

Contents

Design Examples and Perspectives	xvii
Preface	xix
Preface to the First Edition	xxi
Section 1 Highway Bridges	1
1.1 USE AND FUNCTIONALITY	2
1.1.1 Terminology and Nomenclature - 3	
1. Superstructure - 4	
2. Substructure - 5	
3. Appurtenances and Site-Related Features - 8	
4. Miscellaneous Terms - 11	
1.1.2 Structure Types and Applications - 12	
1. Slab-on-Girder - 13	
2. One-Way Slab - 14	
3. Steel and Concrete Box Girder - 14	
4. Cable-Stayed - 14	
5. Suspension - 14	
6. Steel and Concrete Arch - 16	
7. Truss - 16	
1.2 ORIGINS OF THE MODERN HIGHWAY BRIDGE	17
1.3 BRIDGE DESIGNERS AND THEIR PROJECTS	20
1.4 THE BRIDGE ENGINEERING LEXICON	22
REFERENCES	38
Section 2 Project Inception	41
2.1 PROJECT FUNDING	41
2.1.1 User Fees - 41	
2.1.2 Nonuser Fees - 42	
2.1.3 Special Benefit Fees - 43	
2.1.4 Private Financing - 43	
2.1.5 Debt Financing - 44	
2.1.6 Conclusions - 44	

2.2	TYPES OF DESIGN STANDARDS	44
2.2.1	General Specifications - 45	
2.2.2	Material-Related Design Codes - 46	
	1. Steel - 46	
	2. Concrete - 46	
	3. Timber - 47	
2.2.3	Use of Design Standards - 47	
2.3	SITE INSPECTION	48
2.3.1	The Qualifications of Inspectors - 49	
2.3.2	The Design Inspection - 50	
2.3.3	Recording the Inspection - 50	
2.3.4	Rating Substructure Elements - 51	
	1. Joints - 52	
	2. Bearings, Bridge Seats, and Pedestals - 53	
	3. Concrete Elements - 54	
	4. Steel Elements - 55	
	5. Timber Elements - 55	
	6. Embankment - 56	
2.3.5	Rating Superstructure Elements - 56	
	1. Deck and Wearing Surface - 56	
	2. Primary and Secondary Members - 58	
2.3.6	Rating Appurtenance and Site-Related Elements - 59	
	1. Railing - 59	
	2. Drainage Systems - 59	
	3. Utilities - 60	
	4. Lighting and Signing - 60	
2.3.7	Inspecting for Scour - 61	
	1. The Channel - 61	
	2. The Substructure - 62	
2.3.8	Conclusions - 63	
2.4	SITE SURVEY	64
2.4.1	Topography - 64	
2.4.2	Planimetry - 65	
2.4.3	Structure Features - 66	
2.5	PHYSICAL TESTING	66
2.5.1	Coring - 67	
2.5.2	Delamination Testing - 67	
2.5.3	Testing for Cover - 67	
2.5.4	Measuring Steel Thickness - 68	
2.5.5	Detecting Fatigue Cracks - 68	
2.6	THE INSPECTION TEAM	69

2.7	AS-BUILT PLANS AND OTHER RECORD DATA	70
2.7.1	Supplementing As-Built Plans - 71	
1.	Guard Railing - 71	
2.	Drainage Facilities - 71	
3.	Traffic Barriers - 71	
4.	Miscellaneous Elements - 71	
2.7.2	Other Sources - 72	
2.8	CONCLUSIONS	72
	REFERENCES	73
Section 3	The Superstructure	77
3.1	SUPERSTRUCTURE TYPES	77
3.1.1	Steel Superstructures - 78	
1.	Rolled Beam - 78	
2.	Rolled Beam with Cover Plate - 78	
3.	Plate Girder - 78	
4.	Box Girder - 79	
5.	Steel Rigid Strut Frame - 80	
6.	Large Structures - 80	
3.1.2	Concrete Superstructures - 80	
1.	Prestressed Concrete Girder - 80	
2.	Concrete Box Girder - 82	
3.	Concrete Slab - 83	
4.	Adjacent Prestressed Slab - 83	
5.	Concrete Rigid Frame - 84	
6.	Concrete Strut Frame - 84	
7.	Concrete Arch - 84	
3.1.3	Timber Superstructures - 84	
1.	Glulam Timber - 84	
2.	Stress-Laminated Timber Deck - 84	
3.	Trestle - 85	
4.	Truss - 85	
3.1.4	Secondary Members - 85	
1.	Diaphragms - 86	
2.	Lateral Bracing - 88	
3.	Portal and Sway Bracing - 89	
3.2	DECK TYPES	89
3.2.1	Noncomposite and Composite Decks - 89	
3.2.2	Cast-in-Place Concrete Slab - 90	
3.2.3	Precast, Prestressed Concrete Panels - 90	
3.2.4	Steel Orthotropic Plate - 90	
3.2.5	Steel Grid - 91	
3.2.6	Timber - 91	

3.2.7	Corrugated Metal - 92	
3.2.8	Fiber Reinforced Polymer (FRP) - 92	
3.3	WEARING SURFACE TYPES	92
3.3.1	Asphalt Concrete - 92	
3.3.2	Polymer Modified Concrete - 92	
3.3.3	High-Performance Concrete - 93	
3.3.4	Integrated Wearing Surface - 93	
3.4	DECK JOINT TYPES	93
3.4.1	Open and Sealed Joints - 94	
3.4.2	Filled Joints - 94	
3.4.3	Compression Seal Joints - 94	
3.4.4	Strip Seal Joints - 95	
3.4.5	Modular Joints - 96	
3.4.6	Finger Plate Joints - 97	
3.4.7	Sliding Plate Joints - 98	
3.4.8	Conclusions - 99	
3.5	DESIGN LOADS	99
3.5.1	Background and History - 100	
3.5.2	Permanent Loads - 100	
	1. Dead Load - 100	
	2. Superimposed Dead Load - 101	
	3. Pressures - 101	
3.5.3	Temporary Loads - 101	
	1. Vehicle Live Load - 101	
	2. Pedestrian Load - 105	
	3. Earthquake Loading - 105	
	4. Wind Loading - 111	
	5. Channel Forces - 113	
	6. Braking Force - 115	
	7. Centrifugal Forces - 115	
	8. Dynamic Load Allowance - 116	
	9. Construction Loads - 116	
3.5.4	Deformation and Response Loads - 116	
	1. Shrinkage - 117	
	2. Creep - 117	
	3. Settlement - 118	
	4. Uplift - 118	
	5. Thermal Movement - 119	
3.5.5	Group Loading Combinations - 120	
	1. AASHTO Standard Specifications - 120	
	2. AASHTO LRFD Specifications - 120	
3.6	DESIGN METHODS	123
3.6.1	Working Stress Design - 124	
3.6.2	Limit States Design - 126	
3.6.3	Background and History - 127	

3.6.4	The Many Names of Working Stress and Limit States - 128	
	1. Allowable Stress Design - 129	
	2. Service Load Design - 129	
	3. Load Factor Design - 129	
	4. Strength Design - 129	
	5. Ultimate Strength - 129	
	6. Load and Resistance Factor Design - 129	
3.7	INTERNAL FORCES	130
3.7.1	Bending Force - 130	
3.7.2	Shear Force - 131	
3.7.3	Torsional Force - 131	
3.7.4	Axial Force - 131	
3.8	LOAD DISTRIBUTION	132
3.8.1	How Loads Are Distributed - 132	
3.8.2	Different Types of Load Distribution - 136	
	1. Interior Longitudinal Members - 136	
	2. Exterior Longitudinal Members - 136	
	3. Transverse Members - 137	
	4. Adjacent Concrete Slabs (or Box Beams) - 137	
	5. Other Multibeam Decks - 138	
	6. Slab-Type Bridges - 139	
3.8.3	Conclusions - 140	
3.9	CONCRETE DECK SLABS	140
3.9.1	Equivalent Slab Strip - 142	
3.9.2	Calculation of Bending Moment - 144	
3.9.3	Distribution Reinforcement - 147	
3.9.4	Minimum Slab Thickness - 148	
3.9.5	Empirical Design Method - 148	
3.9.6	Slab Reinforcement Details - 150	
3.9.7	Construction, Rehabilitation, and Maintenance - 151	
	1. Increased Slab Thickness and Cover - 152	
	2. Coated Reinforcement - 152	
	3. Waterproofing Membrane - 153	
	4. Drainage - 154	
	5. Snow and Ice Removal - 156	
	6. Patching - 157	
	7. Sealing - 158	
	8. Cathodic Protection - 159	
	9. Chloride Extraction - 160	
	10. Realkalization - 161	
3.9.8	Conclusions - 161	
3.10	COMPOSITE STEEL MEMBERS	162
3.10.1	Composite Action - 162	
3.10.2	Shored and Unshored Construction - 165	

- 3.10.3 Effective Flange Width - 165
- 3.10.4 The Transformed Section - 167
- 3.10.5 Effects of Creep - 168
- 3.10.6 Choosing a Girder Section - 168
 - 1. Compute Design Moments and Shear Forces - 168
 - 2. Total Factored Moment and Shear Forces - 172
 - 3. Choosing a Section - 172
 - 4. Composite Section in Positive Flexure - 172
 - 5. Composite Section in Negative Flexure and Noncomposite Sections - 178
 - 6. Shear Resistance of I-Sections - 183
 - 7. Web Bending-Buckling - 185
 - 8. Conclusions - 187
- 3.10.7 Shear Connector Design - 188
 - 1. Fatigue - 188
 - 2. Additional Geometric Constraints - 192
 - 3. Effect of Stay-in-Place Forms - 192
 - 4. Strength Limit State - 194
- 3.10.8 Bridge Fatigue - 200
 - 1. Linear-Elastic Fracture Mechanics - 200
 - 2. Stress-Life Method - 202
 - 3. AASHTO Method - 203
 - 4. Fatigue-Prone Details - 209
- 3.10.9 Deflections - 210
- 3.10.10 Camber - 212

3.11 PLATE GIRDER DESIGN

214

- 3.11.1 Hybrid Girders - 215
- 3.11.2 Elements of a Plate Girder - 215
 - 1. Flange Plate Thickness - 215
 - 2. Flange Plate Economy - 216
 - 3. Web Thickness - 216
 - 4. Web Plate Economy - 217
 - 5. Transverse Intermediate Stiffeners - 217
 - 6. Transverse Intermediate Stiffener Economy - 222
 - 7. Bearing Stiffeners - 222
 - 8. Longitudinal Stiffeners - 223
 - 9. Longitudinal Stiffener Economy - 225
 - 10. Miscellaneous Economy Issues - 226
- 3.11.3 Lateral Bracing for Plate Girders - 227
 - 1. Where Bracing Is Located - 227
 - 2. Bracing as a Function of Span Length - 227
 - 3. Placement and Types of Lateral Bracing - 227

- 4. Eliminating Lateral Bracing - 228
- 5. Economy of Lateral Bracing - 229
- 3.11.4 Cross-Frames for Plate Girders - 229

3.12 CONTINUOUS BEAMS

229

- 3.12.1 Advantages of Continuous Beams - 230
- 3.12.2 Rolled Sections as Continuous Beams - 231
- 3.12.3 Moment Distribution - 232
 - 1. Overview - 232
 - 2. Fixed-End Moments - 232
 - 3. Relative Beam Stiffness - 233
 - 4. Fixity Factor - 233
 - 5. Stiffness Factor - 233
 - 6. Distribution Factor - 234
 - 7. Carryover Factor - 234
 - 8. Method Synopsis - 234
- 3.12.4 Influence Lines - 234
 - 1. General Moment Support Equation - 239
 - 2. Unit Loads - 240
 - 3. Influence Data at Intermediate Points - 241
 - 4. Predefined Tables - 242
 - 5. Using Influence Lines - 242
 - 6. Area under an Influence Line - 247
 - 7. Conclusions - 250
- 3.12.5 Alternate Method for Analysis of Continuous Beams - 252
- 3.12.6 Live Load on Continuous Beam Structures - 256
 - 1. Computing Moment Using Influence Lines - 257
 - 2. Special Load Points - 260
 - 3. Shear Force - 262
- 3.12.7 Composite Section in Negative Bending - 262
- 3.12.8 Girder Splices - 263
 - 1. Required Strength - 264
 - 2. Welded Splices - 264
 - 3. Bolted Splices - 265
 - 4. Bolted Web Splices - 268
 - 5. Bolted Flange Splices - 270
- 3.12.9 Pin and Hanger Assemblies - 272

3.13 PROTECTING STEEL SUPERSTRUCTURES

274

- 3.13.1 Protective Coating Systems - 275
 - 1. Background and History - 275
 - 2. The Nature of Steel Corrosion - 276
 - 3. Inhibitive Primers - 278
 - 4. Sacrificial Primers - 280
 - 5. Barrier Coatings - 280
 - 6. Coating Applications - 281
 - 7. Surface Preparation - 282
 - 8. Overcoating - 288
 - 9. Micaceous Iron Oxide (MIO) Coatings - 288
 - 10. Conclusions - 290

- 3.13.2 Containment and Disposal of Paint Waste - 292
 - 1. Background and History - 292
 - 2. Containment Devices - 298
 - 3. Recycling Abrasives - 298
 - 4. Disposal Methods - 298
 - 5. Conclusions - 300
- 3.13.3 Weathering Steel - 302
 - 1. Background and History - 302
 - 2. Material Properties of Weathering Steel - 304
 - 3. Environmental Considerations - 304
 - 4. Maintenance of Weathering Steel - 305
 - 5. Inspection of Weathering Steel - 306
 - 6. Rehabilitation of Weathering Steel - 307
 - 7. Conclusions - 307
- 3.13.4 Galvanizing - 308
 - 1. Overview - 308
 - 2. Benefits and Drawbacks - 308
- 3.13.5 Conclusions - 309

3.14 LOAD RATING

310

- 3.14.1 Inventory and Operating Ratings - 311
- 3.14.2 Field Measurements and Inspection - 312
- 3.14.3 Loading the Structure - 312
- 3.14.4 Allowable Stress Method - 313
 - 1. Steel and Wrought Iron - 313
 - 2. Conventionally Reinforced and Prestressed Concrete - 314
 - 3. Masonry - 315
 - 4. Timber - 315
- 3.14.5 Load Factor Method - 315
- 3.14.6 Load and Resistance Factor Method - 317
 - 1. Overview - 317
 - 2. Rating Procedures - 317
 - 3. Fatigue Life Evaluation - 321
 - 4. The Concept of Safe Evaluation - 324
 - 5. Conclusions - 325

3.15 PRESTRESSED CONCRETE

325

- 3.15.1 Overview of Prestressed Concrete - 325
 - 1. Pretensioned Beams - 327
 - 2. Posttensioned Beams - 327
 - 3. Application of Pre- and Posttensioned Concrete - 328
 - 4. Prestressing Steel - 328
 - 5. Concrete for Prestressing - 329
- 3.15.2 Composite Beams - 329
 - 1. Advantages - 329
 - 2. Effective Flange Width - 331
 - 3. Horizontal Shear - 331

3.15.3	Required Prestress Force - 334	
3.15.4	Loss of Prestress - 339	
	1. Elastic Shortening - 340	
	2. Friction - 341	
	3. Anchorage Set - 344	
	4. Time-Dependent Losses - 344	
	5. Total Loss - 347	
3.15.5	Allowable Stresses - 348	
3.15.6	Flexural Strength - 349	
3.16	PRESTRESSED CONCRETE MAINTENANCE	352
3.16.1	Overview - 353	
3.16.2	Deterioration of Prestressed Concrete - 354	
	1. Cracking - 356	
	2. Other Forms of Concrete Problems - 356	
	3. Deterioration of Prestressing Steel - 357	
3.16.3	Inspection of Prestressed Concrete - 359	
3.16.4	Rehabilitation of Prestressed Concrete - 360	
	1. Patching - 362	
	2. Permanent Formwork - 363	
	3. Crack Injection - 363	
	4. Sealers - 364	
	5. Strengthening - 365	
	6. Conclusions - 366	
	REFERENCES	366
	Section 4 The Substructure	373
4.1	ABUTMENTS	374
4.1.1	Types of Abutments - 374	
	1. Gravity Abutment - 375	
	2. Cantilever Abutment - 375	
	3. Full-Height Abutment - 376	
	4. Stub Abutment - 376	
	5. Semistub Abutment - 376	
	6. U Abutment - 376	
	7. Counterfort Abutment - 376	
	8. Spill-through Abutment - 377	
	9. Pile Bent Abutment - 377	
	10. MSE Systems - 378	
4.1.2	Coulomb Earth Pressure Theory - 379	
4.1.3	Abutment Foundation Design - 384	
	1. Loading - 386	
	2. Spread Footings - 387	
	3. Foundations on Piles - 390	
	4. Foundations on Drilled Shafts - 392	
4.1.4	Abutment Stem - 394	

- 4.1.5 Wingwalls - 394
- 4.1.6 Other Related Foundation Topics - 396
- 4.1.7 Mononobe-Okabe Analysis - 396
 - 1. Background - 397
 - 2. Horizontal and Vertical Seismic Coefficients - 398
 - 3. Basic Assumption - 400
 - 4. Active Earth Pressure - 400
 - 5. Applying Active Earth Pressure - 402
 - 6. Caveats - 403
 - 7. Superstructure Loads - 404
- 4.1.8 Rehabilitation and Maintenance - 404
 - 1. Cracking - 405
 - 2. Surface Deterioration - 406
 - 3. Stability Problems - 407
 - 4. Bridge Seat Deterioration - 408
 - 5. Sheet Piling Abutments - 410
 - 6. Stone Masonry Abutments - 410
 - 7. MSE Systems - 411
 - 8. Footings - 412
 - 9. Piles - 412

4.2 PIERS

414

- 4.2.1 Types of Piers - 415
 - 1. Hammerhead - 416
 - 2. Column Bent - 417
 - 3. Pile Bent - 417
 - 4. Solid Wall - 418
 - 5. Integral - 419
 - 6. Single Column - 419
- 4.2.2 Behavior and Loading of Piers - 419
- 4.2.3 Design Criteria - 420
- 4.2.4 Design of Compression Members - 422
 - 1. Design Considerations - 423
 - 2. Slenderness Effects - 424
 - 3. Interaction Diagrams - 430
 - 4. Limits of Reinforcement - 432
- 4.2.5 Rehabilitation and Maintenance - 434
- 4.2.6 Scour - 436
 - 1. Overview - 436
 - 2. Rehabilitation and Maintenance - 438
 - 3. Replacement of Material - 439
 - 4. Changing the Structure - 440
 - 5. Replacing the Structure - 440

4.3 BEARINGS

441

- 4.3.1 Forces Acting on a Bearing - 442
- 4.3.2 Movement of Bearings - 443

- 4.3.3 Types of Bearings - 444
 - 1. Rocker Bearings - 445
 - 2. Roller Bearings - 445
 - 3. Sliding Plate Bearings - 446
 - 4. Pot Bearings - 446
 - 5. Spherical Bearings - 447
 - 6. Elastomeric Bearings - 447
 - 7. Lead Rubber Bearings - 449
- 4.3.4 Rehabilitation and Maintenance - 449

REFERENCES 451

Section 5 Implementation and Management 453

5.1 THE HIGHWAY 454

- 5.1.1 Design Elements of a Highway - 454
 - 1. Horizontal Alignment - 455
 - 2. Vertical Alignment - 457
 - 3. Stopping Sight Distance - 459
 - 4. Roadway Width - 464
- 5.1.2 Maintenance of Traffic - 465

5.2 CONTRACT DOCUMENTS 467

- 5.2.1 Design Submissions - 468
 - 1. Alternative Study - 468
 - 2. Preliminary Submission - 469
 - 3. Advanced Detail Submission - 470
 - 4. Final Submission - 471
- 5.2.2 Computer-Aided Design and Drafting - 471
 - 1. File Organization - 472
 - 2. Geometric Source Files - 473
 - 3. The Forgotten D in CADD - 474
 - 4. Graphic Standards and Quality Control - 475
- 5.2.3 Conclusions - 476

5.3 BRIDGE MANAGEMENT SYSTEMS 477

- 5.3.1 Background and History - 478
- 5.3.2 Inventory Database - 479
- 5.3.3 Maintenance Database - 479
- 5.3.4 Project and Network Level Analysis - 480
- 5.3.5 Predicting the Condition of Bridges - 481
- 5.3.6 Miscellaneous Decision-Assisting Criteria - 481
- 5.3.7 Costing Models - 482
- 5.3.8 Optimization Models - 482
- 5.3.9 Building the Database - 483

5.3.10	Managing Small and Large Structures -	484
5.3.11	Current Bridge Management Systems -	485
5.3.12	BMS Link to Design of Bridges -	485
5.3.13	BMS Link to Pavement Management Systems -	487
5.3.14	GIS and Imaging Technologies -	488

REFERENCES	488
-------------------	-----

Appendix	491
-----------------	-----

Acknowledgments	493
------------------------	-----

Illustration Credits	495
-----------------------------	-----

Index	497
--------------	-----