

Publication No. FHWA NHI 12-049
October, 2002
Revised December, 2006
Revised February, 2012

U.S. Department
of Transportation

**Federal Highway
Administration**

Bridge Inspector's Reference Manual

BIRM
Volume 1

NATIONAL HIGHWAY INSTITUTE

Training Solutions for Transportation Excellence

1. Report No. FHWA NHI 12-049	2. Government Accession No.	3. Recipient's Catalog No.
4. Title and Subtitle Bridge Inspector's Reference Manual (BIRM)		5. Report Date October 2002/November 2006/February 2012
7. Author (s) Thomas W. Ryan, P.E., J. Eric Mann, P.E., Zachary M. Chill, E.I.T., Bryan T. Ott		6. Performing Organization Code 8. Performing Organization Report No. 23104 / 106915-HRS/118802
9. Performing Organization Name and Address Michael Baker, Jr., Inc. Airside Business Park, 100 Airside Drive Moon Township, PA 15108		10. Work Unit No. (TRAIS) 11. Contract or Grant No. DTFH61-06-T-00009-T09-B07
12. Sponsoring Agency Name and Address Federal Highway Administration National Highway Institute (HNHI-10) 1300 N. Courthouse Road Arlington, Virginia 22201		13. Type of Report and Period Covered Final Manual: October 2002 Revised Manual: December 2006 Revised Manual: February 2012
15. Supplementary Notes Baker Principle Investigator: Raymond A. Hartle, P.E. (2002, 2006) Baker Principle Investigator: Mary P. Rosick, P.E. (2012) Baker Project Manager: Thomas W. Ryan, P.E. (2002, 2006, 2012) FHWA Contracting Officer's Technical Representative: Larry E. Jones (2002, 2006) FHWA Contracting Officer's Technical Representative : Louisa M. Ward, E.I.T. (2012) Team Leader, Technical Review Team: John M. Hooks, P.E. (2002) Team Leader, Technical Review Team: Thomas D. Everett, P.E (2006) Team Leader, Technical Review Team: Gary E. Moss, P.E. (2012)		14. Sponsoring Agency Code
16. Abstract This document, the <i>Bridge Inspector's Reference Manual (BIRM)</i> , is a comprehensive manual on programs, procedures, and techniques for inspecting and evaluating a variety of in-service highway bridges. It is intended to replace the <i>BITM 90</i> which was first published in 1991 to assist in training highway personnel for the new discipline of bridge safety inspection. <i>BITM 90</i> replaced <i>BITM 70</i> which had been in use for 20 years and has been the basis for several training programs varying in length from a few days to two weeks. Comprehensive supplements to <i>BITM 70</i> have been developed to cover inspection of fracture critical bridge members, and culverts are now covered in the <i>BIRM</i> . The <i>BIRM</i> is a revision and upgrading of the previous manual. Improved Bridge Inspection techniques are presented, and state-of-the-art inspection equipment is included. New or expanded coverage is provided on culverts, fracture critical members, cable-stayed bridges, prestressed segmental bridges, moveable bridge inspection, underwater inspection, and non-destructive evaluation and critical findings. A three-week comprehensive training program on bridge inspection, based on the <i>BIRM</i> , has been developed. The program consists of a one-week course, FHWA-NHI Course No 130054, "Engineering Concepts for Bridge Inspectors," and a two-week course, FHWA-NHI Course No 130055, "Safety Inspection of In-Service Bridges." Together, these two courses meet the definition of a comprehensive training program in bridge inspection as defined in the National Bridge Inspection Standards. Successful completion of the prerequisite FHWA-NHI Course No. 130054 is required to register for this FHWA-NHI 130055 Course. FHWA-NHI Course No. 130101, Introduction to Safety Inspection of In-Service Bridges, web based training or FHWA-NHI Course No. 130101a web based training assessment may be substituted for FHWA-NHI Course No. 130054. The catalogue for NHI Courses including the schedule, description and course request form can be found on the National Highway Institute web site: www.nhi.fhwa.dot.gov		

17. Key Words Bridge Inspection, Bridge Evaluation, Element Level Evaluation, Component Rating, Culvert Inspection, Critical Findings, Fracture Critical Members, Underwater Inspection		18. Distribution Statement This report is available to the public from the National Technical Information Service in Springfield, Virginia 22161 and from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 1020	22. Price

Form DOT F 1700.7 (8-72)

Reproduction of completed page authorized

ACKNOWLEDGEMENTS

We would like to express appreciation to the following individuals and organizations who contributed to the development and review of the BITM 90 Manual program:

Applied Science Associates, Inc.
Association of Diving Contractors, Inc. (Messrs. Castle, Harter, Hazelbaker, Hux, Maggard, McGeehan, and McGovern)
R. Richard Avent, Ph.D., P.E. (Louisiana State University)
William D. Domico, P.E. (Figg Engineering Group)
John W. Fisher, Ph.D. (Lehigh University)
Robert J. Hoyle, Jr., P.E., S.E.
Heinz P. Koretzky, P.E. (Pennsylvania DOT-Retired)
KTA-Tator, Inc.
John A. Schultz, Jr., S.E. (Hazelet and Erdal, Inc.)
Frieder Seible, Ph.D., P.E. (SEQAD Consulting Engineers, Inc.)
Daryl B. Simons, Ph.D., P.E. (Simons and Associates, Inc.)
Robert K. Simons, Ph.D., P.E. (Simons and Associates, Inc.)

Special thanks to the FHWA Technical Review Committee and NHI Instructional Development Review Committee:

John Bargo (2006)	Ken Foster (2011)	Claude Napier (2006)
Steve Belcher (2002)	Carl Highsmith (2006)	Larry O'Donnell (2006, 2011)
Douglas Blades (2011)	John Hooks (2002)	Jorge Pagan (2002)
Gary Bowling (2011)	Calvin Karoer (2006)	Meredith Perkins (2011)
Barry Brecto (2002, 2011)	Greg Kolle (2006)	George Romack (2002)
Eric Brown (2011)	Joe Krolak (2006)	Luc Saroufim (2006)
Shay Burrows (2006)	Gerald LaCosta (2011)	Lou Triandafilou (2002)
Milo Cress (2002)	Everett Matias (2006)	John Thiel (2002)
Shelia Dawadi (2002)	Gary Moss (2006)	Glenn Washer (2002)
Doug Edwards (2006)	Raymond McCormick (2002)	Robert Zaffetti (2011)
Thomas Everett (2006, 2011)	Curtis Monk (2002)	

We would also like to thank the following individuals and organizations for providing information or visual aids for the BITM 90 Manual:

Kathleen H. Almand (American Iron and Steel Institute)
American Traffic Safety Services Association
Bridge Grid Flooring Manufacturers Association
The D.S. Brown Company
Concrete Reinforcing Steel Institute
Cosmec, Inc.
Barry Dickson (West Virginia University)
Dynamic Isolation Systems, Inc.
Carl Edwards (Maine DOT)
Elgard Corporation
Thomas D. Everett (FHWA)
Exodermic Bridge Deck Institute
Paul S. Fisk (NDT Corporation)
Geerhard Haaijer, Ph.D. (American Institute of Steel Construction, Inc.)
John M. Hanson, Ph.D. (Wiss, Janney, Elster Associates, Inc.)
Richard P. Knight, P.E. (Dynamic Isolation Systems, Inc.)
Louisiana Department of Transportation and Development
Merriman, Inc.
William R. Mochel, P.E. (Illinois Department of Transportation)
Pennsylvania Department of Transportation
Professional Service Industries, Inc.-Pittsburgh Testing Laboratory Division
Schupack Suarez Engineers, Inc.
David Severns, P.E. (Nevada DOT)
Paul W. Verrill (Maine Department of Transportation)
Watson Bowman Associates, Inc.
Stewart C. Watson (Stafford/Watson, Inc.)
Western Wood Structures, Inc.
Weston Geophysical Corporation

We would like to acknowledge the contributing staff for the BITM 90 and FHWA-NHI 130055:

Edward J. Adamczyk, P.E.
William J. Amrhein, P.E.
Dennis R. Baughman, P.E.
Robert W. Bondi, P.E.
Jeffery J. Campbell, P.E.
Paul L. Coblentz, P.E.
Raymond A. Hartle, P.E.
Thomas L. Hooks
Stephen J. Hoyer
Gerald J. Jones, P.E.
Guy R. Lang,
Karen G. Lucci
Thomas P. Macioce
Susan Maines-Harrison
J. Eric Mann, P.E.
Robert M. Marchak
Kelly A. McKindley
Krisha E. Medziuch
Edward E. Moldovan
Charles L. Molnar
Charles M. Schubert, P.E.
J. Keith Seibel
John J. Tkacs, P.E.
Terrence J. Tiberio, P.E.
Scott D. Vannoy, P.E.
Terri A. Vojnovich
Ruth Williams
Kenneth E. Wilson, III, P.E., S.E.
Lori A. Wittebort

We would like to acknowledge the contributing staff for the 2006 BIRM and FHWA-NHI 130055:

Justin W. Bouscher, P.E.
Jeffery J. Campbell, P.E.
Karen D. Ciccone
Maureen Kanfoush
J. Eric Mann, P.E.
Linda Montagna
Joseph R. McKool, P.E.
Mary P. Rosick, P.E.
Scott D. Vannoy, P.E.
Kenneth E. Wilson III, P.E., S.E.

We would like to acknowledge the contributing staff for the 2002 BIRM and FHWA-NHI 130055:

Justin W. Bouscher, P.E.
Jeffery J. Campbell, P.E.
David Chang
Karen D. Ciccone
Maureen Kanfoush
Linda M. Ketterer
Patrick A Leach, P.E.
Guy R. Lang, P.E.
J. Eric Mann, P.E.
Linda Montagna
Sean A. Patrick, P.E.
Timothy J. Pintar, P.E.
Heather Proya
James Shroads
William B. Sosko
Jorge M. Suarez, P.E.
Scott D. Vannoy, P.E.
Laura E. Volle
Kenneth E. Wilson, III, P.E., S.E.

We would like to acknowledge the contributing staff for the 2012 BIRM and FHWA-NHI 130055:

Sherry Bellan
Jeffrey J. Campbell, P.E.
Karen D. Ciccone
Phillip Fish, P.E.
Sandy F. Fitzgerald
Ronald Gardner, P.E.
Tom Harvey
Edward Hilker
Maureen Kanfoush
Matthew A. Kolis, P.E.
Guy R. Lang, P.E.
Carol A. Palmer
Heather Partozoti
Eric Schiemer
Richard M. Schoedel, P.E.
Weidong Shi
Scott D. Vannoy, P.E.
Kenneth E. Wilson III, P.E., S.E.

Publication No. FHWA NHI 12-050
October, 2002
Revised December, 2006
Revised February, 2012

U.S. Department
of Transportation

**Federal Highway
Administration**

Bridge Inspector's Reference Manual

BIRM
Volume 2

NATIONAL HIGHWAY INSTITUTE

Training Solutions for Transportation Excellence

1. Report No. FHWA NHI 12-050	2. Government Accession No.	3. Recipient's Catalog No.
4. Title and Subtitle Bridge Inspector's Reference Manual (BIRM)		5. Report Date October 2002/November 2006/February 2012
7. Author (s) Thomas W. Ryan, P.E, J. Eric Mann, P.E., Zachary M. Chill, E.I.T., Bryan T. Ott		6. Performing Organization Code 8. Performing Organization Report No. 23104 / 106915-HRS/118802
9. Performing Organization Name and Address Michael Baker, Jr., Inc. Airside Business Park, 100 Airside Drive Moon Township, PA 15108		10. Work Unit No. (TRAIS) 11. Contract or Grant No. DTFH61-06-T-00009-T09-B07
12. Sponsoring Agency Name and Address Federal Highway Administration National Highway Institute (HNHI-10) 1300 N. Courthouse Road Arlington, Virginia 22201		13. Type of Report and Period Covered Final Manual: October 2002 Revised Manual: December 2006 Revised Manual: February 2012
15. Supplementary Notes Baker Principle Investigator: Raymond A. Hartle, P.E. (2002, 2006) Baker Principle Investigator: Mary P. Rosick, P.E. (2012) Baker Project Manager: Thomas W. Ryan, P.E. (2002, 2006, 2012) FHWA Contracting Officer's Technical Representative: Larry E. Jones (2002, 2006) FHWA Contracting Officer's Technical Representative : Louisa M. Ward, E.I.T. (2012) Team Leader, Technical Review Team: John M. Hooks, P.E. (2002) Team Leader, Technical Review Team: Thomas D. Everett, P.E (2006) Team Leader, Technical Review Team: Gary E. Moss, P.E. (2012)		14. Sponsoring Agency Code
16. Abstract <p>This document, the <i>Bridge Inspector's Reference Manual (BIRM)</i>, is a comprehensive manual on programs, procedures, and techniques for inspecting and evaluating a variety of in-service highway bridges. It is intended to replace the <i>BITM 90</i> which was first published in 1991 to assist in training highway personnel for the new discipline of bridge safety inspection. <i>BITM 90</i> replaced <i>BITM 70</i> which had been in use for 20 years and has been the basis for several training programs varying in length from a few days to two weeks. Comprehensive supplements to <i>BITM 70</i> have been developed to cover inspection of fracture critical bridge members, and culverts are now covered in the <i>BIRM</i>.</p> <p>The <i>BIRM</i> is a revision and upgrading of the previous manual. Improved Bridge Inspection techniques are presented, and state-of-the-art inspection equipment is included. New or expanded coverage is provided on culverts, fracture critical members, cable-stayed bridges, prestressed segmental bridges, moveable bridge inspection, underwater inspection, and non-destructive evaluation and critical findings.</p> <p>A three-week comprehensive training program on bridge inspection, based on the <i>BIRM</i>, has been developed. The program consists of a one-week course, FHWA-NHI Course No 130054, "Engineering Concepts for Bridge Inspectors," and a two-week course, FHWA-NHI Course No 130055, "Safety Inspection of In-Service Bridges." Together, these two courses meet the definition of a comprehensive training program in bridge inspection as defined in the National Bridge Inspection Standards. Successful completion of the prerequisite FHWA-NHI Course No. 130054 is required to register for this FHWA-NHI 130055 Course. FHWA-NHI Course No. 130101, Introduction to Safety Inspection of In-Service Bridges, web based training or FHWA-NHI Course No. 130101a web based training assessment may be substituted for FHWA-NHI Course No. 130054.</p> <p>The catalogue for NHI Courses including the schedule, description and course request form can be found on the National Highway Institute web site: www.nhi.fhwa.dot.gov</p>		

17. Key Words Bridge Inspection, Bridge Evaluation, Element Level Evaluation, Component Rating, Culvert Inspection, Critical Findings, Fracture Critical Members, Underwater Inspection		18. Distribution Statement This report is available to the public from the National Technical Information Service in Springfield, Virginia 22161 and from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.	
19. Security Classif. (of this report) Unclassified	20. Security Classif. (of this page) Unclassified	21. No. of Pages 984	22. Price

Form DOT F 1700.7 (8-72)

Reproduction of completed page authorized

ACKNOWLEDGEMENTS

We would like to express appreciation to the following individuals and organizations who contributed to the development and review of the BITM 90 Manual program:

Applied Science Associates, Inc.
Association of Diving Contractors, Inc. (Messrs. Castle, Harter, Hazelbaker, Hux, Maggard, McGeehan, and McGovern)
R. Richard Avent, Ph.D., P.E. (Louisiana State University)
William D. Domico, P.E. (Figg Engineering Group)
John W. Fisher, Ph.D. (Lehigh University)
Robert J. Hoyle, Jr., P.E., S.E.
Heinz P. Koretzky, P.E. (Pennsylvania DOT-Retired)
KTA-Tator, Inc.
John A. Schultz, Jr., S.E. (Hazelet and Erdal, Inc.)
Frieder Seible, Ph.D., P.E. (SEQAD Consulting Engineers, Inc.)
Daryl B. Simons, Ph.D., P.E. (Simons and Associates, Inc.)
Robert K. Simons, Ph.D., P.E. (Simons and Associates, Inc.)

Special thanks to the FHWA Technical Review Committee and NHI Instructional Development Review Committee:

John Bargo (2006)	Ken Foster (2011)	Claude Napier (2006)
Steve Belcher (2002)	Carl Highsmith (2006)	Larry O'Donnell (2006, 2011)
Douglas Blades (2011)	John Hooks (2002)	Jorge Pagan (2002)
Gary Bowling (2011)	Calvin Karoer (2006)	Meredith Perkins (2011)
Barry Brecto (2002, 2011)	Greg Kolle (2006)	George Romack (2002)
Eric Brown (2011)	Joe Krolak (2006)	Luc Saroufim (2006)
Shay Burrows (2006)	Gerald LaCosta (2011)	Lou Triandafilou (2002)
Milo Cress (2002)	Everett Matias (2006)	John Thiel (2002)
Shelia Dawadi (2002)	Gary Moss (2006)	Glenn Washer (2002)
Doug Edwards (2006)	Raymond McCormick (2002)	Robert Zaffetti (2011)
Thomas Everett (2006, 2011)	Curtis Monk (2002)	

We would also like to thank the following individuals and organizations for providing information or visual aids for the BITM 90 Manual:

Kathleen H. Almand (American Iron and Steel Institute)
American Traffic Safety Services Association
Bridge Grid Flooring Manufacturers Association
The D.S. Brown Company
Concrete Reinforcing Steel Institute
Cosmec, Inc.
Barry Dickson (West Virginia University)
Dynamic Isolation Systems, Inc.
Carl Edwards (Maine DOT)
Elgard Corporation
Thomas D. Everett (FHWA)
Exodermic Bridge Deck Institute
Paul S. Fisk (NDT Corporation)
Geerhard Haaijer, Ph.D. (American Institute of Steel Construction, Inc.)
John M. Hanson, Ph.D. (Wiss, Janney, Elster Associates, Inc.)
Richard P. Knight, P.E. (Dynamic Isolation Systems, Inc.)
Louisiana Department of Transportation and Development
Merriman, Inc.
William R. Mochel, P.E. (Illinois Department of Transportation)
Pennsylvania Department of Transportation
Professional Service Industries, Inc.-Pittsburgh Testing Laboratory Division
Schupack Suarez Engineers, Inc.
David Severns, P.E. (Nevada DOT)
Paul W. Verrill (Maine Department of Transportation)
Watson Bowman Associates, Inc.
Stewart C. Watson (Stafford/Watson, Inc.)
Western Wood Structures, Inc.
Weston Geophysical Corporation

We would like to acknowledge the contributing staff for the BITM 90 and FHWA-NHI 130055:

Edward J. Adamczyk, P.E.
William J. Amrhein, P.E.
Dennis R. Baughman, P.E.
Robert W. Bondi, P.E.
Jeffery J. Campbell, P.E.
Paul L. Coblenz, P.E.
Raymond A. Hartle, P.E.
Thomas L. Hooks
Stephen J. Hoyer
Gerald J. Jones, P.E.
Guy R. Lang,
Karen G. Lucci
Thomas P. Macioce
Susan Maines-Harrison
J. Eric Mann, P.E.
Robert M. Marchak
Kelly A. McKindley
Krisha E. Medziuch
Edward E. Moldovan
Charles L. Molnar
Charles M. Schubert, P.E.
J. Keith Seibel
John J. Tkacs, P.E.
Terrence J. Tiberio, P.E.
Scott D. Vannoy, P.E.
Terri A. Vojnovich
Ruth Williams
Kenneth E. Wilson, III, P.E., S.E.
Lori A. Wittebort

We would like to acknowledge the contributing staff for the 2006 BIRM and FHWA-NHI 130055:

Justin W. Bouscher, P.E.
Jeffery J. Campbell, P.E.
Karen D. Ciccone
Maureen Kanfoush
J. Eric Mann, P.E.
Linda Montagna
Joseph R. McKool, P.E.
Mary P. Rosick, P.E.
Scott D. Vannoy, P.E.
Kenneth E. Wilson III, P.E., S.E.

We would like to acknowledge the contributing staff for the 2002 BIRM and FHWA-NHI 130055:

Justin W. Bouscher, P.E.
Jeffery J. Campbell, P.E.
David Chang
Karen D. Ciccone
Maureen Kanfoush
Linda M. Ketterer
Patrick A. Leach, P.E.
Guy R. Lang, P.E.
J. Eric Mann, P.E.
Linda Montagna
Sean A. Patrick, P.E.
Timothy J. Pintar, P.E.
Heather Proya
James Shroads
William B. Sosko
Jorge M. Suarez, P.E.
Scott D. Vannoy, P.E.
Laura E. Volle
Kenneth E. Wilson, III, P.E., S.E.

We would like to acknowledge the contributing staff for the 2012 BIRM and FHWA-NHI 130055:

Sherry Bellan
Jeffery J. Campbell, P.E.
Karen D. Ciccone
Phillip Fish, P.E.
Sandy F. Fitzgerald
Ronald Gardner, P.E.
Tom Harvey
Edward Hilker
Maureen Kanfoush
Matthew A. Kolis, P.E.
Guy R. Lang, P.E.
Carol A. Palmer
Heather Partozoti
Eric Schiemer
Richard M. Schoedel, P.E.
Weidong Shi
Scott D. Vannoy, P.E.
Kenneth E. Wilson III, P.E., S.E.

BI

Bridge Inspector's Reference Manual

**October, 2002
Revised December, 2006
Revised February, 2012**

**FHWA NHI Publication
No. 12-049**

Volume 1

RM

Bridge Inspector's Reference Manual

**October, 2002
Revised December, 2006
Revised February, 2012**

**FHWA NHI Publication
No. 12-050**

Volume 2

Table of Contents

TOPIC

- Chapter 1: Bridge Inspection Programs
- 1.1 History of the National Bridge Inspection Program
- 1.2 Responsibilities of the Bridge Inspector
- 1.3 Quality Control and Quality Assurance

- Chapter 2: Safety Fundamentals for Bridge Inspectors
- 2.1 Duties of the Bridge Inspection Team
- 2.2 Safety Fundamentals for Bridge Inspectors
- 2.3 Temporary Traffic Control
- 2.4 Inspection Equipment
- 2.5 Methods of Access

- Chapter 3: Basic Bridge Terminology
- 3.1 Basic Bridge Terminology

- Chapter 4: Bridge Inspection Reporting
- 4.1 Structure Inventory
- 4.2 Condition and Appraisal
- 4.3 Introduction to Element Level Evaluation
- 4.4 Record Keeping and Documentation
- 4.5 Critical Findings
- 4.6 The Inspection Report

- Chapter 5: Bridge Mechanics
- 5.1 Bridge Mechanics

TOPIC

Chapter 6: Bridge Materials

- 6.1 Timber
- 6.2 Concrete
- 6.3 Steel/ Metal
- 6.4 Fatigue and Fracture in Steel
- 6.5 Stone Masonry
- 6.6 Fiber Reinforced Polymer(FRP)

Chapter 7: Inspection and Evaluation Bridges Decks and Areas Adjacent To Bridge Decks

- 7.1 Timber Decks
- 7.2 Concrete Decks
- 7.3 Fiber Reinforced Polymer (FRP) Decks
- 7.4 Steel Decks
- 7.5 Deck Joints, Drainage Systems, Lighting and Signs
- 7.6 Safety Features

Chapter 8: Inspection and Evaluation of Timber Superstructures

- 8.1 Solid Sawn Timber Bridges
- 8.2 Glulam Timber Bridges
- 8.3 Stress-Laminated Timber Bridges

Chapter 9: Inspection and Evaluation of Concrete Superstructures

- 9.1 Cast-In-Place Slabs
- 9.2 Cast-In-Place Tee Beams
- 9.3 Conventionally Reinforced Concrete Two-Girder System
- 9.4 Concrete Channel Beams
- 9.5 Concrete Arches
- 9.6 Concrete Rigid Frames
- 9.7 Precast and Prestressed Slabs
- 9.8 Prestressed Double Tees
- 9.9 Prestressed I-Beams and Bulb Tees
- 9.10 Prestressed Box Beams
- 9.11 Concrete Box Girders

TOPIC

	<u>Chapter 10: Inspection and Evaluation of Steel Superstructures</u>
10.1	Rolled Steel Multi-Beams and Fabricated Steel Multi-Girders
10.2	Steel Two-Girder Systems
10.3	Steel Box Beams and Girders
10.4	Steel Trusses
10.5	Steel Arches
10.6	Steel Rigid Frames
10.7	Pin-and-Hanger Assemblies
10.8	Gusset Plates
10.9	Steel Eyebars
	<u>Chapter 11: Inspection and Evaluation of Bridge Bearings</u>
11.1	Bridge Bearings
	<u>Chapter 12: Inspection and Evaluation of Substructures</u>
12.1	Abutments and Wingwalls
12.2	Piers and Bents
	<u>Chapter 13: Inspection and Evaluation of Waterways</u>
13.1	Waterway Elements
13.2	Inspection of Waterways
13.3	Underwater Inspection
	<u>Chapter 14: Characteristics, Inspection and Evaluation of Culverts</u>
14.1	Culvert Characteristics
14.2	Rigid Culverts
14.3	Flexible Culverts
	<u>Chapter 15: Advanced Inspection Methods</u>
15.1	Timber
15.2	Concrete
15.3	Steel
15.4	Advanced Bridge Evaluation
	<u>Chapter 16: Complex Bridges</u>
16.1	Cable-Supported Bridges
16.2	Movable Bridges
16.3	Floating Bridges

Appendix A: Sample Inspection Report

Appendix B: National Bridge Inspection Standards

Glossary

List of Figures

	Figure Nos.		Page Nos.
Topic 1.1 History of the National Bridge Inspection Program			
	1.1.1	Number of Bridges Built since 1900.....	1.1.2
	1.1.2	Collapse of the Silver Bridge	1.1.2
	1.1.3	Federal Funding Levels (1979 – 2003).....	1.1.6
Topic 1.2 Responsibilities of the Bridge Inspector			
	1.2.1	Mianus Bridge Failure	1.2.2
Topic 1.3 Quality Control and Quality Assurance			
		None	
Topic 2.1 Duties of the Bridge Inspection Team			
	2.1.1	Sample Bridge Numbering Sequence	2.1.3
	2.1.2	Sample Truss Numbering Scheme	2.1.4
	2.1.3	Sample Inspection Sequence.....	2.1.6
	2.1.4	Temporary Traffic Control Operation.....	2.1.7
	2.1.5	Inspection for Scour and Undermining	2.1.12

	Figure Nos.		Page Nos.
Topic 2.2			
Safety			
Fundamentals			
for Bridge			
Inspectors			
	2.2.1	Inspector Wearing a Hard Hat.....	2.2.3
	2.2.2	Inspector Wearing A Reflective Safety Vest	2.2.4
	2.2.3	Inspector Wearing Safety Goggles and Gloves	2.2.5
	2.2.4	Inspector Wearing a Life Jacket.....	2.2.5
	2.2.5	Inspector Wearing a Respirator.....	2.2.6
	2.2.6	Inspector with Safety Harness with a Lanyard	2.2.7
	2.2.7	Inspection Involving Extensive Climbing.....	2.2.11
	2.2.8	Proper Use of Ladder	2.2.12
	2.2.9	Bucket Truck.....	2.2.13
	2.2.10	Inspection Catwalk.....	2.2.14
	2.2.11	Inspection Rigging	2.2.15
	2.2.12	Inclement Weather Causing Slippery Bridge Members and Poor Visibility for Motorists	2.2.18
Topic 2.3			
Temporary			
Traffic Control			
	2.3.1	Temporary Traffic Control Operation.....	2.3.1
	2.3.2	Work Zone	2.3.3
	2.3.3	Inspection Vehicles with Flashing Light.....	2.3.4
	2.3.4	Regulatory Sign.....	2.3.7
	2.3.5	Warning Sign	2.3.7
	2.3.6	Examples of Guide Signs	2.3.7
	2.3.7	Arrow Board	2.3.8
	2.3.8	Changeable Message Sign	2.3.8
	2.3.9	Cones.....	2.3.10
	2.3.10	Drums	2.3.10
	2.3.11	Tubular Marker	2.3.11
	2.3.12	Vertical Panel.....	2.3.11
	2.3.13	Temporary Traffic Barriers	2.3.12
	2.3.14	Warning Lights.....	2.3.13
	2.3.15	Use of Hand Signaling Devices by Flagger (from Manual on Uniform Traffic Control Devices (MUTCD))	2.3.15
	2.3.16	Stopping Sight Distance as a Function of Speed (from Manual on Uniform Traffic Control Devices (MUTCD))	2.3.16
	2.3.17	Flagger with Stop/Slow Paddle.....	2.3.17

Figure Nos.		Page Nos.
2.3.18	Shadow Vehicle with Attenuator	2.3.19

**Topic 2.4
Inspection
Equipment**

2.4.1	Tools for Cleaning	2.4.1
2.4.2	Tools for Inspection	2.4.2
2.4.3	Tools for Visual Aid	2.4.2
2.4.4	Tools for Measuring.....	2.4.3
2.4.5	Rotary Percussion	2.4.6
2.4.6	Scour Monitoring Collar	2.4.8
2.4.7	Scour Monitoring Collar Schematic	2.4.9
2.4.8	Remote Camera.....	2.4.10
2.4.9	High Speed Underclearance Measurement System	2.4.11
2.4.10	Tablet PC Used to collect inspection data	2.4.12

**Topic 2.5
Methods of
Access**

2.5.1	Inspectors using a Ladder with the Proper 1H to 4V Ratio	2.5.1
2.5.2	Inspector using a Hook-ladder	2.5.2
2.5.3	Rigging for Substructure Inspection	2.5.3
2.5.4	Rigging for Superstructure Inspection	2.5.3
2.5.5	Scaffold	2.5.4
2.5.6	Inspection Operations from a Barge	2.5.5
2.5.7	Climber.....	2.5.5
2.5.8	Inspector Using Float	2.5.6
2.5.9	Inspector Rappelling Substructure Unit	2.5.6
2.5.10	Climbing.....	2.5.7
2.5.11	Catwalk	2.5.8
2.5.12	Traveler Platform	2.5.9
2.5.13	Handrail on Girder Bridge	2.5.10
2.5.14	Handrail on Suspension Bridge.....	2.5.10
2.5.15	Manlift.....	2.5.11
2.5.16	Scissor Lift	2.5.12
2.5.17	Bucket Truck.....	2.5.13
2.5.18	Track-mounted Man-lift in a Stream.....	2.5.13
2.5.19	Track-mounted Man-lift on a Slope	2.5.14
2.5.20	Under Bridge Inspection Vehicle with Bucket	2.5.14
2.5.21	Under Bridge Inspection Vehicle with Platform.....	2.5.15

Topic 3.1	Figure	Page
Basic Bridge	Nos.	Nos.
Terminology		
3.1.1	NBIS Structure Length.....	3.1.1
3.1.2	NBIS Bridge Length (Coding Guide Item 112).....	3.1.2
3.1.3	Major Bridge Components.....	3.1.3
3.1.4	Timber Members.....	3.1.4
3.1.5	Timber Beams.....	3.1.5
3.1.6	Unusual Concrete Shapes.....	3.1.5
3.1.7	Reinforced Concrete Shapes.....	3.1.6
3.1.8	Prestressed Concrete Shapes.....	3.1.7
3.1.9	Non-prestressed Mild Steel Reinforced Concrete vs. Precast Prestressed Concrete.....	3.1.8
3.1.10	Concrete Pile Bent.....	3.1.9
3.1.11	Steel Making Operation.....	3.1.11
3.1.12	Common Rolled Steel Shapes.....	3.1.12
3.1.13	Bracing Members Made from Angles, Bars, and Plates.....	3.1.13
3.1.14	Riveted Plate Girder.....	3.1.15
3.1.15	Riveted Box Shapes.....	3.1.15
3.1.16	Welded I-Beam.....	3.1.16
3.1.17	Welded Box Shapes.....	3.1.16
3.1.18	Cable Cross-Sections.....	3.1.17
3.1.19	Cable-Supported Bridge: Suspension Cables and Hangers.....	3.1.17
3.1.20	Cable-Supported Bridge: Cable Stayed.....	3.1.18
3.1.21	Sizes of Bridge Pins.....	3.1.19
3.1.22	Pin-Connected Eyebars.....	3.1.19
3.1.23	Types of Rivet Heads.....	3.1.20
3.1.24	Shop Rivets and Field Bolts.....	3.1.21
3.1.25	Close-up of Tack Weld on a Riveted Built-up Truss Member.....	3.1.22
3.1.26	Pin and Hanger Assembly.....	3.1.23
3.1.27	Bolted Field Splice.....	3.1.24
3.1.28	Bridge Deck with a Smooth Riding Surface.....	3.1.24
3.1.29	Underside View of a Bridge Deck.....	3.1.25
3.1.30	Composite Deck and Steel Superstructure.....	3.1.26
3.1.31	Shear Studs on Top Flange of Girder (before Concrete Deck is Placed).....	3.1.26
3.1.32	Plank Deck.....	3.1.27
3.1.33	Concrete Deck.....	3.1.28
3.1.34	Steel Grid Deck.....	3.1.28
3.1.35	Fiber Reinforced Polymer (FRP) Deck.....	3.1.29

Figure Nos.		Page Nos.
3.1.36	Asphalt Wearing Surface on a Concrete Deck.....	3.1.30
3.1.37	Strip Seal Expansion Joint.....	3.1.31
3.1.38	Top View of an Armored Compression Seal in Place	3.1.32
3.1.39	Top View of a Finger Plate Joint.....	3.1.32
3.1.40	New Jersey Barrier	3.1.34
3.1.41	Weight Limit Sign and Object Marker Signs.....	3.1.35
3.1.42	Bridge Lighting	3.1.35
3.1.43	Four Basic Bridge Types.....	3.1.36
3.1.44	Slab Bridge.....	3.1.37
3.1.45	Beam Bridge.....	3.1.37
3.1.46	Multi-Girder Bridge	3.1.38
3.1.47	Girder Floorbeam Stringer Bridge	3.1.38
3.1.48	Curved Girder Bridge.....	3.1.39
3.1.49	Tee Beam Bridge.....	3.1.39
3.1.50	Adjacent Box Beam Bridge.....	3.1.40
3.1.51	Box Girder Bridge.....	3.1.40
3.1.52	Deck Truss Bridge.....	3.1.41
3.1.53	Through Truss Bridge	3.1.41
3.1.54	Deck Arch Bridge.....	3.1.42
3.1.55	Through Arch Bridge	3.1.42
3.1.56	Rigid Frame.....	3.1.43
3.1.57	Suspension Bridge.....	3.1.44
3.1.58	Cable-stayed Bridge	3.1.44
3.1.59	Bascule Bridge	3.1.45
3.1.60	Swing Bridge.....	3.1.45
3.1.61	Lift Bridge	3.1.46
3.1.62	Floating Bridge.....	3.1.46
3.1.63	Floor System and Main Supporting Members	3.1.47
3.1.64	Main Supporting Members of Deck Arch.....	3.1.48
3.1.65	Diaphragms	3.1.48
3.1.66	Cross or X-Bracing.....	3.1.49
3.1.67	Top Lateral Bracing and Sway Bracing	3.1.49
3.1.68	Steel Roller Bearing Showing Four Basic Elements...	3.1.51
3.1.69	Abutment.....	3.1.52
3.1.70	Pier.....	3.1.52
3.1.71	Cantilever Abutment (or Full Height Abutment)	3.1.53
3.1.72	Stub Abutment.....	3.1.54
3.1.73	Spill-Through or Open Abutment	3.1.54
3.1.74	Integral Abutment.....	3.1.55
3.1.75	Solid Shaft Pier.....	3.1.56
3.1.76	Solid Shaft Pier.....	3.1.56
3.1.77	Column Pier.....	3.1.57

Figure Nos.		Page Nos.
3.1.78	Column Pier with Web Wall and Cantilevered Pier Caps.....	3.1.57
3.1.79	Cantilever or Hammerhead Pier	3.1.58
3.1.80	Column Bent	3.1.58
3.1.81	Pile Bent	3.1.59
3.1.82	Schematic of Common Abutment Types	3.1.60
3.1.83	Rigid Culvert	3.1.62
3.1.84	Flexible Culvert.....	3.1.62

**Topic 4.1
Structure
Inventory**

4.1.1	Example SI&A Sheet with Element Level Data.....	4.1.3
4.1.2	Typical SI&A Sheet with NBI Data Only.....	4.1.4
4.1.3	Oregon Bridge Inspection Report with Element Level Data	4.1.5
4.1.4	Arizona Structural Inventory and Appraisal Sheet	4.1.7
4.1.5	Florida Structural Inventory and Appraisal Sheet.....	4.1.8
4.1.6	Portable Computer	4.1.12
4.1.7	Inspector Using Portable Computer	4.1.12
4.1.8	Wearable Computer with Case.....	4.1.13
4.1.9	Inspector Using Wearable Computer	4.1.13

**Topic 4.2
Condition and
Appraisal**

None

**Topic 4.3
Introduction to
Element Level
Evaluation**

4.3.1	AASHTO Guide Manual for Bridge Element Inspection	4.3.4
4.3.2	Decks/Slabs National Bridge Elements in the AASHTO Guide.....	4.3.6
4.3.3	Superstructure National Bridge Elements in the AASHTO Guide.....	4.3.7
4.3.4	Substructure National Bridge Elements in the AASHTO Guide.....	4.3.7
4.3.5	Decks/Slabs Bridge Management Elements in the AASHTO	4.3.8

	Figure Nos.		Page Nos.
	4.3.6	Wearing Surfaces and Protective Systems in the AASHTO Guide.....	4.3.8
Topic 4.4			
Record Keeping			
and			
Documentation			
	4.4.1	Sample Photo Log	4.4.3
	4.4.2	Accident Involving Construction Equipment and a Bridge.....	4.4.4
	4.4.3	Posted Bridge	4.4.4
	4.4.4	Flood Event	4.4.5
	4.4.5	Element Level Example Inspection Form.....	4.4.8
	4.4.6	Example Load Rating Summary Sheet	4.4.9
	4.4.7	Inspector Taking Notes	4.4.10
	4.4.8	Electronic Data Collection	4.4.11
	4.4.9	Sample Span Numbering Scheme	4.4.13
	4.4.10	Sample Typical Section Numbering Scheme.....	4.4.13
	4.4.11	Sample Structure Orientation Sketch	4.4.13
	4.4.12	Sample Truss Numbering Scheme	4.4.14
	4.4.13	Steel Superstructure Dimensions	4.4.14
	4.4.14	Truss Member and Field Splice Dimensions	4.4.15
	4.4.15	Framing Plan	4.4.16
	4.4.16	Girder Elevation	4.4.17
	4.4.17	Typical Prepared Culvert Sketches	4.4.17
	4.4.18	Sample General Plan Sketch	4.4.18
	4.4.19	Sample General Elevation Sketch.....	4.4.18
	4.4.20	Sample Deck Inspection Notes	4.4.20
	4.4.21	Sample Superstructure Inspection Notes	4.4.21
	4.4.22	Sample Substructure Inspection Notes	4.4.22
	4.4.23	Sample Channel Inspection Notes	4.4.22
	4.4.24	Example Inspection Form – PennDOT Form D-450	4.4.23
Topic 4.5			
Critical			
Findings			
	4.5.1	Missouri DOT Critical Inspection Finding Form.....	4.5.3
	4.5.2	Washington State DOT "Critical Damage - Bridge Repair Report".....	4.5.4
	4.5.3	Pennsylvania DOT Critical and High Priority Maintenance Items – Flowchart for Plan of Action	4.5.10
	4.5.4	Washington State DOT Flowchart for Field Inspection Procedure.....	4.5.11

	Figure Nos.		Page Nos.
Topic 4.6			
Inspection			
Report			
	4.6.1	Near Approach - Toward Bridge.....	4.6.6
	4.6.2	Downstream Elevation.....	4.6.6
Topic 5.1			
Bridge			
Mechanics			
	5.1.1	Permanent Load on a Bridge.....	5.1.2
	5.1.2	Vehicle Transient Load on a Bridge.....	5.1.3
	5.1.3	AASHTO H20 Truck.....	5.1.4
	5.1.4	AASHTO HS20 Truck.....	5.1.5
	5.1.5	AASHTO Lane Loadings.....	5.1.6
	5.1.6	AASHTO LRFD Loading.....	5.1.7
	5.1.7	Alternate Military Loading.....	5.1.7
	5.1.8	Permit Vehicle.....	5.1.8
	5.1.9	Axial Forces.....	5.1.10
	5.1.10	Positive and Negative Moment.....	5.1.12
	5.1.11	Girder Cross Section Resisting Positive Moment.....	5.1.12
	5.1.12	Shear Forces in a Member Element.....	5.1.13
	5.1.13	Torsion.....	5.1.14
	5.1.14	Torsional Distortion.....	5.1.15
	5.1.15	Types of Supports.....	5.1.15
	5.1.16	Basic Force Components.....	5.1.16
	5.1.17	Stress-Strain Diagram.....	5.1.19
	5.1.18	Rating Vehicles.....	5.1.25
	5.1.19	Bridge Weight Limit Posting.....	5.1.26
	5.1.20	Damaged Bridge due to Failure to Comply with Bridge Posting.....	5.1.27
	5.1.21	Simple Bridge.....	5.1.28
	5.1.22	Continuous Bridge.....	5.1.29
	5.1.23	Cantilever Span.....	5.1.30
	5.1.24	Cantilever Bridge.....	5.1.31
	5.1.25	Non-Composite or Composite Concrete Deck on Steel Beams and Pretressed Concrete Beams.....	5.1.32
	5.1.26	Integral Bridge.....	5.1.33
	5.1.27	Cross Section of an Integral Bridge.....	5.1.33
	5.1.28	Orthotropic Bridge Deck.....	5.1.34
	5.1.29	Spread Footing.....	5.1.36
	5.1.30	Deep Foundation.....	5.1.36

	Figure Nos.		Page Nos.
Topic 6.1 Timber	6.1.1	Glued-laminated Modern Timber Bridge.....	6.1.2
	6.1.2	Timber Shapes.....	6.1.3
	6.1.3	Built-up Timber Shapes	6.1.3
	6.1.4	Anatomy of Timber.....	6.1.5
	6.1.5	3-D Close-up of Softwood Timber Anatomy (Source: Society of Wood Science and Technology) .	6.1.6
	6.1.6	Three Principal Axes of Wood.....	6.1.7
	6.1.7	Inherent Timber Defects	6.1.11
	6.1.8	Decay of Wood by Fungi	6.1.11
	6.1.9	Mold and Stain on Underside of Timber Bridge.....	6.1.13
	6.1.10	Brown and White Rot	6.1.13
	6.1.11	Termites	6.1.15
	6.1.12	Powder Post Beetle	6.1.15
	6.1.13	Carpenter Ants	6.1.16
	6.1.14	Caddis fly Larva.....	6.1.17
	6.1.15	Marine Borer Damage to Wood Piling	6.1.18
	6.1.16	Shipworm (Mollusk).....	6.1.18
	6.1.17	Limnoria (Wood Louse).....	6.1.19
	6.1.18	Delamination in a Glue Laminated Timber Member..	6.1.20
	6.1.19	Loose Hanger Connection Between the Timber Truss and Floorbeam.....	6.1.20
	6.1.20	Fire Damaged Timber Members	6.1.21
	6.1.21	Impact/Collision Damage to a Timber Member	6.1.22
	6.1.22	Wear of a Timber Deck.....	6.1.22
	6.1.23	Horizontal Shear Failure in Timber Member.....	6.1.23
	6.1.24	Failed Timber Floor Beam due to Excessive Bending Moment.....	6.1.23
	6.1.25	Timber Substructure Member Subjected to Crushing and Overstress	6.1.24
	6.1.26	Weathering on Timber Deck.....	6.1.24
	6.1.27	Bridge Timber Member Showing Penetration Depth of Preservative Treatment	6.1.26
	6.1.28	Coal-Tar Creosote Treated Timber Beams (Source: Barry Dickson, West Virginia University).....	6.1.26
	6.1.29	Inspector Performing a Pick Test.....	6.1.30
	6.1.30	Timber Boring and Drilling Locations.....	6.1.31
	6.1.31	Gage Used to Measure Coating Dry Film Thickness .	6.1.32
	Topic 6.2 Concrete	6.2.1	Round Concrete Members

Figure Nos.		Page Nos.
6.2.2	Rectangular Concrete Members.....	6.2.5
6.2.3	Strength Properties of Concrete (3500 psi Concrete) .	6.2.6
6.2.4	FHWA’s Strategic Highway Research Program (SHRP) Implemented HPC Mix Designs.....	6.2.7
6.2.5	Concrete Member with Tensile Steel Reinforcement Showing.....	6.2.8
6.2.6	Standard Deformed Reinforcing Bars (Source: Concrete Reinforcing Steel Institute).....	6.2.9
6.2.7	Standard Deformed Reinforcing Bars (Source: Concrete Reinforcing Steel Institute) (Continued)	6.2.10
6.2.8	Prestressed Concrete Beam.....	6.2.12
6.2.9	Pretensioned Concrete I-Beams	6.2.13
6.2.10	Post-tensioned Concrete Box Girders	6.2.13
6.2.11	Structural Cracks.....	6.2.16
6.2.12	Flexural Crack on a Tee Beam.....	6.2.17
6.2.13	Shear Crack on a Slab	6.2.17
6.2.14	Crack Comparator Card	6.2.18
6.2.15	Temperature Cracks	6.2.20
6.2.16	Shrinkage Cracks	6.2.20
6.2.17	Transverse Cracks	6.2.22
6.2.18	Longitudinal Cracks.....	6.2.22
6.2.19	Pattern or Map Cracks.....	6.2.23
6.2.20	Light or Minor Scaling.....	6.2.24
6.2.21	Medium or Moderate Scaling.....	6.2.24
6.2.22	Heavy Scaling	6.2.24
6.2.23	Severe Scaling.....	6.2.24
6.2.24	Spalling on a Concrete Deck.....	6.2.25
6.2.25	Efflorescence.....	6.2.27
6.2.26	Alkali-Silica Reaction (ASR).....	6.2.28
6.2.27	Honeycomb	6.2.29
6.2.28	Concrete Column Collision Damage	6.2.30
6.2.29	Substructure Abrasion.....	6.2.31
6.2.30	Overload Damage	6.2.32
6.2.31	Loss of Bond: Concrete / Corroded Reinforcing Bar..	6.2.33
6.2.32	Anti-Graffiti Coating on Lower Area of Bridge Piers.....	6.2.38
6.2.33	Inspector Using a Chain Drag.....	6.2.41

Topic 6.3	Figure Nos.	Page Nos.
Steel/Metal		
	6.3.1.	Prestressing Strands for a Box Beam 6.3.2
	6.3.2	Steel Cables with Close-up of Cable Cross-Section ... 6.3.3
	6.3.3	Steel Plate Welded to Girder..... 6.3.3
	6.3.4	Welded I-Girder 6.3.4
	6.3.5	Steel Reinforcement Bars..... 6.3.4
	6.3.6	Steel Eyebars 6.3.5
	6.3.7	Rolled Beams 6.3.5
	6.3.8	Built-up Girder 6.3.6
	6.3.9	High Performance Steel Bridge 6.3.8
	6.3.10	Steel Corrosion and Complete Section Loss on Girder Webs 6.3.9
	6.3.11	Fatigue Crack 6.3.10
	6.3.12	Distortion Induced Fatigue..... 6.3.11
	6.3.13	Collision Damage on a Steel Bridge 6.3.12
	6.3.14	Heat Damage..... 6.3.13
	6.3.15	Paint Wrinkling 6.3.14
	6.3.16	Rust Undercutting at Scratched Area..... 6.3.14
	6.3.17	Pinpoint Rusting..... 6.3.15
	6.3.18	Paint Peeling from Steel Bridge Members..... 6.3.15
	6.3.19	Mudcracking Paint 6.3.15
	6.3.20	Corrosion of Steel 6.3.23
	6.3.21	Fatigue Crack 6.3.23
	6.3.22	Paint Failure on Edge of Steel Truss Member 6.3.24
	6.3.23	Water and Salt Runoff Near Expansion Joint 6.3.25
	6.3.24	Corroding Rivet Head 6.3.25
	6.3.25	Roadway Spray Zone Deficiency..... 6.3.26
	6.3.26	Color of Oxide Film is Critical in the Inspection of Weathering Steel; Dark Black Color in an Indication of Non-protective Oxide 6.3.27
	6.3.27	Yellow Orange – Early Development of the Oxide Film (Patina) 6.3.27
	6.3.28	Light Brown – Early Development of the Oxide Film (Patina) 6.3.28
	6.3.29	Chocolate Brown to Purple Brown - Fully Developed Oxide Film 6.3.28
	6.3.30	Black – Non-protective Oxide 6.3.29
	6.3.31	Correlation Between Weathering Steel Texture and Condition..... 6.3.30

**Topic 6.4
Fatigue and
Fracture in
Steel**

Figure Nos.		Page Nos.
6.4.1	Silver Bridge Collapse	6.4.1
6.4.2	Mianus River Bridge Collapse	6.4.2
6.4.3	I-35W Mississippi River Bridge Collapse	6.4.2
6.4.4	Load Path Redundant Multi-Girder Bridge.....	6.4.4
6.4.5	Structurally Redundant Continuous Span Bridge	6.4.5
6.4.6	Internally Redundant Riveted I-Beam	6.4.6
6.4.7	Internally Redundant Riveted Box Shapes	6.4.6
6.4.8	Patch Plate Welded on Riveted Girder Web along Flange Angle	6.4.7
6.4.9	Nonredundant Two-Girder.....	6.4.8
6.4.10	Brittle Fracture of Cast Iron Specimen	6.4.9
6.4.11	Ductile Fracture of Cold Rolled Steel Specimen	6.4.10
6.4.12	Charpy V-notch Testing Machine.....	6.4.11
6.4.13	Groove Weld Nomenclature	6.4.13
6.4.14	Fillet Weld Nomenclature	6.4.13
6.4.15	Plug Weld Schematic	6.4.14
6.4.16	Tack Weld	6.4.15
6.4.17	Types of Welded Joints.....	6.4.16
6.4.18	Exposed Lamination in Steel Slab	6.4.16
6.4.19	Shrinkage Cavity in Steel Billet.....	6.4.17
6.4.20	Incomplete Penetration of a Double V-Groove Weld.	6.4.18
6.4.21	Crack Initiation from Lack of Fusion in Heat Affected Zone of Electroslag Groove Weld of a Butt Joint.....	6.4.18
6.4.22	Web to Flange Crack due to Fillet Weld Slag Inclusion.....	6.4.19
6.4.23	Crack Initiation from Porosity in Longitudinal Web- to-Flange Fillet Weld of Plate Girder.....	6.4.19
6.4.24	Crack Resulting from Plug Welded Holes	6.4.20
6.4.25	Undercut of a Fillet Weld.....	6.4.21
6.4.26	Overlap of a Fillet Weld.....	6.4.21
6.4.27	Incomplete Penetration of a V-Groove Weld.....	6.4.22
6.4.28	Crack Initiation at Coped Web in Stringer to Floorbeam	6.4.23
6.4.29	Insufficiently Ground Flame Cut of Gusset Plate for Arch to Tie Girder Connection.....	6.4.23
6.4.30	Thick plate with Two Plates Welded to it and Showing a Lamellar Tear	6.4.24
6.4.31	Severe Collision Damage on a Fascia Girder	6.4.25

Figure Nos.		Page Nos.
6.4.32	Applied Tensile and Compressive Stress Cycles	6.4.26
6.4.33	Part-Through Crack at a Cover Plated Flange	6.4.27
6.4.34	Part-Through Crack Growth at Cover Plate Welded to Flange.....	6.4.28
6.4.35	Through Crack Growth at Cover Plate Welded to Flange.....	6.4.29
6.4.36	Through Crack at a Cover Plated Flange	6.4.29
6.4.37	Through Crack has Propagated into the Web	6.4.30
6.4.38	Brittle Fracture – Herringbone Pattern.....	6.4.30
6.4.39	Crack Growth at Transverse Stiffener Welded to Web	6.4.31
6.4.40	Part-Through Web Crack	6.4.32
6.4.41	Through Crack in the Web.....	6.4.32
6.4.42	Through-Crack Ready to Propagate into the Flange...	6.4.33
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue.....	6.4.34
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued.....	6.4.35
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued.....	6.4.36
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued.....	6.4.37
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued.....	6.4.38
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued.....	6.4.39
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th</i> Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued.....	6.4.40

Figure Nos.		Page Nos.
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued</i>	6.4.41
6.4.43	<i>AASHTO LRFD Bridge Design Specifications, 5th Edition, with 2010 Interim Revisions, Table 6.6.1.2.3-1 - Detail Categories for Load-Induced Fatigue, continued</i>	6.4.42
6.4.44	Riveted Gusset Plate Connection.....	6.4.44
6.4.45	Poor Quality Welds Inside Cross Girder.....	6.4.45
6.4.46	Intersecting Welds.....	6.4.45
6.4.47	Local Triaxial Constraint Condition Resulting in Fracture on the Hoan Bridge, Milwaukee, Wisconsin	6.4.49
6.4.48	Potential Crack Formation due to Intersecting Welds	6.4.50
6.4.49	Potential Crack Formation for Various Cover Plate End Treatments	6.4.51
6.4.50	Potential Crack Formation for Cantilever Suspended Span (Potential Cracks Shown in Red)	6.4.52
6.4.51	Potential Crack Formation in Vertical Web Weld at Haunch	6.4.53
6.4.52	Potential Crack Formation in Vertical Web Weld at End of Span.....	6.4.53
6.4.53	Field Welds Perpendicular to Bending Stresses are Susceptible to Cracking	6.4.54
6.4.54	Intermittent or Stitch Welded Transverse Stiffeners...	6.4.55
6.4.55	Out-of-Plane Distortion in Web Gap at Diaphragm Connections.....	6.4.56
6.4.56	Web Crack due to Out-of-Plane Distortion at Top Flange.....	6.4.59
6.4.57	Web Crack due to Out-of-Plane Distortion at Bottom Flange.....	6.4.59
6.4.58	Skewed Bridge Producing Out-of-Plane Bending due to Differential Deflection of Floorbeams and Girders.....	6.4.60
6.4.59	Lateral Bracing Deflections Producing Out-of-Plane Bending	6.4.60
6.4.60	Cantilevered Floorbeam Producing Out-of-Plane Bending due to Differential Deflection of Stringer.....	6.4.61
6.4.61	Cracks at Top of Floorbeam Connection to Girder.....	6.4.61
6.4.62	Back-Up Bars Tack Welded to Web and Flange Potentially Producing Abrupt Stress Reversal and Stress Risers	6.4.62
6.4.63	Bolted Field Splice	6.4.63
6.4.64	Welded Attachment in Tension Zone of a Beam.....	6.4.64

	Figure Nos.		Page Nos.
	6.4.65	Flange Termination	6.4.64
	6.4.66	Fracture of a Coped Member	6.4.65
	6.4.67	Blocked Floorbeam Flange	6.4.66
	6.4.68	Cracks Perpendicular or Parallel to Applied Stress	6.4.67
Topic 6.5 Stone Masonry			
	6.5.1	Stone Masonry Arch	6.5.1
	6.5.2	Splitting in Stone Masonry	6.5.2
Topic 6.6 Fiber Reinforced Polymer (FRP)			
	6.6.1	Concrete Beam Repaired Using FRP	6.6.1
	6.6.2	Seismic Retrofit of Concrete Columns Using FRP Composites	6.6.2
	6.6.3	CFRP Post-tensioned Steel Girder	6.6.3
	6.6.4	Externally Bonded CFRP Plates to Steel Girder Bottom Flange	6.6.4
	6.6.5	CFRP Plate and GFRP Reinforcing Bars	6.6.5
	6.6.6	Steel I-Beam (back) and Pultruded FRP I-Beam (front)	6.6.6
	6.6.7	Pultruded FRP Double-Web Beam	6.6.6
	6.6.8	Spools of Continuous Roving	6.6.8
	6.6.9	Discontinuous Roving	6.6.8
	6.6.10	Woven Roving Fabric	6.6.9
	6.6.11	Discontinuous Roving Mat Fabric	6.6.9
	6.6.12	Non-Crimp Fabric	6.6.10
	6.6.13	Fiber Reinforced Concrete (FRC)	6.6.13
	6.6.14	Blistering on a Laminated Surface	6.6.14
	6.6.15	Voids Resulting in Surface Cracks	6.6.15
	6.6.16	Wrinkling of Fabric in Laminated Facesheet	6.6.16
	6.6.17	Fiber Exposure from Improper Handling and Erection Methods	6.6.16
	6.6.18	Scratches on FRP Surface	6.6.17
	6.6.19	Cracks and Discoloration Around Punched Area	6.6.18
	6.6.20	Electronic Tap Testing Device	6.6.20
	6.6.21	Thermographic Image of Bridge Deck	6.6.21
	6.6.22	Acoustic Testing Technique	6.6.21
Topic 7.1 Timber Decks			
	7.1.1	Plank Deck	7.1.2
	7.1.2	Section of a Nailed Laminated Deck	7.1.2

Figure Nos.		Page Nos.
7.1.3	Glue Laminated Deck Panels	7.1.3
7.1.4	Stress-laminated Deck.....	7.1.4
7.1.5	Structural Composite Lumber Deck using Box Sections	7.1.5
7.1.6	Timber Wearing Surface on a Timber Plank Deck.....	7.1.6
7.1.7	Inspector Probing Timber with a Pick at Reflective Cracks in the Asphalt Wearing Surface	7.1.8
7.1.8	Wear and Weathering on a Timber Deck.....	7.1.10
7.1.9	Bearing and Shear Area on a Timber Deck	7.1.10
7.1.10	Edge of Deck Exposed to Drainage, Resulting in Plant Growth	7.1.11
7.1.11	Broken Prestressing Anchors	7.1.11

**Topic 7.2
Concrete Decks**

7.2.1	CIP concrete Deck with Stay-in-Place Forms.....	7.2.2
7.2.2	Precast Deck Panels (with Lifting Lugs Evident and Top Beam Flange Exposed)	7.2.3
7.2.3	Shear Connectors Welded to the Top Flange of a Steel Girder for Composite Deck.....	7.2.4
7.2.4	Prestressed Concrete Beams with Shear Connectors Protruding.....	7.2.4
7.2.5	Spall Showing Deck Reinforcing Steel Perpendicular to Traffic	7.2.6
7.2.6	Cathodic Protection: Deck Wires Connected to Direct Current Rectifier	7.2.10
7.2.7	Sounding for Delaminated Areas of Concrete	7.2.12
7.2.8	Underside View of Longitudinal Deck Crack.....	7.2.15
7.2.9	Deteriorated Stay-in-Place Form.....	7.2.15

Topic 7.3 Fiber Reinforced Polymer (FRP) Decks

7.3.1	Fiber Reinforced Polymer (FRP) Deck.....	7.3.1
7.3.2	Honeycomb sandwich configuration (Photograph from NCHRP Report 564-field Inspection of In-Service FRP Bridge Decks)	7.3.2
7.3.3	Solid core sandwich configuration (Photograph from NCHRP Report 564 – Field Inspection of In-Service FRP Bridge Decks)	7.3.2

Figure Nos.		Page Nos.
7.3.4	Hollow core sandwich configuration (Photograph from NCHRP Report 564 – Field Inspection of In-Service FRP Bridge Decks)	7.3.2
7.3.5	Use of Truck for Visual Inspection of FRP Deck	7.3.3
7.3.6	Electronic Tap Testing Device.....	7.3.4
7.3.7	Deck expansion joint.....	7.3.6
7.3.8	FRP Deck Underside near Superstructure Beam	7.3.6
7.3.9	Clip-type Connection between FRP Deck and Steel Superstructure	7.3.7
7.3.10	Condition rating of FRP deck structure (Source: NCHRP Report 564: <i>Field Inspection of In-Service FRP Bridge Decks: Inspection Manual</i> : Table 7.1.2-1).....	7.3.9

**Topic 7.4
Steel Decks**

7.4.1	Orthotropic Bridge Deck.....	7.4.1
7.4.2	Underside View of Buckle Plate Deck.....	7.4.2
7.4.3	Corrugated Steel Floor	7.4.2
7.4.4	Various Patterns of Welded Steel Grid Decks	7.4.3
7.4.5	Riveted Grate Deck.....	7.4.4
7.4.6	Steel Grid Deck with Slotted Holes (to eliminate welding and riveting)	7.4.5
7.4.7	Concrete-Filled Grid Deck.....	7.4.6
7.4.8	Filled and Un-filled Steel Grid Deck	7.4.6
7.4.9	Schematic of Exodermic Composite Profile	7.4.7
7.4.10	Broken Members of an Open Steel Grid Deck	7.4.11

**Topic 7.5
Deck Joints,
Drainage
Systems,
Lighting and
Signs**

7.5.1	Strip Seal (Drawing Courtesy of the D.S. Brown Co.	7.5.2
7.5.2	Pourable Joint Seal.....	7.5.3
7.5.3	Cross Section of a Pourable Joint Seal.....	7.5.3
7.5.4	Compression Joint Seal with Steel Angle Armoring ..	7.5.4
7.5.5	Cross Section of a Compression Joint Seal with Steel Angle Armoring	7.5.4
7.5.6	Cross Section of a Cellular Seal.....	7.5.5
7.5.7	Modular Seal	7.5.5
7.5.8	Schematic Cross Section of a Modular Seal	7.5.6
7.5.9	Plank Seal.....	7.5.6

Figure Nos.		Page Nos.
7.5.10	Sheet Seal	7.5.7
7.5.11	Asphaltic Expansion Joint.....	7.5.8
7.5.12	Open Expansion Joint	7.5.8
7.5.13	Cross Section of a Open Expansion Joint	7.5.9
7.5.14	Finger Plate Joint	7.5.10
7.5.15	Cross Section of a Cantilever Finger Plate Joint.....	7.5.10
7.5.16	Supported Finger Plate Joint	7.5.11
7.5.17	Sliding Plate Joint	7.5.12
7.5.18	Cross Section of a Sliding Plate Joint	7.5.12
7.5.19	Bridge Deck Scupper (left) and Deck Drain (right)....	7.5.14
7.5.20	Outlet Pipe.....	7.5.15
7.5.21	Downspout Pipe	7.5.15
7.5.22	Drainage Trough	7.5.15
7.5.23	Weep Holes	7.5.16
7.5.24	Debris Lodged in a Sliding Plate Joint.....	7.5.20
7.5.25	Dirt in a Compression Seal Joint.....	7.5.20
7.5.26	Improper Vertical Alignment at a Finger Plate Joint..	7.5.21
7.5.27	Failed Compression Seal.....	7.5.22
7.5.28	Asphalt Wearing Surface over an Expansion Joint.....	7.5.22
7.5.29	Support System under a Finger Plate Joint	7.5.23
7.5.30	Clogged Scupper	7.5.25
7.5.31	Outlet Pipe with Cleanout Plugs	7.5.26
7.5.32	Drainage Trough with Debris Accumulation.....	7.5.27
7.5.33	Sign and Light Structures Attached to a Bridge.....	7.5.28
7.5.34	Sign Attachment Exhibiting Anchor Pullout	7.5.28
7.5.35	Sign Mount with Loose Adhesive Anchorage	7.5.29

**Topic 7.6
Safety Features**

7.6.1	Bridge Safety Feature.....	7.6.1
7.6.2	Traffic Safety Features.....	7.6.3
7.6.3	Bridge Railing, Transition, Approach Guardrail and Approach Guardrail End	7.6.3
7.6.4	2010 AASHTO LRFD Bridge Specifications Test Level Index (based on the NCHRP Report 350 Test Level Index)	7.6.7
7.6.5	2009 AASHTO Manual for Assessment of Safety Hardware (MASH) Test Level Index.....	7.6.7
7.6.6	Acceptable Bridge Rail	7.6.11
7.6.7	Bridge Rail Guide	7.6.11
7.6.8	Acceptable Transition	7.6.12
7.6.9	Approach Guardrail System and Approved Plastic Offset Block	7.6.13

Figure Nos.		Page Nos.
7.6.10	W-Shaped Guardrail End Flared and Buried into an Embankment	7.6.14
7.6.11	Unacceptable Blunt Ends	7.6.15
7.6.12	Deficiency Steel Post Bridge Railing.....	7.6.17
7.6.13	Approach Guardrail Collision Damage.....	7.6.18
7.6.14	Erosion Reducing Post Embedment.....	7.6.18
7.6.15	Proper Nesting of Guardrail at Transition.....	7.6.19
7.6.16	Impact Attenuator	7.6.20
7.6.17	Timber Traffic Safety Features, Rocky Mountain National Park.....	7.6.20

**Topic 8.1
Solid Sawn
Timber Bridges**

8.1.1	Elevation View of a Solid Sawn Multi-Beam Bridge.	8.1.1
8.1.2	Underside View of a Solid Sawn Multi-Beam Bridge.....	8.1.2
8.1.3	Elevation View of Covered Bridge	8.1.3
8.1.4	Inside View of Covered Bridge Showing King Post Truss Design	8.1.4
8.1.5	Town Truss Covered Bridge	8.1.5
8.1.6	Common Covered Bridge Trusses	8.1.5
8.1.7	Schematic of Burr Arch-truss Covered Bridge	8.1.6
8.1.8	Burr Arch-truss Covered Bridge	8.1.6
8.1.9	Inside View of Covered Bridge with Burr Arch-truss Design	8.1.7
8.1.10	Town Truss Design	8.1.7
8.1.11	Bearing Area of Typical Solid Sawn Beam	8.1.9
8.1.12	Horizontal Shear Crack in a Timber Beam	8.1.10
8.1.13	Decay in a Timber Beam	8.1.11
8.1.14	Typical Timber End Diaphragm	8.1.12

**Topic 8.2
Glulam Timber
Bridges**

8.2.1	Elevation View of a Glulam Multi-beam Bridge	8.2.1
8.2.2	Underside View of a Glulam Multi-beam Bridge.....	8.2.2
8.2.3	Timber Through Truss Typical Section	8.2.3
8.2.4	Bowstring Truss Pedestrian Bridge.....	8.2.4
8.2.5	Parallel Chord Truss Pedestrian Bridge (Eagle River, Alaska)	8.2.4
8.2.6	Glulam Arch Bridge over Glulam Multi-beam Bridge (Keystone Wye Interchange, South Dakota)...	8.2.5
8.2.7	Glulam Arch Bridge (West Virginia).....	8.2.5

Figure Nos.		Page Nos.
8.2.8	Typical Glulam Diaphragm.....	8.2.6
8.2.9	Bearing Area of Typical Glulam Beam	8.2.8
8.2.10	Close-up View of Glulam Bridge Showing Laminations.....	8.2.9
8.2.11	Elevation View of Beam of Glulam Multi-beam Bridge.....	8.2.9
8.2.12	Decay on Glulam Bridge.....	8.2.10
8.2.13	Typical Diaphragm for a Glulam Multi-beam Bridge	8.2.11
8.2.14	Glulam Beams with Numerous Fastener Locations....	8.2.11

**Topic 8.3
Stress-
Laminated
Timber Bridges**

8.3.1	Stress-Laminated Timber Slab Bridge Carrying a 90,000-Pound Logging Truck (Source: Barry Dickson, West Virginia University).....	8.3.1
8.3.2	Typical Section of Stress-Laminated Timber Slab Bridge.....	8.3.2
8.3.3	Stress-Laminated Timber Slab Bridge	8.3.2
8.3.4	Glulam Stress-Laminated Timber Slab Bridge.....	8.3.3
8.3.5	Typical Section of Stress-Laminated Timber Tee Beam Bridge (Source: Barry Dickson, West Virginia University)	8.3.3
8.3.6	Elevation View of Stress-Laminated Timber Tee Beam Bridge (West Virginia)	8.3.4
8.3.7	Typical Section of Stress-Laminated Timber Box Beam (Source: Barry Dickson, West Virginia University)	8.3.4
8.3.8	Stress-Laminated Timber Box Beam Bridge Being Erected	8.3.5
8.3.9	Stress-Laminated Timber K-Frame Bridge.....	8.3.5
8.3.10	Broken Stressing Rods	8.3.7
8.3.11	Close-up View of End of a Stress-Laminated Timber Bridge Showing Laminations.....	8.3.8

**Topic 9.1
Cast-in-Place
Slabs**

9.1.1	Typical Simple Span Cast-in-Place Slab Bridge.....	9.1.1
9.1.2	Typical Multi-Span Cast-in-Place Slab Bridge.....	9.1.2
9.1.3	Steel Reinforcement in a Simply Supported Concrete Slab	9.1.3
9.1.4	Bearing Area: Cast-in-Place Slab.....	9.1.6

Figure Nos.		Page Nos.
9.1.5	Diagonal Shear Cracks Close to the Ends of a Slab Bridge.....	9.1.6
9.1.6	Shear Zone on the Underside of a Continuous Slab Bridge Near a Pier.....	9.1.7
9.1.7	Inspector Examining and Documenting Deficiencies in Concrete Slab.....	9.1.8
9.1.8	Concrete Slab Tension Zone: Delamination, Efflorescence, Rust and Stains.....	9.1.7
9.1.9	Deteriorated Slab Fascia due to Roadway Deicing Agents.....	9.1.9

**Topic 9.2
Cast-In-Place
Tee Beams**

9.2.1	Simple Span Tee Beam Bridge.....	9.2.1
9.2.2	Typical Tee Beam Cross Section.....	9.2.2
9.2.3	Typical Tee Beam Layout.....	9.2.2
9.2.4	Comparison Between Tee Beam and Concrete Encased Steel I-beam.....	9.2.3
9.2.5	Concrete Encased Steel I-beam.....	9.2.3
9.2.6	Tee Beam Primary and Secondary Members.....	9.2.4
9.2.7	Steel Reinforcement in a Concrete Tee Beam.....	9.2.5
9.2.8	Bearing Area of Typical Cast-in-Place Concrete Tee Beam Bridge.....	9.2.7
9.2.9	Spalled Tee Beam End.....	9.2.8
9.2.10	Deteriorated Tee Beam Bearing Area.....	9.2.8
9.2.11	Steel Bearing Supporting a Cast-in-Place Concrete Tee Beam.....	9.2.9
9.2.12	Shear Zone of Cast-in-Place Concrete Tee Beam Bridge.....	9.2.9
9.2.13	Flexure Cracks on a Tee Beam Stem.....	9.2.10
9.2.14	Flexure Cracks in Tee Beam Flange/Deck.....	9.2.10
9.2.15	Stem of a Cast-in-Place Concrete Tee Beam with Cracking and Efflorescence.....	9.2.11
9.2.16	Spall on the Bottom of the Stem of a Cast-in-Place Tee Beam with Corroded Main Steel Exposed.....	9.2.12
9.2.17	Asphalt Covered Tee Beam Deck.....	9.2.13
9.2.18	Deteriorated Tee Beam Stem Adjacent to Drain Hole.....	9.2.13
9.2.19	Deteriorated Tee Beam End Due to Drainage.....	9.2.14
9.2.20	Collision damage to Tee Beam Bridge Over a Highway.....	9.2.14
9.2.21	Components/Elements for Evaluation.....	9.2.15

	Figure Nos.	Page Nos.
Topic 9.3		
Conventionally Reinforced Concrete Two-Girder System		
9.3.1	Concrete Deck Two-Girder Bridge.....	9.3.1
9.3.2	Concrete Through Two-Girder Bridge	9.3.2
9.3.3	Concrete Deck Two-Girder, Underside View.....	9.3.2
9.3.4	Concrete Through Two-Girder Elevation View	9.3.3
9.3.5	Steel Reinforcement in a Concrete Through Two-Girder	9.3.4
9.3.6	Bearing Area of a Through Two-Girder Bridge	9.3.6
9.3.7	Typical Elevation View of a Through Two-Girder Bridge with Tension Zones Indicated	9.3.7
9.3.8	Exposed Reinforcement in a Through Two-Girder (under hammer).....	9.3.8
9.3.9	Close-up of an Interior Face of a Through Two-Girder with Heavy Scaling Due to Deicing Agents	9.3.9
Topic 9.4		
Concrete Channel Beams		
9.4.1	Underside View of Precast Channel Beam Bridge	9.4.1
9.4.2	Underside View of a Cast-in-Place Channel Beam Bridge.....	9.4.1
9.4.3	General View of a Precast Channel Beam Bridge	9.4.2
9.4.4	Cross Section of a Typical Channel Beam.....	9.4.3
9.4.5	Joint Leakage Between Channel Beams	9.4.7
9.4.6	Top of Deck View of Precast Channel Beam Bridge .	9.4.8
9.4.7	Stem Tie-Bolts	9.4.8
9.4.8	Close-up of Stem Tie-Bolts.....	9.4.9
9.4.9	Close-up of Intermediate Diaphragm.....	9.4.9
9.4.10	Components/Elements for Evaluation.....	9.4.11
Topic 9.5		
Concrete Arches		
9.5.1	Open Spandrel Arch Bridge	7.5.1
9.5.2	Multi-Span Closed Spandrel Arch Bridge	7.5.2
9.5.3	Concrete Through Arch Bridge.....	7.5.3
9.5.4	Precast Concrete Arch with Integral Vertical Legs.....	7.5.4
9.5.5	Precast Segmental Concrete Arch.....	7.5.4

Figure Nos.		Page Nos.
9.5.6	Precast Post-tensioned Concrete Arch without Spandrel Columns	7.5.5
9.5.7	Primary and Secondary Members of an Open Spandrel Arch	9.5.6
9.5.8	Primary Members of a Closed Spandrel Arch	9.5.7
9.5.9	Open Spandrel Arch and Spandrel Bent Column Reinforcement	9.5.8
9.5.10	Spandrel Bent Cap Reinforcement.....	9.5.8
9.5.11	Reinforcement in a Closed Spandrel Arch.....	9.5.9
9.5.12	Arch/Skewback Interface	9.5.12
9.5.13	Spandrel Column Bent Cap Interface	9.5.12
9.5.14	Spandrel Bent Tension Zones	9.5.13
9.5.15	Deteriorated Arch/Spandrel Wall Interface	9.5.14
9.5.16	Severe Scaling and Spalling on a Spandrel Column...	9.5.14
9.5.17	Inspection and Documentation of Arch Strut Deficiencies.....	9.5.15
9.5.18	Scaling and Contamination on an Arch Rib Due to a Failed Drainage System	9.5.15
9.5.19	Measurements for Open and Closed Spandrel Arches	9.5.18

**Topic 9.6
Concrete Rigid
Frames**

9.6.1	Multi-span Concrete Rigid Frame Bridges	9.6.1
9.6.2	Single-span Rectangular Concrete Rigid Frame Bridge.....	9.6.2
9.6.3	Three Span Concrete K-frame Bridge.....	9.6.2
9.6.4	Elevation of a Single Frame	9.6.3
9.6.5	Elevation of a K-frame.....	9.6.3
9.6.6	Deflected Simply Supported Slab versus Deflected Frame Shape.....	9.6.4
9.6.7	Primary Reinforcement in a Single Span Frame.....	9.6.4
9.6.8	Primary Reinforcement in a Multi-span Slab or Beam Frame	9.6.5
9.6.9	Primary Reinforcement in a K-frame.....	9.6.5
9.6.10	Shear Zones in Single Span and Multi-span Frames ..	9.6.8
9.6.11	Tension and Compression Zones in a Single Span Frame	9.6.9
9.6.12	Tension and Compression Zones in a Multi-span Frame	9.6.9
9.6.13	Roadway of a Rigid Frame Bridge with Asphalt Wearing Surface.....	9.6.10
9.6.14	Longitudinal Joint Between Slab Beam Frames	9.6.10

	Figure Nos.		Page Nos.
Topic 9.7			
Precast and Prestressed Slabs			
	9.7.1	Typical Prestressed Slab Beam Bridge	9.7.1
	9.7.2	Cross Section of a Typical Voided Slab	9.7.2
	9.7.3	Poutre Dalle Precast Slab Bridge	9.7.3
	9.7.4	Poutre Dalle Bridge Schematic	9.7.3
	9.7.5	Slab Beam Bridge Tension and Shear Reinforcement	9.7.4
	9.7.6	Leaking Joint between Adjacent Slab Units	9.7.7
	9.7.7	Exposed Strands in a Prestressed Slab Beam.....	9.7.8
Topic 9.8			
Prestressed Double Tees			
	9.8.1	Typical Prestressed Double Tee Beam	9.8.1
	9.8.2	Prestressed Double Tee Beam Typical Section	9.8.2
	9.8.3	Dapped End of a Prestressed Double Tee Beam.....	9.8.2
	9.8.4	Steel Reinforcement in a Prestressed Double Tee Beam	9.8.4
	9.8.5	Crack Locations for Dapped End Double Tee Beams	9.8.6
	9.8.6	Components/Elements for Evaluation.....	9.8.10
Topic 9.9			
Prestressed I-Beams and Bulb-Tees			
	9.9.1	Prestressed I-beam Superstructure	9.9.1
	9.9.2	AASHTO Cross Sections of Prestressed I-beams.....	9.9.2
	9.9.3	AASHTO Prestressed I-beam Bridge	9.9.2
	9.9.4	Cross Section of AASHTO-PCI Bulb-Tee Beams	9.9.3
	9.9.5	Placement of an AASHTO-PCI Bulb-Tee Beam.....	9.9.3
	9.9.6	Cross Section of AASHTO-PCI Bulb-Tee Beams	9.9.4
	9.9.7	Reactive Powder Concrete (RPC) Prestressed X-beam.....	9.9.5
	9.9.8	Continuous Prestressed I-beam Schematic	9.9.6
	9.9.9	Continuous Prestressed I-beam Bridge	9.9.6
	9.9.10	Spliced Bulb-Tees with Haunched Girder Sections Over Piers.....	9.9.7
	9.9.11	Extended Stirrups to Obtain Composite Action.....	9.9.7
	9.9.12	Concrete Intermediate and End Diaphragms	9.9.8
	9.9.13	Prestressed I-beam Reinforcement.....	9.9.9
	9.9.14	Prestressed Bulb-Tee Beam Reinforcement.....	9.9.9

Figure Nos.		Page Nos.
9.9.15	Bearing Area of a Typical Prestressed I-beam.....	9.9.12
9.9.16	Spalling Due to Poor Concrete Placement	9.9.12
9.9.17	Flexure Crack	9.9.14
9.9.18	Concrete End Diaphragm	9.9.15
9.9.19	Leakage of Water at Joint between Spans.....	9.9.15
9.9.20	Inspectors Evaluating Collision Damage on Prestressed Concrete I-beam	9.9.16
9.9.21	Collision Damage Repair on Prestressed Concrete I-beam: Note Epoxy Injection Ports and Gunit Repair	9.9.17

**Topic 9.10
Prestressed
Box Beams**

9.10.1	Typical Box Beam Bridge.....	9.10.1
9.10.2	Box Beam Cross Section.....	9.10.2
9.10.3	Box Beams at Fabrication Plant Showing Stirrups Extended as Shear Connectors and Extended Reinforcement for Continuity	9.10.3
9.10.4	Prestressed Box Beam Cross Sections: Adjacent and Spread Box Beams	9.10.4
9.10.5	Adjacent Box Beams: Top Flanges Acting as the Deck	9.10.5
9.10.6	Transverse Post-tensioning of an Adjacent Box Beam Bridge	9.10.6
9.10.7	Underside of a Typical Spread Box Beam.....	9.10.7
9.10.8	End and Intermediate Diaphragms on a Spread Box Beam Bridge	9.10.8
9.10.9	Schematic of Internal Diaphragms.....	9.10.8
9.10.10	Typical Prestressed Box Beam Reinforcement.....	9.10.9
9.10.11	Spalled Beam Ends with Exposed Prestressing Reinforcement.....	9.10.12
9.10.12	Exposed Shear Reinforcement at End of Box Beam ..	9.10.12
9.10.13	Longitudinal Cracks in Bottom Flange at Beam.....	9.10.13
9.10.14	Diagonal Shear Crack in Web of Beam	9.10.13
9.10.15	Spall and Exposed/Corroded Reinforcement	9.10.15
9.10.16	Close-up of Failed Strands due to Corrosion	9.10.15
9.10.17	Joint Leakage and Rust Stain	9.10.17
9.10.18	Close-up of Box Beam Collision Damage	9.10.17
9.10.19	Components/Elements for Evaluation.....	9.10.20
9.10.20	View Northeast of I-70 EB from Beneath Span 3.....	9.10.20
9.10.21	View East (Ahead Segments) from SR1014 Above Pier 2	9.10.21
9.10.22	Post-Collapse Material Testing Assessment	9.10.22

Figure Nos.		Page Nos.
9.10.23	Post-Collapse Prestressing Strand Wire Fracture Laboratory Assessment	9.10.23
9.10.24	Prestressing Strand Corrosion and Section Loss Caused by Moisture Through Longitudinal Cracking	9.10.24
9.10.25	Prestressing Strand Corrosion and Section Loss Caused by Moisture Through Longitudinal Cracking and Shear Reinforcement Bars Transferring Moisture to Adjacent Longitudinal Reinforcement	9.10.24
9.10.26	Longitudinal Cracks (Top) and Corresponding Corroded Prestressing Strands after Concrete Removed (Bottom).....	9.10.24
9.10.27	Laboratory Testing of Torsion-Shear Cracking Near Barrier Joints	9.10.25
9.10.28	Cracking Near Barrier Joints.....	9.10.25
9.10.29	Water Leakage Through Parapet Deflection Joints	9.10.26
9.10.30	Unforeseen Fabrication Problems	9.10.27

**Topic 9.11
Concrete Box
Girders**

9.11.1	Segmental Precast Concrete Box Girder Bridge	9.11.1
9.11.2	Cast-in-place Concrete Box Girder Bridge	9.11.2
9.11.3	Multi-cell Girder Post Tensioned.....	9.11.2
9.11.4	Cast-in-place Concrete Box Girder Bridge	9.11.3
9.11.5	High Level Casting Formwork on Falsework.....	9.11.3
9.11.6	At-Grade Formwork with Post-tensioning Ducts	9.11.4
9.11.7	At-grade Casting – After Supporting Earth Removed	9.11.4
9.11.8	Basic Components/Elements of a Concrete Box Girder	9.11.5
9.11.9	Replaceable Deck on a Multiple Cell Cast-in-place Box Girder.....	9.11.5
9.11.10	Primary and Secondary Reinforcement in a Concrete Box Girder.....	9.11.6
9.11.11	Post-tensioning Spiral Anchorage Reinforcement Prior to Concrete Placement	9.11.7
9.11.12	Three-Dimensional Model Illustrating Confinement Reinforcement Around Anchorage and Deviation Blocks (Click to Open Interactive Model)	9.11.7
9.11.13	Adjacent Single Cell Boxes with Closure Pour	9.11.8
9.11.14	Segmental Concrete Bridge.....	9.11.9
9.11.15	Close-up of Box Girder Segments	9.11.9
9.11.15	Cast-in-place Box Girder Segment	9.11.10
9.11.16	Box Girder Segment.....	9.11.10
9.11.17	Cast-in-place Box Girder Segment	9.11.11

Figure Nos.		Page Nos.
9.11.18	Box Girder Segment During Construction with Temporary and Permanent Post-Tensioning (PT) Bars	9.11.11
9.11.19	Two Balanced Cantilever Methods – Using Cranes with Stability Towers At Each Pier and Using An Overhead Launching Gantry	9.11.12
9.11.20	Balanced Cantilever Construction Using an Overhead Launching Gantry	9.11.13
9.11.21	Typical Features of Precast Cantilever Box Girder Segments	9.11.13
9.11.22	Span-by-Span Construction (with Erection Truss)	9.11.14
9.11.23	Span-by-Span Construction (with Erection Truss)	9.11.14
9.11.24	Span-by-Span Total Span Erection (Lifting)	9.11.15
9.11.25	Progressive Placement Construction.....	9.11.16
9.11.26	Incremental Launching Method	9.11.16
9.11.27	Incremental Launching Overview (Note Temporary Pile Bent).....	9.11.17
9.11.28	Bearing Area of a Box Girder Bridge	9.11.20
9.11.29	Box Girder Cracks Induced by Shear.....	9.11.20
9.11.30	Box Girder Cracks Induced by Direct Tension.....	9.11.21
9.11.31	Box Girder Cracks Induced by Flexure (Positive Moment).....	9.11.22
9.11.32	Box Girder Cracks Induced by Flexure (Negative Moment).....	9.11.22
9.11.33	Box Girder Cracks Induced by Flexure Shear	9.11.23
9.11.34	Web Splitting Near an Anchorage Block.....	9.11.24
9.11.35	Deviation Block Used as a Hold-Down Point for External Post-Tensioning	9.11.24
9.11.36	Temporary Deviation Blocks Used to Maintain Tendon Alignment During Construction	9.11.25
9.11.37	Concrete Box Girder Drain Hole with Screen	9.11.26
9.11.38	Box Girder Cracks Induced by Torsion and Shear	9.11.27
9.11.39	Thermally Induced Transverse Cracks in Box Girder Flanges	9.11.28
9.11.40	Thermally Induced Longitudinal Cracks at Change in Box Girder Cross Section	9.11.28
9.11.41	Post-Tensioning Tendon Duct	9.11.29
9.11.42	Interior Formwork Left in Place	9.11.30
9.11.43	Location of Observation Points Across the Top Flange.....	9.11.31
9.11.44	Segmental Box Girder Bearings at Intermediate Pier.	9.11.33
9.11.45	Segmental Box Girder Cracks Adjacent to Anchorage Block.....	9.11.33
9.11.46	Close-up View of Box Girder Joint	9.11.34

Figure Nos.		Page Nos.
9.11.47	View of Box Girder Joint (Shear Keys) and Deviation Block	9.11.35
9.11.48	Box Girder Interior (End) Diaphragm and Post- Tensioning Ducts	9.11.35
9.11.49	Components/Elements for Evaluation.....	9.11.38

**Topic 10.1
Rolled Steel
Multi-Beams
and Fabricated
Steel Multi-
Girders**

10.1.1	Simple Span Rolled Multi-Beam Bridge	10.1.2
10.1.2	Continuous Span Rolled Multi-Beam Bridge with Pin & Hanger	10.1.2
10.1.3	Rolled Multi-Beam Bridge with a Cover Plate	10.1.3
10.1.4	Built-up Riveted Plate Girder	10.1.3
10.1.5	Welded Plate Girder	10.1.4
10.1.6	Single Span Fabricated Multi-girder Bridge	10.1.4
10.1.7	Continuous Span Fabricated Multi-girder Bridge.....	10.1.5
10.1.8	Curved Fabricated Multi-girder Bridge	10.1.5
10.1.9	Fabricated Multi-girder Bridge with Pin & Hanger Connection	10.1.6
10.1.10	Combination Rolled Beams and Fabricated Girders...	10.1.6
10.1.11	Web Insert Plate for Multi-beam.....	10.1.7
10.1.12	Fabricated Variable Depth Girder Bridge	10.1.8
10.1.13	Rolled Beam (Primary Member) with Diaphragm (Secondary Member).....	10.1.9
10.1.14	Curved Multi-Girder Bridge	10.1.10
10.1.15	Straight Multi-Girder Bridge	10.1.10
10.1.16	Corroded Shear Zone on a Rolled Multi-beam Bridge	10.1.13
10.1.17	Flexural Zone on a Multi-Span Simple Span Rolled Multi-Beam Bridge	10.1.14
10.1.18	Flexural Zone on a Fabricated Continuous Span Multi-Girder Bridge	10.1.14
10.1.19	Negative Moment Region on a Continuous Span Rolled Multi-Beam Bridge.....	10.1.15
10.1.20	Negative Moment Region on a Continuous Span Fabricated Multi-Girder Bridge	10.1.15
10.1.21	End Diaphragm	10.1.16
10.1.22	Intermediate Diaphragm	10.1.17
10.1.23	Collision Damage on a Rolled Multi-Beam Bridge....	10.1.18

	Figure Nos.		Page Nos.
	10.1.24	Collision Damage on a Fabricated Multi-Girder Bridge.....	10.1.18
 Topic 10.2 Steel Two- Girder Systems			
	10.2.1	General View of a Dual Deck Girder Bridge.....	10.2.1
	10.2.2	Through Girder Bridge.....	10.2.2
	10.2.3	Through Girder Bridge with Limited Underclearance.....	10.2.2
	10.2.4	Through Girder Bridge with Three Girders	10.2.3
	10.2.5	Two-Girder Bridge with Girder-Floorbeam System...	10.2.4
	10.2.6	Two-Girder Bridge with Girder-Floorbeam-Stringer System.....	10.2.4
	10.2.7	Two-Girder Bridge with GFS System with Stacked Floorbeam and Stringers	10.2.5
	10.2.8	Underside View of Deck Girder Bridge with Lateral Bracing System	10.2.6
	10.2.9	Underside View of Through Girder Bridge with Lateral Bracing.....	10.2.6
	10.2.10	Two-Girder Bridge with Pin-and-Hanger Assembly ..	10.2.7
	10.2.11	Shear Zone on a Deck Girder Bridge.....	10.2.10
	10.2.12	Web Area Near Support on a Through Girder Bridge	10.2.10
	10.2.13	Flexural Zone on a Two-Girder Bridge	10.2.11
	10.2.14	Longitudinal Stiffener in Tension Zone on a Two-Girder Bridge	10.2.11
	10.2.15	Flexural Zone on a Through Girder Bridge	10.2.12
	10.2.16	Lateral Bracing Connection on a Deck Girder Bridge.....	10.2.12
	10.2.17	Lateral Bracing Connection on a Through Girder Bridge.....	10.2.13
	10.2.18	Collision Damage to a Deck Girder Bridge	10.2.14
	10.2.19	Collision Damage to a Through Girder Bridge.....	10.2.14
 Topic 10.3 Steel Box Beams and Girders			
	10.3.1	Simple Span Box Girder Bridge	10.3.1
	10.3.2	Curved Box Girder Bridge	10.3.1
	10.3.3	Box Girders with Multiple Interior Webs	10.3.2
	10.3.4	Spread Box Girders.....	10.3.2
	10.3.5	Diaphragms – K-Bracing Internal Transverse Stiffeners	10.3.3

Figure Nos.		Page Nos.
10.3.6	External Diaphragm	10.3.4
10.3.7	Box Girder Access Door	10.3.4
10.3.8	Box Girder Cross Section with Composite Deck.....	10.3.5
10.3.9	Box Girder Cross Section (at floorbeam) with Orthotropic Steel Plate Deck.....	10.3.5
10.3.10	Box Girder Shear Zone	10.3.8
10.3.11	Continuous Box Girders.....	10.3.8
10.3.12	Non-Redundant Box Girder Bridges.....	10.3.11
10.3.13	Redundant Box Girder Bridge	10.3.11

Topic 10.4 Steel Trusses

10.4.1	Single Span Truss.....	10.4.1
10.4.2	Through-Pony-Deck Truss Comparisons.....	10.4.2
10.4.3	Through Truss	10.4.2
10.4.4	Pony Truss.....	10.4.3
10.4.5	Deck Truss	10.4.3
10.4.6	Suspension Bridge with Stiffening Truss.....	10.4.4
10.4.7	Deck Arch Bridge with Stiffening Truss	10.4.4
10.4.8	Vertical Lift Bridge	10.4.5
10.4.9	Various Truss Designs	10.4.5
10.4.10	Single (Simple) Span Camel Back Pratt Truss	10.4.6
10.4.11	Single (Simple) Span Through Truss	10.4.6
10.4.12	Multiple Span Pony Truss	10.4.7
10.4.13	Multiple Span Through Truss	10.4.7
10.4.14	Continuous Through Truss.....	10.4.8
10.4.15	Cantilever Deck Truss.....	10.4.8
10.4.16	Cantilever Through Truss	10.4.9
10.4.17	Pin-and-Hanger Assembly for Cantilevered Truss	10.4.9
10.4.18	Truss Members, Floor systems and Bracing	10.4.10
10.4.19	Rolled Steel Shapes.....	10.4.10
10.4.20	Built-Up Sections	10.4.11
10.4.21	Axial Loads in Truss Chord Members	10.4.12
10.4.22	“Imaginary Cable – Imaginary Arch”	10.4.13
10.4.23	Vertical Member Stress Prediction Method.....	10.4.14
10.4.24	Vertical Member Stress Prediction Method	10.4.15
10.4.25	Vertical Member Stress Prediction Method	10.4.15
10.4.26	Truss Panel Point using Shop Rivets and Field Bolts	10.4.16
10.4.27	Pin Connected Truss	10.4.17
10.4.28	Truss Panel Point Numbering System	10.4.17
10.4.29	Deck Truss	10.4.18
10.4.30	A Pennsylvania Truss, a Subdivided Pratt Truss with a Camel Back Top Chord.....	10.4.18
10.4.31	Floorbeam Stringer Floor System	10.4.19

Figure Nos.		Page Nos.
10.4.32	Floorbeam Floor System	10.4.20
10.4.33	Inspection of Upper Lateral Bracing.....	10.4.20
10.4.34	Lower Lateral Bracing	10.4.21
10.4.35	Lateral Bracing Gusset Plate	10.4.21
10.4.36	Sway Bracing	10.4.22
10.4.37	Sway Bracing	10.4.22
10.4.38	Portal Bracing with Attached Load Posting Sign	10.4.23
10.4.39	Pony Truss “Sway Bracing”	10.4.23
10.4.40	Truss Design Drawings: Member Load Table	10.4.27
10.4.41	Corrosion and Section Loss on Truss Bottom Chord	10.4.28
10.4.42	Inside of Box Chord Member	10.4.29
10.4.43	Cracked Forge Zone on an Eyebars.....	10.4.29
10.4.44	Cracked Forge Zone on a Loop Rod.....	10.4.30
10.4.45	Bottom Chord with Eyebars.....	10.4.30
10.4.46	Welded Repair to Loop Rod	10.4.31
10.4.47	Bowed Bottom Chord Eyebars Member.....	10.4.31
10.4.48	Buckled Bottom Chord Member Due to Abutment Movement	10.4.32
10.4.49	Collision Damage to Truss members Due to Overheight Vehicle	10.4.33
10.4.50	Buckled End Post	10.4.33
10.4.51	Gusset Plate Connection with Coating System Failure	10.4.34
10.4.52	Corroded Floorbeam End and Connection with Deicing Chemical Residue.....	10.4.35
10.4.53	Corroded Stringers under an Open Grid Deck.....	10.4.36
10.4.54	Corroded End of Stringer	10.4.36
10.4.55	Corroded Floorbeams and Stringers.....	10.4.37
10.4.56	Collision Damage to Portal	10.4.38
10.4.57	Lateral Bracing with Corrosion.....	10.4.39
10.4.58	Sway Bracing with Pack Rust	10.4.38
10.4.59	Other Elements.....	10.4.40

**Topic 10.5
Steel Arches**

10.5.1	Deck Arch Bridge	10.5.1
10.5.2	Through Arch Bridge	10.5.1
10.5.3	Tied Arch Bridge	10.5.2
10.5.4	Deck Arch	10.5.3
10.5.5	Solid Ribbed Deck Arch	10.5.3
10.5.6	Braced Rib Deck Arch, New River Gorge, WV	10.5.4
10.5.7	Spandrel Braced Deck Arch with Six Arch Ribs	10.5.4
10.5.8	Hinge Pin at Skewback for Spandrel Braced Deck.....	10.5.5
10.5.9	Solid Ribbed Deck Arch Primary Members	10.5.5

Figure Nos.		Page Nos.
10.5.10	Solid Ribbed Deck Arch Secondary Members	10.5.6
10.5.11	Elevation View of a Braced Ribbed Through Arch	10.5.7
10.5.12	Through Arch Primary Members	10.5.8
10.5.13	Through Arch Secondary Members	10.5.8
10.5.14	Three-Span Tied Arch Bridge.....	10.5.9
10.5.15	Tied Arch Primary Members	10.5.10
10.5.16	Tied Arch Secondary Members	10.5.10
10.5.17	Tied Arch Bridge with Fracture Critical Eyebar Tie Members.....	10.5.11
10.5.18	Floor System on a Through Arch.....	10.5.14
10.5.19	Through Truss Arch Members	10.5.14
10.5.20	Braced Rib Deck Arch Showing Spandrel Columns ..	10.5.15
10.5.21	Hanger Connection on a Through Arch.....	10.5.15
10.5.22	Performing Baseline Hardness Test on Fire Damaged Arch Cables	10.5.16
10.5.23	Bracing Members in Deck Arch Bridge	10.5.19
10.5.24	Through Arch Member Exposed to Traffic	10.5.20

**Topic 10.6
Steel Rigid
Frames**

10.6.1	Typical Rigid K-Frame Constructed of Two Frames .	10.6.1
10.6.2	Typical Rigid Frame Constructed of Multiple Frames	10.6.2
10.6.3	Connection between Legs and Girder Portion	10.6.3
10.6.4	Delta Frame.....	10.6.4
10.6.5	Bearings	10.6.5
10.6.6	Transverse, Longitudinal, and Radial Stiffeners on a Frame Knee	10.6.5
10.6.7	Two Frame Bridge with Floorbeam-Stringer Floor System.....	10.6.6
10.6.8	Lateral Bracing for Frame Legs	10.6.7
10.6.9	Lateral Bracing and Diaphragms	10.6.8
10.6.10	Stress Zones in a Frame	10.6.8
10.6.11	Fracture Critical Structure - No Load Path Redundancy.....	10.6.9
10.6.12	Multiple Frame Rigid Frame – Not a Fracture Critical Structure	10.6.9
10.6.13	Bearing Area of a Two Frame Bridge.....	10.6.12
10.6.14	Flexural Zones (Greatest Bending Moment).....	10.6.12

	Figure Nos.		Page Nos.
Topic 10.7			
Pin and Hanger Assemblies			
10.7.1	Typical Pin-and-Hanger Assembly	10.7.1	10.7.1
10.7.2	Single Pin with Riveted Pin Plate	10.7.2	10.7.2
10.7.3	Pin-and-Hanger Assembly Locations Relative to Piers.....	10.7.2	10.7.2
10.7.4	Pin-and-Hanger Assembly	10.7.3	10.7.3
10.7.5	Pin Cap with Through Bolt	10.7.4	10.7.4
10.7.6	Threaded Pin with Retaining Nut.....	10.7.5	10.7.5
10.7.7	Plate Hanger and Eyebar Shape Hanger Link.....	10.7.5	10.7.5
10.7.8	Pin Cap, Through Bolt and Nut	10.7.6	10.7.6
10.7.9	Retaining Nut	10.7.6	10.7.6
10.7.10	Web Doubler Plates.....	10.7.7	10.7.7
10.7.11	Design Stress in a Hanger Link (Tension Only)	10.7.8	10.7.8
10.7.12	Actual Stress in a Hanger Link (Tension and Bending).....	10.7.8	10.7.8
10.7.13	Design Stress in a Pin (Shear and Bearing)	10.7.9	10.7.9
10.7.14	Actual Stress in a Pin (Shear, Bearing and Torsion)...	10.7.9	10.7.9
10.7.15	Mianus River Bridge Failure.....	10.7.10	10.7.10
10.7.16	Multi-girder Bridge with Pin-and-Hanger Assemblies	10.7.11	10.7.11
10.7.17	Ultrasonic Testing of a Pin.....	10.7.13	10.7.13
10.7.18	Alternate Hanger Link Retaining System	10.7.14	10.7.14
10.7.19	Pin Measurement Locations	10.7.15	10.7.15
10.7.20	Rust Stains from Pin Corrosion	10.7.16	10.7.16
10.7.21	Corroded Hanger Plate.....	10.7.17	10.7.17
10.7.22	Bowing Due to Out-of-Plane Distortion of Hanger	10.7.18	10.7.18
10.7.23	Fatigue Cracks in Pin-and-Hanger Assemblies.....	10.7.18	10.7.18
10.7.24	Corroded Pin and Hanger Assembly.....	10.7.19	10.7.19
10.7.25	Underslung Catcher Retrofit	10.7.21	10.7.21
10.7.26	Stainless Steel Pin-and-Hanger Assembly	10.7.21	10.7.21
Topic 10.8			
Gusset Plates			
10.8.1	Steel Truss Superstructure with Gusset Plates	10.8.1	10.8.1
10.8.2	Steel Deck Arch Superstructure with Stiffening Truss and Gusset Plates.....	10.8.2	10.8.2
10.8.3	Steel Gusset Plate with Riveted Connections	10.8.3	10.8.3
10.8.4	Steel Gusset Plate with Welded Connections	10.8.3	10.8.3
10.8.5	Steel Gusset Plate with Riveted, Bolted and Welded Connections.....	10.8.3	10.8.3

Figure Nos.		Page Nos.
10.8.6	Steel Gusset Plates Connecting Timber Primary Truss Members.....	10.8.4
10.8.7	Odd-Shaped Gusset Plate Connecting Primary Load- Carrying Truss Members	10.8.5
10.8.8	Gusset Plate Connecting Primary Load-Carrying Truss Members.....	10.8.5
10.8.9	Potential Block Shear Rupture Planes for Gusset Plates in Tension	10.8.7
10.8.10	Examples of Gross Section Shear Yielding Planes.....	10.8.8
10.8.11	Examples of Net Section Shear Fracture Planes.....	10.8.8
10.8.12	Example Showing the Unbraced Length and Effective Width for a Gusset Plate in Compression ...	10.8.9
10.8.13	Examples of Combined Flexural and Axial Load Planes	10.8.10
10.8.14	Gusset Plate Connecting Secondary (Bracing) Members to a Primary Load-Carrying Truss Member	10.8.11
10.8.15	Gusset Plate Connecting Secondary (Bracing) Members on a Steel Two-Girder Bridge.....	10.8.11
10.8.16	Gusset Plate Field Measurements	10.8.14
10.8.17	General Corrosion of Gusset Plates	10.8.15
10.8.18	Corrosion Line Viewed from Inside and Outside of Gusset Plate.....	10.8.16
10.8.19	Inspector Using a D-meter to Measure the Thickness of the Gusset Plate.....	10.8.17
10.8.20	Inspector Using Calipers Measure the Thickness of the Gusset Plate.....	10.8.18
10.8.21	Inspector Using a Straightedge and Tape to Measure the Section Loss of the Gusset Plate	10.8.18
10.8.22	V-WAC Gage and Inspector Using the V-WAC in the Field to Measure the Section Loss of the Gusset Plate.....	10.8.19
10.8.23	Inspector Using a Portable Ultrasonic Testing Inspection System	10.8.20
10.8.24	Phased Array Data Acquisition Software	10.8.20
10.8.25	Cracked Gusset Plate and Point of Crack Initiation....	10.8.21
10.8.26	Partial Length Cracked Tack Weld.....	10.8.22
10.8.27	Gusset Plate Buckling (Compression) Failure due to Major Gusset Plate Section Loss	10.8.23
10.8.28	Gusset Plate with Paint Failure	10.8.24
10.8.29	Missing Bolts on Gusset Plate	10.8.25
10.8.30	Plate Thickening and Free Edge Stiffening on Gusset Plate.....	10.8.27
10.8.31	Poorly Designed Welded Retrofit.....	10.8.27

Figure Nos.		Page Nos.
10.8.32	Unbraced Gusset Plate Edges and Reference Line	10.8.28
10.8.33	Inspector Measuring Out-of-Plane Distortion Using String Line and Tape Measure	10.8.29
10.8.34	Collapsed I-35W Mississippi River Bridge	10.8.32

**Topic 10.9
Steel Eyebars**

10.9.1	Typical Eyebars Tension Member on an Arch	10.9.1
10.9.2	Eyebars Cantilevered Truss Bridge (Queensboro Bridge, NYC)	10.9.1
10.9.3	Eyebars Chain Suspension Bridge	10.9.2
10.9.4	Anchorage Eyebars	10.9.2
10.9.5	Collapsed Silver Bridge	10.9.3
10.9.6	Inspection of Eyebars	10.9.4
10.9.7	Retrofit of Eyebars to Add Redundancy	10.9.4
10.9.8	Eyebars Connection with Corrosion	10.9.5
10.9.9	Eads Bridge, St. Louis	10.9.6
10.9.10	Forged Loop Rod	10.9.7
10.9.11	Close-up of the End of a Loop Rod	10.9.7
10.9.12	Forged Eyebars by Mechanical forge Press	10.9.8
10.9.13	Eyebars Pin Hole (Disassembled Connection)	10.9.8
10.9.14	Eyebars Dimensions	10.9.9
10.9.15	Loosely Packed Eyebars Connection	10.9.10
10.9.16	Tightly Packed Eyebars Connection	10.9.10
10.9.17	Steel Pin Spacer or Filling Ring	10.9.11
10.9.18	Non-redundant Eyebars Member	10.9.12
10.9.19	Close-up of the Forge Zone on an Eyebars (Arrow denotes crack)	10.9.15
10.9.20	Forge Loop is completely apart	10.9.15
10.9.21	Bowed Eyebars Member	10.9.16
10.9.22	Buckled Eyebars due to Abutment Movement	10.9.17
10.9.23	Corroded Spacer	10.9.18
10.9.24	Asymmetry at an Eyebars Connection	10.9.18
10.9.25	Eyebars Member with Unequal Load Distribution	10.9.19
10.9.26	Welds on Loop Rods	10.9.20
10.9.27	Welded Repair to Loop Rods	10.9.20
10.9.28	Turnbuckle on a Truss Diagonal	10.9.21
10.9.29	Welded Repair to Turnbuckles	10.9.21
10.9.30	Ultrasonic Inspection of Eyebars Pin	10.9.22
10.9.31	Fracture Critical Bottom Chord Truss Member: Internally Non-redundant Eyebars	10.9.23
10.9.32	Fracture Critical Top Chord Truss Member: Internally Redundant Eyebars	10.9.23

Topic 11.1	Figure Nos.	Page Nos.
Bridge Bearings		
11.1.1	Three Functions of a Bearing.....	11.1.1
11.1.2	Fixed and Movable Expansion Bearings.....	11.1.2
11.1.3	Elements of a Typical Bridge Bearing	11.1.3
11.1.4	Lubricated Steel Plate Bearing.....	11.1.5
11.1.5	Bronze Sliding Plate Bearing	11.1.6
11.1.6	Self-Lubricating Bronze Sliding Plate Bearing	11.1.7
11.1.7	Single Roller Bearing.....	11.1.8
11.1.8	Roller Nest Bearing.....	11.1.9
11.1.9	Rocker Bearing	11.1.8
11.1.10	Segmental Rocker Bearing.....	11.1.10
11.1.11	Segmental Rocker Nest Bearing	11.1.11
11.1.12	Pinned Rocker Bearing	11.1.12
11.1.13	Plain Neoprene Bearing Pad	11.1.13
11.1.14	Laminated Neoprene Bearing Pad	11.1.14
11.1.15	Neoprene Pot Bearing with Guide Bars	11.1.15
11.1.16	Disc Bearing.....	11.1.16
11.1.17	Fixed Bearing.....	11.1.16
11.1.18	Enclosed or Concealed Bearing	11.1.17
11.1.19	Pin and Link Bearing	11.1.18
11.1.20	Restraining Bearing.....	11.1.19
11.1.20	Restraining Bearing.....	11.1.19
11.1.21	Sketch of a Lead Core Isolation Bearing	11.1.22
11.1.22	Lead Core Isolation Bearing	11.1.20
11.1.23	Friction Pendulum Bearing	11.1.21
11.1.24	Sketch of a Friction Pendulum Bearing	11.1.22
11.1.25	Spherical Pot Bearing.....	11.1.23
11.1.26	Spalling of Concrete Bridge Seat Due to High Edge Stress	11.1.25
11.1.27	Ultrasonic Testing Inspection of a Pin in a Bearing ...	11.1.26
11.1.28	Bent Anchor Bolt due to Excessive Horizontal Movement	11.1.24
11.1.26	Uplift at Bridge Bearing.....	11.1.25
11.1.27	Sliding Plate Bearing Inspection Checklist Items.....	11.1.26
11.1.28	Heavy Corrosion on a Steel Rocker Bearing	11.1.27
11.1.29	Rocker Bearing with Excessive Horizontal Movement	11.1.28
11.1.30	Bent Anchor Bolt due to Excessive Horizontal Movement	11.1.29
11.1.31	Uplift at Bridge Bearing.....	11.1.29
11.1.32	Longitudinal Misalignment in Bronze Sliding Plate Bearing	11.1.30

Figure Nos.		Page Nos.
11.1.33	Sliding Plate Bearing Inspection Checklist Items	11.1.31
11.1.34	Damaged Roller Nest Bearing	11.1.32
11.1.35	Rocker Bearing Inspection Checklist Items	11.1.33
11.1.36	Excessive Tilt in a Segmental Rocker.....	11.1.34
11.1.37	Frozen Rocker Nest.....	11.1.35
11.1.38	Frozen Rocker Nest.....	11.1.35
11.1.39	Elastomeric Bearing Inspection Checklist Items	11.1.37
11.1.40	Neoprene Bearing Pad Excessive Bulging.....	11.1.38
11.1.41	Lead Core Isolation Bearing	11.1.39
11.1.42	Serious Bearing Condition	11.1.41

**Topic 12.1
Abutments and
Wingwalls**

12.1.1	Schematic of Common Abutment Types	12.1.3
12.1.2	Section View of Less Common Abutment Types (Mechanically Stabilized Earth	12.1.4
12.1.3	Section View of Less Common Abutment Types (Geosynthetic Reinforced Soil).....	12.1.5
12.1.4	Full Height Abutment	12.1.6
12.1.5	Stub Abutment	12.1.6
12.1.6	Open Abutment	12.1.7
12.1.7	Integral Abutment	12.1.8
12.1.9	Mechanically Stabilized Earth Abutment (Note Precast Concrete Panels).....	12.1.10
12.1.10	Mechanically Stabilized Earth Wall Under Construction	12.1.10
12.1.11	GRS Bridge Abutment at the FHWA Turner- Fairbank Highway Research Center.....	12.1.11
12.1.12	View of the Founders/Meadows Bridge Supported by GRS Abutments	12.1.12
12.1.13	Plain Unreinforced Concrete Gravity Abutment.....	12.1.12
12.1.14	Reinforced Concrete Cantilever Abutment.....	12.1.13
12.1.15	Stone Masonry Gravity Abutment	12.1.13
12.1.14	Combination: Timber Pile Bent Abutment with Reinforced Concrete Cap	12.1.12
12.1.17	Steel Abutment.....	12.1.14
12.1.18	Primary Reinforcement in Concrete Abutments	12.1.15
12.1.19	Secondary Reinforcement in Concrete Abutments	12.1.15
12.1.20	Cheek Wall.....	10.1.16
12.1.21	Spread Footing/Deep Foundations.....	12.1.17
12.1.22	Stub Abutment on Piles with Piles Exposed.....	12.1.18
12.1.23	Typical Wingwall.....	12.1.19
12.1.24	Straight Wingwall	12.1.19

Figure Nos.		Page Nos.
12.1.25	Flared Wingwall.....	12.1.20
12.1.26	U-Wingwall.....	12.1.20
12.1.27	Integral Wingwall.....	12.1.21
12.1.28	Independent MSE Wingwall.....	12.1.21
12.1.29	Masonry Wingwall.....	12.1.22
12.1.30	Primary Reinforcement in Concrete Cantilever Wingwall.....	12.1.22
12.1.31	Cracking in Bearing Seat of Concrete and Stone Abutment.....	12.1.24
12.1.32	Spalled Concrete Wingwall.....	12.1.25
12.1.33	Cracking and Efflorescence in Abutment Backwall ...	12.1.25
12.1.34	Stone Masonry Abutment with Deteriorated Joints	12.1.26
12.1.35	Steel Abutment.....	12.1.26
12.1.36	Decay caused by insects in Timber Abutment.....	12.1.27
12.1.37	Local Failure in Timber Pile due to Lateral Movement of Abutment	12.1.28
12.1.38	Decayed Lagging and Abrasion Caused by Scour of a Timber Pile Bent Abutment	12.1.28
12.1.39	Differential Settlement between Different Substructure Units.....	12.1.33
12.1.40	Differential Settlement Under an Abutment	12.1.33
12.1.41	Crack in Abutment due to Settlement	12.1.34
12.1.42	Lateral Movement of an Abutment due to Slope Failure	12.1.34
12.1.43	Excessive Rocker Bearing Displacement Indicating Possible Lateral Displacement of Abutment.....	12.1.35
12.1.44	Vertical Misalignment between Approach Slab (left) and Bridge Deck (right)	12.1.36
12.1.45	Erosion at Abutment Exposing Footing.....	12.1.36
12.1.46	Rotational Movement of an Abutment.....	12.1.37
12.1.47	Rotational Movement at Abutment.....	12.1.38
12.1.48	Rotational Movement due to “Lateral Squeeze” of Embankment Material.....	12.1.38
12.1.49	Rotational Movement at Concrete Wingwall.....	12.1.39
12.1.50	Abutment with Undermining due to Scour	12.1.41
12.1.51	Inspector Checking for Scour	12.1.41
12.1.52	Scour and Possible Undermining of Concrete Wingwall.....	12.1.42

**Topic 12.2
Piers and Bents**

12.2.1	Example of Piers as Intermediate Supports for a Bridge.....	12.2.1
12.2.2	Solid Shaft Pier	12.2.2

Figure Nos.		Page Nos.
12.2.3	Column Pier	12.2.2
12.2.4	Column Pier with Web Wall	12.2.3
12.2.5	Column Pier with Web Wall	12.2.3
12.2.6	Single Stem Pier (Cantilever or Hammerhead).....	12.2.4
12.2.7	Cantilever Pier.....	12.2.4
12.2.8	Column Bent or Open Bent.....	12.2.5
12.2.9	Concrete Pile Bent.....	12.2.5
12.2.10	Concrete Pier with Integral Steel Pier Cap	12.2.6
12.2.11	Integral Concrete Pier and Pier Cap.....	12.2.7
12.2.12	Integral Concrete Pier and Pier Cap.....	12.2.7
12.2.13	Reinforced Concrete Piers under Construction.....	12.2.8
12.2.14	Stone Masonry Pier	12.2.8
12.2.15	Steel Bent	12.2.9
12.2.16	Timber Pile Bent	12.2.9
12.2.17	Combination: Reinforced Concrete Column with Steel Pier Cap.....	12.2.10
12.2.18	Primary Reinforcement in Column Bent with Web Wall	12.2.11
12.2.19	Secondary Reinforcement in Column Bent with Web Wall	12.2.11
12.2.20	Primary Reinforcement in Column Bents	12.2.12
12.2.21	Primary Reinforcement for a Cantilevered Pier.....	12.2.12
12.2.22	Cantilevered Piers Joined by a Web Wall.....	12.2.13
12.2.23	Pile Bent	12.2.14
12.2.24	Collision Wall	12.2.15
12.2.25	Collision Wall	12.2.15
12.2.26	Concrete Block Dolphin.....	12.2.16
12.2.27	Timber Dolphin.....	12.2.16
12.2.28	Pier Fender	12.2.17
12.2.29	Fender System.....	12.2.17
12.2.30	Concrete Spalling due to Contaminated Drainage	12.2.19
12.2.31	Crack in Concrete Bent Cap.....	12.2.20
12.2.32	Concrete Spalling on Bent Cap.....	12.2.20
12.2.33	Collision Damage to Concrete Pier Column.....	12.2.21
12.2.34	Deteriorated and Missing Stone at Masonry Pier	12.2.22
12.2.35	Deterioration of Steel Bent Leg	12.2.23
12.2.36	Corrosion of Steel Pile Bent at Water Surface.....	12.2.23
12.2.37	Steel Column Pile Bent with Cantilever - High Stress Areas for Moment, Shear and Bearing	12.2.24
12.2.38	Decay in Timber Bent Cap (Note “Protective” Cover / Flashing)	12.2.25
12.2.39	Timber Bent Columns in Water	12.2.25
12.2.40	Decay of Timber Bent Column at Ground Line/Loose Connection	12.2.26

Figure Nos.		Page Nos.
12.2.41	Timber Pile Bent with Overstress-Partial “Brooming” Failure at First Pile	12.2.26
12.2.42	Timber Pile Damage due to Limnoria Marine Borers	12.2.27
12.2.43	Timber Bent Damage due to Shipworm Marine Borers	12.2.27
12.2.44	Differential Settlement between Different Substructure Units	12.2.31
12.2.45	Differential Settlement Under a Pier.....	12.2.31
12.2.46	Superstructure Evidence of Pier Settlement.....	12.2.32
12.2.47	Cracks in Bent Cap due to Lateral Movement of Bent during Earthquake	10.2.33
12.2.48	Pier Movement and Superstructure Damage due to Scour/Undermining	12.2.33
12.2.49	Tipping of Bent due to Scour/Undermining	12.2.34
12.2.50	Repaired Concrete Column Bent	12.2.36
12.2.51	Fracture Critical Steel Bent.....	12.2.37
12.2.52	Concrete Dolphins.....	12.2.38
12.2.53	Steel Fender.....	12.2.38
12.2.54	Timber Fender System with Deteriorated Piles	12.2.39

**Topic 13.1
Waterway
Elements**

13.1.1	Failure Due to High Water Levels During Hurricane: Aerial View	13.1.2
13.1.2	Failure Due to High Water Levels During Hurricane: Close-Up View.....	13.1.2
13.1.3	Pier Foundation Failure.....	13.1.3
13.1.4	Typical Waterway Cross Section Showing Well Defined Channel Depression.....	13.1.5
13.1.5	Plan View of Rivers	13.1.6
13.1.6	Meandering River.....	13.1.7
13.1.7	Typical Floodplain	13.1.8
13.1.8	Hydraulic Waterway Opening.....	13.1.8
13.1.9	Crushed Stone Riprap	13.1.10
13.1.10	Spurs.....	13.1.11
13.1.11	Guide Banks Constructed on Kickapoo Creek Near Peoria, Illinois	13.1.11
13.1.12	Gabion Basket Serving as Slope Protection.....	13.1.12
13.1.13	Slope Stabilization	13.1.12
13.1.14	Concrete Revetment Mat.....	13.1.13
13.1.15	Formed Concrete Channel Lining.....	13.1.13
13.1.16	Concrete Footing Apron on a Masonry Abutment.....	13.1.14

Figure Nos.		Page Nos.
13.1.17	Concrete Footing Apron to Protect a Spread Footing from Undermining.....	13.1.14
 Topic 13.2 Inspection of Waterways		
13.2.1	Flood Flow Around a Pier Showing High Streamflow Velocity	13.2.2
13.2.2	Streambed Aggradation.....	13.2.4
13.2.3	Streambed Degradation.....	13.2.4
13.2.4	General Scour.....	13.2.5
12.2.5	Close-up of General Scour of a Pier	13.2.6
13.2.6	Stream Contraction Schematic.....	13.2.7
13.2.7	Contraction Scour Photograph	13.2.8
13.2.8	Large number of Piers Combine to Reduce the Hydraulic Opening	13.2.8
13.2.9	Vegetation Constricting the Waterway	13.2.9
13.2.10	Sediment Deposits Within the Waterway Opening	13.2.9
13.2.11	Ice in Stream Resulting in Possible Contraction Scour	13.2.10
13.2.12	Debris Build-up in the Waterway	13.2.10
13.2.13	Local Scour at a Pier	13.2.12
13.2.14	Local Scour at a Pier	13.2.12
13.2.15	Wide Pier.....	13.2.13
13.2.16	Long Pier.....	13.2.13
13.2.17	Lateral Stream Migration endangering an Abutment..	13.2.15
13.2.18	Streambank Damage	13.2.16
13.2.19	Sloughing Streambank	13.2.16
13.2.20	Undermined Streambank.....	13.2.17
13.2.21	Stream Meander Changes	13.2.17
13.2.22	Channel Widening.....	13.2.18
13.2.23	Schematic of Noncohesive Bank Material.....	13.2.19
13.2.24	Schematic of Cohesive Bank Material.....	13.2.19
13.2.25	Schematic of Cohesive Bank Material.....	13.2.19
13.2.26	End and Side View of Scour and Undermining	13.2.21
13.2.27	Pier Settlement due to Undermining	13.2.22
13.2.28	Probing Rod and Waders	13.2.24
13.2.29	Surface Supplied Air Diving Equipment	13.2.25
13.2.30	Rapid Flow Velocity	13.2.26
13.2.31	Navigable Waterway.....	13.2.26
13.2.32	Streambed Cross-Section	13.2.27
13.2.33	Streambed Profile.....	13.2.28
13.2.34	Scour Monitoring Collar	13.2.29

Figure Nos.		Page Nos.
13.2.35	Pile Bent Deterioration Normally Hidden Underwater	13.2.30
13.2.36	Out of Plumb Pier Column.....	13.2.30
13.2.37	Superstructure Misalignment	13.2.31
13.2.38	Drift Lodged in a Superstructure	13.2.32
13.2.39	Multi-Span Simply Supported Bridge.....	13.2.32
13.2.40	Failed Riprap.....	13.2.33
13.2.41	Severe Streambed Degradation Evident at Low Water	13.2.34
13.2.42	Approach Roadway Built in the Floodplain.....	13.2.35
13.2.43	Stable Banks.....	13.2.35
13.2.44	Sediment Accumulation Redirecting Streamflow.....	13.2.36
13.2.45	Fence in Stream at Bridge.....	13.2.37
13.2.46	Waterway Alignment 1990 – 2006	13.2.38
13.2.47	Approach Spans in the Floodplain	13.2.39
13.2.48	Debris and Sediment in the Channel.....	13.2.40
13.2.49	Upstream Dam	13.2.41
13.2.50	Scour at a Pile Abutment.....	13.2.42
13.2.51	Fast Flowing Stream	13.2.43
13.2.52	Scour Rates vs. Velocity for Common Streambed Materials.....	13.2.43
13.2.53	Typical Misaligned Waterway	13.2.44
13.2.54	Typical Large Floodplain.....	13.2.44
13.2.55	Lateral Stream Migration	13.2.45
13.2.56	Stream Alignment Not Parallel with Abutments	13.2.46
13.2.57	Rotational Movement and Failure Due to Undermining	13.2.46
13.2.58	Exposed Piling Due to Scour	13.2.47
13.2.59	Accelerated Flow Due to Constricted Waterway.....	13.2.47
13.2.60	Scour Assessment – Safe	13.2.49
13.2.61	Scour Assessment – Evaluate	13.2.50
13.2.61	Scour Assessment – Fix	13.2.50
13.2.63	(Exhibit 63) Culvert Failure Due to Overtopping.....	13.2.54
13.2.64	(Exhibit 64) Culvert Almost Completely Blocked by Sediment Accumulation.....	13.2.54
13.2.65	(Exhibit 65) Drift and Debris Inside Timber Box Culvert.....	13.2.55

**Topic 13.3
Underwater
Inspection**

13.3.1	Schoharie Creek Bridge Failure.....	13.3.1
13.3.2	Liberty Bridge over Monongahela River	13.3.2
13.3.3	Level II Cleaning of a Steel Pile	13.3.5

Figure Nos.		Page Nos.
13.3.4	Diver Cleaning Pier Face For Inspection	13.3.5
13.3.5	Channel Cross-Section (Current Inspection Versus Original Channel).....	13.3.7
13.3.6	Pier Sounding Grid.....	13.3.7
13.3.7	Permanent Reference Point (Bolt Anchored in Nose of the Pier, Painted Orange)	13.3.8
13.3.8	Local Scour; Causing Undermining of a Pier	13.3.8
13.3.9	Bascule Bridge on the Saint Croix River	13.3.9
13.3.10	Flood Conditions: Pier Settlement	13.3.11
13.3.11	Buildup of Debris At Pier	13.3.11
13.3.12	Movement of a Substructure Unit	13.3.12
13.3.13	Bridge Owner's Underwater Inspection Plan Checklist.....	13.3.17
	Bridge Owner's Underwater Inspection Plan Checklist (cont'd.)	13.3.18
	Bridge Owner's Underwater Inspection Plan Checklist (cont'd.)	13.3.19
	Bridge Owner's Underwater Inspection Plan Checklist (cont'd.)	13.3.20
13.3.14	Timber Pile Bent	13.3.21
13.3.15	Steel Pile Bent	13.3.22
13.3.16	Concrete Pile Bent.....	13.3.22
13.3.17	Column Pier with Solid Web Wall	13.3.23
13.3.18	Cantilever or Hammerhead Pier.....	13.3.23
13.3.19	Solid Shaft Pier	13.3.24
13.3.20	Severe Flood-Induced Abutment Scour	13.3.25
13.3.21	Damaged Protective System	13.3.26
13.3.22	Inspection of Culvert With Limited Freeboard and Ice Cover	13.3.27
13.3.23	Concrete Deterioration	13.3.28
13.3.24	Deteriorated Timber Piling	13.3.29
13.3.25	Deteriorated Steel Piles at Splash Zone	13.3.30
13.3.26	Sample Underwater Inspection Form.....	13.3.33
13.3.26	Sample Underwater Inspection Form (Continued)	13.3.34
13.3.27	Diving Inside a Cofferdam.....	13.3.35
13.3.28	Excessive Current	13.3.36
13.3.29	Debris	13.3.36
13.3.30	Cleaning a Timber Pile	13.3.37
13.3.31	Commercial Marine Traffic	13.3.38
13.3.32	Alpha (top) and Sport Diver (bottom) Flags	13.3.39
13.3.33	Inspector Performing a Wading Inspection	13.3.40
13.3.34	SCUBA Inspection Diver.....	13.3.40
13.3.35	Surface-Supplied Diving Inspection	13.3.41
13.3.36	Vulcanized Rubber Dry Suit	13.3.43

Figure Nos.		Page Nos.
13.3.37	Full Face Lightweight Diving Mask with Communication System	13.3.43
13.3.38	Surface-Supplied Air Equipment, Including Air Compressor, Volume Tank With Air Filters, and Umbilical Hoses	13.3.44
13.3.39	Surface-Supplied Diving Equipment Including Helmet or Hard Hat	13.3.44
13.3.40	Pneumofathometer Gauge	13.3.45
13.3.41	Surface-Supplied Diver with a Reserve Air Tank.....	13.3.45
13.3.42	Wireless Communication Box System	13.3.46
13.3.43	Surface Communication With Inspection Team Leader.....	13.3.47
13.3.44	Access Barge and Exit Ladder	13.3.47
13.3.45	Access From Dive Boat	13.3.48
13.3.46	Diver with a Pry Bar and Diver with Hand Scraper....	13.3.49
13.3.47	Cleaning with a Water Blaster	13.3.50
13.3.48	Coring Equipment	13.3.51
13.3.49	Concrete Coring Taking Place	13.3.52
13.3.50	Concrete Core.....	13.3.52
13.3.51	Timber Core	13.3.53
13.3.52	Various Waterproof Camera Housings	13.3.54
13.3.53	Diver Using a Camera in a Waterproof Housing	13.3.54
13.3.54	Diver Using a Clearwater Box	13.3.55
13.3.55	Underwater Video Inspection	13.3.56
13.3.56	Remotely Operated Vehicle (ROV)	13.3.56
13.3.57	Acoustic Imaging of a Pier.....	13.3.57
13.3.58	Ground Penetrating Radar Record	13.3.59
13.3.59	Tuned Transducer Record	13.3.60
13.3.60	Pier Undermining, Exposing Timber Foundation Pile	13.3.61

**Topic 14.1
Culvert
Characteristics**

14.1.1	Culvert Structure	14.1.1
14.1.2	Box Culvert with Shallow Cover	14.1.5
14.1.3	AASHTO Wheel Loads and Wheel Spacings.....	14.1.7
14.1.4	AASHTO Wheel Load Surface Contact Area (Foot Print).....	14.1.8
14.1.5	Spread Load Area (Single Dual Wheel).....	14.1.8
14.1.6	Culvert Construction and Installation Requirements ..	14.1.10
14.1.7	Circular Culvert Structure	14.1.11
14.1.8	Pipe Arch Culvert.....	14.1.12
14.1.9	Arch Culvert.....	14.1.12

Figure Nos.		Page Nos.
14.1.10	Concrete Box Culvert.....	14.1.13
14.1.11	Multiple Cell Concrete Culvert.....	14.1.14
14.1.12	Frame Culvert	14.1.14
14.1.13	Large Structural Plate Pipe Arch Culvert	14.1.16
14.1.14	Large Structural Plate Box Culvert.....	14.1.16
14.1.15	Stone Masonry Arch Culvert	14.1.17
14.1.16	Timber Box Culvert	14.1.17
14.1.17	Schematic of a Single Walled Plastic Culvert.....	14.1.18
14.1.18	Culvert End Projection.....	14.1.19
14.1.19	Culvert Mitered End.....	14.1.19
14.1.20	Culvert Skewed End.....	14.1.20
14.1.21	Culvert Headwall and Wingwalls	14.1.20
14.1.22	Apron	14.1.21
14.1.23	Riprap Basin.....	14.1.22
14.1.24	Factors Affecting Culvert Discharge (Source: Concrete Pipe Design Manual, American Concrete Pipe Association, April 2007	14.1.24
14.1.25	Bending or Shear Failure	14.1.26
14.1.26	Cracking of Culvert End Treatment Due to Foundation Settlement	14.1.27
14.1.27	Scour and Undermining at Culvert Inlet.....	14.1.27
14.1.28	Debris and Sediment Buildup	14.1.28
14.1.29	Approach Roadway at a Culvert Site.....	14.1.29
14.1.30	Repaired Roadway Over a Culvert	14.1.30
14.1.31	Slide Failure	14.1.31
14.1.32	Headwall and Wingwall End Treatment on Box Culvert.....	14.1.32
14.1.33	Potential for Tilted Wingwalls.....	14.1.32
14.1.34	Skewed End.....	14.1.33
14.1.35	Culvert Headwall and Wingwall End Treatment.....	14.1.35
14.1.36	Apron	14.1.34
14.1.37	Energy Dissipater	14.1.34

**Topic 14.2
Rigid Culverts**

14.2.1	Rigid Culvert.....	14.2.1
14.2.2	Concrete Box Culvert.....	14.2.2
14.2.3	Multi-Cell Concrete Box Culvert.....	14.2.2
14.2.4	Precast Concrete Box Culvert	14.2.3
14.2.5	Concrete Pipe Culvert	14.2.4
14.2.6	Twin Concrete Pipe Culvert.....	14.2.4
14.2.7	Concrete Arch Culvert	14.2.5
14.2.8	Concrete Frame Culvert	14.2.6
14.2.9	Stone Masonry Arch Culvert	14.2.6

Figure Nos.		Page Nos.
14.2.10	Timber Box Culvert	14.2.7
14.2.11	Loads on a Concrete and Timber Box Culvert	14.2.8
14.2.12	Steel Reinforcement in a Concrete Box Culvert	14.2.10
14.2.13	Precast Box Section with Post-tensioning Steel Ducts	14.2.10
14.2.14	Steel Reinforcement in a Concrete Arch Culvert.....	14.2.10
14.2.15	Steel Reinforcement in a Concrete Pipe Culvert.....	14.2.11
14.2.16	Sighting Along Culvert Sidewall to Check Horizontal Alignment.....	14.2.17
14.2.17	Spalls and Delaminations on Top Slab of Concrete Box Culvert	14.2.18
14.2.18	Missing Stones in Masonry Culvert.....	14.2.18
14.2.19	Precast Concrete Box Culvert Joint	14.2.20
14.2.20	Longitudinal Cracks in Pipe Culvert.....	14.2.20
14.2.21	Transverse Cracks in Pipe Culvert.....	14.2.21
14.2.22	Shear Slabbing (Source: FHWA Culvert Inspection Manual)	14.2.22
14.2.23	Cast-in-Place Concrete Headwall and Wingwall.....	14.2.23
14.2.25 a	Standard Sizes for Concrete Pipe (Source: American Concrete Pipe Association)	14.2.27
14.2.25 b	Standard Sizes for Concrete Pipe (Source: American Concrete Pipe Association)	14.2.28
14.2.25 c	Standard Sizes for Concrete Pipe (Source: American Concrete Pipe Association)	14.2.29
14.2.26	Standard Concrete Pipe Shapes (Source: FHWA Culvert Inspection Manual, Supplement to the BIRM, July 1986)	14.2.31

**Topic 14.3
Flexible
Culverts**

14.3.1	Pipe Arch Flexible Culvert.....	14.3.1
14.3.2	Flexible Box Culvert.....	14.3.2
14.3.3	Flexible Culvert: Load vs. Shape	14.3.2
14.3.4	Formula for Ring Compression.....	14.3.3
14.3.5	(Exhibit 11 Culvert Inspection Manual Report No. FHWA-IP-86-2) Standard Corrugated Steel Culvert Shapes (Source: Handbook of Steel Drainage and Highway Construction Products, American Iron and Steel Institute)	14.3.4
14.3.6	Schematic of a Single Walled Culvert	14.3.6
14.3.7	Schematics of Dual Walled Culverts	14.3.6
14.3.8	(Exhibit 66) Checking Curvature by Curve and Middle Ordinate	14.3.14

Figure Nos.		Page Nos.
14.3.9	(Exhibit 67) Surface Indications of Infiltration.....	14.3.15
14.3.10	(Exhibit 68) Surface Hole Above Open Joint	14.3.16
14.3.11	(Exhibit 69) Close-Up of Loose and Missing Bolts at a Cusped Seam; Loose Fasteners are Usually Detected by Tapping the Nuts with a Hammer	14.3.17
14.3.12	(Exhibit 70) Cocked Seam with Cusp Effect	14.3.18
14.3.13	(Exhibit 71) Cracking Due to Deflection	14.3.19
14.3.14	(Exhibit 72) Circumferential Seam Failure Due to Embankment Slippage	14.3.20
14.3.15	(Exhibit 73) Suggested Rating Criteria for Condition of Corrugated Metal	14.3.22
14.3.16	(Exhibit 74) Perforation of the Invert Due to Corrosion.....	14.3.22
14.3.17	(Exhibit 75) Invert Deterioration	14.3.23
14.3.18	(Exhibit 76) Differential Footing Settlement	14.3.24
14.3.19	(Exhibit 77) Footing Rotation Due to Undermining ...	14.3.24
14.3.20	(Exhibit 78) Erosion of Invert Undermining footing of Arch	14.3.25
14.3.21	(Exhibit 79) Erosion Damage to Concrete Invert	14.3.26
14.3.22	(Exhibit 80) Excessive Side Deflection	14.3.28
14.3.23	(Exhibit 81) Shape Inspection Circular and Vertical Elongated Pipe	14.3.29
14.3.24	(Exhibit 82) Condition Rating Guidelines	14.3.31
14.3.25	(Exhibit 83) Bottom Distortion in Pipe Arches.....	14.3.32
14.3.26	(Exhibit 84) Bottom and Corners of this Pipe Arch have Settled.....	14.3.33
14.3.27	(Exhibit 85) Shape Inspection Structural Plate Pipe Arch.....	14.3.34
14.3.28	(Exhibit 86) Condition Rating Guidelines	14.3.35
14.3.29	(Exhibit 87) Arch Deflection During Installation	14.3.36
14.3.30	(Exhibit 88) Racked and Peaked Arch	14.3.37
14.3.31	(Exhibit 89) Shape Inspection Structural Plate Arch ..	14.3.38
14.3.32	(Exhibit 90) Condition Rating Guidelines	14.3.39
14.3.33	(Exhibit 91) Shape Inspection Structural Plate Box Culverts	14.3.40
14.3.34	(Exhibit 92) Condition Rating Guidelines	14.3.42
14.3.35	(Exhibit 93) Typical Long-Span Shapes	14.3.43
14.3.36	(Exhibit 94) Erosion Damage to Concrete Invert	14.3.44
14.3.37	(Exhibit 95) Shape Inspection Crown Section of Long Span Structures	14.3.45
14.3.38	(Exhibit 96) Shape Inspection Low Profile Long Span Arch.....	14.3.47
14.3.39	(Exhibit 97) Condition Rating Guidelines	14.3.48

Figure Nos.		Page Nos.
14.3.40	(Exhibit 98) Shape Inspection High Profile Long-Span Arch.....	14.3.50
14.3.41	(Exhibit 99) Condition Rating Guidelines	14.3.51
14.3.42	(Exhibit 100) Shape Inspection Long-Span Horizontal Ellipse.....	14.3.52
14.3.43	(Exhibit 101) Condition Rating Guidelines	14.3.53
14.3.44	(Exhibit 102) Potential for Differential Settlement in Horizontal Ellipse.....	14.3.54
14.3.45	(Exhibit 103) Shape Inspection Long-Span Horizontal Ellipse.....	14.3.55
14.3.46	(Exhibit 104) Condition Rating Guidelines	14.3.56
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute).....	14.3.57
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.58
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.59
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.59
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.60
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.61
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.62
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.63
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.64
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.65
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.66

Figure Nos.		Page Nos.
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.67
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.68
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.69
14.3.47	Standard Sizes for Corrugated Steel Culverts (Source: American Iron and Steel Institute), continued.....	14.3.70
14.3.47	Standard Sizes for Aluminum Culvert (Source: American Iron and Steel Institute), continued	14.3.71
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.72
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.73
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.74
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.75
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.76
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.77
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.78
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.79
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.80
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.81
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.82
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.83
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.84
14.3.48	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.85
14.348	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	14.3.86

	Figure Nos.	Page Nos.
Topic 15.1 Timber		
15.1.1	Sonic Testing Equipment	15.1.2
15.1.2	Stress Wave Timer	15.1.3
15.1.3	Ultrasonic Testing Equipment.....	15.1.4
15.1.4	Vibration Testing Equipment.....	15.1.5
15.1.5	Timber Boring Tool	15.1.6
15.1.6	Inspector Using Decay Detection Device	15.1.7
15.1.7	Moisture Content Equipment	15.1.8
15.1.8	Pick Test: Sound Wood, Decayed Wood.....	15.1.9
15.1.9	Field Ohmmeter Equipment.....	15.1.9
 Topic 15.2 Concrete		
15.2.1	Portable Hand Held Sonic/Ultrasonic Testing Sensor Array System.....	15.2.2
15.2.2	Acoustic Emission Sensors	15.2.2
15.2.3	Half-Cell Potential	15.2.3
15.2.4	Delamination Detection Machinery	15.2.4
15.2.5	Schematic of Ground Penetrating Radar.....	15.2.5
15.2.6	The HERMES Bridge Inspector (Outside)	15.2.6
15.2.7	The HERMES Bridge Inspector (Inside)	15.2.7
15.2.8	Impact-Echo Testing Equipment.....	15.2.8
15.2.9	Deck with Area of Delamination (Warmer Colors)....	15.2.9
15.2.10	Infrared Thermography Testing Equipment.....	15.2.9
15.2.11	Schematic of Thermal Imaging.....	15.2.10
15.2.12	Pachometer Testing Equipment	15.2.11
15.2.13	Remote Video Inspection Device.....	15.2.13
 Topic 15.3 Steel		
15.3.1	Acoustic Sensors Used to Determine Crack Propagation	15.3.2
15.3.2	Inspector Using Acoustic Emissions to Determine Crack Propagation	15.3.3
15.3.3	Detection of a Crack Using Dye Penetrant	15.3.4
15.3.4	Magnetic Particle Device Used to Detect Subsurface Flaws	15.3.5
15.3.5	Schematic of Magnetic Field Disturbance	15.3.6
15.3.6	Radiographic Testing	15.3.7
15.3.7	Robotic Inspection: Unmanned and Underwater Inspection Vehicles	15.3.8
15.3.8	Ultrasonic Testing of a Pin in a Moveable Bridge.....	15.3.9

Figure Nos.		Page Nos.
15.3.9	Ultrasonic Thickness Depth Meter (D-meter).....	15.3.10
15.3.10	Ultrasonic Testing of a Gusset Plate Using a Phased Array	15.3.10
15.3.11	Hand Held Eddy Current Testing (ET) Instruments ...	15.3.11
15.3.12	Electrochemical Fatigue Sensor	15.3.12
15.3.13	Charpy V-Notch Test	15.3.13
15.3.14	Brittle Failure of Cast Iron Specimen	15.3.15
15.3.15	Ductile Failure of Cold Rolled Steel.....	15.3.15

**Topic 15.4
Advanced Asset
Assessment**

15.4.1	Installation of Sensors	15.4.1
15.4.2	Viewing Real time Data	15.4.2
15.4.3	Strain Gage Used on the Hoan Bridge Milwaukee, Wisconsin.....	15.4.3
15.4.4	Dynamic Load Testing Vehicle	15.4.5
15.4.5	Structural Model.....	15.4.6

**Topic 16.1
Cable
Supported
Bridges**

16.1.1	Golden Gate Bridge.....	16.1.1
16.1.2	Maysville Cable-Stay Bridge	16.1.2
16.1.3	Roebing Bridge	16.1.3
16.1.4	Sunshine Skyway Cable-Stayed Bridge in Tampa Bay, Florida.....	16.1.3
16.1.5	Parallel Wire	16.1.5
16.1.6	Structural Wire Strand	16.1.5
16.1.7	Structural Wire Rope	16.1.5
16.1.8	Parallel Strand Cable.....	16.1.5
16.1.9	Locked Coil Strand Cross-Section.....	16.1.6
16.1.10	Parallel Wire	16.1.6
16.1.11	Parallel Strand	16.1.7
16.1.12	Cable Wrapping on the Wheeling Suspension Bridge.....	16.1.7
16.1.13	Shapes of Towers Used for Cable Stay Bridges	16.1.8
16.1.14	Tower Types: Concrete “Portal Tower” and “A-Frame Tower”	16.1.8
16.1.15	Tower Types: Steel “Portal Tower” and Concrete “Single Column Tower”	16.1.9
16.1.16	Three-Span Suspension Bridge Schematic	16.1.9
16.1.17	Anchor Block Schematic	16.1.10

Figure Nos.		Page Nos.
16.1.18	Cable Saddles for the Manhattan Bridge, NYC (Main span 1,480 ft).....	16.1.11
16.1.19	Grooved Cable Band.....	16.1.11
16.1.20	Open Socket Suspender Cable Connection.....	16.1.12
16.1.21	Cable Vibrations Local System Schematic.....	16.1.12
16.1.22	Cable Vibrations Global System Schematic.....	16.1.12
16.1.23	Cable Damping System - Wheeling Suspension Bridge – (Photo Courtesy of Geoffrey H. Goldberg, 1999).....	16.1.13
16.1.24	Cable Tie Damper System.....	16.1.13
16.1.25	Radial or Converging Cable System Schematic.....	16.1.14
16.1.26	Harp or Parallel Cable System Schematic.....	16.1.15
16.1.27	Fan or Intermediate Cable System Schematic.....	16.1.15
16.1.28	Star Cable System Schematic.....	16.1.16
16.1.29	Single Vertical Plane Cable System.....	16.1.16
16.1.30	Double Vertical Plane Cable System.....	16.1.17
16.1.31	Double Inclined Plane Cable System.....	16.1.18
16.1.32	Cable Saddle.....	16.1.19
16.1.33	Cable Deck Anchorage.....	16.1.20
16.1.34	Anchor Inspection on Veteran’s Bridge.....	16.1.20
16.1.35	Damper on Cable Stayed Bridge.....	16.1.21
16.1.36	Anchor Block Schematic.....	16.1.23
16.1.37	Anchorage Interior of Ben Franklin Bridge, Philadelphia, PA.....	16.1.24
16.1.38	Tape and Rubber Seal Torn Around Cable Allowing Water Penetration into Top of Sheath.....	16.1.25
16.1.39	Form for Recording Deficiencies in the Cable System of a Suspension Bridge.....	16.1.26
16.1.40	Cable-Stayed Bridge.....	16.1.27
16.1.41	Cable-Stayed Bridge Cables.....	16.1.28
16.1.42	Cable Wrapping Placement.....	16.1.29
16.1.43	Deformed Cable Wrapping.....	16.1.29
16.1.44	Corrosion of Steel Sheathing.....	16.1.30
16.1.45	Bulging of Cable Sheathing.....	16.1.30
16.1.46	Cracking of Cable Sheathing.....	16.1.31
16.1.47	Splitting of Cable Sheathing.....	16.1.31
16.1.48	Shock Absorber Damper System.....	16.1.32
16.1.49	Shock Absorber Damper System.....	16.1.32
16.1.50	Cable Tie Type Damper System.....	16.1.33
16.1.51	Tuned Mass Damper System.....	16.1.34
16.1.52	Neoprene Boot at Steel Anchor Pipe Near Anchor.....	16.1.35
16.1.53	Split Neoprene Boot.....	16.1.35
16.1.54	Corrosion of the Anchor System.....	16.1.36

Figure Nos.		Page Nos.
16.1.55	Form for Recording Deteriorations in Cable System of a Cable-Stayed Bridge	16.1.37
 Topic 16.2 Movable Bridges		
16.2.1	Movable Bridge.....	16.2.1
16.2.2	Typical “Permit Drawing” Showing Channel Width and Underclearance in Closed and Open Position	16.2.2
16.2.3	The First All-Iron Movable Bridge in the Midwest was Completed in 1859 (Photo on File at the Chicago Historical Society)	16.2.3
16.2.4	Center-Bearing Swing Bridge.....	16.2.4
16.2.5	Center-Bearing Swing Span in Closed Position	16.2.5
16.2.6	Layout of Center-Bearing Type Swing Span with Machinery on the Span.....	16.2.5
16.2.7	Bascule Bridge in the Open Position	16.2.6
16.2.8	Rolling Lift Bascule Bridge Schematic	16.2.7
16.2.9	Double-Leaf Rolling Lift Bascule.....	16.2.8
16.2.10	Trunnion Bascule Bridge Schematic.....	16.2.9
16.2.11	Double-Leaf Trunnion Bascule Bridge.....	16.2.9
16.2.12	Each Trunnion is Supported on Two Bearings	16.2.10
16.2.13	Trunnion Bascule Bridge Machinery (One Quarter Shown) is Located Outside of the Bascule Trusses on the Pier	16.2.10
16.2.14	Multi-Trunnion, Strauss Type Bascule Bridge	16.2.11
16.2.15	Vertical Lift Bridge Schematic	16.2.12
16.2.16	Vertical Lift Bridge Machinery is Located on Top of the Lift Truss Span, and the Operating Drums Rotate to Wind the Up-Haul (Lifting) Ropes as They Simultaneously Unwind the Down-Haul Ropes	16.2.13
16.2.17	Vertical Lift Bridge Machinery is Located on the Towers, and the Rim Gears (and Operating Sheaves) are Rotated to Raise and Lower the Bridge	16.2.13
16.2.18	Vertical Lift Bridge with Power and Drive System on Towers.....	16.2.14
16.2.19	Open Gearing	16.2.14
16.2.20	Speed Reducer.....	16.2.15
16.2.21	Coupling.....	16.2.15
16.2.22	Bearing	16.2.16
16.2.23	Shoe Type Break.....	16.2.17
16.2.24	Spring Set Hydraulically Released Disc Break.....	16.2.17
16.2.25	Low Speed High Torque Hydraulic Motor	16.2.18
16.2.26	AC Emergency Motor	16.2.19

Figure Nos.		Page Nos.
16.2.27	Air Buffer	16.2.19
16.2.28	Shock Absorber	16.2.20
16.2.29	Typical Air Buffer Schematic	16.2.21
16.2.30	Typical Mechanically Operated Span Lock	16.2.22
16.2.31	Hydraulic Cylinder that Drives Lock Bars.....	16.2.22
16.2.32	Concrete Counterweight on a Single-Leaf Bascule Bridge.....	16.2.23
16.2.33	Concrete Counterweight on a Vertical Lift Bridge	16.2.23
16.2.34	Closed Span Resting on Live Load Shoes	16.2.24
16.2.35	Traffic Barrier	16.2.24
16.2.36	Center Pivot Bearing	16.2.25
16.2.37	Balance Wheel in-place over Circular Rack	16.2.26
16.2.38	End Wedge	16.2.27
16.2.39	Hydraulic Cylinder Actuator.....	16.2.27
16.2.40	End Wedges Withdrawn and End Latch Lifted	16.2.28
16.2.41	Circular Lift Tread and Track Castings	16.2.29
16.2.42	Rack Casting and Pinion	16.2.30
16.2.43	Rack Casting Ready for Fabrication	16.2.31
16.2.44	Drive Pinion	16.2.31
16.2.45	Trunnion Bearing	16.2.32
16.2.46	Trunnion Design Drawing	16.2.32
16.2.47	Rear Lock Assembly	16.2.33
16.2.48	Center Lock Jaws	16.2.34
16.2.49	Transverse Locks on Underside can be Disengaged...	16.2.35
16.2.50	Wire Rope	16.2.36
16.2.51	Wire Rope Sockets and Fittings.....	16.2.36
16.2.52	Drums Wind Up the Up-Haul (Lifting) Ropes as they Simultaneously Unwind the Down-Haul Ropes .	16.2.37
16.2.53	Operator's House with Clear View of Traffic Signals and Lane Gates	16.2.40
16.2.54	Traffic Control Gate.....	16.2.40
16.2.55	Navigational Light	16.2.41
16.2.56	Marine Two-Way Radio Console	16.2.42
16.2.57	Control Panel.....	16.2.45
16.2.58	Stress Reversals in Members	16.2.46
16.2.59	Concrete Bearing Areas	16.2.47
16.2.60	Pier Protection Systems – Dolphins and Fenders	16.2.47
16.2.61	Cracked Speed Reducer Housing.....	16.2.50
16.2.62	Leaking Speed Reducer.....	16.2.50
16.2.63	Hairline Crack Revealed on Shaft from Dye Penetrant Test.....	16.2.51
16.2.64	Leaking Bearing	16.2.52
16.2.65	Open Switchboard.....	16.2.57
16.2.66	Hydraulic Power Specialists	16.2.59

Figure Nos.		Page Nos.
16.2.67	Example of Notes on Operating Machinery (Gears- General).....	16.2.61
16.2.68	Example of Notes on Operating Machinery (Gears- Teeth)	16.2.62
16.2.69	Example of Notes on Operating Machinery (Bearings).....	16.2.63
16.2.70	Example of Notes on Operating Machinery (Mechanical Components)	16.2.64
16.2.71	Example of Notes on Electrical Equipment (Motors).	16.2.65
16.2.72	Example of Notes on Electrical Equipment (Limit Switch)	16.2.66
16.2.73	Example of Notes on Electrical Equipment (Megger Insulation Test of the Submarine Cables)	16.2.67

**Topic 16.3
Floating
Bridges**

16.3.1	Floating Bridge, SR 520 Evergreen Point Bridge, Seattle, WA During Stormy Weather.....	16.3.1
16.3.2	Movable Bridge Section of Evergreen Point Bridge, Seattle, WA	16.3.2
16.3.3	Elevated Section of Evergreen Point Bridge, Seattle, WA	16.3.2
16.3.4	Brookfield, Vermont, Floating Bridge Constructed from Timber	16.3.3
16.3.5	Concrete pontoons Under Construction.....	16.3.4
16.3.6	Concrete Pontoons Transported for Hood Canal Project	16.3.4
16.3.7	Continuous Pontoon-Type Structure.....	16.3.5
16.3.8	Separate Pontoon Type Structure.....	16.3.6
16.3.9	Bridge Constructed with Separate Pontoons.....	16.3.6
16.3.10	Cross-Section of Anchor Cable.....	16.3.7
16.3.11	Anchor Cable Saddle	16.3.7
16.3.12	Precast Concrete Fluke Style Anchor	16.3.8
16.3.13	Pile Anchor	16.3.9
16.3.14	Open-Cell Gravity Block Anchor	16.3.9
16.3.15	Solid Gravity Slab Anchor	16.3.11
16.3.16	Inspector Opening Pontoon Access Hatch.....	16.3.13
16.3.17	Sample Pontoon Inspection Plan.....	16.3.14
16.3.18	Frayed Cables Removed from a Floating Bridge.....	16.3.16
16.3.19	Typical View of Heavy Corrosion within Pontoon Port	16.3.16

This page intentionally left blank.