
18" CONCRETE

RETAINING WALL

18"

TYPICAL CONTROL/CONSTRUCTION

JOINT PATTERN

18"
CONCRETE

RETAINING WALL

Ex. 12'-6" WIDE x 50" DEEP

CONTINUOUS FOUNDATION 5'-6"

EXIST. 10" P/C

BEARING WALL

29" CONCRETE

RETAINING WALL

UNEXCAVATED AREA

10" S.O.G.

. .

8" S.O.G.

RAMP

UP

12" CONC.

RETAINING WALL

12" CONC.

RETAINING WALL

TRENCH DRAIN, SEE TYPICAL

18'-0"

6'-8" CONC. MAT

4" S.O.G.

. .

10" S.O.G.

SLOPE

UP

DN SLOPE

UP

RAMP

UP

8" CONCRETE SLAB ON GRADE

18'-0"

HOLD THIS AREA FOR

COORDINATION WITH

TOWER CRANE

FOUNDATION DESIGN

4" CONCRETE SLAB ON GRADE

ELEV.

(11.50')

ISOLATION JOINT

(TYP.)

12" CONC. WALL @

BASE BTWN PITS

ELEV.

24" CONC. MAT

SUMP PIT

10'-6"

SEE TYPICAL CHANGE

IN SLAB ELEVATION w/

CRASH BARRIER

DETAIL ON S-20-00

TOWER CRANE FOUNDATION

BY CRANE MFR. ENGINEER

14" CONC.

SHEAR WALL

TRENCH DRAIN, SEE TYPICAL

18'-0"

CONCRETE

RETAINING WALL

5" CONCRETE SLAB ON GRADE

STAIR

DOCK LEVELER

DETAIL ON S-20-00 FOR

 LOADING DOCK

SLOPE

UP

22" CONCRETE

RETAINING WALL

5" CONCRETE SLAB ON GRADE

6'-8" CONC. MAT

SLOPE

UP

18'-6"

30" CONCRETE RETAINING WALL

10'-6"

Ex. 50" DEEP MAT

FOUNDATION 3'-9"

2
'
-
0
"

R
A

M
P

U
P

S
L
O

P
E

U
P

2
2

'
-
6

"

(

1

6
.
0

0
'

)

2
2

'
-
6

"

1 2 3 4 5 6 7 8 9 10 11

3

W2.01

TYP

4

W2.01

G

G

F

E

D.1

D

C

B

A

3

W2.01

TYP

3

W2.01

TYP 3

W2.02

TYP

2

W2.03 TYP

2

W2.03 TYP

2

W2.03 TYP

2

W2.03 TYP

3

W2.03 TYP

1

W2.04

1 2 3 4 5 6 7 8 9 10 11

G

F

E

D.1

D

C

B

A

2

W2.01

2

W2.01

1

W2.01

2

W2.01

2

W2.01

1

W2.02

2

W2.02

1

W2.03 TYP
2

W2.01 SIM

1

W2.01

2

W2.01

3

W2.01

1

W2.02

LEGEND:

TYPICAL FOUNDATION WALL

MEL-ROL TERMINATION
@ TOP OF RAMP

TIE IN TO PLAZA DECK WP

TERMINATION @ WALL

2

W2.02

4

W2.01

FOUNDATION WALL @
PARKING GARAGE

3

W2.02

TYPICAL CAISSON

MEL-ROL TERMINATION
@ TOP OF WALL

1

W2.03

WP DETAIL @ STREET
PLANTER

2

W2.03

WP DETAIL @
STEP UP / DOWN

3

W2.03

CAISSON @
FOUNDATION WALL

1

W2.04

WP DETAIL @
ELEVATOR PIT

1
W1.01

FOUNDATION PLAN
1/16" = 1'-0" Re: S-10-03

2
W1.01

FIRST FLOOR PLAN
1/16" = 1'-0" Re: L-01-01

3
W1.01

AXONOMETRIC NE VIEW
1/16" = 1'-0" Re: S-10-03

4
W1.01

AXONOMETRIC NE VIEW
1/16" = 1'-0" Re: S-10-03

	Sheets and Views
	SH 1.01
	OLE1
	OLE2

