

VIEW A-A
3/32" = 1'-0"

SOUTH TOWER EAST ELEVATION
3/32" = 1'-0"

VIEW B-B
3/32" = 1'-0"

SECTION C-C
1" = 1'-0"

SECTION D-D
1" = 1'-0"

NOTES:

1. ALL TOWER STRUCTURAL STEEL SHALL BE AASHTO M270 GRADE 50 UNLESS OTHERWISE NOTED.
2. FOR EXTERIOR LADDER AND OTHER INFORMATION, SEE BRIDGE SHEET BXX.
3. FOR DETAILS 1 THRU 4, SEE BRIDGE SHEET B32.
4. FOR DETAILS 5 THRU 10, SEE BRIDGE SHEET B33.
5. FOR TYPICAL SHEAVE SUPPORT DETAILS, SEE BRIDGE SHEET B34.
6. FOR COUNTERWEIGHT DETAILS, SEE BRIDGE SHEET B36.

LEGEND:

- T(n) INDICATE TOWER FRONT LEG PANEL POINT
- R(n) INDICATE TOWER REAR LEG PANEL POINT
- TL(n) INDICATE TOWER FRONT LEG BRACING PANEL POINT
- RL(n) INDICATE TOWER REAR LEG BRACING PANEL POINT

KEY PLAN
N.T.S.

PRELIMINARY PLANS
SEPTEMBER 12, 2011

ARCHER WESTERN CONTRACTORS

HNTB
HNTB Corporation
The HNTB Companies
Engineers Architects Planners

STATE OF NEW HAMPSHIRE									
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN									
TOWN	STOWNS	BRIDGE NO.	SBRNOS	STATE PROJECT	SSTNOS				
LOCATION SBRDESCRS									
SOUTH TOWER ELEVATIONS									
REVISIONS AFTER PROPOSAL		BY	DATE	CHECKED	TPZ	DATE	BRIDGE SHEET		
		DESIGNED	JN 09/11	CHECKED	TPZ	09/11	B30 *S\$BT\$		
		DRAWN	SPL 09/11	CHECKED	GT	09/11	FILE NUMBER		
		QUANTITIES	XX XX/XX	CHECKED	XX	XX/XX	SBRFILNOS		
ISSUE DATE		FEDERAL PROJECT NO.		SHEET NO.		TOTAL SHEETS			
REV. DATE		XXXXXX		XX		S\$HTOTS			
SUBDIRECTORY	DGN LOCATOR	SHEET SCALE							
XX	\$FILENAME\$	3/32" = 1'-0"							

VIEW A-A
3/32" = 1'-0"

NORTH TOWER EAST ELEVATION
3/32" = 1'-0"

VIEW B-B
3/32" = 1'-0"

NOTES:

1. ALL TOWER STRUCTURAL STEEL SHALL BE AASHTO M270 GRADE 50 UNLESS OTHERWISE NOTED.
2. FOR EXTERIOR LADDER AND OTHER INFORMATION, SEE BRIDGE SHEET BXX.
3. FOR DETAILS 1 THRU 4, SEE BRIDGE SHEET B32.
4. FOR DETAILS 5 THRU 10, SEE BRIDGE SHEET B33.
5. FOR TYPICAL SHEAVE SUPPORT DETAILS, SEE BRIDGE SHEET B34.
6. FOR COUNTERWEIGHT DETAILS, SEE BRIDGE SHEET B36.

LEGEND:

- T(n) INDICATE TOWER FRONT LEG PANEL POINT
- R(n) INDICATE TOWER REAR LEG PANEL POINT
- TL(n) INDICATE TOWER FRONT LEG BRACING PANEL POINT
- RL(n) INDICATE TOWER REAR LEG BRACING PANEL POINT

KEY PLAN
N. T. S.

PRELIMINARY PLANS
SEPTEMBER 12, 2011

STATE OF NEW HAMPSHIRE										
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN										
TOWN	STOWNS	BRIDGE NO.	SBRNOS	STATE PROJECT	SSTNOS	BRIDGE SHEET				
LOCATION \$BRDESCRS						NORTH TOWER ELEVATIONS				
REVISIONS AFTER PROPOSAL						BY	DATE	BY	DATE	
DESIGNED						JN	09/11	CHECKED	TPZ	09/11
DRAWN						SPL	09/11	CHECKED	GT	09/11
QUANTITIES						XX	XX/XX	CHECKED	XX	XX/XX
ISSUE DATE						FEDERAL PROJECT NO.		SHEET NO.		TOTAL SHEETS
REV. DATE						XXXXXX		XX		\$CSHTOTS

SUBDIRECTORY	DGN LOCATOR	SHEET SCALE
XX	\$FILENAME\$	3/32" = 1'-0"

DETAIL 1
1/2" = 1'-0"

DETAIL 2
1" = 1'-0"

DETAIL 4
1" = 1'-0"

DETAIL 3
1" = 1'-0"

SECTION A

NOTE: ONLY IN BAY 9, FIXED SPAN DIAGONALS L8-U9 (L8'-U9'), U9-L9 (U9'-9') OR TOWER DIAGONALS R1-R2 (R1'-R2'), R2-T1 (R2'-T1')
1" = 1'-0"

NOTES:

1. ALL TOWER STRUCTURAL STEEL SHALL BE AASHTO M270 GRADE 50 UNLESS OTHERWISE NOTED.
2. ALL BOLTS SHALL BE 7/8" DIA. HIGH STRENGTH ASTM A325 AND SHALL BE GALVANIZED PER THE REQUIREMENTS OF ASTM A153. NUTS AND WASHERS SHALL BE A563 AND F436 RESPECTIVELY, AND SHALL BE GALVANIZED PER REQUIREMENTS OF ASTM A153
3. FOR LOCATION OF DETAILS 1 THRU 4, SEE BRIDGE SHEET B30 AND B31.

LEGEND:

- T(n) INDICATE TOWER FRONT LEG PANEL POINT
- R(n) INDICATE TOWER REAR LEG PANEL POINT
- TL(n) INDICATE TOWER FRONT LEG BRACING PANEL POINT
- RL(n) INDICATE TOWER REAR LEG BRACING PANEL POINT

PRELIMINARY PLANS
SEPTEMBER 12, 2011

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN											
TOWN	STOWNS	BRIDGE NO.	SBRNO\$	STATE PROJECT	SSTNO\$	BRIDGE SHEET					
LOCATION \$BRDESCRS						TOWER DETAILS - 1					
REVISIONS AFTER PROPOSAL						BY	DATE	CHECKED	TPZ	DATE	B32 \$BTS
DESIGNED						CSE	09/11	CHECKED	TPZ	09/11	FILE NUMBER
DRAWN						SPL	09/11	CHECKED	GT	09/11	\$BRFILNO\$
QUANTITIES						XX	XX/XX	CHECKED	XX	XX/XX	TOTAL SHEETS
ISSUE DATE						FEDERAL PROJECT NO.		SHEET NO.		TOTAL SHEETS	
REV. DATE						XXXXXX		XX		\$CSHTOTS	

SUBDIRECTORY	DGN LOCATOR	SHEET SCALE
XX	\$FILENAME\$	AS NOTED

DETAIL 5
1" = 1'-0"

DETAIL 7
1" = 1'-0"

DETAIL 9
1" = 1'-0"

DETAIL 6
1" = 1'-0"

DETAIL 8
1" = 1'-0"

DETAIL 10
1" = 1'-0"

NOTES:

1. ALL TOWER STRUCTURAL STEEL SHALL BE AASHTO M270 GRADE 50 UNLESS OTHERWISE NOTED.
2. ALL BOLTS SHALL BE 7/8" DIA. HIGH STRENGTH ASTM A325 AND SHALL BE GALVANIZED PER THE REQUIREMENTS OF ASTM A153. NUTS AND WASHERS SHALL BE A563 AND F436 RESPECTIVELY, AND SHALL BE GALVANIZED PER REQUIREMENTS OF ASTM A153
3. FOR LOCATION OF DETAILS 5 THRU 10, SEE BRIDGE SHEET B30 AND B31.

LEGEND:

- T(n) INDICATE TOWER FRONT LEG PANEL POINT
- R(n) INDICATE TOWER REAR LEG PANEL POINT
- TL(n) INDICATE TOWER FRONT LEG BRACING PANEL POINT
- RL(n) INDICATE TOWER REAR LEG BRACING PANEL POINT

PRELIMINARY PLANS
SEPTEMBER 12, 2011

HNTB Corporation
The HNTB Companies
Engineers Architects Planners

SUBDIRECTORY	DGN LOCATOR	SHEET SCALE
XX	\$FILENAME\$	1" = 1'-0"

STATE OF NEW HAMPSHIRE									
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN									
TOWN	\$TOWN\$	BRIDGE NO.	\$BRNO\$	STATE PROJECT	\$STNO\$				
LOCATION	\$BRDESCRS					TOWER DETAILS - 2			
REVISIONS AFTER PROPOSAL		BY	DATE	CHECKED	TPZ	DATE	BRIDGE SHEET		
		DESIGNED	CSE 09/11	CHECKED	GT	09/11	B33 of BT\$		
		DRAWN	SPL 09/11	CHECKED	GT	09/11	FILE NUMBER		
		QUANTITIES	XX	CHECKED	XX	XX/XX	\$BRFILNO\$		
		ISSUE DATE		FEDERAL PROJECT NO.	XXXXXX		SHEET NO.		TOTAL SHEETS
		REV. DATE					XX		\$CSHTOTS

VIEW A-A
(NORTH OPP. HAND)
3/8" = 1'-0"

NOTES:

1. ALL TOWER STRUCTURAL STEEL SHALL BE AASHTO M270 GRADE 50 UNLESS OTHERWISE NOTED.
2. FOR EXTERIOR LADDER AND OTHER INFORMATION, SEE BRIDGE SHEET BXX.
3. FOR SOUTH AND NORTH TOWER ELEVATIONS, SEE BRIDGE SHEETS B30 AND B31 RESPECTIVELY.

KEY ELEVATION
N.T.S.

PRELIMINARY PLANS
SEPTEMBER 12, 2011

STATE OF NEW HAMPSHIRE											
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN											
TOWN	STOWNS	BRIDGE NO.	\$BRNO\$	STATE PROJECT	\$STNO\$	BRIDGE SHEET					
LOCATION \$BRDESCR\$						TOWER - TYPICAL SHEAVE SUPPORT DETAILS					
REVISIONS AFTER PROPOSAL						BY	DATE	CHECKED	BY	DATE	B34 \$BT\$
DESIGNED						JN	09/11	CHECKED	TPZ	09/11	FILE NUMBER
DRAWN						PRE	09/11	CHECKED	GT	09/11	\$BRFILNO\$
QUANTITIES						XX	XX/XX	CHECKED	XX	XX/XX	TOTAL SHEETS
ISSUE DATE						FEDERAL PROJECT NO.		SHEET NO.		TOTAL SHEETS	
REV. DATE						XXXXXX		XX		\$CSHTOTS\$	

SUBDIRECTORY	DGN LOCATOR	SHEET SCALE
XX	\$FILENAME\$	1/2" = 1'-0"

COUNTERWEIGHT ELEVATION

COUNTERWEIGHT		
METAL WEIGHT	KIPS	XX
CONCRETE WEIGHT	KIPS	XX
(UNIT WEIGHT XXX PCF)		XX
CAST IRON BLOCKS *	KIPS	XX
(XX LB PER BLOCK)		XX
		XX
TOTAL WEIGHT EACH CTWT	KIPS	XX

* - THE TOTAL QUANTITY OF CAST IRON BALANCE BLOCKS PROVIDED BY THE CONTRACTOR SHALL BE XXX,XXX LBS.

		BALANCE OF LIFTSPAN			
		SPAN DOWN		SPAN UP	
		SPAN SIDE	CTWT SIDE	SPAN SIDE	CTWT SIDE
LOAD TO LIFT	KIPS	XX	XX	XX	XX
FIXED WEIGHT CTWT	KIPS				
FIXED WEIGHT ROPES	KIPS				
UNBALANCED WEIGHT OF ROPES	KIPS				
TOTAL	KIPS				
INTENTIONAL IMBALANCE	KIPS				

NOTES:

1. SOUTH TOWER COUNTERWEIGHT SHOWN. NORTH TOWER COUNTERWEIGHT OPPOSITE HAND.
2. COUNTERWEIGHT CONCRETE DESIGN UNIT WEIGHT IS BASED ON THEORETICAL WEIGHT OF THE SPAN AND IS APPROXIMATELY 220 LB/FT³.
3. BALANCE BLOCKS SHALL CAST IRON AND DETAILED AS SHOWN.
4. FOR COUNTERWEIGHT CONNECTION DETAIL 1, SEE BRIDGE SHEET B37.

SECTION A

1/2" = 1'-0"

SECTION B

1/2" = 1'-0"

PRELIMINARY PLANS
SEPTEMBER 12, 2011

STATE OF NEW HAMPSHIRE									
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN									
TOWN	TOWNS	BRIDGE NO.		SBRNO\$	STATE PROJECT		SSTNO\$		
LOCATION \$BRDESCRS									
COUNTERWEIGHT ELEVATIONS									
BRIDGE SHEET									
B36 of B37\$									
FILE NUMBER									
\$BRFILNO\$									
TOTAL SHEETS									
\$CSHTOTS									
SUBDIRECTORY		DGN LOCATOR		SHEET SCALE		BY		DATE	
XX		\$FILENAME\$		AS NOTED		GT		09/11	
						CHECKED		CSE	
						JN		09/11	
						CHECKED		XX	
						XX		XX/XX	
						FEDERAL PROJECT NO.		SHEET NO.	
						XXXXXX		XX	
						ISSUE DATE		REV. DATE	

VIEW A-A
1 1/2" = 1'-0"

ISOMETRIC VIEW
1 1/2" = 1'-0"

DETAIL 1
1 1/2" = 1'-0"

VIEW B-B
1 1/2" = 1'-0"

NOTES:

- FOR LOCATION OF DETAIL 1, SEE BRIDGE SHEET B36.

PRELIMINARY PLANS
SEPTEMBER 12, 2011

SUBDIRECTORY	DGN LOCATOR	SHEET SCALE
XX	\$FILENAME\$	1 1/2" = 1'-0"

STATE OF NEW HAMPSHIRE									
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN									
TOWN	\$TOWN\$	BRIDGE NO.	\$BRNO\$	STATE PROJECT	\$STNO\$	BRIDGE SHEET			
LOCATION	\$BRDESCR\$	COUNTERWEIGHT ROPE CONNECTION DETAILS				B37 of \$BT\$			
REVISIONS AFTER PROPOSAL		BY	DATE	CHECKED	BY	DATE	FILE NUMBER		
		DESIGNED	GT 09/11	CHECKED	TPZ	09/11			
		DRAWN	JN 09/11	CHECKED	CSE	09/11	SBRFILNO\$		
		QUANTITIES	XX XX/XX	CHECKED	XX	XX/XX	TOTAL SHEETS		
		ISSUE DATE		FEDERAL PROJECT NO.	SHEET NO.		\$CSHTOTS\$		
		REV. DATE		XXXXXX	XX				

DETAIL 1
(NORTH OPP. HAND)
1/2" = 1'-0"

KEY ELEVATION
N.T.S.

VIEW B-B
1" = 1'-0"

VIEW A-A
1" = 1'-0"

ISOMETRIC VIEW
1" = 1'-0"

NOTES:

- FOR TYPICAL FIXED SPAN TRUSS GIRDER GEOMETRY AND LIFT SPAN TRUSS GIRDER GEOMETRY, SEE BRIDGE SHEET B16 AND B42 RESPECTIVELY.

PRELIMINARY PLANS
SEPTEMBER 12, 2011

HNTB Corporation
The HNTB Companies
Engineers Architects Planners

SUBDIRECTORY	DGN LOCATOR	SHEET SCALE
XX	\$FILENAME\$	AS NOTED

STATE OF NEW HAMPSHIRE									
DEPARTMENT OF TRANSPORTATION * BUREAU OF BRIDGE DESIGN									
TOWN	\$TOWN\$	BRIDGE NO.	\$BRNO\$	STATE PROJECT	\$STNO\$				
LOCATION \$BRDESCR\$									
COUNTERWEIGHT ROPE CONNECTION AT LIFT SPAN									
REVISIONS AFTER PROPOSAL		BY	DATE	CHECKED	BY	DATE	BRIDGE SHEET		
		DESIGNED	GT 09/11	CHECKED	TPZ	09/11	B38 \$BT\$		
		DRAWN	JN 09/11	CHECKED	CSE	09/11	FILE NUMBER		
		QUANTITIES	XX XX/XX	CHECKED	XX	XX/XX	SBRFILNO\$		
		ISSUE DATE	FEDERAL PROJECT NO.		SHEET NO.		TOTAL SHEETS		
		REV. DATE	XXXXXX		XX		SCSHTOTS		