UP-P8	63954.784	376500.646
SOP UP-P9	63946.225	376527.998

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	CM	WL	EM	MA
A	03.09.21	INTERIM DETAILED DESIGN				
ORIG SIZE	AT ORIGINAL PLOT SIZE		DSN	DRN	CHK	APP
A1						

This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.


REFERENCES	SCALE :	DESIGNED
	1 : 250	C.MAHER
	DATUM :	DRAWN
	HORIZONTAL: PCG2020	W.LIN
	VERTICAL: AHD71	CHECKED
		E.MAKITA
		APPROVED
		M.ARAVIND
		DATE
		27.08.21

Government of Western Australia Public Transport Authority	MORLEY ELLENBROOK LINE
WHITEMAN PARK VIADUCT	
STRUCTURAL	
GEOMETRIC DATA - SHEET 1 OF 3	
PTA Drawing No: 25-A-289-ST0012	Rev: A

NOTES

1. FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.


SECTION A
SCALE 1 : 25

NOT FOR CONSTRUCTION

DETAILED DESIGN

REV	DATE	AMENDMENT	DSN	DRN	CHK	APP
A	03.09.21	INTERIM DETAILED DESIGN	CM	WL	EM	MA
ORIG SIZE			AT ORIGINAL PLOT SIZE			
A1			This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.			


REFERENCES	SCALE :	DESIGNED
	1 : 25	C.MAHER
	DATUM :	DRAWN
	HORIZONTAL: PCG2020	W.LIN
	VERTICAL: AHD71	CHECKED
		E.MAKITA
		APPROVED
		M.MARAVIND
		DATE
		27.08.21

Government of Western Australia Public Transport Authority	MORLEY ELLENBROOK LINE
WHITEMAN PARK VIADUCT	
STRUCTURAL	
GEOMETRIC DATA - SHEET 2 OF 3	
PTA Drawing No: 25-A-289-ST0013	Rev: A

NOTES

1. FOR GENERAL NOTES, REFER DRG No. 25-A-289-ST0003 AND 25-A-289-ST0004.


SECTION B
SCALE 1 : 25

NOT FOR CONSTRUCTION

DETAILED DESIGN

Government of Western Australia
Public Transport Authority

MORLEY ELLENBROOK LINE

WHITEMAN PARK VIADUCT
STRUCTURAL
GEOMETRIC DATA - SHEET 3 OF 3

PTA Drawing No: 25-A-289-ST0014

Rev: A


REV	DATE	AMENDMENT	CM	WL	EM	MA
A	03.09.21	INTERIM DETAILED DESIGN				
ORIG SIZE	A1		DSN	DRN	CHK	APP
<p>AT ORIGINAL PLOT SIZE</p>			<p>This document must not be copied without PTA's written permission, and the contents thereof must not be imparted to a third party nor be used for any unauthorised purpose.</p>			

REFERENCES	SCALE :	DESIGNED
	1 : 25	C.MAHER
	DATUM :	DRAWN
	HORIZONTAL: PCG2020	W.LIN
	VERTICAL: AHD71	CHECKED
		E.MAKITA
		APPROVED
		M.ARAVIND
		DATE
		27.08.21

CAD DRAWING PATHNAME