
Fr

Fr

FrFr

Fr
Fr

Fr
Fr

Fr

Fr
Fr

Fr

FrFr

Fr

Fr Fr Fr

Fr

Fr

Fr Fr
Fr Fr

Fr

Fr

Fr

Fr

Fr Fr

Fr

Fr

Fr

Fr

Fr
Fr

Fr

Fr

Fr

Fr
Fr

Fr
Fr

Fr

Fr Fr

Fr
Fr

Fr

Fr

Fr

Fr

Fr

Fr

Mb

332.39

332.07

329.01

327.98

328.17

324.23

326.91

322.95

318.21

320.90

320.92
319.46

322.12

321.93322.08323.77

321.95 322.03
320.27

321.29

323.61

324.43

323.05
324.43

324.80

323.83

323.86 324.37

323.20
322.48 321.47

320.03
316.94

316.74318.37319.31320.02

320.15

321.30

321.87
325.09

321.97

320.66

322.15

322.44
315.71319.61

321.51322.02

322.97
315.59

313.86

318.30

323.09

323.36

325.93

325.39
326.99

328.49

328.05

325.37

324.12

322.35

318.21

320.90

320.92
319.46

322.12

322.48 321.47

320.03
316.94

316.74318.37319.31

317.36
317.87

318.42

318.77

319.53

318.78
317.77

317.63
318.07

313.70

314.80
316.15

313.83

314.85

315.78

316.85

321.27

324.11

321.58

320.55

321.51

317.94
318.36

318.04

317.97

318.27

318.91318.41

317.43

317.09
316.85

317.51

317.04

316.91

316.37
317.97

315.94

316.18

316.34

315.84

317.85

329.01

317.57317.55

318.96

319.42

321.59

324.27

322.53
323.27

323.43
326.32

324.32

322.04

324.26

323.48

327.87
326.97

326.75

328.63

326.76

326.99

325.56

329.27
327.15

326.93

326.94

328.28

332.04

336.36

331.96332.44

331.56

333.45

340.49

336.60

338.52

338.22

338.35

327.40

344.77

320.33

318.20318.88

318.09

317.36318.58

319.14

319.48

324.48324.92

321.85

320.52

321.01

320.04

322.70

320.62

320.66

324.78

328.77

323.83

326.85

329.99

331.59

331.75

332.06

335 335.61

330.75

330.13

326.86

323.91

321.64

320.04

321.61

320.79

321.49

321.51

320.62

320.74

322.42

321.75

322.56

325.75

323.29

322.72

323.03

322.78

323.17

325.51

324.62 323.99

322.41

322.78

321.33

325.58

328.83

326.26
325.72

328.43

327.84

330.69

334.45

335.97

355.90

337.63

330.17

336.91 337.73

334.84 341.29
340.46

336.60

341.23

332.01
332.21

331.16
332.78

334.20
334.96

333.94

337.68

338.90

341.17

338.26

341.62

342.36

340.01

334.59

328.52

326.86

325.26

328.88

325.80

333.10

328.27

323.85

332.66

326.32

330.68

332.15

326

329.50

323.91

322.97

322.13

326.24

345.92

351.34

334.51

332.46

331.09

336.83

353.52350.49

342.62

328.94

329.97

329.39

329.62

329.74

329.25

329.44

336.48

329.89

329.01

332.01

335.51

334.02

345.61
329.19

329.12

325.57

328.71

327.56

328.52

333.85

329.12

328.66

328.34

328.66

343.62

354.09

354.94

326.13

325.52

325.47

324.34

324.11

317.69

322.40

322.45

322.84

323.20

323.47

322.61

324.92

326.11

329.21

328.75

322.52

325.12324.16

324.58
324.97

324.83325.28

328.21

325.55

325.65

326.30 325.35

328.51
327.65

327.54

329.21

328.34 326.68
325.50

329.67

332.15

335.81

333.98

331.83

332.13 332.11 332.01

329.28329.20

329.50
330.51

328.72

325.73

329.86

333.02

335.17

341.38

341.14

335.42

334.41

339.22

332.02

334.57

331.33

331.11

328.35

330.12

333.67

338.57

328.88

328.72

328.51

328.46

393.61

380.65

380.36
379360.01 368.39

392.80

374.15 370.24

367.15

348.16

332.70

337.26

337.79

336.98

342.10

343.66342.46

CAMINO
P.I. 204+350

AMPLIACIÓN

C/ FAJARDO EL BRAVO
P.N P.K. 202+590 (0/235)

CIERRE Y REPOSICIÓN
P.I. P.K. 202+607

P.N. P.K. 202+725 (0/095)
ALAMEDA RAMÓN

Y CAJAL (PEATONAL)
CIERRE Y REPOSICIÓN

PASARELA PEATONAL P.K. 202+815

P.I. P.K. 202+070

AMPLIACIÓN

202+256.73

202+340.23

VIADUCTO
P.K. 202+256 - P.K. 202+340

RÍO GUADALENTÍN
DUPLICACIÓN

AVDA. SANTA CLARA
P.I P.K. 202+325 (0/485)

SIN ACTUACIÓN

P.N. P.K. 202+815 (0/005)
ALAMEDA DE LA CONSTITUCIÓN

(PEATONAL)
REPOSICIÓN PASARELA

(PEATONAL)

AUTOBUSES
ESTACIÓN DE

P.K. 203+120

C/ MARTÍN MORATA
P.N. P.K. 204+010 (1/185)

CIERRE Y REPOSICIÓN
P.I. P.K. 203+865

CAMINO MARÍN
P.N. P.K. 203+725 (0/905)

CIERRE Y REPOSICIÓN
P.I. P.K. 203+865

ALAMEDA CERVANTES
P.N. P.K. 203+320 (0/493)

CIERRE Y REPOSICIÓN
P.I. P.K. 203+320

RAFAEL MENDEZ
ALAMEDA DE

REPOSICIÓN

Eje de Plataforma:
ED50
P.K.= 201+737,954
X= 615.911,1576
Y= 4.171.344,4116
Z= 325.6500
Az= 273,5293077 g
Radio= 800 m
Pendiente= 2,00 ‰

ETRS89
248+354,308

615.800,035
4.171.136,860

325.650
273,529461 g

800 m
 2,00 ‰

Eje de Plataforma:
ED50
P.K.= 204+907,000
X= 614.413,1975
Y= 4.168.645,3606
Z= 319.5840
Az= 217,283000
RECTA
Pendiente= -15,00 ‰

ETRS89
400+754,000
614.302,0707

4.168.437,8197
319.5840

217,2831655
RECTA

-15,00 ‰

GUADALENTÍN
RÍO

P.K. 202+285

LORCA SUTULLENA
ESTACIÓN

AV+CERCANIAS
P.K. 202+990

JCA8 JCA10

8.0
0

8.0
0

9.
00

6.
00

1.
72

1.
72

202+000

202+500 203+000 203+500 204+000
204+500

201+737,954

204+907

1.
72

RM
-1
1

JCA 1

JCA 2

JCA 3

JCA 5

JCA 11

JCA 12

JCA 7

JCA 8JCA 6

JCA 9

JCA 4 JCA 10,1,
&,2

�75
$0
2�(
67
8'
,2�
,1)
25
0$
7,9
2.

SUTULLENA (0/235)
P.I. P.K. 203+045

AMPLIACIÓN

P.K. 204+268
RAMBLA DE LAS CHATAS

3 MARCOS 3.00 x 2.00
P.K. 204+565

RAMBLA DE LA SEÑORITA

3 MARCOS 3.00 x 2.50

LORCA - AGUILAS
AUTOVÍA RM-11

P.K. 204+850 X=614500

Y=
41

68
50

0

Término Municipal de Lorca

X=616000

Y=
41

71
50

0

N

CURVATURAS

PERALTES
C. DCHO.
C. IZQDO.

COTA
TERRENO

COTAS
RASANTE

COTA ROJA
DESMONTE

COTA ROJA
TERRAPLEN

202+000 202+500 203+000 203+500 204+000 204+500

300.00

325.0

350.0

32
5.7

74

32
5.9

74

32
6.5

96

32
7.7

46

32
8.8

54

32
9.0

28

32
8.9

41

32
8.0

64

32
7.1

64

32
6.2

64

32
5.7

19

32
5.6

69

32
5.6

19

32
5.5

69

32
5.5

19

32
5.4

69

32
5.4

37

32
5.6

97

32
5.9

97

32
6.2

94

32
6.0

85

32
5.6

85

32
5.2

85

32
5.0

72

32
5.7

24

32
5.8

96

32
5.5

96

32
5.2

96

32
4.1

89

32
2.6

89

32
1.1

89

31
9.6

89
31

9.5
84

32
5.5

0

32
4.8

7

32
5.0

0

32
5.7

4

32
7.0

0

32
8.0

0

32
3.4

4

32
8.8

6

32
8.1

6

32
7.2

4

32
6.2

8

32
5.3

9

32
5.3

3

32
5.1

0

32
5.2

1

32
5.1

0

32
5.1

8

32
4.9

7

32
5.2

2

32
5.2

5

32
6.2

9

32
5.6

5

32
5.3

6

32
4.5

4

32
4.5

1

32
4.2

9

32
4.0

0

32
4.0

0

32
4.0

0

32
3.8

0

32
2.2

9

32
0.3

4

31
8.7

6
31

8.6
7

0.1
0

0.0
7

0.0
2

0.1
5

0.9
0

0.9
7

0.8
5

0.7
5

0.8
5

5.5
9

0.0
8

0.3
3

0.3
4

0.5
1

0.3
6

0.4
2

0.2
9

0.4
6

0.4
8

0.7
5

0.0
0

0.4
3

0.3
3

0.7
4

0.5
6

1.4
3

1.9
0

1.6
0

1.3
0

0.3
9

0.4
0

0.8
5

0.9
3

0.9
2

32
8.6

59

32
9.0

57

32
6.2

73

32
5.8

09

32
5.2

90

20
2+

17
9.4

14

20
2+

35
9.5

03

20
3+

69
1.8

04

20
4+

21
2.1

88

20
4+

50
2.1

50

32
8.9

95

32
8.8

15

32
6.2

38

32
5.9

49

32
4.7

39

20
2+

23
5.5

14

20
2+

41
6.5

03

20
3+

76
1.8

04

20
4+

28
2.1

88

20
4+

56
3.3

50

32
6.0

24

32
6.0

46

32
5.4

31

32
5.0

89

20
1+

92
4.7

62

20
2+

72
4.2

38

20
3+

37
4.6

41

20
4+

04
8.8

33

32
6.4

40

32
5.7

23

32
5.5

10

32
5.2

05

20
1+

98
6.5

12

20
2+

79
2.2

38

20
3+

43
7.6

41

20
4+

12
5.8

33

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

PK:
CV:
KV:
W:
Lv:
D:

201+955.637 202+207.464 202+388.003 202+758.238 203+406.141 203+726.804 204+ 87.333 204+247.188 204+532.750
326.085 328.981 329.072 325.740 325.416 326.378 324.935 326.054 325.198

6500.000 5100.000 6000.000 8000.000 18000.000 10000.000 7000.000 7000.000 5100.000
0.009 -0.011 -0.009 0.008 0.003 -0.007 0.011 -0.010 -0.012

61.750 56.100 57.000 68.000 63.000 70.000 77.000 70.000 61.200
-0.073 0.077 0.068 -0.072 -0.028 0.061 -0.106 0.087 0.092

2.00‰ 11.50‰ 0.50‰ -9.00‰
-0.50‰ 3.00‰ -4.00‰ 7.00‰ -3.00‰

-15.00‰

20
2+

25
6.7

29

20
2+

34
0.2

29

20
17

37
.95

4

20
19

20
.08

8

20
2 7

0.0
88

20
23

12
.27

3

20
24

62
.27

3

20
26

50
.77

3

20
28

00
.77

3

20
29

16
.45

8

20
29

56
.45

8

20
3 3

6.6
44

20
3 7

6.6
44

20
34

73
.31

6

20
35

13
.31

6

20
36

25
.89

4

20
36

65
.89

4

20
37

15
.89

4

20
44

48
.12

9

20
44

98
.12

9

20
49

07
.00

0

R=802.000 A=346.843 R=∞ A=346.843
R=802.000 A=346.843

R=∞ A=499.920
R=6248.000

A=499.920 R=∞ A=483.653 R=5848.000 A=483.653
A=458.367 R=4202.000

A=458.367 R=∞

L=182.133 L=150.000 L=242.185
L=150.000 L=188.501 L=150.000

L=115.684
L=40.000 L=80.186 L=40.000 L=396.672 L=40.000

L=112.578
L=40.000 L=50.000

L=732.234
L=50.000 L=408.871

Peralte=113.0mm

Peralte=113.0mm

Peralte=0.0mm
Peralte=113.0mm

Peralte=113.0mm

Peralte=0.0mm

Peralte=5.0mm

Peralte=5.0mm Peralte=0.0mm

20
2+

07
2.5

22

20
2+

90
9.3

40

20
3+

61
5.0

90

20
3+

09
0.1

81

20
3+

14
7.3

73

JC
A

1

JC
A

5

JC
A

12

JC
A

7

JC
A

9

201+737,954 204+907,000

Ini
cio

Fin

Andén 415.00 m

Viaducto sobre río Guadalentín
Longitud 83.500 m.

Cara Inferior
Viga 326,404

Cara Inferior
Viga 326,922

RM-11

JC
A

2

JC
A

3

JC
A

11

RAMBLA DE LAS CHATAS
P.K. 204+268
3 MARCOS 3.00 x 2.00

RAMBLA DE LA SEÑORITA
P.K.204+565
3 MARCOS 3.00 x 2.50

RÍO GUADALENTÍN
P.K.202+285

LEYENDA

PROYECCIÓN FFCC
ACTUAL RESPECTO
DE LA ALTERNATIVA.

RASANTE
PROYECTADA.

1

10050 200 m1:5.000 0Planta-Hor.
105 20 m1:500 0Ver.

PLANTA Y PERFIL LONGITUDINAL 1:5.000

ALTERNATIVA 1: SUPERFICIE 2 VÍAS

1.

HOJA DE

TÍTULO DEL PLANONº DE PLANOFECHAESCALA ORIGINAL A1

GRÁFICANUMÉRICA

AUTOR

MINISTERIO
DE FOMENTO

ESTUDIO INFORMATIVO
DEL PROYECTO DE INTEGRACIÓN URBANA Y ADAPTACIÓN

A ALTAS PRESTACIONES DE LA RED FERROVIARIA DE LORCA.

SECRETARÍA DE ESTADO
DE INFRAESTRUCTURAS,
TRANSPORTE Y VIVIENDA

SECRETARÍA GENERAL
DE INFRAESTRUCTURAS

SUBDIRECCIÓN GENERAL
DE PLANIFICACIÓN
FERROVIARIA

TÍTULO

JUNIO
2018

1ingeniería

ALTERNATIVAS ESTUDIADAS

3. 2

AutoCAD SHX Text
Acequia

AutoCAD SHX Text
Baja

AutoCAD SHX Text
Sutullena

AutoCAD SHX Text
Río Guadalentín

AutoCAD SHX Text
 JUAN MANUEL FERNÁNDEZ JIMÉNEZ

