
 © 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

v

ABBREVIATED TABLE OF CONTENTS

The AASHTO LRFD Bridge Construction Specifications, Third Edition, contains the following 32 sections:

1. Structure Excavation and Backfill
2. Removal of Existing Structures
3. Temporary Works
4. Driven Foundation Piles
5. Drilled Shafts
6. Ground Anchors
7. Earth-Retaining Systems
8. Concrete Structures
9. Reinforcing Steel
10. Prestressing
11. Steel Structures
12. Steel Grid Flooring
13. Painting
14. Stone Masonry
15. Concrete Block and Brick Masonry
16. Timber Structures
17. Preservative Treatment of Wood
18. Bearing Devices
19. Bridge Deck Joint Seals
20. Railings
21. Waterproofing
22. Slope Protection
23. Miscellaneous Metal
24. Pneumatically Applied Mortar
25. Steel and Concrete Tunnel Liners
26. Metal Culverts
27. Concrete Culverts
28. Wearing Surfaces
29. Embedment Anchors
30. Thermoplastic Pipe
31. Aluminum Structures
32. Shock Transmission Units

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

vii

FOREWORD

The first broadly recognized national standard to design and construct bridges in the United States was published in
1931 by the American Association of State Highway Officials (AASHO), the predecessor to AASHTO. With the advent of
the automobile and the establishment of highway departments in all of the American states dating back to just before the
turn of the century, the design, construction, and maintenance of most U.S. bridges was the responsibility of these
departments and, more specifically, the chief bridge engineer within each department. It was natural, therefore, that these
engineers, acting collectively as the AASHTO Highways Subcommittee on Bridges and Structures, would become the
author and guardian of this first bridge standard.

This first publication was entitled Standard Specifications for Highway Bridges and Incidental Structures. It quickly
became the de facto national standard and, as such, was adopted and used by not only the state highway departments but
also other bridge-owning authorities and agencies in the United States and abroad. The title was soon revised to Standard
Specifications for Highway Bridges and new editions were released about every four years. AASHTO released the 17th
and final edition in 2002.

The body of knowledge related to the design of highway bridges has grown enormously since 1931 and continues to
do so. Theory and practice have evolved greatly, reflecting advances through research in understanding the properties of
materials, in improved materials, in more rational and accurate analysis of structural behavior, in the advent of computers
and rapidly advancing computer technology, in the study of external events representing particular hazards to bridges such
as seismic events and stream scour, and in many other areas. The pace of advances in these areas has accelerated in recent
years. To accommodate this growth in bridge engineering knowledge, the Subcommittee on Bridges and Structures has
been granted authority under AASHTO’s governing documents to approve and issue Bridge Interims each year, not only
with respect to the Standard Specifications but also to enhance the twenty-odd additional publications on bridges and
structures engineering that are under its stewardship.

In 1986, the Subcommittee submitted a request to the AASHTO Standing Committee on Research to assess U.S.
bridge design specifications, to review foreign design specifications and codes, to consider design philosophies alternative
to those underlying the Standard Specifications, and to render recommendations based on these investigations. This work
was accomplished under the National Cooperative Highway Research Program (NCHRP), an applied research program
directed by the AASHTO Standing Committee on Research and administered on behalf of AASHTO by the Transportation
Research Board (TRB). The work was completed in 1987, and, as might be expected with continuing research, the
Standard Specifications were found to have discernible gaps, inconsistencies, and even some conflicts. Beyond this, the
specification did not reflect or incorporate the most recently developing design philosophy, load-and-resistance factor
design (LRFD), a philosophy which has been gaining ground in other areas of structural engineering and in other parts of
the world such as Canada and Europe.

From its inception until the early 1970s, the sole design philosophy embedded within the Standard Specifications was
one known as working stress design (WSD). WSD establishes allowable stresses as a fraction or percentage of a given
material’s load-carrying capacity, and requires that calculated design stresses not exceed those allowable stresses.
Beginning in the early 1970s, WSD was adjusted to reflect the variable predictability of certain load types, such as
vehicular loads and wind forces, through adjusting design factors, a design philosophy referred to as load factor design
(LFD). Both WSD and LFD are reflected in the current edition of the Standard Specifications.

A further philosophical extension considers the variability in the properties of structural elements, in similar fashion to
load variabilities. While considered to a limited extent in LFD, the design philosophy of LRFD takes variability in the
behavior of structural elements into account in an explicit manner. LRFD relies on extensive use of statistical methods, but
sets forth the results in a manner readily usable by bridge designers and analysts.

With the advent of these specifications, bridge engineers had a choice of two standards to guide their designs, the
long-standing AASHTO Standard Specifications for Highway Bridges, and the alternative, newly adopted AASHTO LRFD
Bridge Design Specifications, and its companions, AASHTO LRFD Bridge Construction Specifications and AASHTO
LRFD Movable Highway Bridge Design Specifications. Subsequently, the Federal Highway Administration (FHWA) and
the states mandated that LRFD standards be used to design all new and total replacement bridges after 2007. For more
information on FHWA’s LRFD policy, please visit http://www.fhwa.dot.gov/bridge/lrfd/index.htm.

A new edition of these specifications will be published every two years, followed by an interim edition the immediate
year after its release. The Interim Specifications have the same status as AASHTO standards, but are tentative revisions
approved by at least two-thirds of the Subcommittee. These revisions are voted on by the AASHTO member departments
prior to the publication of each new edition of this book and, if approved by at least two-thirds of the members, they are

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

viii

included in the next new edition as standards of the Association. AASHTO members are the 50 State Highway or
Transportation Departments, the District of Columbia, and Puerto Rico. Each member has one vote. The U.S. Department
of Transportation is a nonvoting member.

Annual Interim Specifications are generally used by the States after their adoption by the Subcommittee. Orders for
these annual Interim Specifications may be placed by visiting our website, bookstore.transportation.org, or by calling
1-800-231-3475 (toll free within the U.S. and Canada). A free copy of the current publication catalog can be downloaded
from our website or requested from the Publications Sales Office.

The Subcommittee would also like to thank Mr. John M. Kulicki, Ph.D., and his associates at Modjeski and Masters
for their valuable assistance in the preparation of the LRFD Specifications.

AASHTO encourages suggestions to improve these specifications. They should be sent to the Chairman,
Subcommittee on Bridges and Structures, AASHTO, 444 North Capitol Street, N.W., Suite 249, Washington, DC 20001.
Inquiries as to intent or application of the specifications should be sent to the same address.

AASHTO Highways Subcommittee on Bridges and Structures
February 2010

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

ix

PREFACE

Units

The AASHTO LRFD Bridge Construction Specifications, Third Edition, uses U.S. Customary units only. Per a
decision by the subcommittee in 2009, SI units will no longer be included in this edition or future interims.

References

If a standard is available as a stand-alone publication—for example, the ACI standards—the title is italicized in the

text and listed in the references. If a standard is available as part of a larger publication—for example, the AASHTO
materials specifications—the standard’s title is not italicized and the larger publication—in this case, Standard
Specifications for Transportation Materials and Methods of Sampling and Testing, 29th Edition—is listed in the
references.

Unit Abbreviations

Most of the abbreviations commonly used in LRFD Construction are listed below.
Also, please note the following:

• Abbreviations for singular and plural are the same.

• Most units of time have one-letter abbreviations. Unit abbreviations are always set in roman type, while variables

and factors are set in italic type. Thus, “2 h” is the abbreviation for “two hours.”

Table i—Frequently-Used Unit Abbreviations

Unit Abbreviation
cubic foot ft3
cubic inch in.3
cubic yard yd3
degrees Fahrenheit ºF
foot ft
foot-kip ft-kip
foot per hour ft/h
foot per minute ft/min
foot per second ft/s
foot pound ft · lb
foot pound-force ft · lbf
foot second ft · s
gallon gal
hour h
Hertz Hz
inch in.
joule J
kilonewton kN
kilopascal kPa
kip per foot kip/ft
kip per square inch ksi
kip per square foot kip/ft2
megapascal MPa
microinch μin
micron μm
mile mi
minute min (min. for “minimum”)

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

x

Table i (continued)—Frequently-Used Unit Abbreviations

Unit Abbreviation
newton N
newton meter N · m
newton per meter N/m
ounce oz
pascal Pa
pascal second Pa · s
pound lb
pound-force lbf
pound-force foot lbf · ft
pound-force inch lbf · in.
pound-force per foot lbf/ft
pound-force per inch lbf/in.
pound-force per pound lbf/lb
pound-force per square foot psf
pound-force per square inch psi
pound per cubic foot lb/ft3
pound per cubic inch lb/in.3
pound per cubic yard lb/yd3
pound per foot lb/ft
pound per inch lb/in.
pound per hour lb/h
pound per square foot lb/ft2
pound per yard lb/yd
radian rad
radian per second rad/s
quart qt
second s
square inch in.2
square foot ft2
square mile mi2
square yard yd2
year yr

Note: There are no abbreviations for day, degree (angle), kip, mil, or ton.

AASHTO Publications Staff

February 2010

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

xi

CHANGED AND DELETED ARTICLES, 2010

SUMMARY OF AFFECTED SECTIONS

The third edition revisions to the AASHTO LRFD Bridge Construction Specifications affect the following sections:

3. Temporary Works
5. Drilled Shafts
11. Steel Structures
18. Bearing Devices
30. Thermoplastic Pipe

SECTION 3 REVISIONS

Changed Articles

The following Article in Section 3 contains changes or additions to the specifications, the commentary, or both:

3.1.1

Deleted Articles

No Articles were deleted from Section 3.

SECTION 5 REVISIONS

The entire Section 5 has been rewritten.

SECTION 11 REVISIONS

Changed Articles

The following Articles in Section 11 contain changes or additions to the specifications, the commentary, or both:

11.3.1.1
11.3.1.4
11.3.1.7

11.4.3.3.2
11.4.3.3.3
11.4.7

11.4.11
11.4.12.2.1
11.4.12.2.3

11.8.3.3.1
11.8.3.6.4

Deleted Articles

No Articles were deleted from Section 11.

SECTION 18 REVISIONS

Changed Articles

The following Articles in Section 18 contain changes or additions to the specifications, the commentary, or both:

18.1.5.1.1
18.1.5.1.2
18.1.5.2.3
18.1.5.2.4

18.1.5.2.6
18.1.5.2.7
18.3.2.6
18.3.2.8

18.3.4.1
18.3.4.2
18.3.4.3
18.3.4.4

18.3.4.4.1
18.3.4.4.2
18.3.4.4.3
18.3.4.4.4

18.3.4.4.5
18.3.5
18.6.3
18.8.4.1

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

xii

Deleted Articles

The following Articles were deleted from Section 18:

18.3.4.2.1 18.3.4.2.2 18.3.4.3.1 18.3.4.3.2

SECTION 30 REVISIONS

Changed Articles

The following Article in Section 30 contains changes or additions to the specifications, the commentary, or both:

30.5.2

Deleted Articles

No Articles were deleted from Section 30.

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 1: STRUCTURE EXCAVATION AND BACKFILL

TABLE OF CONTENTS

1-i

1
1.1—GENERAL ... 1-1
1.2—WORKING DRAWINGS .. 1-1
1.3—MATERIALS ... 1-2
1.4—CONSTRUCTION ... 1-2

1.4.1—Depth of Footings .. 1-2
1.4.2—Foundation Preparation and Control of Water ... 1-2

1.4.2.1—General ... 1-2
1.4.2.2—Excavations within Channels ... 1-3
1.4.2.3—Foundations on Rock ... 1-3
1.4.2.4—Foundations Not on Rock .. 1-3
1.4.2.5—Approval of Foundation ... 1-3

1.4.3—Backfill .. 1-4
1.5—MEASUREMENT AND PAYMENT .. 1-4

1.5.1—Measurement .. 1-4
1.5.2—Payment ... 1-5

1.6—REFERENCE ... 1-6

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 2: REMOVAL OF EXISTING STRUCTURES

TABLE OF CONTENTS

2-i

2
2.1—DESCRIPTION .. 2-1
2.2—WORKING DRAWINGS .. 2-1
2.3—CONSTRUCTION ... 2-2

2.3.1—General ... 2-2
2.3.2—Salvage ... 2-2
2.3.3—Partial Removal of Structures .. 2-3
2.3.4—Disposal ... 2-3

2.4—MEASUREMENT AND PAYMENT .. 2-4

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 3: TEMPORARY WORKS

TABLE OF CONTENTS

3-i

3
3.1—GENERAL ... 3-1

3.1.1—Description ... 3-1
3.1.2—Working Drawings ... 3-1
3.1.3—Design .. 3-2
3.1.4—Construction ... 3-2
3.1.5—Removal ... 3-2

3.2—FALSEWORK AND FORMS .. 3-2
3.2.1—General ... 3-2
3.2.2—Falsework Design and Construction .. 3-3

3.2.2.1—Loads ... 3-3
3.2.2.2—Foundations .. 3-3
3.2.2.3—Deflections ... 3-3
3.2.2.4—Clearances .. 3-3
3.2.2.5—Construction ... 3-4

3.2.3—Formwork Design and Construction .. 3-4
3.2.3.1—General ... 3-4
3.2.3.2—Design .. 3-5
3.2.3.3—Construction ... 3-5
3.2.3.4—Tube Forms .. 3-6
3.2.3.5—Stay-in-Place Forms ... 3-6

3.2.4—Removal of Falsework and Forms ... 3-6
3.2.4.1—General ... 3-6
3.2.4.2—Time of Removal ... 3-6
3.2.4.3—Extent of Removal ... 3-7

3.3—COFFERDAMS AND SHORING ... 3-8
3.3.1—General ... 3-8
3.3.2—Protection of Concrete ... 3-8
3.3.3—Removal ... 3-8

3.4—TEMPORARY WATER CONTROL SYSTEMS .. 3-9
3.4.1—General ... 3-9
3.4.2—Working Drawings ... 3-9
3.4.3—Operations .. 3-9

3.5—TEMPORARY BRIDGES ... 3-9
3.5.1—General ... 3-9
3.5.2—Detour Bridges ... 3-9
3.5.3—Haul Bridges .. 3-10
3.5.4—Maintenance ... 3-10

3.6—MEASUREMENT AND PAYMENT .. 3-10
3.7—REFERENCES ... 3-11

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 4: DRIVEN FOUNDATION PILES

TABLE OF CONTENTS

4-i

4.1—INTRODUCTION ... 4-1
4.2—MATERIALS ... 4-2

4.2.1—Steel Piles ... 4-2
4.2.1.1—Rolled Structural Steel Piles .. 4-2

4.2.1.1.1—Specifications for Steel Properties ... 4-2
4.2.1.1.2—Minimum Dimensions ... 4-2

4.2.1.2—Steel Pipe Piles .. 4-3
4.2.1.2.1—Specification for Steel ... 4-3
4.2.1.2.2—Concrete for Concrete-Filled Pipe Piles .. 4-3

4.2.2—Timber Piles ... 4-4
4.2.2.1—General .. 4-4
4.2.2.2—Submittals .. 4-4
4.2.2.3—Field Fabrication .. 4-4
4.2.2.4—Pressure Treatment .. 4-4
4.2.2.5—Required Retentions ... 4-4

4.2.3—Prestressed Concrete Piles ... 4-5
4.2.3.1—Forms ... 4-5
4.2.3.2—Casting ... 4-5
4.2.3.3—Finish ... 4-6
4.2.3.4—Curing and Protection .. 4-6
4.2.3.5—Prestressing .. 4-6
4.2.3.6—Shop Drawings .. 4-6
4.2.3.7—Storage and Handling .. 4-6

4.3—PROTECTIVE COATINGS .. 4-7
4.4—DRIVING PILES ... 4-7

4.4.1—Pile Driving Equipment ... 4-7
4.4.1.1—Hammers .. 4-8

4.4.1.1.1—General .. 4-8
4.4.1.1.2—Drop Hammers .. 4-9
4.4.1.1.3—Air Hammers ... 4-9
4.4.1.1.4—Diesel Hammers .. 4-9
4.4.1.1.5—Hydraulic Hammers ... 4-9
4.4.1.1.6—Vibratory Hammers ... 4-10
4.4.1.1.7—Additional Equipment or Methods .. 4-10

4.4.1.2—Driving Appurtenances .. 4-10
4.4.1.2.1—Hammer Cushion ... 4-10
4.4.1.2.2—Helmet ... 4-11
4.4.1.2.3—Pile Cushion ... 4-11
4.4.1.2.4—Leads ... 4-11
4.4.1.2.5—Followers ... 4-12
4.4.1.2.6—Jetting .. 4-12

4.4.2—Preparation for Driving .. 4-13
4.4.2.1—Site Work ... 4-13

4.4.2.1.1—Excavation ... 4-13
4.4.2.1.2—Predrilling to Facilitate Driving ... 4-13
4.4.2.1.3—Additional Requirements for Predrilled Holes in Embankments ... 4-13

4.4.2.2—Preparation of Piling .. 4-13
4.4.2.2.1—Pile Heads .. 4-13
4.4.2.2.2—Collars ... 4-14
4.4.2.2.3—Pile Shoes and End Plates .. 4-14

4.4.3—Driving ... 4-14
4.4.3.1—Heaved Piles .. 4-15
4.4.3.2—Obstructions ... 4-15
4.4.3.3—Installation Sequence ... 4-15
4.4.3.4—Practical Refusal .. 4-15

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

4-ii AASHTO LRFD BRIDGE CONSTRUCTION SPECIFICATIONS

4.4.3.5—Limiting Driving Stresses .. 4-16
4.4.3.6—Driving of Probe Piles .. 4-16
4.4.3.7—Accuracy of Driving... 4-16

4.4.4—Determination of Nominal Resistance ... 4-17
4.4.4.1—General ... 4-17
4.4.4.2—Static Load Tests .. 4-17
4.4.4.3—Dynamic Testing .. 4-18
4.4.4.4—Wave Equation Analysis .. 4-19
4.4.4.5—Dynamic Formula .. 4-19

4.4.5—Splicing of Piles ... 4-20
4.4.5.1—Steel Piles ... 4-20
4.4.5.2—Concrete Piles .. 4-20
4.4.5.3—Timber Piles ... 4-20

4.4.6 Defective Piles ... 4-21
4.4.7—Pile Cut-Off .. 4-21

4.4.7.1—General ... 4-21
4.4.7.2—Special Requirements for Timber Piles .. 4-21

4.5—MEASUREMENT AND PAYMENT .. 4-22
4.5.1—Method of Measurement .. 4-22

4.5.1.1—Timber, Steel, and Concrete Piles .. 4-22
4.5.1.1.1—Piles Furnished ... 4-22
4.5.1.1.2—Piles Driven.. 4-22

4.5.1.2—Pile Splices and Pile Shoes .. 4-22
4.5.1.3—Static Load Tests .. 4-23

4.5.2—Basis of Payment .. 4-23
4.5.2.1—Unit Cost Contracts .. 4-23
4.5.2.2—Lump Sum Contracts ... 4-24

4.6—REFERENCES ... 4-24

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 5: DRILLED SHAFTS

TABLE OF CONTENTS

5-i

5.1—DESCRIPTION ... 5-1
5.2—SUBMITTALS, APPROVALS AND MEETINGS .. 5-1

5.2.1—Experience and Personnel ... 5-1
5.2.2—Drilled Shaft Installation Plan ... 5-2
5.2.3—Slurry Technical Assistance .. 5-5
5.2.4—Approvals .. 5-5
5.2.5—Drilled Shaft Preconstruction Conference ... 5-5

5.3—MATERIALS .. 5-6
5.3.1—Concrete .. 5-6
5.3.2—Reinforcing Steel ... 5-6
5.3.3—Casings .. 5-6
5.3.4—Mineral Slurry ... 5-7
5.3.5—Polymer Slurry .. 5-8
5.3.6—Water Slurry .. 5-8
5.3.7—Access Tubes for Cross-Hole Sonic Log Testing .. 5-9
5.3.8—Grout ... 5-9

5.4—CONSTRUCTION .. 5-9
5.4.1—Drilled Shaft Excavation ... 5-9
5.4.2—Drilled Shaft Excavation Protection .. 5-10
5.4.3—Drilled Shaft Excavation Protection Methods ... 5-10

5.4.3.1—Temporary Casing Construction Method.. 5-10
5.4.3.2—Permanent Casing Construction Method ... 5-11
5.4.3.3—Alternative Casing Methods .. 5-11
5.4.3.4—Slurry ... 5-11

5.4.3.4.1—Slurry Technical Assistance .. 5-11
5.4.3.4.2—Minimum Level of Slurry in the Excavation ... 5-12
5.4.3.4.3—Cleaning Slurry ... 5-12

5.4.4—Obstructions .. 5-12
5.4.5—Protection of Existing Structures ... 5-13
5.4.6—Slurry Sampling and Testing ... 5-13
5.4.7—Drilled Shaft Excavation Inspection .. 5-14
5.4.8—Assembly and Placement of Reinforcing Steel ... 5-14
5.4.9—Concrete Placement, Curing, and Protection ... 5-15
5.4.10—Tremies .. 5-16
5.4.11—Drilled Shaft Construction Tolerances .. 5-16
5.4.12—Integrity Testing .. 5-17

5.5—MEASUREMENT AND PAYMENT ... 5-19
5.5.1—Measurement ... 5-19

5.5.1.1—Drilled Shafts in Soil ... 5-19
5.5.1.2—Drilled Shafts in Rock ... 5-20
5.5.1.3—Obstruction Removal .. 5-20
5.5.1.4—Trial Drilled Shafts .. 5-20
5.5.1.5—Exploration Holes.. 5-21
5.5.1.6—Permanent Casing—Furnishing and Placing ... 5-21
5.5.1.7—Load Tests ... 5-21
5.5.1.8—Cross-Hole Sonic Logging Casing .. 5-21
5.5.1.9—Drilled Shaft Construction .. 5-21
5.5.1.10—Reinforcing Steel ... 5-21

5.5.2—Payment ... 5-22
5.5.2.1—Drilled Shafts in Soil ... 5-22
5.5.2.2—Drilled Shafts in Rock ... 5-22
5.5.2.3—Obstruction Removal .. 5-22
5.5.2.4—Trial Drilled Shafts .. 5-22
5.5.2.5—Exploration Holes.. 5-22
5.5.2.6—Permanent Casing—Furnishing and Placing ... 5-22

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

5-ii AASHTO LRFD BRIDGE CONSTRUCTION SPECIFICATIONS

5.5.2.7—Load Tests .. 5-22
5.5.2.8—Cross-Hole Sonic Logging Casing ... 5-22
5.5.2.9—Drilled Shaft Construction ... 5-23
5.5.2.10—Reinforcing Steel ... 5-23

5.6—REFERENCES ... 5-23

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 6: GROUND ANCHORS

TABLE OF CONTENTS

6-i

6.1—DESCRIPTION .. 6-1
6.2—WORKING DRAWINGS .. 6-1
6.3—MATERIALS ... 6-2

6.3.1—Prestressing Steel ... 6-2
6.3.2—Grout .. 6-2
6.3.3—Steel Elements .. 6-3
6.3.4—Corrosion Protection Elements .. 6-3
6.3.5—Miscellaneous Elements ... 6-4

6.4—FABRICATION ... 6-5
6.4.1—Bond Length and Tendon Bond Length ... 6-5

6.4.1.1—Grout-Protected Ground Anchor Tendon .. 6-5
6.4.1.2—Encapsulation-Protected Ground Anchor Tendon ... 6-5

6.4.2—Unbonded Length ... 6-6
6.4.3—Anchorage and Trumpet ... 6-6
6.4.4—Tendon Storage and Handling .. 6-7

6.5—INSTALLATION ... 6-7
6.5.1—Drilling ... 6-7
6.5.2—Tendon Insertion .. 6-7
6.5.3—Grouting ... 6-7
6.5.4—Trumpet and Anchorage ... 6-8
6.5.5—Testing and Stressing ... 6-9

6.5.5.1—Testing Equipment ... 6-9
6.5.5.2—Performance Test ... 6-9
6.5.5.3—Proof Test... 6-11
6.5.5.4—Creep Test .. 6-12
6.5.5.5—Ground Anchor Load Test Acceptance Criteria ... 6-13
6.5.5.6—Lock-Off .. 6-14

6.6—MEASUREMENT AND PAYMENT .. 6-14
6.7—REFERENCES ... 6-15

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 7: EARTH-RETAINING SYSTEMS

TABLE OF CONTENTS

7-i

7
7.1—DESCRIPTION .. 7-1
7.2—WORKING DRAWINGS .. 7-1
7.3—MATERIALS ... 7-2

7.3.1—Concrete ... 7-2
7.3.1.1—Cast-in-Place .. 7-2
7.3.1.2—Pneumatically Applied Mortar ... 7-2
7.3.1.3—Precast Elements .. 7-2
7.3.1.4—Segmental Concrete Facing Blocks ... 7-2

7.3.2—Reinforcing Steel ... 7-2
7.3.3—Structural Steel ... 7-3
7.3.4—Timber .. 7-3
7.3.5—Drainage Elements ... 7-3

7.3.5.1—Pipe and Perforated Pipe .. 7-3
7.3.5.2—Filter Fabric ... 7-3
7.3.5.3—Permeable Material .. 7-3
7.3.5.4—Geocomposite Drainage Systems ... 7-3

7.3.6—Structure Backfill Material ... 7-3
7.3.6.1—General ... 7-3
7.3.6.2—Crib and Cellular Walls ... 7-4
7.3.6.3—Mechanically Stabilized Earth Walls ... 7-4

7.4—EARTHWORK .. 7-5
7.4.1—Structure Excavation .. 7-5
7.4.2—Foundation Treatment .. 7-5
7.4.3—Structure Backfill ... 7-5

7.5—DRAINAGE ... 7-5
7.5.1—Concrete Gutters .. 7-5
7.5.2—Weep Holes .. 7-6
7.5.3—Drainage Blankets .. 7-6
7.5.4—Geocomposite Drainage Systems ... 7-7

7.6—CONSTRUCTION ... 7-7
7.6.1—Concrete and Masonry Gravity Walls, Reinforced Concrete Retaining Walls .. 7-7
7.6.2—Sheet Pile and Soldier Pile Walls ... 7-7

7.6.2.1—Sheet Pile Walls ... 7-7
7.6.2.2—Soldier Pile Walls .. 7-8
7.6.2.3—Anchored Sheet Pile and Soldier Pile Walls .. 7-9

7.6.2.3.1—General .. 7-9
7.6.2.3.2—Wales ... 7-10
7.6.2.3.3—Concrete Anchor System ... 7-10
7.6.2.3.4—Tie-Rods .. 7-10
7.6.2.3.5—Ground Anchors .. 7-10
7.6.2.3.6—Earthwork .. 7-10

7.6.3—Crib Walls and Cellular Walls ... 7-11
7.6.3.1—Foundation ... 7-11
7.6.3.2—Crib Members .. 7-11
7.6.3.3—Concrete Monolithic Cell Members ... 7-12
7.6.3.4—Member Placement .. 7-12
7.6.3.5—Backfilling ... 7-12

7.6.4—Mechanically Stabilized Earth Walls ... 7-13
7.6.4.1—Facing .. 7-13
7.6.4.2—Soil Reinforcement .. 7-13
7.6.4.3—Construction ... 7-14

7.7—MEASUREMENT AND PAYMENT .. 7-14
7.8—REFERENCES ... 7-15

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 8: CONCRETE STRUCTURES

TABLE OF CONTENTS

8-i

8.1—GENERAL ... 8-1
8.1.1—Description ... 8-1
8.1.2—Related Work ... 8-1
8.1.3—Construction Methods .. 8-1

8.2—CLASSES OF CONCRETE ... 8-1
8.2.1—General ... 8-1
8.2.2—Normal-Weight (-Density) Concrete ... 8-2
8.2.3—Lightweight (Low-Density) Concrete .. 8-3

8.3—MATERIALS ... 8-3
8.3.1—Cements ... 8-3
8.3.2—Water ... 8-4
8.3.3—Fine Aggregate ... 8-4
8.3.4—Coarse Aggregate ... 8-4
8.3.5—Combined Aggregates .. 8-4
8.3.6—Lightweight (Low-Density) Aggregate .. 8-5
8.3.7—Air-Entraining and Chemical Admixtures ... 8-5
8.3.8—Mineral Admixtures ... 8-5
8.3.9—Steel ... 8-6

8.4—PROPORTIONING OF CONCRETE .. 8-6
8.4.1—Mix Design .. 8-6

8.4.1.1—Responsibility and Criteria .. 8-6
8.4.1.2—Trial Batch Tests .. 8-7
8.4.1.3—Approval .. 8-7

8.4.2—Water Content .. 8-7
8.4.3—Cement Content ... 8-8
8.4.4—Mineral Admixtures ... 8-8
8.4.5—Air-Entraining and Chemical Admixtures ... 8-9

8.5—MANUFACTURE OF CONCRETE ... 8-9
8.5.1—Storage of Aggregates .. 8-9
8.5.2—Storage of Cement ... 8-9
8.5.3—Measurement of Materials ... 8-10
8.5.4—Batching and Mixing Concrete .. 8-10

8.5.4.1—Batching ... 8-10
8.5.4.2—Mixing ... 8-10

8.5.5—Delivery ... 8-11
8.5.6—Sampling and Testing .. 8-11
8.5.7—Evaluation of Concrete Strength .. 8-12

8.5.7.1—Tests ... 8-12
8.5.7.2—For Controlling Construction Operations .. 8-12
8.5.7.3—For Acceptance of Concrete .. 8-13
8.5.7.4—For Control of Mix Design .. 8-13
8.5.7.5—Precast Concrete Cured by the Waterproof Cover Method, Steam, or Radiant Heat 8-14

8.6—PROTECTION OF CONCRETE FROM ENVIRONMENTAL CONDITIONS ... 8-14
8.6.1—General ... 8-14
8.6.2—Rain Protection .. 8-15
8.6.3—Hot-Weather Protection ... 8-15
8.6.4—Cold-Weather Protection ... 8-15

8.6.4.1—Protection during Cure ... 8-15
8.6.4.2—Mixing and Placing .. 8-16
8.6.4.3—Heating of Mix ... 8-16

8.6.5—Special Requirements for Bridge Decks .. 8-16
8.6.6—Concrete Exposed to Salt Water .. 8-17
8.6.7—Concrete Exposed to Sulfate Soils or Sulfate Water .. 8-17

8.7—HANDLING AND PLACING CONCRETE ... 8-18
8.7.1—General ... 8-18

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

8-ii TABLE OF CONTENTS

8.7.2—Sequence of Placement .. 8-18
8.7.2.1—Vertical Members ... 8-18
8.7.2.2—Superstructures ... 8-19
8.7.2.3—Arches .. 8-19
8.7.2.4—Box Culverts .. 8-19
8.7.2.5—Precast Elements .. 8-19

8.7.3—Placing Methods ... 8-20
8.7.3.1—General ... 8-20
8.7.3.2—Equipment .. 8-20

8.7.4—Consolidation ... 8-21
8.7.5—Underwater Placement ... 8-22

8.7.5.1—General ... 8-22
8.7.5.2—Equipment .. 8-22
8.7.5.3—Clean-Up .. 8-23

8.8—CONSTRUCTION JOINTS ... 8-23
8.8.1—General ... 8-23
8.8.2—Bonding .. 8-23
8.8.3—Bonding and Doweling to Existing Structures ... 8-23
8.8.4—Forms at Construction Joints .. 8-24

8.9—EXPANSION AND CONTRACTION JOINTS .. 8-24
8.9.1—General ... 8-24
8.9.2—Materials .. 8-24

8.9.2.1—Premolded Expansion Joint Fillers ... 8-24
8.9.2.2—Polystyrene Board Fillers ... 8-25
8.9.2.3—Contraction Joint Material ... 8-25
8.9.2.4—Pourable Joint Sealants .. 8-25
8.9.2.5—Metal Armor... 8-25
8.9.2.6—Waterstops ... 8-25

8.9.2.6.1—Rubber Waterstops ... 8-26
8.9.2.6.2—Polyvinyl Chloride Waterstops .. 8-26
8.9.2.6.3—Copper Waterstops ... 8-26
8.9.2.6.4—Testing of Waterstop Material ... 8-27

8.9.3—Installation .. 8-27
8.9.3.1—Open Joints .. 8-27
8.9.3.2—Filled Joints .. 8-27
8.9.3.3—Sealed Joints... 8-27
8.9.3.4—Waterstops ... 8-27
8.9.3.5—Expansion Joint Armor Assemblies ... 8-28

8.10—FINISHING PLASTIC CONCRETE ... 8-28
8.10.1—General ... 8-28
8.10.2—Roadway Surface Finish .. 8-28

8.10.2.1—Striking Off and Floating ... 8-28
8.10.2.2—Straightedging .. 8-30
8.10.2.3—Texturing .. 8-30

8.10.2.3.1—Dragged .. 8-30
8.10.2.3.2—Broomed .. 8-30
8.10.2.3.3—Tined .. 8-31

8.10.2.4—Surface Testing and Correction .. 8-31
8.10.3—Pedestrian Walkway Surface Finish ... 8-31
8.10.4—Troweled and Brushed Finish .. 8-31
8.10.5—Surface under Bearings .. 8-32

8.11—CURING CONCRETE ... 8-32
8.11.1—General ... 8-32
8.11.2—Materials... 8-33

8.11.2.1—Water .. 8-33
8.11.2.2—Liquid Membranes ... 8-33
8.11.2.3—Waterproof Sheet Materials ... 8-33

8.11.3—Methods .. 8-33
8.11.3.1—Forms-in-Place Method .. 8-33

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 8: CONCRETE STRUCTURES 8-iii

8.11.3.2—Water Method .. 8-33
8.11.3.3—Liquid Membrane Curing Compound Method .. 8-33
8.11.3.4—Waterproof Cover Method ... 8-34
8.11.3.5—Steam or Radiant-Heat Curing Method ... 8-34

8.11.4—Bridge Decks ... 8-35
8.12—FINISHING FORMED CONCRETE SURFACES .. 8-36

8.12.1—General ... 8-36
8.12.2—Class 1—Ordinary Surface Finish ... 8-36
8.12.3—Class 2—Rubbed Finish .. 8-37
8.12.4—Class 3—Tooled Finish.. 8-37
8.12.5—Class 4—Sandblasted Finish .. 8-37
8.12.6—Class 5—Wire-Brushed or Scrubbed Finish .. 8-38

8.13—PRECAST CONCRETE MEMBERS .. 8-38
8.13.1—General ... 8-38
8.13.2—Working Drawings ... 8-38
8.13.3—Materials and Manufacture .. 8-38
8.13.4—Curing .. 8-39
8.13.5—Storage and Handling ... 8-40
8.13.6—Erection .. 8-40
8.13.7—Epoxy-Bonding Agents for Precast Segmental Box Girders ... 8-40

8.13.7.1—Materials .. 8-40
8.13.7.1.1—Test 1—Sag Flow of Mixed Epoxy- Bonding Agent .. 8-41
8.13.7.1.2—Test 2—Gel Time of Mixed Epoxy-Bonding Agent ... 8-41
8.13.7.1.3—Test 3—Open Time of Bonding Agent .. 8-41
8.13.7.1.4—Test 4—Three-Point Tensile Bending Test ... 8-42
8.13.7.1.5—Test 5—Compression Strength of Cured Epoxy-Bonding Agent 8-42
8.13.7.1.6—Test 6—Temperature Deflection of Epoxy-Bonding Agent .. 8-43
8.13.7.1.7—Test 7—Compression and Shear Strength of Cured Epoxy-Bonding Agent 8-43

8.13.7.2—Mixing and Installation of Epoxy .. 8-43
8.14—MORTAR AND GROUT .. 8-45

8.14.1—General ... 8-45
8.14.2—Materials and Mixing ... 8-45
8.14.3—Placing and Curing ... 8-45

8.15—APPLICATION OF LOADS ... 8-46
8.15.1—General ... 8-46
8.15.2—Earth Loads .. 8-46
8.15.3—Construction Loads .. 8-46
8.15.4—Traffic Loads ... 8-47

8.16—SPECIAL REQUIREMENTS FOR SEGMENTAL BRIDGES ... 8-47
8.16.1—Geometry Control .. 8-47

8.16.1.1—Deflection and Camber Data .. 8-47
8.16.1.2—Geometry Control .. 8-47

8.16.2—Tolerances .. 8-48
8.16.3—Shop Drawings and Design Calculations for Construction Procedures ... 8-50

8.16.3.1—General... 8-50
8.16.3.2—Design Calculations for Construction Procedures ... 8-51
8.16.3.3—Shop Drawings .. 8-51

8.16.4—Forms ... 8-52
8.16.4.1—General... 8-52
8.16.4.2—Forms for Precast Segmental Construction .. 8-53

8.16.5—Permanent Bearings ... 8-54
8.16.6—Special Provisions for Cast-in-Place Segmental Construction ... 8-54

8.16.6.1—General... 8-54
8.16.6.2—Forming System ... 8-54
8.16.6.3—Superstructure Construction .. 8-55

8.16.7—Special Provisions for Precast Concrete Segmental Construction ... 8-57
8.16.7.1—General... 8-57
8.16.7.2—Fabrication ... 8-58
8.16.7.3—Separation of Match-Cast Segments .. 8-59

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

8-iv TABLE OF CONTENTS

8.16.7.4—Handling and Erection of Segments ... 8-59
8.16.8—Special Provisions for Incremental Launching... 8-59

8.16.8.1—General ... 8-59
8.16.8.2—Casting of Segments... 8-59
8.16.8.3—Geometric Tolerances .. 8-60
8.16.8.4—Launching Force .. 8-60
8.16.8.5—Pier Monitoring .. 8-60

8.16.9—Defects and Breakage ... 8-60
8.17—MEASUREMENT AND PAYMENT .. 8-61

8.17.1—Measurement .. 8-61
8.17.2—Payment .. 8-62

8.18—REFERENCES ... 8-62

APPENDIX A8—PROPOSED STANDARD SPECIFICATION FOR COMBINED AGGREGATES FOR
HYDRAULIC CEMENT CONCRETE .. 8-64

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 9: REINFORCING STEEL

TABLE OF CONTENTS

9-i

9
9.1—DESCRIPTION .. 9-1
9.2—MATERIAL ... 9-1

9.2.1—Uncoated Reinforcing .. 9-1
9.2.2—Epoxy-Coated Reinforcing .. 9-1
9.2.3—Stainless Steel Reinforcing Bars .. 9-2
9.2.4—Low Carbon, Chromium, Steel Reinforcing Bars ... 9-2
9.2.5—Mill Test Reports ... 9-2

9.3—BAR LISTS AND BENDING DIAGRAMS .. 9-3
9.4—FABRICATION ... 9-3

9.4.1—Bending .. 9-3
9.4.2—Hooks and Bend Dimensions ... 9-3
9.4.3—Identification .. 9-3

9.5—HANDLING, STORING, AND SURFACE CONDITION OF REINFORCEMENT .. 9-3
9.6—PLACING AND FASTENING .. 9-4

9.6.1—General ... 9-4
9.6.2—Support Systems ... 9-4
9.6.3—Precast Concrete Blocks .. 9-4
9.6.4—Wire Bar Supports.. 9-5
9.6.5—Adjustments ... 9-5
9.6.6—Repair of Damaged Epoxy Coating ... 9-5

9.7—SPLICING OF BARS ... 9-6
9.7.1—General ... 9-6
9.7.2—Lap Splices ... 9-6
9.7.3—Welded Splices .. 9-6
9.7.4—Mechanical Splices .. 9-6

9.8—SPLICING OF WELDED WIRE FABRIC .. 9-7
9.9—SUBSTITUTIONS ... 9-7
9.10—MEASUREMENT ... 9-7
9.11—PAYMENT .. 9-8
9.12—REFERENCES ... 9-8

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 10: PRESTRESSING

TABLE OF CONTENTS

10-i

10
10.1—GENERAL ... 10-1

10.1.1—Description ... 10-1
10.1.2—Details of Design.. 10-1

10.2—SUPPLEMENTARY DRAWINGS ... 10-2
10.2.1—Working Drawings and Shop Drawings ... 10-2
10.2.2—Integrated Drawings ... 10-3

10.3—MATERIALS ... 10-4
10.3.1—Prestressing Steel and Anchorages ... 10-4

10.3.1.1—Strand ... 10-4
10.3.1.2—Wire ... 10-4
10.3.1.3—Bars .. 10-4

10.3.2—Post-Tensioning Anchorages and Couplers ... 10-4
10.3.2.1—Bonded Systems ... 10-5
10.3.2.2—Unbonded Systems .. 10-5
10.3.2.3—Special Anchorage Device Acceptance Test .. 10-6

10.3.2.3.1—Test Block Requirements ... 10-6
10.3.2.3.2—Test Block Dimensions .. 10-6
10.3.2.3.3—Local Zone Reinforcement .. 10-6
10.3.2.3.4—Skin Reinforcement ... 10-7
10.3.2.3.5—Concrete Strength .. 10-7
10.3.2.3.6—Test Procedures .. 10-7
10.3.2.3.7—Cyclic Loading Test ... 10-7

10.3.2.3.7a—General .. 10-7
10.3.2.3.7b—Crack Widths and Patterns.. 10-8

10.3.2.3.8—Sustained Loading Test .. 10-8
10.3.2.3.8a—General .. 10-8
10.3.2.3.8b—Crack Widths and Patterns.. 10-8

10.3.2.3.9—Monotonic Loading Test .. 10-8
10.3.2.3.9a—General .. 10-8
10.3.2.3.9b—Crack Widths and Patterns.. 10-8

10.3.2.3.10—Anchorage Zone Requirements .. 10-9
10.3.2.3.11—Test Series Requirements ... 10-9
10.3.2.3.12—Records of the Anchorage Device ... 10-9

10.4—PLACEMENT OF DUCTS, STEEL, AND ANCHORAGE HARDWARE ... 10-10
10.4.1—Placement of Ducts .. 10-10

10.4.1.1—General ... 10-10
10.4.1.2—Duct Inlets and Outlets .. 10-12
10.4.1.3—Proving of Post-Tensioning Ducts ... 10-12
10.4.1.4—Duct Pressure Field Test .. 10-12

10.4.2—Placement of Prestressing Steel ... 10-12
10.4.2.1—Placement for Pretensioning .. 10-12
10.4.2.2—Placement for Post-Tensioning .. 10-13

10.4.2.2.1—Protection of Steel After Installation ... 10-13
10.4.3—Placement of Anchorage Hardware .. 10-14

10.5—IDENTIFICATION AND TESTING ... 10-14
10.5.1—Pretensioning Tendons ... 10-15
10.5.2—Post-Tensioning Tendons ... 10-15
10.5.3—Anchorage Assemblies and Couplers ... 10-15

10.6—PROTECTION OF PRESTRESSING STEEL ... 10-16
10.7—CORROSION INHIBITOR.. 10-16
10.8—DUCTS .. 10-16

10.8.1—General ... 10-16
10.8.2—Metal Ducts .. 10-17

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

10-ii TABLE OF CONTENTS

10.8.3—Plastic Ducts ... 10-17
10.8.4—Duct Area ... 10-18
10.8.5—Duct Fittings ... 10-18

10.9—GROUT .. 10-19
10.9.1—Approval ... 10-19
10.9.2—Mixing .. 10-20
10.9.3—Grout Physical Properties ... 10-20

10.10—TENSIONING .. 10-22
10.10.1—General Tensioning Requirements ... 10-22

10.10.1.1—Concrete Strength ... 10-23
10.10.1.2—Prestressing Equipment .. 10-24
10.10.1.3—Sequence of Stressing .. 10-24
10.10.1.4—Measurement of Stress ... 10-24

10.10.2—Pretensioning Requirements ... 10-25
10.10.3—Post-Tensioning Requirements ... 10-26
10.10.4—Record of Stressing Operation.. 10-27
10.10.5—Protection of Tendon .. 10-27

10.11—GROUTING ... 10-28
10.11.1—General ... 10-28
10.11.2—Preparation of Ducts ... 10-29
10.11.3—Equipment .. 10-29
10.11.4—Mixing of Grout ... 10-30
10.11.5—Injection of Grout ... 10-30
10.11.6—Temperature Considerations ... 10-31
10.11.7—Vertical Grouting .. 10-31
10.11.8—Post-Grouting Inspection .. 10-31
10.11.9—Finishing ... 10-31
10.11.10—Protection of End Anchorages .. 10-32
10.11.11—Construction Traffic and Operations Causing Vibrations .. 10-33

10.12—MEASUREMENT AND PAYMENT .. 10-33
10.12.1—Measurement .. 10-33
10.12.2—Payment .. 10-33

10.13—REFERENCES ... 10-34

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 11: STEEL STRUCTURES

TABLE OF CONTENTS

11-i

11
11.1—GENERAL ... 11-1

11.1.1—Description ... 11-1
11.1.2—Notice of Beginning of Work .. 11-1
11.1.3—Inspection ... 11-1
11.1.4—Inspector’s Authority ... 11-2

11.2—WORKING DRAWINGS .. 11-2
11.2.1—Shop Drawings ... 11-2
11.2.2—Erection Drawings ... 11-3
11.2.3—Camber Diagram .. 11-3

11.3—MATERIALS ... 11-3
11.3.1—Structural Steel ... 11-3

11.3.1.1—General... 11-3
11.3.1.2—Carbon Steel .. 11-3
11.3.1.3—High-Strength, Low-Alloy Structural Steel ... 11-4
11.3.1.4—High-Strength, Low-Alloy, Quenched, and Tempered Structural Steel Plate 11-4
11.3.1.5—High-Yield-Strength, Quenched, and Tempered Alloy-Steel Plate ... 11-4
11.3.1.6—Eyebars .. 11-4
11.3.1.7—Structural Tubing ... 11-5

11.3.2—High-Strength Fasteners... 11-5
11.3.2.1—Material .. 11-5
11.3.2.2—Identifying Marks .. 11-6
11.3.2.3—Dimensions .. 11-6
11.3.2.4—Galvanized High-Strength Fasteners ... 11-6
11.3.2.5—Alternative Fasteners ... 11-7
11.3.2.6—Load-Indicator Devices .. 11-7

11.3.3—Welded Stud Shear Connectors ... 11-8
11.3.3.1—Materials .. 11-8
11.3.3.2—Test Methods ... 11-8
11.3.3.3—Finish ... 11-8
11.3.3.4—Certification ... 11-8
11.3.3.5—Check Samples .. 11-8

11.3.4—Steel Forgings and Steel Shafting .. 11-9
11.3.4.1—Steel Forgings .. 11-9
11.3.4.2—Cold-Finished Carbon Steel Shafting .. 11-9

11.3.5—Steel Castings ... 11-9
11.3.5.1—Mild Steel Castings .. 11-9
11.3.5.2—Chromium Alloy-Steel Castings .. 11-9

11.3.6—Iron Castings .. 11-9
11.3.6.1—Materials .. 11-9
11.3.6.2—Work Quality and Finish.. 11-10
11.3.6.3—Cleaning ... 11-10

11.3.7—Galvanizing .. 11-10
11.4—FABRICATION ... 11-10

11.4.1—Identification of Steels During Fabrication .. 11-10
11.4.2—Storage of Materials ... 11-11
11.4.3—Plates .. 11-11

11.4.3.1—Direction of Rolling ... 11-11
11.4.3.2—Plate-Cut Edges ... 11-11

11.4.3.2.1—Edge Planing .. 11-11
11.4.3.2.2—Oxygen Cutting ... 11-11
11.4.3.2.3—Visual Inspection and Repair of Plate-Cut Edges .. 11-11

11.4.3.3—Bent Plates ... 11-11

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

11-ii AASHTO LRFD BRIDGE CONSTRUCTION SPECIFICATIONS

11.4.3.3.1—General ... 11-11
11.4.3.3.2—Cold-Bending ... 11-12
11.4.3.3.3—Hot-Bending... 11-12

11.4.4—Fit of Stiffeners .. 11-13
11.4.5—Abutting Joints ... 11-13
11.4.6—Facing of Bearing Surfaces .. 11-13
11.4.7—Straightening Material .. 11-13
11.4.8—Bolt Holes .. 11-14

11.4.8.1—Holes for High-Strength Bolts and Unfinished Bolts ... 11-14
11.4.8.1.1—General ... 11-14
11.4.8.1.2—Punched Holes ... 11-15
11.4.8.1.3—Reamed or Drilled Holes ... 11-15
11.4.8.1.4—Accuracy of Holes ... 11-15

11.4.8.2—Accuracy of Hole Group .. 11-15
11.4.8.2.1—Accuracy before Reaming .. 11-15
11.4.8.2.2—Accuracy after Reaming .. 11-16

11.4.8.3—Numerically-Controlled Drilled Field Connections ... 11-16
11.4.8.4—Holes for Ribbed Bolts, Turned Bolts, or Other Approved Bearing-Type Bolts 11-16
11.4.8.5—Preparation of Field Connections ... 11-16

11.4.9—Pins and Rollers ... 11-17
11.4.9.1—General ... 11-17
11.4.9.2—Boring Pin Holes .. 11-17
11.4.9.3—Threads for Bolts and Pins ... 11-18

11.4.10—Eyebars ... 11-18
11.4.11—Annealing and Stress Relieving ... 11-18
11.4.12—Curved Girders ... 11-19

11.4.12.1—General ... 11-19
11.4.12.2—Heat-Curving Rolled Beams and Welded Girders ... 11-19

11.4.12.2.1—Materials .. 11-19
11.4.12.2.2—Type of Heating ... 11-19
11.4.12.2.3—Temperature ... 11-20
11.4.12.2.4—Position for Heating ... 11-20
11.4.12.2.5—Sequence of Operations ... 11-20
11.4.12.2.6—Camber ... 11-21
11.4.12.2.7—Measurement of Curvature and Camber .. 11-21

11.4.13—Orthotropic-Deck Superstructures .. 11-21
11.4.13.1—General ... 11-21
11.4.13.2—Flatness of Panels ... 11-22
11.4.13.3—Straightness of Longitudinal Stiffeners Subject to Calculated Compressive
Stress, Including Orthotropic-Deck Ribs .. 11-22
11.4.13.4—Straightness of Transverse Web Stiffeners and Other Stiffeners Not Subject
to Calculated Compressive Stress ... 11-22

11.4.14—Full-Size Tests .. 11-23
11.4.15—Marking and Shipping .. 11-23

11.5—ASSEMBLY .. 11-23
11.5.1—Bolting .. 11-23
11.5.2—Welded Connections .. 11-24
11.5.3—Preassembly of Field Connections ... 11-24

11.5.3.1—General ... 11-24
11.5.3.2—Bolted Connections .. 11-24
11.5.3.3—Check Assembly—Numerically- Controlled Drilling .. 11-24
11.5.3.4—Field-Welded Connections ... 11-25

11.5.4—Match-Marking .. 11-25
11.5.5—Connections Using Unfinished, Turned, or Ribbed Bolts .. 11-25

11.5.5.1—General ... 11-25
11.5.5.2—Turned Bolts ... 11-25
11.5.5.3—Ribbed Bolts ... 11-26

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 11: STEEL STRUCTURES 11-iii

11.5.6—Connections Using High-Strength Bolts .. 11-26
11.5.6.1—General... 11-26
11.5.6.2—Bolted Parts .. 11-26
11.5.6.3—Surface Conditions ... 11-26
11.5.6.4—Installation ... 11-27

11.5.6.4.1—General .. 11-27
11.5.6.4.2—Rotational-Capacity Tests .. 11-29
11.5.6.4.3—Requirement for Washers .. 11-30
11.5.6.4.4—Turn-of-Nut Installation Method ... 11-32
11.5.6.4.5—Calibrated Wrench Installation Method ... 11-32
11.5.6.4.6—Alternative Design Bolt Installation Method ... 11-33
11.5.6.4.7—Direct Tension Indicator Installation Method .. 11-33

11.5.6.4.7a—Verification ... 11-34
11.5.6.4.7b—Installation .. 11-36

11.5.6.4.8—Lock-Pin and Collar Fasteners ... 11-36
11.5.6.4.9—Inspection .. 11-36

11.5.6.4.9a—General.. 11-36
11.5.6.4.9b—Responsibilities of the Engineer ... 11-36
11.5.6.4.9c—Inspection Procedures ... 11-37

11.5.7—Welding.. 11-37
11.6—ERECTION .. 11-38

11.6.1—General ... 11-38
11.6.2—Handling and Storing Materials ... 11-38
11.6.3—Bearings and Anchorages .. 11-38
11.6.4—Erection Procedure ... 11-38

11.6.4.1—Conformance to Drawings ... 11-38
11.6.4.2—Erection Stresses .. 11-38
11.6.4.3—Maintaining Alignment and Camber ... 11-39

11.6.5—Field Assembly .. 11-39
11.6.6—Pin Connections ... 11-39
11.6.7—Misfits .. 11-39

11.7—MEASUREMENT AND PAYMENT ... 11-40
11.7.1—Method of Measurement .. 11-40
11.7.2—Basis of Payment ... 11-41

11.8—ADDITIONAL PROVISIONS FOR CURVED STEEL GIRDERS ... 11-42
11.8.1—General ... 11-42

11.8.1.1—Scope ... 11-42
11.8.2—Contractor’s Construction Plan for Curved Girder Bridges ... 11-42
11.8.3—Fabrication ... 11-43

11.8.3.1—General... 11-43
11.8.3.2—Handling .. 11-43
11.8.3.3—Girders ... 11-43

11.8.3.3.1—Rolled I-Beams .. 11-43
11.8.3.3.2—Welded I-Girders ... 11-44
11.8.3.3.3—Welded Box and Tub Girders .. 11-44

11.8.3.4—Web Attachments ... 11-44
11.8.3.4.1—Transverse Stiffeners ... 11-44
11.8.3.4.2—Connection Plates .. 11-44
11.8.3.4.3—Longitudinal Stiffeners .. 11-44
11.8.3.4.4—Cross-frames and Diaphragms ... 11-45

11.8.3.5—Bolt Holes .. 11-45
11.8.3.6—Tolerances .. 11-45

11.8.3.6.1—Welded Web Flatness .. 11-45
11.8.3.6.2—Camber .. 11-45
11.8.3.6.3—Sweep .. 11-45
11.8.3.6.4—Girder Lengths ... 11-45

11.8.3.7—Fit-Up .. 11-46

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

11-iv AASHTO LRFD BRIDGE CONSTRUCTION SPECIFICATIONS

11.8.3.7.1—General ... 11-46
11.8.3.7.2—Girder Section Field Splices .. 11-46

11.8.4—Transportation Plan .. 11-46
11.8.5—Steel Erection ... 11-47

11.8.5.1—General ... 11-47
11.8.5.2—Falsework ... 11-47
11.8.5.3—Bearings ... 11-47
11.8.5.4—I-Girders ... 11-47
11.8.5.5—Closed Box and Tub Girders .. 11-48

11.8.6—Deck ... 11-48
11.8.6.1—Forms ... 11-48

11.8.6.1.1—General ... 11-48
11.8.6.1.2—Overhangs .. 11-48
11.8.6.1.3—Tub Girders .. 11-48

11.8.6.2—Placement of Concrete ... 11-49
11.8.7—Reports ... 11-49

11.9—ULTRASONIC IMPACT TREATMENT (UIT) ... 11-49
11.9.1—General ... 11-49
11.9.2—Procedure ... 11-52
11.9.3—Other Weld Metal and Base Metal Treatments .. 11-52

11.10—REFERENCES ... 11-52

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 12: STEEL GRID FLOORING

TABLE OF CONTENTS

12-i

12
12.1—GENERAL ... 12-1

12.1.1—Description ... 12-1
12.1.2—Working Drawings ... 12-1

12.2—MATERIALS ... 12-1
12.2.1—Steel ... 12-1
12.2.2—Protective Treatment .. 12-1
12.2.3—Concrete ... 12-2
12.2.4—Skid Resistance .. 12-2

12.3—ARRANGEMENT OF SECTIONS .. 12-2
12.4—PROVISION FOR CAMBER .. 12-2
12.5—FIELD ASSEMBLY .. 12-3
12.6—CONNECTION TO SUPPORTS ... 12-3
12.7—WELDING ... 12-3
12.8—REPAIRING DAMAGED GALVANIZED COATINGS .. 12-4
12.9—PLACEMENT OF CONCRETE FILLER .. 12-4

12.9.1—Forms ... 12-4
12.9.2—Placement ... 12-4

12.10—MEASUREMENT AND PAYMENT .. 12-5
12.11—REFERENCES ... 12-5

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 13: PAINTING

TABLE OF CONTENTS

13-i

13
13.1—GENERAL ... 13-1

13.1.1—Description ... 13-1
13.1.2—Protection of Public and Property .. 13-1
13.1.3—Protection of the Work ... 13-1
13.1.4—Thickness and Color .. 13-2

13.2—PAINTING METAL STRUCTURES .. 13-2
13.2.1—Coating Systems and Paints ... 13-2
13.2.2—Weather Conditions ... 13-2
13.2.3—Surface Preparation .. 13-3

13.2.3.1—Blast Cleaning .. 13-3
13.2.3.2—Steam Cleaning .. 13-4
13.2.3.3—Solvent Cleaning .. 13-4
13.2.3.4—Hand Cleaning ... 13-4
13.2.3.5—Power Washing .. 13-4

13.2.4—Application of Paints .. 13-4
13.2.4.1—Application of Zinc-Rich Primers .. 13-6

13.2.5—Measurement and Payment .. 13-7
13.3—PAINTING GALVANIZED SURFACES ... 13-7
13.4—PAINTING TIMBER ... 13-7

13.4.1—General ... 13-7
13.4.2—Preparation of Surfaces .. 13-7
13.4.3—Paint ... 13-8
13.4.4—Application ... 13-8
13.4.5—Painting Treated Timber .. 13-8
13.4.6—Payment ... 13-8

13.5—PAINTING CONCRETE ... 13-9
13.5.1—Surface Preparation .. 13-9
13.5.2—Paint ... 13-9
13.5.3—Application ... 13-9
13.5.4—Measurement and Payment .. 13-9

13.6—REFERENCES ... 13-10

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 14: STONE MASONRY

TABLE OF CONTENTS

14-i

14
14.1—DESCRIPTION .. 14-1

14.1.1—Rubble Masonry ... 14-1
14.1.2—Ashlar Masonry .. 14-1

14.2—MATERIALS ... 14-1
14.2.1—General ... 14-1

14.2.1.1—Rubble Stone .. 14-1
14.2.1.2—Ashlar Stone ... 14-1

14.2.2—Shipment and Storage of Stone .. 14-2
14.2.3—Mortar .. 14-2

14.3—MANUFACTURE OF STONE FOR MASONRY ... 14-2
14.3.1—General ... 14-2
14.3.2—Surface Finishes of Stone ... 14-3
14.3.3—Rubble Masonry ... 14-3

14.3.3.1—Size .. 14-3
14.3.3.2—Shape ... 14-3
14.3.3.3—Dressing ... 14-4

14.3.4—Ashlar Masonry .. 14-4
14.3.4.1—Size .. 14-4
14.3.4.2—Dressing ... 14-4
14.3.4.3—Stretchers ... 14-4

14.3.5—Arch Ring Stones ... 14-4
14.4—CONSTRUCTION ... 14-5

14.4.1—Weather Conditions ... 14-5
14.4.2—Mixing Mortar .. 14-5
14.4.3—Selection and Placing of Stone ... 14-5

14.4.3.1—General ... 14-5
14.4.3.2—Rubble Masonry ... 14-6
14.4.3.3—Ashlar Masonry ... 14-6

14.4.4—Beds and Joints .. 14-6
14.4.5—Headers .. 14-7
14.4.6—Cores and Backing ... 14-7

14.4.6.1—General ... 14-7
14.4.6.2—Stone .. 14-7
14.4.6.3—Concrete ... 14-7
14.4.6.4—Leveling Courses ... 14-8

14.4.7—Facing for Concrete .. 14-8
14.4.8—Copings .. 14-8

14.4.8.1—Stone .. 14-8
14.4.8.2—Concrete ... 14-9

14.4.9—Dowels and Cramps ... 14-9
14.4.10—Weep Holes .. 14-9
14.4.11—Pointing .. 14-9
14.4.12—Arches .. 14-10

14.5—MEASUREMENT AND PAYMENT .. 14-10
14.6—REFERENCES ... 14-11

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 15: CONCRETE BLOCK AND BRICK MASONRY

TABLE OF CONTENTS

15-i

15
15.1—DESCRIPTION .. 15-1
15.2—MATERIALS ... 15-1

15.2.1—Concrete Block .. 15-1
15.2.2—Brick .. 15-1
15.2.3—Reinforcing Steel ... 15-1
15.2.4—Mortar .. 15-1
15.2.5—Grout .. 15-2
15.2.6—Sampling and Testing ... 15-2

15.2.6.1—Mortar .. 15-2
15.2.6.2—Grout .. 15-2

15.3—CONSTRUCTION ... 15-3
15.3.1—Weather Conditions ... 15-3
15.3.2—Laying Block and Brick ... 15-3
15.3.3—Placement of Reinforcement .. 15-4
15.3.4—Grouting of Voids .. 15-4
15.3.5—Copings, Bridge Seats, and Backwalls ... 15-5

15.4—MEASUREMENT AND PAYMENT .. 15-6
15.5—REFERENCES ... 15-6

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 16: TIMBER STRUCTURES

TABLE OF CONTENTS

16-i

16.1—GENERAL ... 16-1

16.1.1—Related Work ... 16-1
16.2—MATERIALS ... 16-1

16.2.1—Lumber and Timber (Solid Sawn or Glue Laminated) ... 16-1
16.2.2—Steel Components .. 16-2
16.2.3—Castings .. 16-2
16.2.4—Hardware .. 16-2
16.2.5—Galvanizing .. 16-3

16.2.5.1—General ... 16-3
16.2.6—Timber Connectors ... 16-3

16.2.6.1—Dimensions .. 16-3
16.2.6.2—Split Ring Connectors .. 16-4
16.2.6.3—Shear-Plate Connectors .. 16-5
16.2.6.4—Spike-Grid Connectors ... 16-5

16.3—FABRICATION AND CONSTRUCTION .. 16-5
16.3.1—Quality ... 16-5
16.3.2—Storage of Material .. 16-6
16.3.3—Treated Timber ... 16-6

16.3.3.1—Handling .. 16-6
16.3.3.2—Framing and Boring ... 16-6
16.3.3.3—Cuts and Abrasions .. 16-6
16.3.3.4—Bored Holes ... 16-7
16.3.3.5—Temporary Attachment .. 16-7

16.3.4—Installation of Connectors .. 16-7
16.3.5—Holes for Bolts, Dowels, Rods, and Lag Screws.. 16-7
16.3.6—Bolts and Washers ... 16-8
16.3.7—Countersinking ... 16-8
16.3.8—Framing .. 16-8
16.3.9—Framed Bents ... 16-8

16.3.9.1—Mud Sills .. 16-8
16.3.9.2—Concrete Pedestals ... 16-8
16.3.9.3—Sills .. 16-9
16.3.9.4—Posts ... 16-9
16.3.9.5—Caps ... 16-9
16.3.9.6—Bracing ... 16-9

16.3.10—Stringers ... 16-10
16.3.11—Plank Floors ... 16-10
16.3.12—Nail-Laminated or Strip Floors .. 16-10
16.3.13—Glue Laminated Panel Decks ... 16-11
16.3.14—Composite Wood-Concrete Decks ... 16-12
16.3.15—Wheel Guards and Railing ... 16-12
16.3.16—Trusses ... 16-12

16.4—PAINTING ... 16-12
16.5—MEASUREMENT ... 16-12
16.6—PAYMENT .. 16-13
16.7—REFERENCES ... 16-13

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 17: PRESERVATIVE TREATMENT OF WOOD

TABLE OF CONTENTS

17-i

17
17.1—GENERAL ... 17-1
17.2—MATERIALS ... 17-1

17.2.1—Wood .. 17-1
17.2.2—Preservatives and Treatments ... 17-1
17.2.3—Coal-Tar Roofing Cement .. 17-1

17.3—IDENTIFICATION AND INSPECTION ... 17-2
17.3.1—Branding and Job Site Inspection ... 17-2
17.3.2—Inspection at Treatment Plant ... 17-2
17.3.3—Certificate of Compliance .. 17-2

17.4—MEASUREMENT AND PAYMENT .. 17-2
17.5—REFERENCES ... 17-3

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 18: BEARING DEVICES

TABLE OF CONTENTS

18-i

18.1—GENERAL ... 18-1

18.1.1—Working Drawings ... 18-1
18.1.2—Materials .. 18-2

18.1.2.1—Rolled Steel .. 18-2
18.1.2.2—Steel Laminates .. 18-2
18.1.2.3—Cast Steel ... 18-2
18.1.2.4—Forged Steel ... 18-2
18.1.2.5—Stainless Steel .. 18-2

18.1.3—Packaging, Handling, and Storage ... 18-3
18.1.4—Manufacture or Fabrication .. 18-3

18.1.4.1—General... 18-3
18.1.4.2—Fabrication Tolerances ... 18-3

18.1.5—Testing and Acceptance ... 18-5
18.1.5.1—General... 18-5

18.1.5.1.1—Scope ... 18-5
18.1.5.1.2—Adapter Plates and Attachments .. 18-5

18.1.5.2—Tests ... 18-5
18.1.5.2.1—General .. 18-5
18.1.5.2.2—Material Certification Tests ... 18-5
18.1.5.2.3—Material Friction Test—Sliding Surfaces Only ... 18-6
18.1.5.2.4—Dimension Check .. 18-6
18.1.5.2.5—Clearance Test ... 18-6
18.1.5.2.6—Bearing Friction Test—Sliding Surfaces Only .. 18-7
18.1.5.2.7—Long-Term Deterioration Test ... 18-7
18.1.5.2.8—Bearing Horizontal Force Capacity—Fixed or Guided Bearings Only 18-8

18.1.6—Performance Criteria .. 18-8
18.1.7—Construction and Installation ... 18-8

18.2—ELASTOMERIC BEARINGS ... 18-9
18.2.1—Scope ... 18-9
18.2.2—General Requirements .. 18-9
18.2.3—Materials .. 18-9
18.2.4—Fabrication ... 18-9
18.2.5—Testing ... 18-10
18.2.6—Installation ... 18-10

18.3—POT AND DISC BEARINGS .. 18-10
18.3.1—General ... 18-10
18.3.2—Materials .. 18-10

18.3.2.1—General... 18-10
18.3.2.2—Steel ... 18-10
18.3.2.3—Stainless Steel .. 18-11
18.3.2.4—Elastomeric Rotational Element for Pot Bearings ... 18-11
18.3.2.5—Sealant for Pot Bearings .. 18-11
18.3.2.6—Sealing Rings for Pot Bearings .. 18-11
18.3.2.7—Polytetrafluorethylene (PTFE) Sheet and Strip ... 18-11
18.3.2.8—Polyether Urethane Structural Element for Disc Bearings... 18-11

18.3.3—Fabrication Details ... 18-12
18.3.3.1—General... 18-12
18.3.3.2—Fabrication Requirements for Pot Bearings ... 18-13

18.3.3.2.1—The Pot... 18-13
18.3.3.2.2—Sealing Rings ... 18-13
18.3.3.2.3—Elastomeric Rotational Element .. 18-13

18.3.3.3—Fabrication Requirements for Disc Bearings ... 18-14
18.3.3.3.1—Steel Housing ... 18-14
18.3.3.3.2—Polyether Urethane Rotational Element .. 18-14

18.3.4—Sampling and Testing .. 18-14

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

18-ii AASHTO LRFD BRIDGE CONSTRUCTION SPECIFICATIONS

18.3.4.1—Lot Size .. 18-14
18.3.4.2—Sampling and Acceptance .. 18-14
18.3.4.3—Quality-Assurance Testing by the Engineer ... 18-14
18.3.4.4—Performance Testing .. 18-15

18.3.4.4.1—Material Certification Testing .. 18-15
18.3.4.4.2—Dimension Check and Clearance Test ... 18-15
18.3.4.4.3—Long-Term Deterioration Test ... 18-16
18.3.4.4.4—Proof Load Test ... 18-16
18.3.4.4.5—Sliding Coefficient of Friction ... 18-16

18.3.5—Installation .. 18-17
18.4—ROCKER AND ROLLER BEARINGS ... 18-17

18.4.1—Materials... 18-17
18.4.2—Fabrication ... 18-17

18.4.2.1—Steel ... 18-17
18.4.2.2—Lubrication ... 18-18

18.4.3—Installation .. 18-18
18.5—SPHERICAL BEARINGS ... 18-18
18.6—BRONZE OR COPPER-ALLOYED PLATES FOR BEARINGS ... 18-18

18.6.1—Bronze Bearing and Expansion Plates.. 18-18
18.6.2—Rolled Copper-Alloy Bearings and Expansion Plates .. 18-18
18.6.3—Test Requirements .. 18-19

18.7—MASONRY, SOLE, AND SHIM PLATES FOR BEARINGS .. 18-19
18.7.1—Materials... 18-19
18.7.2—Fabrication ... 18-19
18.7.3—Installation .. 18-19

18.8—POLYTETRAFLUORETHYLENE (PTFE) SURFACES FOR BEARINGS .. 18-19
18.8.1—General ... 18-19
18.8.2—Materials... 18-20

18.8.2.1—Polytetrafluorethylene (PTFE) Sheet and Strip .. 18-20
18.8.2.2—PTFE Resin .. 18-20
18.8.2.3—Filler Material .. 18-20
18.8.2.4—Adhesive Material .. 18-20
18.8.2.5—Unfilled PTFE Sheet .. 18-20
18.8.2.6—Filled PTFE Sheet .. 18-21
18.8.2.7—Fabric Containing PTFE Fibers ... 18-21
18.8.2.8—Lubricants .. 18-21
18.8.2.9—Interlocked Bronze and Filled PTFE Structures ... 18-21
18.8.2.10—Surface Treatment .. 18-22
18.8.2.11—Stainless Steel Mating Surface ... 18-22

18.8.3—Fabrication Requirements .. 18-22
18.8.3.1—General ... 18-22
18.8.3.2—Attachment of PTFE Material .. 18-22

18.8.3.2.1—General ... 18-22
18.8.3.2.2—Flat Sheet PTFE ... 18-22
18.8.3.2.3—Curved Sheet .. 18-22
18.8.3.2.4—Fabric Containing PTFE Fibers ... 18-23

18.8.3.3—Stainless Steel Mating Surface ... 18-23
18.8.3.4—Lubrication ... 18-23

18.8.4—Testing and Acceptance ... 18-23
18.8.4.1—General ... 18-23

18.8.5—Installation .. 18-24
18.9—ANCHOR BOLTS ... 18-24

18.9.1—Materials... 18-24
18.9.2—Fabrication ... 18-24
18.9.3—Installation .. 18-24

18.10—BEDDING OF MASONRY PLATES .. 18-24
18.10.1—General ... 18-24
18.10.2—Materials... 18-25

18.11—FABRICATION REQUIREMENTS FOR GUIDES .. 18-25

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 18: BEARING DEVICES 18-iii

18.12—LOAD PLATES ... 18-26
18.13—MEASUREMENT ... 18-26
18.14—PAYMENT .. 18-26
18.15—REFERENCES .. 18-26

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 19: BRIDGE DECK JOINT SEALS

TABLE OF CONTENTS

19-i

19
19.1—GENERAL ... 19-1
19.2—WORKING DRAWINGS .. 19-1

19.2.1—General ... 19-1
19.2.2—Special Contract-Document Requirements for Modular Bridge Joint Systems (MBJS) 19-1

19.3—MATERIALS ... 19-5
19.3.1—Bridge Deck Joint Seal Materials and Joint Seal Assemblies Other than Modular
Bridge Joint Systems ... 19-5
19.3.2—Modular Bridge Joint Systems ... 19-5

19.4—MANUFACTURE AND FABRICATION ... 19-6
19.4.1—Compression Seal Joints .. 19-6
19.4.2—Joint Seal Assemblies Other than Modular Bridge Joint Systems ... 19-7
19.4.3—Modular Bridge Joint Systems ... 19-7

19.4.3.1—General ... 19-7
19.4.3.2—Edgebeam Profile and Anchorage .. 19-8
19.4.3.3—Centerbeam and Support Bar ... 19-8
19.4.3.4—Seals ... 19-8
19.4.3.5—Support Boxes .. 19-9
19.4.3.6—PTFE Sliding Surface .. 19-9
19.4.3.7—Stainless Steel Sliding Surface for MBJS .. 19-9
19.4.3.8—Corrosion Protection .. 19-9

19.5—INSTALLATION ... 19-9
19.5.1—General ... 19-9
19.5.2—Compression Seal Joints .. 19-10
19.5.3—Joint Seal Assemblies Other than Modular Bridge Joint Systems ... 19-10
19.5.4—Modular Bridge Joint Systems ... 19-11

19.5.4.1—Shipping and Handling .. 19-11
19.5.4.2—Preinstallation Inspection ... 19-11
19.5.4.3—Installation ... 19-12

19.5.4.3.1—Setting Gap Opening .. 19-12
19.5.4.3.2—Formwork .. 19-12
19.5.4.3.3—Supporting MBJS during Placing of Concrete ... 19-12
19.5.4.3.4—Placing the Concrete .. 19-13
19.5.4.3.5—Finished MBJS Tolerances .. 19-13
19.5.4.3.6—Bridging MBJS After Installation .. 19-13
19.5.4.3.7—Removal of Forms and Debris ... 19-13
19.5.4.3.8—Watertightness Test ... 19-13
19.5.4.3.9—Acceptance... 19-14

19.6—MEASUREMENT AND PAYMENT .. 19-14
19.7—REFERENCES ... 19-14

APPENDIX A19—PROPOSED STANDARD TEST METHOD FOR MODULAR BRIDGE
JOINT SYSTEMS ... 19-15

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 20: RAILINGS

TABLE OF CONTENTS

20-i

206
20.1—GENERAL ... 20-1

20.1.1—Description ... 20-1
20.1.2—Materials .. 20-1
20.1.3—Construction ... 20-1
20.1.4—Line and Grade ... 20-1

20.2—METAL RAILING ... 20-1
20.2.1—Materials and Fabrication ... 20-1

20.2.1.1—Steel Railing ... 20-1
20.2.1.2—Aluminum Railing ... 20-1
20.2.1.3—Metal Beam Railing ... 20-2
20.2.1.4—Welding ... 20-2

20.2.2—Installation ... 20-2
20.2.3—Finish ... 20-2

20.3—CONCRETE RAILING ... 20-2
20.3.1—Materials and Construction .. 20-2

20.4—TIMBER RAILING ... 20-3
20.5—STONE AND BRICK RAILINGS ... 20-3
20.6—TEMPORARY RAILING .. 20-3
20.7—MEASUREMENT AND PAYMENT .. 20-3

20.7.1—Measurement .. 20-3
20.7.2—Payment ... 20-4

20.8—REFERENCES ... 20-4

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 21: WATERPROOFING

TABLE OF CONTENTS

21-i

216
21.1—GENERAL ... 21-1

21.1.1—Waterproofing .. 21-1
21.1.2—Dampproofing .. 21-1

21.2—MATERIALS ... 21-1
21.2.1—Asphalt Membrane Waterproofing System .. 21-1

21.2.1.1—Asphalt ... 21-1
21.2.1.2—Primer .. 21-1
21.2.1.3—Fabric ... 21-1

21.2.2—Preformed Membrane Waterproofing Systems .. 21-2
21.2.2.1—Primer .. 21-2
21.2.2.2—Preformed Membrane Sheet ... 21-2
21.2.2.3—Mastic .. 21-3

21.2.3—Protective Covers ... 21-3
21.2.4—Dampproofing .. 21-3
21.2.5—Inspection and Delivery ... 21-3

21.3—SURFACE PREPARATION .. 21-4
21.4—APPLICATION ... 21-4

21.4.1—Asphalt Membrane Waterproofing ... 21-4
21.4.1.1—General ... 21-4
21.4.1.2—Installation ... 21-4
21.4.1.3—Special Details ... 21-5
21.4.1.4—Damage Patching ... 21-6

21.4.2—Preformed Membrane Waterproofing Systems .. 21-6
21.4.2.1—General ... 21-6
21.4.2.2—Installation on Bridge Decks .. 21-6
21.4.2.3—Installation on Other Surfaces .. 21-7

21.4.3—Protective Cover ... 21-8
21.4.4—Dampproofing .. 21-8

21.5—MEASUREMENT AND PAYMENT .. 21-8

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 22: SLOPE PROTECTION

TABLE OF CONTENTS

22-i

22
22.1—GENERAL ... 22-1
22.2—WORKING DRAWINGS .. 22-1
22.3—MATERIALS ... 22-2

22.3.1—Aggregate ... 22-2
22.3.2—Wire-Enclosed Riprap (Gabions) ... 22-2
22.3.3—Filter Fabric .. 22-2
22.3.4—Grout .. 22-2
22.3.5—Sacked Concrete Riprap ... 22-2
22.3.6—Portland Cement Concrete ... 22-2
22.3.7—Pneumatically Applied Mortar ... 22-3
22.3.8—Precast Portland Cement Concrete Blocks and Shapes .. 22-3
22.3.9—Reinforcing Steel ... 22-3
22.3.10—Geocomposite Drain .. 22-3

22.4—CONSTRUCTION ... 22-4
22.4.1—Preparation of Slopes ... 22-4
22.4.2—Bedding .. 22-4
22.4.3—Filter Fabric .. 22-4
22.4.4—Geocomposite Drain .. 22-4
22.4.5—Hand-Placing Stones .. 22-5
22.4.6—Machine-Placed Stones .. 22-5

22.4.6.1—Dry Placement .. 22-5
22.4.6.2—Underwater Placement ... 22-5

22.4.7—Wire-Enclosed Riprap (Gabions) ... 22-5
22.4.7.1—Fabrication ... 22-5
22.4.7.2—Installation ... 22-6

22.4.8—Grouted Riprap... 22-7
22.4.9—Sacked Concrete Riprap ... 22-7
22.4.10—Concrete Slope Paving ... 22-8

22.4.10.1—General ... 22-8
22.4.10.2—Cast-in-Place Slope Paving .. 22-8
22.4.10.3—Precast Slope Paving .. 22-9

22.5—MEASUREMENT AND PAYMENT .. 22-9
22.5.1—Method of Measurement .. 22-9

22.5.1.1—Stone Riprap and Filter Blanket ... 22-9
22.5.1.2—Sacked Concrete Riprap ... 22-9
22.5.1.3—Wire-Enclosed Riprap (Gabions) ... 22-10
22.5.1.4—Cast-in-Place Concrete Slope Paving ... 22-10
22.5.1.5—Precast Concrete Slope Paving .. 22-10
22.5.1.6—Filter Fabric ... 22-10

22.5.2—Payment ... 22-10
22.5.2.1—General ... 22-10
22.5.2.2—Stone Riprap .. 22-10
22.5.2.3—Sacked Concrete Riprap ... 22-11
22.5.2.4—Wire-Enclosed Riprap (Gabions) ... 22-11
22.5.2.5—Cast-in-Place Concrete Slope Paving ... 22-11
22.5.2.6—Precast Concrete Slope Paving .. 22-11
22.5.2.7—Filter Blanket ... 22-11
22.5.2.8—Filter Fabric ... 22-11
22.5.2.9—Geocomposite Drain System .. 22-12

22.6—REFERENCES ... 22-12

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 23: MISCELLANEOUS METAL

TABLE OF CONTENTS

23-i

236
23.1—DESCRIPTION .. 23-1
23.2—MATERIALS ... 23-1
23.3—FABRICATION ... 23-1
23.4—GALVANIZING .. 23-2
23.5—MEASUREMENT ... 23-2
23.6—PAYMENT .. 23-2
23.7—REFERENCE ... 23-2

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 24: PNEUMATICALLY APPLIED MORTAR

TABLE OF CONTENTS

24-i

246
24.1—DESCRIPTION .. 24-1
24.2—MATERIALS ... 24-1

24.2.1—Cement, Aggregate, Water, and Admixtures ... 24-1
24.2.2—Reinforcing Steel ... 24-1
24.2.3—Anchor Bolts or Studs .. 24-1

24.3—PROPORTIONING AND MIXING ... 24-2
24.3.1—Proportioning ... 24-2
24.3.2—Mixing .. 24-2

24.4—SURFACE PREPARATION .. 24-2
24.4.1—Earth ... 24-2
24.4.2—Forms ... 24-2
24.4.3—Concrete or Rock ... 24-3

24.5—INSTALLATION ... 24-3
24.5.1—Placement of Reinforcing ... 24-3
24.5.2—Placement of Mortar ... 24-4

24.5.2.1—Weather Limitations... 24-5
24.5.2.2—Protection of Adjacent Work ... 24-5

24.5.3—Finishing .. 24-5
24.5.4—Curing and Protecting .. 24-5

24.6—MEASUREMENT AND PAYMENT .. 24-5
24.7—REFERENCES ... 24-6

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 25: STEEL AND CONCRETE TUNNEL LINERS

TABLE OF CONTENTS

25-i

256
25.1—SCOPE ... 25-1
25.2—DESCRIPTION .. 25-1
25.3—MATERIALS AND FABRICATION .. 25-1

25.3.1—General ... 25-1
25.3.2—Forming and Punching of Steel Liner Plates .. 25-2

25.4—INSTALLATION ... 25-2
25.4.1—Steel Liner Plates ... 25-2
25.4.2—Precast Concrete Liner Plates... 25-2
25.4.3—Grouting ... 25-2

25.5—MEASUREMENT ... 25-3
25.6—PAYMENT .. 25-3
25.7—REFERENCES ... 25-3

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

26-i

SECTION 26: METAL CULVERTS

TABLE OF CONTENTS
266
26.1—GENERAL ... 26-1

26.1.1—Description ... 26-1
26.2—WORKING DRAWINGS .. 26-1
26.3—MATERIALS ... 26-1

26.3.1—Corrugated Metal Pipe ... 26-1
26.3.2—Structural Plate ... 26-1
26.3.3—Nuts and Bolts .. 26-2
26.3.4—Mixing of Materials ... 26-2
26.3.5—Fabrication ... 26-2
26.3.6—Welding.. 26-2
26.3.7—Protective Coatings .. 26-2
26.3.8—Bedding and Backfill Materials ... 26-3

26.3.8.1—General... 26-3
26.3.8.2—Long-Span Structures .. 26-3
26.3.8.3—Box Culverts .. 26-3
26.3.8.4—Deep Corrugated Structures ... 26-3

26.4—ASSEMBLY .. 26-3
26.4.1—General ... 26-3
26.4.2—Joints .. 26-4

26.4.2.1—Field Joints ... 26-4
26.4.2.2—Joint Types ... 26-5
26.4.2.3—Soil Conditions .. 26-5
26.4.2.4—Joint Properties .. 26-5

26.4.3—Assembly of Long-Span Structures ... 26-6
26.5—INSTALLATION .. 26-7

26.5.1—General ... 26-7
26.5.2—Foundation ... 26-7
26.5.3—Bedding .. 26-10
26.5.4—Structure Backfill ... 26-11

26.5.4.1—General... 26-11
26.5.4.2—Arches .. 26-12
26.5.4.3—Long-Span Structures .. 26-12
26.5.4.4—Box Culverts .. 26-13

26.5.5—Bracing ... 26-13
26.5.6—Arch Substructures and Headwalls .. 26-14
26.5.7—Inspection Requirements for CMP ... 26-15

26.5.7.1—Visual Inspection ... 26-15
26.5.7.2—Installation Deflection ... 26-16

26.6—CONSTRUCTION PRECAUTIONS .. 26-18
26.7—MEASUREMENT ... 26-18
26.8—PAYMENT .. 26-18
26.9—REFERENCES .. 26-19

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

27-i

SECTION 27: CONCRETE CULVERTS

TABLE OF CONTENTS

27.1—GENERAL .. 27-1
27.2—WORKING DRAWINGS ... 27-1
27.3—MATERIALS .. 27-1

27.3.1—Reinforced Concrete Culverts ... 27-1
27.3.2—Surface Finish ... 27-2
27.3.3—Joint Sealants .. 27-2

27.3.3.1—General.. 27-2
27.3.3.2—Cement Mortar .. 27-2
27.3.3.3—Flexible Watertight Gaskets .. 27-2
27.3.3.4—Other Joint Sealant Materials .. 27-2

27.3.4—Bedding Material and Backfill .. 27-2
27.4—ASSEMBLY ... 27-3

27.4.1—General .. 27-3
27.4.2—Joints ... 27-3

27.5—INSTALLATION ... 27-3
27.5.1—General .. 27-3
27.5.2—Foundation Bedding and Backfill ... 27-3

27.5.2.1—General.. 27-3
27.5.2.2—Precast Reinforced Concrete Circular Arch and Elliptical Pipe ... 27-4
27.5.2.3—Precast Reinforced Concrete Box Sections ... 27-10

27.5.3—Placing Culvert Sections ... 27-11
27.5.4—Haunch, Lower Side, and Backfill or Overfill .. 27-12

27.5.4.1—Precast Reinforced Concrete Circular Arch and Elliptical Pipe ... 27-12
27.5.4.2—Precast Reinforced Concrete Box Sections ... 27-12
27.5.4.3—Placing of Haunch, Lower Side, and Backfill or Overfill ... 27-12
27.5.4.4—Cover over Culvert During Construction .. 27-13

27.6—FIELD INSPECTION ... 27-13
27.6.1—General .. 27-13
27.6.2—Misalignment .. 27-13
27.6.3—Joint Defects ... 27-14
27.6.4—Longitudinal Cracks .. 27-14
27.6.5—Transverse Cracks ... 27-15
27.6.6—Spalls .. 27-15
27.6.7—Slabbing .. 27-15
27.6.8—End Section Drop-Off ... 27-15
27.6.9—Follow Up ... 27-16

27.7—MEASUREMENT .. 27-16
27.8—PAYMENT ... 27-16
27.9—REFERENCES ... 27-16

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 28: WEARING SURFACES

TABLE OF CONTENTS

28-i

286
28.1—DESCRIPTION .. 28-1
28.2—LATEX-MODIFIED CONCRETE TYPE WEARING SURFACE ... 28-1

28.2.1—General ... 28-1
28.2.2—Materials .. 28-1

28.2.2.1—Portland Cement .. 28-1
28.2.2.2—Aggregate ... 28-2
28.2.2.3—Water ... 28-2
28.2.2.4—Latex Emulsion .. 28-2
28.2.2.5—Latex-Modified Concrete ... 28-2

28.2.3—Surface Preparation .. 28-3
28.2.3.1—New Decks ... 28-3
28.2.3.2—Existing Decks ... 28-4

28.2.4—Proportioning and Mixing .. 28-4
28.2.5—Installation ... 28-5

28.2.5.1—Weather Restrictions .. 28-5
28.2.5.2—Equipment .. 28-5
28.2.5.3—Placing and Finishing ... 28-6

28.2.5.3.1—Construction Joints .. 28-6
28.2.5.3.2—Placing ... 28-7
28.2.5.3.3—Finishing .. 28-7

28.2.6—Curing .. 28-7
28.2.7—Acceptance Testing .. 28-8
28.2.8—Measurement and Payment .. 28-8

28.3—REFERENCE ... 28-8

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 29: EMBEDMENT ANCHORS

TABLE OF CONTENTS

29-i

296
29.1—DESCRIPTION .. 29-1
29.2—PREQUALIFICATION ... 29-1
29.3—MATERIALS ... 29-1
29.4—CONSTRUCTION METHODS ... 29-1
29.5—INSPECTION AND TESTING .. 29-2
29.6—MEASUREMENT ... 29-2
29.7—PAYMENT .. 29-2
29.8—REFERENCE ... 29-2

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

30-i

SECTION 30: THERMOPLASTIC PIPE

TABLE OF CONTENTS

30.1—GENERAL ... 30-1
30.1.1—Description ... 30-1
30.1.2—Workmanship and Inspection .. 30-1

30.2—WORKING DRAWINGS .. 30-1
30.3—MATERIALS ... 30-1

30.3.1—Thermoplastic Pipe .. 30-1
30.3.2—Bedding Material and Structural Backfill .. 30-2

30.4—ASSEMBLY .. 30-2
30.4.1—General ... 30-2
30.4.2—Joints .. 30-2

30.4.2.1—General... 30-2
30.4.2.2—Field Joints ... 30-2

30.5—INSTALLATION .. 30-3
30.5.1—General Installation Requirements ... 30-3
30.5.2—Trench Widths.. 30-4
30.5.3—Foundations and Bedding .. 30-4
30.5.4—Structural Backfill .. 30-4
30.5.5—Minimum Cover ... 30-5
30.5.6—Inspection Requirements .. 30-6

30.5.6.1—Visual Inspection ... 30-6
30.5.6.2—Installation Deflection ... 30-7

30.6—MEASUREMENT ... 30-7
30.7—PAYMENT .. 30-8
30.8—REFERENCES .. 30-8

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 31: ALUMINUM STRUCTURES

TABLE OF CONTENTS

31-i

316
31.1—GENERAL ... 31-1

31.1.1—Description ... 31-1
31.1.2—Notice of Beginning of Work ... 31-1
31.1.3—Inspection ... 31-1
31.1.4—Inspector's Authority .. 31-2

31.2—WORKING DRAWINGS .. 31-2
31.2.1—Shop Drawings ... 31-2
31.2.2—Erection Drawings ... 31-2
31.2.3—Camber Diagram .. 31-3

31.3—MATERIALS ... 31-3
31.3.1—Structural Aluminum .. 31-3

31.3.1.1—General ... 31-3
31.3.1.2—Aluminum Plate ... 31-3
31.3.1.3—Aluminum Extrusions .. 31-3

31.3.2—Fasteners .. 31-3
31.3.2.1—High-Strength Steel Fasteners .. 31-3

31.3.2.1.1—Material .. 31-3
31.3.2.1.2—Identifying Marks .. 31-4
31.3.2.1.3—Dimensions .. 31-4
31.3.2.1.4—Galvanizing .. 31-4
31.3.2.1.5—Alternative Fasteners ... 31-4

31.3.2.2—Aluminum Rivets ... 31-5
31.3.2.3—Stainless Steel Bolts ... 31-5
31.3.2.4—Lock-Pin and Collar Fasteners ... 31-5

31.3.3—Welded Stud Shear Connectors .. 31-6
31.3.4—Aluminum Forgings ... 31-6
31.3.5—Aluminum Castings .. 31-6

31.4—FABRICATION ... 31-6
31.4.1—Identification of Aluminum Alloys during Fabrication .. 31-6
31.4.2—Storage of Materials ... 31-7
31.4.3—Plates .. 31-7

31.4.3.1—Direction of Rolling ... 31-7
31.4.3.2—Plate Edges ... 31-7
31.4.3.3—Bent Plates ... 31-7

31.4.3.3.1—General .. 31-7
31.4.3.3.2—Cold Bending ... 31-7

31.4.4—Fit of Stiffeners .. 31-8
31.4.5—Abutting Joints ... 31-8
31.4.6—Facing of Bearing Surfaces .. 31-8
31.4.7—Straightening Material .. 31-8
31.4.8—Holes .. 31-8

31.4.8.1—General ... 31-8
31.4.8.2—Reamed or Drilled Holes ... 31-9
31.4.8.3—Accuracy of Hole Groups .. 31-9

31.4.8.3.1—Accuracy before Reaming ... 31-9
31.4.8.3.2—Accuracy after Reaming or Drilling ... 31-9

31.4.8.4—Locating Holes ... 31-9
31.4.9—Pins and Rollers ... 31-9

31.4.9.1—General ... 31-9
31.4.9.2—Pin Holes .. 31-10

31.4.10—Annealing and Stress Relieving ... 31-10
31.4.11—Aluminum Bridge Decks .. 31-10

31.4.11.1—General ... 31-10
31.4.11.2—Flatness of Panels ... 31-10
31.4.11.3—Straightness of Longitudinal Stiffeners Subject to Calculated Compressive Stress 31-10

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

31-ii AASHTO LRFD BRIDGE CONSTRUCTION SPECIFICATIONS

31.4.11.4—Straightness of Transverse Web Stiffeners and Stiffeners Not Subject to
Calculated Compressive Stress ... 31-11

31.4.12—Full-Size Tests .. 31-11
31.4.13—Marking and Shipping .. 31-11
31.4.14—Protection from Corrosion .. 31-11

31.4.14.1—General ... 31-11
31.4.14.2—Painting .. 31-12

31.5—ASSEMBLY ... 31-12
31.5.1—Bolted and Riveted Connections .. 31-12

31.5.1.1—Bolts ... 31-12
31.5.1.2—Lock-Pin and Collar Fasteners ... 31-12
31.5.1.3—Rivets ... 31-13

31.5.2—Welded Connections .. 31-13
31.5.3—Preassembly of Field Connections ... 31-13

31.5.3.1—General ... 31-13
31.5.3.2—Field Bolted Connections ... 31-14
31.5.3.3—Check Assemblies for Numerically-Controlled Fabrication ... 31-14
31.5.3.4—Field-Welded Connections ... 31-14

31.5.4—Match-Marking .. 31-14
31.5.5—Welding .. 31-14

31.6—ERECTION .. 31-14
31.6.1—General ... 31-14
31.6.2—Handling and Storing Materials.. 31-15
31.6.3—Bearings and Anchorages ... 31-15
31.6.4—Erection Procedure ... 31-15

31.6.4.1—Conformance to Erection Drawings ... 31-15
31.6.4.2—Erection Stresses .. 31-15
31.6.4.3—Maintaining Alignment and Camber .. 31-15

31.6.5—Field Assembly ... 31-16
31.6.6—Pin Connections ... 31-16
31.6.7—Misfits .. 31-16

31.7—MEASUREMENT AND PAYMENT .. 31-16
31.7.1—Method of Measurement .. 31-16
31.7.2—Basis of Payment .. 31-17

31.8—REFERENCES ... 31-17

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

SECTION 32: SHOCK TRANSMISSION UNITS

TABLE OF CONTENTS

32-i

326
32.1—GENERAL ... 32-1
32.2—WORKING DRAWINGS .. 32-1
32.3—MATERIALS ... 32-2

32.3.1—Steel ... 32-2
32.3.2—Internal Fluid .. 32-3
32.3.3—Packaging, Handling, and Storage ... 32-3
32.3.4—Manufacture/Fabrication .. 32-3

32.3.4.1—General ... 32-3
32.3.4.2—Connecting Hardware .. 32-3
32.3.4.3—Connection Tolerances... 32-3

32.4—TESTING AND ACCEPTANCE ... 32-4
32.4.1—Prequalification Tests ... 32-4
32.4.2—Prototype Tests... 32-4

32.4.2.1—General ... 32-4
32.4.2.2—Hydrostatic Pressure Test .. 32-4
32.4.2.3—Slow Movement Test (Thermal) .. 32-5
32.4.2.4—Fast Movement Test ... 32-5
32.4.2.5—Simulated Dynamic Test .. 32-5
32.4.2.6—Overload Test ... 32-5
32.4.2.7—Fatigue Load Test .. 32-6

32.4.3—Proof Testing (Quality Control) ... 32-6
32.4.3.1—General ... 32-6
32.4.3.2—Hydrostatic Pressure Test .. 32-6
32.4.3.3—Slow Movement Test (Thermal) .. 32-6
32.4.3.4—Fast Movement Test ... 32-7

32.5—MANUALS .. 32-7
32.5.1—Installation Manuals ... 32-7
32.5.2—Maintenance and Inspection Manual ... 32-7

32.6—MEASUREMENT AND PAYMENT .. 32-9
32.7—REFERENCES ... 32-9

© 2010 by the American Association of State Highway and Transportation Officials.
All rights reserved. Duplication is a violation of applicable law.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

