

**SCRRA NO 14 TURNOUT
BILL OF MATERIALS & DRAWING NUMBERS**

FROG NUMBER
HAND
WSM OR RBM
CONCRETE OR TIMBER TIES
HST OR STANDARD TIES
POWER OR MANUAL
ML OR TO SIDE SW MACHINE OPERATION

NO 14			
LH		RH	
WSM		WSM	
CONCRETE		CONCRETE	
HST		HST	
POWER		POWER	
MLSIDE	TOSIDE	MLSIDE	TOSIDE

TURNOUT LAYOUT	DRAWING NO	2805-01	2805-03	2805-02	2805-04
SWITCH PACK	DRAWING NO	2805-11	2805-13	2805-12	2805-14
CONCRETE TIE LAYOUT	DRAWING NO	2805-31	2805-31	2805-30	2805-30
HOLLOW STEEL TIE LAYOUT	DRAWING NO	2805-33	2805-35	2805-32	2805-34
FROG PACK	DRAWING NO	2805-41	2805-41	2805-42	2805-42
GUARD RAIL MAINLINE	DRAWING NO	2800-50	2800-50	2800-50	2800-50
GUARD RAIL TURNOUT	DRAWING NO	2805-61	2805-61	2805-62	2805-62
INSULATED RAIL ASSEMBLY	LENGTH	48'-10 ³ / ₄ "	48'-10 ³ / ₄ "	48'-10 ³ / ₄ "	48'-10 ³ / ₄ "
INSULATED RAIL ASSEMBLY	LENGTH	49'-0 ¹ / ₄ "	49'-0 ¹ / ₄ "	49'-0 ¹ / ₄ "	49'-0 ¹ / ₄ "
RAIL	LENGTH	2@30'-0"	2@30'-0"	2@30'-0"	2@30'-0"
RAIL	LENGTH	3@38'-0"	3@38'-0"	3@38'-0"	3@38'-0"
RAIL	LENGTH	40'-0"	40'-0"	40'-0"	40'-0"
RAIL	LENGTH	2@48'-11 ¹ / ₈ "	2@48'-11 ¹ / ₈ "	2@48'-11 ¹ / ₈ "	2@48'-11 ¹ / ₈ "
TIE SCREWS CONCRETE	ES2356	QUANTITY	352	352	352
TIE SCREWS TIMBER	ES2355	QUANTITY	-	-	-
WASHER FLAT	ES2356	QUANTITY	352	352	352
SPRING WASHER DOUBLE COIL	ES2356	QUANTITY	352	352	352
TIE PLATE PANDROL	ES2454	QUANTITY	-	-	-
E-CLIP PANDROL E2055	ES2362	QUANTITY	342	342	342
INSULATOR PANDROL NYLON HD10	-	QUANTITY	342	342	342
PANDROL JOINT CLIP E2063	ES2361	QUANTITY	8	8	8
INSULATION PANDROL NYLON 6790	-	QUANTITY	8	8	8
TIE PAD PANDROL 69935R	-	QUANTITY	175	175	175
SHIM TO REDUCE PLATE FLEXURE	-	QUANTITY	176	176	176

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: A. CARLOS DATE: 03/31/2011

Nareh D. Papp
ASSISTANT DIRECTOR: STANDARDS & DESIGN

William Dava
DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRA APPROVED USES ONLY. FOR NON-SCRRA APPROVED USES, SCRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRA. ALL RIGHTS RESERVED.

ENGINEERING STANDARDS

NO 14 TURNOUT

STANDARD	2800
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2800-14

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH PACK, NO 14-136 LB RE MODIFIED TANGENTIAL, LH, HST	2805-11	
2	1	FROG PACK, NO 14-136 LB RE WSM, LH	2805-41	
3	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", STRAIGHT	2800-50	
4	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", LH	2805-61	
5	1	INSULATED RAIL ASSEMBLY, 48'-10 ³ / ₄ " C/W BONDED INSULATED JOINT	-	
6	1	INSULATED RAIL ASSEMBLY, 49'-0 ¹ / ₄ " C/W BONDED INSULATED JOINT	-	
7	2	DRILLED RAIL, 136 LB RE, 30'-0" LONG	-	
8	3	DRILLED RAIL, 136 LB RE, 38'-0" LONG	-	
9	1	DRILLED RAIL, 136 LB RE, 40'-0" LONG	-	
10	2	DRILLED RAIL, 136 LB RE, 48'-11 ¹ / ₈ " LONG	-	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
11	352	TIE SCREW, CONCRETE 7/8" DIA X 6" HEX HEAD	-	
12	352	WASHER FLAT 7/8" TYPE A NARROW 15/16" X 1 1/4" X 0.134"	-	
13	352	SPRING WASHER, DOUBLE COIL (Fe6)	-	
14	1	CONCRETE TIE SET, 0-83 + (3) 1:80 TIES, PLATE PADS, PIM INSERTS, LH	2805-31	
15	342	CLIP PANDROL E2055	-	
16	342	INSULATOR PANDROL FEATURES BASE HOLDOWN NYLON HD-10	-	
17	8	CLIP PANDROL E2063	-	
18	8	INSULATION, PANDROL NYLON 6790	-	
19	175	TIE PAD PANDROL 6993SR	-	
20	176	SHIM, TO REDUCE PLATE FLEXURE	-	

NOTES:

- ALL RAILS SHALL HAVE IDENTIFICATION COLOR CODE PAINTED ON WEB, CLEAR OF JOINT AREA.
- RAIL LENGTHS ALLOW 1/8" GAP BETWEEN RAIL JOINTS FOR WELDING.
- GUARD RAILS ARE RAISED 1" AND FORM A 1/8" FLANGEWAY.
- SWITCH MACHINE AND MACHINE PLATE (NIC) MUST BE COORDINATED WITH SCRR.
- ALL LENGTHS SHALL INCLUDE 1'-9" FROM TIE ENDS TO RAIL CENTERLINE, EXCEPT AS NOTED AND 1:80 CANTED TIES.
- TIGHTEN TIE SCREW WITH DOUBLE COIL SPRING WASHER IN PLACE.
- SCHWIHAG ROLLERS TO BE INSTALLED AND ADJUSTED IN THE FIELD.
- ⊕ = INSULATED JOINT ⊕ = WELDED JOINT

TURNOUT DATA

FROG	NO 14	Δ = 4° 05' 27"
TOE LENGTH:	17'-1"	
HEEL LENGTH:	23'-1"	
TOTAL LENGTH:	40'-2"	
SWITCH		
LENGTH OF POINTS:	45'-0"	
VERTEX DISTANCE:	1'-3 ⁷ / ₃₂ "	
ENTRY ANGLE:	0° 29' 50"	
THICKNESS AT POINT:	1/8"	
THROW AT ROD *1:	4 3/4"	

ACTUAL LEAD:	111'-0 ³ / ₈ "
CLOSURE AREA	
CENTERLINE RADIUS:	1620'-11"
DEGREE OF CURVE:	3° 32' 07"
DESIGN SPEEDS	
	35 MPH PASSENGER @ 3" UNBALANCE
	25 MPH FREIGHT @ 2" UNBALANCE

DRAWN BY:	HDR	DATE:	03/31/2011
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION	
REV.	DATE	DESCRIPTION	DES. ENG.
X	XX-XX-XX	REVISION	XX XX

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS		STANDARD	2805
TURNOUT LAYOUT		SCALE:	NTS
NO 14-136 LB RE LH WSM FROG TURNOUT		REVISION	SHEET
HST, SWITCH MACHINE ON MAINLINE SIDE		-	1 OF 1
ADD FILE:		CADD FILE:	ES2805-01

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH PACK, NO 14-136 LB RE MODIFIED TANGENTIAL, RH, HST	2805-12	
2	1	FROG PACK, NO 14-136 LB RE WSM, RH	2805-42	
3	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", STRAIGHT	2800-50	
4	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", RH	2805-62	
5	1	INSULATED RAIL ASSEMBLY, 48'-10 ³ / ₄ " C/W BONDED INSULATED JOINT	-	
6	1	INSULATED RAIL ASSEMBLY, 49'-0 ¹ / ₄ " C/W BONDED INSULATED JOINT	-	
7	2	DRILLED RAIL, 136 LB RE, 30'-0" LONG	-	
8	3	DRILLED RAIL, 136 LB RE, 38'-0" LONG	-	
9	1	DRILLED RAIL, 136 LB RE, 40'-0" LONG	-	
10	2	DRILLED RAIL, 136 LB RE, 48'-11 ¹ / ₈ " LONG	-	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
11	352	TIE SCREW, CONCRETE 7/8" DIA x 6" HEX HEAD	-	
12	352	WASHER FLAT 7/8 TYPE A NARROW 15/16" x 1 3/4" x 0.134"	-	
13	352	SPRING WASHER, DOUBLE COIL (Fe6)	-	
14	1	CONCRETE TIE SET, 0-83 + (3) 1:80 TIES, PLATE PADS, PIM INSERTS, RH	2805-30	
15	342	CLIP PANDROL E2055	-	
16	342	INSULATOR PANDROL FEATURES BASE HOLDOWN NYLON HD-10	-	
17	8	CLIP PANDROL E2063	-	
18	8	INSULATION, PANDROL NYLON 6790	-	
19	175	TIE PAD PANDROL 6993SR	-	
20	176	SHIM, TO REDUCE PLATE FLEXURE	-	

NOTES:

- ALL RAILS SHALL HAVE IDENTIFICATION COLOR CODE PAINTED ON WEB, CLEAR OF JOINT AREA.
- RAIL LENGTHS ALLOW 1/8" GAP BETWEEN RAIL JOINTS FOR WELDING.
- GUARD RAILS ARE RAISED 1" AND FORM A 1/8" FLANGWAY.
- SWITCH MACHINE AND MACHINE PLATE (NIC) MUST BE COORDINATED WITH SCRR.
- ALL LENGTHS SHALL INCLUDE 1'-9" FROM TIE ENDS TO RAIL CENTERLINE, EXCEPT AS NOTED AND 1:80 CANTED TIES.
- TIGHTEN TIE SCREW WITH DOUBLE COIL SPRING WASHER IN PLACE.
- SCHWIHAG ROLLERS TO BE INSTALLED AND ADJUSTED IN THE FIELD.
- ⊕ = INSULATED JOINT ⊕ = WELDED JOINT

TURNOUT DATA

FROG	NO 14	Δ = 4° 05' 27"	ACTUAL LEAD:	111'-0 ³ / ₈ "
	TOE LENGTH:	17'-1"	CLOSURE AREA	
	HEEL LENGTH:	23'-1"	CENTERLINE RADIUS:	1620'-11"
	TOTAL LENGTH:	40'-2"	DEGREE OF CURVE:	3° 32' 07"
SWITCH	LENGTH OF POINTS:	45'-0"	DESIGN SPEEDS	
	VERTEX DISTANCE:	1'-3 ⁷ / ₃₂ "	35 MPH PASSENGER @ 3" UNBALANCE	
	ENTRY ANGLE:	0° 29' 50"	25 MPH FREIGHT @ 2" UNBALANCE	
	THICKNESS AT POINT:	1/8"		
	THROW AT ROD *1:	4 3/4"		

DRAWN BY:	HDR:	DATE:	03/31/2011
ASSISTANT DIRECTOR: STANDARDS & DESIGN			
DIRECTOR OF ENGINEERING AND CONSTRUCTION			
REV.	DATE	DESCRIPTION	DES. ENG.
X	XX-XX-XX	REVISION	XX XX

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS		STANDARD	2805
TURNOUT LAYOUT		SCALE:	NTS
NO 14-136 LB RE RH WSM FROG TURNOUT HST, SWITCH MACHINE ON MAINLINE SIDE		REVISION	SHEET
		-	1 OF 1
		CADD FILE:	ES2805-02

BILL OF MATERIAL				BILL OF MATERIAL					
ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO	ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH PACK, NO 14-136 LB RE MODIFIED TANGENTIAL, LH, HST	2805-13		11	352	TIE SCREW, CONCRETE 7/8" DIA X 6" HEX HEAD	-	
2	1	FROG PACK, NO 14-136 LB RE WSM, LH	2805-41		12	352	WASHER FLAT 7/8" TYPE A NARROW 15/16" X 1 3/4" X 0.134"	-	
3	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", STRAIGHT	2800-50		13	352	SPRING WASHER, DOUBLE COIL (Fe6)	-	
4	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", LH	2805-61		14	1	CONCRETE TIE SET, 0-83 + (3) 1:80 TIES, PLATE PADS, PIM INSERTS, LH	2805-31	
5	1	INSULATED RAIL ASSEMBLY, 48'-10 3/4" C/W BONDED INSULATED JOINT	-		15	342	CLIP PANDROL E2055	-	
6	1	INSULATED RAIL ASSEMBLY, 49'-0 1/4" C/W BONDED INSULATED JOINT	-		16	342	INSULATOR PANDROL FEATURES BASE HOLDOWN NYLON HD-10	-	
7	2	DRILLED RAIL, 136 LB RE, 30'-0" LONG	-		17	8	CLIP PANDROL E2063	-	
8	3	DRILLED RAIL, 136 LB RE, 38'-0" LONG	-		18	8	INSULATION, PANDROL NYLON 6790	-	
9	1	DRILLED RAIL, 136 LB RE, 40'-0" LONG	-		19	175	TIE PAD PANDROL 6993SR	-	
10	2	DRILLED RAIL, 136 LB RE, 48'-11 1/8" LONG	-		20	176	SHIM, TO REDUCE PLATE FLEXURE	-	

NOTES:

- ALL RAILS SHALL HAVE IDENTIFICATION COLOR CODE PAINTED ON WEB, CLEAR OF JOINT AREA.
- RAIL LENGTHS ALLOW 1/8" GAP BETWEEN RAIL JOINTS FOR WELDING.
- GUARD RAILS ARE RAISED 1" AND FORM A 1 7/8" FLANGEWAY.
- SWITCH MACHINE AND MACHINE PLATE (NIC) MUST BE COORDINATED WITH SCRR.
- ALL LENGTHS SHALL INCLUDE 1'-9" FROM TIE ENDS TO RAIL CENTERLINE, EXCEPT AS NOTED AND 1:80 CANTED TIES.
- TIGHTEN TIE SCREW WITH DOUBLE COIL SPRING WASHER IN PLACE.
- SCHWIHAG ROLLERS TO BE INSTALLED AND ADJUSTED IN THE FIELD.
- ⊕ = INSULATED JOINT ⌘ = WELDED JOINT

TURNOUT DATA

FROG	NO 14	Δ = 4° 05' 27"	ACTUAL LEAD:	111'-0 3/8"
	TOE LENGTH:	17'-1"	CLOSURE AREA	
	HEEL LENGTH:	23'-1"	CENTERLINE RADIUS:	1620'-11"
	TOTAL LENGTH:	40'-2"	DEGREE OF CURVE:	3° 32' 07"
SWITCH	LENGTH OF POINTS:	45'-0"	DESIGN SPEEDS	
	VERTEX DISTANCE:	1'-3 3/32"	35 MPH PASSENGER @ 3" UNBALANCE	
	ENTRY ANGLE:	0° 29' 50"	25 MPH FREIGHT @ 2" UNBALANCE	
	THICKNESS AT POINT:	1/8"		
	THROW AT ROD #1:	4 3/4"		

DRAWN BY: <i>Nareh D. Papp</i> HDR DATE: 03/31/2011		<p>SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.</p>	<p>SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012</p>	<p>ENGINEERING STANDARDS</p> <p>TURNOUT LAYOUT</p> <p>NO 14-136 LB RE LH WSM FROG TURNOUT HST, SWITCH MACHINE ON TURNOUT SIDE</p>	STANDARD: 2805
<p>ASSISTANT DIRECTOR: STANDARDS & DESIGN</p> <p><i>William Dava</i> DIRECTOR OF ENGINEERING AND CONSTRUCTION</p>					SCALE: NTS
REV. DATE	DESCRIPTION	DES. ENG.		REVISION SHEET: 1 OF 1	CADD FILE: ES2805-03

BILL OF MATERIAL				BILL OF MATERIAL					
ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO	ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH PACK, NO 14-136 LB RE MODIFIED TANGENTIAL, RH, HST	2805-14		11	352	TIE SCREW, CONCRETE 7/8" DIA x 6" HEX HEAD	-	
2	1	FROG PACK, NO 14-136 LB RE WSM, RH	2805-42		12	352	WASHER FLAT 7/8" TYPE A NARROW 15/16" x 1 3/4" x 0.134"	-	
3	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", STRAIGHT	2800-50		13	352	SPRING WASHER, DOUBLE COIL (Fe6)	-	
4	1	GUARD RAIL ASSEMBLY BOLTLESS, 26'-0" LONG, 136 LB RE RAISED 1", RH	2805-62		14	1	CONCRETE TIE SET, 0-83 + (3) 1:80 TIES, PLATE PADS, PIM INSERTS, RH	2805-30	
5	1	INSULATED RAIL ASSEMBLY, 48'-10 3/4" C/W BONDED INSULATED JOINT	-		15	342	CLIP PANDROL E2055	-	
6	1	INSULATED RAIL ASSEMBLY, 49'-0 1/4" C/W BONDED INSULATED JOINT	-		16	342	INSULATOR PANDROL FEATURES BASE HOLDOWN NYLON HD-10	-	
7	2	DRILLED RAIL, 136 LB RE, 30'-0" LONG	-		17	8	CLIP PANDROL E2063	-	
8	3	DRILLED RAIL, 136 LB RE, 38'-0" LONG	-		18	8	INSULATION, PANDROL NYLON 6790	-	
9	1	DRILLED RAIL, 136 LB RE, 40'-0" LONG	-		19	175	TIE PAD PANDROL 6993SR	-	
10	2	DRILLED RAIL, 136 LB RE, 48'-11 1/8" LONG	-		20	176	SHIM, TO REDUCE PLATE FLEXURE	-	

TURNOUT DATA

FROG	NO 14	$\Delta = 4^{\circ} 05' 27''$	ACTUAL LEAD:	111'-0 3/8"
	TOE LENGTH:	17'-1"	CLOSURE AREA	
	HEEL LENGTH:	23'-1"	CENTERLINE RADIUS:	1620'-11"
	TOTAL LENGTH:	40'-2"	DEGREE OF CURVE:	3^{\circ} 32' 07''
SWITCH	LENGTH OF POINTS:	45'-0"	DESIGN SPEEDS	
	VERTEX DISTANCE:	1'-3 3/32"	35 MPH PASSENGER @ 3" UNBALANCE	
	ENTRY ANGLE:	0^{\circ} 29' 50''	25 MPH FREIGHT @ 2" UNBALANCE	
	THICKNESS AT POINT:	1/8"		
	THROW AT ROD #1:	4 3/4"		

NOTES:

- ALL RAILS SHALL HAVE IDENTIFICATION COLOR CODE PAINTED ON WEB, CLEAR OF JOINT AREA.
- RAIL LENGTHS ALLOW 1/8" GAP BETWEEN RAIL JOINTS FOR WELDING.
- GUARD RAILS ARE RAISED 1" AND FORM A 1/8" FLANGWAY.
- SWITCH MACHINE AND MACHINE PLATE (NIC) MUST BE COORDINATED WITH SCRR.
- ALL LENGTHS SHALL INCLUDE 1'-9" FROM TIE ENDS TO RAIL CENTERLINE, EXCEPT AS NOTED AND 1:80 CANTED TIES.
- TIGHTEN TIE SCREW WITH DOUBLE COIL SPRING WASHER IN PLACE.
- SCHWIBAG ROLLERS TO BE INSTALLED AND ADJUSTED IN THE FIELD.
- \oplus = INSULATED JOINT \oplus = WELDED JOINT

DRAWN BY: <i>Nareh D. Papp</i> HDR DATE: 03/31/2011		SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.		METROLINK SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012		ENGINEERING STANDARDS TURNOUT LAYOUT NO 14-136 LB RE RH WSM FROG TURNOUT HST, SWITCH MACHINE ON TURNOUT SIDE		STANDARD: 2805 SCALE: NTS REVISION SHEET: 1 OF 1 CADD FILE: ES2805-04
ASSISTANT DIRECTOR: STANDARDS & DESIGN <i>William Davan</i> DIRECTOR OF ENGINEERING AND CONSTRUCTION								

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	HOLLOW SWITCH TIE & RODDING ASSEMBLY	ES2805-33	
2	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, STRAIGHT, LH	ES2805-21	
3	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, CURVED, RH	ES2805-22	
4	1	SAMSON STOCK RAIL, 51'-8" LONG, CURVED, LH	ES2805-25	
5	1	SAMSON STOCK RAIL, 57'-8" LONG, STRAIGHT, RH	ES2805-26	
6	2	SWITCH PLATE (BP1C-136)	ES2800-80	
7	10	SWITCH PLATE (BP2C-136)	ES2800-80	
8	6	SWITCH PLATE (P4C-136)	ES2800-80	
9	2	SWITCH PLATE, ROLLER SCHWIHAG RP-1-136	ES2800-96	
10	4	SWITCH PLATE, ROLLER SCHWIHAG RP-2-136	ES2800-97	
11	1	SWITCH PLATE (14-16LLC)	ES2805-81	
12	1	SWITCH PLATE (14-16LRC)	ES2805-81	
13	1	SWITCH PLATE (14-17LLC)	ES2805-81	
14	1	SWITCH PLATE (14-17LRC)	ES2805-81	
15	1	SWITCH PLATE (14-18LLC)	ES2805-81	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
16	1	SWITCH PLATE (14-18LRC)	ES2805-81	
17	1	SWITCH PLATE (14-19LLC)	ES2805-82	
18	1	SWITCH PLATE (14-19LRC)	ES2805-82	
19	2	SWITCH PLATE (14-20LC)	ES2805-82	
20	2	SWITCH PLATE (14-21LC)	ES2805-82	
21	2	SWITCH PLATE (14-22LC)	ES2805-82	
22	2	SWITCH PLATE (14-23LC)	ES2805-82	
23	2	SWITCH PLATE (14-24LC)	ES2805-83	
24	2	SWITCH PLATE (14-25LC)	ES2805-83	
25	2	SWITCH PLATE (14-26LC)	ES2805-83	
26	16	BRACE, BOLTLESS, 136 LB RE 'SUREFIT'	-	
27	16	WASHER, SERRATED FOR BOLTLESS BRACE	-	
28	98	CLIP, PANDROL, E2055	-	
29	2	ROLLER SCHWIHAG, SINGLE	-	
30	2	ROLLER SCHWIHAG, DOUBLE	-	
31	2	ROLLER SCHWIHAG, TRIPLE	-	

NOTES:

- SEE DRAWING ES2805-31 FOR TIE LOCATION DIMENSIONS.
- SWITCH RODS SHALL BE PREADJUSTED TO DIMENSIONS SHOWN IN DETAIL FOR EACH ROD LOCATION. MODIFY SPREADS AS NECESSARY WHEN INSTALLING INTO LAYOUT.

TYPICAL BOLTLESS BRACE ASSEMBLY

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: HDR DATE:
Nareh D. Papp
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14-136 LB RE LH SWITCH PACK,
 HOLLOW STEEL TIES,
 SWITCH MACHINE ON MAINLINE SIDE

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-11

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	HOLLOW SWITCH TIE & RODDING ASSEMBLY	ES2805-32	
2	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, CURVED, LH	ES2805-23	
3	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, STRAIGHT, RH	ES2805-24	
4	1	SAMSON STOCK RAIL, 57'-8" LONG, STRAIGHT, LH	ES2805-27	
5	1	SAMSON STOCK RAIL, 51'-8" LONG, CURVED, RH	ES2805-28	
6	2	SWITCH PLATE (BP1C-136)	ES2800-80	
7	10	SWITCH PLATE (BP2C-136)	ES2800-80	
8	6	SWITCH PLATE (P4C-136)	ES2800-80	
9	2	SWITCH PLATE, ROLLER SCHWIHAG RP-1-136	ES2800-96	
10	4	SWITCH PLATE, ROLLER SCHWIHAG RP-2-136	ES2800-97	
11	1	SWITCH PLATE (14-16RLC)	ES2805-84	
12	1	SWITCH PLATE (14-16RRC)	ES2805-84	
13	1	SWITCH PLATE (14-17RLC)	ES2805-84	
14	1	SWITCH PLATE (14-17RRC)	ES2805-84	
15	1	SWITCH PLATE (14-18RLC)	ES2805-84	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
16	1	SWITCH PLATE (14-18RRC)	ES2805-84	
17	1	SWITCH PLATE (14-19RLC)	ES2805-85	
18	1	SWITCH PLATE (14-19RRC)	ES2805-85	
19	2	SWITCH PLATE (14-20RC)	ES2805-85	
20	2	SWITCH PLATE (14-21RC)	ES2805-85	
21	2	SWITCH PLATE (14-22RC)	ES2805-85	
22	2	SWITCH PLATE (14-23RC)	ES2805-85	
23	2	SWITCH PLATE (14-24RC)	ES2805-86	
24	2	SWITCH PLATE (14-25RC)	ES2805-86	
25	2	SWITCH PLATE (14-26RC)	ES2805-86	
26	16	BRACE, BOLTLESS, 136 LB RE 'SUREFIT'	-	
27	16	WASHER, SERRATED FOR BOLTLESS BRACE	-	
28	96	SLIP, PANDROL, E2055	-	
29	2	ROLLER SCHWIHAG, SINGLE	-	
30	2	ROLLER SCHWIHAG, DOUBLE	-	
31	1	ROLLER SCHWIHAG, TRIPLE	-	

NOTES:

- SEE DRAWING ES2805-31 FOR TIE LOCATION DIMENSIONS.
- SWITCH RODS SHALL BE PREADJUSTED TO DIMENSIONS SHOWN IN DETAIL FOR EACH ROD LOCATION. MODIFY SPREADS AS NECESSARY WHEN INSTALLING INTO LAYOUT.

TYPICAL BOLTLESS BRACE ASSEMBLY

DRAWN BY: <i>Nareh D. Papp</i> HDR DATE: _____ ASSISTANT DIRECTOR: STANDARDS & DESIGN		SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.	SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012	ENGINEERING STANDARDS NO 14-136 LB RE RH SWITCH PACK, HOLLOW STEEL TIES, SWITCH MACHINE ON MAINLINE SIDE	STANDARD 2805
REV. DATE DESCRIPTION DES. ENG.					SCALE: NTS REVISION SHEET 1 OF 1 CADD FILE: ES2805-12

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRRRA PART NO
1	1	HOLLOW SWITCH TIE & RODDING ASSEMBLY	ES2805-35	
2	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, STRAIGHT, LH	ES2805-21	
3	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, CURVED, RH	ES2805-22	
4	1	SAMSON STOCK RAIL, 51'-8" LONG, CURVED, LH	ES2805-25	
5	1	SAMSON STOCK RAIL, 57'-8" LONG, STRAIGHT, RH	ES2805-26	
6	2	SWITCH PLATE (BP1C-136)	ES2800-80	
7	10	SWITCH PLATE (BP2C-136)	ES2800-80	
8	6	SWITCH PLATE (P4C-136)	ES2800-80	
9	2	SWITCH PLATE, ROLLER SCHWIHAG RP-1-136	ES2800-96	
10	4	SWITCH PLATE, ROLLER SCHWIHAG RP-2-136	ES2800-97	
11	1	SWITCH PLATE (14-16LLC)	ES2805-81	
12	1	SWITCH PLATE (14-16LRC)	ES2805-81	
13	1	SWITCH PLATE (14-17LLC)	ES2805-81	
14	1	SWITCH PLATE (14-17LRC)	ES2805-81	
15	1	SWITCH PLATE (14-18LLC)	ES2805-81	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRRRA PART NO
16	1	SWITCH PLATE (14-18LRC)	ES2805-81	
17	1	SWITCH PLATE (14-19LLC)	ES2805-82	
18	1	SWITCH PLATE (14-19LRC)	ES2805-82	
19	2	SWITCH PLATE (14-20LC)	ES2805-82	
20	2	SWITCH PLATE (14-21LC)	ES2805-82	
21	2	SWITCH PLATE (14-22LC)	ES2805-82	
22	2	SWITCH PLATE (14-23LC)	ES2805-82	
23	2	SWITCH PLATE (14-24LC)	ES2805-83	
24	2	SWITCH PLATE (14-25LC)	ES2805-83	
25	2	SWITCH PLATE (14-26LC)	ES2805-83	
26	16	BRACE, BOLTLESS, 136 LB RE 'SUREFIT'	-	
27	16	WASHER, SERRATED FOR BOLTLESS BRACE	-	
28	96	SLIP, PANDROL, E2055	-	
29		ROLLER SCHWIHAG, SINGLE	-	
30		ROLLER SCHWIHAG, DOUBLE	-	
31		ROLLER SCHWIHAG, TRIPLE	-	

NOTES:

- SEE DRAWING ES2805-31 FOR TIE LOCATION DIMENSIONS.
- SWITCH RODS SHALL BE PREADJUSTED TO DIMENSIONS SHOWN IN DETAIL FOR EACH ROD LOCATION. MODIFY SPREADS AS NECESSARY WHEN INSTALLING INTO LAYOUT.

TYPICAL BOLTLESS BRACE ASSEMBLY

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: _____
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Davan
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.

ENGINEERING STANDARDS
 NO 14-136 LB RE LH SWITCH PACK,
 HOLLOW STEEL TIES,
 SWITCH MACHINE ON TURNOUT SIDE

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-13

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	HOLLOW SWITCH TIE & RODDING ASSEMBLY	ES2805-34	
2	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, CURVED, LH	ES2805-23	
3	1	SAMSON POINT, 45'-0" LONG, UR MANG TIP, STRAIGHT, RH	ES2805-24	
4	1	SAMSON STOCK RAIL, 57'-8" LONG, STRAIGHT, LH	ES2805-27	
5	1	SAMSON STOCK RAIL, 51'-8" LONG, CURVED, RH	ES2805-28	
6	2	SWITCH PLATE (BP1C-136)	ES2800-80	
7	10	SWITCH PLATE (BP2C-136)	ES2800-80	
8	6	SWITCH PLATE (P4C-136)	ES2800-80	
9	2	SWITCH PLATE, ROLLER SCHWIHAG RP-1-136	ES2800-96	
10	4	SWITCH PLATE, ROLLER SCHWIHAG RP-2-136	ES2800-97	
11	1	SWITCH PLATE (14-16RLC)	ES2805-84	
12	1	SWITCH PLATE (14-16RRC)	ES2805-84	
13	1	SWITCH PLATE (14-17RLC)	ES2805-84	
14	1	SWITCH PLATE (14-17RRC)	ES2805-84	
15	1	SWITCH PLATE (14-18RLC)	ES2805-84	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
16	1	SWITCH PLATE (14-18RRC)	ES2805-84	
17	1	SWITCH PLATE (14-19RLC)	ES2805-85	
18	1	SWITCH PLATE (14-19RRC)	ES2805-85	
19	2	SWITCH PLATE (14-20RC)	ES2805-85	
20	2	SWITCH PLATE (14-21RC)	ES2805-85	
21	2	SWITCH PLATE (14-22RC)	ES2805-85	
22	2	SWITCH PLATE (14-23RC)	ES2805-85	
23	2	SWITCH PLATE (14-24RC)	ES2805-86	
24	2	SWITCH PLATE (14-25RC)	ES2805-86	
25	2	SWITCH PLATE (14-26RC)	ES2805-86	
26	16	BRACE, BOLTLESS, 136 LB RE 'SUREFIT'	-	
27	16	WASHER, SERRATED FOR BOLTLESS BRACE	-	
28	98	CLIP, PANDROL, E2055	-	
29	2	ROLLER SCHWIHAG, SINGLE	-	
30	2	ROLLER SCHWIHAG, DOUBLE	-	
31	2	ROLLER SCHWIHAG, TRIPLE	-	

NOTES:

- SEE DRAWING ES2805-31 FOR TIE LOCATION DIMENSIONS.
- SWITCH RODS SHALL BE PREADJUSTED TO DIMENSIONS SHOWN IN DETAIL FOR EACH ROD LOCATION. MODIFY SPREADS AS NECESSARY WHEN INSTALLING INTO LAYOUT.

TYPICAL BOLTLESS BRACE ASSEMBLY

DRAWN BY: <i>Narek D. Pape</i> DRAFTER DATE: _____ ASSISTANT DIRECTOR: STANDARDS & DESIGN		SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.	SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012	ENGINEERING STANDARDS NO 14-136 LB RE RH SWITCH PACK, HOLLOW STEEL TIES, SWITCH MACHINE ON TURNOUT SIDE		STANDARD 2805 SCALE: NTS REVISION SHEET 1 OF 1 CADD FILE: ES2805-14
REV. DATE DESCRIPTION DES. ENG.	DIRECTOR OF ENGINEERING AND CONSTRUCTION <i>William Davan</i>					

BILL OF MATERIAL				BILL OF MATERIAL			
ITEM	QTY	DESCRIPTION	SCRRRA PART NO	ITEM	QTY	DESCRIPTION	SCRRRA PART NO
1	1	SAMSON POINT RAIL, 45'-0" LONG, UR MANG TIP, STRAIGHT, LH		10	3	BOLT, 1" DIA x 3 3/4" LONG, THIN SQ HEAD DRILLED @ 3/4", GR 5	
2	1	MANGANESE TIP, LH, FOR 29'-0", 136 LB RE SAMSON SWITCH POINT		11	5	BOLT, 1" DIA x 4" LONG, THIN SQ HEAD DRILLED @ 3/2", GR 5	
3	1	REINFORCING BAR, STOCK SIDE, 1/2" x 22'-11 7/8" LONG, SAMSON, LH POINT		12	19	BOLT, 1" DIA x 3 3/4" LONG, SQ HEAD DRILLED @ 3 3/8", GR 5	
4	1	REINFORCING BAR, GAUGE SIDE, 1/2" x 27'-4" LONG, SAMSON, LH POINT		13	6	NUT, 3/4" DIA HEAVY HEX, GR 5	
5	1	POINT STOP 2 1/16" HIGH		14	27	NUT, 1" DIA HEAVY HEX, GR 5	
6	1	POINT STOP 3 1/16" HIGH		15	6	SPRING WASHER, 3/4" DIA	
7	1	POINT STOP 4 3/16" HIGH		16	27	SPRING WASHER, 1" DIA	
8	1	HEEL BLOCK ASSEMBLY, FLOATING C/W HARDWARE		17	6	COTTER PIN, 3/16" DIA x 1 3/4" LONG	
9	6	BOLT, 3/4" DIA x 4" LONG, SQ HEAD DRILLED @ 3 21/32", GR 5		18	27	COTTER PIN, 1/4" DIA x 2" LONG	

SIDE VIEW - VERTICAL BENDING DETAIL

NOTES:

1. ROUND EDGES OF SWITCH STOPS AT CONTACT AREAS, 1/2" R.
2. BEVEL ALL BOLT HOLES.
3. WRITE SCRRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

DRAWN BY: <i>Nareh D. Papp</i>		HDR: <i>William Dava</i>		DATE:		SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.				ENGINEERING STANDARDS SWITCH POINT ASSEMBLY, 136 LB RE SAMSON, STRAIGHT, LH NO 14 LH TURNOUT 45'-0" OVERALL LENGTH MANGANESE TIP		STANDARD: 2805 SCALE: NTS REVISION SHEET: 1 OF 1 CADD FILE: ES2805-21
REV.	DATE	DESCRIPTION	DES.	ENG.								

BILL OF MATERIAL				BILL OF MATERIAL			
ITEM	QTY	DESCRIPTION	SCRR PART NO	ITEM	QTY	DESCRIPTION	SCRR PART NO
1	1	SAMSON POINT RAIL, 45'-0" LONG, UR MANG TIP, CURVED, RH		10	3	BOLT, 1" DIA x 3 3/4" LONG, THIN SQ HEAD DRILLED @ 3/4", GR 5	
2	1	MANGANESE TIP, RH, FOR 29'-0", 136 LB RE SAMSON SWITCH POINT		11	5	BOLT, 1" DIA x 4" LONG, THIN SQ HEAD DRILLED @ 3/2", GR 5	
3	1	REINFORCING BAR, STOCK SIDE, 1/2" x 22'-11 7/8" LONG, SAMSON, RH POINT		12	19	BOLT, 1" DIA x 3 3/4" LONG, SQ HEAD DRILLED @ 3 3/8", GR 5	
4	1	REINFORCING BAR, GAUGE SIDE, 1/2" x 27'-4" LONG, SAMSON, RH POINT		13	6	NUT, 3/4" DIA HEAVY HEX, GR 5	
5	1	POINT STOP 2 1/16" HIGH		14	27	NUT, 1" DIA HEAVY HEX, GR 5	
6	1	POINT STOP 3 3/16" HIGH		15	6	SPRING WASHER, 3/4" DIA	
7	1	POINT STOP 4 3/16" HIGH		16	27	SPRING WASHER, 1" DIA	
8	1	HEEL BLOCK ASSEMBLY, FLOATING C/W HARDWARE		17	6	COTTER PIN, 3/16" DIA x 1 3/4" LONG	
9	6	BOLT, 3/4" DIA x 4" LONG, SQ HEAD DRILLED @ 3 21/32", GR 5		18	27	COTTER PIN, 1/4" DIA x 2" LONG	

LATERAL CURVING DETAIL
GAUGE SIDE

SIDE VIEW - VERTICAL BENDING DETAIL

NOTES:

1. ROUND EDGES OF SWITCH STOPS AT CONTACT AREAS, 1/2" R.
2. BEVEL ALL BOLT HOLES.
3. WRITE SCRR PART NO ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

DRAWN BY: <i>Nareh D. Papp</i> HDR DATE:		SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.		ENGINEERING STANDARDS SWITCH POINT ASSEMBLY, 136 LB RE SAMSON, CURVED, RH NO 14 LH TURNOUT 45'-0" OVERALL LENGTH MANGANESE TIP	STANDARD: 2805
ASSISTANT DIRECTOR: STANDARDS & DESIGN <i>William Davan</i> DIRECTOR OF ENGINEERING AND CONSTRUCTION					SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

BILL OF MATERIAL			
ITEM	QTY	DESCRIPTION	SCRRRA PART NO
1	1	SAMSON POINT RAIL, 45'-0" LONG, UR MANG TIP, CURVED, LH	
2	1	MANGANESE TIP, LH, FOR 29'-0", 136 LB RE SAMSON SWITCH POINT	
3	1	REINFORCING BAR, STOCK SIDE, 1/2" x 22'-11 7/8" LONG, SAMSON, LH POINT	
4	1	REINFORCING BAR, GAUGE SIDE, 1/2" x 27'-4" LONG, SAMSON, LH POINT	
5	1	POINT STOP 2 1/16" HIGH	
6	1	POINT STOP 3 1/16" HIGH	
7	1	POINT STOP 4 3/16" HIGH	
8	1	HEEL BLOCK ASSEMBLY, FLOATING C/W HARDWARE	
9	6	BOLT, 3/4" DIA x 4" LONG, SQ HEAD DRILLED @ 3 21/32", GR 5	

BILL OF MATERIAL			
ITEM	QTY	DESCRIPTION	SCRRRA PART NO
10	3	BOLT, 1" DIA x 3 3/4" LONG, THIN SQ HEAD DRILLED @ 3 1/4", GR 5	
11	5	BOLT, 1" DIA x 4" LONG, THIN SQ HEAD DRILLED @ 3 1/2", GR 5	
12	19	BOLT, 1" DIA x 3 3/4" LONG, SQ HEAD DRILLED @ 3 3/8", GR 5	
13	6	NUT, 3/4" DIA HEAVY HEX, GR 5	
14	27	NUT, 1" DIA HEAVY HEX, GR 5	
15	6	SPRING WASHER, 3/4" DIA	
16	27	SPRING WASHER, 1" DIA	
17	6	COTTER PIN, 3/16" DIA x 1 3/4" LONG	
18	27	COTTER PIN, 1/4" DIA x 2" LONG	

NOTES:

1. ROUND EDGES OF SWITCH STOPS AT CONTACT AREAS, 1/2" R.
2. BEVEL ALL BOLT HOLES.
3. WRITE SCRRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: _____
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SWITCH POINT ASSEMBLY,
 136 LB RE SAMSON, CURVED, LH
 NO 14 RH TURNOUT
 45'-0" OVERALL LENGTH MANGANESE TIP

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-23

BILL OF MATERIAL				SCRRA PART NO
ITEM	QTY	DESCRIPTION		
1	1	SAMSON POINT RAIL, 45'-0" LONG, UR MANG TIP, STRAIGHT, RH		
2	1	MANGANESE TIP, RH, FOR 29'-0", 136 LB RE SAMSON SWITCH POINT		
3	1	REINFORCING BAR, STOCK SIDE, 1/2" x 22'-11 7/8" LONG, SAMSON, RH POINT		
4	1	REINFORCING BAR, GAUGE SIDE, 1/2" x 27'-4" LONG, SAMSON, RH POINT		
5	1	POINT STOP 2 1/16" HIGH		
6	1	POINT STOP 3 1/16" HIGH		
7	1	POINT STOP 4 3/16" HIGH		
8	1	HEEL BLOCK ASSEMBLY, FLOATING C/W HARDWARE		
9	6	BOLT, 3/4" DIA x 4" LONG, SQ HEAD DRILLED @ 3 21/32", GR 5		

BILL OF MATERIAL				SCRRA PART NO
ITEM	QTY	DESCRIPTION		
10	3	BOLT, 1" DIA x 3 3/4" LONG, THIN SQ HEAD DRILLED @ 3 1/4", GR 5		
11	5	BOLT, 1" DIA x 4" LONG, THIN SQ HEAD DRILLED @ 3 1/2", GR 5		
12	19	BOLT, 1" DIA x 3 3/4" LONG, SQ HEAD DRILLED @ 3 3/8", GR 5		
13	6	NUT, 3/4" DIA HEAVY HEX, GR 5		
14	27	NUT, 1" DIA HEAVY HEX, GR 5		
15	6	SPRING WASHER, 3/4" DIA		
16	27	SPRING WASHER, 1" DIA		
17	6	COTTER PIN, 3/16" DIA x 1 3/4" LONG		
18	27	COTTER PIN, 1/4" DIA x 2" LONG		

SIDE VIEW - VERTICAL BENDING DETAIL

NOTES:

1. ROUND EDGES OF SWITCH STOPS AT CONTACT AREAS, 1/2" R.
2. BEVEL ALL BOLT HOLES.
3. WRITE SCRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

DRAWN BY: <i>Narek D. Pape</i>		HDR: _____ DATE: _____	
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION	
REVISION		XX	XX
REV.	DATE	DES.	ENG.

SCRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRA APPROVED USES ONLY. FOR NON-SCRRA APPROVED USES, SCRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRA. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
SWITCH POINT ASSEMBLY,
136 LB RE SAMSON, STRAIGHT, RH
NO 14 RH TURNOUT
45'-0" OVERALL LENGTH MANGANESE TIP

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-24

ITEM	QTY	DESCRIPTION	SCRRRA PART NO
1	1	RAIL, 136 LB RE 51'-8" LONG	

RAIL END/HOLE BEVELING DETAIL
RAIL HEAD ONLY - NOT BASE

PARTIAL SECTION A

SECTION B

BENDING DETAILS

MACHINING DETAILS

NOTES:

1. ALL BURNING METHODS PROHIBITED.
2. ALL BOLT HOLES TO BE BEVELED PER DETAIL.
3. POINT OF SWITCH TO BE MARKED ON GAUGE SIDE OF WEB WITH A WHITE LINE USING WATERPROOF MARKER OR PAINT.
4. WRITE SCRRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SAMSON STOCK RAIL, CURVED, LH
 136 LB RE 51'-8" LONG
 FOR NO 14 136 LB RE LH SWITCH PACK

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-25

ITEM	QTY	DESCRIPTION	SCRRA PART NO
1	1	RAIL, 136 LB RE 57'-8" LONG	

RAIL END/HOLE BEVELING DETAIL
RAIL HEAD ONLY - NOT BASE

PARTIAL SECTION A

SECTION B

57'-8" ± 1/4" OVERALL LENGTH

MARK FOR PS

18'-0" UNDERCUT (+2" - 0")

14'-0 3/8" ± 1/4"

MACHING DETAILS

NOTES:

1. ALL BURNING METHODS PROHIBITED.
2. ALL BOLT HOLES TO BE BEVELED PER DETAIL.
3. POINT OF SWITCH TO BE MARKED ON GAUGE SIDE OF WEB WITH A WHITE LINE USING WATERPROOF MARKER OR PAINT.
4. WRITE SCRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

DRAWN BY: <i>Nareh D. Papp</i>		HDR: <i>Wilson Dava</i>		DATE: 03/31/2011	
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION			
REV.	DATE	DESCRIPTION	DES.	ENG.	
X	XX-XX-XX	REVISION	XX	XX	

SCRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRA APPROVED USES ONLY. FOR NON-SCRRA APPROVED USES, SCRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRA. ALL RIGHTS RESERVED.

METROLINK
SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
SAMSON STOCK RAIL, STRAIGHT, RH
136 LB RE 57'-8" LONG
FOR NO 14 136 LB RE LH SWITCH PACK

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-26

ITEM	QTY	DESCRIPTION	SCRRA PART NO
1	1	RAIL, 136 LB RE 57'-8" LONG	

RAIL END/HOLE BEVELING DETAIL
RAIL HEAD ONLY - NOT BASE

PARTIAL SECTION A

SECTION B

57'-8" ± 1/4" OVERALL LENGTH

MACHINING DETAILS

NOTES:

1. ALL BURNING METHODS PROHIBITED.
2. ALL BOLT HOLES TO BE BEVELED PER DETAIL.
3. POINT OF SWITCH TO BE MARKED ON GAUGE SIDE OF WEB WITH A WHITE LINE USING WATERPROOF MARKER OR PAINT.
4. WRITE SCRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRA APPROVED USES ONLY. FOR NON-SCRRA APPROVED USES, SCRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRA. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SAMSON STOCK RAIL, STRAIGHT, LH
 136 LB RE 57'-8" LONG
 FOR NO 14 136 LB RE RH SWITCH PACK

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-27

ITEM	QTY	DESCRIPTION	SCRRA PART NO
1	1	RAIL, 136 LB RE 51'-8" LONG	

RAIL END/HOLE BEVELING DETAIL
RAIL HEAD ONLY - NOT BASE

PARTIAL SECTION A

SECTION B

BENDING DETAILS

MACHINING DETAILS

NOTES:

1. ALL BURNING METHODS PROHIBITED.
2. ALL BOLT HOLES TO BE BEVELED PER DETAIL.
3. POINT OF SWITCH TO BE MARKED ON GAUGE SIDE OF WEB WITH A WHITE LINE USING WATERPROOF MARKER OR PAINT.
4. WRITE SCRRA ES NUMBER ON WEB OF RAIL WITH WATERPROOF MARKER OR PAINT.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Pape* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRA APPROVED USES ONLY. FOR NON-SCRRA APPROVED USES, SCRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRA. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SAMSON STOCK RAIL, CURVED, RH
 136 LB RE 51'-8" LONG
 FOR NO 14 136 LB RE RH SWITCH PACK

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-28

BILL OF MATERIALS

ITEM	QTY	DESCRIPTION	DWG NO
1	4	TIES 1,2,5 AND 9, POWER SWITCH MACHINE ON MAINLINE SIDE FOR RH TURNOUT (HOLLOW STEEL)	ES2805-32
2	4	TIES 1,2,5 AND 9, POWER SWITCH MACHINE ON TURNOUT SIDE FOR RH TURNOUT (HOLLOW STEEL)	ES2805-34

TIE "0" PLACEMENT SWITCH MACHINE ON TURNOUT (RH) SIDE

TIE "0" PLACEMENT SWITCH MACHINE ON MAINLINE (LH) SIDE

TIE "0" BLOCKOUT DETAIL

NOTES:

- SET TO INCLUDE TIES 0, 3 & 4, 6 THROUGH 8 AND 10 THROUGH 83, THREE 1:80 CANTED TIES, TIE PADS FOR ALL PLATES AND PIM INSERTS.
- TIE LENGTHS ARE DETERMINED BY ADDING 1'-10 1/16" FROM RAIL GAUGE LINE (OR 1-9" FROM RAIL CENTERLINE) PER SIDE AT THE CENTERLINE OF EACH TIE LOCATION.
- ALL TIES ARE FLAT (NON-CANTED) EXCEPT 1:80 CANTED TIES.
- TRANSITION TIES (QUANTITY 3) SHALL INCORPORATE 1:80 CANTED RAIL SEATS AND USE 4'-8 1/2" BETWEEN STRAIGHT RAIL SEAT GAUGES. LENGTH SHALL BE 8'-3".
- THIS DRAWING SHOWS TIE "0" PLACEMENT FOR SWITCH MACHINE ON LH/MAINLINE SIDE. USE OPPOSITE HAND FOR SWITCH MACHINE ON RH/TURNOUT SIDE.
- SEE BILL OF MATERIALS ABOVE FOR TIES 1, 2, 5 AND 9.

PLATING IS 3/4" THICK. RAISE OUTSIDE RAIL SEATS ACCORDINGLY. ALL RAIL SEATS ARE FLAT.

DRAWN BY: <i>Nareh D. Papp</i> HDR DATE: 03/31/2011		<p>SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.</p>	<p>SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012</p>	ENGINEERING STANDARDS		STANDARD 2805
<p>ASSISTANT DIRECTOR: STANDARDS & DESIGN</p> <p><i>William Davan</i> DIRECTOR OF ENGINEERING AND CONSTRUCTION</p>				<p>CONCRETE TIE LAYOUT NO 14-136 LB RE SPRING FROG TURNOUT, RH</p>		SCALE: NTS
REV.	DATE	DESCRIPTION	DES.	ENG.	CADD FILE: ES2805-30	

BILL OF MATERIALS

ITEM	QTY	DESCRIPTION	DWG NO
1	4	TIES 1,2,5 AND 9, POWER SWITCH MACHINE ON MAINLINE SIDE FOR LH TURNOUT (HOLLOW STEEL)	ES2805-33
2	4	TIES 1,2,5 AND 9, POWER SWITCH MACHINE ON TURNOUT SIDE FOR LH TURNOUT (HOLLOW STEEL)	ES2805-35

**TIE "O" PLACEMENT
SWITCH MACHINE
ON MAINLINE (RH) SIDE**

**TIE "O" PLACEMENT
SWITCH MACHINE
ON TURNOUT (LH) SIDE**

BLOCKOUT 5 1/2" DEEP FOR U-5 CIRCUIT CONTROLLER

TIE "O" BLOCKOUT DETAIL

NOTES:

1. SET TO INCLUDE TIES 0, 3 & 4, 6 THROUGH 8 AND 10 THROUGH 83, THREE 1:80 CANTED TIES, TIE PADS FOR ALL PLATES AND PIM INSERTS.
2. TIE LENGTHS ARE DETERMINED BY ADDING 1'-10 1/16" FROM RAIL GAUGE LINE (OR 1-9" FROM RAIL CENTERLINE) PER SIDE AT THE CENTERLINE OF EACH TIE LOCATION.
3. ALL TIES ARE FLAT (NON-CANTED) EXCEPT 1:80 CANTED TIES.
4. TRANSITION TIES (QUANTITY 3) SHALL INCORPORATE 1:80 CANTED RAIL SEATS AND USE 4'-8 1/2" BETWEEN STRAIGHT RAIL SEAT GAUGES. LENGTH SHALL BE 8'-3".
5. THIS DRAWING SHOWS TIE "O" PLACEMENT FOR SWITCH MACHINE ON RH/MAINLINE SIDE. USE OPPOSITE HAND FOR SWITCH MACHINE ON LH/TURNOUT SIDE.
6. SEE BILL OF MATERIALS ABOVE FOR TIES 1, 2, 5 AND 9.

DRAWN BY: HDR		DATE: 03/31/2011	
ASSISTANT DIRECTOR: STANDARDS & DESIGN			
DIRECTOR OF ENGINEERING AND CONSTRUCTION			
XX	XX-XX-XX	REVISION	XX XX
REV.	DATE	DESCRIPTION	DES. ENG.

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS

CONCRETE TIE LAYOUT
NO 14-136 LB RE SPRING FROG TURNOUT, LH

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-31

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	RODDING ASSEMBLY FOR NO 14-136 LB RE, SWITCH MACHINE ON LEFT SIDE	ES2805-71	
2	1	HOLLOW TIE ASSEMBLY (HT-1RL-14-136)	-	
3	1	HOLLOW TIE ASSEMBLY (HT-2RL-14-136)	-	
4	1	HOLLOW TIE ASSEMBLY (HT-5RL-14-136)	-	
5	1	HOLLOW TIE ASSEMBLY (HT-9RL-14-136)	-	
6*	2	COVER PLATE NO 1, HOLLOW SWITCH TIE	-	
7	8	LV BRACE FOR 136 LB RE	-	
8	8	SERRATED WASHER FOR LV BRACE	-	
9	8	CLIP, SAFELOK AB 2000	-	
10	8	CLIP, PANDROL, E2055	-	
11	16	RAIL ANCHOR UNIT DRIVE-ON TYPE 5	-	
12	2	STEEL COVER PLATE FOR HST TIE, TOP END	-	
13*	1	COVER PLATE NO 2, HOLLOW SWITCH TIE	-	
14*	1	COVER PLATE NO 3, HOLLOW SWITCH TIE	- </td <td></td>	
15	1	END COVER PLATE FOR HST TIE, SHORT TOP VERSION	-	
16	30	PUSH PIN ASSEMBLY FOR HST COVERS	-	
17	4	STEEL SIDE END COVER PLATE ASSEMBLY FOR HST TIE	-	
18	8	COVER SUPPORT BRACKET	-	
19	4	HST SWITCH PLATE HTP-206-STR	ES2800-90	
20	1	HST SWITCH PLATE HTP-209-R	ES2800-92	
21	2	HST SWITCH PLATE HTP-201-R	ES2800-93	
22	1	HST SWITCH PLATE HTP-203-R	ES2800-94	
23	1	PILLOW BLOCK MOUNTING PLATE	-	

* NOT SHOWN ON ASSEMBLY FOR CLARITY

NOTE:
 1. SWITCH MACHINE AND MACHINE PLATES (NIC) MUST BE COORDINATED WITH SCRR.
 2. SEE DRAWING ES2805-73 FOR CENTER TO CENTER PIN SWITCH ROD DIMENSIONS.

DRAWN BY: <i>Narek D. Pape</i> HDR DATE: 03/31/2011 ASSISTANT DIRECTOR: STANDARDS & DESIGN		SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.	SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012	ENGINEERING STANDARDS HOLLOW STEEL TIE LAYOUT SWITCH MACHINE ON MAINLINE SIDE NO 14-136 LB RE RH	STANDARD 2805
REV. DATE DESCRIPTION DES. ENG.					SCALE: NTS REVISION SHEET 1 OF 1 CADD FILE: ES2805-32

BILL OF MATERIAL				
ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	RODDING ASSEMBLY FOR NO 14-136 LB RE, SWITCH MACHINE ON RIGHT SIDE	ES2805-72	
2	1	HOLLOW TIE ASSEMBLY (HT-1LR-14-136)	-	
3	1	HOLLOW TIE ASSEMBLY (HT-2LR-14-136)	-	
4	1	HOLLOW TIE ASSEMBLY (HT-5LR-14-136)	-	
5	1	HOLLOW TIE ASSEMBLY (HT-9LR-14-136)	-	
6*	2	COVER PLATE NO 1, HOLLOW SWITCH TIE	-	
7	8	LV BRACE FOR 136 LB RE	-	
8	8	SERRATED WASHER FOR LV BRACE	-	
9	8	CLIP, SAFELOK, AB2000	-	
10	8	CLIP, PANDROL, E2055	-	

BILL OF MATERIAL				
ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
11	16	RAIL ANCHOR UNIT DRIVE-ON TYPE 5	-	
12	2	STEEL COVER PLATE FOR HST TIE, TOP END	-	
13*	1	COVER PLATE NO 2, HOLLOW SWITCH TIE	-	
14*	1	COVER PLATE NO 3, HOLLOW SWITCH TIE	-	
15	1	END COVER PLATE FOR HST TIE, SHORT TOP VERSION	-	
16	30	PUSH PIN ASSEMBLY FOR HST COVERS	-	
17	4	STEEL SIDE END COVER PLATE ASSEMBLY FOR HST TIE	-	
18	8	COVER SUPPORT BRACKET	-	
19	4	HST SWITCH PLATE HTP-206-STR	ES2800-90	
20	1	HST SWITCH PLATE HTP-208-L	ES2800-92	
21	1	HST SWITCH PLATE HTP-200-L	ES2800-93	
22	2	HST SWITCH PLATE HTP-202-L	ES2800-94	
23	1	PILLOW BLOCK MOUNTING PLATE	-	

NOTE:

- SWITCH MACHINE AND MACHINE PLATES (NIC) MUST BE COORDINATED WITH SCRR.
- SEE DRAWING ES2805-73 FOR CENTER TO CENTER PIN SWITCH ROD DIMENSIONS.

* NOT SHOWN ON ASSEMBLY FOR CLARITY

DRAWN BY: <i>Narek D. Pape</i>		HDR: <i>Willson Davan</i>		DATE: 03/31/2011
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION		
XX	XX-XX-XX	REVISION	XX	XX
REV.	DATE	DESCRIPTION	DES.	ENG.

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 HOLLOW STEEL TIE LAYOUT
 SWITCH MACHINE ON MAINLINE SIDE
 NO 14-136 LB RE LH

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-33

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRRA PART NO
1	1	RODDING ASSEMBLY, FOR NO 14-136 LB RE, SWITCH MACHINE ON RIGHT SIDE	ES2805-72	
2	1	HOLLOW TIE ASSEMBLY (HT-1RR-14-136)	-	
3	1	HOLLOW TIE ASSEMBLY (HT-2RR-14-136)	-	
4	1	HOLLOW TIE ASSEMBLY (HT-5RR-14-136)	-	
5	1	HOLLOW TIE ASSEMBLY (HT-9RR-14-136)	-	
6*	2	COVER PLATE NO 1, HOLLOW SWITCH TIE	-	
7	8	LV BRACE FOR 136 LB RE	-	
8	8	SERRATED WASHER FOR LV BRACE	-	
9	8	CLIP, SAFELOK AB 2000	-	
10	8	CLIP, PANDROL, E2055	-	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRRA PART NO
11	16	RAIL ANCHOR UNIT DRIVE-ON TYPE 5		
12	2	STEEL COVER PLATE FOR HST TIE, TOP END	-	
13*	1	COVER PLATE NO 2, HOLLOW SWITCH TIE	-	
14*	1	COVER PLATE NO 3, HOLLOW SWITCH TIE	-	
15	1	END COVER PLATE FOR HST TIE, SHORT TOP VERSION	-	
16	30	PUSH PIN ASSEMBLY FOR HST COVERS	-	
17	4	STEEL SIDE END COVER PLATE ASSEMBLY FOR HST TIE	-	
18	8	COVER SUPPORT BRACKET	-	
19	4	HST SWITCH PLATE HTP-206-STR	ES2800-90	
20	1	HST SWITCH PLATE HTP-209-R	ES2800-92	
21	2	HST SWITCH PLATE HTP-201-R	ES2800-93	
22	1	HST SWITCH PLATE HTP-203-R	ES2800-94	
23	1	PILLOW BLOCK MOUNTING PLATE	-	

NOTE:

- SWITCH MACHINE AND MACHINE PLATES (NIC) MUST BE COORDINATED WITH SCRRA.
- SEE DRAWING ES2805-73 FOR CENTER TO CENTER PIN SWITCH ROD DIMENSIONS.

* NOT SHOWN ON ASSEMBLY FOR CLARITY

DRAWN BY: <i>Narek D. Pape</i>		HDR: <i>Willson Davan</i>	DATE: 03/31/2011
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION	
XX-XX-XX	REVISION	XX	XX
REV.	DATE	DESCRIPTION	DES. ENG.

SCRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRA APPROVED USES ONLY. FOR NON-SCRRA APPROVED USES, SCRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRA. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS

HOLLOW STEEL TIE LAYOUT
SWITCH MACHINE ON TURNOUT SIDE
NO 14-136 LB RE RH

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-34

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	RODDING ASSEMBLY FOR NO 14-136 LB RE, SWITCH MACHINE ON LEFT SIDE	ES2805-71	
2	1	HOLLOW TIE ASSEMBLY (HT-1LL-14-136)	-	
3	1	HOLLOW TIE ASSEMBLY (HT-2LL-14-136)	-	
4	1	HOLLOW TIE ASSEMBLY (HT-5LL-14-136)	-	
5	1	HOLLOW TIE ASSEMBLY (HT-9LL-14-136)	-	
6*	2	LV BRACE FOR 136 LB RE	-	
7	8	COVER PLATE NO 1, HOLLOW SWITCH TIE	-	
8	8	SERRATED WASHER FOR LV BRACE	-	
9	8	CLIP, SAFELOK AB 2000	-	
10	8	CLIP, PANDROL, E2055	-	
11	16	RAIL ANCHOR UNIT DRIVE-ON TYPE 5	-	
12	2	STEEL COVER PLATE FOR HST TIE, TOP END	-	
13*	1	COVER PLATE NO 2, HOLLOW SWITCH TIE	-	
14*	1	COVER PLATE NO 3, HOLLOW SWITCH TIE	-	
15	1	END COVER PLATE FOR HST TIE, SHORT TOP VERSION	-	
16	30	PUSH PIN ASSEMBLY FOR HST COVERS	-	
17	4	STEEL SIDE END COVER PLATE ASSEMBLY FOR HST TIE	-	
18	8	COVER SUPPORT BRACKET	-	
19	4	HST SWITCH PLATE HTP-206-STR	ES2800-90	
20	1	HST SWITCH PLATE HTP-208-L	ES2800-92	
21	1	HST SWITCH PLATE HTP-200-L	ES2800-93	
22	2	HST SWITCH PLATE HTP-202-L	ES2800-94	
23	1	PILLOW BLOCK MOUNTING PLATE	-	

* NOT SHOWN ON ASSEMBLY FOR CLARITY

NOTE:

1. SWITCH MACHINE AND MACHINE PLATES (NIC) MUST BE COORDINATED WITH SCRR.
2. SEE DRAWING ES2805-73 FOR CENTER TO CENTER PIN SWITCH ROD DIMENSIONS.

DRAWN BY: <i>Narek D. Pape</i>		HDR: <i>Willson Davan</i>		DATE: 03/31/2011
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION		
XX	XX-XX-XX	REVISION	XX	XX
REV.	DATE	DESCRIPTION	DES.	ENG.

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
HOLLOW STEEL TIE LAYOUT
SWITCH MACHINE ON TURNOUT SIDE
NO 14-136 LB RE LH

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-35

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	NO 14-136 LB RE SPRING FROG, LH POINT ASSEMBLY	-	
2	1	SPRING WING RAIL, NO 14-136 LB RE, LH C/W HARDWARE	-	
3	1	TOE BLOCK, NO 14-136 LB RE WSM	-	
4	1	FROG PLATE (14-136-50LC)	ES2805-43	
5	1	FROG PLATE (14-136-51LC)	ES2805-43	
6	1	FROG PLATE (14-136-52LC)	ES2805-45	
7	1	FROG PLATE (14-136-55LC)	ES2805-47	
8	1	FROG PLATE (14-136-62LC)	ES2805-49	
9	1	FROG PLATE (14-136-64LC)	ES2805-49	
10	1	FROG PLATE (14-136-65LC)	ES2805-51	
11	1	FROG PLATE (14-136-66LC)	ES2805-51	
12	4	HORN KEEPER, REVERSIBLE	-	
13	4	WEAR PLATE FOR REVERSIBLE HORN KEEPER	-	
14	1	SPRING BOX ASSEMBLY, WITH 3" MAXIMUM PLUNGER TRAVEL	-	
15	1	RETARDER, ENIDINE P/N: SP22917, CLEVIS ENDS WITH HARDWARE	-	

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
16	1	RETARDER PLATE BRACKET FOR FROG C/W HYDRAULIC RETARDER	-	
17	3	FLAT RAIL BRACE FOR NON D-BAR APPLICATIONS	-	
18	6	WASHER, BOLT CAPTURE STYLE, 1/4" THICK	-	
19	16	BOLT, 1" DIA x 3", THIN SQ HEAD, DRILLED @ 2 1/2", GR 5	-	
20	8	BOLT, 1" DIA x 3 1/2", THIN SQ HEAD, DRILLED @ 2 1/16", GR 5	-	
21	2	BOLT, 1" DIA x 4 1/8", HEAVY HEX HEAD, GR 8	-	
22	6	BOLT, 1 3/8" DIA x 5 1/2", SQUARE HEAD, GR 8	-	
23	2	SECURITY LOCK NUT, 1" DIA, HEX (SH521), GR 5	-	
24	24	NUT, 1" DIA HEAVY HEX, SLOTTED, GR 5	-	
25	6	SECURITY LOCK NUT, 1 3/8" DIA HEX (SH530), GR 8	-	
26	16	FLAT WASHER, FOR 1" DIA x 5/32" THICK, HARDENED	-	
27	6	FLAT WASHER, FOR 1 3/8" DIA x 1/4" THICK, HARDENED	-	
28	6	TAIL WASHER, FLAT (837K)	-	
29	28	PANDROL SPRING CLIP E2055	-	
30	1	PANDROL SPRING CLIP E2056	-	
31	24	COTTER PIN, 1/4" DIA x 2" LONG	-	

NOTES:

- RETARDER CLOSING TIME RANGES FROM 1 TO 3 MINUTES.
- SPRING BOX LOAD IS 300 LBS/IN.
- SPRING WING SHALL BE THROWN TO A 1 7/8" FLANGWAY AT THE 3/4" POINT TO DETERMINE THE SPRING WING THROWN POSITION.
- FLAT RAIL BRACES (ITEM NO 17) SHALL BE WELDED WHERE SHOWN, UP AGAINST SPRING WING WHEN FULLY THROWN.
- RAIL END DRILLING SHALL BE @ 9" AND 1'-3 1/2", 3 3/32" ABOVE RAIL BASE, 1 9/16" DIA AT ALL 4 RAIL ENDS. ALL RAIL HOLE EDGES SHALL BE ROUNDED WITH A 1/8" R.
- RETARDER BRACKET (ITEM NO 16) SHALL BE WELDED AS SHOWN.
- FROG SHALL BE CONSTRUCTED TO TOLERANCES GIVEN ON LATEST AREMA PLAN 1010, PERMISSIBLE VARIATIONS IN COMPLETED FROGS.
- INSERT TO BE EXPLOSIVE DEPTH HARDENED TO 352 BRINELL PER AREMA.
- NAME TAG TO BE AFFIXED TO RIGID WING RAIL NEAR 1/2" PT WITH INFORMATION SHOWN.
- SCRR WILL CONSIDER A TAPERED HEEL SPRING OF SAME ALIGNMENT AND DIMENSIONS TO REPLACE WSM.

DETAIL
DIMENSIONS AT GAUGE ELEVATION

SECTION
RETARDER MOUNTING DETAIL
SPRING BOX REMOVED FOR CLARITY

SECTION
SPRING BOX DETAIL
RETARDER REMOVED FOR CLARITY

SECTION
HORN AND KEEPER
MOUNTING DETAILS

SECTION
FALSE FLANGE
DETAILS

SECTION
FLAT RAIL BRACE MOUNTING DETAILS,
TYPICAL 3 PLACES

DETAIL
FLAT RAIL BRACE MOUNTING DETAILS,
TYPICAL 3 PLACES

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 WSM FROG LH
 FROG ASSEMBLY PLAN VIEW AND FROG PACK
 CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-41

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	NO 14-136 LB RE SPRING FROG, RH POINT ASSEMBLY	-	-
2	1	SPRING WING RAIL, NO 14-136 LB RE, RH, C/W HARDWARE	-	-
3	1	TOE BLOCK, NO 14-136 LB RE WSM	-	-
4	1	FROG PLATE (14-136-50RC)	ES2805-44	-
5	1	FROG PLATE (14-136-51RC)	ES2805-44	-
6	1	FROG PLATE (14-136-52RC)	ES2805-46	-
7	1	FROG PLATE (14-136-55RC)	ES2805-48	-
8	1	FROG PLATE (14-136-62RC)	ES2805-50	-
9	1	FROG PLATE (14-136-64RC)	ES2805-50	-
10	1	FROG PLATE (14-136-65RC)	ES2805-52	-
11	1	FROG PLATE (14-136-66RC)	ES2805-52	-
12	4	HORN KEEPER, REVERSIBLE	-	-
13	4	WEAR PLATE FOR REVERSIBLE HORN KEEPER	-	-
14	1	SPRING BOX ASSEMBLY, WITH 3" MAXIMUM PLUNGER TRAVEL	-	-
15	1	RETARDER, ENIDINE P/N: SP22917, CLEVIS ENDS WITH HARDWARE	-	-

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
16	1	RETARDER PLATE BRACKET FOR FROG C/W HYDRAULIC RETARDER	-	-
17	3	FLAT RAIL BRACE FOR NON D-BAR APPLICATIONS	-	-
18	6	WASHER, BOLT CAPTURE STYLE, 1/4" THICK	-	-
19	8	BOLT, 1" DIA x 3", THIN SQ HEAD, DRILLED @ 2 1/2", GR 5	-	-
20	8	BOLT, 1" DIA x 3 1/2", THIN SQ HEAD, DRILLED @ 2 1/16", GR 5	-	-
21	2	BOLT, 1" DIA x 4 1/8", HEAVY HEX HEAD, GR 8	-	-
22	2	BOLT, 1 3/8" DIA x 5 1/2", SQUARE HEAD, GR 8	-	-
23	2	SECURITY LOCK NUT, 1" DIA, HEX (SH521), GR 5	-	-
24	24	NUT, 1" DIA HEAVY HEX, SLOTTED, GR 5	-	-
25	6	SECURITY LOCK NUT, 1 3/8" DIA HEX (SH530), GR 8	-	-
26	16	FLAT WASHER, FOR 1" DIA x 5/32" THICK, HARDENED	-	-
27	6	FLAT WASHER, FOR 1 3/8" DIA x 1/4" THICK, HARDENED	-	-
28	6	TAIL WASHER, FLAT (837K)	-	-
29	27	PANDROL SPRING CLIP E2055	-	-
30	2	PANDROL SPRING CLIP E2056	-	-
31	2	COTTER PIN, 1/4" DIA x 2" LONG	-	-

NOTES:

- RETARDER CLOSING TIME RANGES FROM 1 TO 3 MINUTES.
- SPRING BOX LOAD IS 300 LBS/IN.
- SPRING WING SHALL BE THROWN TO A 1 7/8" FLANGEWAY AT THE 3/4" POINT TO DETERMINE THE SPRING WING THROWN POSITION.
- FLAT RAIL BRACES (ITEM NO 17) SHALL BE WELDED WHERE SHOWN, UP AGAINST SPRING WING WHEN FULLY THROWN.
- RAIL END DRILLING SHALL BE @ 9" AND 1'-3 1/2", 3 3/32" ABOVE RAIL BASE, 1 1/16" DIA AT ALL 4 RAIL ENDS. ALL RAIL HOLE EDGES SHALL BE ROUNDED WITH A 1/8" R.
- RETARDER BRACKET (ITEM NO 16) SHALL BE WELDED AS SHOWN.
- FROG SHALL BE CONSTRUCTED TO TOLERANCES GIVEN ON LATEST AREMA PLAN 1010, PERMISSIBLE VARIATIONS IN COMPLETED FROGS.
- INSERT TO BE EXPLOSIVE DEPTH HARDENED TO 352 BRINELL PER AREMA.
- NAME TAG TO BE AFFIXED TO RIGID WING RAIL NEAR 1/2" PT WITH INFORMATION SHOWN.
- SCRR WILL CONSIDER A TAPERED HEEL SPRING OF SAME ALIGNMENT AND DIMENSIONS TO REPLACE WSM.

DETAIL E
DIMENSIONS AT GAUGE ELEVATION

SECTION B
RETARDER MOUNTING DETAIL
SPRING BOX REMOVED FOR CLARITY

SECTION B
SPRING BOX DETAIL
RETARDER REMOVED FOR CLARITY

SECTION C
HORN AND KEEPER MOUNTING DETAILS

SECTION A
FLAT RAIL BRACE MOUNTING DETAILS,
TYPICAL 3 PLACES

DETAIL F

DRAWN BY: HDR DATE: 03/31/2011		REVISION	
<i>Nareh D. Papp</i>		XX	XX
ASSISTANT DIRECTOR: STANDARDS & DESIGN		XX	XX
<i>William Dacan</i>		DES.	ENG.
DIRECTOR OF ENGINEERING AND CONSTRUCTION			

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS

NO 14 WSM FROG RH
FROG ASSEMBLY PLAN VIEW AND FROG PACK
CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-42

BILL OF MATERIAL

ITEM	QTY FOR 24-136-50RC	QTY FOR 24-136-51RC	DESCRIPTION	DWG NO	SCRR PART NO
1	1	0	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-9 1/4" LONG	-	
2	0	1	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-7 1/2" LONG	-	
3	4	4	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

FROG BASE PLATE 14-136-50RC

FROG BASE PLATE 14-136-51RC

FORGED SHOULDER WELDING DETAIL

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Narek D. Pape* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Davan
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS	
NO 14 WSM FROG RH FROG BASE PLATES 14-50RC AND 14-51RC CONCRETE TIES-136 LB RE RAIL	

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-44

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	BURNED PLATE, 3/4" THICK	-	
2	1	BURNED STOP, 1/2" THICK, TAPERED 1 5/16" TO 1 3/4", 6" LONG	-	
3	1	BURNED STOP, 1/2" THICK, TAPERED 3 1/32" TO 3 5/32", 6" LONG	-	
4	4	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

FORGED SHOULDER WELDING DETAIL

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDERS AND STOPS AND NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

FROG BASE PLATE 14-136-52LC

DRAWN BY: <i>Nareh D. Papp</i>		HDR: <i>Wilson Dava</i>		DATE: 03/31/2011	
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION			
REV.	DATE	DESCRIPTION	DES.	ENG.	
X	XX-XX-XX	REVISION	XX	XX	

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS

NO 14 WSM FROG LH
FROG BASE PLATE 14-52LC
CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-45

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	BURNED PLATE, 3/4" THICK	-	
2	1	BURNED STOP, 1/2" THICK, TAPERED 15/16" TO 1 3/4", 6" LONG	-	
3	1	BURNED STOP, 1/2" THICK, TAPERED 3 1/32" TO 3 5/32", 6" LONG	-	
4	4	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

FORGED SHOULDER WELDING DETAIL

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDERS AND STOPS AND NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

FROG BASE PLATE 14-136-52RC

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 WSM FROG RH
 FROG BASE PLATE 14-52RC
 CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-46

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDERS AND STOPS AND NOT TO PROTRUDE INTO RAIL SEAT.
3. OPENINGS IN BOLT CAPTURE BLOCKS SHALL BE FREE OF WELD AND SPATTER.
4. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

FORGED SHOULDER WELDING DETAIL

FROG BASE PLATE 14-136-55LC

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	BURNED PLATE, 3/4" THICK	-	
2	1	CAPTURE BLOCK FOR SPRING BOX	-	
3	5	CAPTURE BLOCK FOR PLATE CLIP	-	
4	4	CAPTURE BLOCK FOR HORN KEEPER	-	
5	1	FLAT BAR, ASTM A36, 1/2" THICK x 2" x 6" LONG	-	
6	2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX		XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 WSM FROG LH
 FROG BASE PLATE 14-55LC
 CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-47

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRRRA PART NO
1	1	BURNED PLATE, 3/4" THICK	-	
2	1	CAPTURE BLOCK FOR SPRING BOX	-	
3	5	CAPTURE BLOCK FOR PLATE CLIP	-	
4	4	CAPTURE BLOCK FOR HORN KEEPER	-	
5	1	FLAT BAR, ASTM A36, 1/2" THICK x 2" x 6" LONG	-	
6	2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

FORGED SHOULDER WELDING DETAIL

FROG BASE PLATE 14-136-55RC

- NOTES:**
1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
 2. WELDS TO BE DRESSED FLUSH WITH SHOULDERS AND STOPS AND NOT TO PROTRUDE INTO RAIL SEAT.
 3. OPENINGS IN BOLT CAPTURE BLOCKS SHALL BE FREE OF WELD AND SPATTER.
 4. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX		XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William D. Davis
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS		STANDARD	2805
NO 14 WSM FROG RH FROG BASE PLATE 14-55RC CONCRETE TIES-136 LB RE RAIL		SCALE:	NTS
REVISION	SHEET	1 OF 1	
CADD FILE:	ES2805-48		

BILL OF MATERIAL

ITEM	QTY FOR 14-136-62RC	QTY FOR 14-136-64RC	DESCRIPTION	DWG NO	SCRR PART NO
1	1	0	BURNED PLATE, 3/4" THICK	-	
2	1	0	CAPTURE BLOCK FOR HORN KEEPER	-	
3	3	4	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	
4	0	1	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-4 3/4" LONG	-	

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDERS AND STOPS AND NOT TO PROTRUDE INTO RAIL SEAT.
3. OPENINGS IN BOLT CAPTURE BLOCKS SHALL BE FREE OF WELD AND SPATTER.
4. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

FROG BASE PLATE 14-136-62RC

FROG BASE PLATE 14-136-64RC

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dacan
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 WSM FROG RH
 FROG BASE PLATES 14-62RC AND 14-64RC
 CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-50

BILL OF MATERIAL

ITEM	QTY FOR 14-136-65LC	QTY FOR 14-136-66LC	DESCRIPTION	DWG NO	SCRRRA PART NO
1	1	0	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-6 1/2" LONG	-	
2	0	1	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-8 1/4" LONG	-	
3	4	4	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

FROG BASE PLATE 14-136-65LC

FROG BASE PLATE 14-136-66LC

FORGED SHOULDER WELDING DETAIL

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Narek D. Bae* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 WSM FROG LH
 FROG BASE PLATES 14-65LC AND 14-66LC
 CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-51

BILL OF MATERIAL

ITEM	QTY FOR 14-136-65RC	QTY FOR 14-136-66RC	DESCRIPTION	DWG NO	SCRR PART NO
1	1	0	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-6 1/2" LONG	-	
2	0	1	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-8 1/4" LONG	-	
3	4	4	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1	-	

FROG BASE PLATE 14-136-65RC

FROG BASE PLATE 14-136-66RC

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

FORGED SHOULDER WELDING DETAIL

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 WSM FROG RH
 FROG BASE PLATES 14-65RC AND 14-66RC
 CONCRETE TIES-136 LB RE RAIL

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-52

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	GUARD BAR, UIC33 1200 SERIES x 26'-0" LONG	-	
2	12	GUARD RAIL PLATE ASSEMBLY, RAISED 1", LH SKEWED	-	
3	12	H-CLAMP	-	
4	36	CLIP, PANDROL, E2055	-	
5	12	LOCKING BLOCK	-	
6	48	SHIM, 1/8" THICK x 3" x 6" LONG	-	

GUARD RAIL PLATE ASSEMBLY

NOTES:

1. PLATE SPACING IS SET FOR SHIPPING ONLY. FINAL PLATE SPACING IS TO BE DETERMINED BY TIE SPACING AT TIME OF INSTALLATION.
2. PANDROL SPRING CLIPS (E2055) TO BE INCLUDED IN ASSEMBLY.
3. LIFT POINTS AND WEIGHT OF ASSEMBLY TO BE MARKED ON HEAD OF WEAR BAR WITH WHITE PAINT.
4. PLATE IS TO BE STAMPED WITH PLATE I.D. WITH 1/2" HIGH CHARACTERS AS SHOWN.
5. GRIND AWAY CORNER OF PANDROL SHOULDER TO CLEAR FOOT OF CHAIR ASSEMBLY.
6. SEE ES2800-50 FOR STRAIGHT SIDE GUARD RAIL.

FORGED SHOULDER WELDING DETAIL

PARTIAL SECTION A
GUARD RAIL HARDWARE ASSEMBLY

VIEW B

SECTION C

DRAWN BY: <i>Nareh D. Papp</i> HDR DATE: 03/31/2011 ASSISTANT DIRECTOR- STANDARDS & DESIGN		SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.	SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012	ENGINEERING STANDARDS NO 14 GUARD RAIL ASSEMBLY, LH SKEWED WITH PLATES 26'-0" LONG, BOLTLESS, RAISED 1" CONCRETE TIES-136 LB RE RAIL, 1-7/8" FLANGEWAY	STANDARD 2805
REV. DATE DESCRIPTION DES. ENG.					SCALE: NTS REVISION SHEET 1 OF 1 CADD FILE: ES2805-61

PARTIAL SECTION A
GUARD RAIL HARDWARE ASSEMBLY

FORGED SHOULDER WELDING DETAIL

VIEW B

GUARD RAIL PLATE ASSEMBLY

SECTION C

NOTES:

1. PLATE SPACING IS SET FOR SHIPPING ONLY. FINAL PLATE SPACING IS TO BE DETERMINED BY TIE SPACING AT TIME OF INSTALLATION.
2. PANDROL SPRING CLIPS (E2055) TO BE INCLUDED IN ASSEMBLY.
3. LIFT POINTS AND WEIGHT OF ASSEMBLY TO BE MARKED ON HEAD OF WEAR BAR WITH WHITE PAINT.
4. PLATE IS TO BE STAMPED WITH PLATE I.D. WITH 1/2" HIGH CHARACTERS AS SHOWN.
5. GRIND AWAY CORNER OF PANDROL SHOULDER TO CLEAR FOOT OF CHAIR ASSEMBLY.
6. SEE ES2800-50 FOR STRAIGHT SIDE GUARD RAIL.

BILL OF MATERIAL			DWG NO	SCRR PART NO
ITEM	QTY	DESCRIPTION		
1	1	GUARD BAR, UIC33 1200 SERIES x 26'-0" LONG	-	
2	12	GUARD RAIL PLATE ASSEMBLY, RAISED 1", RH SKEWED	-	
3	12	H-CLAMP	-	
4	36	CLIP, PANDROL, E2055	-	
5	12	LOCKING BLOCK	-	
6	48	SHIM, 1/8" THICK x 3" x 6" LONG	-	

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 NO 14 GUARD RAIL ASSEMBLY,
 RH SKEWED WITH PLATES
 26'-0" LONG, BOLTLESS, RAISED 1"
 CONCRETE TIES-136 LB RE RAIL, 1-7/8" FLANGEWAY

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-62

SWITCH ROD ASSEMBLY NO 1

LOCK ROD CONNECTION SHOWN
(VIEW FROM HEEL TOWARDS PS)

SWITCH ROD ASSEMBLY NO 1

POINT DETECTOR ROD CONNECTION SHOWN
(VIEW FROM HEEL TOWARDS PS)

DRIVE ROD (ROD NO 2) ASSEMBLY

FRONT HELPER ROD CRANK ATTACHES TO BASKET
(VIEW FROM HEEL TOWARDS PS)

REAR HELPER (ROD NO 4) DRIVE ROD ASSEMBLY

REAR HELPER ROD CRANK ATTACHES TO ROD PIN

BILL OF MATERIAL

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	ROTARY ASSIST ASSEMBLY FOR NO 14-136 LB RE TURNOUT	-	
2	1	SWITCH ROD NO 1, FOR POINT DETECTOR/LOCK ROD, (14-136-1)	ES2805-73	
3	1	SWITCH ROD NO 2, DRIVE, C/W BASKET (14-136-2)	ES2805-73	
4	1	SWITCH ROD NO 3, THROW, (14-136-3)	ES2805-73	
5	1	SWITCH ROD NO 4, THROW, (14-136-4)	ES2805-73	
6	2	ROD POINT BRACKET, DETECTOR/LOCK ROD, HOLES AT 2 7/8" ARB*	-	
7	1	ROD POINT BRACKET, THROW ROD, ANTI-ROLL, HOLES AT 2 7/8" ARB*, LH	-	
8	1	ROD POINT BRACKET, THROW ROD, ANTI-ROLL, HOLES AT 2 7/8" ARB*, RH	-	
9	4	ROD POINT BRACKET, HOLES AT 2 3/8" ARB*, C/W SQ BOLTS	-	
10	1	DROP LUG FOR US&S M23 SWITCH MACHINE DRIVE BAR	-	
11	1	BOLT, 7/8" DIA x 3" LONG, DRILLED 2 9/16" BELOW HEAD, HEAVY HEX, GR 5	-	
12	1	NUT, 7/8" DIA SLOTTED HEAVY HEX, GR 8	-	
13	1	SPRING WASHER, 7/8" DIA	-	
14	1	COTTER PIN, 3/16" DIA x 1 3/4" LONG	-	
15	1	LOCK ROD, FOR M23 SWITCH MACHINE, HST	-	
16	1	DETECTOR ROD, FOR M23 SWITCH MACHINE, HST	-	

ARB* - ABOVE RAIL BASE

DRAWN BY: <i>Nareh D. Papp</i>		HDR: <i>Wilson Davan</i>		DATE: 03/31/2011	
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION			
XX	XX-XX-XX	REVISION	XX	XX	
REV.	DATE	DESCRIPTION	DES.	ENG.	

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
HOLLOW STEEL TIE RODDING ASSEMBLY
SWITCH MACHINE ON LEFT HAND SIDE
NO 14-136 LB RE SPRING FROG TURNOUT

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-71

BILL OF MATERIAL				
ITEM	QTY	DESCRIPTION	DWG NO	SCRRRA PART NO
1	1	ROTARY ASSIST ASSEMBLY FOR NO 14-136 LB RE TURNOUT	-	
2	1	SWITCH ROD NO 1, FOR POINT DETECTOR/LOCK ROD, (14-136-1)	ES2805-73	
3	1	SWITCH ROD NO 2, DRIVE, C/W BASKET (14-136-2)	ES2805-73	
4	1	SWITCH ROD NO 3, THROW, (14-136-3)	ES2805-73	
5	1	SWITCH ROD NO 4, THROW, (14-136-4)	ES2805-73	
6	2	ROD POINT BRACKET, DETECTOR/LOCK ROD, HOLES AT 2 7/8" ARB*	-	
7	1	ROD POINT BRACKET, THROW ROD, ANTI-ROLL, HOLES AT 2 7/8" ARB*, LH	-	
8	1	ROD POINT BRACKET, THROW ROD, ANTI-ROLL, HOLES AT 2 7/8" ARB*, RH	-	
9	4	ROD POINT BRACKET, HOLES AT 2 3/8" ARB*, C/W SQ BOLTS	-	
10	1	DROP LUG FOR US&S M23 SWITCH MACHINE DRIVE BAR	-	
11	1	BOLT, 7/8" DIA x 3" LONG, DRILLED 2 9/16" BELOW HEAD, HEAVY HEX, GR 5	-	
12	1	NUT, 7/8" DIA SLOTTED HEAVY HEX, GR 8	-	
13	1	SPRING WASHER, 7/8" DIA	-	
14	1	COTTER PIN, 3/16" DIA x 1 3/4" LONG	-	
15	1	LOCK ROD, FOR M23 SWITCH MACHINE, HST	-	
16	1	DETECTOR ROD, FOR M23 SWITCH MACHINE, HST	-	

ARB* - ABOVE RAIL BASE

SWITCH ROD ASSEMBLY NO 1

LOCK ROD CONNECTION SHOWN
(VIEW FROM HEEL TOWARDS PS)

SWITCH ROD ASSEMBLY NO 1

POINT DETECTOR ROD CONNECTION SHOWN
(VIEW FROM HEEL TOWARDS PS)

DRIVE ROD (ROD NO 2) ASSEMBLY

FRONT HELPER ROD CRANK ATTACHES TO BASKET
(VIEW FROM HEEL TOWARDS PS)

REAR HELPER (ROD NO 4) DRIVE ROD ASSEMBLY

REAR HELPER ROD CRANK ATTACHES TO ROD PIN

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: HDR DATE: 03/31/2011
Nareh D. Papp
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Davan
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRRRA ENGINEERING STANDARDS ARE INTENDED FOR SCRRRA APPROVED USES ONLY. FOR NON-SCRRRA APPROVED USES, SCRRRA SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRRRA. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 HOLLOW STEEL TIE RODDING ASSEMBLY
 SWITCH MACHINE ON RIGHT HAND SIDE
 NO 14-136 LB RE SPRING FROG TURNOUT

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-72

BILL OF MATERIAL FOR SWITCH ROD 14-136-1

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH ROD 14-136-1	-	
2	2	SWITCH CLIP ASSEMBLY, ADJUSTABLE, FOR HOLLOW TIE COMPOSITE RODS	-	
3	1	CONNECTOR LUG FOR POINT DETECTOR/LOCK RODS	-	
4	2	HUCK BOLT, 3/4" DIA (C50LR-BR24-36)	-	
5	2	HUCK COLLAR, 3/4" DIA (LC-2R24B)	-	

SWITCH ROD ASSEMBLY 14-136-1

BILL OF MATERIAL FOR SWITCH ROD 14-136-2

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	BLUE ROD, PULTRUDED COMPOSITE, 1/4" x 2 1/2" x 5'-10" LONG, 14-136-2A	-	
2	2	CLIP/LUG ASSEMBLY, HST SWITCH, ANTI-ROLLOVER DESIGN, LH	-	
3	4	HUCK BOLT, 3/4" DIA (C50LR-BR24-36)	-	
4	4	HUCK COLLAR, 3/4" DIA (LC-2R24B)	-	
5	2	SPLICE PLATE, FOR BLUE ROD BASKET ASSEMBLY RODS	-	
6	1	BASKET/ROD ASSEMBLY FOR HST WITH ROTARY ASSIST	-	
7	1	BLUE ROD, PULTRUDED COMPOSITE, 1/4" x 2 1/2" x 2'-7" LONG, 2-B ROD	-	

SWITCH ROD ASSEMBLY 14-136-2

BILL OF MATERIAL FOR SWITCH ROD 14-136-3

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH ROD 14-136-3	-	
2	2	SWITCH CLIP ASSEMBLY, ADJUSTABLE, FOR HOLLOW TIE	-	

SWITCH ROD ASSEMBLY 14-136-3

NOTE: CENTER TO CENTER PIN DIMENSIONS REQUIRED FOR 4 3/4" THROW

ROD #	C-C PIN DIMENSION
1	3'-3 15/16"
2	3'-4 1/8"
3	3'-5"
4	3'-6 5/8"

BILL OF MATERIAL FOR SWITCH ROD 14-136-4

ITEM	QTY	DESCRIPTION	DWG NO	SCRR PART NO
1	1	SWITCH ROD 14-136-4	-	
2	2	SWITCH CLIP ASSEMBLY, ADJUSTABLE	-	
3	1	CONNECTOR LUG FOR REAR DRIVE ROD	-	
4	2	HUCK BOLT, 3/4" DIA (C50LR-BR24-36)	-	
5	2	HUCK COLLAR, 3/4" DIA (LC-2R24B)	-	

SWITCH ROD ASSEMBLY 14-136-4

NOTES:

1. ROD IDENTIFICATION TO BE ENGRAVED ON ROD CLEARLY AS SHOWN, 3/8" MIN HEIGHT.
2. SWITCH RODS MUST BE PARALLEL WITHIN 1/16" OVER LENGTH OF 2-B ROD.

DRAWN BY: <i>Narek D. Pape</i>		HDR: <i>Willson Davan</i>		DATE: 03/31/2011	
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION			
REV.	DATE	DESCRIPTION	DES.	ENG.	
X	XX-XX-XX	REVISION	XX	XX	

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS

HOLLOW STEEL TIE SWITCH RODS
14-1, 14-2, 14-3 AND 14-4
NO 14-136 LB RE

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-73

SWITCH PLATE P14-136-16LLC

SWITCH PLATE P14-136-17LLC

SWITCH PLATE P14-136-18LLC

SWITCH PLATE P14-136-16LRC

SWITCH PLATE P14-136-17LRC

SWITCH PLATE P14-136-18LRC

BILL OF MATERIALS	
ITEM	DESCRIPTION
1	FLAT BAR, ASTM A36, 1" x 8" x 2'-1 3/4"
2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1
3	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 5
4	FLAT BAR, ASTM A36, 1" x 8" x 2'-2 1/2"

BILL OF MATERIALS	
ITEM	DESCRIPTION
5	FLAT BAR, ASTM A36, 1/2" x 6" x 1 5/8"
6	FLAT BAR, ASTM A36, 1" x 8" x 2'-3 1/4"
7	FLAT BAR, ASTM A36, 1/2" x 6" x 2 5/16"

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: A. CARLOS DATE: 03/31/2011
Narex D. Pae
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L.A., CA. 90012

ENGINEERING STANDARDS
 SWITCH PLATES
 (14-16LLC /LRC THROUGH 14-18LLC /LRC)
 FOR NO 14 136 LB RE LH CONCRETE TIE TURNOUT

STANDARD	2805
SCALE	NTS
REVISION	SHEET
-	1 OF 1
CADD FILE	ES2805-81

SWITCH PLATE P14-136-19LLC

SWITCH PLATE P14-136-20LC

SWITCH PLATE P14-136-22LC

SWITCH PLATE P14-136-19LRC

SWITCH PLATE P14-136-21LC

SWITCH PLATE P14-136-23LC

BILL OF MATERIALS	
ITEM	DESCRIPTION
1	FLAT BAR, ASTM A36, 1" x 8" x 2'-3 3/4"
2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1
3	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 5
4	FLAT BAR, ASTM A36, 1/2" x 6" x 3"

BILL OF MATERIALS	
ITEM	DESCRIPTION
5	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-4 3/4"
6	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-5 1/2"
7	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-6 1/4"
8	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-7"

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.
4. TYPE 1 PANDROL SHOULDER UNLESS NOTED OTHERWISE.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SWITCH PLATES (14-19LLC /LRC)
 (14-20LC THROUGH 14-23LC)
 FOR NO 14 136 LB RE LH CONCRETE TIE TURNOUT

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-82

SWITCH PLATE P14-136-24LC

SWITCH PLATE P14-136-25LC

SWITCH PLATE P14-136-26LC

NOTES:

1. I.D. CHARACTERS TO BE $\frac{1}{2}''$ MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.
4. TYPE 1 PANDROL SHOULDER UNLESS NOTED OTHERWISE.

BILL OF MATERIALS

ITEM	DESCRIPTION
1	FLAT BAR, ASTM A36, $\frac{3}{4}'' \times 8'' \times 2'-8''$ LONG
2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1
3	FLAT BAR, ASTM A36, $\frac{3}{4}'' \times 8'' \times 2'-8\frac{3}{4}''$
4	FLAT BAR, ASTM A36, $\frac{3}{4}'' \times 8'' \times 2'-9\frac{3}{4}''$

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
William Dava
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SWITCH PLATES (14-24LC THROUGH 14-26LC)
 FOR NO 14 136 LB RE LH CONCRETE TIE TURNOUT

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-83

SWITCH PLATE P14-136-16RLC

SWITCH PLATE P14-136-17RLC

SWITCH PLATE P14-136-18RLC

SWITCH PLATE P14-136-16RRC

SWITCH PLATE P14-136-17RRC

SWITCH PLATE P14-136-18RRC

BILL OF MATERIALS	
ITEM	DESCRIPTION
1	FLAT BAR, ASTM A36, 1" x 8" x 2'-1 3/4"
2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1
3	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 5
4	FLAT BAR, ASTM A36, 1/2" x 6" x 1 5/8"

BILL OF MATERIALS	
ITEM	DESCRIPTION
5	FLAT BAR, ASTM A36, 1/2" x 6" x 2 5/16"
6	FLAT BAR, ASTM A36, 1" x 8" x 2'-2 1/2"
7	FLAT BAR, ASTM A36, 1" x 8" x 2'-3 1/4"

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR- STANDARDS & DESIGN
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS		STANDARD	2805
SWITCH PLATES		SCALE:	NTS
FOR NO 14 136 LB RE RH CONCRETE TIE TURNOUT		REVISION SHEET	1 OF 1
		CADD FILE:	ES2805-84

SWITCH PLATE P14-136-19RLC

SWITCH PLATE P14-136-20RC

SWITCH PLATE P14-136-22RC

SWITCH PLATE P14-136-19RRRC

SWITCH PLATE P14-136-21RC

SWITCH PLATE P14-136-23RC

BILL OF MATERIALS	
ITEM	DESCRIPTION
1	FLAT BAR, ASTM A36, 1" x 8" x 2'-3 3/4"
2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1
3	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 5
4	FLAT BAR, ASTM A36, 1/2" x 6" x 3"

BILL OF MATERIALS	
ITEM	DESCRIPTION
5	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-4 3/4"
6	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-5 1/2"
7	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-6 1/4"
8	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-7"

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.
4. TYPE 1 PANDROL SHOULDER UNLESS NOTED OTHERWISE.

REV.	DATE	DESCRIPTION	DES.	ENG.
X	XX-XX-XX	REVISION	XX	XX

DRAWN BY: *Nareh D. Papp* HDR DATE: 03/31/2011
 ASSISTANT DIRECTOR: STANDARDS & DESIGN
 DIRECTOR OF ENGINEERING AND CONSTRUCTION

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

METROLINK
 SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
 ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS
 SWITCH PLATES (14-19RLC /RRC)
 (14-20RC THROUGH 14-23RC)
 FOR NO 14 136 LB RE RH CONCRETE TIE TURNOUT

STANDARD	2805
SCALE	NTS
REVISION SHEET	1 OF 1
CADD FILE	ES2805-85

SWITCH PLATE P14-136-24RC

SWITCH PLATE P14-136-25RC

SWITCH PLATE P14-136-26RC

NOTES:

1. I.D. CHARACTERS TO BE 1/2" MINIMUM HEIGHT CLEARLY STAMPED AS SHOWN.
2. WELDS TO BE DRESSED FLUSH WITH SHOULDER & NOT TO PROTRUDE INTO RAIL SEAT.
3. SLOTTED HOLE CENTERS ARE INDICATED ON DRAWING.
4. TYPE 1 PANDROL SHOULDER UNLESS NOTED OTHERWISE.

BILL OF MATERIALS	
ITEM	DESCRIPTION
1	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-8"
2	SHOULDER, PANDROL, FORGED TONGUELESS, TYPE 1
3	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-8 3/4"
4	FLAT BAR, ASTM A36, 3/4" x 8" x 2'-9 3/4"

DRAWN BY:	HDR:	DATE:	03/31/2011
ASSISTANT DIRECTOR: STANDARDS & DESIGN		DIRECTOR OF ENGINEERING AND CONSTRUCTION	
REV.	DATE	DESCRIPTION	DES. ENG.
X	XX-XX-XX	REVISION	XX XX

SCRR ENGINEERING STANDARDS ARE INTENDED FOR SCRR APPROVED USES ONLY. FOR NON-SCRR APPROVED USES, SCRR SHALL NOT BE RESPONSIBLE FOR THE ACCURACY OR COMPLETENESS OF THE DATA OR INFORMATION CONTAINED HEREIN. THE SELECTION AND USE OF THESE STANDARDS IS THE SOLE RESPONSIBILITY OF THE USER AND SHOULD NOT BE USED WITHOUT CONSULTING A REGISTERED PROFESSIONAL ENGINEER. ALL WARRANTIES AND REPRESENTATIONS OF ANY KIND ARE DISCLAIMED. ANYONE MAKING USE OF THIS INFORMATION AGREES THAT IT ASSUMES ALL LIABILITY ARISING FROM SUCH USE. NO PART OF THESE STANDARDS SHOULD BE REPRODUCED OR DISTRIBUTED IN ANY FORM OR BY ANY MEANS WITHOUT THE PRIOR WRITTEN PERMISSION OF SCRR. ALL RIGHTS RESERVED.

SOUTHERN CALIFORNIA REGIONAL RAIL AUTHORITY
ONE GATEWAY PLAZA, 12TH FLOOR, L. A., CA. 90012

ENGINEERING STANDARDS

SWITCH PLATES (14-24RC THROUGH 14-26RC)
FOR NO 14 136 LB RE RH CONCRETE TIE TURNOUT

STANDARD	2805
SCALE:	NTS
REVISION SHEET	1 OF 1
CADD FILE:	ES2805-86