

Publication No. FHWA NHI 03-001
October, 2002
Revised December, 2006

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 03-001	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle Bridge Inspector's Reference Manual		5. Report Date October 2002/November 2006	
		6. Performing Organization Code	
7. Author (s) Thomas W. Ryan, P.E, Raymond A. Hartle, P.E., J. Eric Mann, P.E., Leslie J. Danovich, E.I.T.		8. Performing Organization Report No. 23104 / 106915-HRS	
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. DTFH61-02-T-63013	
12. Sponsoring Agency Name and Address Federal Highway Administration National Highway Institute (HNHI-10) 4600 N. Fairfax Drive, Suite 800 Arlington, Virginia 22203		13. Type of Report and Period Covered Final Manual Mar. 2000 - Oct. 2002 Revised Manual Sept. 2005 – Dec. 2006	
15. Supplementary Notes Baker Principle Investigator: Raymond A. Hartle, P.E. Baker Project Manager: Thomas W. Ryan, P.E. FHWA Contracting Officer's Technical Representative: Larry E. Jones 2002 Team Leader, Technical Review Team: John M. Hooks, P.E. 2006 Team Leader, Technical Review Team: Thomas D. Everett, P.E		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, and underwater inspection. Previous supplemental manuals on moveable bridge inspection, and nondestructive testing are excerpted and referenced. These supplemental manuals are still valid supplements to <i>BIRM</i>.</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, NHI Course No 130054, "Engineering Concepts for Bridge Inspectors," and a two-week course, 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. The one-week course is optional for technicians, inspectors, or engineers who have an adequate background in bridge engineering concepts.</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/home.aspx</p>			
17. Key Words Bridge Inspection, Bridge Evaluation, Culvert Inspection, 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 1754	22. Price

ACKNOWLEDGEMENTS

We would like to express appreciation to the following individuals and organizations who contributed to the development and review of this training 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:

John Bargo (2006)	Everett Matias (2006)
Steve Belcher	Gary Moss (2006)
Barry Brecto	Raymond McCormick
Shay Burrows (2006)	Curtis Monk
Milo Cress	Claude Napier (2006)
Shelia Dawadi	Larry O'Donnell (2006)
Doug Edwards (2006)	Jorge Pagan
Thomas Everett (2006)	George Romack
Carl Highsmith (2006)	Luc Saroufim (2006)
John Hooks	Lou Triandafilou
Calvin Karoer (2006)	John Thiel
Greg Kolle (2006)	Glenn Washer
Joe Krolak (2006)	

We would also like to thank the following individuals and organizations for providing information or visual aids for this training program:

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 authors and contributing staff for BITM 90:

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.
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 authors and contributing staff for BIRM 2002:

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.
Linda Montagna
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 authors and contributing staff for BIRM 2006:

Justin W. Bouscher, P.E
Jeffery J. Campbell, P.E
Karen D. Ciccone
Maureen Kanfoush
Linda Montagna
Joseph R. McKool, P.E.
Mary P. Rosick, P.E

Table of Contents

List of Figures
List of Tables

TOPIC

BASIC CONCEPTS - PRIMER

- P.1 Bridge Components and Elements
- P.2 Bridge Mechanics
- P.3 Culverts

SECTION 1: BRIDGE INSPECTION PROGRAMS

- 1.1 History of the National Bridge Inspection Program
- 1.2 Responsibilities of the Bridge Inspector
- 1.3 Quality Control/Quality Assurance

SECTION 2: BRIDGE MATERIALS

- 2.1 Timber
- 2.2 Concrete
- 2.3 Steel
- 2.4 Masonry

SECTION 3: FUNDAMENTALS OF BRIDGE INSPECTION

- 3.1 Duties of the Bridge Inspection Team
- 3.2 Safety Practices
- 3.3 Traffic Control
- 3.4 Inspection Equipment
- 3.5 Methods of Access

SECTION 4: BRIDGE INSPECTION REPORTING

- 4.1 Structure Inventory
- 4.2 Condition & Appraisal
- 4.3 Record Keeping & Documentation
- 4.4 The Inspection Report
- 4.5 AASHTO Commonly Recognized (CoRe) Elements

SECTION 5: INSPECTION AND EVALUATION OF BRIDGE DECKS

- 5.1 Timber Decks
- 5.2 Concrete Decks
- 5.3 Steel Decks
- 5.4 Deck Joints, Drainage Systems, Lighting and Signs
- 5.5 Safety Features

TOPIC

**SECTION 6: INSPECTION AND EVALUATION
OF COMMON TIMBER SUPERSTRUCTURES**

- 6.1 Solid Sawn Timber Bridges
- 6.2 Glulam Timber Bridges
- 6.3 Stressed-Laminated Timber Bridges

**SECTION 7: INSPECTION AND EVALUATION
OF COMMON CONCRETE SUPERSTRUCTURES**

- 7.1 Cast-In-Place Slabs
- 7.2 Tee Beams
- 7.3 Concrete Girders
- 7.4 Concrete Channel Beams
- 7.5 Concrete Arches and Arch Culverts
- 7.6 Concrete Rigid Frames
- 7.7 Precast and Prestressed Slabs
- 7.8 Prestressed Double Tees
- 7.9 Prestressed I-Beams and Bulb-Tees
- 7.10 Prestressed Box Beams
- 7.11 Concrete Box Girders
- 7.12 Concrete Box Culverts

**SECTION 8: INSPECTION AND EVALUATION
OF COMMON STEEL SUPERSTRUCTURES**

- 8.1 Fatigue and Fracture in Steel Bridges
- 8.2 Rolled Steel Multi-Beams and Fabricated Steel Multi-Girders
- 8.3 Steel Two Girder Systems
- 8.4 Steel Pin & Hanger Assemblies
- 8.5 Steel Box Girders
- 8.6 Steel Trusses
- 8.7 Steel Eyebars
- 8.8 Steel Arches
- 8.9 Steel Rigid Frames

**SECTION 9: INSPECTION AND EVALUATION
OF BRIDGE BEARINGS**

- 9.1 Bridge Bearings

**SECTION 10: INSPECTION AND EVALUATION
OF SUBSTRUCTURES**

- 10.1 Abutments and Wingwalls
- 10.2 Piers and Bents

TOPIC

**SECTION 11: INSPECTION AND EVALUATION
OF WATERWAYS**

- 11.1 Waterway Elements
- 11.2 Inspection of Waterways
- 11.3 Underwater Inspection

SECTION 12: SPECIAL BRIDGES

- 12.1 Cable Supported Bridges
- 12.2 Movable Bridges
- 12.3 Concrete Pipe Culverts
- 12.4 Flexible Culverts

SECTION 13: ADVANCED INSPECTION TECHNIQUES

- 13.1 Timber
- 13.2 Concrete
- 13.3 Steel
- 13.4 Advanced Asset Assessment

Appendix A: Sample Inspection Report

Appendix B: National Bridge Inspection Standards

Glossary

Index

List of Figures

	Figure No.	Page No.
Topic P.1		
Bridge		
Components		
and Elements		
P.1.1	NBIS Structure Length.....	P.1.1
P.1.1A	Major Bridge Components.....	P.1.2
P.1.2	Timber Shapes.....	P.1.3
P.1.3	Timber Beams.....	P.1.4
P.1.4	Unusual Concrete Shapes.....	P.1.4
P.1.5	Reinforced Concrete Shapes.....	P.1.5
P.1.6	Prestressed Concrete Shapes.....	P.1.6
P.1.7	Mild Steel Reinforced Concrete vs. Precast Prestressed Concrete.....	P.1.7
P.1.8	Concrete Pile Bent.....	P.1.8
P.1.9	Steel Making Operation.....	P.1.10
P.1.10	Common Rolled Shapes.....	P.1.11
P.1.11	Bracing Members Made form Angles, Bars, and Plates.....	P.1.12
P.1.12	Riveted Plate Girder.....	P.1.14
P.1.13	Riveted Box Shapes.....	P.1.14
P.1.14	Welded I-Beam.....	P.1.15
P.1.15	Welded Box Shapes.....	P.1.15
P.1.16	Cable Supported Bridges.....	P.1.16
P.1.17	Sizes of Bridge Pins.....	P.1.17
P.1.18	Pin Connected Truss Members.....	P.1.18
P.1.19	Types of Rivet Heads.....	P.1.19
P.1.20	Shop Rivets and Field Bolts.....	P.1.20
P.1.21	Close-up of Tack Weld on a Riveted Built-up Truss Member.....	P.1.21
P.1.22	Pin and Hanger Connection.....	P.1.22
P.1.23	Bolted Field Splice.....	P.1.23
P.1.24	Bridge Deck with a Smooth Riding Surface.....	P.1.23
P.1.25	Underside View of a Bridge Deck.....	P.1.24
P.1.26	Composite Deck and Steel Superstructure.....	P.1.24
P.1.27	Shear Studs on Top Flange of Girder (before Concrete Deck is Placed).....	P.1.25

<u>Figure No.</u>		<u>Page No.</u>
P.1.28	Plank Deck	P.1.26
P.1.29	Concrete Deck.....	P.1.27
P.1.30	Steel Grid Deck.....	P.1.27
P.1.31	Fiber Reinforced Polymer (FRP) Deck.....	P.1.28
P.1.32	Asphalt Wearing Surface on a Concrete Deck.....	P.1.29
P.1.33	Top View of a Finger Plate Joint	P.1.30
P.1.34	Top View of an Armored Compression Seal in Place	P.1.31
P.1.35	Strip Seal	P.1.31
P.1.36	New Jersey Barrier	P.1.33
P.1.37	Weight Limit Sign.....	P.1.34
P.1.38	Bridge Lighting.....	P.1.34
P.1.39	Floor System	P.1.35
P.1.40	Main Supporting Elements of Deck Arch.....	P.1.36
P.1.41	Diaphragms	P.1.36
P.1.42	Cross or X-Bracing	P.1.37
P.1.43	Top Lateral Bracing and Sway Bracing.....	P.1.37
P.1.44	Three Basic Bridge Types.....	P.1.38
P.1.45	Slab Bridge.....	P.1.38
P.1.46	Timber Beam Bridge.....	P.1.39
P.1.47	Prestressed Concrete Multi-Girder Bridge.....	P.1.39
P.1.48	Girder Floorbeam Stringer Bridge	P.1.40
P.1.49	Curved Girder Bridge.....	P.1.40
P.1.50	Tee Beam Bridge.....	P.1.41
P.1.51	Adjacent Box Beam Bridge	P.1.41
P.1.52	Steel Box Girder Bridge.....	P.1.42
P.1.53	Deck Truss Bridge.....	P.1.42
P.1.54	Through Truss Bridge	P.1.43
P.1.55	Concrete Deck Arch Bridge	P.1.43
P.1.56	Through Arch Bridge	P.1.44
P.1.57	Steel Suspension Bridge.....	P.1.44
P.1.58	Cable-stayed Bridge	P.1.45
P.1.59	Bascule Bridge	P.1.46
P.1.60	Swing Bridge.....	P.1.46
P.1.61	Lift Bridge.....	P.1.47
P.1.62	Floating Bridge	P.1.47
P.1.63	Culvert.....	P.1.48
P.1.64	Typical Bearing Showing Four Basic Elements	P.1.49
P.1.65	Concrete Abutment	P.1.50
P.1.66	Concrete Pier	P.1.51
P.1.67	Cantilever Abutment (or Full Height Abutment).....	P.1.51
P.1.68	Stub Abutment	P.1.52
P.1.69	Open Abutment	P.1.52
P.1.70	Solid Shaft Pier	P.1.53

<u>Figure No.</u>		<u>Page No.</u>
P.1.71	Solid Shaft Pier	P.1.53
P.1.72	Column Pier	P.1.54
P.1.73	Column Pier with Web Wall	P.1.54
P.1.74	Cantilever or Hammerhead Pier	P.1.55
P.1.75	Column Bent	P.1.55
P.1.76	Pile Bent	P.1.56

**Topic P.2
Basic
Mechanics**

P.2.1	Dead Load on a Bridge	P.2.2
P.2.2	Vehicle Live Load on a Bridge	P.2.3
P.2.3	AASHTO H20 Truck	P.2.4
P.2.4	AASHTO HS20 Truck	P.2.4
P.2.5	AASHTO Lane Loadings	P.2.5
P.2.6	AASHTO LRFD Loading	P.2.6
P.2.7	Alternate Military Loading	P.2.7
P.2.8	Permit Vehicle	P.2.8
P.2.9	Axial Forces	P.2.10
P.2.10	Positive and Negative Moment	P.2.11
P.2.11	Girder Cross Section	P.2.12
P.2.12	Bending Stresses	P.2.13
P.2.13	Shear Forces in a Member Element	P.2.13
P.2.14	Torsion	P.2.14
P.2.15	Torsional Distortion	P.2.15
P.2.16	Types of Supports	P.2.15
P.2.17	Basic Force Components	P.2.16
P.2.18	Stress-Strain Diagram	P.2.19
P.2.19	Rating Vehicles	P.2.25
P.2.20	Bridge Weight Limit Posting	P.2.26
P.2.21	Damaged Bridge Due to Failure to Comply with Bridge Posting	P.2.27
P.2.22	Simple Span	P.2.28
P.2.23	Continuous Span	P.2.29
P.2.24	Cantilever Span	P.2.30
P.2.25	Cantilever Bridge	P.2.31
P.2.26	Composite Concrete Deck on Steel Beams and Prestressed Concrete Beams	P.2.32
P.2.27	Integral Bridge	P.2.33
P.2.28	Orthotropic Bridge Deck	P.2.34
P.2.29	Spread Footing	P.2.35
P.2.30	Pile Foundation	P.2.36

**Topic P.3
Culvert
Characteristics**

<u>Figure No.</u>		<u>Page No.</u>
P.3.1	Culvert Structure	P.3.1
P.3.2	AASHTO Live Load Spacing for Highway Structures	P.3.6
P.3.3	Surface Contact Area for Single Dual Wheel	P.3.7
P.3.4	Distribution of Live Load (Single Dual Wheel) for Depth of Cover H	P.3.7
P.3.5	Culvert Construction and Installation Requirements ..	P.3.9
P.3.6	Circular Culvert Structure	P.3.10
P.3.7	Pipe Arch Culvert.....	P.3.11
P.3.8	Arch Culvert.....	P.3.11
P.3.9	Concrete Box Culvert.....	P.3.12
P.3.10	Multiple Cell Concrete Culvert.....	P.3.12
P.3.11	Frame Culvert.....	P.3.13
P.3.12	Standard Concrete Pipe Shapes.....	P.3.14
P.3.13	Typical Stone Masonry Arch Culvert	P.3.15
P.3.14	Timber Box	P.3.16
P.3.15	Culvert End Projection.....	P.3.17
P.3.16	Culvert Mitered End	P.3.18
P.3.17	Culvert Skewed End.....	P.3.18
P.3.18	Culvert Headwall	P.3.19
P.3.19	Apron	P.3.20
P.3.20	Energy Dissipator.....	P.3.20
P.3.21	Factors Affecting Culvert Discharge (Source: Adapted from Concrete Pipe Handbook, American Concrete Pipe Association)	P.3.22
P.3.22	Bending Failure Due to High Embankment.....	P.3.24
P.3.23	Cracking of Culvert Due to Foundation Settlement....	P.3.25
P.3.24	Scour and Undermining at Culvert Inlet	P.3.25
P.3.25	Debris and Sediment Buildup	P.3.26
P.3.26	Approach Roadway at a Culvert Site	P.3.27
P.3.27	Roadway Over a Culvert.....	P.3.28
P.3.28	Slide Failure	P.3.29
P.3.29	Headwall and Wingwall End Treatment on Box Culvert.....	P.3.29
P.3.30	Potential for Tilted Wingwalls	P.3.30
P.3.31	Skewed End.....	P.3.31
P.3.32	Culvert Headwall	P.3.31
P.3.33	Apron	P.3.32
P.3.34	Energy Dissipator.....	P.3.33

	<u>Figure No.</u>		<u>Page No.</u>
Topic 1.1 History of the National Bridge Inspection Program			
	1.1.1	Collapse of the Silver Bridge	1.1.2
Topic 1.2 Responsibilities of the Bridge Inspector			
	1.2.1	Mianus Bridge Failure.....	1.2.2
Topic 2.1 Timber			
	2.1.1	Glued-laminated Modern Timber Bridge	2.1.1
	2.1.2	Timber Shapes.....	2.1.2
	2.1.3	Built-up Timber Shapes	2.1.3
	2.1.4	Anatomy of Timber.....	2.1.5
	2.1.5	Three Principal Axes of Wood.....	2.1.6
	2.1.6	Natural Timber Defects.....	2.1.9
	2.1.7	Decay of Wood by Fungi	2.1.10
	2.1.8	Mold and Stain on Underside of Timber Deck	2.1.11
	2.1.9	Brown and White Rot.....	2.1.12
	2.1.10	Termites.....	2.1.13
	2.1.11	Powder Post Beetle	2.1.14
	2.1.12	Carpenter Ants	2.1.15
	2.1.13	Caddisfly Larva.....	2.1.16
	2.1.14	Marine Borer Damage to Wood Piling	2.1.17
	2.1.15	Shipworms (Mollusks).....	2.1.17
	2.1.16	Limnoria (Wood Louse).....	2.1.18
	2.1.17	Delamination in a Glue Laminated Timber Member..	2.1.19
	2.1.18	Loose Hanger Connection Between the Timber Truss and Floorbeam.....	2.1.20
	2.1.19	Fire Damaged Timber Member.....	2.1.20
	2.1.20	Impact/Collision Damage to a Timber Member	2.1.21
	2.1.21	Wear of a Timber Deck.....	2.1.21
	2.1.22	Horizontal Shear Failure in Timber Member.....	2.1.22
	2.1.23	Failed Timber Floorbeam due to Excessive Bending Moment	2.1.22
	2.1.24	Weathering on Timber Deck.....	2.1.23

<u>Figure No.</u>		<u>Page No.</u>
2.1.25	Bridge Timber Member Showing Penetration Depth of Preservative Treatment	2.1.24
2.1.26	Coal-tar Creosote Treated Timber Beams (Source: Barry Dickson, West Virginia University.....	2.1.25
2.1.27	Inspector Performing a Pick Test.....	2.1.28
2.1.28	Timber Boring and Drilling Locations.....	2.1.29
2.1.29	Tooke Gage Used to Measure Coating Dry Film Thickness	2.1.30

**Topic 2.2
Concrete**

2.2.1	Concrete Member with Tensile Steel Reinforcement Showing	2.2.6
2.2.2	Standard Deformed Reinforcing Bars (Source: Concrete Reinforcing Steel Institute	2.2.7
2.2.2	Standard Deformed Reinforcing Bars (Source: Concrete Reinforcing Steel Institute (Continued).....	2.2.8
2.2.3	Prestressed Concrete Beam	2.2.10
2.2.4	Prestressed Concrete I-Beams.....	2.2.11
2.2.5	Post-tensioned Concrete Box Girder.....	2.2.11
2.2.6	Structural Cracks.....	2.2.14
2.2.7	Flexural Crack on a Tee Beam.....	2.2.15
2.2.8	Shear Crack on a Slab Beam.....	2.2.15
2.2.9	Thermal Forces.....	2.2.16
2.2.10	Crack Comparitor Card.....	2.2.16
2.2.11	Temperature Cracks	2.2.18
2.2.12	Shrinkage Cracks	2.2.18
2.2.13	Transverse Cracks	2.2.20
2.2.14	Longitudinal Cracks	2.2.20
2.2.15	Pattern or Map Cracks.....	2.2.21
2.2.16	Light or Minor Scaling.....	2.2.22
2.2.17	Medium or Moderate Scaling.....	2.2.22
2.2.18	Heavy Scaling	2.2.22
2.2.19	Severe Scaling.....	2.2.22
2.2.20	Spalling on a Concrete Deck.....	2.2.23
2.2.21	Efflorescence.....	2.2.24
2.2.22	Honeycomb	2.2.25
2.2.23	Concrete Column Collision Damage	2.2.26
2.2.24	Collision Damage to Prestressed Concrete I-Beam	2.2.27
2.2.25	Overload Damage.....	2.2.28
2.2.26	Loss of Bond: Concrete/Corroded Reinforcing Bar....	2.2.29
2.2.27	Freeze-Thaw Damage on a River Pier	2.2.30
2.2.28	Anti-Graffiti Coating on Lower Area of Bridge Piers	2.2.33

	<u>Figure No.</u>		<u>Page No.</u>
	2.2.29	Inspector Using a Chain Drag.....	2.2.37
Topic 2.3			
Steel			
	2.3.1	Steel Cables.....	2.3.2
	2.3.2	Steel Plates.....	2.3.3
	2.3.3	Steel Bars.....	2.3.3
	2.3.4	Rolled Shapes.....	2.3.4
	2.3.5	Built-up Shapes.....	2.3.4
	2.3.6	Steel Corrosion and Complete Section Loss on a Stringer Web.....	2.3.7
	2.3.7	Fatigue Crack at a Coped Top Flange of Riveted Connection.....	2.3.8
	2.3.8	Out-of-Plane Distortion.....	2.3.9
	2.3.9	Collision Damage on a Steel Bridge.....	2.3.10
	2.3.10	Heat Damage.....	2.3.11
	2.3.11	Paint Wrinkling.....	2.3.12
	2.3.12	Rust Undercutting at Scratched Area.....	2.3.12
	2.3.13	Pinpoint Rusting.....	2.3.12
	2.3.14	Paint Peeling from Steel Bridge Members.....	2.3.12
	2.3.15	Mudcracking Paint.....	2.3.13
	2.3.16	Corrosion of Steel.....	2.3.22
	2.3.17	Fatigue Crack.....	2.3.22
	2.3.18	Paint Failure on Edge of Steel Truss Member.....	2.3.23
	2.3.19	Water and Salt Runoff Under Expansion Dam Deck Opening.....	2.3.24
	2.3.20	Corroding Rivet Head.....	2.3.24
	2.3.21	Roadway Spray Zone Damage.....	2.3.25
	2.3.22	Color of Oxide Film is Critical in the Inspection of Weathering Steel; Dark Black Color is an Indication of Non-protective Oxide.....	2.3.26
	2.3.23	Yellow Orange – Early Stage of Exposure or Active Corrosion.....	2.3.26
	2.3.24	Light Brown – Early Stage of Exposure.....	2.3.27
	2.3.25	Chocolate Brown to Purple Brown – Boldly Exposed and Good Degree of Protection.....	2.3.27
	2.3.26	Black – Non-protective Oxide.....	2.3.28
Topic 2.4			
Stone Masonry			
	2.4.1	Stone Masonry Arch.....	2.4.1
	2.4.2	Splitting in Stone Masonry.....	2.4.3

	<u>Figure No.</u>	<u>Page No.</u>
Topic 3.1 Duties of the Bridge Inspection Team		
3.1.1	Inspectors Reviewing Bridge Plans	3.1.3
3.1.2	Sample Bridge Numbering Sequence	3.1.4
3.1.3	Sample Truss Numbering Scheme	3.1.5
3.1.4	Traffic Control Operation	3.1.7
3.1.5	Inspection for Scour and Undermining	3.1.12
Topic 3.2 Safety Practices		
3.2.1	Inspector Wearing a Hard Hat.....	3.2.3
3.2.2	Inspector Wearing a Reflective Safety Vest	3.2.4
3.2.3	Inspector Wearing Safety Goggles and Gloves	3.2.5
3.2.4	Inspector Wearing a Life Jacket.....	3.2.6
3.2.5	Inspector Wearing a Respirator.....	3.2.7
3.2.6	Safety Harness with a Lanyard	3.2.8
3.2.7	Inspection Involving Extensive Climbing.....	3.2.11
3.2.8	Inclement Weather Causing Slippery Bridge Members and Poor Visibility for Motorists	3.2.12
3.2.9	Proper Use of Ladder	3.2.13
3.2.10	Bucket Truck.....	3.2.14
3.2.11	Inspection Catwalk.....	3.2.15
3.2.12	Inspection Rigging	3.2.16
Topic 3.3 Traffic Control		
3.3.1	Traffic Control Operation	3.3.1
3.3.2	Work Zone	3.3.3
3.3.3	Inspection Vehicle with Flashing Light	3.3.4
3.3.4	Work Area Speed Limit Sign (Regulatory)	3.3.6
3.3.5	Traffic Control Sign (Warning)	3.3.7
3.3.6	Traffic Control Cones	3.3.8
3.3.7	Traffic Control Drums.....	3.3.8
3.3.8	Arrowboard	3.3.9
3.3.9	Message Board.....	3.3.9
3.3.10	Use of Hand Signaling Devices by Flagger (from <i>Manual on Uniform Traffic Control Devices</i> <i>MUTCD</i>)	3.3.11
3.3.11	Flagger with Stop/Slow Paddle.....	3.3.13

	<u>Figure No.</u>		<u>Page No.</u>
	3.3.12	Shadow Vehicle with Attenuator	3.3.14
 Topic 3.4 Inspection Equipment			
	3.4.1	Tools for Cleaning.....	3.4.1
	3.4.2	Tools for Inspection	3.4.2
	3.4.3	Tools for Visual Aid	3.4.2
	3.4.4	Tools for Measuring.....	3.4.3
	3.4.5	Rotary Percussion	3.4.6
	3.4.6	Scour Monitoring Collar	3.4.7
	3.4.7	Scour Monitoring Collar Schematic	3.4.8
	3.4.8	Remote Camera.....	3.4.9
	3.4.9	High Speed Underclearance Measurement System	3.4.10
	3.4.10	Pen Based Tablet.....	3.4.11
 Topic 3.5 Methods of Access			
	3.5.1	Inspection with a Ladder.....	3.5.1
	3.5.2	Use of a Hook Ladder	3.5.2
	3.5.3	Rigging for Substructure Inspection	3.5.2
	3.5.4	Rigging for Superstructure Inspection	3.5.3
	3.5.5	Scaffold	3.5.4
	3.5.6	Inspection Operations from a Barge	3.5.5
	3.5.7	Climber.....	3.5.5
	3.5.8	Float (foreground) and Spider (background)	3.5.6
	3.5.9	Bosun Chair.....	3.5.6
	3.5.10	Climbing.....	3.5.7
	3.5.11	Catwalk	3.5.8
	3.5.12	Traveler Platform	3.5.9
	3.5.13	Handrail.....	3.5.9
	3.5.14	Manlift.....	3.5.10
	3.5.15	Bucket Truck.....	3.5.11
	3.5.16	Underbridge Inspection Vehicle	3.5.12
	3.5.17	Platform Truck	3.5.13
 Topic 4.1 Structure Inventory			
	4.1.1	FHWA SI&A Sheet with Element Level Data	4.1.3
	4.1.2	FHWA SI&A Sheet with NBI Data Only.....	4.1.4
	4.1.3	Arizona Structural Inventory and Appraisal Sheet	4.1.5

<u>Figure No.</u>		<u>Page No.</u>
4.1.4	Florida Structural Inventory and Appraisal Sheet.....	4.1.6
4.1.4	Florida Structural Inventory and Appraisal Sheet (Continued)	4.1.7
4.1.4	Florida Structural Inventory and Appraisal Sheet (Continued)	4.1.8
4.1.4	Florida Structural Inventory and Appraisal Sheet (Continued)	4.1.9
4.1.5	Wearable Computer with Case.....	4.1.10
4.1.6	Inspector Using Wearable Computer	4.1.10

**Topic 4.3
Record Keeping
and
Documentation**

4.3.1	Inspector Taking Notes	4.3.2
4.3.2	Electronic Data Collection	4.3.2
4.3.3	Sample Photo Log.....	4.3.4
4.3.4	Accident Involving Construction Equipment and a Bridge.....	4.3.5
4.3.5	Posted Bridge	4.3.6
4.3.6	Flood Event.....	4.3.6
4.3.7	Example Inspection Form – PENNDOT Form D-450	4.3.8
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.9
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.10
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.11
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.12
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.13
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.14
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.15
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.16
4.3.7	Example Inspection Form – PENNDOT Form D-450 (Continued)	4.3.17
4.3.8	Core Element Example Inspection Form – Michigan Department of Transportation.....	4.3.18

<u>Figure No.</u>		<u>Page No.</u>
4.3.9	Framing Plan	4.3.19
4.3.10	Girder Elevation	4.3.20
4.3.11	Typical Prepared Culvert Sketches	4.3.20
4.3.12	Sample General Plan Sketch	4.3.21
4.3.13	Sample General Elevation Sketch	4.3.21
4.3.14	Sample Deck Inspection Notes	4.3.22
4.3.15	Sample Superstructure Inspection Notes	4.3.22
4.3.16	Sample Substructure Inspection Notes	4.3.23
4.3.17	Sample Span Numbering Scheme	4.3.25
4.3.18	Sample Typical Section Numbering Scheme	4.3.25
4.3.19	Sample Structure Orientation Sketch	4.3.25
4.3.20	Sample Truss Numbering Scheme	4.3.26
4.3.21	Steel Superstructure Dimensions	4.3.26
4.3.22	Truss Member and Field Splice Dimensions	4.3.27

**Topic 4.5
AASHTO
Commonly
Recognized
(CoRe)
Elements**

4.5.1	AASHTO CoRe Element Guide	4.5.3
4.5.2	Deck / Slab CoRe Elements for AASHTO “Guide for Commonly Recognized (CoRe) Structural Elements”, page 9	4.5.5
4.5.3	Superstructure CoRe Elements for AASHTO “Guide for Commonly Recognized (CoRe) Structural Elements”, page 18	4.5.6
4.5.4	Substructure CoRe Elements for AASHTO “Guide for Commonly Recognized (CoRe) Structural Elements”, page 18	4.5.6
4.5.5	Other Super/Substructure CoRe Elements for AASHTO “Guide for Commonly Recognized (CoRe) Structural Elements”, page 18	4.5.7
4.5.6	Smart Flags for AASHTO “Guide for Commonly Recognized (CoRe) Structural Elements”, page 35	4.5.8

**Topic 5.1
Timber Decks**

5.1.1	Plank Deck	5.1.2
5.1.2	Section of a Nailed Laminated Deck	5.1.2
5.1.3	Glue Laminated Deck Panels	5.1.3
5.1.4	Stress-laminated Deck	5.1.4

Figure No.		Page No.
5.1.5	Structural Composite Lumber Deck using Box Sections	5.1.5
5.1.6	Timber Wearing Surface on a Timber Deck	5.1.6
5.1.7	Inspector Probing Timber with a Pick at Reflective Cracks in the Asphalt Wearing Surface	5.1.8
5.1.8	Wear and Weathering on a Timber Deck.....	5.1.10
5.1.9	Bearing and Shear Area on a Timber Deck	5.1.10
5.1.10	Edge of Deck Exposed to Drainage, Resulting in Plant Growth	5.1.11

**Topic 5.2
Concrete Decks**

5.2.1	Stay-in-Place Forms	5.2.2
5.2.2	Precast Deck Panels (with Lifting Lugs Evident and Top Beam Flange Exposed)	5.2.3
5.2.3	Fiber Reinforced Polymer (FRP) Deck.....	5.2.4
5.2.4	Fiber Reinforced Concrete	5.2.4
5.2.5	Fiber Reinforced Concrete (FRC) Bridge Deck Cross-Section	5.2.5
5.2.6	Shear Connectors Welded to the Top Flange of a Steel Girder	5.2.6
5.2.7	Prestressed Concrete Beams with Shear Connectors Protruding.....	5.2.6
5.2.8	Spall Showing Deck Reinforcing Steel Perpendicular to Traffic	5.2.7
5.2.9	Cathodic Protection.....	5.2.11
5.2.10	Inspector Using a Chain Drag.....	5.2.12
5.2.11	Underside View of Longitudinal Deck Crack.....	5.2.15
5.2.12	Deteriorated Stay-in-Place Form.....	5.2.15

**Topic 5.3
Steel Decks**

5.3.1	Orthotropic Bridge Deck.....	5.3.1
5.3.2	Underside View of Buckle Plate Deck.....	5.3.2
5.3.3	Sectional View of Corrugated Steel Floor	5.3.3
5.3.4	Concrete Filled Grid Deck	5.3.4
5.3.5	Filled and Un-filled Steel Grid Deck	5.3.4
5.3.6	Various Patterns of Welded Steel Grid Decks	5.3.5
5.3.7	Riveted Grate Deck.....	5.3.6
5.3.8	Steel Grid Deck with Slotted Holes (to eliminate welding and riveting)	5.3.7
5.3.9	Schematic of Exodermic Composite Profile.....	5.3.7
5.3.10	Broken Members of an Open Steel Grid Deck	5.3.11

	<u>Figure No.</u>	<u>Page No.</u>
Topic 5.4 Deck Joints, Drainage Systems, Lighting and signs		
5.4.1	Formed Joint	5.4.2
5.4.2	Cross Section of a Formed Joint	5.4.3
5.4.3	Finger Plate Joint	5.4.4
5.4.4	Cross Section of a Cantilever Finger Plate Joint.....	5.4.4
5.4.5	Supported Finger Plate Joint	5.4.5
5.4.6	Cross Section of a Compression Seal with Steel Angle Armoring	5.4.6
5.4.7	Cross Section of a Sliding Plate Joint	5.4.7
5.4.8	Plank Seal.....	5.4.8
5.4.9	Sheet Seal	5.4.8
5.4.10	Strip Seal	5.4.9
5.4.11	Schematic Cross Section of a Modular Elastomeric Seal	5.4.9
5.4.12	Asphaltic Expansion Joint.....	5.4.10
5.4.13	Bridge Deck Drain	5.4.11
5.4.14	Downspout Pipes and Cleanout Plugs	5.4.12
5.4.15	Debris Lodged in a Sliding Plate Joint.....	5.4.16
5.4.16	Dirt in a Compression Seal Joint.....	5.4.17
5.4.17	Improper Vertical Alignment at a Finger Plate Joint..	5.4.18
5.4.18	Failed Compression Seal	5.4.19
5.4.19	Asphalt Wearing Surface Over an Expansion Joint....	5.4.20
5.4.20	Support System under a Finger Plate Joint	5.4.21
5.4.21	Clogged Drainage Inlet	5.4.22
5.4.22	Drainage Trough with Debris Accumulation.....	5.4.23
Topic 5.5 Safety Features		
5.5.1	Bridge Safety Feature.....	5.5.1
5.5.2	Traffic Safety Features	5.5.3
5.5.3	Bridge Railing, Transition, Approach Guardrail and End Treatment.....	5.5.3
5.5.4	Acceptable Bridge Rail	5.5.9
5.5.5	Bridge Rail Guide	5.5.9
5.5.6	Acceptable Transition	5.5.10
5.5.7	Approach Guardrail System.....	5.5.11

<u>Figure No.</u>		<u>Page No.</u>
5.5.8	W-Shaped Guardrail End Flared and Buried into an Embankment	5.5.12
5.5.9	Unacceptable Blunt Ends	5.5.13
5.5.10	Damaged Steel Post Bridge Railing.....	5.5.15
5.5.11	Approach Guardrail Collision Damage.....	5.5.16
5.5.12	Erosion Reducing Post Embedment.....	5.5.16
5.5.13	Proper Nesting of Guardrail at Transition.....	5.5.17
5.5.14	Impact Attenuator.....	5.5.18
5.5.15	Timber Traffic Safety Features	5.5.18

**Topic 6.1
Solid Sawn
Timber Bridges**

6.1.1	Elevation View of a Solid Sawn Multi-Beam Bridge.	6.1.1
6.1.2	Underside View of a Solid Sawn Multi-Beam Bridge.....	6.1.2
6.1.3	Elevation View of Covered Bridge.....	6.1.3
6.1.4	Inside View of Covered Bridge Showing King Post Truss Design	6.1.4
6.1.5	Town Truss Covered Bridge	6.1.5
6.1.6	Common Covered Bridge Trusses	6.1.5
6.1.7	Schematic of Burr Arch-truss Covered Bridge	6.1.6
6.1.8	Burr Arch-truss Covered Bridge	6.1.6
6.1.9	Inside View of Covered Bridge with Burr Arch-truss Design	6.1.7
6.1.10	Town Truss Design	6.1.7
6.1.11	Bearing Area of Typical Solid Sawn Beam	6.1.9
6.1.12	Horizontal Shear Crack in a Timber Beam	6.1.10
6.1.13	Decay in a Timber Beam.....	6.1.11
6.1.14	Typical Timber End Diaphragm	6.1.12

**Topic 6.2
Glulam Timber
Bridges**

6.2.1	Elevation View of a Glulam Multi-beam Bridge.....	6.2.1
6.2.2	Underside View of a Glulam Multi-beam Bridge.....	6.2.2
6.2.3	Timber Through Truss Typical Section	6.2.3
6.2.4	Bowstring Truss Pedestrian Bridge.....	6.2.4
6.2.5	Parallel Chord Truss Pedestrian Bridge (Eagle River, Alaska)	6.2.4
6.2.6	Glulam Arch Bridge over Glulam Multi-beam Bridge (Keystone Wye Interchange, South Dakota)...	6.2.5
6.2.7	Glulam Arch Bridge (West Virginia).....	6.2.5

<u>Figure No.</u>		<u>Page No.</u>
6.2.8	Typical Glulam Diaphragm	6.2.6
6.2.9	Bearing Area of Typical Glulam Beam	6.2.8
6.2.10	Close-up View of Glulam Bridge Showing Laminations.....	6.2.9
6.2.11	Elevation View of Beam of Glulam Multi-beam Bridge.....	6.2.9
6.2.12	Decay on Glulam Bridge.....	6.2.10
6.2.13	Typical Diaphragm for a Glulam Multi-beam Bridge	6.2.11
6.2.14	Glulam Beams with Numerous Fastener Locations....	6.2.11

**Topic 6.3
Stress Timber
Bridges**

6.3.1	Stress-Laminated Timber Slab Bridge Carrying a 90,000-Pound Logging Truck (Source: Barry Dickson, West Virginia University).....	6.3.1
6.3.2	Typical Section of Stress-Laminated Timber Slab Bridge.....	6.3.2
6.3.3	Stress-Laminated Timber Slab Bridge.....	6.3.2
6.3.4	Glulam Stress-Laminated Timber Slab Bridge.....	6.3.3
6.3.5	Typical Section of Stress-Laminated Timber Tee Beam Bridge (Source: Barry Dickson, West Virginia University)	6.3.3
6.3.6	Elevation View of Stress-Laminated Timber Tee Beam Bridge (West Virginia)	6.3.4
6.3.7	Typical Section of Stress-Laminated Timber Box Beam (Source: Barry Dickson, West Virginia University)	6.3.4
6.3.8	Stress-Laminated Timber Box Beam Bridge Being Erected.....	6.3.5
6.3.9	Stress-Laminated Timber K-Frame Bridge.....	6.3.5
6.3.10	Broken Stressing Rods	6.3.7
6.3.11	Close-up View of End of a Stress-Laminated Timber Bridge Showing Laminations.....	6.2.8

**Topic 7.1
Cast-in-Place
Slabs**

7.1.1	Typical Simple Span Cast-in-Place Slab Bridge.....	7.1.1
7.1.2	Typical Multi-span Cast-in-Place Slab Bridge	7.1.2
7.1.3	Steel Reinforcement in a Simply Supported Concrete Slab	7.1.3

<u>Figure No.</u>		<u>Page No.</u>
7.1.4	Bearing Area: Cast-in-Place Slab.....	7.1.5
7.1.5	Shear Cracks in the Ends of a Slab Bridge	7.1.6
7.1.6	Shear Zone on the Underside of a Continuous Slab Bridge Near a Pier.....	7.1.6
7.1.7	Concrete Slab Tension Zone: Delamination, Efflorescence, Rust and Stains.....	7.1.7
7.1.8	Deteriorated Slab Fascia due to Roadway Deicing Agents	7.1.8

**Topic 7.2
Tee Beams**

7.2.1	Simple Span Tee Beam Bridge	7.2.1
7.2.2	Typical Tee Beam Cross Section	7.2.2
7.2.3	Typical Tee Beam Layout.....	7.2.2
7.2.4	Comparison Between Tee Beam and Concrete Encased Steel I-beam	7.2.3
7.2.5	Concrete Encased Steel I-beam.....	7.2.3
7.2.6	Tee Beam Primary and Secondary Members.....	7.2.4
7.2.7	Steel Reinforcement in a Concrete Tee Beam	7.2.4
7.2.8	Bearing Area of Typical Cast-in-Place Concrete Tee Beam Bridge.....	7.2.7
7.2.9	Spalled Tee Beam End	7.2.7
7.2.10	Deteriorated Tee Beam Bearing Area	7.2.8
7.2.11	Steel Bearing Supporting a Cast-in-Place Concrete Tee Beam	7.2.8
7.2.12	Shear Zone of Cast-in-Place Concrete Tee Beam Bridge.....	7.2.9
7.2.13	Flexure Cracks on a Tee Beam	7.2.10
7.2.14	Flexure Cracks in Tee Beam Deck.....	7.2.10
7.2.15	Stem of a Cast-in-Place Concrete Tee Beam with Contaminated Concrete	7.2.11
7.2.16	Spall on the Bottom of the Stem of a Cast-in-Place Tee Beam with Corroded Main Steel Exposed.....	7.2.11
7.2.17	Asphalt Covered Tee Beam Deck.....	7.2.12
7.2.18	Deteriorated Tee Beam Stem Adjacent to Drain Hole.....	7.2.13
7.2.19	Deteriorated Tee Beam End Due to Drainage.....	7.2.13
7.2.20	Collision damage to Tee Beam Bridge Over a Highway	7.2.14
7.2.21	Components/Elements for Evaluation	7.2.16

	<u>Figure No.</u>		<u>Page No.</u>
Topic 7.3 Concrete Girders			
	7.3.1	Concrete Deck Girder Bridge.....	7.3.1
	7.3.2	Concrete Through Girder Bridge	7.3.1
	7.3.3	Concrete Deck Girder, Underside View	7.3.2
	7.3.4	Concrete Through Girder Elevation View	7.3.3
	7.3.5	Steel Reinforcement in a Concrete Through Girder ...	7.3.4
	7.3.6	Bearing Area of a Through Girder Bridge	7.3.6
	7.3.7	Typical Elevation View of a Through Girder Bridge with Tension Zones Indicated.....	7.3.7
	7.3.8	Exposed Reinforcement in a Through Girder (under hammer)	7.3.8
	7.3.9	Close-up of an Interior Face of a Through Girder with Heavy Scaling Due to Deicing Agents	7.3.8
Topic 7.4 Concrete Channel Beams			
	7.4.1	Underside View of Precast Channel Beam Bridge	7.4.1
	7.4.2	Underside View of a Cast-in-Place Channel Beam Bridge.....	7.4.1
	7.4.3	General View of a Precast Channel Beam Bridge	7.4.2
	7.4.4	Cross Section of a Typical Channel Beam.....	7.4.3
	7.4.5	Excessive Deflection at Mid-Span	7.4.6
	7.4.6	Joint Leakage Between Channel Beams	7.4.7
	7.4.7	Top of Deck View of Precast Channel Beam Bridge .	7.4.8
	7.4.8	Stem Tie-Bolts	7.4.8
	7.4.9	Close-up of Stem Tie-Bolts.....	7.4.9
	7.4.10	Close-up of Diaphragm.....	7.4.9
	7.4.11	Components/Elements for Evaluation	7.4.11
Topic 7.5 Concrete Arches and Arch Culverts			
	7.5.1	Open Spandrel Arch Bridge	7.5.1
	7.5.2	Multi-Span Closed Spandrel Arch Bridge	7.5.2
	7.5.3	Concrete Through Arch Bridge.....	7.5.3
	7.5.4	Precast Concrete Arch with Integral Vertical Legs	7.5.4
	7.5.5	Precast Segmental Concrete Arch.....	7.5.4

<u>Figure No.</u>		<u>Page No.</u>
7.5.6	Precast Post-tensioned Concrete Arch without Spandrel Columns	7.5.5
7.5.7	Concrete Arch Culvert	7.5.6
7.5.8	Closed Spandrel Arch versus Arch Culvert	7.5.6
7.5.9	Primary and Secondary Members of an Open Spandrel Arch.....	7.5.7
7.5.10	Primary Members of a Closed Spandrel Arch	7.5.8
7.5.11	Open Spandrel Arch Reinforcement	7.5.9
7.5.12	Spandrel Bent Cap Reinforcement.....	7.5.9
7.5.13	Reinforcement in a Closed Spandrel Arch.....	7.5.10
7.5.14	Spandrel Column Cap Interface	7.5.13
7.5.15	Spandrel Bent Tension Zone.....	7.5.14
7.5.16	Deteriorated Arch/Spandrel Wall Interface	7.5.14
7.5.17	Severe Scaling and Spalling on a Spandrel Column...	7.5.15
7.5.18	Scaling and Contamination on an Arch Rib Due to a Failed Drainage System	7.5.16
7.5.19	Measurements for Closed Spandrel Arches and Arch Culverts	7.5.18

**Topic 7.6
Concrete Rigid
Frames**

7.6.1	Three Span Concrete Rigid Frame Bridge	7.6.1
7.6.2	Typical Single-span Rectangular Concrete Rigid Frame Bridge.....	7.6.2
7.6.3	Typical Concrete Frame Culvert.....	7.6.2
7.6.4	Typical Concrete K-frame Bridge.....	7.6.3
7.6.5	Elevation of a Single Frame.....	7.6.3
7.6.6	Elevation of a K-frame.....	7.6.4
7.6.7	Deflected Simply Supported Slab versus Deflected Frame Shape.....	7.6.4
7.6.8	Tension Reinforcement in a Single Span Slab or Beam Frame	7.6.5
7.6.9	Tension Reinforcement in a Multi-span Slab or Beam Frame	7.6.5
7.6.10	Tension, Shear, and Column Reinforcement in a Typical K-frame	7.6.6
7.6.11	Shear Zones in Single Span and Multi-span Frames ..	7.6.8
7.6.12	Tension Zones in a Single Span Beam Frame	7.6.9
7.6.13	Tension Zones in a Multi-span Frame	7.6.9
7.6.14	Roadway of a Rigid Frame Bridge with Asphalt Wearing Surface.....	7.6.10
7.6.15	Longitudinal Joint Between Slab Beam Frames	7.6.11

	Figure No.	Page No.
Topic 7.7 Precast and Prestressed Slabs		
7.7.1	Typical Prestressed Slab Beam Bridge	7.7.1
7.7.2	Cross Section of a Typical Voided Slab	7.7.2
7.7.3	Prestressed Slab Beam Bridge Reinforcement.....	7.7.3
7.7.4	Leaking Joint between Adjacent Slab Units	7.7.6
7.7.5	Exposed Strands in a Prestressed Slab Beam.....	7.7.7
 Topic 7.8 Prestressed Double Tees		
7.8.1	Typical Prestressed Double Tee Beam	7.8.1
7.8.2	Prestressed Double Tee Beam Typical Section	7.8.2
7.8.3	Dapped End of a Prestressed Double Tee Beam.....	7.8.2
7.8.4	Steel Reinforcement in a Prestressed Double Tee Beam	7.8.3
7.8.5	Crack Locations for Dapped End Double Tee Beams.....	7.8.6
7.8.6	Components/Elements for Evaluation	7.8.8
 Topic 7.9 Prestressed I-Beams		
7.9.1	Prestressed I-beam Superstructure	7.9.1
7.9.2	AASHTO Cross Sections of Prestressed I-beams.....	7.9.2
7.9.3	Reactive Powder Concrete (RPC) Prestressed X-beam	7.9.3
7.9.4	Continuous Prestressed I-beam Schematic	7.9.3
7.9.5	Continuous Prestressed I-beam Bridge	7.9.4
7.9.6	Cast-in-Place Stirrups.....	7.9.4
7.9.7	Concrete End Diaphragm.....	7.9.5
7.9.8	Prestressed I-beam Reinforcement (Schematic)	7.9.6
7.9.9	Bearing Area of a Typical Prestressed I-beam.....	7.9.9
7.9.10	Spalling Due to Poor Concrete.....	7.9.9
7.9.11	Flexure Crack	7.9.10
7.9.12	Typical Concrete Diaphragm	7.9.11
7.9.13	Leakage of Water at Joint between Spans.....	7.9.11
7.9.14	Collision Damage on Prestressed Concrete I-beam	7.9.12
7.9.15	Collision Damage Repair on Prestressed Concrete I- beam: Note Epoxy Injection Ports	7.9.13

	<u>Figure No.</u>		<u>Page No.</u>
Topic 7.10			
Prestressed			
Box Beams			
	7.10.1	Typical Box Beam Bridge.....	7.10.1
	7.10.2	Box Beam Cross Section.....	7.10.2
	7.10.3	Box Beams at Fabrication Plant Showing Stirrups Extended as Shear Connectors and Extended Rebar for Continuity	7.10.3
	7.10.4	Applications for Prestressed Box Beams	7.10.4
	7.10.5	Adjacent Box Beams: Top Flanges Acting as the Deck	7.10.5
	7.10.6	Transverse Post-tensioning of an Adjacent Box Beam Bridge.....	7.10.5
	7.10.7	Underside of a Typical Spread Box Beam.....	7.10.6
	7.10.8	End and Intermediate Diaphragms on a Spread Box Beam Bridge.....	7.10.7
	7.10.9	Schematic of Internal Diaphragms.....	7.10.7
	7.10.10	Typical Prestressed Box Beam Reinforcement.....	7.10.8
	7.10.11	Spalled Beam Ends	7.10.11
	7.10.12	Exposed Bars at End of Box Beam.....	7.10.11
	7.10.13	Longitudinal Cracks in Bottom Flange at Beam.....	7.10.12
	7.10.14	Diagonal Shear Crack in Web of Beam	7.10.12
	7.10.15	Spall and Exposed Reinforcement	7.10.13
	7.10.16	Joint Leakage and Rust Stain	7.10.14
	7.10.17	Close-up of Collision Damage.....	7.10.15
	7.10.18	Burlap Fold Depressions in an Early 1950's Prestressed Box Beam.....	7.10.16
	7.10.19	Components/Elements for Evaluation	7.10.18
Topic 7.11			
Concrete Box			
Girders			
	7.11.1	Typical Concrete Box Girder Cross Sections	7.11.1
	7.11.2	Cast-in-place Concrete Box Girder Bridge.....	7.11.2
	7.11.3	Multi-cell Girder Post Tensioned.....	7.11.2
	7.11.4	Cast-in-place Concrete Box Girder Bridge.....	7.11.3
	7.11.5	High Level Casting Formwork on Falsework.....	7.11.3
	7.11.6	At-Grade Formwork with Post-tensioning Ducts	7.11.4
	7.11.7	Box Girder Bridge Construction.....	7.11.4
	7.11.8	Basic Components/Elements of a Concrete Box Girder	7.11.5

Figure No.		Page No.
7.11.9	Replaceable Deck on a Multiple Cell Cast-in-place Box Girder.....	7.11.5
7.11.10	Primary and Secondary Reinforcement in a Concrete Box Girder.....	7.11.6
7.11.11	Formwork with Post-tensioning Anchorage and Spiral Anchorage Reinforcement.....	7.11.7
7.11.12	Adjacent Single Cell Boxes with Closure Pour	7.11.8
7.11.13	Segmental Concrete Bridge.....	7.11.8
7.11.14	Close-up of Segment.....	7.11.9
7.11.15	Cast-in-place Box Girder Segment	7.11.10
7.11.16	Box Girder Segment.....	7.11.11
7.11.17	Balanced Cantilever Method.....	7.11.12
7.11.18	Balanced Cantilever Construction.....	7.11.12
7.11.19	Balanced Cantilever Construction.....	7.11.13
7.11.20	Span-by-Span Construction (with Erection Truss)	7.11.14
7.11.21	Span-by-Span Close-up (with Erection Truss)	7.11.14
7.11.22	Span-by-Span Total Span Erection (Lifting)	7.11.15
7.11.23	Progressive Placement Construction.....	7.11.16
7.11.24	Incremental Launching Method	7.11.17
7.11.25	Incremental Launching Overview (Note Temporary Pile Bent).....	7.11.17
7.11.26	Bearing Area of a Cast-in-place Box Girder Bridge...	7.11.20
7.11.27	Box Girder Cracks Induced by Shear.....	7.11.21
7.11.28	Box Girder Cracks Induced by Direct Tension.....	7.11.21
7.11.29	Box Girder Cracks Induced by Flexure (Positive Moment).....	7.11.22
7.11.30	Box Girder Cracks Induced by Flexure (Negative Moment).....	7.11.22
7.11.31	Box Girder Cracks Induced by Flexure Shear	7.11.23
7.11.32	Web Splitting Near an Anchorage Block.....	7.11.24
7.11.33	Box Girder Cracks Induced by Torsion and Shear	7.11.25
7.11.34	Thermally Induced Cracks in Box Girder Flanges	7.11.25
7.11.35	Thermally Induced Cracks at Change in Box Girder Cross Section.....	7.11.26
7.11.36	Post-Tensioning Tendon Duct.....	7.11.26
7.11.37	Interior Formwork Left in Place	7.11.27
7.11.38	Location of Observation Points Across the Top Flange.....	7.11.28
7.11.39	Segmental Box Girder Bearings at Intermediate Pier.	7.11.29
7.11.40	Segmental Box Girder Cracks Adjacent to Anchorage Block.....	7.11.30
7.11.41	Close-up View of Box Girder Shear Keys.....	7.11.31
7.11.42	View of Box Girder Joint and Anchorage Block	7.11.31

<u>Figure No.</u>		<u>Page No.</u>
7.11.43	Box Girder Interior (End) Diaphragm.....	7.11.32
7.11.44	Inside View of Externally Post-tensioned Box Girder	7.11.33
7.11.45	Components/Elements for Evaluation	7.11.34

**Topic 7.12
Concrete Box
Culverts**

7.12.1	Concrete Box Culvert.....	7.12.1
7.12.2	Multi-cell Concrete Box Culvert.....	7.12.2
7.12.3	Loads on a Concrete Box Culvert.....	7.12.2
7.12.4	Precast Concrete Box Culvert.....	7.12.3
7.12.5	Steel Reinforcement in a Concrete Box Culvert.....	7.12.4
7.12.6	Precast Box Sections with Post-Tensioning Steel Ducts	7.12.4
7.12.7	Sighting Along Culvert Sidewall to Check Horizontal Alignment.....	7.12.7
7.12.8	Precast Concrete Box Culvert Joint	7.12.8
7.12.9	Cast in Place Concrete Box Culvert Outlet.....	7.12.9
7.12.10	Spalls and Delaminations.....	7.12.9
7.12.11	NBIS Guidelines Item 62 - Culvert Rating Guidelines	7.12.12

**Topic 8.1
Fatigue and
Fracture in
Steel**

8.1.1	Silver Bridge Collapse	8.1.1
8.1.2	Mianus River Bridge Failure.....	8.1.2
8.1.3	Load Path Redundant Multi-Girder Bridge.....	8.1.4
8.1.4	Structurally Redundant Continuous Span Bridge	8.1.4
8.1.5	Internally Redundant Riveted I-Beam	8.1.5
8.1.6	Internally Redundant Riveted Box Shapes	8.1.6
8.1.7	Patch Plate on Girder Web along Flange Angle	8.1.6
8.1.8	Non-Redundant Two Girder	8.1.7
8.1.9	Brittle Fracture of Cast Iron Specimen	8.1.8
8.1.10	Ductile Fracture of Cold Rolled Steel.....	8.1.9
8.1.11	Charpy V-notch Testing Machine.....	8.1.10
8.1.12	Groove Weld Nomenclature	8.1.12
8.1.13	Fillet Weld Nomenclature.....	8.1.12
8.1.14	Plug Weld Schematic	8.1.13
8.1.15	Tack Weld.....	8.1.13
8.1.16	Types of Welded Joints.....	8.1.14

<u>Figure No.</u>		<u>Page No.</u>
8.1.17	Centerline Crack in Steel Slab	8.1.15
8.1.18	Shrinkage Cavity in Steel Billet.....	8.1.16
8.1.19	Incomplete Penetration of a Double V-Groove Weld.....	8.1.17
8.1.20	Crack Initiation From Lack of Fusion in Heat Affected Zone of Electroslag Groove Weld of a Butt Joint.....	8.1.17
8.1.21	Web to Flange Crack due to Fillet Weld Slag Inclusion.....	8.1.18
8.1.22	Crack Initiation From Porosity in Longitudinal Web- to-Flange Fillet Weld of Plate Girder.....	8.1.18
8.1.23	Crack Resulting from Plug Welded Holes	8.1.19
8.1.24	Undercut of a Fillet Weld.....	8.1.20
8.1.25	Overlap of a Fillet Weld.....	8.1.20
8.1.26	Crack Initiation at Coped Web in Stringer to Floorbeam	8.1.21
8.1.27	Insufficiently Ground Flame Cut of Gussset Plate for Arch to Tie Girder Connection	8.1.21
8.1.28	Severe Collision Damage on a Fascia Girder	8.1.22
8.1.29	Applied Tensile and Compressive Stress Cycles	8.1.23
8.1.30	Illustrative Examples of Bridge Details	8.1.24
8.1.31	Part-Through Crack at a Cover Plated Flange	8.1.25
8.1.32	Part-Through Crack Growth at Cover Plate Welded to Flange.....	8.1.26
8.1.33	Through Crack Growth at Cover Plate Welded to Flange.....	8.1.27
8.1.34	Through Crack at a Cover Plated Flange	8.1.27
8.1.35	Through Crack has Propagated into the Web	8.1.28
8.1.36	Brittle Fracture – Herringbone Pattern.....	8.1.28
8.1.37	Crack Growth at Transverse Stiffener Welded to Web	8.1.29
8.1.38	Part-Through Web Crack	8.1.30
8.1.39	Through Crack in Web.....	8.1.30
8.1.40	Through Crack Ready to Propagate into the Flange ...	8.1.31
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details.....	8.1.34
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details (Continued)	8.1.35
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details (Continued)	8.1.36
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details (Continued)	8.1.37
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details (Continued)	8.1.38

<u>Figure No.</u>		<u>Page No.</u>
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details (Continued)	8.1.39
8.1.41	AASHTO Table 6.6.1.2.3-1 – Fatigue Categories of Bridge Details (Continued)	8.1.40
8.1.42	Gusset Plate	8.1.42
8.1.43	Poor Quality Welds Inside Cross Girder	8.1.43
8.1.44	Intersecting Welds	8.1.43
8.1.45	Cracked Stringer Connection Angle	8.1.48
8.1.46	Fracture of a Coped Member	8.1.49
8.1.47	Flange Termination	8.1.50
8.1.48	Cracked Stringer to Floorbeam Connection Angle.....	8.1.51
8.1.49	Cracked Stringer to Floorbeam Connection Angle.....	8.1.51
8.1.50	Out-of-Plane Distortion in Web Gap at End of Transverse Connection Plate.....	8.1.52
8.1.51	Crack Near Top Flange at a Diaphragm Connection Plate which is on the Opposite Side of the Web	8.1.53
8.1.52	Cracks at Top of Floorbeam Connection to Girder.....	8.1.54
8.1.53	Cracks Perpendicular or Parallel to Applied Stress	8.1.54

**Topic 8.2
Rolled Steel
Multi-Beams
and Fabricated
Steel
Multi-Girders**

8.2.1	Simple Span Rolled Multi-beam Bridge	8.2.2
8.2.2	Continuous Span Rolled Multi-beam Bridge with Pin & Hanger	8.2.2
8.2.3	Rolled Multi-beam Bridge with a Cover Plate.....	8.2.3
8.2.4	Built-up Riveted Plate Girder.....	8.2.3
8.2.5	Welded Plate Girder	8.2.4
8.2.6	Single Span Fabricated Multi-girder Bridge.....	8.2.4
8.2.7	Continuous Span Fabricated Multi-girder Bridge.....	8.2.5
8.2.8	Curved Fabricated Multi-girder Bridge	8.2.5
8.2.9	Fabricated Multi-girder Bridge with Pin & Hanger Connection	8.2.6
8.2.10	Combination Rolled Beams and Fabricated Girders...	8.2.6
8.2.11	Web Insert Plate for Multi-beam.....	8.2.7
8.2.12	Fabricated Variable Depth Girder Bridge	8.2.8
8.2.13	Rolled Beam (Primary Member) with Diaphragm (Secondary Member).....	8.2.9
8.2.14	Curved Multi-girder Bridge	8.2.10
8.2.15	Straight Multi-girder Bridge	8.2.10

<u>Figure No.</u>		<u>Page No.</u>
8.2.16	Corroded Shear Zone on a Rolled Multi-beam Bridge.....	8.2.13
8.2.17	Flexural Zone on a Simple Rolled Multi-beam Bridge.....	8.2.14
8.2.18	Flexural Zone on a Fabricated Multi-girder Bridge....	8.2.14
8.2.19	Negative Moment Region on a Continuous Rolled Multi-beam Bridge.....	8.2.15
8.2.20	Negative Moment Region on a Continuous Fabricated Multi-girder Bridge.....	8.2.15
8.2.21	End Diaphragm.....	8.2.16
8.2.22	Intermediate Diaphragm.....	8.2.16
8.2.23	Collision Damage on a Rolled Multi-beam Bridge.....	8.2.17
8.2.24	Collision Damage on a Fabricated Multi-girder Bridge.....	8.2.18
8.2.25	Field Splice.....	8.2.19
8.2.26	Welded Attachment in Tension Zone of a Beam.....	8.2.19
8.2.27	Out-of-plane Distortion in Web Gap at Diaphragm Connections.....	8.2.21
8.2.28	Web Crack due to Out-of-plane Distortion at Top Flange.....	8.2.21
8.2.29	Web Crack due to Out-of-plane Distortion at Bottom Flange.....	8.2.22

**Topic 8.3
Steel Two
Girder Systems**

8.3.1	General View of a Dual Deck Girder Bridge.....	8.3.1
8.3.2	Through Girder Bridge.....	8.3.2
8.3.3	Through Girder Bridge with Limited Underclearance.....	8.3.2
8.3.4	Through Girder Bridge with Three Girders.....	8.3.3
8.3.5	Two Girder Bridge with Girder-Floorbeam System...	8.3.4
8.3.6	Two Girder Bridge with Girder-Floorbeam-Stringer System.....	8.3.4
8.3.7	Two Girder Bridge with GFS System with Stacked Floorbeam and Stringers.....	8.3.5
8.3.8	Underside View of Deck Girder Bridge with Lateral Bracing System.....	8.3.6
8.3.9	Underside View of Through Girder Bridge with Lateral Bracing.....	8.3.6
8.3.10	Two Girder Bridge with Pin and Hanger Connection.	8.3.7
8.3.11	Shear Zone on a Deck Girder Bridge.....	8.3.10
8.3.12	Web Area Near Support on a Through Girder Bridge	8.3.11

<u>Figure No.</u>		<u>Page No.</u>
8.3.13	Flexural Zone on a Two Girder Bridge.....	8.3.11
8.3.14	Longitudinal Stiffener in Tension Zone on a Two Girder Bridge	8.3.12
8.3.15	Flexural Zone on a Through Girder Bridge	8.3.12
8.3.16	Lateral Bracing Connection on a Deck Girder Bridge.....	8.3.13
8.3.17	Lateral Bracing Connection on a Through Girder Bridge.....	8.3.13
8.3.18	Collision Damage to a Two Girder Bridge	8.3.14
8.3.19	Collision Damage to a Through Girder Bridge.....	8.3.15
8.3.20	Web Stiffeners and Welded Flange Splice	8.3.16
8.3.21	Intersecting Welds.....	8.3.16
8.3.22	Floorbeam to Girder Connection	8.3.17
8.3.23	Crack Caused by Out-of-Plane Distortion	8.3.18
8.3.24	Lateral Bracing Gusset at Floorbeam or Diaphragm Connection Plate	8.3.19
8.3.25	Crack Caused by Out-of-Plane Distortion	8.3.19
8.3.26	Crack Caused by Out-of-Plane Distortion	8.3.20
8.3.27	Cracking in Girder Web at the Intersection of Horizontal Gusset Plate for Lateral Bracing and Transverse Stiffener	8.3.21
8.3.28	Cracked Cantilever Floorbeam	8.3.22
8.3.29	Tie Plate for Cantilever Floorbeam.....	8.3.22

**Topic 8.4
Pin and Hanger
Assemblies**

8.4.1	Typical Pin and Hanger Assembly.....	8.4.1
8.4.2	Single Pin with Riveted Pin Plate	8.4.2
8.4.3	Pin and Hanger Assembly Locations Relative to Piers.....	8.4.2
8.4.4	Pin and Hanger Assembly.....	8.4.3
8.4.5	Pin Cap with Through Bolt	8.4.4
8.4.6	Threaded Pin with Retaining Nut.....	8.4.5
8.4.7	Plate Hanger and Eyebars Shape Hanger Link.....	8.4.5
8.4.8	Pin Cap, Through bolt and Nut	8.4.6
8.4.9	Retaining Nut	8.4.6
8.4.10	Web Doubler Plates.....	8.4.7
8.4.11	Design Stress in a Hanger Link (Tension Only)	8.4.8
8.4.12	Actual Stress in a Hanger Link (Tension and Bending).....	8.4.8
8.4.13	Design Stress in a Pin (Shear and Bearing)	8.4.9
8.4.14	Actual Stress in a Pin (Shear, Bearing and Torsion)...	8.4.9

<u>Figure No.</u>		<u>Page No.</u>
8.4.15	Mianus River Bridge Failure.....	8.4.10
8.4.16	Multi-girder Bridge with Pin and Hanger Assemblies	8.4.11
8.4.17	Ultrasonic Testing of a Pin.....	8.4.13
8.4.18	Alternate Hanger Link Retaining System	8.4.14
8.4.19	Pin Measurement Locations.....	8.4.15
8.4.20	Rust Stains from Pin Corrosion	8.4.16
8.4.21	Corroded Hanger Plate.....	8.4.17
8.4.22	Bowing Due to Out-of-Plane Distortion of Hanger	8.4.18
8.4.23	Corroded Pin and Hanger Assembly.....	8.4.19
8.4.24	Underslung Catcher Retrofit.....	8.4.20
8.4.25	Stainless Steel Pin and Hanger Assembly.....	8.4.20

**Topic 8.5
Steel Box
Girders**

8.5.1	Simple Span Box Girder Bridge	8.5.1
8.5.2	Curved Box Girder Bridge	8.5.1
8.5.3	Box Girders with Cantilevered Supports for Deck	8.5.2
8.5.4	Spread Box Girders.....	8.5.2
8.5.5	Diaphragms – K-Bracing and Plate.....	8.5.3
8.5.6	External Diaphragm	8.5.4
8.5.7	Box Girder Access Door	8.5.4
8.5.8	Box Girder Cross Section with Composite Deck.....	8.5.5
8.5.9	Box Girder Cross Section with Orthotropic Steel Plate Deck	8.5.6
8.5.10	Box Girder Shear Zone	8.5.8
8.5.11	Continuous Box Girders.....	8.5.9
8.5.12	Field Splice	8.5.10
8.5.13	Butt Welds in Back-up Bars Ground Out as Retrofit..	8.5.11
8.5.14	Non-Redundant Box Girder Bridge	8.5.12
8.5.15	Redundant Box Girder Bridge	8.5.12
8.5.16	Box Girder Internal Diaphragm Not Attached to Flange.....	8.5.13

**Topic 8.6
Trusses**

8.6.1	Single Span Truss.....	8.6.1
8.6.2	Through-Pony-Deck Truss Comparisons.....	8.6.2
8.6.3	Through Truss	8.6.2
8.6.4	Pony Truss.....	8.6.3
8.6.5	Deck Truss	8.6.3
8.6.6	Suspension Bridge with Stiffening Truss.....	8.6.4

Figure No.		Page No.
8.6.7	Arch Bridge with Stiffening Truss	8.6.4
8.6.8	Vertical Lift Bridge.....	8.6.5
8.6.9	Various Truss Designs	8.6.5
8.6.10	Single Span Pony Truss	8.6.6
8.6.11	Single Span Through Truss.....	8.6.6
8.6.12	Multiple Span Pony Truss.....	8.6.7
8.6.13	Multiple Span Through Truss	8.6.7
8.6.14	Continuous Through Truss.....	8.6.8
8.6.15	Cantilever Through Truss	8.6.8
8.6.16	Cantilever Deck Truss.....	8.6.9
8.6.17	Cantilever Through Truss	8.6.9
8.6.18	Truss Members and Elements	8.6.10
8.6.19	Rolled Steel Shapes.....	8.6.10
8.6.20	Typical Compression Members	8.6.11
8.6.21	Axial Loads in Chord Members.....	8.6.12
8.6.22	Single Span Through Truss – General Elevation View	8.6.12
8.6.23	Continuous Through Truss.....	8.6.13
8.6.24	“Imaginary Cable – Imaginary Arch”.....	8.6.14
8.6.25	Vertical Member Stress Prediction Method.....	8.6.15
8.6.26	Vertical Member Stress Prediction Method.....	8.6.16
8.6.27	Vertical Member Stress Prediction Method.....	8.6.16
8.6.28	Truss Panel Point using Shop Rivets and Field Bolts.	8.6.17
8.6.29	Pin Connected Truss	8.6.18
8.6.30	Truss Panel Point Numbering System	8.6.18
8.6.31	Deck Truss	8.6.19
8.6.32	A Pennsylvania Truss, a Subdivided Pratt Truss with a Camel Back Top Chord.....	8.6.20
8.6.33	Floorbeam Stringer Floor System	8.6.20
8.6.34	Floorbeam Floor System.....	8.6.21
8.6.35	Upper Lateral Bracing.....	8.6.21
8.6.36	Lower Lateral Bracing	8.6.22
8.6.37	Lateral Bracing Gusset Plate and Lateral Bracing	8.6.22
8.6.38	Sway Bracing	8.6.23
8.6.39	Sway Bracing	8.6.23
8.6.40	Portal Bracing.....	8.6.24
8.6.41	Pony Truss “Sway Bracing”.....	8.6.24
8.6.42	Truss Design Drawings: Member Load Table	8.6.27
8.6.43	Bottom Chord.....	8.6.28
8.6.44	Inside of Box chord Member	8.6.29
8.6.45	Cracked Forge Zone on an Eyebar.....	8.6.29
8.6.46	Cracked Forge Zone on a Loop Rod.....	8.6.30
8.6.47	Bottom Chord.....	8.6.30

<u>Figure No.</u>		<u>Page No.</u>
8.6.48	Welded Repair to Loop Rod	8.6.31
8.6.49	Bowed Bottom Chord Eyebar Member	8.6.31
8.6.50	Buckled Lowered Chord Member LOL1, due to Abutment Movement	8.6.32
8.6.51	Collision Damage to Vertical Member	8.6.33
8.6.52	Buckled End Post and Temporary Supports	8.6.34
8.6.53	Corroded Floorbeam End and Connection.....	8.6.35
8.6.54	Corroded Stringer.....	8.6.35
8.6.55	Corroded Stringer Connection	8.6.36
8.6.56	Corroded Floorbeams and Stringers.....	8.6.36
8.6.57	Welded Repair Plate.....	8.6.37
8.6.58	Coped Stringer	8.6.38
8.6.59	Clip Angles at Floorbeam and Stringer Connections..	8.6.38
8.6.60	Suspended Span Pin	8.6.39
8.6.61	Sewickley Bridge	8.6.40
8.6.62	Sewickley Bridge with Fracture Critical Members Identified	8.6.40
8.6.63	Worn and Corroded Pin	8.6.41
8.6.64	Collision Damage to Portal	8.6.42
8.6.65	Lateral Bracing.....	8.6.42
8.6.66	Sway Bracing with Rust Packing.....	8.6.43
8.6.67	Non-critical Elements.....	8.6.44

**Topic 8.7
Steel Eyebars**

8.7.1	Typical Eyebar Tension Member on a Truss	8.7.1
8.7.2	Eyebar Cantilevered Truss Bridge (Queensboro Bridge, NYC)	8.7.1
8.7.3	Eyebar Chain Suspension Bridge.....	8.7.2
8.7.4	Anchorage Eyebar.....	8.7.2
8.7.5	Collapsed Silver Bridge	8.7.3
8.7.6	Inspection of Eyebars.....	8.7.4
8.7.7	Retrofit of Eyebars to Add Redundancy	8.7.4
8.7.8	Eyebar Connection with Corrosion.....	8.7.5
8.7.9	Eads Bridge, St. Louis.....	8.7.6
8.7.10	Forged Loop Rod	8.7.7
8.7.11	Close-up of the End of a Loop Rod	8.7.7
8.7.12	Forged Eyebar	8.7.8
8.7.13	Eyebar Pin Hole (Disassembled Connection).....	8.7.8
8.7.14	Eyebar Dimensions	8.7.9
8.7.15	Loosely Packed Eyebar Connection.....	8.7.10
8.7.16	Tightly Packed Eyebar Connection.....	8.7.10
8.7.17	Steel Pin Spacer or Filling Ring.....	8.7.11

<u>Figure No.</u>		<u>Page No.</u>
8.7.18	Non-redundant Eyebar Member.....	8.7.12
8.7.19	Close-up of the Forge Zone on an Eyebar (Arrow denotes crack).....	8.7.14
8.7.20	Bowed Eyebar Member.....	8.7.15
8.7.21	Buckled Eyebar due to Abutment Movement.....	8.7.16
8.7.22	Non-parallel Eyebar Member.....	8.7.16
8.7.23	Corroded Spacer.....	8.7.17
8.7.24	Symmetry at an Eyebar Connection.....	8.7.18
8.7.25	Eyebar Member with Unequal Load Distribution.....	8.7.19
8.7.26	Welds on Loop Rods.....	8.7.20
8.7.27	Welded Repair to Loop Rods.....	8.7.20
8.7.28	Turnbuckle on a Truss Diagonal.....	8.7.21
8.7.29	Welded Repair to Turnbuckles.....	8.7.21
8.7.30	Ultrasonic Inspection of Eyebar Pin.....	8.7.22
8.7.31	Fracture Critical Bottom Chord Truss Member: Internally Non-redundant Eyebar.....	8.7.23
8.7.32	Fracture Critical Top Chord Truss Member: Internally Redundant Eyebar.....	8.7.23

**Topic 8.8
Steel Arches**

8.8.1	Deck Arch Bridge	8.8.1
8.8.2	Through Arch Bridge	8.8.1
8.8.3	Tied Arch Bridge.....	8.8.2
8.8.4	Deck Arch	8.8.3
8.8.5	Solid Ribbed Deck Arch	8.8.3
8.8.6	Braced Rib Deck Arch, New River Gorge, WV	8.8.4
8.8.7	Spandrel Braced Deck Arch with Six Arch Ribs.....	8.8.4
8.8.8	Hinge Pin at Skewback for Spandrel Braced Deck Arch (Navajo Bridge).....	8.8.5
8.8.9	Solid Ribbed Deck Arch Primary Members	8.8.6
8.8.10	Solid Ribbed Deck Arch Secondary Members	8.8.6
8.8.11	Elevation View of a Braced Ribbed Through Arch	8.8.8
8.8.12	Through Arch Primary Members.....	8.8.9
8.8.13	Through Arch Bracing (Secondary Members).....	8.8.9
8.8.14	Tied Arch	8.8.11
8.8.15	Tied Arch Primary Members	8.8.12
8.8.16	Tied Arch Secondary Members	8.8.12
8.8.17	Through Truss Arch Members.....	8.8.15
8.8.18	Solid Ribbed Deck Arch Showing Spandrel Columns	8.8.16
8.8.19	Hanger Connection on a Through Arch.....	8.8.17

<u>Figure No.</u>		<u>Page No.</u>
8.8.20	Performing Baseline Hardness Test on Fire Damaged Arch Cables.....	8.8.17
8.8.21	Floor System on a Through Arch.....	8.8.18
8.8.22	Tie Girder Interior	8.8.19
8.8.23	Partial Depth Diaphragm in a Tied Box Girder	8.8.20
8.8.24	Bracing Members (New River Gorge Bridge)	8.8.21
8.8.25	Areas Exposed to Traffic	8.8.22

**Topic 8.9
Steel Rigid
Frames**

8.9.1	Typical Rigid K-Frame Constructed of Two Frames .	8.9.1
8.9.2	Typical Rigid Frame Constructed of Multiple Frames.....	8.9.2
8.9.3	Typical K-Frame	8.9.2
8.9.4	Connection Between Legs and Girder Portion.....	8.9.3
8.9.5	Delta Frame.....	8.9.4
8.9.6	Bearing	8.9.4
8.9.7	Transverse, Longitudinal, and Radial Stiffeners on a Frame Knee	8.9.5
8.9.8	Two Frame Bridge with Floorbeam-Stringer Floor System.....	8.9.6
8.9.9	Frame Members, Floorbeams, and Stringers	8.9.7
8.9.10	Lateral Bracing for Frame Legs	8.9.8
8.9.11	Lateral Bracing and Diaphragms	8.9.8
8.9.12	Stress Zones in a Frame	8.9.9
8.9.13	Dual Frame Rigid Frame – A Fracture Critical Structure	8.9.10
8.9.14	Multiple Frame Rigid Frame – Not a Fracture Critical Structure	8.9.10
8.9.15	Bearing Area of a Two Frame Bridge.....	8.9.13
8.9.16	Flexural Zones.....	8.9.14
8.9.17	Knee Area: Fatigue Prone Details.....	8.9.15
8.9.18	Welded Flange Splice	8.9.15

**Topic 9.1
Bridge Bearings**

9.1.1	Three Functions of a Bearing.....	9.1.1
9.1.2	Fixed and Expansion Bearings.....	9.1.2
9.1.3	Elements of a Typical Bridge Bearing.....	9.1.3
9.1.4	Lubricated Steel Plate Bearing.....	9.1.4
9.1.5	Bronze Sliding Plate Bearing.....	9.1.5
9.1.6	Self-Lubricating Bronze Sliding Plate Bearing	9.1.6

<u>Figure No.</u>		<u>Page No.</u>
9.1.7	Single Roller Bearing.....	9.1.7
9.1.8	Roller Nest Bearing.....	9.1.8
9.1.9	Rocker Bearing.....	9.1.8
9.1.10	Segmental Rocker Bearing.....	9.1.9
9.1.11	Segmental Rocker Nest Bearing	9.1.10
9.1.12	Pinned Rocker Bearing	9.1.11
9.1.13	Plain Neoprene Bearing Pad	9.1.12
9.1.14	Laminated Neoprene Bearing Pad	9.1.13
9.1.15	Lead Core Isolation Bearing	9.1.14
9.1.16	Lead Core Isolation Bearing	9.1.14
9.1.17	Friction Pendulum Bearing.....	9.1.15
9.1.18	Pot Bearing.....	9.1.16
9.1.19	Restraining Bearing.....	9.1.17
9.1.20	Pin and Link Bearing	9.1.18
9.1.21	UT Inspection of a Pin in a Bearing.....	9.1.21
9.1.22	Heavy Corrosion and Excessive Movement on Steel Rocker Bearing.....	9.1.23
9.1.23	Rocker Bearing with Excessive Horizontal Movement	9.1.23
9.1.24	Spalling of Concrete Bridge Seat Due to High Edge Stress	9.1.24
9.1.25	Bent Anchor Bolt due to Excessive Horizontal Movement	9.1.24
9.1.26	Uplift at Bridge Bearing.....	9.1.25
9.1.27	Sliding Plate Bearing Inspection Checklist Items.....	9.1.26
9.1.28	Longitudinal Misalignment in Bronze Sliding Plate Bearing.....	9.1.26
9.1.29	Damaged Roller Nest Bearing	9.1.27
9.1.30	Rocker Bearing Inspection Checklist Items.....	9.1.28
9.1.31	Excessive Tilt in a Segmental Rocker.....	9.1.29
9.1.32	Frozen Rocker Nest.....	9.1.29
9.1.33	Angle of Rotation for Pot Bearing	9.1.30
9.1.34	Elastomeric Bearing Inspection Checklist Items	9.1.32
9.1.35	Neoprene Bearing Pad Excessive Bulging.....	9.1.33
9.1.36	Lead Core Isolation Bearing	9.1.34
9.1.37	Serious Bearing Condition	9.1.35
9.1.38	Broken Pintle on a Bearing.....	9.1.36

**Topic 10.1
Abutments and
Wingwalls**

10.1.1	Schematic of Common Abutment Types	10.1.3
10.1.2	Section View of Less Common Abutment Types.....	10.1.4

<u>Figure No.</u>		<u>Page No.</u>
10.1.3	Full Height Abutment	10.1.5
10.1.4	Stub Abutment	10.1.5
10.1.5	Open Abutment	10.1.6
10.1.6	Integral Abutment	10.1.7
10.1.7	Integral Abutment	10.1.7
10.1.8	Mechanically Stabilized Earth Abutment (Note Precast Concrete Panels)	10.1.8
10.1.9	Mechanically Stabilized Earth Wall Under Construction	10.1.9
10.1.10	GRS Bridge Abutment Developed at the Turner- Fairbank Highway Research Center.....	10.1.10
10.1.11	View of the Founders/Meadows Bridge Supported by GRS Abutments	10.1.10
10.1.12	Plain Unreinforced Concrete Gravity Abutment.....	10.1.11
10.1.13	Reinforced Concrete Cantilever Abutment.....	10.1.11
10.1.14	Stone Masonry Gravity Abutment	10.1.12
10.1.15	Combination: Timber Pile Bent Abutment with Reinforced Concrete Cap	10.1.12
10.1.16	Steel Abutment.....	10.1.13
10.1.17	Primary Reinforcement in Concrete Abutments	10.1.13
10.1.18	Secondary Reinforcement in Concrete Abutments.....	10.1.14
10.1.19	Cheek Wall.....	10.1.15
10.1.20	Spread Footing/Deep Foundations.....	10.1.15
10.1.21	Stub Abutment on Piles with Piles Exposed.....	10.1.16
10.1.22	Differential Settlement Between Different Substructure Units.....	10.1.17
10.1.23	Differential Settlement Under an Abutment	10.1.18
10.1.24	Crack in Abutment due to Settlement	10.1.19
10.1.25	Lateral Movement of an Abutment due to Slope Failure	10.1.19
10.1.26	Excessive Rocker Bearing Displacement Indicating Possible Lateral Displacement of Abutment.....	10.1.20
10.1.27	Depressed Approach Slab due to Rotating Abutment.	10.1.21
10.1.28	Erosion at Abutment Exposing Footing.....	10.1.21
10.1.29	Rotational Movement of an Abutment.....	10.1.22
10.1.30	Rotational Movement at Abutment.....	10.1.23
10.1.31	Rotational Movement due to “Lateral Squeeze” of Embankment Material.....	10.1.23
10.1.32	Cracking in Bearing Seat of Concrete and Stone Abutment.....	10.1.24
10.1.33	Deteriorated Concrete in Abutment Backwall	10.1.25
10.1.34	Deteriorated Stone Masonry Abutment	10.1.25
10.1.35	Steel Abutment.....	10.1.26

<u>Figure No.</u>		<u>Page No.</u>
10.1.36	Local Failure in Timber Pile due to Lateral Movement of Abutment	10.1.27
10.1.37	Decay in Lagging of Timber Crib Abutment.....	10.1.28
10.1.38	Decayed Lagging and Scour of a Timber Pile Bent Abutment.....	10.1.28
10.1.39	Abutment with Undermining due to Scour	10.1.29
10.1.40	Inspector Checking for Scour	10.1.29
10.1.41	Typical Wingwall.....	10.1.31
10.1.42	Straight Wingwall	10.1.32
10.1.43	Flared Wingwall.....	10.1.32
10.1.44	U-Wingwall.....	10.1.33
10.1.45	Integral Wingwall.....	10.1.33
10.1.46	Independent MSE Wingwall	10.1.34
10.1.47	Masonry Wingwall.....	10.1.34
10.1.48	Primary Reinforcement in Concrete Cantilever Wingwall	10.1.35
10.1.49	Rotational Movement at Concrete Wingwall.....	10.1.36
10.1.50	Deteriorated Concrete Wingwall.....	10.1.36
10.1.51	Scour and Possible Undermining of Concrete Wingwall	10.1.37
10.1.52	Roadway Shoulder Erosion Behind Wingwall	10.1.37
10.1.53	Settlement Cracks at Integral Concrete Wingwalls	10.1.38
10.1.54	Deteriorating Stone Masonry Wingwall	10.1.38
10.1.55	Timber Wingwall	10.1.39

**Topic 10.2
Piers and Bents**

10.2.1	Example of Piers as Intermediate Supports for a Bridge.....	10.2.1
10.2.2	Solid Shaft Pier	10.2.2
10.2.3	Column Pier	10.2.2
10.2.4	Column Pier with Web Wall.....	10.2.3
10.2.5	Column Pier with Web Wall.....	10.2.3
10.2.6	Single Stem Pier (Cantilever or Hammerhead).....	10.2.4
10.2.7	Cantilever Pier.....	10.2.4
10.2.8	Column Bent or Open Bent.....	10.2.5
10.2.9	Concrete Pile Bent.....	10.2.5
10.2.10	Integral Pier Cap	10.2.6
10.2.11	Integral Pier and Pier Cap	10.2.7
10.2.12	Integral Pier and Pier Cap	10.2.7
10.2.13	Reinforced Concrete Piers under Construction.....	10.2.8
10.2.14	Stone Masonry Pier	10.2.8
10.2.15	Steel Bent	10.2.9

Figure No.		Page No.
10.2.16	Timber Pile Bent	10.2.9
10.2.17	Combination: Reinforced Concrete Column with Steel Pier Cap	10.2.10
10.2.18	Primary Reinforcement in Column Bent with Web Wall	10.2.11
10.2.19	Secondary Reinforcement in Column Bent with Web Wall	10.2.11
10.2.20	Primary Reinforcement in Column Bents	10.2.12
10.2.21	Primary Reinforcement for a Cantilevered Pier	10.2.12
10.2.22	Two Column Bent Joined by a Web Wall	10.2.13
10.2.23	Pile Bent	10.2.14
10.2.24	Collision Wall	10.2.15
10.2.25	Collision Wall	10.2.15
10.2.26	Concrete Block Dolphin	10.2.16
10.2.27	Timber Dolphin	10.2.16
10.2.28	Pier Fender	10.2.17
10.2.29	Fender System	10.2.17
10.2.30	Differential Settlement Between Different Substructure Units	10.2.18
10.2.31	Differential Settlement Under a Pier	10.2.19
10.2.32	Superstructure Evidence of Pier Settlement	10.2.20
10.2.33	Cracks in Bent Cap due to Lateral Movement of Bent during Earthquake	10.2.21
10.2.34	Pier Movement and Superstructure Damage Due to Scour/Undermining	10.2.21
10.2.35	Tipping of Bent due to Scour/Undermining	10.2.22
10.2.36	Concrete Deterioration due to Contaminated Drainage	10.2.23
10.2.37	Crack in Concrete Bent Cap	10.2.24
10.2.38	Severe Concrete Spalling on Bent Cap	10.2.24
10.2.39	Collision Damage to Pier Column	10.2.25
10.2.40	Deterioration of Concrete Pedestal Supporting Steel Column	10.2.26
10.2.41	Corrosion and Debris at Steel Pile Bent	10.2.27
10.2.42	Steel Column Bent	10.2.27
10.2.43	Steel Column Bent with Cantilever	10.2.28
10.2.44	Drilling a Timber Bent Column for a Core Sample	10.2.29
10.2.45	Decay in Timber Bent Cap	10.2.29
10.2.46	Timber Bent Columns in Water	10.2.30
10.2.47	Decay of Timber Bent Column at Ground Line	10.2.30
10.2.48	Timber Pile Bent with Partial “Brooming” Failure at First Pile	10.2.31

<u>Figure No.</u>		<u>Page No.</u>
10.2.49	Timber Pile Damage due to Limnoria Marine Borers	10.2.31
10.2.50	Timber Bent Damage due to Shipworm Marine Borers	10.2.32
10.2.51	Deteriorated and Missing Stone at Masonry Pier	10.2.33
10.2.52	Fracture Critical Steel Bent.....	10.2.34
10.2.53	Concrete Dolphins.....	10.2.35
10.2.54	Steel Fender.....	10.2.35
10.2.55	Timber Fender System	10.2.36

**Topic 11.1
Waterway
Elements**

11.1.1	Pier Foundation Failure.....	11.1.2
11.1.2	Typical Waterway Cross Section Showing Well Defined Channel Depression	11.1.4
11.1.3	Meandering River.....	11.1.5
11.1.4	Plan View of Rivers	11.1.6
11.1.5	Typical Floodplain	11.1.7
11.1.6	Hydraulic Waterway Opening.....	11.1.7
11.1.7	Crushed Stone Riprap	11.1.9
11.1.8	Spurs Constructed on Mackinaw River (Illinois Route 121).....	11.1.10
11.1.9	Guidebanks Constructed on Kickapoo Creek Near Peoria, Illinois	11.1.10
11.1.10	Gabion Basket Serving as Slope Protection.....	11.1.11
11.1.11	Wire Mesh and Grass Slope Stabilization.....	11.1.11
11.1.12	Concrete Revetment Mat (Photo Courtesy of CSI Geosynthetics).....	11.1.12
11.1.13	Concrete Footing Apron to Protect a Spread Footing from Undermining.....	11.1.12

**Topic 11.2
Inspection of
Waterways**

11.2.1	Flood Flow Around a Pier Showing Streamflow Velocity	11.2.2
11.2.2	Streambed Degradation.....	11.2.4
11.2.3	Streambed Aggradation.....	11.2.4
11.2.4	General Scour.....	11.2.5
11.2.5	Severe Contraction Scour.....	11.2.6
11.2.6	Severe Contraction Scour at a Multiple-Span Bridge Site	11.2.7

<u>Figure No.</u>		<u>Page No.</u>
11.2.7	Large number of Piers Combine to Reduce the Hydraulic Opening.....	11.2.7
11.2.8	Vegetation Constricting the Waterway.....	11.2.8
11.2.9	Sediment Deposits Within the Waterway Opening	11.2.8
11.2.10	Ice in Stream Resulting in Possible Contraction Scour.....	11.2.9
11.2.11	Debris Build-up in the Waterway.....	11.2.9
11.2.12	Local Scour at a Pier.....	11.2.11
11.2.13	Local Scour at an Abutment.....	11.2.11
11.2.14	Wide Pier.....	11.2.12
11.2.15	Long Pier.....	11.2.12
11.2.16	Local Scour Due to Streamflow Behavior in Deep Water.....	11.2.13
11.2.17	Lateral Bank Migration Endangering a Full Height Abutment.....	11.2.15
11.2.18	Stream Meander Changes.....	11.2.15
11.2.19	Channel Widening.....	11.2.16
11.2.20	Scour and Undermining.....	11.2.17
11.2.21	Pier Settlement due to Scour.....	11.2.18
11.2.22	Probing Rod and Waders.....	11.2.20
11.2.23	Surface Supplied Air Diving Equipment.....	11.2.20
11.2.24	Rapid Flow Velocity.....	11.2.21
11.2.25	Navigable Waterway.....	11.2.21
11.2.26	Streambed Cross-Section.....	11.2.22
11.2.27	Streambed Profile.....	11.2.23
11.2.28	Pile Bent Deterioration Normally Hidden Underwater.....	11.2.24
11.2.29	Out of Plumb Pier Column.....	11.2.24
11.2.30	Superstructure Misalignment.....	11.2.25
11.2.31	Drift Lodged in a Superstructure.....	11.2.26
11.2.32	Typical Simple Multi-Span Bridge.....	11.2.26
11.2.33	Failed Riprap.....	11.2.27
11.2.34	Severe Streambed Degradation Evident at Low Water.....	11.2.28
11.2.35	Approach Roadway Built in the Floodplain.....	11.2.29
11.2.36	Stable Banks.....	11.2.29
11.2.37	Unstable, Sloughing Banks.....	11.2.30
11.2.38	Sediment Accumulation Redirecting Streamflow.....	11.2.31
11.2.39	Fence in Stream at Bridge.....	11.2.31
11.2.40	Waterway Alignment 1990 – 2006.....	11.2.32
11.2.41	Approach Spans in the Floodplain.....	11.2.33
11.2.42	Debris and Sediment in the Downstream Channel.....	11.2.33
11.2.43	Upstream Dam.....	11.2.34

<u>Figure No.</u>		<u>Page No.</u>
11.2.44	Scour at a Pile Abutment.....	11.2.35
11.2.45	Fast Flowing Stream	11.2.36
11.2.46	Scour Rates vs. Velocity for Common Streambed Materials.....	11.2.36
11.2.47	Typical Misaligned Waterway	11.2.37
11.2.48	Typical Large Floodplain.....	11.2.37
11.2.49	Lateral Stream Migration	11.2.38
11.2.50	Parallel Stream Alignment with Abutments	11.2.39
11.2.51	Rotational Movement and Failure Due to Scour.....	11.2.39
11.2.52	Exposed Piling Due to Scour	11.2.40
11.2.53	Accelerated Flow Due to Restricted Waterway	11.2.40
11.2.54	Scour Assessment - Safe	11.2.42
11.2.55	Scour Assessment - Evaluate	11.2.43
11.2.56	Scour Assessment - Fix.....	11.2.43
11.2.57	Culvert Failure Due to Overtopping	11.2.47
11.2.58	Culvert Almost Completely Blocked by Sediment Accumulation	11.2.47
11.2.59	Drift and Debris Inside Timber Box Culvert	11.2.48

**Topic 11.3
Underwater
Inspection**

11.3.1	Schoharie Creek Bridge Failure.....	11.3.1
11.3.2	Liberty Bridge over Monongahela River	11.3.2
11.3.3	Wading Inspection	11.3.4
11.3.4	Self-Contained Inspection Diver.....	11.3.4
11.3.5	Surface-Supplied Diving Inspection	11.3.5
11.3.6	Diver Cleaning Pier Face For Inspection.....	11.3.6
11.3.7	Bascule Bridge on the Saint Croix River.....	11.3.7
11.3.8	Channel Cross Section (Current Inspection versus Original Channel).....	11.3.9
11.3.9	Pier Sounding Grid.....	11.3.9
11.3.10	Permanent Reference Point (Bolt Anchored in Nose of the Pier, Painted Orange).....	11.3.10
11.3.11	Local Scour; Causing Undermining of a Pier	11.3.10
11.3.12	Flood Conditions: Note Pier Settlement	11.3.12
11.3.13	Buildup of Debris At Pier	11.3.12
11.3.14	Movement of a Substructure Unit.....	11.3.13
11.3.15	Timber Pile Bent	11.3.16
11.3.16	Steel Pile Bent.....	11.3.17
11.3.17	Concrete Pile Bent.....	11.3.17
11.3.18	Column Pier with Solid Web Wall.....	11.3.18
11.3.19	Cantilever or Hammerhead Pier.....	11.3.18

Figure No.		Page No.
11.3.20	Solid Shaft Pier	11.3.19
11.3.21	Severe Flood-Induced Abutment Scour	11.3.19
11.3.22	Inspection of Culvert With Limited Freeboard and Ice Cover	11.3.20
11.3.23	Damaged Protective System	11.3.21
11.3.24	Scour Monitoring Collar	11.3.23
11.3.25	Pier Undermining, Exposing Timber Foundation Pile	11.3.24
11.3.26	Concrete Deterioration	11.3.25
11.3.27	Deteriorated Timber Piling	11.3.25
11.3.28	Deteriorated Steel Piles at Splash Zone	11.3.26
11.3.29	Sample Underwater Inspection Form.....	11.3.29
11.3.29	Sample Underwater Inspection Form (Continued)	11.3.30
11.3.30	Vulcanized Rubber Dry Suit.....	11.3.32
11.3.31	Full Face Lightweight Diving Mask with Communication System	11.3.32
11.3.32	Surface-Supplied Air Equipment, Including Air Compressor, Volume Tank With Air Filters, and Umbilical Hoses	11.3.33
11.3.33	Surface-Supplied Diving Equipment Including Helmet, or Hard Hat.....	11.3.33
11.3.34	Pneumofathometer Gauge.....	11.3.34
11.3.35	Surface-Supplied Diver with a Reserve Air Tank.....	11.3.34
11.3.36	Communication Box System	11.3.35
11.3.37	Surface Communication With Inspection Team Leader.....	11.3.36
11.3.38	Access Barge and Exit Ladder	11.3.36
11.3.39	Access From Dive Boat	11.3.37
11.3.40	Diver-Inspector with a Pry Bar	11.3.38
11.3.41	Cleaning with a Water Blaster	11.3.39
11.3.42	Parallel Seismic Testing Equipment	11.3.40
11.3.43	Coring Equipment	11.3.41
11.3.44	Concrete Coring Taking Place	11.3.41
11.3.45	Concrete Core.....	11.3.42
11.3.46	Timber Core	11.3.42
11.3.47	Underwater Photographer	11.3.43
11.3.48	Camera with a Clear Box	11.3.43
11.3.49	Underwater Video Inspection	11.3.44
11.3.50	Diving Inside a Cofferdam.....	11.3.45
11.3.51	Excessive Current.....	11.3.45
11.3.52	Debris	11.3.46
11.3.53	Cleaning a Timber Pile.....	11.3.47
11.3.54	Commercial Marine Traffic	11.3.48

<u>Figure No.</u>		<u>Page No.</u>
11.3.55	Alpha (left) and Sport Diver (right) Flags.....	11.3.48

**Topic 12.1
Cable
Supported
Bridges**

12.1.1	Golden Gate Bridge.....	12.1.1
12.1.2	Maysville Cable-Stay Bridge, Built in 2000.....	12.1.2
12.1.3	Roebing Bridge.....	12.1.3
12.1.4	Sunshine Skyway Cable-Stayed Bridge in Tampa Bay, Florida.....	12.1.3
12.1.5	Parallel Wire.....	12.1.5
12.1.6	Structural Wire Strand.....	12.1.5
12.1.7	Structural Wire Rope.....	12.1.5
12.1.8	Parallel Strand Cable.....	12.1.5
12.1.9	Locked Coil Strand Cross-Section.....	12.1.6
12.1.10	Parallel Wire Testing.....	12.1.6
12.1.11	Parallel Strand.....	12.1.7
12.1.12	Cable Wrapping on the Wheeling Suspension Bridge.....	12.1.7
12.1.13	Tower Types: Concrete “Portal Tower” and “A-Frame Tower”.....	12.1.8
12.1.14	Tower Types: Steel “Portal Tower” and Concrete “A- Frame Tower”.....	12.1.8
12.1.15	Three-Span Suspension Bridge Schematic.....	12.1.9
12.1.16	Anchor Block Schematic.....	12.1.10
12.1.17	Cable Saddles for the Manhattan Bridge, NYC.....	12.1.10
12.1.18	Grooved Cable Band.....	12.1.11
12.1.19	Open Socket Suspender Cable Connection.....	12.1.11
12.1.20	Cable Vibrations Local System Schematic.....	12.1.12
12.1.21	Cable Vibrations Global System Schematic.....	12.1.12
12.1.22	Wheeling Suspension Bridge – Longest in the World When Completed in 1849.....	12.1.13
12.1.23	Cable Tie Damper System.....	12.1.13
12.1.24	Radial or Converging Cable System Schematic.....	12.1.14
12.1.25	Harp or Parallel Cable System Schematic.....	12.1.15
12.1.26	Fan or Intermediate Cable System Schematic.....	12.1.15
12.1.27	Star Cable System Schematic.....	12.1.16
12.1.28	Single Vertical Plane Cable System.....	12.1.16
12.1.29	Double Vertical Plane Cable System.....	12.1.17
12.1.30	Double Inclined Plane Cable System.....	12.1.18
12.1.31	Cable Saddle.....	12.1.19
12.1.32	Cable Deck Anchorage.....	12.1.20
12.1.33	Anchor Inspection on Veteran’s Bridge.....	12.1.20

<u>Figure No.</u>		<u>Page No.</u>
12.1.34	Damper on Cable Stayed Bridge.....	12.1.21
12.1.35	Anchor Block Schematic.....	12.1.23
12.1.36	Anchorage Interior of Ben Franklin Bridge.....	12.1.24
12.1.37	Tape and Rubber Seal Torn Around Cable Allowing Water Penetration into Top of Sheath.....	12.1.25
12.1.38	Form for Recording Defects in the Cable System of a Suspension Bridge.....	12.1.26
12.1.39	Cable-Stayed Bridge.....	12.1.27
12.1.40	Cable-Stayed Bridge Cables.....	12.1.27
12.1.41	Cable Wrapping Placement.....	12.1.28
12.1.42	Investigation of Deformed Cable Wrapping.....	12.1.29
12.1.43	Corrosion of Steel Sheathing.....	12.1.30
12.1.44	Bulging of Cable Sheathing.....	12.1.30
12.1.45	Cracking of Cable Sheathing.....	12.1.31
12.1.46	Splitting of Cable Sheathing.....	12.1.31
12.1.47	Shock Absorber Damper System.....	12.1.32
12.1.48	Shock Absorber Damper System.....	12.1.32
12.1.49	Cable Tie Type Damper System.....	12.1.33
12.1.50	Tuned Mass Damper System.....	12.1.34
12.1.51	Neoprene Boot at Steel Anchor Pipe Near Anchor.....	12.1.35
12.1.52	Split Neoprene Boot.....	12.1.35
12.1.53	Corrosion of the Anchor System.....	12.1.36
12.1.54	Form for Recording Defects in Cable System of a Cable-Stayed Bridge.....	12.1.37

**Topic 12.2
Movable
Bridges**

12.2.1	Movable Bridge.....	12.2.1
12.2.2	Typical “Permit Drawing” Showing Channel Width and Underclearance in Closed and Open Position.....	12.2.2
12.2.3	The First All-Iron Movable Bridge in the Midwest was Completed in 1859 (Photo on File at the Chicago Historical Society).....	12.2.3
12.2.4	Center-Bearing Swing Bridge.....	12.2.4
12.2.5	Center-Bearing Swing Span in Closed Position.....	12.2.5
12.2.6	Layout of Center-Bearing Type Swing Span with Machinery on the Span.....	12.2.5
12.2.7	Bascule Bridge in the Open Position.....	12.2.6
12.2.8	Rolling Lift Bascule Bridge Schematic.....	12.2.7
12.2.9	Double-Leaf Rolling Lift Bascule.....	12.2.8
12.2.10	Trunnion Bascule Bridge Schematic.....	12.2.9
12.2.11	Double-Leaf Trunnion Bascule Bridge.....	12.2.9

<u>Figure No.</u>		<u>Page No.</u>
12.2.12	Each Trunnion is Supported on Two Bearings	12.2.10
12.2.13	Trunnion Bascule Bridge Machinery (One Quarter Shown) is Located Outside of the Bascule Trusses on the Pier	12.2.10
12.2.14	Multi-Trunnion, Strauss Type Bascule Bridge	12.2.11
12.2.15	Vertical Lift Bridge Schematic	12.2.12
12.2.16	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	12.2.13
12.2.17	Vertical Lift Bridge Machinery is Located on the Towers, and the Rim Gears (and Operating Sheaves) are Rotated to Raise and Lower the Bridge	12.2.13
12.2.18	Vertical Lift Bridge with Power and Drive System on Towers.....	12.2.14
12.2.19	Open Gearing	12.2.14
12.2.20	Speed Reducer.....	12.2.15
12.2.21	Coupling.....	12.2.15
12.2.22	Bearing.....	12.2.16
12.2.23	Shoe Type Break.....	12.2.17
12.2.24	Spring Set Hydraulically Released Disc Break.....	12.2.17
12.2.25	Low Speed High Torque Hydraulic Motor	12.2.18
12.2.26	AC Emergency Motor	12.2.19
12.2.27	Air Buffer	12.2.19
12.2.28	Shock Absorber.....	12.2.20
12.2.29	Typical Air Buffer Schematic	12.2.20
12.2.30	Typical Mechanically Operated Span Lock.....	12.2.21
12.2.31	Hydraulic Cylinder that Drives Lock Bars.....	12.2.21
12.2.32	Concrete Counterweight on a Single-Leaf Bascule Bridge.....	12.2.22
12.2.33	Concrete Counterweight on a Vertical Lift Bridge.....	12.2.22
12.2.34	Closed Span Resting on Live Load Shoes	12.2.23
12.2.35	Traffic Barrier	12.2.23
12.2.36	Center Pivot Bearing.....	12.2.24
12.2.37	Balance Wheel in-place over Circular Rack	12.2.25
12.2.38	End Wedge.....	12.2.26
12.2.39	Hydraulic Cylinder Actuator.....	12.2.26
12.2.40	End Wedges Withdrawn and End Latch Lifted	12.2.27
12.2.41	Circular Lift Tread and Track Castings	12.2.28
12.2.42	Rack Casting and Pinion	12.2.29
12.2.43	Rack Casting Ready for Fabrication	12.2.30
12.2.44	Drive Pinion	12.2.30
12.2.45	Trunnion Bearing	12.2.31

<u>Figure No.</u>		<u>Page No.</u>
12.2.46	Trunnion Design Drawing.....	12.2.31
12.2.47	Rear Lock Assembly.....	12.2.32
12.2.48	Center Lock Jaws.....	12.2.33
12.2.49	Transverse Locks on Underside can be Disengaged...	12.2.34
12.2.50	Wire Rope.....	12.2.35
12.2.51	Wire Rope Sockets and Fittings.....	12.2.35
12.2.52	Drums Wind Up the Up-Haul (Lifting) Ropes as they Simultaneously Unwind the Down-Haul Ropes .	12.2.36
12.2.53	Operator’s House with Clear View of Traffic Signals and Lane Gates.....	12.2.38
12.2.54	Traffic Control Gate.....	12.2.39
12.2.55	Navigational Light.....	12.2.40
12.2.56	Marine Two-Way Radio Console.....	12.2.40
12.2.57	Control Panel.....	12.2.43
12.2.58	Stress Reversals in Members.....	12.2.44
12.2.59	Counterweights on Vertical Lift Bridge.....	12.2.45
12.2.60	Concrete Bearing Areas.....	12.2.46
12.2.61	Pier Protection Systems – Dolphins and Fenders.....	12.2.46
12.2.62	Cracked Speed Reducer Housing.....	12.2.49
12.2.63	Leaking Speed Reducer.....	12.2.49
12.2.64	Hairline Crack Revealed on Shaft from Dye Penetrant Test.....	12.2.50
12.2.65	Dry Bearing.....	12.2.51
12.2.66	Open Switchboard.....	12.2.56
12.2.67	Hydraulic Power Specialists.....	12.2.58
12.2.68	Example of Notes on Operating Machinery (Gears- General).....	12.2.60
12.2.69	Example of Notes on Operating Machinery (Gears- Teeth).....	12.2.61
12.2.70	Example of Notes on Operating Machinery (Bearings).....	12.2.62
12.2.71	Example of Notes on Operating Machinery (Mechanical Elements).....	12.2.63
12.2.72	Example of Notes on Electrical Equipment (Motors).	12.2.64
12.2.73	Example of Notes on Electrical Equipment (Limit Switch).....	12.2.65
12.2.74	Example of Notes on Electrical Equipment (Megger Insulation Test of the Submarine Cables).....	12.2.66

**Topic 12.3
Concrete Pipe
Culverts**

12.3.1	Concrete Pipe Culvert.....	12.3.1
--------	----------------------------	--------

<u>Figure No.</u>		<u>Page No.</u>
12.3.2	Twin Concrete Pipe Culvert.....	12.3.2
12.3.3	Rigid Culvert Stresses.....	12.3.3
12.3.4	Surface Indications of Infiltration.....	12.3.9
12.3.5	Example of Severe Infiltration of Backfill Material through Separated Joints.....	12.3.10
12.3.6	Severe Infiltration of Ground Water through Separated Joints.....	12.3.10
12.3.7	Results of Poor and Good Side Support, Rigid Pipe...	12.3.11
12.3.8	Minor Longitudinal Crack with Efflorescence	12.3.12
12.3.9	Severe Longitudinal Cracks with Differential Movement and Spalling	12.3.12
12.3.10	Transverse or Circumferential Cracks	12.3.13
12.3.11	Spalling Exposing Reinforcing Steel	12.3.14
12.3.12	Shear Slabbing	12.3.15
12.3.13	Condition Rating Guidelines.....	12.3.16
12.3.14	Standard Sized for Concrete Pipe (Source: American Concrete Pipe Association).....	12.3.18
12.3.14	Standard Sized for Concrete Pipe (Source: American Concrete Pipe Association), continued	12.3.19
12.3.14	Standard Sized for Concrete Pipe (Source: American Concrete Pipe Association), continued	12.3.20

**Topic 12.4
Flexible
Culverts**

12.4.1	Pipe Arch Flexible Culvert.....	12.4.1
12.4.2	Flexible Culvert Deflection.....	12.4.2
12.4.3	Formula for Ring Compression.....	12.4.3
12.4.4	Standard Corrugated Steel Culvert Shapes (Source: Handbook of Steel Drainage and Highway Construction Products, American Iron and Steel Institute)	12.44
12.4.5	Checking Curvature by Curve and Middle Ordinate ..	12.4.12
12.4.6	Surface Indications of Infiltration.....	12.4.13
12.4.7	Surface Hole Above Open Joint.....	12.4.14
12.4.8	Close-Up of Loose and Missing Bolts at a Cusped Seam; Loose Fasteners are Usually Detected by Tapping the Nuts with a Hammer	12.4.15
12.4.9	Cocked Seam with Cusp Effect.....	12.4.16
12.4.10	Cracking Due to Deflection	12.4.17
12.4.11	Circumferential Seam Failure Due to Embankment Slippage.....	12.4.18

Figure No.		Page No.
12.4.12	Suggested Rating Criteria for Condition of Corrugated Metal	12.4.20
12.4.13	Perforation of the Invert Due to Corrosion	12.4.20
12.4.14	Invert Deterioration.....	12.4.21
12.4.15	Differential Footing Settlement.....	12.4.22
12.4.16	Footing Rotation Due to Undermining	12.4.22
12.4.17	Erosion of Invert Undermining footing of Arch	12.4.23
12.4.18	Erosion Damage to Concrete Invert.....	12.4.24
12.4.19	Excessive Side Deflection.....	12.4.26
12.4.20	Shape Inspection Circular and Vertical Elongated Pipe.....	12.4.27
12.4.21	Condition Rating Guidelines.....	12.4.29
12.4.22	Bottom Distortion in Pipe Arches	12.4.30
12.4.23	Bottom and Corners of this Pipe Arch have Settled ...	12.4.31
12.4.24	Shape Inspection Structural Plate Pipe Arch	12.4.32
12.4.25	Condition Rating Guidelines.....	12.4.33
12.4.26	Arch Deflection During Installation	12.4.34
12.4.27	Racked and Peaked Arch	12.4.35
12.4.28	Shape Inspection Structural Plate Arch.....	12.4.36
12.4.29	Condition Rating Guidelines.....	12.4.37
12.4.30	Shape Inspection Structural Plate Box Culverts	12.4.38
12.4.31	Condition Rating Guidelines.....	12.4.40
12.4.32	Typical Long-Span Shapes	12.4.41
12.4.33	Erosion Damage to Concrete Invert.....	12.4.42
12.4.34	Shape Inspection Crown Section of Long Span Structures	12.4.43
12.4.35	Shape Inspection Low Profile Long Span Arch.....	12.4.45
12.4.36	Condition Rating Guidelines.....	12.4.46
12.4.37	Shape Inspection High Profile Long-Span Arch.....	12.4.48
12.4.38	Condition Rating Guidelines.....	12.4.49
12.4.39	Shape Inspection Long Span Pear-Shape.....	12.4.50
12.4.40	Condition Rating Guidelines.....	12.4.51
12.4.41	Potential for Differential Settlement in Horizontal Ellipse.....	12.4.52
12.4.42	Shape Inspection Long-Span Horizontal Ellipse	12.4.53
12.4.43	Condition Rating Guidelines.....	12.4.54
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association).....	12.4.56
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.57
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.58

<u>Figure No.</u>		<u>Page No.</u>
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.59
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.60
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.61
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.62
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.63
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.64
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.65
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.66
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.67
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.68
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.69
12.4.44	Standard Sizes for Corrugated Steel Culverts (Source: Aluminum Association), continued.....	12.4.70
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association)	12.4.71
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.72
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.73
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.74
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.75
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.76
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.77
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.78
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.79

<u>Figure No.</u>		<u>Page No.</u>
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.80
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.81
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.82
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.83
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.84
12.4.45	Standard Sizes for Aluminum Culvert (Source: Aluminum Association), continued	12.4.85

**Topic 13.1
Timber**

13.1.1	Pol-Tek Sonic Testing Apparatus	13.1.2
13.1.2	Stress Wave Timer	13.1.3
13.1.3	Ultrasonic Testing Equipment.....	13.1.4
13.1.4	Increment Borer	13.1.5
13.1.5	Decay Detection Device.....	13.1.6

**Topic 13.2
Concrete**

13.2.1	Portable Hand Held Sonic/Ultrasonic Testing Sensor Array System (http://www.ndtcorporation.com)	13.2.2
13.2.2	Acoustic Emission Sensors	13.2.2
13.2.3	Delamination Detection Machinery	13.2.3
13.2.4	The HERMES Bridge Inspector	13.2.5
13.2.5	Schematic of Ground Penetrating Radar	13.2.6
13.2.6	Impact-Echo Testing Equipment	13.2.7
13.2.7	Schematic of Thermal Imaging.....	13.2.8
13.2.8	Infrared Thermography Testing Equipment.....	13.2.9
13.2.9	Remote Video Inspection Device.....	13.2.12

**Topic 13.3
Steel**

13.3.1	LAM System Showing Eight Sensors and Holding Magnet.....	13.3.2
13.3.2	Detection of a Crack Using Dye Penetrant	13.3.4
13.3.3	Schematic of Magnetic Field Disturbance	13.3.4
13.3.4	Radiographic Testing	13.3.5
13.3.5	Robotic Inspection	13.3.6
13.3.6	Ultrasonic Testing of a Pin in a Moveable Bridge.....	13.3.7

<u>Figure No.</u>		<u>Page No.</u>
13.3.7	Hand Held Eddy Current Instrument	13.3.8
13.3.8	Charpy V-Notch Test	13.3.9
13.3.9	Brittle Failure of Cast Iron Specimen	13.3.10
13.3.10	Ductile Failure of Cold Rolled Steel.....	13.3.11

**Topic 13.4
Advanced Asset
Assessment**

13.4.1	Installation of Sensors	13.4.1
13.4.2	Viewing Real time Data	13.4.2
13.4.3	Strain Gage Used on Hoan Bridge	13.4.3
13.4.4	Dynamic Load Testing Vehicle	13.4.5
13.4.5	Structural Model.....	13.4.6

List of Tables

	Table <u>No.</u>		Page <u>No.</u>
Topic 1.1 History of the National Bridge Inventory Program			
	1.1.1	Number of Bridges Built Since 1900	1.1.2
	1.1.2	Federal Funding Levels (1979 – 2003)	1.1.6
Topic 2.2 Concrete			
	2.2.1	Strength Properties of Concrete (24 Mpa) (3500 psi Concrete)	2.2.5
	2.2.2	FHWA’s SHRP Implemented HPC Mix Designs.....	2.2.5
	2.2.3	Crack Width Guidelines.....	2.2.17
Topic 2.3 Steel			
	2.3.1	Correlation Between Weathering Steel Texture and Condition.....	2.3.29
Topic 3.1 Duties of the Bridge Inspection Team			
	3.1.1	Sample Inspection Sequence.....	3.1.6
Topic 4.2 Condition and Appraisal			
	4.2.1	Maintenance Rating Scale.....	4.2.10
Topic 5.5 Traffic Safety Features			
	5.5.1	NCHRP Report 350 Test Level Index	5.5.6