

Steel Bridge Erection Guide Specification

AASHTO/NSBA Steel Bridge Collaboration

Preface

This document is a standard developed by the AASHTO/NSBA Steel Bridge Collaboration. The primary goal of the Collaboration is to achieve steel bridge design and construction of the highest quality and value through standardization of the design, fabrication, and erection processes. Each standard represents the consensus of a diverse group of professionals

It is intended that Owners adopt and implement Collaboration standards in their entirety to facilitate the achievement of standardization. It is understood, however, that local statutes or preferences may prevent full adoption of the document. In such cases Owners should adopt these documents with the exceptions they feel are necessary.

Copyright © 2007 by the AASHTO/NSBA Steel Bridge Collaboration *All rights reserved.*

Disclaimer

The information presented in this publication has been prepared in accordance with recognized engineering principles and is for general information only. While it is believed to be accurate, this information should not be used or relied upon for any specific application without competent professional examination and verification of its accuracy, suitability, and applicability by a licensed professional engineer, designer, or architect.

The publication of the material contained herein is not intended as a representation or warranty of the part of the American Association of State Highway and Transportation Officials (AASHTO) or the National Steel Bridge Alliance (NSBA) or of any other person named herein, that this information is suitable for any general or particular use or of freedom from infringement of any patent or patents. Anyone making use of this information assumes all liability arising from such use

Caution must be exercised when relying upon other specifications and codes developed by other bodies and incorporated by reference herein since such material may be modified or amended from time to time subsequent to the printing of this edition. The authors and publishers bear no responsibility for such material other than to refer to it and incorporate it by reference at the time of the initial publication of this edition.

AASHTO Document No: NSBASBEGS-1-OL

EXECUTIVE COMMITTEE 2007–2008

Voting Members

Officers:

President: Pete K. Rahn, Missouri

Vice President: Allen Biehler, Pennsylvania Secretary-Treasurer: Carlos Braceras, Utah

Regional Representatives:

REGION I: David Cole, Maine, One-Year Term

Kris Kolluri, New Jersey, Two-Year Term

REGION II: Stephanie Kopelousos, Florida, One-Year Term

Butch Brown, Mississippi, Two-Year Term

REGION III: Debra Miller, Kansas, One-Year Term

Kirk Steudle Michigan, Two-Year Term

REGION IV: Gary Ridley, Oklahoma, One-Year Term

Rhonda Faught, New Mexico, Two-Year Term

Nonvoting Members

Immediate Past President: Victor M. Mendez, Arizona

AASHTO Executive Director: John Horsley, Washington, DC

HIGHWAY SUBCOMMITTEE ON BRIDGES AND STRUCTURES 2007

MALCOLM T. KERLEY, Chair JAMES A. MOORE, Vice Chair

M. MYINT LWIN, Federal Highway Administration, *Secretary* FIRAS I. SHEIKH IBRAHIM, Federal Highway Administration, *Assistant Secretary*

ALABAMA, William F. Conway, John F. Black, George H. Connor

ALASKA, Richard A. Pratt

ARIZONA. Jean A. Nehme

ARKANSAS, Phil Brand

CALIFORNIA, Kevin Thompson, Susan Hida, Barton Newton

COLORADO, Mark A. Leonard, Michael G. Salamon

CONNECTICUT, Gary J. Abramowicz, Julie F. Georges

DELAWARE, Jiten K. Soneji, Barry A. Benton

DISTRICT OF COLUMBIA, L. Donald Cooney

FLORIDA, Alexander Collins, Marcus Ansley, Andre Pavlov

GEORGIA, Paul V. Liles, Jr., Brian Summers

HAWAII, Paul T. Santo

IDAHO. Matthew M. Farrar

ILLINOIS, Ralph E. Anderson, Thomas J. Domagalski

INDIANA, Anne M. Rearick

IOWA, Norman L. McDonald

KANSAS, Kenneth F. Hurst, James J. Brennan, Loren R. Risch

KENTUCKY, Allen Frank

LOUISIANA, Hossein Ghara, Arthur D'Andrea, Paul Fossier

MAINE, James E. Tukey, Jeffrey S. Folsom

MARYLAND, Earle S. Freedman, Robert J. Healy

MASSACHUSETTS, Alexander K. Bardow

MICHIGAN, Steven P. Beck, David Juntunen

MINNESOTA, Daniel L. Dorgan, Kevin Western

MISSISSIPPI, Mitchell K. Carr, B. Keith Carr

MISSOURI, Dennis Heckman, Paul Kelly, Paul Porter

MONTANA, Kent M. Barnes

NEBRASKA, Lyman D. Freemon, Mark Ahlman, Hussam Fallaha

NEVADA, Mark P. Elicegui, Marc Grunert, Todd Stefonowicz

NEW HAMPSHIRE, James A. Moore, Mark W. Richardson, David L. Scott

NEW JERSEY, Richard W. Dunne

NEW MEXICO, Jimmy D. Camp

NEW YORK, George A. Christian, Donald F. Dwyer, Arthur P. Yannotti

NORTH CAROLINA, Greg R. Perfetti

NORTH DAKOTA, Terrence R. Udland

OHIO, Timothy J. Keller, Jawdat Siddiqi

OKLAHOMA, Robert J. Rusch, Gregory D. Allen, John A. Schmiedel

OREGON, Bruce V. Johnson, Hormoz Seradj

PENNSYLVANIA, Thomas P. Macioce, Harold C. Rogers, Jr., Lou Ruzzi

PUERTO RICO, Jaime Cabré

RHODE ISLAND, David Fish

SOUTH CAROLINA, Barry W. Bowers, Jeff Sizemore

SOUTH DAKOTA, Kevin Goeden

TENNESSEE, Edward P. Wasserman

TEXAS, William R. Cox, David P. Hohmann

U.S. DOT, M. Myint Lwin, Firas I. Sheikh Ibrahim, Hala Elgaaly

UTAH, Richard Miller

VERMONT, William Michael Hedges

VIRGINIA, Malcolm T. Kerley, Kendal Walus, Prasad L. Nallapaneni, Julius F. J. Volgyi, Jr.

WASHINGTON, Jugesh Kapur, Tony M. Allen, Bijan Khaleghi

WEST VIRGINIA, Gregory Bailey, James D. Shook

WISCONSIN, Scot Becker, Beth A. Cannestra, Finn Hubbard

WYOMING, Gregg C. Fredrick, Keith R. Fulton

ALBERTA, Tom Loo

NEW BRUNSWICK, Doug Noble

NOVA SCOTIA, Mark Pertus

ONTARIO, Bala Tharmabala

SASKATCHEWAN, Howard Yea

GOLDEN GATE BRIDGE, Kary H. Witt

N.J. TURNPIKE AUTHORITY, Richard J. Raczynski

N.Y. STATE BRIDGE AUTHORITY, William J. Moreau

PENN. TURNPIKE COMMISSION, Gary L. Graham

SURFACE DEPLOYMENT AND DISTRIBUTION COMMAND TRANSPORTATION

ENGINEERING AGENCY, Robert D. Franz

U.S. ARMY CORPS OF ENGINEERS—

DEPARTMENT OF THE ARMY, Paul C. T. Tan

U.S. COAST GUARD, Nick E. Mpras, Jacob Patnaik

U.S. DEPARTMENT OF AGRICULTURE— FOREST SERVICE, John R. Kattell

AASHTO / NSBA Steel Bridge Collaboration

Task Group 10, Steel Bridge Erection Bill McEleney, National Steel Bridge Alliance, *Chair*

Robert Cisneros High Steel Structures

Steven Cook Michigan Department of Transportation
Denis Dubois Maine Department of Transportation
Jon Edwards Illinois Department of Transportation

Alan Fisher Cianbro Corporation
John Gast ConWeld Erectors
Walter Gatti Tensor Engineering
Dennis Golabek URS Corporation

Roger Haight Parsons Transportation Group

Bob Kase High Steel Structures

Thomas Kiener Jansen-Kiener

Cathy Klobucher Tampa Steel Erecting
John Ratajczak Fru-Con Construction

Paul Rimmer New York State Department of Transportation
Thomas Schlafly American Institute of Steel Construction

Ted Sheppard DuRoss Group
Jim Smith Adams & Smith

Maury Tayarani Massachusetts Highway Department

Stephen Walsh Upstate Detailing
John Yadlosky HDR Engineering

Table of Contents

Section	1 General	1
1.1	Definition	1
1.2	Erector Qualifications	1
a .		_
	2 Erection Procedures	
2.1	General	
2.2	Drawings	
2.3	Calculations	
2.4	Coordination Items	5
Section	3 Transportation	6
3.1	Responsibility	
3.1.	± •	
3.1	Handling	
3.3	Fasteners	
3.3	1 datellers	
Section	4 Material Storage at Jobsite	7
4.1	Fabricated Material	7
4.2	Fasteners	7
4.3	Welding Consumables	7
4.4	Damage	7
a .:	5 D ' 1 A 1	
	5 Bearings and Anchorages	
5.1	Survey	
5.2	Bridge Seats	
5.3	Temperature Adjustments	
5.4	Tolerances	8
Section	6 Lifting and Assembly	9
6.1	General	
6.2	Lifting Devices	
6.3	Erection Stability	
6.4	Trusses	
6.5	Falsework and Temporary Supports	
6.6	Pins	
6.7	Connections	
6.8	Abnormalities	10
Section	7 Field Bolted Connections	11
7.1	Bolts	11
7.2	Faying Surfaces	
7.3	Installation Method	
7.4	Installation	
7.5	Tensioning	
	č	
Section	8 Field Welded Connections	13
8.1	General	13

8.2 Weld Procedure Specifications	13
8.3 Qualification	14
8.3.1 Welder Qualification	14
8.3.2 Weld Procedure Qualification	14
8.4 Welding Requirements	
8.4.1 Welders	
8.4.2 Contact Surfaces	
8.4.3 Joined Parts	
8.4.4 Environmental Conditions	
8.4.5 Consumables	
8.4.6 Preheat	
Section 9 Inspection	16
9.1 General	
9.2 Tolerances for plate girder or rolled beam spans	16
9.2.1 Deviation from theoretical horizontal alignment	
9.2.2 Deviation from theoretical erected web position	
9.2.3 Deviation from theoretical vertical alignment (elevation)	17
9.3 Surveys	
9.4 Bolting	17
9.5 Welding	17
9.5.1 Magnetic Particle Testing	18
9.5.2 Ultrasonic Testing	
9.5.3 Radiographic Testing	
Section 10 Repair	10
10.1 Documentation	
10.2 Implementation	
10.3 Repair Procedures	
10.4 Welds	
	17
Appendix 1 Rotational Capacity Test	
(ASTM A325 and ASTM A490 Long Bolts in Tension Calibrator)	20
Appendix 1A Rotational Capacity Test	
(ASTM A325 and ASTM A490 Bolts too Short to Fit Tension Calibrator)	22
Appendix 2 Direct Tension Indicators (DTI) (Verification Test Procedure)	24
ERECTION PROCEDURE CHECKLIST	26
EDECTION INCDECTION CHECKLIST	27
ERECTION INSPECTION CHECKLIST	
Typical Erection Procedure, Straight Girder Bridge	29
Typical Erection Procedure, Curved Girder Bridge	32

Section 1 General

1.1 Definition

Steel bridge erection is the process of transporting, handling, and assembling steel bridge components to result in a bridge structure that meets all the geometric and structural requirements of the Contract documents.

1.2 Erector Qualifications

Structural steel shall be erected by a qualified, competent Erection Contractor. Qualification shall be evidenced by certification acceptable to the Owner and/or documented evidence of previous, equivalently complex erection projects, which may include the following (as applicable):

- any one lift using two or more cranes/ derricks/poles,
- spans over water or active railroad/rapid transit tracks,
- erection with floating equipment,
- phased construction requiring lane closures combined with active lanes,
- girders with significant curvature and/or skew,

Commentary

Steel erection is complete when all field connections are completed to the final design condition and falsework or temporary bracing is/can be removed. Erection should proceed in a safe, methodical fashion ensuring all performance criteria are satisfied.

Commentary

A "qualified, competent Erection Contractor" has knowledge, training, and experience and has demonstrated the technical proficiency and ability to complete the work specified. The Contractor should be able to resolve common problems associated with the complexity of the work proposed. American Institute of Steel Construction (AISC) Advanced Certified Steel Erectors, or those with similar industry-based recognition, should be considered based on requirements for such certifications. Certification alone may not be sufficient evidence of qualification for complex or monumental bridge structure types, such as suspension, cable-stayed, tied arch. cantilever truss, or moveable bridges.

A skew angle greater than 30 degrees may be considered significant. For spans less than 200 feet, a radius of curvature less than 1100 feet may be considered significant; for spans between 200 and 250 feet, a radius of curvature less than 1200 feet may be considered significant; for spans greater than 250 feet, a radius of curvature less than 1500 feet may be considered significant.

- field-assembled suspension, cable-stayed, truss or tied arch spans, or
- field splicing primary members (exception: rolled beam bridges with no more than one field splice per girder line).

Section 2 Erection Procedures

2.1 General

The Contractor shall submit a detailed erection procedure to the Owner for each bridge structural unit, prepared under the supervision of a licensed Professional Engineer qualified in steel erection. The procedure shall address all requirements for erection of the structural steel into the final designed configuration and satisfy all written Owner comments prior to the start of erection. The procedure, as a minimum, shall include the following information:

2.2 Drawings

- a) plan of the work area showing permanent support structures (piers and abutments), roads, railroad tracks, waterways (including navigational channel), overhead and underground utilities, and other information pertinent to erection
- b) erection sequence for all members noting any temporary support conditions, such as holding crane positions, temporary supports, falsework, etc. Member reference marks, when reflected on the erection plan, should be the same as used on shop detail drawings
- c) primary member delivery location and orientation
- d) location of each crane for each primary member pick, showing radius and crane support (barges, mats, etc.)
- e) capacity chart for each crane configuration and boom length used in the work
- f) center of gravity locations for primary members

Commentary

The qualifications of the engineer preparing the erection plan are evidenced by knowledge, training, and experience in steel erection and having demonstrated the ability to resolve problems related to steel bridge erection. Complex or monumental structures (see commentary to Section 1.2) should have specific erection requirements noted in the Contract. The erection procedure should be submitted as soon as possible after Contract award. Erectors are encouraged to attend prebid and preconstruction meetings. Projects that involve complex erection or multi-agency review can be expected to require additional time for review of the submitted erection procedure.

Commentary

Other parameters also may need to be shown on the plan of the work area, such as rightof-way.

Erection sequence should indicate specific cross frames or lateral bracing required by stability calculations.

For operations on navigable waterways, the configuration of the barge(s), loading sequence, stability provisions (tie downs, piles, etc.), and calculations.

- g) detail, weight, capacity, and arrangement of all rigging for primary member picks
- h) lifting weight of primary member picks, including all rigging and pre-attached elements
- details of any temporary lifting devices to be bolted or welded to permanent members, including method and time (shop or field) of attachment, capacity, and method, time and responsibility for removal.
- j) bolted splice assembly requirements per Section 6.7
- k) lifting/handling procedure for any primary member that has a lifted length divided by width (L/b) greater than 85
- 1) blocking details for bridge bearings

2.3 Calculations

- a) design calculations indicating the load capacity and verifying the stability of temporary supports for structure and crane(s) for each pick and release
- b) calculations to substantiate structural adequacy and stability of girders for each step of bridge assembly
- c) calculations to verify adequate capacity of Contractor-fabricated rigging such as lift beams, welded lugs, spreader beams, beam clamps, etc. Submit manufacturers' certification or catalog cuts for preengineered devices

Slender members, traditionally defined as those having a length to width ratio (L/b) greater than 85, are prone to lateral buckling and require particular attention when lifting/handling.

Bridge bearings may allow movement/ rotation in all planes and axes. During erection of a single girder, in addition to other stability provisions, the bearings may require blocking to limit movement and/or rotation.

Commentary

Design criteria to be established or approved by the Owner.

Complex erection projects may require input from the structural designer in addition to the original design calculations such that the Contractor can confirm constructability of the structure during various erection stages. The Owner should ensure that the structural designer is available to consult with the Contractor in these cases.

2.4 Coordination Items

a) review/approval by other agencies as required (e.g., railroads, Coast Guard, local jurisdictions, etc.)

b) construction activities that occur concurrently with steel erection, such as setting forms or concrete deck pours

Commentary

The Contractor should coordinate activities with the Owner/Engineer, Fabricator, and Erector. Special coordination requirements may be included in the Contract. Examples would be maintenance and protection of traffic, waterway navigation, school bus routes, and emergency vehicle routes. Safety measures (emergency boat, notification plans), coordination plan for regulatory agencies and other water traffic, and the anticipated details and schedules of obstructing the navigable channel should be shown.

Section 3 Transportation

3.1 Responsibility

The Contractor is responsible for coordinating delivery from the Fabricator to the jobsite and for providing adequate site access.

3.1.1 Shipping Plan

The Contractor is responsible for preparing a shipping plan indicating support, lateral bracing, and tie-down points for primary members during transportation to the jobsite.

3.2 Handling

Ship primary members upright, unless otherwise approved by the Owner. Load, support, and unload primary members in a manner that will not damage, excessively stress, or permanently deform the steel and not cause repeated stress reversals.

3.3 Fasteners

Ship all fastener components in sealed, watertight containers with the contents clearly listed on external tags.

Commentary

Complex or monumental structures may require a more detailed shipping plan.

Commentary

Care should be exercised to avoid coatings damage from slings, chokers, clamps, etc. Also, limiting the length of members overhanging the rear wheels of a trailer may reduce the range of stress reversals and potential damage from ground strikes.

Commentary

High-strength steel fastener thread lubrication requires protection from the elements. This does not apply to anchor rods or end welded shear studs.

Section 4 Material Storage at Jobsite

4.1 Fabricated Material

Store fabricated material on blocking above the ground. Properly drain the ground and keep material clean. Store primary members upright and shored or braced for stability. Support all members to prevent permanent distortion or damage.

4.2 Fasteners

Store fasteners and machine-finished parts inside covered structures or otherwise protect them from the weather. Fasteners removed from storage should be installed by the end of the work shift. Return unused fasteners to storage at the end of a work shift or otherwise protect them from the weather.

4.3 Welding Consumables

Store and handle welding consumables in accordance with the AASHTO/AWS D1.5 Bridge Welding Code.

4.4 Damage

Report any damaged structural steel to the Owner, including a description of the damage and proposed Contractor disposition (repair or replace).

Section 5 Bearings and Anchorages

5.1 Survey

Document all substructure locations (lateral and longitudinal), existing anchor rod locations, bearing seat elevations, and other pertinent information in a Contractor survey, conducted prior to the start of the associated erection. Notify the Owner prior to this survey so that they may participate. Document and report any discrepancies between the survey findings and the Contract plans to the Owner.

5.2 Bridge Seats

Place bearing devices on properly finished bridge seat bearing areas. Notify the Owner if seats are not level or at incorrect elevations, and propose corrective actions.

5.3 Temperature Adjustments

When setting bearings, make appropriate corrections for ambient temperature and/or anticipated rotation due to dead load deflection of the supported member. Position high load, multi-rotational bearings such that the initial position, including corrections for temperature and dead load rotation, is within manufacturer's requirements. Notify the Owner if anchor bolt locations do not permit proper positioning, and propose corrective actions.

5.4 Tolerances

In addition to the dimensional tolerances in the AASHTO/AWS D1.5 Bridge Welding Code for steel bearing contact areas, members shall seat on bearing devices with no final gaps exceeding ¹/₁₆ inch.

Commentary

Bridge bearings may allow movement/ rotation in all planes and axes. During erection of a single girder, in addition to other stability provisions, the bearings may require blocking to limit movement and/or rotation.

Commentary

See recommendations in AASHTO/NSBA Steel Bridge Collaboration G 9.1, "Steel Bridge Bearing Design and Detailing Guidelines" for thermal movement calculations.

Section 6 Lifting and Assembly

6.1 General

Lift, position, and assemble all members in accordance with the procedures satisfying Section 3. The proposed crane location(s) and member delivery location(s) may require modification in the field to suit changing jobsite conditions. However, cranes and material must be located such that the lift is safe and within the crane manufacturer's rated capacity for all required positions.

6.2 Lifting Devices

Install lifting devices, including welded lugs and bolted assemblies using existing bolt holes (splices, cross frame connection plates, etc.), in accordance with Sections 7 or 8 and use Owner-approved details.

6.3 Erection Stability

Girders shall be stabilized with falsework, temporary bracing, and/or holding cranes until a sufficient number of adjacent girders are erected with diaphragms and/or cross frames connected to provide the necessary lateral stability and to make the structure self-supporting.

6.4 Trusses

All trusses shall be erected on falsework, unless approved by the Owner. When erecting trusses on falsework, the falsework shall remain in place until all connections are completed and the truss is self-supporting.

6.5 Falsework and Temporary Supports

Falsework and temporary supports shall be detailed to ensure that the temporary elevation of supported steel accommodates the deflections expected to occur as the structure is completed.

Commentary

Jobsite conditions vary on a daily basis and often are not as they were anticipated to be when the erection procedure was conceived and submitted to the Owner. Consequently, the need to deviate from the submitted erection procedure may arise during the course of a bridge project. It is the Contractor's responsibility to erect the steel in a safe and efficient manner. The Owner's review and disposition of erection procedure changes to suit jobsite conditions should be handled in an expeditious fashion to avoid delaying the work.

Commentary

Removal of falsework, temporary bracing, and holding cranes shall be in accordance with stability calculations provided in the erection procedure.

Commentary

If dead load, beyond the steel dead load, is to be applied to the structure while temporary supports remain in place, they must have provision to be lowered or "jacked down."

6.6 Pins

Pins are normally used to align holes for bolted field connections. Field reaming to facilitate fitup will only be allowed with the Owner's prior approval. Any abnormal distortion of the member or of the holes during the alignment process shall be immediately reported to the Owner.

6.7 Connections

For splice connections of primary members, as well as connections of diaphragms or cross frames designed to brace curved girders, fill at least 50 percent of the holes prior to crane release. The 50 percent may be either erection bolts in a snug tight condition or full-size erection pins, but at least half (25 percent of all holes) shall be bolts, and sufficient pins shall be used near outside corners of splice plates and at member ends near splice plate edges to ensure alignment. Uniformly distribute the filled holes.

The 50 percent requirement may be waived if a reduced percentage is calculated as sufficient and shown on the approved erection procedure.

Permanent bolts may be used as erection bolts, provided they are installed in accordance with Section 7.4. For complex structures (arches, trusses, etc.), install bolts and pins in accordance with erection procedures.

Primary member splice connections that are made up on the ground (prior to erection) shall be 100 percent complete, in the no-load condition, prior to any lifting operation.

6.8 Abnormalities

Any abnormal member deformation or brace deflection after crane release or temporary support removal shall be immediately reported to the Owner for swift resolution. Further work affecting the area, except for restoring support or adding bracing, shall be stopped until the deformation/deflection is resolved.

Commentary

Examples of abnormal member distortion would include strain exceeding yield and perceptible web distortion. Abnormal hole distortion may include holes that are non-cylindrical, not perpendicular to the faying surface, or out of round by more than $^{1}/_{16}$ inch.

Commentary

Filled holes should be distributed between the web and flange connections for primary members such that approximately 50 percent of the web connections are filled and approximately 50 percent of the flange connections are filled. For diaphragms or cross frames, the filled holes should be uniformly distributed between all the bolt groups connecting the diaphragm or cross frame to the primary member.

Achieving the no-load condition on the ground will require blocking.

Section 7 Field Bolted Connections

7.1 Bolts

Use bolts meeting the requirements of ASTM A325, ASTM A490, or ASTM F1852, as specified in the Contract documents.

7.2 Faying Surfaces

No loose mill scale, dirt, metal shavings, or other foreign material that would preclude solid seating of the parts or frictional transfer of load is allowed on faying surfaces of bolted connections.

7.3 Installation Method

Verify bolt installation method prior to bolt installation, in accordance with the Specification for Structural Joints Using ASTM A325 or A490 Bolts by the Research Council on Structural Connections (referred hereafter as the "Bolt Specification" and available at http://www.boltcouncil.org/). Additionally, perform fastener assembly rotational capacity test per Appendix 1 or 1A. Verify direct tension indicators (DTI) per Appendix 2.

7.4 Installation

Install and tighten bolts using any of the methods allowed per the Bolt Specification. Tighten bolts to the minimum tension shown in the Bolt Specification.

Commentary

The steel Erector generally is not responsible for faying surface preparation, unless required by the Contract. The Erector's only responsibility for faying surfaces is to keep them clean from contamination during erection.

Commentary

All bolts in a connection are installed in the snug tight condition prior to fully tightening. However, it may be difficult to achieve the snug tight condition for large primary member connections, which have many bolts and/or plies of thick material. In this case, the Owner may permit a portion of each connection be filled with fully tightened temporary bolts prior to installing permanent bolts in the remaining holes to the snug tight condition. Snug tight permanent bolts can then replace the temporary bolts, resulting in a connection completely filled with snug tight bolts. Final tightening can then proceed in accordance with the Bolt Specification.

7.5 Tensioning

Fully tighten all bolts in the bridge by completion of steel erection (unless otherwise specified) in accordance with the Bolt Specification. Fully tighten bolts before exposure to the elements affects their rotational capacity test characteristics.

Section 8 Field Welded Connections

8.1 General

Field welding and nondestructive testing shall be performed in accordance with the AASHTO/AWS D1.5, Bridge Welding Code (referred hereafter in this section as "D1.5") or other code(s) as specified in the Contract documents. Field welding on permanent material is not allowed, unless shown on the plans or approved by the Owner.

8.2 Weld Procedure Specifications

All structural field welding shall be done using automatic stud welding per D1.5 Section 7 or Owner-approved welding procedure specifications (WPSs) for shielded metal arc welding (SMAW), self-shielded flux cored arc welding (FCAW-S), and/or submerged arc welding (SAW). Gas metal arc welding (GMAW) and gas-shielded flux core arc welding (FCAW-G) processes are prohibited, unless the Owner specifically approves WPSs that include appropriate wind shelters.

Commentary

D1.5 is written mostly for the use of shop fabricating structural steel members. Field welding structural steel members presents environmental and geometric conditions that exceed those in the shop. Rain, humidity, temperature, and wind are examples of conditions that cannot be controlled in the field but can be controlled in the shop. Difficulty in steel fit-up, access to the joint by the welder, and welding position are geometric constraints that can adversely affect the quality of the weld.

However, despite the environmental and geometric challenges, experience on numerous bridges over the past 50-plus years has shown that field welding can readily be accomplished successfully and provides a useful tool for experienced Contractors.

Because bridge field welding is not customary in many states, the Contract documents should make it clear whether or not field welding is allowed.

Commentary

Low hydrogen practices are required for field welding and can produce good quality welds when done in accordance with D1.5. When wind speeds exceed 20 mph, the granular flux required for SAW may blow away if precautions are not taken to block strong winds. Welding with gas-shielded processes has been prohibited because of potential loss of shielding gases by drafts from nearby moving objects or when wind speeds exceed 5 mph (barely perceptible).

Automatic stud welding is an approved welding process. Because of production proof testing, written WPSs are not required.

8.3 Qualification

8.3.1 Welder Qualification

Qualify welders in accordance with D1.5, and any additional Owner requirements, for the position(s) and process(es) approved for field welding.

8.3.2 Weld Procedure Qualification

Field welding shall be performed in accordance with WPSs approved by the Owner for the specific application and location. Welding procedures that do not satisfy D1.5 requirements for prequalification shall be qualified by test per D1.5

8.4 Welding Requirements

8.4.1 Welders

Welders shall have a written copy of the approved WPS.

8.4.2 Contact Surfaces

Prior to welding, the contact surfaces and joints to be field welded and the surrounding area (3 inches on either side of the joint) shall be cleaned of contaminants by solvent wiping, blasting, grinding, or wire brushing in accordance with D1.5.

8.4.3 Joined Parts

The parts to be joined shall be aligned in accordance with D1.5, and joint faces shall comply with the geometric tolerances of D1.5.

8.4.4 Environmental Conditions

Field welding shall not be allowed when the ambient air temperature is below 0°F or during periods of precipitation, unless the welder is housed in a heated and/or protected area in a manner approved by the Owner.

Commentary

Unlike shop welding, workers welding in the field for Contractors move from project to project; therefore, keeping track of qualified welders can be difficult. Some Owners have programs that address qualification of field welders.

Commentary

Qualification tests for non-standard joints or primary member WPSs should be performed prior to arrival at the jobsite. Variations in consumables or geometry are governed by D1.5.

Commentary

Heating and/or housing should be used when the ambient air temperature is below 0°F, when surfaces are wet or exposed to rain or snow, and/or the welders' ability to make sound welds is a concern. See D1.5 Commentary for a detailed explanation of the effect of environmental conditions on weld.

8.4.5 Consumables

Electrodes and flux shall be purchased, stored, dried, and used in accordance with D1.5.

8.4.6 Preheat

Surfaces to be welded shall satisfy preheat requirements of D1.5 for 3 inches in all directions from the weld. Higher preheat and/or post-weld heating may be required for fracture critical welds, for welds in areas with high restraint, or to avoid defects. Preheating methods shall avoid damage to adjacent coated surfaces, neoprene bearings, and other heat sensitive components. Damage caused by heating shall be corrected at the Contractor's expense.

Commentary

It is required that electrodes and flux be kept dry at all times. Electrodes should be purchased in hermetically sealed containers. If electrodes are not stored according to the requirements of D1.5, they will absorb moisture and produce poor quality welds during production welding. Electrode drying ovens should be at the project site located near the welders work station at all times. Once the electrode container is opened, electrodes should be placed in the ovens and stored at temperatures meeting the requirements of D1.5.

Section 9 Inspection

9.1 General

Inspect and test repaired welds, coatings, and/or base metal in accordance with this Section. Verify the alignment, profile, and fastening of the erected steel conforms to the Contract requirements.

9.2 Tolerances for plate girder or rolled beam spans

9.2.1 Deviation from theoretical horizontal alignment

 $\pm^{1}/8$ inch × (total length along girder, in feet, between supports)/10.

Erected horizontal alignment shall be measured under steel dead load at the centerline of the top flange or other location mutually acceptable to the Owner and Contractor and shall not deviate from the theoretical horizontal alignment by more than the value computed above. The theoretical horizontal alignment is to be provided by the Owner and calculated under the steel dead load only condition.

9.2.2 Deviation from theoretical erected web position

 $\pm 1/8$ inch × (web depth, in feet)

Erected web position shall be measured under steel dead load and is the differential in horizontal displacement between the top and bottom of the web. The erected web position shall not deviate from the theoretical erected web position by more than the value computed above. The theoretical erected web position is to be provided by the Owner and calculated under the steel dead load only condition.

Commentary

Material quality, damage repair, and conformance to plan dimensions and assembly requirements are subject to the verification inspection of the Owner.

Commentary

Geometric tolerances for other structures (arches, trusses, etc.) should be established by the Contract or mutually agreed between the Owner and Erector.

Commentary

The location of the measurement for deviation from theoretical web position will vary depending on bridge type. Webs of straight girders should assume their specified position at all locations under steel dead load; but in highly skewed structures, webs may deform laterally under the weight of the deck. If bracing connections are detailed for the steel dead load only condition, curved girder webs also should be in their specified position under steel dead load but will increasingly deviate approaching midspan under deck load. For other bridge types, measurement locations should be provided by the Owner.

9.2.3 Deviation from theoretical vertical alignment (elevation)

-0, $+^{1}/_{4}$ inch × (total length, in feet, from nearest support)/10

Erected vertical alignment shall be measured under steel dead load at the centerline of the top flange or other location mutually acceptable to the Owner and Contractor and shall not deviate from the theoretical erected vertical alignment by more than the value computed above. Maximum deviation is $^{3}/_{4}$ inch in cantilever sections or $1^{1}/_{2}$ inches between supports. The theoretical vertical alignment is to be provided by the Owner and calculated under the steel dead load only condition.

9.3 Surveys

It is the Contractor's responsibility to survey steel profile and alignment during steel erection and after completion with verification by the Owner. Surveys during erection must consider support conditions and anticipate deflections from subsequent steel placement or support release.

9.4 Bolting

Bolting inspection shall conform to the requirements of the Bolt Specification.

9.5 Welding

Unless the Owner requires otherwise, visual inspection and nondestructive testing (NDT) shall be performed on field welds in accordance with D1.5. Welds shall be evaluated for acceptance in accordance with D1.5.

Web position can be affected in the field by conditions not considered by the designer and/or beyond the control of the Contractor. Web positions within the tolerance noted here are considered acceptable. Web positions beyond the tolerance noted here may be acceptable; however, they must be evaluated regarding cause, and impact on bridge service, and approved by the Owner.

Commentary

Tolerance in the negative direction (i.e. vertical alignment lower than theoretical) has been prohibited to ensure that the distance between top of flange and top of deck can be maintained, thereby avoiding thickening the haunch (or deck) to suit. Installed locations lower than theoretical may be acceptable upon review by the Owner. For a typical girder bridge, some agencies may choose to control only the elevation of the girder splices and accept vertical alignment between splices (within the tolerance on shop camber). Some of the tolerance on vertical alignment may be "consumed" by the tolerance on shop camber of the fabricated girder.

9.5.1 Magnetic Particle Testing

Magnetic particle testing (MT) shall be applied to all fillet and partial penetration groove welds on primary, load-carrying members and 10 percent of field fillet welds on non-primary members (railings, utility supports, etc.). Field slot welds specified by the Contract and areas where welded erection aids were removed shall be 100 percent MT inspected.

9.5.2 Ultrasonic Testing

Ultrasonic testing (UT) shall be applied to all complete joint penetration groove welds.

9.5.3 Radiographic Testing

In addition to UT, radiographic testing (RT) shall be applied to complete penetration groove welds in butt joints subjected to tension and when specified by the Contract plans. Field plug welds shall be 100 percent UT and RT inspected, even in compression areas.

Commentary

Contract documents should show all locations where RT will be required.

Section 10 Repair

10.1 Documentation

The Contractor is responsible for documenting damage due to handling, removal of erection aids, aligning members and other actions, uncorrected misfits at connections, and misalignments exceeding tolerances in erected members. As-received damage attributable to transport or fabrication shall also be documented.

10.2 Implementation

The Contractor shall propose a method of repair and basis for acceptance for the Owner's review.

10.3 Repair Procedures

Submit repair procedures for damaged or misaligned steel in the form of sketches and/or written procedures as applicable. Information must provide sufficient detail for the Owner to adequately review the repair application. After repairs are complete, the Contractor shall provide as-built detailed drawings, NDT results, and procedures/materials used to the Owner for inclusion in the project file.

10.4 Welds

Field or shop welds that are unacceptable must be repaired in accordance with D1.5. Responsibility for the cost of the repair and subsequent inspection shall be based on the cause.

Commentary

Damage such as minor arc strikes or handling damage to paint may not need extensive documentation, unless they are a recurring problem. Widespread problems such as paint damage throughout several girders, especially if the cause is not apparent, or multiple misaligned girders may require the services of outside experts.

Appendix 1 Rotational Capacity Test (ASTM A325 and ASTM A490 Long Bolts in Tension Calibrator)

From FHWA Report No. FHWA-SA-91-031, dated May 1991, Appendix A1, revised February 2005, "Procedure for Performing Rotational Capacity Test, Long Bolts in Tension Calibrator."

EQUIPMENT REQUIRED:

- 1. Calibrated bolt tension measuring device of the size required for the bolts to be tested.
- 2. Calibrated torque wrench and spud wrenches.
- 3. Spacers with holes $\frac{1}{16}$ inch larger than bolt to be tested or nominal diameter washers.
- 4. Steel section to mount the tension calibrator.

PROCEDURE:

A rotational capacity test consists of 2 assemblies.

- 1. Measure the bolt length (the distance from the end of the bolt to the washer face at the bolt head to shank interface).
- 2. Install the bolt in the tension calibrator with the required spacers or washers so that the bolt stick-out is flush with the nut to a maximum of three threads. This will typically provide three to five threads within the grip (the distance between the bolt head and the inside face of the nut). This same stick-out requirement applies during installation.
- 3. Tighten the fastener assembly using a spud wrench to the tensions listed below -0 kips / +2 kips.

Bolt Diameter (inch)	1/2	5/8	3/4	7/8	1	$1^{1}/_{8}$	$1^{1}/_{4}$	$1^{3}/_{8}$	$1^{1}/_{2}$
ASTM A325 Initial Tension (kips)	1	2	3	4	5	6	7	9	10
ASTM A490 Initial Tension (kips)	2	2	4	5	6	8	10	12	15

- 4. Match mark the bolt, nut, and face plate of the calibrator.
- 5. Using the calibrated torque wrench, tighten the fastener assembly to at least the minimum installation tension listed below and record both the tension and torque. Torque shall be read with the nut rotating. The torque value from the test shall not exceed T = .25 PD. P = tension in pounds. D = diameter (in.)/12 = bolt diameter in feet.

Bolt Diameter (inch)	1/2	5/8	3/4	7/8	1	$1^{1}/_{8}$	$1^{1}/_{4}$	$1^{3}/_{8}$	$1^{1}/_{2}$
ASTM A325 Tension (kips)	12	19	28	39	51	56	71	85	103
ASTM A490 Tension (kips)	15	24	35	49	64	80	102	121	148

6. Further tighten the bolt to the rotation listed below. The rotation is measured from the initial marking in Step 4.

Bolt Length (L)	$L \le 4 \times Bolt Diameter (BD)$	$4 \times BD < L \le 8 \times BD$	$8 \times BD < L$
Required Rotation	2/3	1	$1^{1}/_{6}$

7. Record the tension at the completion of the rotation in Step 6. The tension shall equal or exceed 1.15 times the minimum installation tension. The minimum required values are listed in the table below.

Bolt Diameter (inch)		5/8	3/4	7/8	1	$1^{1}/_{8}$	$1^{1}/_{4}$	$1^{3}/_{8}$	$1^{1}/_{2}$
ASTM A325 Tension (kips)	14	22	32	45	59	64	82	98	118
ASTM A490 Tension (kips)	17	28	40	56	74	92	117	139	170

8. Loosen and remove the nut. There shall be no signs of thread shear failure, stripping, or torsional failure. The nut shall turn, with your fingers, on the bolt threads to the position it was in during the test. The nut does not need to run the full length of the threads. If you cannot turn the nut with your fingers, it is considered thread failure.

FAILURE:

The following constitute a failure of the rotational capacity test.

- 1. Exceeding the maximum allowable torque in the torque/tension comparison.
- 2. Failure to achieve the required rotation.
- 3. Failure to achieve the required tension at the required rotation.
- 4. Thread failure.

Failure of any one of these items on either assembly constitutes a failure of the rotational capacity test. When a failure occurs, the subject lot of fasteners is rejected. The contractor is given the option to clean and re-lubricate as necessary and then retest the fastener assemblies.

Appendix 1A Rotational Capacity Test (ASTM A325 and ASTM A490 Bolts too Short to Fit Tension Calibrator)

From FHWA Report No. FHWA-SA-91-031, dated May 1991, Appendix A1, revised February 2005, "Procedure for Performing Rotational Capacity Test, Bolts too Short to Fit Tension Calibrator."

Only those bolts too short to fit in the tension measuring device shall be tested using this procedure. Typically, these bolts are less than four times the bolt diameter in length.

EQUIPMENT REQUIRED:

- 1. Calibrated torque wrench and spud wrenches.
- 2. Spacers with holes $\frac{1}{16}$ inch larger than bolt to be tested or nominal diameter washers.
- 3. Steel section with holes ¹/₁₆ inch larger than the bolt diameter. Splice holes in the steel on the project can be used.

PROCEDURE:

A rotational capacity test consists of 2 assemblies.

- 1. Measure the bolt length (the distance from the end of the bolt to the washer face at the bolt head to shank interface).
- 2. Install the bolt in the steel plate with the required spacers or washers so that the bolt-stick out is flush with the nut to a maximum of three threads. This will typically provide three to five threads within the grip (the distance between the bolt head and the inside face of the nut). This same stick-out requirement applies during installation.
- 3. Provide an initial tension in the fastener assembly using a spud wrench. The torque should not exceed 20 percent of the maximum torque allowed in Step 5.
- 4. Match mark the nut, bolt, and plate.
- 5. Tension the bolt using a torque wrench to rotate the nut as required in the table below. Prevent the bolt head from rotation. Read the torque at the required rotation with the nut in motion.

Bolt Length (L)	$L \le 4 \times Bolt Diameter (BD)$	$4 \times BD < L \le 8 \times BD$
Required Rotation	1/3	$^{1}/_{2}$

The measured torque shall not exceed the values listed below. Assemblies that exceed the listed torques have failed the test. These torque values are based on an assumed tension of 1.15 times the minimum installation tension.

Bolt Diameter (inch)	$^{1}/_{2}$	5/8	3/4	7/8	1	$1^{1}/8$	$1^{1}/_{4}$	$1^{3}/_{8}$	$1^{1}/_{2}$
ASTM A325 Torque (ft-lbs)	150	290	500	820	1230	1500	2140	2810	3690
ASTM A490 Torque (ft-lbs)	180	370	630	1020	1540	2160	3050	3980	5310

6. Further tighten the bolt to the rotation listed below. The rotation is measured from the initial marking in Step 4. Assemblies that fail prior to this rotation either by stripping or fracture fail the test.

Bolt Length (L)	$L \le 4 \times Bolt Diameter (BD)$	$4 \times BD < L \le 8 \times BD$
Required Rotation	2/3	1

7. Loosen and remove the nut. There shall be no signs of thread shear failure, stripping, or torsional failure. The nut shall turn, with your fingers, on the bolt to the position it was in during the test. The nut does not need to run the full length of the threads. If you cannot turn the nut with your fingers, it is considered thread failure.

FAILURE:

The following constitute a failure of the rotational capacity test.

- 1. Exceeding the maximum allowable torque.
- 2. Failure to achieve the required rotation.
- 3. Thread failure.

Failure of any one of these items on either assembly constitutes a failure of the rotational capacity test. When a failure occurs, the subject lot of fasteners is rejected. The contractor is given the option to clean and re-lubricate as necessary and then retest the fastener assemblies.

Appendix 2 Direct Tension Indicators (DTI) (Verification Test Procedure)

From FHWA Report No. FHWA-SA-91-031, dated May 1991, Appendix A6, revised April 1992, "Procedure for Verification of High Strength Bolts with Direct Tension Indicators (DTIs)."

EQUIPMENT REQUIRED:

- 1. Calibrated bolt tension measuring device with a special flat insert in place of the normal bolt head holding insert. Special insert required to allow access to measure DTI gap.
- 2. Tapered leaf thickness (feeler) gage 0.005 inch. Same gage as to be used to inspect the bolts after installation.
- 3. Bolts, nuts, and standard washers to be used in the work with the DTIs.
- 4. Impact and manual wrench to tighten bolts. Equipment should be the same as to be used in the work.

PROCEDURE:

- 1. Install bolt, nut, DTI, and standard washer (if used) into bolt tension measuring device. Assembly should match that to be used in the work.
- 2. Use another wrench on the bolt head to prevent rotation of the head against the DTI if the DTI is against the turned element.
- 3. Tighten bolt to tensions listed below (1.05 times the minimum installation tension). Use another wrench on the bolt head to prevent rotation of the head against the DTI if the DTI is against the turned element. If an impact wrench is used, tighten to a load slightly below the required load and use a manual wrench to attain the required tension. The load indicating needle of the tension measuring device cannot be read accurately when only an impact wrench is used.

		Bolt Tension (kips)								
Bolt Diameter (inch)	1/2	5/8	3/4	7/8	1	$1^{1}/_{8}$	$1^{1}/_{4}$	13/8	$1^{1}/_{2}$	
ASTM A325 Bolt	13	20	29	41	54	59	75	89	108	
ASTM A490 Bolt	NA	NA	37	51	67	84	107	127	NA	

4. Determine and record the number of spaces between the protrusions on the DTI that a 0.005 inch thickness gage is refused. The total number of spaces in the various sizes and grades of DTIs is shown below.

		Number of Spaces								
Bolt Diameter (inch)	$^{1}/_{2}$	5/8	3/4	7/8	1	$1^{1}/_{8}$	$1^{1}/_{4}$	$1^{3}/_{8}$	$1^{1}/_{2}$	
ASTM A325 Bolt	4	4	5	5	6	6	7	7	8	
ASTM A490 Bolt	NA	NA	6	6	7	7	8	8	NA	

5. The number of spaces which the 0.005 inch gage is refused should not exceed the number given in the table below. If the number of spaces exceeds the number in the table, the DTI fails the verification test.

Number of spaces in washer	4	5	6	7	8
Maximum number of spaces gage is refused	1	2	2	3	3

Note: If the test is a coated DTI under the turned element, the maximum number of spaces the gage is refused is the number of spaces on the washer minus one.

- 6. The bolt should be further tightened to the smallest gap allowed in the work. Normally, this smallest gap condition is achieved when the gaps at all the spaces are less than 0.005 inch (or a gap size as approved by the Engineer) and not all gaps completely closed. When such a condition is achieved, the 0.005 inch gage is refused at all spaces but a visible gap exists in at least one space. Note the load in the bolt at this smallest gap. The bolts in this verification test and in the actual installation should not be tightened to a no visible gap condition (i.e. a condition when all the gaps are completely closed). The load in the bolt becomes indeterminate when no gap exists. It is possible to cause bolt failure by tightening beyond complete crushing of the washer.
- 7. Remove the bolt from the calibrator and turn the nut on the threads of the bolt by hand. The nut should be able to be turned on the complete length of the threads, excluding the thread run-out. Alternatively, if the nut is unable to go the full thread length, but the load at the minimum DTI gap (measured in Step 6 above) is less than 95 percent of the maximum load achieved in Step 6 of the Rotational Capacity test, the assembly, including the DTI, is deemed to have passed this test. If the nut cannot be run the full thread length, and if the load at the smallest gap condition is greater than the 95 percent of the maximum strength of the bolts from the Rotational Capacity test, the load required for the smallest gap in Step 6 is too large. If approved by the Engineer, the test could be repeated with a larger minimum gap (for example, one space that will accept a 0.005 inch feeler gage) or the DTIs could be replaced.

SHORT BOLTS:

Bolts from Rotational Capacity lots that are too short to fit in the tension measuring device shall be tested by tightening to the minimum gap in Step 6 above and checked in accordance with Step 7 above. The 95 percent alternative cannot be used since short bolts are not tested in the tension measuring device for rotational capacity. The DTI used with the short bolt should be checked in accordance with Steps 1 through 5 above using a longer bolt in the tension measuring device.

ERECTION PROCEDURE CHECKLIST

		PART 1 – Drawing						
PLAN: To-scale plan of work area showing supporting structures, roads, railroads, waterways overhead and underground utilities, adjacent structures, etc.; and framing plan with m shipping marks (match those used on shop drawings) and field splice locations if apple								
		Location of temporary supports, falsework, holding cranes						
		Location of crane positions on plan showing pick radii Elevation view of crane and member						
		Member delivery location and orientation						
<u>DETAILS:</u>		Detail and arrangement of member rigging: show sizes, capacities, and location of center of gravity of each pick						
		Falsework and temporary support details: show sizes and capacities						
		Crane capacity chart indicating crane type, lifting capacity at given radius and orientation, counterweight requirements, and boom length						
		Pick weight chart indicating weight of member, plus rigging and any attachments						
		Written procedure indicating erection sequence for primary and secondary members (cross frames, diaphragms, etc.), including the following: method of tie down of individual pieces, time and method of connections of diaphragms, lateral bracing, and field splices						
		PART 2 – Calculations						
	 Calculations for load capacity and stability of temporary supports for structure (falsework, tie downs, lifting beams, spreader beams, etc.) 							
		Calculations indicating capacity of temporary crane supports: Included Not Applicable						
	 Calculations to substantiate structural integrity and stability of members prior to completion of bridge assembly 							
	 Calculations indicating structural integrity of any partially bolted primary splice after release external support system 							
 Calculations to substantiate structural integrity of abutments and retaining walls affected surcharge from crane 								
PART 3 – Associated Data								
		Manufacturer's cut sheets for rigging devices (beam clamps, slings, wire rope, shackles, turnbuckles, chains, straps, etc.) and pre-engineered falsework, if applicable						
		Statement as to status of coordination with parallel entities requiring review: railroads, Coast Guard, U.S. Army Corps of Engineers, etc.						
PROJECT D	ESC	RIPTION						
COMPLETE	D B\	,						
		<erector company="" name=""> <qualified individual="" name=""></qualified></erector>						

PART 1 - Pre-Erection

Erection Procedure – approved
Site Preparation – access roads, crane pads, bearing pedestals, finish and elevation, anchor bolts survey, falsework foundation pads, all obstacles noted
Personnel - foreman – competent person - crane operators – qualified, licensed, training, medical - welders – certification current, qualified for positions - any required training and instruction complete
Lifting Equipment - crane inspection – current, schedule during project - lifting devices and rigging – certification, inspection
Bolted Connections - check bolt quality, size and lengths, certifications - installation procedure, method of tensioning - Skidmore machine – calibration, certification - impact wrenches – condition, proper size, and capacity - torque wrenches – calibration
Welded Connections - weld procedure specifications (WPS) – approved - welding equipment – sufficient capacity, grounding - welding consumables – proper storage, drying ovens
Safety/Fall Protection – nets, lifeline lanyards, platforms, scaffolds, manlifts, floats, emergency boat
Coordination Items – railroads, local agencies, Coast Guard, emergency services, etc.
PART 2 – Erector Responsibility
Provide for Inspector – prior to erection - framing plan, erection procedure - crane operator qualifications - welder certifications - crane inspection certifications - Skidmore-Wilhelm and torque wrench calibration certifications - bolt manufacturer certifications - weld procedure specifications
Provide for Inspector – during erection - access to work – ladders, manlift, scaffold, or platform - torque wrench - Skidmore-Wilhelm Calibrator - temperature indication crayons

ERECTION INSPECTION CHECKLIST

Sheet 2 of 2

PART 3 – Inspector Responsibility

Check all personnel certifications – crane operator, welders, etc.
Check all equipment certifications – cranes, etc.
Check fall protection – requirements, installation
Check crane radii.
Check temporary supports – installed per erection procedure
Check assembly marks – proper location and orientation
Check minimum number of bolts and pins installed before release of crane/temporary supports
Monitor bolt installation procedure
Check field weld size/geometry, consumables, and variables per WPS and NDT results
Check bearing alignment/adjustment

PROCEDURE:

STEP 1: PLACE 300 TON CRANE IN POSITION 1, 300 TON CRANE IN POSITION 2A AND 85

TON CRANE IN POSITION 3. SWING G3A INTO PLACE WITH CRANE IN POSITION 1

AND HOLD. SWING G3B INTO PLACE WITH CRANE IN POSITION 2A AND HOLD.

CONNECT THE FIELD SPLICE BETWEEN G3A AND G3B. HODG CRANE IN POSITION 3

TO G3A APPROXIMATELY 80°-0 EAST OF ABUTMENT 1. SECURE AT ABUTMENT 1

AND THE PIER WITH A TEMPORARY TIE DOWN (AND AT MID 3PAN WITH CONCRETE DEADNEN AS NEEDED).

STEP 2: MOVE CRANE IN POSITION I AS REQUIRED. SWING G4A INTO PLACE WITH CRANE
IN POSITION I AND HOLD. ERECT THE INDICATED CROSSFRAMES BETWEEN G3A AND
G4A WITH A BOOM TRUCK, MOVE CRANE IN POSITION 2A AS REQUIRED. SWING
G4B INTO PLACE WITH CRANE IN POSITION 2A AND HOLD. CONNECT THE FIELD
SPLICE BETWEEN G4A AND G4B. ERECT THE INDICATED CROSSFRAMES BETWEEN G3B
AND G4B WITH A BOOM TRUCK, FILL IN THE REMAINING CROSSFRAMES BETWEEN
GIRDER LINES G3 AND G4 WITH A BOOM TRUCK AND/OR CRANE IN POSITION 3.
REMOVE TIE DOWNS AND INSTALL END DIAPHRAGMS. REPEAT THIS STEP FOR GIRDERS
G5A & G5B, G2A & G2B AND GIA & GIB.

NOTE: ERECTION OF G2B AND G1B WILL BE DONE FROM CHANE IN POSITION 2B.
HOLDING CRANE IN POSITION 3 MAY BE RELEASED UPON ERECTION OF INDICATED
CROSSFRAMES BETWEEN G3 AND G4 (STEP 2). THIS CRANE MAY BE THEN USED IN
LIEU OF BOOM TRUCK TO ERECT REMAINING CROSSFRAMES.

STEP 3: PLACE 300 TON CRANE IN POSITION 4 AND 85 TON CRANE IN POSITION 5. SWING GSC INTO PLACE WITH CRANE IN POSITION 4 AND HOLD. CONNECT THE FIELD SPLICE BETWEEN 658 AND 65C. HOOK CRANE IN POSITION 5 TO 65C APPROXIMATELY 64-0 WEST OF ABUTMENT 2, AND HOLD. SECURE AT ABUTMENT 2 WITH A TEMPORARY TIE DOWN.

STEP 4: MOVE CRANE IN POSITION 4 AS REQUIRED. SWING GAC INTO PLACE WITH CRANE
IN POSITION 4 AND HOLD. CONNECT THE FIELD SPLICE BETWEEN G4B AND G4C.
ERECT THE INDICATED CROSSFRAME BETWEEN G5C AND G4C WITH A BOOM TRUCK,
FILL IN THE REMAINING CROSSFRAMES BETWEEN GROEF LINES G5 AND G4 WITH
CRANE IN POSITION 4. REPEAT THIS STEP FOR GROEFS G3C, G2C AND G1C.

DEADMEN DETAIL

NOTE A:

UPON ERECTION OF G3A & G3B:
IN THE EVENT WIND EXCEEDS, OR IS EXPECTED
TO EXCEED 25 MPH PRIOR TO ERECTION OF G4A
AND G4B AND INDICATED CROSSFAMES, CEASE
ERECTION OPERATIONS AND GAFETY PERMITTING

INSTALL THIS TIE DOWN ASSEMBLY AS SHOWN.

	CRANE - POSITION 1			
	MET	TRIC	ENGLISH	
MARK	WEIGHT	MAX. RADIUS	WEIGHT	MAX. RADIUS
G5A	15 691 kg	36 350 mm	34,594"	120'-0
G4A	15 591 kg	36 350 mm	34,373*	120'-0
G3A	15 501 kg	36 350 mm	34,175=	120'-0
G2A	15 631 kg	36 350 mm	34,461*	120′-0
G1A	15 941 kg	36 350 mm	35,145	120'-0

	CRANE - POSITION 2						
	ME.	TRIC	ENGLISH				
MARK	WEIGHT	MAX. RADIUS	WEIGHT	MAX. RADIUS			
G5B	22 906 kg	25 908 mm	50,498*	85′-0			
G4B	22 936 kg	25 908 mm	50,565"	85′-0			
G3B	22 836 kg	25 908 mm	50,344"	85′-0			
G2B	23 076 kg	25 908 mm	50,873*	85'-0			
G1B	22 906 kg	25 908 mm	50,498=	85'-0			

		CRANE - POSITION 4			
		ME1	RIC	ENGLISH	
	MARK	WEIGHT	MAX. RADIUS	WEIGHT	MAX. RADIUS
	G5C	15 931 kg	36 350 mm	35,123*	120'-0
	G4C	15 661 kg	36 350 mm	34,528*	120'-0
Г	G3C	15 491 kg	36 350 mm	34,153*	120'-0
Г	G2C	15 551 kg	36 350 mm	34,285"	120'-0
	G1C	15 651 kg	36 350 mm	34,506*	120'-0
Г					

NOTE: WEIGHT OF EQUIPMENT IS

EQUIPMENT:

TWO - 300 TON HYDRAULIC CRANE ONE - 85 TON HYDRAULIC CRANE

THREE - 25 TON BEAM CLAMPS
ONE - 107-0 SPREADER BEAM
TWO - 13/40 x 107-0 TRI-FLEX CABLES

GENERAL NOTES

THE CONTRACTOR IS TO COORDINATE ALL ARRANGEMENTS BETWEEN THE STRUCTURAL STEEL ERECTOR AND THE OWNER OF THE PROJECT.

SPLICES ARE TO BE BOLTED 100% BEFORE CRANE LETS GO.

ALL CROSSFRAME CONNECTIONS ARE TO BE PINNED & BOLTED 50% BEWTEEN EACH PAIR OF GIRDERS BEFORE ERECTING NEXT GIRDER.

OUTRIGGERS ARE TO BE EXTENDED FULLY.

NO WORK SHALL BE PERFORMED IF WIND GUST EXCEEDS 25 MPH.

NO CRAME WILL BE OPERATED IN A MANNER THAT WILL EXCEED ITS RATED CAPACITY AT ANY RADIUS AS SPECIFIED BY THE CRAME MANIE AT USER.

THE ERECTOR SHALL BE RESPONSIBLE FOR VERIFYING THE WEIGHT OF EACH LIFT AND INSURING THE STABILITY OF EACH MEMBER DURING ALL PHASES OF ERECTION.

THIS PROCEDURE IS TO BE USED ONLY AS A GUIDE AND MAY CHANGE DUE TO ACTUAL SITE CONDITIONS.

WORK THIS DRAWING WITH DRAWINGS EP-to & EP-tc.

DISCLAIMER NOTE

INFORMATION SHOWN IS FOR CONCEPT ONLY.
APPLICATION TO SPECIFIC STRUCTURES IS THE
CONCENTRAL OF SECONDOLULIAN

TO DOWNLOAD FULL SIZE DRAWING, GO TO WWW.STEELBRIDGE.ORG/STANDARD.HTM

TYPICAL ERECTION PROCEDURE STRAIGHT GIRDER BRIDGE

AASHTO/NSBA STEEL BRIDGE COLLABORATION
TASK GROUP 16, ERECTION
STEEL BRIDGE ERECTION QUIDE SPECIFICATION SIG.I

DRAWING NO. EP-16

