

Merced-to-Fresno Section

Statewide Map

Project Vicinity

Alternatives Advanced: A1 - BNSF and A2 - UPRR/SR 99

Refined Alternatives Advanced

Merced to San Jose Ave. 24 Wye Refinements

✓ Ave 24 Refinement Carried Forward:

- Larger Triangle
- Further from Growth Plans
- North-South Alignment matches Farm Grids; less impact

✗ Ave 22 Not Carried Forward:

- Conflict with Chowchilla Airport, Fairmead Landfill, and Museum
- Conflicts with SR 99 Interchange

✓ Ave. 21 Carried Forward:

- Avoids Impacts to Chowchilla Airport, Fairmead Landfill and Museum
- Avoids SR 99 Interchange conflicts

Original Ave. 24 Wye

Le Grand Design Options

- Preliminary Alignment A1 to be Carried Forward**
 - Meets Travel Time
 - Potential for Sharing BNSF ROW
 - Fewest Commercial Impacts

- Le Grand Bypass Options to be Carried Forward**
 - Minimizes or avoids impacts to Le Grand

CALIFORNIA
HIGH-SPEED RAIL
AUTHORITY

U.S. Department
of Transportation
**Federal Railroad
Administration**

Chowchilla Design Option

☑ Preliminary Alignment A2 Through Chowchilla

- Competitive Travel Time
- Adjacent to UPRR
- Fewest resident/habitat impacts

☑ West Chowchilla Design Option Carried Forward

- Eliminates 14 Miles Between Athlone & Fairmead
- Impacts Less Farmland
- Works with A2 and A1
- Reduces Impact to Cities: Chowchilla & Madera
- Eliminates 3 Complex Crossings of UPRR & SR99
- Less Cost

Merced to Fresno Heavy Maintenance Facility Sites Considered

Heavy Maintenance Facility Refinements

A1 (BNSF) - Ave 21 Wye Through Le Grand

A1 (BNSF) - Ave 21 Wye Le Grand Bypass

CALIFORNIA
HIGH-SPEED RAIL
AUTHORITY

U.S. Department
of Transportation
**Federal Railroad
Administration**

A1 (BNSF) - Ave 24 Wye Through Le Grand

CALIFORNIA
HIGH-SPEED RAIL
AUTHORITY

U.S. Department
of Transportation
**Federal Railroad
Administration**

A2 (UPRR) - Ave 24 Wye Through Chowchilla

CALIFORNIA
HIGH-SPEED RAIL
AUTHORITY

U.S. Department
of Transportation
**Federal Railroad
Administration**

A2 (UPRR) – Ave 24 Wye West Chowchilla Design Option

CALIFORNIA
HIGH-SPEED RAIL
AUTHORITY

U.S. Department
of Transportation
**Federal Railroad
Administration**

