Chapter 1 General Information

1.1 Manual Description
 1.1.1 Purpose
 1.1.2 Design Specifications
 1.1.3 Design Methods
 1.1.4 Revisions

1.2 Bridge Office Organization
 1.2.1 Bridge Design Mission Statement
 1.2.2 Organizational Elements and Design Responsibilities
 1.2.3 Training/Mentor Program
 1.2.4 Procedure for Project and Public Meetings
 1.2.5 Contract Procedures

1.3 Quality Control/Quality Assurance (QC/QA) Procedure
 1.3.1 General
 1.3.2 In-House and Consultant Section Responsibilities
 1.3.3 Project File
 1.3.4 Contract Plans
 1.3.5 Contract Plan Changes (Revisions After Proposal & As-Builts)
 1.3.6 Addenda
 1.3.7 Shop Plans and Permanent Structure Construction Procedures
 1.3.8 Archiving Design Files & Permanent Structure Shop Plans
 1.3.9 Public Disclosure Policy Regarding Bridge Plans & Files
 1.3.10 Use of Computer Software

1.4 Project Development
 1.4.1 General
 1.4.2 Project Initiation and Authorization
 1.4.3 Project Development Task List
 1.4.4 Explanation of Project Development Task List

1.5 Bridge Design Scheduling
 1.5.1 General
 1.5.2 Preliminary Design Schedule
 1.5.3 Final Design Schedule

References

Appendix A

Appendix 1.1-A1 FHWA Memorandum
Appendix 1.1-A2 Sample Design Memorandum

Appendix 1.2-A1 Bridge Design Organization Chart
Appendix 1.2-A2 Project Presentation Outline

Appendix 1.3-A1 Project Turn-in QC/QA Worksheet
Appendix 1.3-A2 Monthly Project Progress Report
Appendix 1.3-A3 Plan File and Tub Location
Appendix 1.3-A4 Incomplete Submittal for Documentation
Appendix 1.3-A5	Bridge Design Software Applications	1.3-A5-1
Appendix 1.3-A6	Bridge Design Software Applications Cover Sheet	1.3-A6-1
Appendix 1.3-A7	Examples of Contract Plan Revisions	1.3-A7-1
Appendix 1.4-A1	Project Development Schedule	1.4-A1-1
Appendix 1.4-A2	Procedure for Project Salvage Credits	1.4-A2-1
Appendix 1.4-A3	Guidelines for Use of 1000 Items	1.4-A3-1
Appendix 1.4-A4	Director Data Sheet Project Explanation Guidelines	1.4-A4-1
Appendix 1.5-A1	Person Hours Project Log	1.5-A1-1

Appendix C

| Appendix 1.1-C1 | Record of Manual Revisions | 1.1-C1-1 |
Chapter 2 Bridge Selection

2.1 General 2.1-1
 2.1.1 General 2.1-1
 2.1.2 Bridge Terms 2.1-1

2.2 Guidelines for Bridge Site Visits 2.2-1
 2.2.1 General 2.2-1
 2.2.2 What to Bring on a Bridge Site Visit 2.2-2

2.3 General Factors for Consideration 2.3-1

2.4 Bridge Geometry 2.4-1
 2.4.1 General 2.4-1
 2.4.2 Highway Crossings 2.4-4
 2.4.3 Railroad Crossings 2.4-7
 2.4.4 Water Crossings 2.4-8
 2.4.5 Bridge Widening 2.4-10
 2.4.6 Detour Structures 2.4-10
 2.4.7 Inspection and Maintenance Access 2.4-11

2.5 Bridge Type 2.5-1
 2.5.1 General 2.5-1
 2.5.2 Handling and Shipping of Members 2.5-1

2.6 Aesthetic Considerations 2.6-1
 2.6.1 General Visual Impact 2.6-1
 2.6.2 Substructure, Soundwalls, & Slope Protection 2.6-1
 2.6.3 Intermediate Piers 2.6-2
 2.6.4 Abutment, Pier and Wall Surface Treatments 2.6-2
 2.6.5 Superstructure 2.6-3

2.7 Bridge Hydraulic Study 2.7-1
 2.7.1 General 2.7-1
 2.7.2 Design Procedure 2.7-1
 2.7.3 Data Collection 2.7-3
 A. Reconnaissance 2.7-3
 B. Studies by Other Agencies 2.7-3
 C. Environmental Impact 2.7-4
 D. Design Criteria 2.7-4
 2.7.4 Project Scope of Work 2.7-4
 A. Level of Assessment 2.7-4
 B. Hydraulic Analysis Method 2.7-5
 C. Additional Survey Information 2.7-5
 2.7.5 Hydrologic Analysis 2.7-6
 A. Design Frequency 2.7-6
 B. Tidal Conditions 2.7-8
 C. Temporary Bridges 2.7-9
 D. Deck Drainage 2.7-9
 E. Hydrologic Methods 2.7-9
2.7.6 Hydraulic Analysis
 A. NHDOT Design Criteria 2.7-14
 B. Hydraulic Design Factors 2.7-16
 C. Select Hydraulic Method 2.7-17
 D. Single-Section Analysis 2.7-18
 E. Step-Backwater Analysis 2.7-18
2.7.7 Stability Analysis and Countermeasures 2.7-22
 A. Conduct Scour Evaluation 2.7-21
 B. Scour Countermeasures 2.7-23
 C. Channel Protection 2.7-24
2.7.8 Final Hydraulic Report & Contract Drawings 2.7-26

2.8 Type, Size and Location (TS&L)
 2.8.1 General 2.8-1
 2.8.2 TS&L Outline 2.8-1
 2.8.3 TS&L for Bridge Rehabilitation Projects 2.8-2

2.9 TS&L Estimate 2.9-1
 2.9.1 Cost Estimating Guidelines – Bridge Replacement 2.9-1

2.10 Boring Request 2.10-1
 2.10.1 Boring Request 2.10-1
 2.10.2 Check of Boring Logs 2.10-2

2.11 Survey Request 2.11-1
 2.11.1 Survey Request 2.11-1

References 2.R-1

Appendix A
Appendix 2.2-A1 Picture Check List 2.2-A1-1
Appendix 2.2-A2 Bridge Site Visit Check List 2.2-A2-1
Appendix 2.2-A3 Bridge Report 2.2-A3-1
Appendix 2.4-A1 Design Exception Request 2.4-A1-1
Appendix 2.4-A2 Railroad Clearance Guidelines 2.4-A2-1
Appendix 2.4-A3 Bridge Inspection Snooper Truck Reach Limits 2.4-A3-1
Appendix 2.4-A4 Statewide Corridor Maps 2.4-A4-1
Appendix 2.5-A1 Bridge Selection Guide 2.5-A1-1
Appendix 2.6-A1 NHDOT Aesthetic Bridge Details – Surface Treatment 2.6-A1-1
 Concrete Form Liner 2.6-A1-1
 Concrete Coloring Agent 2.6-A1-5
 Architectural Details 2.6-A1-6
 Stone Masonry Facing 2.6-A1-12
Appendix 2.6-A2 NHDOT Aesthetic Bridge Details – Bridge Railing 2.6-A2-1
 T2 Steel Rail 2.6-A2-1
 T3 Steel Rail 2.6-A2-3
 Concrete Rail 2.6-A2-4
<table>
<thead>
<tr>
<th>Appendix</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.6-A2</td>
<td>Timber Rail</td>
<td>2.6-A2-9</td>
</tr>
<tr>
<td>2.6-A3</td>
<td>Pedestrian Rail</td>
<td>2.6-A2-11</td>
</tr>
<tr>
<td>2.6-A3</td>
<td>NHDOT Aesthetic Bridge Details – Bridge Lighting</td>
<td>2.6-A3-1</td>
</tr>
<tr>
<td>2.7-A1</td>
<td>FHWA Hydraulic Engineering Circulars</td>
<td>2.7-A1-1</td>
</tr>
<tr>
<td>2.7-A2</td>
<td>Bridge Hydraulic Design Flow Chart</td>
<td>2.7-A2-1</td>
</tr>
<tr>
<td>2.7-A3</td>
<td>Data Collection and Field Review Form</td>
<td>2.7-A3-1</td>
</tr>
<tr>
<td>2.7-A4</td>
<td>Manning Roughness Coefficient</td>
<td>2.7-A4-1</td>
</tr>
<tr>
<td>2.7-A5</td>
<td>Hydraulic Concept Definitions</td>
<td>2.7-A5-1</td>
</tr>
<tr>
<td>2.7-A6</td>
<td>StreamStats for NH: Program Information</td>
<td>2.7-A6-1</td>
</tr>
<tr>
<td>2.7-A7</td>
<td>Developing Models Compatible with FIS</td>
<td>2.7-A7-1</td>
</tr>
<tr>
<td>2.7-A8</td>
<td>FHWA Technical Advisory T5140.23</td>
<td>2.7-A8-1</td>
</tr>
<tr>
<td>2.7-A9</td>
<td>Final Hydraulic Design Report Checklist</td>
<td>2.7-A9-1</td>
</tr>
<tr>
<td>2.7-A10</td>
<td>Sample Final Hydraulic Report Table of Contents</td>
<td>2.7-A10-1</td>
</tr>
<tr>
<td>2.8-A1</td>
<td>Bridge Design TS&L Checklist</td>
<td>2.8-A1-1</td>
</tr>
<tr>
<td>2.9-A1</td>
<td>Slope Intercept Method</td>
<td>2.9-A1-1</td>
</tr>
<tr>
<td>2.9-A2</td>
<td>Slope-Intercept Bridge Costs per Square Foot</td>
<td>2.9-A2-1</td>
</tr>
<tr>
<td>2.9-A3</td>
<td>Bridge Type Abbreviations</td>
<td>2.9-A3-1</td>
</tr>
<tr>
<td>2.10-A1</td>
<td>Boring Request – Materials & Research</td>
<td>2.10-A1-1</td>
</tr>
<tr>
<td>2.10-A2</td>
<td>Boring Request – Design Services</td>
<td>2.10-A2-1</td>
</tr>
<tr>
<td>2.10-B1</td>
<td>Boring Request Sample Plan</td>
<td>2.10-B1-1</td>
</tr>
</tbody>
</table>
Chapter 3 Preliminary Design

3.1 Preliminary Design Requirements 3.1-1
 3.1.1 Design Requirements 3.1-1
 3.1.2 Preliminary Costs Estimate 3.1-1
 3.1.3 Approvals 3.1-2
 3.1.4 Preliminary Geotechnical Design Recommendations 3.1-2
 3.1.5 Preliminary Maintenance of Traffic Plan 3.1-3

3.2 Preliminary Plans 3.2-1
 3.2.1 Format 3.2-1

3.3 Permits 3.3-1
 3.3.1 Environmental Permits 3.3-1
 3.3.2 Wetlands Permit Plan and Application 3.3-3

3.4 Roadway Design Guidelines 3.4-1

3.5 Right-of-Way Purchase Plans 3.5-1

References 3.R-1

Appendix A
Appendix 3.2-A1 Preliminary Plan Checklist 3.2-A1-1
Appendix 3.3-A1 NHDOT Permit Flowchart 3.3-A1-1
Appendix 3.3-A2 Introduction to Coast Guard Bridge Permitting 3.3-A2-1

Appendix B
Appendix 3.2-B1 Sample Preliminary Plans 3.2-B1-1
Appendix 3.3-B1 Sample Bridge Wetland Impact Plan 3.3-B1-1
Chapter 4 Loads and Load Factors

4.1 Design Criteria

4.2 General

- **4.2.1 Limit States**
- **4.2.2 Load Modifiers**
- **4.2.3 Load Factors**

4.3 Loads

- **4.3.1 General**
- **4.3.2 Dead Loads**
 - A. Distribution to Superstructure
- **4.3.3 Earth Loads**
 - A. Lateral Earth Pressure
 - B. At-Rest Lateral Earth Pressure Coefficient
 - C. Active Lateral Earth Pressure Coefficient
 - D. Cantilever Retaining Walls and Abutments
 - E. Passive Lateral Earth Pressure Coefficient
 - F. Select Backfill and Prepared Foundation Material Properties
- **4.3.4 Surcharge Loads**
- **4.3.5 Live Loads**
 - A. Traffic Live Load
 - B. Load Factor
 - C. Dynamic Load Allowance
 - D. Live Load Deflection
 - E. Live Load Distribution to Substructure
- **4.3.6 Vehicular Braking Force**
- **4.3.7 Superimposed Deformation Loads**
 - A. Thermal Effects (TU)
 - B. Shrinkage Effects (SH)
 - C. Load Factors
- **4.3.8 Friction Forces**
- **4.3.9 Ice Forces**
 - A. Dynamic Ice Load
 - B. Static Ice Load
- **4.3.10 Water Loads**
 - A. Scour
 - B. Buoyancy
- **4.3.11 Wind Loads**
 - A. Wind Velocity
 - B. Wind Load to Superstructure
 - C. Wind Load to Substructure
 - D. Wind Load on Live Load
 - E. Vertical Wind Load
 - F. Wind Load on Soundwalls
- **4.3.12 Construction Loads**
- **4.3.13 Earthquake Loads**
- **4.3.14 Vehicular Collision Force**
Chapter 5 Seismic Design and Retrofit

5.1 Design Criteria
5.1.1 Design Approach and Considerations
5.1.2 Bridge Classification and Performance Objectives

5.2 Seismic Analysis and Design Procedure
5.2.1 Peak Ground Acceleration Coefficient (PGA)
5.2.2 Short-Term Spectral Acceleration Coefficient (S_S)
5.2.3 Long-Term Spectral Acceleration Coefficient (S_L)
5.2.4 Site Classifications
5.2.5 Site Factors
5.2.6 Design Response Spectrum
5.2.7 Seismic Performance Zones
5.2.8 Calculation of Design Forces
5.2.9 Minimum Support Length Requirements
5.2.10 Forces Transferred from Superstructure to Substructure

5.3 Rehabilitation of Existing Bridges
5.3.1 General

5.4 Seismic Isolation Bearings
5.4.1 General

5.5 Seismic Design Requirements for Retaining Walls
5.5.1 General

References

Appendix A
Appendix 5.1-A1 AASHTO Seismic Design Flowchart
Chapter 6 Substructure

6.1 General Substructure Considerations

- 6.1.1 Geotechnical Report
- 6.1.2 Substructure and Foundation Loads
- 6.1.3 Constructability
- 6.1.4 Foundation Type Selection

6.2 Spread Footing

- 6.2.1 Footing Design Considerations
- 6.2.2 Minimum Footing Depth
- 6.2.3 Spread Footing Design

6.3 Deep Foundations

- 6.3.1 General
- 6.3.2 Pile Types
- 6.3.3 Selection of Pile Types
- 6.3.4 Pile Spacing
- 6.3.5 Battered Piles
- 6.3.6 Pile Splices
- 6.3.7 Pile Corrosion Loss
- 6.3.8 Pile Points
- 6.3.9 Pile Preboring
- 6.3.10 Contract Plan Pile Information
- 6.3.11 Pile Design Considerations
- 6.3.12 Loads and Load Factors for Pile Design
- 6.3.13 Pile Supported Footing Design
- 6.3.14 Concrete Piles
- 6.3.15 Steel Piles
- 6.3.16 Timber Piles
- 6.3.17 Drilled Shafts
- 6.3.18 Micropiles

6.4 Abutments

- 6.4.1 General
- 6.4.2 Abutment Type and Considerations
- 6.4.3 Loads and Load Application for Abutment Design
- 6.4.4 Design/Analysis for Cantilever and Stub Abutments
- 6.4.5 Details for Cantilever and Stub Abutments
- 6.4.6 Design/Analysis for Integral Abutments
- 6.4.7 Details for Integral Abutments
- 6.4.8 Design/Analysis for Semi-Integral Abutments
- 6.4.9 Details for Semi-Integral Abutments

6.5 Retaining Walls

- 6.5.1 General
- 6.5.2 Abutment Wingwalls
- 6.5.3 Retaining Wall Types
- 6.5.4 General Design Concepts
- 6.5.5 Cast-In-Place Concrete Cantilever Walls
Contents

<table>
<thead>
<tr>
<th>Section</th>
<th>Description</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>6.5.6</td>
<td>Mechanically Stabilized Earth Retaining Walls</td>
<td>6.5-13</td>
</tr>
<tr>
<td>6.5.7</td>
<td>Precast Concrete Modular Walls</td>
<td>6.5-21</td>
</tr>
<tr>
<td>6.5.8</td>
<td>Sheet Pile Walls</td>
<td>6.5-24</td>
</tr>
</tbody>
</table>

6.6 Piers

<table>
<thead>
<tr>
<th>Subsection</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>6.6.1</td>
<td>General</td>
</tr>
<tr>
<td>6.6.2</td>
<td>Pier Type and Considerations</td>
</tr>
<tr>
<td>6.6.3</td>
<td>Loads and Load Application/Design and Analysis</td>
</tr>
<tr>
<td>6.6.4</td>
<td>Details for Piers</td>
</tr>
<tr>
<td>6.6.5</td>
<td>Vehicular Collision Pier Protection</td>
</tr>
</tbody>
</table>

6.7 Approach Slabs

<table>
<thead>
<tr>
<th>Subsection</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>6.7-1</td>
<td>General</td>
</tr>
<tr>
<td>6.7-2</td>
<td>Design Criteria</td>
</tr>
<tr>
<td>6.7-3</td>
<td>Details for Approach Slabs</td>
</tr>
</tbody>
</table>

References

<table>
<thead>
<tr>
<th>Appendix</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>Trieme Seal Design Example</td>
</tr>
<tr>
<td>6.2-A1</td>
<td>Wall System Selection Tables</td>
</tr>
<tr>
<td>6.5-A1</td>
<td>Pre-Approved Proprietary Wall Systems</td>
</tr>
<tr>
<td>6.5-A3</td>
<td>Retaining Wall Types and Facing</td>
</tr>
<tr>
<td>6.6-A1</td>
<td>Pier Types</td>
</tr>
<tr>
<td>B</td>
<td>Spread Footing Details</td>
</tr>
<tr>
<td>6.4-B1</td>
<td>Abutment Details</td>
</tr>
<tr>
<td>6.4-B2</td>
<td>Integral & Semi-Integral Abutment Details</td>
</tr>
<tr>
<td>6.4-B3</td>
<td>Wall Joints</td>
</tr>
<tr>
<td>6.5-B1</td>
<td>Wingwall Details</td>
</tr>
<tr>
<td>6.5-B2</td>
<td>Retaining Wall Details</td>
</tr>
<tr>
<td>6.6-B1</td>
<td>Pier Details</td>
</tr>
<tr>
<td>6.6-B2</td>
<td>Pier Protection 54-in. Single Slope Barrier</td>
</tr>
<tr>
<td>6.7-B1</td>
<td>Approach Slab Details</td>
</tr>
</tbody>
</table>

Appendix C

<table>
<thead>
<tr>
<th>Appendix</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>6-C1</td>
<td>Reinforcing Tension Development Lengths</td>
</tr>
<tr>
<td>6-C2</td>
<td>Tension Development Lengths of Standard Hooks</td>
</tr>
<tr>
<td>6-C3</td>
<td>Reinforcing Bar Properties</td>
</tr>
<tr>
<td>6-C4</td>
<td>Prestressing Strand Properties & Development Lengths</td>
</tr>
<tr>
<td>6-C5</td>
<td>Standard Hooks</td>
</tr>
<tr>
<td>6-C6</td>
<td>Min. Reinf. Clearance & Spacing for Beams & Columns</td>
</tr>
<tr>
<td>6-C7</td>
<td>Working Stress Design</td>
</tr>
</tbody>
</table>
Chapter 7 Superstructure

7.1 Types of Superstructures

A. Concrete Slab – Cast-in-Place
B. Precast Concrete Rigid Frame/Arch
C. Prestressed Concrete Deck Beam
D. Prestressed Concrete NEXT Beam
E. Prestressed Concrete Girder (NEBT)
F. Steel Rolled Beams and Welded Plate Girders
G. Steel Arch, Steel Truss, and Lift Span
H. Timber Structures

7.2 Steel Structures

7.2.1 General Considerations
7.2.2 Materials
A. Structural Steel
B. Coatings
C. Availability
D. Fasteners
7.2.3 Codes, Specifications, and Standards
7.2.4 Computer Programs
7.2.5 Design Guidelines
A. Welded Plate Girders
B. Rolled Beams and Cover Plates
C. Welding and Fabrication
D. Fatigue and Fracture
E. Stiffeners and Connection Plates
F. Cross Frames and Diaphragms
G. Bolted Field Splices
H. Composite Design
I. Deflections and Camber
7.2.6 Plan Details
A. Structural Steel Notes
B. Framing Plan
C. Girder Elevation
D. Typical Girder Details
E. Cross-Frame Details
F. Camber Diagram
7.2.7 Shop Plan Review
7.2.8 Utilities
A. Department Policy
B. Utility Design Criteria
C. Underground Facilities
D. Lighting

7.3 Bridge Deck

7.3.1 Materials
A. Concrete
B. Reinforcing Steel
7.3.2 Deck Protective Systems
Contents

<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>7.3.3</td>
<td>Cast-In-Place Concrete Deck Design Guidelines</td>
<td>7.3-8</td>
</tr>
<tr>
<td>A.</td>
<td>Design Procedure and Practice</td>
<td>7.3-8</td>
</tr>
<tr>
<td>B.</td>
<td>Bare Decks</td>
<td>7.3-11</td>
</tr>
<tr>
<td>C.</td>
<td>Detailing Reinforcement</td>
<td>7.3-12</td>
</tr>
<tr>
<td>D.</td>
<td>Deck Drainage</td>
<td>7.3-14</td>
</tr>
<tr>
<td>E.</td>
<td>Deck Pouring Sequence</td>
<td>7.3-14</td>
</tr>
<tr>
<td>F.</td>
<td>Light Poles and ITS Conduits</td>
<td>7.3-15</td>
</tr>
<tr>
<td>7.3.4</td>
<td>Partial Depth Precast/Prestressed Deck Panels</td>
<td>7.3-15</td>
</tr>
<tr>
<td>A.</td>
<td>Design Criteria</td>
<td>7.3-16</td>
</tr>
<tr>
<td>B.</td>
<td>Limitations</td>
<td>7.3-18</td>
</tr>
<tr>
<td>7.4</td>
<td>Expansion Joints</td>
<td>7.4-1</td>
</tr>
<tr>
<td>7.4.1</td>
<td>General Considerations</td>
<td>7.4-1</td>
</tr>
<tr>
<td>7.4.2</td>
<td>NHDOT Expansion Joint Types</td>
<td>7.4-1</td>
</tr>
<tr>
<td>A.</td>
<td>Asphaltic Plug Expansion Joint</td>
<td>7.4-2</td>
</tr>
<tr>
<td>B.</td>
<td>Compression Seal Expansion Joint</td>
<td>7.4-3</td>
</tr>
<tr>
<td>C.</td>
<td>Strip Seal Expansion Joint</td>
<td>7.4-4</td>
</tr>
<tr>
<td>D.</td>
<td>Finger Expansion Joint</td>
<td>7.4-6</td>
</tr>
<tr>
<td>E.</td>
<td>Modular Expansion Joint</td>
<td>7.4-7</td>
</tr>
<tr>
<td>F.</td>
<td>Preformed Closed Cell Expansion Joint</td>
<td>7.4-9</td>
</tr>
<tr>
<td>7.4.3</td>
<td>Design Criteria</td>
<td>7.4-9</td>
</tr>
<tr>
<td>A.</td>
<td>Shrinkage Effects</td>
<td>7.4-9</td>
</tr>
<tr>
<td>B.</td>
<td>Thermal Effects</td>
<td>7.4-9</td>
</tr>
<tr>
<td>C.</td>
<td>Load Factor for Force Effect due to Uniform Temp.</td>
<td>7.4-9</td>
</tr>
<tr>
<td>D.</td>
<td>Foundation Movement Effects</td>
<td>7.4-9</td>
</tr>
<tr>
<td>7.4.4</td>
<td>Bridge Movements and Fixity</td>
<td>7.4-11</td>
</tr>
<tr>
<td>7.4.5</td>
<td>Review of Shop Drawings and Recording</td>
<td>7.4-11</td>
</tr>
<tr>
<td>7.4.6</td>
<td>Reinforcement Detailing at Expansion Joints</td>
<td>7.4-12</td>
</tr>
<tr>
<td>7.4.7</td>
<td>Angle/Plate Connection Fabrication Detailing at all Breaks-in-Slope</td>
<td>7.4-15</td>
</tr>
<tr>
<td>7.5</td>
<td>Bearings</td>
<td>7.5-1</td>
</tr>
<tr>
<td>7.5.1</td>
<td>General Considerations</td>
<td>7.5-1</td>
</tr>
<tr>
<td>7.5.2</td>
<td>Forces and Movements</td>
<td>7.5-2</td>
</tr>
<tr>
<td>7.5.3</td>
<td>Materials</td>
<td>7.5-4</td>
</tr>
<tr>
<td>A.</td>
<td>Steel Plates</td>
<td>7.5-4</td>
</tr>
<tr>
<td>B.</td>
<td>Bearing Seat Pad</td>
<td>7.5-4</td>
</tr>
<tr>
<td>C.</td>
<td>Sliding Surfaces</td>
<td>7.5-5</td>
</tr>
<tr>
<td>D.</td>
<td>Elastomeric Bearing</td>
<td>7.5-5</td>
</tr>
<tr>
<td>7.5.4</td>
<td>Bearing Types</td>
<td>7.5-5</td>
</tr>
<tr>
<td>A.</td>
<td>Fixed Bearings</td>
<td>7.5-5</td>
</tr>
<tr>
<td>B.</td>
<td>Steel Sliding Expansion Bearings</td>
<td>7.5-6</td>
</tr>
<tr>
<td>C.</td>
<td>Plain Elastomeric Pads (PEP)</td>
<td>7.5-8</td>
</tr>
<tr>
<td>D.</td>
<td>Steel-Reinforced Elastomeric Bearing</td>
<td>7.5-8</td>
</tr>
<tr>
<td>E.</td>
<td>High Load Multi-Rotational (HLMR) Bearing</td>
<td>7.5-12</td>
</tr>
<tr>
<td>F.</td>
<td>Seismic Isolation Bearing</td>
<td>7.5-15</td>
</tr>
<tr>
<td>7.5.5</td>
<td>Miscellaneous Details</td>
<td>7.5-16</td>
</tr>
<tr>
<td>A.</td>
<td>Anchor Rods</td>
<td>7.5-16</td>
</tr>
<tr>
<td>B.</td>
<td>Guides and Restraints</td>
<td>7.5-18</td>
</tr>
<tr>
<td>C.</td>
<td>Integral Bridge</td>
<td>7.5-19</td>
</tr>
<tr>
<td>D.</td>
<td>Bearing Replacement/Bridge Widening</td>
<td>7.5-19</td>
</tr>
<tr>
<td>7.5.6</td>
<td>Contract Drawings</td>
<td>7.5-19</td>
</tr>
</tbody>
</table>
7.5.7 Shop Drawing Review 7.5-20

7.6 Railings and Barriers

7.6.1 Traffic Railing and Barrier
 A. General Requirements 7.6-1
 B. Code Requirements 7.6-1
 C. Test Levels 7.6-1
 D. Traffic Railing and Barrier Types 7.6-4
 E. Bridge Rail Selection 7.6-7
 F. Median Barrier 7.6-8
 G. Deck Overhang Design 7.6-9
 H. Mounted on Retaining Walls 7.6-9
 I. Soundwalls on Barriers 7.6-9
 J. Integral Bridges 7.6-9
 K. Box Culverts 7.6-9
 L. Aesthetics 7.6-10
 M. Approach Railing/Transitions 7.6-11
 N. Retrofit 7.6-12

7.6.2 Pedestrian Railing 7.6-14

7.6.3 Pier Protection Barrier 7.6-14

7.6.4 Fencing 7.6-14

7.6.5 Temporary Barrier 7.6-16

7.7 Preservation and Rehabilitation of Structures

7.7.1 General 7.7-1

7.7.2 Field Review/Evaluation 7.7-3

7.7.3 Code Requirements 7.7-3

7.7.4 Phasing
 A. Phasing Layout 7.7-4
 B. Structural Considerations 7.7-5
 C. Temporary Barrier 7.7-x

7.7.5 Scoping
 A. xxxx 7.7-x
 B. xxxx 7.7-x

7.7.6 Preservation
 A. Concrete Deck Patch/Repair 7.7-x
 B. Expansion Joints 7.7-x
 C. Painting 7.7-x
 D. Scour Critical 7.7-x

7.7.7 Rehabilitation
 A. Widening 7.7-x
 B. Seismic 7.7-x
 C. Deck Replacement 7.7-x
 D. Railing/Curb 7.7-x
 E. Bearing Replacement 7.7-x
 F. Substructure 7.7-x

7.7.8 Rating 7.7-x

7.7.9 Design Documents 7.7-x

References 7.R-1
Contents

Appendix A

<table>
<thead>
<tr>
<th>Appendix 7.2-A1</th>
<th>Steel Beam Parabolic Haunch Equations</th>
<th>7.2-A1-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Appendix 7.2-A2</td>
<td>Camber Tolerances</td>
<td>7.2-A2-1</td>
</tr>
<tr>
<td>Appendix 7.3-A1</td>
<td>Deck Design Tables</td>
<td>7.3-A1-1</td>
</tr>
<tr>
<td>Appendix 7.3-A2</td>
<td>Bridge Deck Reinforcing</td>
<td>7.3-A2-1</td>
</tr>
<tr>
<td>Appendix 7.3-A3</td>
<td>Deck Overhang Design Example</td>
<td>7.3-A3-1</td>
</tr>
<tr>
<td>Appendix 7.4-A1</td>
<td>Preliminary Expansion Joint Selection Diagram</td>
<td>7.4-A1-1</td>
</tr>
<tr>
<td>Appendix 7.4-A2</td>
<td>Asphaltic Plug Expansion Joint</td>
<td>7.4-A2-1</td>
</tr>
<tr>
<td>Appendix 7.4-A3</td>
<td>Compression Seal Expansion Joint</td>
<td>7.4-A3-1</td>
</tr>
<tr>
<td>Appendix 7.4-A4</td>
<td>Strip Seal Expansion Joint</td>
<td>7.4-A4-1</td>
</tr>
<tr>
<td>Appendix 7.4-A5</td>
<td>Finger Expansion Joint</td>
<td>7.4-A5-1</td>
</tr>
<tr>
<td>Appendix 7.4-A6</td>
<td>Modular Expansion Joint</td>
<td>7.4-A6-1</td>
</tr>
<tr>
<td>Appendix 7.4-A7</td>
<td>Preformed Closed Cell Expansion Joint</td>
<td>7.4-A7-1</td>
</tr>
<tr>
<td>Appendix 7.4-A8</td>
<td>Plow Protection Plate</td>
<td>7.4-A8-1</td>
</tr>
<tr>
<td>Appendix 7.4-A9</td>
<td>NHDOT Temperature Expansion Tables</td>
<td>7.4-A9-1</td>
</tr>
<tr>
<td>Appendix 7.5-A1</td>
<td>Elastomeric Bearing Design</td>
<td>7.5-A1-1</td>
</tr>
<tr>
<td>Appendix 7.5-A2</td>
<td>Three Bearing Concept</td>
<td>7.5-A2-1</td>
</tr>
<tr>
<td>Appendix 7.6-A1</td>
<td>Timeline History of Bridge Railing Development</td>
<td>7.6-A1-1</td>
</tr>
<tr>
<td>Appendix 7.6-A2</td>
<td>Pictures of NHDOT Temporary Barrier</td>
<td>7.6-A2-1</td>
</tr>
</tbody>
</table>

Appendix B

<table>
<thead>
<tr>
<th>Appendix 7.2-B1</th>
<th>Typical Structural Steel Details</th>
<th>7.2-B1-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Appendix 7.2-B2</td>
<td>Typical Utility Support Details</td>
<td>7.2-B2-1</td>
</tr>
<tr>
<td>Appendix 7.2-B3</td>
<td>Abutment Utility Blockout Details</td>
<td>7.2-B3-1</td>
</tr>
<tr>
<td>Appendix 7.2-B4</td>
<td>Bridge Lighting Utility Details</td>
<td>7.2-B4-1</td>
</tr>
<tr>
<td>Appendix 7.2-B5</td>
<td>Bridge Curb Utility Details</td>
<td>7.2-B5-1</td>
</tr>
<tr>
<td>Appendix 7.3-B1</td>
<td>Concrete Deck Details</td>
<td>7.3-B1-1</td>
</tr>
<tr>
<td>Appendix 7.3-B2</td>
<td>Deck Scupper Details</td>
<td>7.3-B2-1</td>
</tr>
<tr>
<td>Appendix 7.3-B3</td>
<td>Partial-Depth Precast Panel Details</td>
<td>7.3-B3-1</td>
</tr>
<tr>
<td>Appendix 7.3-B4</td>
<td>Partial-Depth Precast Panel Detail Sheets</td>
<td>7.3-B4-1</td>
</tr>
<tr>
<td>Appendix 7.4-B1</td>
<td>Asphaltic Plug for Crack Control Details</td>
<td>7.4-B1-1</td>
</tr>
<tr>
<td>Appendix 7.4-B2</td>
<td>Asphaltic Plug Expansion Joint Details</td>
<td>7.4-B2-1</td>
</tr>
<tr>
<td>Appendix 7.4-B3</td>
<td>Compression Seal Exp. Jt. Detail</td>
<td>7.4-B3-1</td>
</tr>
<tr>
<td>Appendix 7.4-B4</td>
<td>Strip Seal Exp. Jt. Detail</td>
<td>7.4-B4-1</td>
</tr>
<tr>
<td>Appendix 7.4-B5</td>
<td>Finger Expansion Joint Sample Plan</td>
<td>7.4-B5-1</td>
</tr>
<tr>
<td>Appendix 7.4-B6</td>
<td>Finger Expansion Joint Phase Constr. Sample Plan</td>
<td>7.4-B6-1</td>
</tr>
<tr>
<td>Appendix 7.4-B7</td>
<td>Modular Expansion Joint Sample Plan</td>
<td>7.4-B7-1</td>
</tr>
<tr>
<td>Appendix 7.4-B8</td>
<td>Plow Protection Plate Sample Plan</td>
<td>7.4-B8-1</td>
</tr>
<tr>
<td>Appendix 7.4-B9</td>
<td>Expansion Joint Behind Backwall Sample Details</td>
<td>7.4-B9-1</td>
</tr>
<tr>
<td>Appendix 7.4-B10</td>
<td>Expansion Joint Anchor Details</td>
<td>7.4-B10-1</td>
</tr>
<tr>
<td>Appendix 7.4-B11</td>
<td>Expansion Joint Field Splice Weld Details</td>
<td>7.4-B11-1</td>
</tr>
<tr>
<td>Appendix 7.4-B12</td>
<td>Expansion Joint Backing Plate Detail</td>
<td>7.4-B12-1</td>
</tr>
<tr>
<td>Appendix 7.4-B13</td>
<td>Expansion Joint Plate/Angle/ Connection Detail</td>
<td>7.4-B13-1</td>
</tr>
<tr>
<td>Appendix 7.4-B14</td>
<td>Expansion Joint Sec A-A Drawn on Profile</td>
<td>7.4-B14-1</td>
</tr>
<tr>
<td>------------------</td>
<td>--</td>
<td>-----------</td>
</tr>
<tr>
<td>Appendix 7.5-B1</td>
<td>Bearing Details</td>
<td>7.5-B1-1</td>
</tr>
<tr>
<td>Appendix 7.6-B1</td>
<td>NHDOT Bridge Railing Detail Sheets</td>
<td>7.6-B1-1</td>
</tr>
<tr>
<td>Appendix 7.6-B2</td>
<td>NHDOT Bridge Approach Railing Detail Sheets</td>
<td>7.6-B2-1</td>
</tr>
<tr>
<td>Appendix 7.6-B3</td>
<td>Concrete Barrier Steel Cover Plate Details</td>
<td>7.6-B3-1</td>
</tr>
<tr>
<td>Appendix 7.6-B4</td>
<td>Bridge Traffic Railing Retrofit Examples</td>
<td>7.6-B4-1</td>
</tr>
<tr>
<td>Appendix 7.7-B1</td>
<td>Bridge Widening/Rehabilitation Details</td>
<td>7.7-B1-1</td>
</tr>
</tbody>
</table>
Chapter 8 Concrete Structures

8.1 Precast Elements 8.1-1
 8.1.1 Superstructure Members 8.1-x
 8.1.2 Substructure Members 8.1-x
 8.1.3 Box Culverts 8.1-x
 8.1.4 Frames/3-Sided Boxes 8.1-x
 8.1.5 Concrete Arch 8.1-x

8.2 Concrete Slabs 8.2-1

8.3 Prestressed Concrete 8.3-1

References 8.R-1

Appendix

NOT COMPLETED
Chapter 9 Miscellaneous Structures

9.1 Timber Structures
 9.1-1

9.2 Structural Plate Structures
 9.2-1

References
 9.R-1

Appendix

NOT COMPLETED
Chapter 10 Non-Bridge Structures

10.1 General

10.1-1

10.2 Loads

10.2-1

10.3 Overhead Sign Structures

10.3-1
- 10.3.1 General
- 10.3.2 NHDOT Design Requirements
- 10.3.3 Installation
- 10.3.4 Design Guidelines
- 10.3.5 Design Process and Coordination
- 10.3.6 Adding New Signs to an Existing Overhead Sign Structure

10.4 Bridge-Mounted Sign Supports

10.4-1
- 10.4.1 General
- 10.4.2 Coordination

10.5 Traffic Signal Supports (Mast Arms)

10.5-1
- 10.5.1 General
- 10.5.2 Design Process

10.6 Intelligent Transportation Systems (ITS), Dynamic Message Sign (DMS), and Luminaire Support Structures

10.6-1
- 10.6.1 Intelligent Transportation Systems (ITS) Support Structures
- 10.6.2 Dynamic Message Sign (DMS) Overhead Structures
- 10.6.3 Luminaire Support Structures

10.7 Soundwalls

10.7-1
- 10.7.1 General
- 10.7.2 Types

10.8 Inspection and Maintenance

10.8-1
- 10.8.1 Inspection
- 10.8.2 Maintenance

References

10.R-1

Appendix A

- Appendix 10.2-A1 Basic Wind Speed Map for NH 10.2-A1-1
- Appendix 10.3-A1 Sign Structure and Footing Design Guidelines 10.3-A1-1
- Appendix 10.3-A2 Sign Structure and Footing Reference Tables 10.3-A2-1

Appendix B

- Appendix 10.3-B1 Sign Footing Sample Plan 10.3-B1-1
- Appendix 10.3-B2 Stick Figure Sample Plan 10.3-B2-1
- Appendix 10.4-B1 Bridge Mounted Sign Support Detail Sheet 10.4-B1-1
- Appendix 10.7-B1 Sound Wall Detail Sheet 10.7-B1-1
Chapter 11 Preparation of Plans

11.1 General

11.2 Graphic Guidelines
- 11.2.1 Line Styles
- 11.2.2 Character Styles
- 11.2.3 Dimensioning
- 11.2.4 Graphic Symbols
- 11.2.5 Abbreviations
- 11.2.6 Sheet Layout
- 11.2.7 Scale
- 11.2.8 Title Block
- 11.2.9 Revisions
- 11.2.10 Miscellaneous

11.3 Plans for Public Meetings
- 11.3.1 General

11.4 Sequence of Drawings
- 11.4.1 General

11.5 Quantities
- 11.5.1 General
- 11.5.2 Procedure for Computation
- 11.5.3 Accuracy
- 11.5.4 Cost Estimating Quantities

11.6 Concrete Drawings
- 11.6.1 General

11.7 Structural Steel Drawings
- 11.7.1 General

11.8 Bridge Rehabilitation Drawings
- 11.8.1 General

11.9 Bridge Detail Sheets, Bridge Details, and Sample Plans & Notes
- 11.9.1 Bridge Detail Sheets
- 11.9.2 Bridge Details
- 11.9.3 Sample Plans & Notes

References
- 11.R-1

Appendix A
- Appendix 11.2-A1 Dimensioning Examples
- Appendix 11.2-A2 Hatching Examples
- Appendix 11.2-A3 Abbreviations
- Appendix 11.2-A4 Drawing Scales
- Appendix 11.3-A1 Color Legend
Chapter 12 Overview of Existing Bridge Section, Bridge Inspection, and Load Ratings

<table>
<thead>
<tr>
<th>12.1</th>
<th>Existing Bridge Section Overview</th>
<th>12.1-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>12.1.1</td>
<td>Organization, Roles, and Responsibilities</td>
<td>12.1-1</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>12.2</th>
<th>Bridge Inspection Program Overview</th>
<th>12.2-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>12.2.1</td>
<td>Background</td>
<td>12.2-1</td>
</tr>
<tr>
<td>12.2.2</td>
<td>Purpose</td>
<td>12.2-1</td>
</tr>
<tr>
<td>12.2.3</td>
<td>Evaluation of Bridge Condition</td>
<td>12.2-2</td>
</tr>
<tr>
<td>12.2.4</td>
<td>Coordination for Bridge Inspections and Providing Bridge Data</td>
<td>12.2-3</td>
</tr>
<tr>
<td>12.2.5</td>
<td>Bridge Inspection Reports</td>
<td>12.2-4</td>
</tr>
<tr>
<td>12.2.6</td>
<td>Bridge Records (Files)</td>
<td>12.2-5</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>12.3</th>
<th>Load Ratings Overview</th>
<th>12.3-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>12.3.1</td>
<td>Introduction and Background</td>
<td>12.3-1</td>
</tr>
</tbody>
</table>

References

12.R-1

Appendix A

Appendix 12.2-A1 Sample Inspection Report 12.2-A1-1
Chapter 13 Untitled

13.1 General 13.1-1

13.2 xxxx 13.2-1

NOT COMPLETED
Chapter 14 Municipal Bridge Program

14.1 General

NOT COMPLETED