
PROFILE640 EXISTING GROUND

EXISTING GROUND

EL = 734.82’
VC = 100’

EL = 732.98’
VC = 100’

EL = 724.58’
VC = 150’

EL = 755.36’

VC = 560’

EL = 704.30’

VC = 500’

EL = 704.30’
VC = 200’

EL = 698.71’
VC = 200’

EL = 701.22’

VC = 400’

EL = 688.10’

VC = 300’

EL = 684.72’

VC = 340’

PROPOSED TOP OF RAIL

LRT TRACK 1

PROP.
9TH STREET

STATION

36TH STREET

600

EXIST.
7TH

STREET
STATION

680

720

760

800

840

880

920

960

1000

1040

640

600

680

720

760

800

840

880

920

960

1000

EL = 751.80’

VC = 500’

EL = 738.09’

PROPOSED TOP OR RAIL
NS NB MAIN TRACK

VC = 900’

EL = 713.80’

VC = 300’

EL = 741.40’

VC = 200’

EL = 785.37’

EL = 725.95’

VC = 550’

PI = 1005+00.00

EL = 732.98’
VC = 100’

PI = 1007+50.00

PI = 1009+50.00

PI = 1020+00.00 PI = 1027+00.00

EL = 720.42’
VC = 240’

PI = 1033+54.00

PI = 1043+00.00

PI = 1048+00.00 PI = 1055+00.00 PI = 1066+40.00

PI = 1075+90.00

PI = 1099+72.00

PI = 1110+90.00

PI = 1118+50.00 PI = 1142+80.00

PI = 1155+03.00

VC = 1,100’

PI = 1164+65.00
PI = 1174+00.00

DS = 65 MPH DS = 35 MPH

DS = 35 MPH

DS = 55 MPH

DS = 65 MPH DS = 65 MPH DS = 65 MPH

DS = 65 MPH

DS = 45 MPH

DS = 45 MPH

DS = 45 MPH DS = 65 MPH

DS = 45 MPH

DS = 55 MPH
DS = 65 MPH

DS = 55 MPH

DS = 65 MPH

DS = 65 MPH
PI = 1088+70.00

EL = 688.10’

VC = 100’

DS = 65 MPH

PROPOSED LRT

TOP OF RAIL

PROPOSED

LRT TOP OF

RAIL

PROPOSED LRT

TOP OF RAIL

PROP.
SUGAR CREEK

STATION

SECTION A-3

NCRR R/W

-LRTSB- -LRTNB-
54’

-LRTSB- -LRTNB-
14’

FUTURE

CROSSOVER

(+)0.00% (+)0.00%

(+)0.00% (+)0.22%
(+)0.00%

(+)0.50%

SPACESSP.

LONG TERML.T.

SHORT TERMS.T.

GRADE SEPARATION (5 THIS SHEET)

AT-GRADE CROSSING (7 THIS SHEET)

(0 THIS SHEET)
AT GRADE CROSSING
WITH TRAFFIC SIGNAL

FLOODWAY
BOUNDARY

FLOODPLAIN
BOUNDARY

POTENTIAL PARKING
FACILITIES

HISTORIC DISTRICT/
PROPERTY BOUNDARY

RETAINING WALLS

BRIDGES

STATIONS

PROPOSED
LRT ALIGNMENT

NCRR ROW

PROPOSED
SIGNAL HOUSE (SH #)

COMFORT STATION

PI Sta 1055+21.82

�" �=� �1�5�%�%�d� �4�7�

D = 11%%d 08’ 49.34"

L = 141.72’

T = 71.31’

R = 514.00’

SE = 2.75"

(Ea = 2.75", Eu = 2.25")

DS = 25 mph

PI Sta 1112+12.70

�" �=� �2�3�%�%�d� �1�2�’

D = 8%%d 11’ 06.4"

L = 283.52’

T = 143.73’

R = 700.00’

SE = 4.0"

(Ea = 4.0", Eu = 3.0")

DS = 35 mph

PI Sta 1104+87.00

�" �=� �1�4�%�%�d� �5�6�’

D = 7%%d 29’ 58.01"

L = 199.19’

T = 100.16’

R = 764.00’

SE = 3.75"

(Ea = 3.75", Eu = 2.75")

DS = 35 mph

PI Sta 1118+82.86

�" �=� �9�%�%�d� �3�2�’�

D = 1%%d 16’ 23.66"

L = 749.00’

T = 375.37’

R = 4,500.00’

SE = 0.50"

(Ea = 0.50", Eu = 1.5")

DS = 45 mph

PI Sta 1137+06.40

�" �=� �1�%�%�d� �2�1�’�

D = 1%%d 38’ 13.28"

L = 83.44’

T = 41.72’

R = 3,500.00’

SE = 1.0"

(Ea = 1.0", Eu = 1.5")

DS = 45 mph

PI Sta 1151+42.67

�" �=� �5�%�%�d� �5�3�’�

D = 7%%d 02’ 19.66"

L = 83.78’

T = 41.92’

R = 814.00’

SE = 3.25"

(Ea = 3.25", Eu = 3.0")

DS = 35 mph

PI Sta 1156+52.81

�" �=� �5�%�%�d� �2�3�’�

D = 7%%d 09’ 43.10"

L = 75.30’

T = 37.68’

R = 800.00’

SE = 3.25"

(Ea = 3.25", Eu = 3.0")

DS = 35 mph

PI Sta 1028+82.49

�" �=� �3�%�%�d� �3�7�’

D = 1%%d 25’ 56.6"

L = 252.75’

T = 126.42’

R = 4,000.00’

SE = 0.75"

(Ea = 0.75", Eu = 1.5")

DS = 45 mph

PI Sta 1035+42.86

�" �=� �3�%�%�d� �3�0�’�

D = 1%%d 25’ 38.63"

L = 246.09’

T = 123.08’

R = 4,014.00’

SE = 0.75"

(Ea = 0.75", Eu = 1.5")

DS = 45 mph

PI Sta 1092+43.78

�" �=� �0�%�%�d� �5�2�’�

D = 1%%d 25’ 56.62"

L = 61.54’

T = 30.77’

R = 4,000.00’

SE = 0.75"

(Ea = 0.75", Eu = 1.25")

DS = 45 mph

PI Sta 1007+06.36

�" �=� �1�%�%�d� �4�6�’�

D = 1%%d 54’ 35.49"

L = 93.23’

T = 46.62’

R = 3,000.00’

SE = 1.0"

(Ea = 1.0", Eu = 1.75")

DS = 45 mph

PI Sta 1045+70.06

�" �=� �2�3�%�%�d� �1�4�’

D = 3%%d 49’ 10.99"

L = 608.65’

T = 308.57’

R = 1,500.00’

SE = 1.5"

(Ea = 1.5", Eu = 1.75")

DS = 35 mph

PI Sta 1132+65.57

�" �=� �6�%�%�d� �5�6�’�

D = 2%%d 51’ 53.2"

L = 242.33’

T = 121.31’

R = 2,000.00’

SE = 1.0"

(Ea = 1.0", Eu = 1.5")

DS = 35 mph

PI Sta 1123+91.64

�" �=� �3�%�%�d� �2�6�’�

D = 2%%d 17’ 30.59"

L = 150.26’

T = 75.15’

R = 2,500.00’

SE = 0.75"

(Ea = 0.75", Eu = 1.25")

DS = 35 mph

DS = 65 MPH
VC = 150’

EL = 741.85’

PI = 1177+00.00

C
L

OCS
POLE

C
L

OCS
POLE

C
L

-LRTSB-

C
L

-LRTNB-

8" COMPACTED SUB-BALLAST IN 2 - 4" LAYERS

VEHICLE DYNAMIC ENVELOPEVEHICLE DYNAMIC ENVELOPE

EX. PAVEMENT

EX.
R/W

EX.
R/W

SECTION A-1

UNDERDRAIN

1.5’ RETAINING WALL

8" MIN. STONE BALLAST UNDER CROSS TIE

FENCE

FENCE

SIDEWALK

VARIES
7.5’ - 10.0’

NOT TO SCALE

CABLE TROUGH

C
L

STORAGE YARD
TRACK #5

VARIES 12.0’ - 16.0’

RETAINING WALL

PLANTING
STRIP

VARIES
11.0’ - 14.5’

N. BREVARD STREET
VARIES 30.0’ - 38.0’

218.0’
PROP.

R/W

SEE NORTH YARD PLANS (YRD)
FOR ADDITIONAL DETAILS.

7.0’7.0’

8.5’ 22.0’8.5’

VARIES 60.0’ - 66.0’

VARIES
14.0’ - 27.33’

1.0’

VARIES 12.0’ - 27.0’

C
L

-LRTSB-

C
L

-LRTNB-

SECTION A-3
8" MIN. STONE BALLAST UNDER CROSS TIE

VEHICLE DYNAMIC ENVELOPE

CABLE TROUGH

EX. NCRR
R/W

EX. NCRR
R/W

FENCE
VARIES

7.0’ - 11.0’
VARIES

7.0’ - 11.0’

C
L

EX.
FREIGHT

C
L

EX.
FREIGHT

C
L

OCS
POLE

VARIES
8.5’ - 30.0’

NOT TO SCALE

8" COMPACTED SUBBALLAST IN 2 - 4" LAYERS

RETAINING WALL

VARIES
14.0’ -
22.0’

12.0’

46.0’

14.0’

54.0’

1.0’

200.0’

2.0’

6.0’

NORTH YARD
BUILDING C

L
-LRTSB-

EX. NCRR
R/W

EX. FREIGHT TRACKS TO BE RELOCATED

CABLE TROUGH

C
L

RELOCATED
FREIGHT

8" MIN. STONE BALLAST UNDER CROSS TIE

CURRENT
EX. GROUND

C
L

FUTURE
NCDOT RAIL

C
L

OCS
POLE

C
L

-LRTNB-

FENCE

VEHICLE DYNAMIC ENVELOPE

EX. NCRR
R/W

UNDERDRAIN

C
L

FREIGHT
C
L

RELOCATED
FREIGHT

SPUR

14.0’

8" COMPACTED SUBBALLAST IN 2 - 4" LAYERS

RETAINING WALL

RETAINING WALL

7.0’ 7.0’ 8.5’

VARIES 89.0’ - 102.0’

200.0’

1.0’

8.5’

VARIES 34.0’ - 46.0’

14.25’

VARIES

14.25’

FUTURE

VARIES

2.0’

N. DAVIDSON STREET
VARIESVARIES

NS MAIN TRACK
RELOCATION

1040

740

700

720

680

700

720

740

680

13+00 14+00 15+00 16+00 17+00 19+0018+00 20+00 21+00 22+00 23+00 24+00

36th STREET

SCALE: 1"=100’ HORIZONAL

 1"= 50’ VERTICAL

PROPOSED
SUBSTATION (TPSS #)

IMPROVEMENTS
BY OTHERS

DATE: DECEMBER 31, 2012

TO BE USED FOR DEVELOPMENT OF FINAL DESIGN

2.0’

REV. 01

SCALE: 1"=200’

EXISTING VEHICLES IN BUILDING 6

EXISTING VEHICLES IN YARD 14

VEHICLES ON PROPOSED TRACK 12 3

VEHICLES ON PROPOSED TRACK 14 3

SPACE FOR TROLLEY CARS -2

LOSS DUE TO CONFIGURATION -2

SUB-TOTAL 22

 -6 IN BUILDING

TOTAL OUTSIDE BUILDING 16

STORAGE CAPACITY FOR VEHICLES

TRACK 6

PROPOSED

CONNECTION

BETWEEN TRACK 6

AND TRACK 7

EX. TRACK 6

EX. TRACK 7

VMF

UPFIT TO EXISTING VMF TO INCLUDE:

- SECTIONALIZE SHOP TRACK 6

- ADDITIONAL LRV JACKS

- ADDITIONAL SHOP EQUIPMENT

- EXTEND TRACK 6 MEZZANINE

- RECONFIGURE SHOP AREA

PROFILE

EL = 770.75’
VC = 600’

VC = 300’
EL = 760.58’

VC = 300’
EL = 776.64’

VC = 1,000’
EL = 826.90’

VC = 600’
EL = 789.29’

VC = 300’
EL = 797.35’ VC = 200’

EL = 802.55’

VC = 600’
EL = 785.70’
PI = 2082+20.00

PI = 2090+20.00

VC = 250’
EL = 772.85’

PI = 1207+00.00
EL = 766.00’
VC = 100’

PI = 1214+75.00

PI = 1229+75.00

PI = 1236+75.00

PI = 2002+12.36

PI = 2010+50.00 PI = 2058+00.00
EL = 807.50’
VC = 200’

PI = 2070+75.00

DS = 65 MPH

DS = 65 MPH

DS = 65 MPH

DS = 65 MPH

DS = 45 MPH

DS = 45 MPH

DS = 65 MPH DS = 65 MPH

DS = 65 MPH DS = 65 MPH

DS = 65 MPH

PI Sta 1207+88.88

�" �=� �3�3�%�%�d� �0�2�’

D = 1%%d 00’ 34.0"

L = 3,273.37’

T = 1,683.61’

R = 5,676.00’

SE = 1.5"

(Ea = 1.5", Eu = 1.5")

DS = 65 mph

PI Sta 1236+21.21

�" �=� �1�9�%�%�d� �2�3�

D = 15%%d 44’ 26.2"

L = 123.21’

T = 62.20’

R = 364.00’

SE = 4.0"

(Ea = 4.0", Eu = 3.0")

DS = 25 mph

PI Sta 2007+41.47

�" �=� �2�2�%�%�d� �1�0�

D = 8%%d 11’ 06.4"

L = 270.91’

T = 137.17’

R = 700.00’

SE = 4.0"

(Ea = 4.0", Eu = 3.0")

DS = 35 mph

PI Sta 3014+96.40

�" �=� �1�9�%�%�d� �4�7�

D = 1%%d 36’ 37.2"

L = 1,228.56’

T = 620.46’

R = 3,558.00’

SE = 2.75"

(Ea = 1.75", Eu = 1.75")

DS = 55 mph

PI Sta 3005+45.62

�" �=� �4�%�%�d� �3�5�’

D = 1%%d 08’ 45.3"

L = 400.85’

T = 200.53’

R = 5,000.00’

SE = 1.0"

(Ea = 1.0", Eu = 1.5")

DS = 55 mph

PI = 2030+64.00

PI = 2039+55.00

VC = 200’
EL = 801.07’

DS = 65 MPH

PI = 2019+95.00

PI Sta 2024+04.41

�" �=� �3�1�%�%�d� �2�0�

D = 1%%d 39’ 38.7"

L = 1,886.79’

T = 967.63’

R = 3,450.00’

SE = 1.25"

(Ea = 1.0", Eu = 1.5")

DS = 45 mph

PI Sta 2085+25.55

�" �=� �3�1�%�%�d� �3�7�

D = 1%%d 14’ 44.0"

L = 2,538.84’

T = 1,302.66’

R = 4,600.00’

SE = 1.00"

(Ea = 1.0", Eu = 1.75")

DS = 55 mph

ONE ADDITIONAL LANE WILL BE PROVIDED IN EACH DIRECTION:
NORTHBOUND � FROM ORCHARD TRACE LN. TO UNIVERSITY CITY BLVD.
SOUTHBOUND � FROM SHOPPING CENTER DR. TO I-85 CONNECTOR

DATE: DECEMBER 31, 2012

TO BE USED FOR DEVELOPMENT OF FINAL DESIGN

LYNX BLUE LINE EXTENSION PROJECT LAYOUT

SW

SW

4.67’ 4.67’

CROSSOVER

TAIL TRACK

COMFORT
STATION

GRADE
POINT

VARIESVARIES
VARIES

0.0’ - 11.0’
VARIES
0.0’ - 8.0’

VARIES
0.0’ - 11.0’

VARIES
0.0’ - 8.0’

VARIES
0.0’ - 11.0’

VARIES 14.0’ - 26.0’

VARIES 19.0’ - 31.0’
VARIES

0.0’ - 11.0’

VARIES 8.5’ - 19.5’

8.0’ 5.0’ 11.0’ 11.0’

2.0’

8.5’ 8.5’

19.0’

11.0’ 11.0’ 5.0’ 8.0’

2.0’

14.0’

VARIES 14.0’ - 36.0’

VARIES 19.0’ - 41.0’

VARIES 8.5’ - 39.5’

19.0’

2.5’ 2.5’1.5’1.5’

VARIES
11.0’ - 30.0’ 11.0’ VARIES8.0’ 8.0’ 5.0’ 11.0’

8.5’

27.3’

8.5’ 19.5’

11.0’ 11.0’ 5.0’ 8.0’ 8.0’

2.0’2.0’

30.0’

2.5’2.5’ 1.5’

VARIES 8.5’ - 19.5’

VARIES 19.0’ - 30.0’

1.5’

PROFILE

DATE: DECEMBER 31, 2012

TO BE USED FOR DEVELOPMENT OF FINAL DESIGN

LYNX BLUE LINE EXTENSION PROJECT LAYOUT

REV. 01

0 200

PLAN
SCALE: 1" = 400’

400 800

42" x 34", @ 800 scale

SCALE: 1"=400’

