

LLRRFFDD BBrriiddggee
DDeessiiggnn MMaannuuaall

B R I D G E O F F I C E

MINNESOTA DEPARTMENT OF TRANSPORTATION
Bridge Office

LRFD Bridge
Design Manual

MANUAL

5-392

MnDOT BRIDGE OFFICE

LRFD Bridge Design Manual

Minnesota Department of Transportation
3485 Hadley Avenue North • Mail Stop 610

Oakdale, MN 55128-3307
Phone: 651/366-4500 • Fax: 651/366-4497

JULY 2003 OCTOBER 2003 JANUARY 2004 APRIL 2004 OCTOBER 2004 DECEMBER 2004
FEBRUARY 2005 MARCH 2005 NOVEMBER 2005 MARCH 2006 APRIL 2006 MAY 2006

AUGUST 2006 OCTOBER 2006 FEBRUARY 2007 JUNE 2007 JULY 2007 OCTOBER 2007
APRIL 2008 MAY 2008 JUNE 2008 AUGUST 2008 SEPTEMBER 2008 OCTOBER 2008

APRIL 2009 MAY 2009 OCTOBER 2009 MARCH 2010 JUNE 2010 DECEMBER 2010 JUNE 2011
SEPTEMBER 2011 OCTOBER 2011 DECEMBER 2011 APRIL 2012 NOVEMBER 2012 APRIL 2013

SEPTEMBER 2013 FEBRUARY 2014 JULY 2014 AUGUST 2014 DECEMBER 2014 MAY 2015
JUNE 2015 AUGUST 2015 MAY 2016 JULY 2016 AUGUST 2016 DECEMBER 2016 MARCH 2017

OCTOBER 2017 NOVEMBER 2017 DECEMBER 2017 SEPTEMBER 2018 OCTOBER 2018

OCTOBER 2018 LRFD BRIDGE DESIGN i

TABLE OF CONTENTS

1. INTRODUCTION ... 1-1

1.1 Overview Of Manual 5-392 ... 1-1

1.1.1 Material Contained in Manual 5-392 .. 1-1

1.1.2 Updates to Manual 5-392 .. 1-2

1.1.3 Format of Manual References ... 1-2

1.2 General Bridge Information .. 1-2

1.2.1 Bridge Office ... 1-3

1.2.2 Highway Systems... 1-9

1.2.3 Bridge Numbers ... 1-9

1.2.4 Limit States to Consider in Design .. 1-12

1.3 Procedures ... 1-12

1.3.1 Checking of Mn/DOT Prepared Bridge Plans 1-12

1.3.2 Checking of Consultant Prepared Bridge Plans 1-13

1.3.3 Peer Review for Major or Specialty Bridges 1-17

1.3.4 Schedule for Processing Construction Lettings 1-20

1.3.5 Bridge Project Tracking System .. 1-22

1.3.6 Approval Process for Standards .. 1-26

2. GENERAL DESIGN AND LOCATION FEATURES .. 2-1

2.1 Geometrics .. 2-1

2.1.1 Bridge Geometrics .. 2-1

2.1.2 Bridge Deck Requirements .. 2-2

2.1.3 Bridge Undercrossing Geometrics ... 2-9

2.1.4 Bridge Barriers and Railings ... 2-16

2.2 Bridge Aesthetics .. 2-16

2.3 Preliminary Bridge Plans .. 2-17

2.3.1 General .. 2-17

2.3.2 Bridge Type Selection ... 2-24

OCTOBER 2018 LRFD BRIDGE DESIGN ii

2.4 Final Bridge Plans and Special Provisions .. 2-30

2.4.1 Final Design Instructions ... 2-32

2.4.1.1 Superstructure .. 2-32

2.4.1.1.1 Framing Plan ... 2-33

2.4.1.1.2 Bridge Decks and Slabs 2-33

2.4.1.1.3 Diaphragms and Cross Frames 2-35

2.4.1.2 Pedestrian Bridges ... 2-36

2.4.1.3 Temporary Bridges and Widening 2-38

2.4.1.4 Bridge Approaches ... 2-38

2.4.1.5 Survey ... 2-39

2.4.1.6 Utilities .. 2-39

2.4.1.6.1 Suspended Utilities & Utilities Embedded in Bridges . 2-39

2.4.1.6.2 Buried Utilities .. 2-40

2.4.1.7 Precedence of Construction Documents............................... 2-47

2.4.1.8 Design Calculation Requirements 2-47

2.4.2 Final Plans .. 2-47

2.4.2.1 Drafting Standards .. 2-48

2.4.2.2 Drafting Guidelines .. 2-49

2.4.2.3 General Plan and Elevation ... 2-51

2.4.2.4 Bridge Layout and Staking Plan ... 2-56

2.4.2.5 Standard Abbreviations .. 2-59

2.4.2.6 Inclusion of Standard Bridge Details and

Bridge Standard Plans in Plan Sets 2-59

2.4.2.7 Standard Plan Notes .. 2-60

2.4.2.8 Quantity Notes and Pay Items ... 2-61

2.4.3 Revised Sheets .. 2-63

2.5 Reconstruction Guidelines and Details .. 2-65

2.5.1 Superstructure .. 2-65

2.5.1.1 Barriers .. 2-65

2.5.1.2 Wearing Course ... 2-65

2.5.1.3 Expansion/Fixed Joints ... 2-65

2.5.2 Substructure ... 2-76

2.5.2.1 Abutments .. 2-76

OCTOBER 2018 LRFD BRIDGE DESIGN iii

2.5.2.2 Piers .. 2-80

2.6 Construction Requirements ... 2-80

APPENDIX 2-A: BRIDGE TYPE NUMBERS .. 2-81

APPENDIX 2-B: STANDARD ABBREVIATIONS .. 2-82

APPENDIX 2-C: STANDARD PLAN NOTES .. 2-85

APPENDIX 2-D: STANDARD SUMMARY OF QUANTITIES NOTES 2-107

APPENDIX 2-E: CONVERSION FROM INCHES TO DECIMALS OF A FOOT 2-109

3. LOAD AND LOAD FACTORS .. 3-1

3.1 Load Factors and Combinations ... 3-1

3.2 Load Modifiers .. 3-4

3.3 Permanent Loads (Dead and Earth) ... 3-4

3.4 Live Loads ... 3-5

3.4.1 HL-93 Live Load, LL .. 3-5

3.4.2 Multiple Presence Factor, MPF .. 3-6

3.4.3 Dynamic Load Allowance, IM ... 3-6

3.4.4 Pedestrian Live Load, PL ... 3-6

3.4.5 Braking Force, BR .. 3-6

3.4.6 Centrifugal Force, CE .. 3-7

3.4.7 Live Load Application to Buried Structures 3-7

3.4.8 Live Load Surcharge, LS.. 3-7

3.5 Water Loads, WA .. 3-7

3.6 Wind Loads .. 3-8

3.6.1 Wind Load on Structure, WS .. 3-8

3.6.2 Wind on Live Load, WL .. 3-9

3.7 Earthquake Effects, EQ .. 3-9

3.8 Ice Load, IC ... 3-9

3.9 Earth Pressure, EV, EH, or ES ... 3-9

3.10 Temperature, Shrinkage, Creep, Settlement, TU, SH, CR, SE 3-10

3.10.1 Temperature Effects ... 3-10

3.10.2 Shrinkage Effects ... 3-13

3.11 Pile Downdrag, DD .. 3-13

3.12 Friction Forces, FR .. 3-13

OCTOBER 2018 LRFD BRIDGE DESIGN iv

3.12.1 Sliding Bearings ... 3-13

3.12.2 Soil/Backwall Interface and Soil/Footing Interface 3-13

3.13 Extreme Event .. 3-14

3.13.1 Vehicle Collision, CT ... 3-14

3.13.2 Vessel Collision, CV .. 3-14

3.14 Uplift ... 3-14

3.15 Construction Loads .. 3-15

3.16 Deflections ... 3-15

4. STRUCTURAL ANALYSIS AND EVALUATION .. 4-1

4.1 Design QC/QA Process ... 4-1

4.2 Load Distribution .. 4-4

4.2.1 Dead Load Distribution ... 4-4

4.2.2 Live Load Distribution ... 4-5

4.2.2.1 Steel and Prestressed Concrete Beams 4-5

4.2.2.2 Slab Spans and Timber Decks ... 4-6

4.2.3 Sidewalk Pedestrian Live Load ... 4-6

4.3 Load Rating .. 4-6

4.4 Substructure Fixity .. 4-7

4.5 Structural Models .. 4-7

4.6 Design Methodology & Governing Specifications 4-8

4.6.1 Pedestrian Bridges ... 4-8

4.6.2 Rehabilitation Projects .. 4-8

4.6.3 Railroad Bridges and Bridges or Structures near Railroads 4-11

5. CONCRETE STRUCTURES .. 5-1

JULY 2014 LRFD BRIDGE DESIGN v

5.1 Materials ... 5-1

5.1.1 Concrete ... 5-1

5.1.2 Reinforcing Steel .. 5-4

5.1.3 Reinforcement Bar Couplers .. 5-4

5.1.4 Prestressing Steel .. 5-4

5.1.5 Post-tensioning Hardware ... 5-5

5.2 Reinforcement Details .. 5-5

5.2.1 Minimum Clear Cover and Clear Spacing 5-5

5.2.2 Reinforcing Bar Lists ... 5-7

5.2.3 General Reinforcement Practices .. 5-14

5.2.4 Reinforcement Bar Couplers .. 5-14

5.2.5 Adhesive Anchors ... 5-14

5.2.6 Shrinkage and Temperature Reinforcement 5-15

5.3 Concrete Slabs ... 5-15

5.3.1 Geometry ... 5-15

5.3.2 Design/Analysis ... 5-16

5.3.3 Exterior Strip ... 5-17

5.3.4 Reinforcement Layout ... 5-17

5.3.5 Camber and Deflections .. 5-19

5.4 Pretensioned Concrete ... 5-20

5.4.1 Geometry ... 5-20

5.4.2 Stress Limits ... 5-23

5.4.3 Design/Analysis ... 5-23

5.4.4 Detailing/Reinforcement .. 5-27

5.4.5 Camber and Deflection ... 5-28

5.4.6 Standard I-Beams .. 5-29

5.4.7 Rectangular Beams .. 5-29

5.4.8 Double-Tee Beams ... 5-30

5.5 Post-Tensioned Concrete .. 5-30

5.5.1 PT Slab Bridges ... 5-30

5.5.2 PT I-Girders .. 5-30

5.5.3 PT Precast or Cast-In-Place Box Girders 5-30

5.6 Concrete Finishes and Coatings ... 5-31

AUGUST 2016 LRFD BRIDGE DESIGN vi

5.7 Design Examples .. 5-32

5.7.1 Three-Span Haunched Reinforced Concrete Slab 5-33

5.7.2 Prestressed I-Beam Design Example 5-65

5.7.3 Three-Span Haunched Post-Tensioned Concrete Slab
Design Example ... 5-97

APPENDIX 5-A ... 5-137

6. STEEL STRUCTURES ... 6-1

6.1 Materials ... 6-1

6.2 General Dimensions And Details .. 6-4

6.3 General Design Philosophy ... 6-7

6.3.1 Shear Connectors .. 6-8

6.3.2 Fatigue ... 6-8

6.3.3 Deflections .. 6-9

6.3.4 Camber .. 6-10

6.4 Rolled Beams ... 6-13

6.5 Plate Girders .. 6-13

6.5.1 High Performance Steel Girders .. 6-14

6.6 Horizontally Curved Steel Girders .. 6-14

6.7 Box Or Tub Girders ... 6-17

6.8 Bolted Connections And Splices ... 6-18

6.9 Two-Span Plate Girder Design Example .. 6-19

APPENDIX 6-A ... 6-117

7. RESERVED

8. WOOD STRUCTURES .. 8-1

8.1 Materials ... 8-1

8.1.1 Wood Products .. 8-2

8.1.2 Fasteners And Hardware ... 8-4

8.1.3 Wood Preservatives .. 8-4

8.2 Timber Bridge Decks ... 8-7

8.2.1 General Design and Detailing ... 8-7

SEPTEMBER 2018 LRFD BRIDGE DESIGN vii

8.2.2 Loads ... 8-8

8.2.3 Longitudinal Wood Decks .. 8-8

8.2.4 Design/Analysis ... 8-11

8.2.5 Detailing ... 8-12

8.3 Timber Bridge Superstructures .. 8-13

8.3.1 Camber/Deflections .. 8-13

8.4 Timber Pile Caps/Substructures .. 8-14

8.4.1 Substructure Details ... 8-14

8.4.2 Geometry ... 8-14

8.4.3 Design/Analysis ... 8-15

8.4.4 Camber/Deflections .. 8-15

8.5 Railings ... 8-15

8.6 Additional References .. 8-16

8.7 Design Examples .. 8-16

8.7.1 Longitudinally Spike Laminated Timber Deck Design Example 8-17

8.7.2 Timber Pile Cap Design Example .. 8-39

8.7.3 Glulam Beam Superstructure Design Example 8-51

8.7.4 Transverse Deck Design Examples .. 8-73

8.8 Load Rating Examples ... 8-103

8.8.1 Longitudinal Spike Laminated Timber Deck Rating Example...... 8-105

8.8.2 Glulam Beam Superstructure Rating Example......................... 8-107

8.8.3 Transverse Deck Rating Examples .. 8-113

9. DECKS AND DECK SYSTEMS .. 9-1

9.1 General ... 9-1

9.1.1 Deck Drainage ... 9-1

9.2 Concrete Deck on Beams ... 9-2

9.2.1 Deck Design and Detailing ... 9-4

9.3 Reinforced Concrete Deck Design Example 9-21

10. FOUNDATIONS .. 10-1

10.1 Determination of Foundation Type and Capacity 10-1

10.1.1 Foundation Report .. 10-1

AUGUST 2016 LRFD BRIDGE DESIGN viii

10.1.2 Foundation Recommendations ... 10-1

10.2 Piles .. 10-3

10.3 Drilled Shafts ... 10-7

10.4 Footings 10-10

10.4.1 General .. 10-10

10.4.2 Footings Supported on Piling or Drilled Shafts 10-11

10.4.3 Spread Footings ... 10-15

10.5 Pile Bent Piers and Integral Abutments .. 10-15

10.6 Evaluation of Existing Pile Foundations when Exposed by Scour 10-16

10.7 Structure Excavation and Backfill .. 10-17

10.8 Appendix 10-A: Sample Bridge Construction Unit Recommendations . 10-19

11. ABUTMENTS, PIERS, AND WALLS .. 11-1

11.1 Abutments ... 11-1

11.1.1 Integral Abutments .. 11-5

11.1.2 Semi-Integral Abutments .. 11-18

11.1.3 Parapet Abutments ... 11-24

11.1.3.1 Low Abutments ... 11-26

11.1.3.2 High Abutments .. 11-26

11.1.3.3 Parapet Abutments Behind MSE Walls 11-26

11.1.4 Wingwalls ... 11-29

11.1.4.1 Wingwall Geometry .. 11-29

11.1.4.2 Wingwall Design .. 11-31

11.1.5 Bridge Approach Panels .. 11-33

11.1.6 Bridge Approach Treatment ... 11-34

11.2 Piers ... 11-34

11.2.1 Geometrics ... 11-34

11.2.2 Pier Design and Reinforcement .. 11-36

11.2.2.1 Pile Bent Piers ... 11-37

11.2.2.2 Cap and Column Type Piers ... 11-39

11.2.3 Pier Protection ... 11-41

11.2.3.1 Protection From Vessel Collision 11-41

11.2.3.2 Protection From Vehicle & Train Collision 11-41

AUGUST 2016 LRFD BRIDGE DESIGN ix

11.2.3.2.1 Pier Protection for New Bridges Over Roadways 11-42

11.2.3.2.2 Pier Protection for New Bridges Over Railways 11-43

11.2.3.2.3 Pier Protection for Existing Bridges Over

Roadways. .. 11-44

11.2.3.2.4 Crash Struts for Pier Protection From Vehicle

Collision ... 11-45

11.2.3.2.5 Barrier Protection of Piers 11-50

11.3 Retaining Walls ... 11-52

11.3.1 Cantilever Retaining Walls ... 11-52

11.3.2 Counterfort Retaining Walls ... 11-53

11.3.3 Anchored Walls .. 11-53

11.3.4 Prefabricated Modular Block Walls .. 11-54

11.3.5 Mechanically Stabilized Earth Walls 11-54

11.3.6 Noise Barriers .. 11-56

11.3.7 Cantilevered Sheet Pile Walls ... 11-58

11.4 Design Examples .. 11-60

11.4.1 High Parapet Abutment Design Example 11-61

11.4.2 Retaining Wall Design Example .. 11-99

11.4.3 Three-Column Pier Design Example 11-137

12. BURIED STRUCTURES ... 12-1

12.1 Geotechnical Properties ... 12-1

12.2 Box Culverts .. 12-2

12.2.1 Precast Concrete Box Culverts ... 12-2

12.2.2 Cast-In-Place Concrete Box Culverts 12-3

12.2.3 Design Guidance for Box Culverts ... 12-3

12.3 Arched & Three-Sided Structures .. 12-17

12.3.1 Three-Sided Precast Concrete Structures 12-17

12.3.2 Precast Concrete Arch Structures ... 12-18

12.3.3 Scour Protection Guidelines ... 12-20

12.4 Use of Long-Span Corrugated Steel Structures 12-25

12.5 10' x 10' Precast Concrete Box Culvert Design Example 12-27

12.6 16' x 12' Precast Concrete Box Culvert Live Load Distr. Example 12-51

NOVEMBER 2017 LRFD BRIDGE DESIGN x

13. RAILINGS .. 13-1

13.1 Materials ... 13-1

13.2 Design Requirements... 13-1

13.2.1 Traffic Railing ... 13-9

13.2.2 Pedestrian/Bicycle Railing .. 13-11

13.2.3 Combination Railing ... 13-11

13.2.4 Strength of Standard Concrete Barriers 13-12

13.2.5 Protective Screening ... 13-15

13.2.6 Architectural/Ornamental Railings .. 13-15

13.3 Design Examples .. 13-16

13.3.1 Type F Barrier Design Example ... 13-17

13.3.2 Adhesive Anchor Design Example ... 13-31

14. JOINTS AND BEARINGS ... 14-1

14.1 Bridge Movements and Fixity .. 14-1

14.2 Expansion Joints .. 14-2

14.2.1 Thermal Movements ... 14-2

14.2.2 Strip Seal Expansion Joints .. 14-2

14.2.3 Modular Expansion Joints .. 14-3

14.2.4 Expansion Joint Detailing .. 14-3

14.3 Bearings .. 14-4

14.3.1 Loads and Movements .. 14-5

14.3.2 Bearing Details .. 14-5

14.3.3 Elastomeric Bearings .. 14-6

14.3.3.1 Design ... 14-7

14.3.3.1.1 Size and Stability ... 14-7

14.3.3.2 Fixed Bearings .. 14-8

14.3.3.3 Expansion Bearings .. 14-8

14.3.3.3.1 Minimum Compressive Load 14-9

14.3.4 Disc Bearings .. 14-10

14.3.5 Other Types of Bearings ... 14-10

14.4 Curved Plate Design .. 14-11

14.5 Bearing Plate Design ... 14-12

NOVEMBER 2017 LRFD BRIDGE DESIGN xi

14.6 Sole Plate Design (Steel Beams) ... 14-13

14.7 Tables ... 14-13

14.8 Design Examples .. 14-22

14.8.1 Fixed Elastomeric Bearing Design Example 14-23

14.8.2 Expansion Elastomeric Bearing Design Example 14-33

15. BRIDGE LOAD RATING ... 15-1

15.1 General .. 15-1

15.2 Analysis .. 15-3

15.2.1 Computer Programs ... 15-3

15.2.2 Refined Analysis .. 15-3

15.3 Loads ... 15-4

15.4 Rating Equation Factors .. 15-6

15.5 Rating New Bridges .. 15-6

15.6 Re-rating Existing Bridges ... 15-6

15.7 Substructures ... 15-7

15.8 Non-Standard Bridge Types .. 15-8

15.9 Timber Bridges .. 15-8

15.10 Culverts .. 15-9.

15.11 Gusset Plates .. 15-11

15.12 Load Testing ... 15-11

15.13 Load Posting ... 15-11

15.13.1 General .. 15-11

15.13.2 Rating Factors for Posting ... 15-14

15.14 Overweight Permits.. 15-15

15.15 Physical Inspection Rating (PIR) .. 15-16

15.16 Forms and Documentation .. 15-17

15.17 Submittal / Filing ... 15-19

 APPENDIX 15-A: GLOSSARY .. 15-20

 APPENDIX 15-B: RATING FORMS ... 15-24

 APPENDIX 15-C: OVERWEIGHT PERMIT RESTRICTIONS FOR BRIDGES 15-25

 APPENDIX 15-D: MINNESOTA LEGAL (POSTING) LOADS 15-26.1

 APPENDIX 15-E: MINNESOTA STANDARD PERMIT TRUCKS G-80 15-27

OCTOBER 2017 LRFD BRIDGE DESIGN xii

 APPENDIX 15-F: MINNESOTA STANDARD PERMIT TRUCKS G-07 15-28

APPENDIX A. MEMOS

#2005-01 REMOVED
#2005-02 REMOVED
#2005-03 REMOVED
#2006-01 REMOVED
#2007-01 REMOVED
#2007-02 Adhesive Anchors Under Sustained Tensile Loads (dated Oct. 3, 2007)
#2007-03 REMOVED
#2008-01 Prestressed Concrete Design – Calculation of Prestress Losses and

Beam Camber & Deflection .. (dated Sept. 18, 2008)
#2008-02 Truss Bridge Gusset Plate Analysis (dated Oct. 20, 2008)
#2011-01 REMOVED
#2011-02 REMOVED
#2011-03 Interim Guidance for Installation of Temporary Barriers on Bridges

and Approach Panels ... (dated December 23, 2011)
#2012-01 Discontinued Usage of Plain Elastomeric Bearing Pads and

Substitution with Cotton-Duck Bearing Pads (dated April 12, 2012)
#2012-02 Transition to New
 MnDOT Pile Formula 2012 (MPF12).................... (dated November 21, 2012)
#2013-01 Conversion from Metric to
 U.S. Cust. Rebar Designations (dated April 17, 2013)
#2014-01 AASHTO LRFD Article 5.7.3.4 Concrete Crack Control Check
 (dated August 6, 2014)
#2014-02 Inclusion of Informational Quantities in Bridge Plans
 (dated December 23, 2014)
#2015-01 Concrete Mix Design Designations (dated August 10, 2015)
#2016-01 Single Slope Barrier (Type S) Bridge Standards(dated December 09, 2016)
#2017-01 Edge-of-Deck Thickness on Bridges and Wall Coping Height
 (dated March 28, 2017)
#2017-02 Post-Installed Anchorages for Reinforcing Bars ... (dated October 19, 2017)

	Blank Page

