


SECTION B-B


ANGLE AND ROD DETAIL


SECTION A-A


TEMPORARY TRANSITION COVER DETAIL

- NOTE:
1. THIS DRAWING IS PROVIDED FOR INSTRUCTIONAL DESIGN PURPOSE ONLY BASED ON METROLINX GO TRANSIT DESIGN GUIDELINES AND REQUIREMENTS. THE CONSULTANT SHALL VERIFY FOR LOCAL CODE COMPLIANCE, EXISTING SITE CONDITIONS AND INTER DISCIPLINARY DRAWING COORDINATION. ALL DIMENSIONS AND SPECIFICATIONS SHOULD BE VERIFIED BY CONSULTANT AND/OR CONTRACTOR BEFORE ACTUAL CONSTRUCTION BEGINS.
 2. THE TRANSITION GAP BETWEEN REMOVED ASPHALT AND TACTILE TILE TO BE FILLED WITH COLD ASPHALT OR FAST CURE SIKA MORTAR.
 3. SCREENING TO BE ADDED OR REMOVED AS NECESSARY TO ENSURE THAT FINISHED INSTALLATION IS FLUSH WITH TOP OF PLATFORM.
 4. PLATFORM SERVICE MUST REMAIN OPERATIONAL DURING ALL STAGES OF TACTILE TILE INSTALLATION.
 5. "AT-GRADE STRUCTURAL PANEL" REFERS TO STRUCTURAL REINFORCED POLYMER COMPOSITE DECK PANELS TO BE INSTALLED AND SUPPLIED BY CONTRACTOR. CONSULTANT/CONTRACTOR SHALL SUBMIT ALL APPLICABLE MANUFACTURER'S DATA, SHOP DRAWINGS AND GUARANTEE OF THE PRODUCT IN ACCORDANCE WITH SPECIFIED SUBMITTAL PROCEDURES.

NOTE: ALL DIMENSIONS SHOWN ARE IN METERS AND/OR MILLIMETERS UNLESS OTHERWISE NOTED.

Drawn: Dessin:	Checked: Verification:	TACTILE TILE SYSTEM PLATFORM PLAN, SECTIONS, AND DETAILS
Scale: Echelle: N.T.S	Date: 2020/03/13	