

Appendix A

IFD Table

DURATION	1 Year	2 years	5 years	10 years	20 years	50 years	100 years
5Mins	91.4	117	149	167	192	223	247
6Mins	85.7	110	140	157	180	210	232
10Mins	70.2	90.1	115	130	149	174	193
20Mins	51.2	66	85.1	96.2	111	130	144
30Mins	41.7	53.8	69.6	78.9	91.1	107	119
1Hr	28.4	36.7	47.7	54.2	62.7	73.9	82.4
2Hrs	18.8	24.3	31.6	35.9	41.5	48.9	54.6
3Hrs	14.7	19	24.6	27.9	32.3	38	42.4
6Hrs	9.59	12.4	16	18.1	20.9	24.5	27.3
12Hrs	6.27	8.09	10.4	11.8	13.6	16	17.8
24Hrs	4.09	5.29	6.85	7.76	8.97	10.5	11.7
48Hrs	2.6	3.37	4.41	5.02	5.83	6.87	7.68
72Hrs	1.94	2.52	3.31	3.77	4.38	5.18	5.79

Appendix B

Aquaplaning Results


Station/Carriageway		L (m)	S (%)	d _w (mm)
100	North	36	8	1.43
325	South	86	7	2.40
1000	North	55	1	4.85
1500	North	48	1.1	4.35
1625	South	48	1.5	3.73
1825	Both	38	2.5	2.50

Table Notes:

- ▶ T_{xd} assumed to be 0.4mm to allow for future surface wear.
- ▶ All locations where superelevations switch (STN 325, 1000, 1500 and 1625) were assessed and are acceptable.
- ▶ Location where runoff sheets across both carriageways (STN 1825) was assessed and is acceptable.
- ▶ Typical road cross section (STN 100) assessed and is acceptable.


Appendix C

Design Plans


PLAN
SCALE 1:7500

PRELIMINARY

				SCALES		<div>PREPARED BY</div> <div></div> <div>LEVELS 2 & 3 GHD Tower 24 Honeysuckle Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntimail@ghd.com.au W www.ghd.com.au</div> <div>DESIGNED E. DONATI</div> <div>DRAWN R. COCKS</div> <div>REVIEWED</div> <div></div>	ROADS & MARITIME SERVICES			FILE No. F3/505.1849	DRAWING 21-21268-C001.dwg	PRINTED DATE 09-Nov-12, 3:43 PM	SHEET No. 01 OF 14
							SOUTHERLAND SHIRE COUNCIL AREA MR 190 ALFORDS POINT ROAD ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT SHEET LAYOUT PLAN			REGISTRATION NUMBER DS2012/000XXX			
A		DRAFT CONCEPT DESIGN		JF*		30.08.2012							
No.		Amendment Description		Initials		Date							
A3 Original		This sheet may be prepared using colour and may be incomplete if copied		Co-ordinate System: MGA Zone 56		Height Datum: A.H.D.							

Plot Date: 09-Nov-12, 3:43 PM
Cad File No.: \\ghdnet\ghd\AU\Sydney\Projects\21\21268\CA\DD\Drawings\Drawings
from Newcastle 2012\000\21-21268-C001.dwg

Plot Date: 09-Nov-12, 3:44 PM
Cad File No.: N:\AUS\Sydney\Projects\21\21268\CADD\Drawings from Newcastle 2012\000\21-21268-C002.dwg


PLAN
SCALE 1:1000

A DRAFT CONCEPT DESIGN			
No.	Amendment Description	Initials	Date
A3 Original	This sheet may be prepared using colour and may be incomplete if copied		


SCALES	
0 10 20 30m	
SCALE 1:1000 AT ORIGINAL SIZE	
Co-ordinate System: MGA Zone 56	Height Datum: A.H.D.

PREPARED BY	Levels 2 & 3 GHD Tower 24 Honeyuckie Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntmill@ghd.com.au W www.ghd.com.au
DESIGNED E. DONATI	
DRAWN R. COCKS	
REVIEWED	

ROADS & MARITIME SERVICES
SOUTHERLAND SHIRE COUNCIL AREA MR 190 ALFORDS POINT ROAD ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT DRAINAGE 20% CONCEPT DESIGN

FILE No. F3/505.1849	DRAWING 21-21268-C002.dwg	PRINTED DATE 09-Nov-12, 3:44 PM	SHEET No. 02 OF 14
REGISTRATION NUMBER DS2012/000XXX			

PRELIMINARY


LEGEND

EXISTING	
	EXISTING TOP OF BANK
	EXISTING BOTTOM OF BANK
	EXISTING TRACK
	EXISTING CONTOUR
	EXISTING SEWER
	EXISTING SWALE
	EXISTING TABLE DRAIN
	EXISTING TREE
	EXISTING GUARD FENCE
	EXISTING FENCE
	EXISTING MINOR TRANSMISSION LINE
	EXISTING MAJOR TRANSMISSION LINE WITH TRANSMISSION TOWER
	EXISTING BUILDING
	EXISTING STORMWATER PIPE, PIT AND HEADWALL
	EXISTING NPWS BOUNDARY

PROPOSED	
	PROPOSED STORMWATER PIPE, PIT AND HEADWALL, WITH OUTLET PROTECTION
	DESIGN CONTOUR
	PROPOSED OVERLAND DRAINAGE
	PIPE SIZE AND PIPE FLOW
	PROPOSED OPEN DRAIN

PLAN
SCALE 1:1000

Plot Date: 09-Nov-12, 3:44 PM
Cad File No.: C:\CAD\Temp\AcPublish_4048\ 21-21268-C003.dwg

A		JF*		30.08.2012	
No.	Amendment Description	Initials	Date		
A3 Original	This sheet may be prepared using colour and may be incomplete if copied				

SCALES	
	SCALE 1:1000 AT ORIGINAL SIZE
Co-ordinate System: MGA Zone 56	Height Datum: A.H.D.


PREPARED BY	Levels 2 & 3 GHD Tower 24 Honey suckle Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntmill@ghd.com.au W www.ghd.com.au
DESIGNED E. DONATI	
DRAWN R. COCKS	
REVIEWED	

ROADS & MARITIME SERVICES	
SOUTHERLAND SHIRE COUNCIL AREA MR 190 ALFORDS POINT ROAD ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT DRAINAGE 20% CONCEPT DESIGN	

FILE No. F3/505.1849	DRAWING 21-21268-C003.dwg	PRINTED DATE 09-Nov-12, 3:44 PM	SHEET No. 03 OF 14
REGISTRATION NUMBER DS2012/000XXX			

PRELIMINARY

Plot Date: 09-Nov-12, 3:44 PM
Cad File No: \\gdn\gdn\AU\Sydney\Projects\2121268\CA\DD\Drawings\Drawings
from Newcastle 2012\0009_21-21268-C004.dwg


A DRAFT CONCEPT DESIGN			
No.	Amendment Description	Initials	Date
A3 Original	This sheet may be prepared using colour and may be incomplete if copied		

SCALES	
0 10 20 30m	
SCALE 1:1000 AT ORIGINAL SIZE	
Co-ordinate System: MGA Zone 56	Height Datum: A.H.D.


PREPARED BY	Levels 2 & 3 GHD Tower 24 Honey suckle Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntimail@ghd.com.au W www.ghd.com.au
DESIGNED E. DONATI	
DRAWN R. COCKS	
REVIEWED	

ROADS & MARITIME SERVICES	
SOUTHERLAND SHIRE COUNCIL AREA MR 190 ALFORDS POINT ROAD ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT DRAINAGE 20% CONCEPT DESIGN	

FILE No. F3/505.1849	DRAWING 21-21268-C004.dwg	PRINTED DATE 09-Nov-12, 3:44 PM	SHEET No. 04 OF 14
REGISTRATION NUMBER DS2012/000XXX			


PRELIMINARY

Plot Date: 09-Nov-12, 3:44 PM
Cad File No.: \\ghdnet\ghd\AU\Sydney\Projects\2121268\CA\DD\Drawings\Drawings
from Newcastle 2012\009\ 21-21268-C005.dwg


						<div>SCALES</div> <div><div><div></div><div></div><div></div><div></div><div></div></div><div>0102030m</div><div>SCALE 1:1000 AT ORIGINAL SIZE</div></div>		<div>PREPARED BY</div> <div><div><div></div><div></div><div></div></div><div>LEVELS 2 & 3 GHD Tower 24 Honeyuckle Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntmill@ghd.com.au W www.ghd.com.au</div></div> <div>DESIGNED E. DONATI</div> <div>DRAWN R. COCKS</div> <div>REVIEWED</div>		<div>ROADS & MARITIME SERVICES</div> <div>SOUTHERLAND SHIRE COUNCIL AREA</div> <div>MR 190 ALFORDS POINT ROAD</div> <div>ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT</div> <div>DRAINAGE 20% CONCEPT DESIGN</div>				<div>FILE No.</div> <div>F3/505.1849</div>	<div>DRAWING</div> <div>21-21268-C005.dwg</div>	<div>PRINTED DATE</div> <div>09-Nov-12, 3:44 PM</div>	<div>SHEET No.</div> <div>05</div> <div>OF</div> <div>14</div>
										REGISTRATION NUMBER							
										DS2012/000XXX							
A DRAFT CONCEPT DESIGN		JF*		30.08.2012													
No.	Amendment Description			Initials	Date												
A3 Original	This sheet may be prepared using colour and may be incomplete if copied			Co-ordinate System: MGA Zone 56			Height Datum: A.H.D.										

Plot Date: 09-Nov-12, 3:44 PM
Cad File No: \\ghd\ghd\AU\Sydney\Projects\2121268\CA\DD\Drawings\Drawings
from Newcastle 2012\0009_21-21268-C006.dwg


LEGEND

EXISTING


	EXISTING TOP OF BANK
	EXISTING BOTTOM OF BANK
	EXISTING TRACK
	EXISTING CONTOUR
	EXISTING SEWER
	EXISTING SWALE
	EXISTING TABLE DRAIN
	EXISTING TREE
	EXISTING GUARD FENCE
	EXISTING FENCE
	EXISTING MINOR TRANSMISSION LINE
	EXISTING MAJOR TRANSMISSION LINE WITH TRANSMISSION TOWER
	EXISTING BUILDING
	EXISTING STORMWATER PIPE, PIT AND HEADWALL
	EXISTING NPWS BOUNDARY

PROPOSED


	PROPOSED STORMWATER PIPE, PIT AND HEADWALL, WITH OUTLET PROTECTION
	DESIGN CONTOUR
	PROPOSED OVERLAND DRAINAGE
	PIPE SIZE AND PIPE FLOW
	PROPOSED OPEN DRAIN

PLAN
SCALE 1:1000


PRELIMINARY

								SCALES		<div>PREPARED BY</div> <div></div> <div>LEVELS 2 & 3 GHD Tower 24 Honeyuckle Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntmall@ghd.com.au W www.ghd.com.au</div> <div>DESIGNED E. DONATI</div> <div>DRAWN R. COCKS</div> <div> REVIEWED</div>		<div>ROADS & MARITIME SERVICES</div> <div>SOUTHERLAND SHIRE COUNCIL AREA</div> <div>MR 190 ALFORDS POINT ROAD</div> <div>ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF</div> <div>ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT</div> <div>DRAINAGE 20% CONCEPT DESIGN</div>			FILE No.	DRAWING	PRINTED DATE	SHEET No. <div>06</div> <div>OF</div> <div>14</div>
						F3/505.1849	21-21268-C006.dwg	09-Nov-12, 3:44 PM										
						REGISTRATION NUMBER <div>DS2012/000XXX</div>												
A		DRAFT CONCEPT DESIGN		JF*		30.08.2012												
No.		Amendment Description		Initials		Date												
A3 Original		This sheet may be prepared using colour and may be incomplete if copied						Co-ordinate System: MGA Zone 56		Height Datum: A.H.D.								

Plot Date: 09-Nov-12, 3:45 PM
Cad File No.: \\ghdnet\ghd\AU\Sydney\Projects\2121268\CA\DD\Drawings\Drawings
from Newcastle 2012\009\ 21-21268-C007.dwg


				<div>SCALES</div> <div><div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div></div><div>0102030m</div><div>SCALE 1:1000 AT ORIGINAL SIZE</div></div>		<div>PREPARED BY</div> <div><div><div></div><div></div><div></div></div><div>LEVELS 2 & 3 GHD Tower 24 Honeysuckle Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntmall@ghd.com.au W www.ghd.com.au</div></div>		<div>ROADS & MARITIME SERVICES</div> <div>SOUTHERLAND SHIRE COUNCIL AREA</div> <div>MR 190 ALFORDS POINT ROAD</div> <div>ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT</div> <div>DRAINAGE 20% CONCEPT DESIGN</div>		<div>FILE No.</div> <div>F3/505.1849</div>		<div>DRAWING</div> <div>21-21268-C007.dwg</div>		<div>PRINTED DATE</div> <div>09-Nov-12, 3:45 PM</div>		<div>SHEET No.</div> <div>07</div> <div>OF</div> <div>14</div>	
<div>A</div>		<div>DRAFT CONCEPT DESIGN</div>		<div>JF*</div>		<div>30.08.2012</div>											
<div>No.</div>		<div>Amendment Description</div>		<div>Initials</div>		<div>Date</div>											
<div>A3 Original</div>		<div>This sheet may be prepared using colour and may be incomplete if copied</div>		<div>Co-ordinate System: MGA Zone 56</div>		<div>Height Datum: A.H.D.</div>											


LEGEND

EXISTING


- EXISTING TOP OF BANK
- EXISTING BOTTOM OF BANK
- EXISTING TRACK
- EXISTING CONTOUR
- EXISTING SEWER
- EXISTING SWALE
- EXISTING TABLE DRAIN
- EXISTING TREE
- EXISTING GUARD FENCE
- EXISTING FENCE
- EXISTING MINOR TRANSMISSION LINE
- EXISTING MAJOR TRANSMISSION LINE WITH TRANSMISSION TOWER
- EXISTING BUILDING
- EXISTING STORMWATER PIPE, PIT AND HEADWALL
- EXISTING NPWS BOUNDARY

PROPOSED

- PROPOSED STORMWATER PIPE, PIT AND HEADWALL, WITH OUTLET PROTECTION
- DESIGN CONTOUR
- PROPOSED OVERLAND DRAINAGE
- PIPE SIZE AND PIPE FLOW
- PROPOSED OPEN DRAIN

Plot Date: 09-Nov-12, 3:45 PM
Cad File No.: \\ghdnet\ghd\AU\Sydney\Projects\2121268\CA\DD\Drawings\Drawings
from Newcastle 2012\009\ 21-21268-C008.dwg

PRELIMINARY

				SCALES		<div>PREPARED BY</div> <div></div> <div>CLIENTS PEOPLE PERFORMANCE</div>	<div>Levels: 2 & 3 GHD Tower 24 Honeyeuckie Drive Newcastle NSW 2300 Australia T 61 2 4979 9999 F 61 2 4979 9988 E ntimail@ghd.com.au W www.ghd.com.au</div> <div>DESIGNED E. DONATI</div> <div>DRAWN R. COCKS</div> <div>REVIEWED</div>	ROADS & MARITIME SERVICES		FILE No.	DRAWING	PRINTED DATE	SHEET No. <div>08</div> <div>OF</div> <div>14</div>
				<div>0102030m</div> <div>SCALE 1:1000 AT ORIGINAL SIZE</div>				SOUTHERLAND SHIRE COUNCIL AREA MR 190 ALFORDS POINT ROAD		F3/505.1849	21-21268-C008.dw	09-Nov-12, 3:45 PM	
A		DRAFT CONCEPT DESIGN		JF*30.08.2012				ROAD UPGRADE BETWEEN THE SOUTHERN ABUTMENT OF ALFORDS POINT BRIDGE AND BRUSHWOOD DRIVE, ALFORDS POINT DRAINAGE 20% CONCEPT DESIGN		REGISTRATION NUMBER DS2012/000XXX			
No.		Amendment Description		InitialsDate		Co-ordinate System: MGA Zone 56Height Datum: A.H.D.							
A3 Original		This sheet may be prepared using colour and may be incomplete if copied											