

Caltrans

Bridge Element Inspection Manual

February 2016
(Fifth Edition)

FOREWORD

This Manual is intended as a resource for agencies performing element level bridge inspections. It replaces the AASHTO Guide to Commonly Recognized Structural Elements (1994) and the AASHTO Guide Manual for Bridge Element Inspection as a reference for standardized element definitions, element quantity calculations, condition state definitions, element feasible actions, and inspection conventions.

This manual incorporates suggested changes that were submitted by many inspecting agencies, consultant inspection firms and training instructors helped improve this updated version. AASHTO would like to thank member agencies for their continued dedication to continue to improve bridge inspection in the United States.

AASHTO also would like to recognize the dedication and tireless efforts of the following technical team members who worked together to develop this manual:

Name	Agency	Role
Michael B. Johnson	Caltrans	Team Lead
Wade Casey	FHWA	Technical Team Member
Larry O'Donnell	FHWA	Technical Team Member
Paula Allec	Caltrans	Technical Support
Allen R. Marshall	Allen R. Marshall Consulting LLC.	Manual Development Consultant
Derek Soden	FHWA	Technical Team Member

Contents

Foreword.....1-2

Introduction1-5

1.0 — Background1-6

 1.1 - Condition Assessment Philosophy: Multi-Path and Defect Concepts1-6

 1.2 - National Bridge Elements (NBEs).....1-6

 1.3 - Bridge Management Elements (BMEs)1-6

 1.4 - Agency Developed Elements (ADEs)1-7

 1.5 - How to Use This Manual1-7

 1.6 - Organization1-8

2.0 — Element Location Matrix2-8

 2.1 - National Bridge Elements2-8

 2.1.1 - Decks and Slabs2-8

 2.1.2 - Railings2-9

 2.1.3 - Superstructure.....2-10

 2.1.4 - Bearings.....2-10

 2.1.5 - Substructure2-11

 2.1.6 - Culverts2-11

 2.2 Bridge Management Elements2-12

 2.1.8 - Joints2-12

 2.1.9 - Approach Slabs2-12

 2.1.10 - Wearing Surfaces, Protective Coatings and Concrete Reinforcing Steel Protective Systems ..2-13

3.0 — Detailed Element Descriptions3-15

 3.1 - Decks and Slabs.....3-16

 3.2 - Superstructure3-40

 3.2.1 - Girders3-40

 3.2.2 - Stringers3-57

 3.2.3 - Trusses/Arches3-66

3.2.4 - Miscellaneous Superstructure Elements3-83

3.2.5 - Floor Beams.....3-99

3.3 - Substructure Elements3-108

3.3.1 - Columns / Pier Walls.....3-108

3.3.2 - Abutments.....3-131

3.3.3 - Pile Caps/Piles/Pier Caps/Footings.....3-142

3.4 - Culverts/Tunnels3-164

3.5 - Piles/Seismic Shells/Slope Protection3-179

3.6 - Joints3-189

3.7 - Bearings3-205

3.8 - Approach Slabs3-215

3.9 - Railings3-220

3.10 - Wearing Surfaces, Protective Coatings, and Concrete Reinforcing Steel Protective Systems3-231

3.11 - Environmental Factors (Service Conditions)3-243

Appendix A — Element Groupings.....3-244

Appendix B — Materials and Defects..... B-1

4.1 - Defect Definitions and Materials B-1

INTRODUCTION

The proper assessment of the condition of bridge elements is the cornerstone of sound bridge management. The introduction of element inspection condition methods in the early 1990s represented a significant advancement in the bridge inspection practice and has been adopted by the vast majority of all State Transportation Departments in the United States. Bridge owners nationwide have recognized the benefits of detailed condition assessments through the use of the raw inspection information, expanded performance measures, and bridge management system deterioration forecasting and evaluation. As the use of element level inspection techniques has proliferated, the need for updates and enhancements to the standard element specification has been identified. This Manual for Bridge Element Inspection incorporates improvements through changes in the measurement units of decks and slabs, the development of a wearing surface element, the standardization of the number of element states, the development of protective coating elements for concrete and steel, as well as deck protection systems.

Elements constructed of innovative materials are also identified. The goal of this manual is to completely capture the condition of bridges in a simple, effective way that can be standardized across the nation while providing the flexibility to be adapted to both large and small agency settings.

This manual is not intended to supplant proper bridge and element inspection training or the exercise of engineering judgment by the inspector or professional engineer.

1.0 — Background

1.1 - Condition Assessment Philosophy: Multi-Path and Defect Concepts

The Manual for Bridge Element Inspection builds on the element level condition assessment methods developed in the AASHTO Guide for Commonly Recognized Structural Elements. Improvements have been made to fully capture the condition of the elements by reconfiguring the element language to utilize multiple distress paths within the defined condition states. The multi-path distress language provides the means to fully incorporate all possible defects within the overall condition assessment of the element. The overall condition of an element can be utilized in this aggregate form, or broken down into specific defects present as desired by the agency for Bridge Management System (BMS) use.

The Manual for Bridge Element Inspection provides a comprehensive set of bridge elements that are designed to be flexible in nature to satisfy the needs of all agencies. The complete set of elements capture the components necessary for an agency to manage all aspects of the bridge inventory utilizing the full capability of a BMS.

The element set presented within includes two element types identified as National Bridge Elements (NBE) or Bridge Management Elements (BME). The combination of these two element types comprise the full AASHTO element set. All of the elements, whether they are NBE or BME, have the same general condition assessment characteristics:

1. Standard number of condition states – 4
2. The standard condition states are comprised of good, fair, poor, and severe general descriptions
3. Units of measure are LENGTH in feet, AREA in square feet, and EACH for enumerated elements.

1.2 - National Bridge Elements (NBEs)

The National Bridge Elements represent the primary structural components of bridges necessary to determine the overall condition and safety of the primary load carrying members. The NBEs are a refinement of the deck, superstructure, substructure, and culvert condition ratings defined in the Federal Highway Administration's Recording and Coding Guide for the Structure Inventory and Appraisal of the Nation's Bridges. Additional elements included in this section are bridge rail and bearings. The NBEs are designed to remain consistent from agency to agency across the country in order to facilitate and standardize the capture of bridge element condition at the national level. In order to capture the diversity of new element design types and materials, many elements in this category have an 'Other' type element defined.

1.3 - Bridge Management Elements (BMEs)

Bridge Management Elements include components of bridges such as joints, wearing surfaces, and protective coating systems and deck/slab protection systems that are typically managed by agencies utilizing Bridge Management Systems. The BMEs are defined with a recommended set of condition assessment language that can be modified to suit the agencies needs as these elements are not intended to be utilized for the purposes of national policy making. The BMEs defined within this manual were purposefully left fairly general in nature to provide the flexibility to develop agency specific elements that best suit the local bridge management practices. Agencies may choose to develop additional BMEs as necessary following the agency-developed element conventions discussed in Appendix A. When considering additional elements, the agency should consider such factors as element performance, deterioration rates, feasible actions, and preservation costs, as well as the practical considerations of training and inspection costs.

1.4 - Agency Developed Elements (ADEs)

The elements presented within provide the flexibility for an agency to define custom elements in accordance with the defined element framework that may be sub-elements of NBEs or BMEs, or may be agency defined elements without ties to the elements defined in this manual.

By defining a comprehensive set of bridge elements necessary for robust bridge management and the minimum set of elements necessary to assess the condition of primary components of bridges, the Bridge Element Inspection Manual provides a flexible element set that can be tailored to the needs of all agencies. The identification numbers 800 and above are not used in this manual for any elements and are reserved for agency purposes.

1.5 - How to Use This Manual

Bridge inspection based on this manual consists of defining the elements (pieces of the bridge) and total quantities that exist at each bridge. The condition of each element is determined by performing a field inspection and recording quantities of the element that have identified defects that correlate to the severity of the defects defined in the particular condition state definition of this Manual. The condition assessment is complete when the appropriate portion of the total quantity is stratified over the defined condition states. For agencies utilizing bridge management systems, the appropriate element defects and environment shall be recorded for use in deterioration modeling.

In this manual, the element represents the aggregate condition of the defined element inclusive of all defects. The specific listing of all defects is optional; however the element condition must be inclusive of all defined defects. Element defects are typically to be used when the element's condition reaches state 2, 3 or 4 (with a few exceptions) and essentially act to break down the overall element condition into one or more specific observed problems. The defects defined within this manual shall always assume the units of the element that they are associated with. For example, the scour defect may be applied to a column or a pier wall. The defect language is the same for both elements, however the units for the column defect would be each and the units for the pier wall would be linear feet. In some cases, multiple defects may operate in the same defined space. In this case, the inspector shall report the defect in the most severe conditions state. If two defects in the same condition state operate in the same defined space, the inspector shall determine the predominate defect for reporting. For example, if a reinforced concrete bridge deck is cracked throughout and also has a spall in a portion of the deck, the spalling would likely be determined to be the predominate defect.

This manual attempts to cover the vast majority of all bridge elements found on highway bridges in the United States. An inspector may find materials or elements that are not defined during the course of their inspection. In these cases, the inspector should use judgment to select the closest element match or use the 'Other' element type. In a similar vein, the inspector should use judgment when utilizing the condition state defect definitions. There may be cases when the specific condition observed in the field is not defined in this manual. In these cases, the inspector should use the general description of the condition states to determine the appropriate condition.

The granularity of the defect details is typically not specified with defect descriptive language for condition state 4, as this state is reserved for severe conditions that are beyond the specific defects defined for states 1 through 3. Elements with a portion or all of the quantity in state 4 may often have load capacity implications warranting a structural review. Within this manual, the term structural review is defined as a review by a person qualified to evaluate the field observed conditions and make a determination of the impacts of the conditions on the performance of the element. Structural reviews may include a review of the field inspection notes and photographs, review of as-built plans or analysis as deemed appropriate to evaluate the performance of the element. Agencies may establish additional guidance to aid the inspector in determining the field circumstances where structural review is warranted taking into consideration the education, training and experience of their inspection staff.

1.6 - Organization

Section 2 of the manual presents a master location matrix of all the elements and identification numbers for quick reference. Each element is displayed within the NBE or BME category, then by major bridge assembly, element type, and material.

Section 3 of the manual presents a detailed definition of each element with its applicable defects. Guidelines for measurement and condition assessment are included where appropriate.

The appendix section provides additional guidance and background on the use of this manual. There are five appendices to aid an agency in the development of their data collection process.

These appendices are:

- A - Element Groupings
- B - List of Element Defects by Material Type

2.0 — Element Location Matrix

This section is designed to give inspectors a quick reference guide to the defined elements. The matrix of elements are grouped into National Bridge Elements (NBEs) and Bridge Management Elements (BMEs), then by general element type, material, and in accordance to their physical location on the bridge to facilitate ease of use by bridge inspectors in the field.

2.1 - National Bridge Elements

2.1.1 - Decks and Slabs

Element	Units	Decks	Slab	Other
Deck/Slab - Reinforced Concrete	AREA	12	38	
Deck/Slab - Prestressed Concrete	AREA	13	39	
Top Flange - Prestressed Concrete	AREA	15		
Top Flange - Reinforced Concrete	AREA	16		
Steel Deck—Open Grid	AREA	28		
Steel Deck—Concrete Filled Grid	AREA	29		
Steel Deck—Corrugated/Orthotropic/Etc.	AREA	30		
Deck/Slab - Timber	AREA	31	54	
Deck/Slab - Other Material	AREA	60	65	
AREA = sq. ft.				

2.1.2 - Railings

Element	Units	Steel	Pre-stressed Concrete	Reinforced Concrete	Timber	Masonry	Other
Bridge Railing - Metal	LENGTH	330					
Bridge Railing - Reinforced Concrete	LENGTH			331			
Bridge Railing - Timber	LENGTH				332		
Bridge Railing - Other	LENGTH						333
Bridge Railing - Masonry	LENGTH					334	
LENGTH= ft.							

2.1.3 - Superstructure

	Units	Steel	Prestressed Concrete	Reinforced Concrete	Timber	Masonry	Other
Girder/Beam	LENGTH	107	109	110	111		112
Closed Web/Box Girder	LENGTH	102	104	105			106
Stringer	LENGTH	113	115	116	117		118
Truss	LENGTH	120			135		136
Arch	LENGTH	141	143	144	146	145	142
Floor Beam	LENGTH	152	154	155	156		157
Cable - Primary	LENGTH	147					
Cable – Secondary	EA	148					149
Gusset Plate	EA	162					
Pin, Pin and Hanger Assembly, or both	EA	161					
Railroad Car Frame	LENGTH						170
Misc Steel Superstructure	EA						171
Seismic Restrainer Cables	EA						180-182
LENGTH= ft. EA = each (counted)							

2.1.4 - Bearings

Element	Units	Steel	Prestressed Concrete	Reinforced Concrete	Timber	Masonry	Other
Elastomeric	EA						310
Moveable (roller, sliding, etc.)	EA						311
Enclosed/Concealed	EA						312
Fixed	EA						313
Pot	EA						314
Disk	EA						315
Other	EA						316
EA = each (counted)							

2.1.5 - Substructure

Element	Units	Steel	Prestressed Concrete	Reinforced Concrete	Timber	Masonry	Other
Columns	EA	202	204	205	206		203
Column Tower (Trestle)	LENGTH	207			208		
Pier Wall	LENGTH			210	212	213	211
Abutment	LENGTH	219		215	216	217	218
Pile	EA	225	226	227	228		229
Pier Cap	LENGTH	231	233	234	235		236
Pile Cap/Footing	LENGTH			220			
Tunnels	LENGTH						250
Steel Shell Filled w/ Concrete	EA						251
CIDH Piles	EA						252
Seismic Column Shells (Full Height)	EA						254
Seismic Column Shell (Partial Height)	EA						255
Slope Protection	EA						256
LENGTH= ft EA = each (counted)							

2.1.6 - Culverts

Element	Units	Steel	Prestressed Concrete	Reinforced Concrete	Timber	Masonry	Other
Culvert	LENGTH	240	245	241	242	244	243
LENGTH= ft.							

2.2 Bridge Management Elements

2.1.8 - Joints

Element	Units	Element Number
Joint - Strip Seal Expansion	LENGTH	300
Joint Seal - Pourable	LENGTH	301
Joint Seal - Compression	LENGTH	302
Joint – Assembly with Seal	LENGTH	303
Joint - Open Expansion	LENGTH	304
Joint - Assembly without Seal	LENGTH	305
Joint - Other	LENGTH	306
Joint - Asphaltic Plug	LENGTH	307
Joint – Steel Sliding Plates	LENGTH	308
Joint - Steel Fingers	LENGTH	309
LENGTH= ft.		

2.1.9 - Approach Slabs

Element	Units	Element Number
Approach Slab - Prestressed Concrete	AREA	320
Approach Slab - Reinforced Concrete	AREA	321
AREA = sq. ft.		

2.1.10 - Wearing Surfaces, Protective Coatings and Concrete Reinforcing Steel Protective Systems

Element	Units	Element Number
Deck - Wearing Surface (AC)	AREA	510
Deck - Wearing Surface – Concrete (Polyester)	AREA	511
Deck - Wearing Surface (Epoxy)	AREA	512
Steel Protective Coating (Paint)	AREA	515
Deck – Wearing Surface (Timber)	AREA	513
Steel Protective Coating (Galvanization)	AREA	516
Steel Protective Coating (Weathering Steel)	AREA	517
Reinforcing Steel Protective System (Rebar Coating/Cathodic)	AREA	520
Concrete Protective Coating (Methacrylate/Paint/Sealer)	AREA	521
Deck Membrane	AREA	522
AREA = sq. ft.		

3.0 — Detailed Element Descriptions

This section describes the elements detailed use in inspection and bridge management. Each detailed description for an element is broken down into three sub-sections:

1. **Description** — Detailed identification and classification of the element, including units of measurement, and guidelines on how to collect the quantity of the element in a consistent manner.
2. **Condition State Definitions** — Defect descriptions and severity, with guidelines to the inspector for determining defect severity.
3. **Element Commentary** — Additional considerations for the inspector to be aware of during data collection.

All the elements described in this chapter are included in the standard set of National Bridge Elements (NBEs), except where noted for Bridge Management Elements (BMEs) such as joints and approach slabs. The elements are organized by major groupings such as Decks and Slabs, Superstructure, Substructure, Joints, and Bearings. The defects identified for each element are further detailed in Appendix D.

3.1 - Decks and Slabs

Deck and slab elements are defined as the primary structural component that transfers vehicular loads to the bridge. These do not include secondary deck elements such as joints, protective systems or wearing surfaces.

Deck elements transmit vehicular loads to superstructure elements.

Slab elements transmit vehicular load to substructure elements. Structures that include slab elements typically do not have superstructure elements.

All deck and slab elements can be supplemented with one or more associated protection systems or wearing surface elements.

The deck area within 1-foot of all joints shall be recorded as part of the joint element.

Element #: 12 — Deck - Reinforced Concrete

Description: All reinforced concrete bridge decks regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states. Deck top or bottom surfaces that are not visible for inspection shall be assessed based on the available visible surface. If both top and bottom surfaces are not visible, the condition shall be assessed based on destructive and nondestructive testing or indicators in the materials covering the surfaces.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 13 — Deck – Prestressed Concrete

Description: All prestressed concrete bridge decks regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states. Deck top or bottom surfaces that are not visible for inspection shall be assessed based on the available visible surface. If both top and bottom surfaces are not visible, the condition shall be assessed based on destructive and nondestructive testing or indicators in the materials covering the surfaces.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Prestressed Concrete decks have prestressing systems separate from the superstructure girders. These prestressing systems typically stress in the traverse direction.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 15 —Top Flange - Prestressed Concrete

Description: All prestressed bridge girder top flanges where traffic rides directly on the structural element regardless of the wearing surface or protection systems used. These bridge types include only concrete bulb-tees, box girders, and girders that require traffic to ride on the top flange. Use in conjunction with the appropriate girder element.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the top flange from edge to edge, including any median areas and accounting for any flares or ramps present. This quantity is for the top flange riding surface only. Girder web and bottom flange to be evaluated by the appropriate girder element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The flange evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states. Flange top or bottom surfaces that are not visible for inspection shall be assessed based on the available visible surface. If both top and bottom surfaces are not visible, the condition shall be assessed based on destructive and nondestructive testing, or indicators in the materials covering the surfaces.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

The condition of the top flange area within 1 foot of all joints should be recorded as part of the joint element.

For the typical post tensioned box girder in California, the top flange would NOT be considered prestressed, Element #16 should be used instead.

A top flange element is appropriate when false work is needed to support the girders in order to replace the deck (T-beams, box girders, or similar design types). Steel girders and pre-cast concrete girders will always use the deck element regardless of Composite nature.

All top flange elements can be supplemented with one or more associated protection systems or wearing surface elements.

Element #: 16 —Top Flange - Reinforced Concrete

Description: All reinforced concrete bridge girder top flanges where traffic rides directly on the structural element regardless of the wearing surface or protection systems used. These bridge types include only concrete tee-beams, box girders, and girders that require traffic to ride on the top flange. Use in conjunction with the appropriate girder element.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the top flange from edge to edge, including any median areas and accounting for any flares or ramps present. This quantity is for the top flange riding surface only. Girder web and bottom flange to be evaluated by the appropriate girder element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The flange evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, or both, and being captured using the defined condition states. Flange top or bottom surfaces that are not visible for inspection shall be assessed based on the available visible surface. If both top and bottom surfaces are not visible, the condition shall be assessed based on destructive and nondestructive testing, or indicators in the materials covering the surfaces.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The condition of the top flange area within 1 foot of all joints should be recorded as part of the joint element.

A top flange element is appropriate when false work is needed to support the girders in order to replace the deck (T-beams, box girders, or similar design types). Steel girders and pre-cast concrete girders will always use the deck element regardless of composite nature.

All top flange elements can be supplemented with one or more associated protection systems or wearing surface elements.

Element #: 28 — Steel Deck - Open Grid

Description: All open grid steel bridge decks with no fill.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; or a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states.

When the steel grid deck has concrete fill in the wheel tracks only, use element 29 for the concrete filled portion and Element #28 for the unfilled portion of the deck.

The steel deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 29 — Steel Deck - Concrete Filled Grid

Description: Steel bridge decks with concrete fill either in all of the openings or within the wheel tracks.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review.	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states.

When the steel grid deck has concrete fill in the wheel tracks only, use Element #29 for the concrete filled portion and element 28 for the unfilled portion of the deck.

The steel deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 30 — Steel Deck - Corrugated/Orthotropic/Etc.

Description: Those bridge decks constructed of corrugated metal filled with portland cement, asphaltic concrete, or other riding surfaces. Orthotropic steel decks are also included.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states. Materials added for riding surface is not part of the element condition.

This element is not intended for steel corrugated stay-in-place deck forms.

Use this element for steel plates (bare or overlaid) and with railroad car frames consisting of a steel plate type deck.

Coatings systems for this element shall not be reported.

The steel deck area within 1 foot of all joints shall be recorded as part of the joint element.

For corrugated metal filled with portland cement, asphaltic concrete, or other wearing surface, all appropriate wearing surface elements shall be included.

Element #: 31 — Deck - Timber

Description: All timber bridge decks regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
			The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.	

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top and bottom surface, edges or all, and being captured using the defined condition states.

Timber running planks, Element #513, shall be included under the wearing surface assessment.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 38 — Slab - Reinforced Concrete

Description: All reinforced concrete bridge slabs regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the slab from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The slab evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or

Revised 2/22/2016

all, and being captured using the defined condition states. Slab top or bottom surfaces that are not visible for inspection shall be assessed based on the available visible surface. If both top and bottom surfaces are not visible, the condition shall be assessed based on destructive and nondestructive testing or indicators in the materials covering the surfaces. A patch is considered a repair of a concrete slab with AC or other non-suitable patching material. A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 39 — Slab - Prestressed Concrete

Description: All prestressed concrete bridge slabs regardless of the wearing surface or protection systems used.

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the slab from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top surface, bottom surface, edges or all, and being captured using the defined condition states. Deck top or bottom surfaces that are not visible for inspection shall be assessed based on the available visible surface. If both top and bottom surfaces are not visible, the condition shall be assessed based on destructive and nondestructive testing or indicators in the materials covering the surfaces.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one-constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 54 — Slab - Timber

Description: All timber bridge slabs regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the slab from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
			The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.	

Element Commentary:

The slab evaluation is three dimensional in nature with the defects observed on the top and bottom surface, edges or all, and being captured using the defined condition states.

Timber running planks shall be included under the wearing surface assessment.

Use this element for manufactured glue-lam slabs.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 60 — Deck - Other

Description: All bridge decks constructed of other materials not otherwise defined regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the deck from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck evaluation is three dimensional in nature with the defects observed on the top and bottom surface, edges or all, an being captured using the defined condition states.

The other material deck is intended for decks constructed of composite materials, or other materials that cannot be classified using any other defined deck element.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

Element #: 65 — Slab - Other

Description: All slabs constructed of other materials not otherwise defined regardless of the wearing surface or protection systems used.

Classification: NBE - National Bridge Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the slab from edge to edge, including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The slab evaluation is three dimensional in nature with the defects observed on the top and bottom surface, edges or all, and being captured using the defined condition states.

The other material slab is intended for slabs constructed of composite materials, or other materials that cannot be classified using any other defined slab element.

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The condition of the deck area within 1 foot of all joints should be recorded as part of the joint element.

3.2 - Superstructure

Superstructure elements described in this section transmit load from decks into the substructure. These elements include girders, trusses, arches, and floor systems. The floor systems include floor beams and stringers. Additional elements in this group include cables, gusset plates, and pin or pin and hanger assemblies. These elements do not include bracing members such as diaphragms, cross bracing, or portal sway bracing.

3.2.1 - Girders

These elements transmit the loads from the deck into the substructure. Elements listed include closed web (boxes) and open girders (I sections). The materials include steel, reinforced and prestressed concrete, and timber.

Element #: 102 — Closed Web/Box Girder - Steel

Description: All steel box girders or closed web girders. For all box girders regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each box girder section; can be determined by counting the visible web faces, dividing by two, and then multiplying by the appropriate length.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The box girder evaluation is three dimensional in nature with the defects observed on exterior and interior surfaces being used to capture the condition states.

Element #: 104 — Closed Web/Box Girder - Prestressed Concrete

Description: All pretensioned or post-tensioned concrete closed web girders or box girders. For all box girders regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each box girder section; can be determined by counting the visible web faces, dividing by two, and then multiplying by the appropriate length.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The box girder evaluation is three dimensional in nature which includes defects observed on exterior and interior surfaces.

Where traffic rides directly on the structural element, regardless of the wearing surface, evaluation of the top flange above the fillet is considered with Element #15.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Element #: 105 — Closed Web/Box Girder - Reinforced Concrete

Description: All reinforced concrete box girders or closed web girders. For all box girders regardless of protective system

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each box girder section; can be determined by counting the visible web faces, dividing by two, and then multiplying by the appropriate length.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Where traffic rides directly on the structural element, regardless of the wearing surface, evaluation of the top flange above the fillet is considered with element 16.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider

width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Element #: 106 — Closed Web/Box Girder - Other

Description: All other material box girders or closed web girders. For all other material box girders regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each box girder section; can be determined by counting the visible web faces, dividing by two, and then multiplying by the appropriate length.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The box girder evaluation is three dimensional in nature with the defects observed including exterior and interior surfaces being used to capture the condition states.

The other material box girder is intended for box girders constructed of composite materials, or other materials that cannot be classified using any other defined box girder element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Element #: 107 — Open Girder/Beam - Steel

Description: All steel open girders regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each girder.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Condition evaluation for this element includes the web face and the top and bottom faces of the flange.

Girders are supported by substructure elements.

Element #: 109 — Open Girder/Beam - Prestressed Concrete

Description: Pretensioned or post-tensioned concrete open web girders regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each girder.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Where traffic rides directly on the structural element, regardless of the wearing surface, evaluation of the top flange above the fillet is considered with Element #15.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Girders are supported by substructure elements.

Element #: 110 — Open Girder/Beam - Reinforced Concrete

Description: Mild steel reinforced concrete open web girders regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each girder.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Condition evaluation for this element includes the web faces and the top and bottom flange surfaces. Where traffic rides directly on the structural element regardless of the wearing surface, evaluation of the top flange above the fillet is considered with element 16.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered

insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Girders are supported by substructure elements.

Element #: 111 — Open Girder/Beam - Timber

Description: All timber open girders regardless of protection system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each girder/beam.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Timber girders are longitudinal members that are supported by substructure elements and are significantly greater in depth than other longitudinal members that frame into floor beams. The typical timber girder element would be for glu-lam or built up timber longitudinal members.

Element #: 112 — Open Girder/Beam - Other

Description: All other material girders regardless of protection system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each girder.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material open girder is intended for open girders constructed of composite materials, or other materials that cannot be classified using any other defined open girder element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Girders are supported by substructure elements.

3.2.2 - Stringers

These superstructure elements are part of a floor system, and transmit load from the deck into the floor system, such as floor beams.

Element #: 113 — Stringer - Steel

Description: Steel members that support the deck in a stringer floor beam system regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each stringer.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Condition evaluation for this element includes the web faces and the top and bottom faces of the flange.

Stringers are supported by other superstructure elements such as floor beams.

Element #: 115 — Stringer - Prestressed Concrete

Description: Pretensioned or post-tensioned concrete members that support the deck in a stringer floor beam system regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each stringer.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Condition evaluation for this element includes the web faces and the top and bottom flange surfaces.

Stringers are supported by other superstructure elements such as floor beams.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, reinforced concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Element #: 116 — Stringer - Reinforced Concrete

Description: Mild steel reinforced concrete members that support the deck in a stringer floor beam system regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each stringer.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Stringers are supported by other superstructure elements such as floor beams.

Element #: 117 — Stringer - Timber

Description: Timber members that support the deck in a stringer floor beam system regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each stringer.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Timber stringers are longitudinal members that are typically sawn lumber supported by other superstructure members.

Element #: 118 — Stringer - Other

Description: All other material stringers regardless of protection system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of each stringer.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material stringer is intended for stringers constructed of composite materials, or other materials that cannot be classified using any other defined stringer element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Stringers are supported by other superstructure elements.

3.2.3 - Trusses/Arches

These superstructure elements include materials of steel, concrete, timber, and masonry, and are the main load carrying members for the span.

Element #: 120 — Truss - Steel

Description: All steel truss elements, including all tension and compression members for through and deck trusses. It is for all trusses regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each truss panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Observed distress in truss vertical or diagonal members shall be reported as the length projected along the length of the truss.

Element #: 135 — Truss - Timber

Description: All timber truss elements, including all tension and compression members for through and deck trusses. It is for all trusses regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each truss panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
			The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.	

Element Commentary:

Observed distress in truss vertical or diagonal members shall be reported as the length projected along the length of the truss.

Element #: 136 — Truss - Other

Description: All other material truss elements, including all tension and compression members, and through and deck trusses. It is for all other material trusses regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each truss panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Observed distress in truss diagonal and vertical members shall be reported as the projected length along the length of the truss.

The other material open truss is intended for trusses constructed of composite materials, or other materials that cannot be classified using any other defined truss element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Element #: 141 — Arch - Steel

Description: Steel arches regardless of type or protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each arch panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Observed distress in arch diagonals and vertical members (including spandrel columns) shall be reported as the projected length along the arch length.

The portion of the arch below the spring lines shall be reported under the appropriate substructure element.

For filled arches, the arch quantity shall be measured from spring line to spring line; the length below the spring lines is considered substructure and shall be reported under the appropriate substructure element.

Monolithic wing walls on arches, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the substructure element below the spring line.

Element #: 142 — Arch - Other

Description: Other material arches regardless of type or protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each arch panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary

Observed distress in arch diagonals and verticals (including spandrel columns) shall be reported as the projected length along the arch length.

The other material arch is intended for arches constructed of composite materials, or other materials that cannot be classified using any other defined arch element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general prestressed concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The portion of the arch below the spring lines shall be reported under the appropriate substructure element.

For filled arches, the arch quantity shall be measured from spring line to spring line; the length below the spring lines is considered substructure and shall be reported under the appropriate substructure element.

Monolithic wing walls on arches, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the substructure element below the spring line.

Element #: 143 — Arch - Prestressed Concrete

Description: Only pretensioned or post-tensioned concrete arches regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the length of each arch panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Observed distress in arch diagonals and vertical members (including spandrel columns) shall be reported as the projected length along the arch length.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

The portion of the arch below the spring lines shall be reported under the appropriate substructure element.

For filled arches, the arch quantity shall be measured from spring line to spring line; the length below the spring lines is considered substructure and shall be reported under the appropriate substructure element.

Monolithic wing walls on arches, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the substructure element below the spring line.

Element #: 144 — Arch - Reinforced Concrete

Description: Only mild steel reinforced concrete arches regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each arch panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Observed distress in arch diagonals, vertical members (including spandrel columns) and spandrel walls shall be reported as the projected length along the arch length.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

The portion of the arch below the spring lines shall be reported under the appropriate substructure element.

For filled arches, the arch quantity shall be measured from spring line to spring line; the length below the spring lines is considered substructure and shall be reported under the appropriate substructure element.

Monolithic wing walls on arches, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the substructure element below the spring line.

Element #: 145 — Arch - Masonry

Description: Masonry or stacked stone arches regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each arch section measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Mortar Breakdown (Masonry) (1610)	None	Cracking or voids in less than 10% of joints.	Cracking or voids in 10% or more of the of joints	
Split/Spall (Masonry) (1620)	None	Block or stone has split or spalled with no shifting.	Block or stone has split or spalled with shifting but does not warrant a structural review.	
Patched Area (Masonry) (1630)	None	Sound Patch	Unsound Patch	
Masonry Displacement (1640)	None	Block or stone has shifted slightly out of alignment.	Block or stone has shifted significantly out of alignment or is missing but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Observed distress in arch spandrel walls shall be reported as the projected length along the arch length.

For filled arches, the arch quantity shall be measured from spring line to spring line; the length below the spring lines is considered substructure and shall be reported under the appropriate substructure element.

Monolithic wing walls on arches, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the substructure element below the spring line.

Element #: 146 — Arch - Timber

Description: Only timber arches regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each arch panel measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Observed distress in arch diagonal and vertical members (including spandrel columns) shall be reported as the projected length along the arch. The portion of the arch below the spring line is considered substructure.

For filled arches, the arch quantity shall be measured from spring line to spring line; the length below the spring lines is considered substructure and shall be reported under the appropriate substructure element.

Monolithic wing walls on arches, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the substructure element below the spring line.

3.2.4 - Miscellaneous Superstructure Elements

Steel pin, pin and hanger assemblies, hanger rods, steel gusset plates, and main and secondary cables will be discussed in this section.

Element #: 147 — Cables - Steel Main

Description: All steel main suspension or cable stay cables not embedded in concrete. For all cable groups regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each main cable measured longitudinally along the travel way.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

This element is intended for use on main cables in suspension bridges or main cable stays in cable stayed bridges. Suspender cables, hanger rods, or other smaller cables shall be captured using the secondary cable element.

Element #: 148 — Cables - Secondary Steel

Description: All steel suspender cables not embedded in concrete. For all individual or cable groups regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the individual cable or cable groups carrying the load from the superstructure to the main cable/arch elements.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
				The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element is intended for use on suspender cables or rods, other smaller cables or groups of cables or rods in one location acting as a system to carry loads from the superstructure to the main cable/arch.

Suspension bridge main cables or cable stays shall be captured using the steel main cable element.

Protective coatings or systems shall not be used for this element.

Element #: 149 — Cables - Other Secondary

Description: All other material cables not embedded in concrete. For all individual other material cables or cable groups regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the individual cable or cable groups carrying the load from the superstructure to the main cable/arch elements.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

This element is intended for use on suspender cables or rods, other smaller cables or groups of cables or rods in one location acting as a system to carry loads from the superstructure to the main cable/arch.

Suspension bridge main cables or cable stays shall be captured using the steel main cable element.

The other material secondary cable is intended for cables constructed of composite materials, or other materials that cannot be classified using any other defined cable elements.

Protective coatings or systems shall not be used for this element.

Element #: 161 — Steel Pin and Pin & Hanger Assembly

Description: Steel pins and pin and hanger assemblies regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of pins, pin and hanger assemblies. Each assembly should be counted as one (eg. Two pins and two hanger plates are one assembly)

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
				The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Distress observed on either hanger assembly plate should be considered in the condition assessment.

Any applicable coating system quantity shall be captured along with the primary superstructure element coating. Protective coatings or systems shall not be used for this element.

Hanger rods shall use Elements #148-149.

Use this element for girder link pins and pin & hanger assemblies only. This element should not be used for any other pins, such as on a pin connected truss.

Distress observed on any component of the assembly, i.e. the pin, hanger plate, or web plate, should be considered in the condition assessment.

Ultrasonic testing results should be taken into consideration in the condition assessment if available. Indications of distress found during ultrasonic testing would typically place the assembly in condition state 4.

Element #: 162 — Steel Gusset Plate

Description: Only those steel gusset plate(s) connections that are on the main truss/arch panel(s). These connections can be constructed with one or more plates that may be bolted, riveted, or welded. For all gusset plates regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of primary load path gusset plate assemblies. For multiple plate gusset connections at a single panel point, the quantity shall be one gusset plate regardless of the number of individual plates at the single connection point.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
				The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

For built-up gusset plates, distress observed on any plate should be considered in the condition assessment.

Any applicable coating system quantity shall be captured along with the primary superstructure element coating. Protective coatings or systems shall not be used for this element.

Used for gusset plates in the plane of the truss or arch, or connecting portal members to the truss or Arch.

Gusset plates connecting bracing members, stringers, floor beams, etc. will be evaluated as part of their respective members.

Element #: 170 — Railroad Car Frame

Description: This member defines all superstructures composed of railroad car frames.

Classification: ADE – Agency Defined Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each independent rail car regardless of the number of main members in the car.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
				The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Condition evaluation for this element includes the web faces, top bottom faces of the flange of the main supporting members.

Element #: 171 — Miscellaneous Steel Superstructures

Description: This member is intended to be used for all other miscellaneous steel superstructure elements that were not previously defined. Example of such structures includes army steel tread way, boat hatch cover, army steel pontoon, etc. The entire superstructure area (equivalent deck area) composed of these miscellaneous elements will be treated as an each regardless of the number of spans.

Classification: ADE – Agency Defined Element

Units of Measurement: Each

Quantity Calculation: The count of the miscellaneous superstructures.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Condition evaluation for this element includes the web faces, top and bottom faces of the flange of the main supporting members.

Element #: 180 — EQ Restrainer Cables – Type II

Description: This member defines seismic restrainer cables used for hinges with long hinge seats (>9 inches) and occasionally in combination with pipe seat extenders. The standard length varies from fifteen to forty feet and the restrainer system at a hinge may consist of six to twelve cables.

Classification: ADE – Agency Defined Element

Units of Measurement: Each Unit

Quantity Calculation: The count of units. A unit includes all cables in or attached to a single girder or in a single bay.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.
Cable Slack (1025)	Restraint system is functional and installed as designed.	Less than 20% of the restraint system is set improperly (excessive slack or tightness).	Between 20% to 50% of the restraint system is set improperly (excessive slack or tightness).	More than 50% of the restraint system is set improperly (excessive slack or tightness).

Element Commentary:

The element should be in condition state 1 if not visible.

Protective coatings or systems shall not be used for this element.

Element #: 181 — EQ Restrainer Cables – C1

Description: This member defines seismic restrainer cables used for hinges with short hinge seats (<9 inches). The current standard number of cables per drum is five. The original systems consisted of seven cables per drum.

Classification: ADE – Agency Defined Element

Units of Measurement: Each Unit

Quantity Calculation: All cables wrapped around a single drum.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Cable Slack (1025)	Restraint system is functional and installed as designed.	Less than 20% of the restraint system is set improperly (excessive slack or tightness).	Between 20% to 50% of the restraint system is set improperly (excessive slack or tightness).	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The element should be in condition state 1 if not visible.

Protective coatings or systems shall not be used for this element.

Element #: 182 — EQ Restrainer Cables Other

Description: This element defines Seismic restrainer cables systems that are not Type II or C-1 restrainer cable systems.

Classification: ADE – Agency Defined Element

Units of Measurement: Each Unit

Quantity Calculation: Each unit attached to a single girder or in a single bay.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
Cable Slack (1025)	Restraint system is functional and installed as designed.	Less than 20% of the restraint system is set improperly (excessive slack or tightness).	Between 20% to 50% of the restraint system is set improperly (excessive slack or tightness).	More than 50% of the restraint system is set improperly (excessive slack or tightness).

Element Commentary:

The element should be in condition state 1 if not visible.

Protective coatings or systems shall not be used for this element.

Revised 2/22/2016

3.2.5 - Floor Beams

These elements are the intermediate transverse load carrying members, and can be constructed from steel, concrete, and timber.

Element #: 152 — Floor Beam - Steel

Description: Steel floor beams that typically support stringers regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each floor beam.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Condition evaluation for this element includes the web faces and the top and bottom faces of the flange.

Floor beams are transverse members supported by superstructure elements.

Element #: 154 — Floor Beam - Prestressed Concrete

Description: Prestressed concrete floor beams that typically support stringers regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each floor beam.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Floor beams are transverse members supported by superstructure elements.

Element #: 155 — Floor Beam - Reinforced Concrete

Description: Mild steel reinforced concrete floor beams that typically support stringers regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each floor beam

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Floor beams are transverse members supported by superstructure elements.

Element #: 156 — Floor Beam - Timber

Description: Timber floor beams that typically support stringers regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each floor beam.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Floor beams are transverse members supported by superstructure elements.

Element #: 157 — Floor Beam - Other

Description: Other material floor beams that typically support stringers regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of all of the lengths of each floor beam.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material floor beam is intended for floor beams constructed of composite materials, or other materials that cannot be classified using any other defined floor beam element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Floor beams are transverse members supported by superstructure elements.

3.3 - Substructure Elements

Substructure elements described in this section transmit the load from the superstructure into the ground. These elements include columns, piles, pile caps/footings, pile extensions, pier/bent caps, pier walls, and abutments. These elements include elements of steel, concrete, timber, masonry, and other materials.

3.3.1 - Columns / Pier Walls

This section covers supporting elements of the structure. These items include columns and pier walls.

Element #: 202 — Column - Steel

Description: All steel columns regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of columns.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Columns are defined as any substructure element between the ground, pile cap or obvious construction break distinguishing it from a pile, and the superstructure.

In cases of single element substructure supports, columns shall be coded if the width of the single element is less than ten feet. If the width of the element is greater than ten feet, it shall be coded as a pier wall element (Elements #210-213).

Use this element for concrete columns, cast in steel shells, where the steel shell is required for the structural capacity of the column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 203 — Column - Other

Description: All other material columns regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of columns.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material column is intended for columns constructed of composite materials, or other materials that cannot be classified using any other defined column elements.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Columns are defined as any substructure element between the ground, pile cap or obvious construction break distinguishing it from a pile, and the superstructure.

In cases of single element substructure supports, columns shall be coded if the width of the single element is less than ten feet. If the width of the element is greater than ten feet, it shall be coded as a pier wall element (Elements #210-213).

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 204 — Column - Prestressed Concrete

Description: All prestressed concrete columns regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of columns.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Columns are defined as any substructure element between the ground, pile cap or obvious construction break distinguishing it from a pile, and the superstructure.

In cases of single element substructure supports, columns shall be coded if the width of the single element is less than ten feet. If the width of the element is greater than ten feet, it shall be coded as a pier wall element (Elements #210-213).

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 205 — Column - Reinforced Concrete

Description: All reinforced concrete columns regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of columns.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Reinforced concrete columns constructed using the stay in place steel shell forms should use this element rather than Element #202, Steel Column if the column is fully reinforced and not reliant on the steel shell for capacity. When the steel shell is intact the RC column will be coded in CS 1.

Columns are defined as any substructure element between the ground, pile cap or obvious construction break distinguishing it from a pile, and the superstructure.

In cases of single element substructure supports, columns shall be coded if the width of the single element is less than ten feet. If the width of the element is greater than ten feet, it shall be coded as a pier wall element (Elements #210-213).

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 206 — Column - Timber

Description: All timber columns regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Number of columns.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Columns are defined as any substructure element between the ground, pile cap or obvious construction break distinguishing it from a pile, and the superstructure.

In cases of single element substructure supports, columns shall be coded if the width of the single element is less than ten feet. If the width of the element is greater than ten feet, it shall be coded as a pier wall element (Elements #210-213).

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 207 — Tower - Steel

Description: Steel built up or framed tower supports regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the heights of built up or framed tower supports.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

This element is intended to be used for truss framed tower supports or built up steel towers. This element is intended to capture large supports and towers associated with suspension bridges, cable stayed bridges, moveable bridges, or similar structural configurations.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 208 — Trestle - Timber

Description: Framed timber supports. For all timber trestle/towers regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the heights of built up or framed tower supports.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element is intended to be used for truss framed trestle or towers. This element is intended to capture large supports and towers associated with large deck truss bridges.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 210 — Pier Wall - Reinforced Concrete

Description: Reinforced concrete pier walls regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the lengths of the pier walls measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Pier walls are defined as continuous full height substructure components that are designed to transfer loads from superstructure elements to foundation elements.

In cases of single element substructure supports, pier walls shall be coded if the width of the single element is greater than ten feet. If the width of the element is less than ten feet, it shall be coded as a column element (EL# 202-206).

Full or partial height infill walls (seismic, debris, collision etc.) are not considered to be pier wall elements. For substructure supports that have infill walls, code only columns/caps/piles etc. Any defects associated with infill walls will not be associated with an element, but shall be fully described in the inspection commentary under a SUBSTRUCTURE heading.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 211 — Pier Wall - Other

Description: Those pier walls constructed of other materials regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the lengths of the pier walls measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element should be used for materials not otherwise defined.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Pier walls are defined as continuous full height substructure components that are designed to transfer loads from superstructure elements to foundation elements.

In cases of single element substructure supports, pier walls shall be coded if the width of the single element is greater than ten feet. If the width of the element is less than ten feet, it shall be coded as a column element (EL# 202-206).

Full or partial height infill walls (seismic, debris, collision etc.) are not considered to be pier wall elements. For substructure supports that have infill walls, code only columns/caps/piles etc. Any defects associated with infill walls will not be associated with an element, but shall be fully described in the inspection commentary under a SUBSTRUCTURE heading.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 212 — Pier Wall - Timber

Description: Those timber pier walls that include pile, timber sheet material, and filler. For all pier walls regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the length of the pier walls measured along the skew angle

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Pier walls are defined as continuous full height substructure components that are designed to transfer loads from superstructure elements to foundation elements.

In cases of single element substructure supports, pier walls shall be coded if the width of the single element is greater than ten feet. If the width of the element is less than ten feet, it shall be coded as a column element (EL# 202-206).

Full or partial height infill walls (seismic, debris, collision etc.) are not considered to be pier wall elements. For substructure supports that have infill walls, code only columns/caps/piles etc. Any defects associated with infill walls will not be associated with an element, but shall be fully described in the inspection commentary under a SUBSTRUCTURE heading.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 213 — Pier Wall - Masonry

Description: Those pier walls constructed of block or stone. The block or stone may be placed with or without mortar. For all pier walls regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the wall lengths measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Mortar Breakdown (Masonry) (1610)	None	Cracking or voids in less than 10% of joints.	Cracking or voids in 10% or more of the of joints	
Split/Spall (Masonry) (1620)	None	Block or stone has split or spalled with no shifting.	Block or stone has split or spalled with shifting but does not warrant a structural review.	
Patched Area (Masonry) (1630)	None	Sound Patch	Unsound Patch	
Masonry Displacement (1640)	None	Block or stone has shifted slightly out of alignment.	Block or stone has shifted significantly out of alignment or is missing but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Pier walls are defined as continuous full height substructure components that are designed to transfer loads from superstructure elements to foundation elements.

In cases of single element substructure supports, pier walls shall be coded if the width of the single element is greater than ten feet. If the width of the element is less than ten feet, it shall be coded as a column element (EL# 202-206).

Full or partial height infill walls (seismic, debris, collision etc.) are not considered to be pier wall elements. For substructure supports that have infill walls, code only columns/caps/piles etc. Any defects associated with infill walls will not be associated with an element, but shall be fully described in the inspection commentary under a SUBSTRUCTURE heading.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

3.3.2 - Abutments

This section covers the abutment elements for the structure. Abutments may be constructed of steel, concrete, masonry, and other materials.

Element #: 215 — Abutment - Reinforced Concrete

Description: Reinforced concrete abutments. This includes the material retaining the embankment and monolithic wingwalls and abutment extensions. For all reinforced concrete abutments regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the width of the abutment with monolithic wingwalls and abutment extensions measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Monolithic wingwalls, up to the first construction joint (cold joint, felt paper, water stop or other break), shall be considered in the quantity and assessment of the abutment element. Wingwalls that are not monolithic with the abutment shall not be included in the quantity or assessment of the abutment element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

When abutment backwall deterioration affects both the abutment and joint, it is appropriate to capture the deterioration under both elements.

Abutments constructed of piles/columns and lagging should be coded using both an appropriate material abutment element for the lagging and appropriate material column/piles/cap elements.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 216 — Abutment - Timber

Description: Timber abutments, including the sheet material retaining the embankment, integral wingwalls, and abutment extensions. For all abutments regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the width of the abutment with integral wingwalls and abutment extensions measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Integral wingwalls, up to the first break in the lagging shall be considered in the quantity and assessment of the abutment element. Wing walls that are not integral with the abutment shall not be included in the quantity or assessment of the abutment element.

Abutments constructed of piles/columns and lagging should be coded using both an appropriate material abutment element for the lagging and appropriate material column/piles/cap elements.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 217 — Abutment - Masonry

Description: Those abutments constructed of block or stone, including integral wingwalls and abutment extensions. The block or stone may be placed with or without mortar. For all abutments regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the width of the abutment with integral wingwalls and abutment extensions measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Mortar Breakdown (Masonry) (1610)	None	Cracking or voids in less than 10% of joints.	Cracking or voids in 10% or more of the of joints	
Split/Spall (Masonry) (1620)	None	Block or stone has split or spalled with no shifting.	Block or stone has split or spalled with shifting but does not warrant a structural review.	
Patched Area (Masonry) (1630)	None	Sound Patch	Unsound Patch	
Masonry Displacement (1640)	None	Block or stone has shifted slightly out of alignment.	Block or stone has shifted significantly out of alignment or is missing but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Integral wingwalls, up to the first construction joint (cold joint, water stop etc.), shall be considered in the quantity and assessment of the abutment element. Wingwalls that are not monolithic with the abutment shall not be included in the quantity or assessment of the abutment element.

When abutment backwall deterioration affects both the abutment and joint, it is appropriate to capture the deterioration under both elements.

Abutments constructed of piles/columns and lagging should be coded using both an appropriate material abutment element for the lagging and appropriate material column/piles/cap elements.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 218 — Abutment - Other

Description: Other material abutment systems, including the sheet material retaining the embankment, and integral wingwalls and abutment extensions. For all abutments regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the width of the abutment with integral wingwalls and abutment extensions measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element should be used for abutments constructed of materials not otherwise defined.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

When abutment backwall deterioration affects both the abutment and joint, it is appropriate to capture the deterioration under both elements.

Abutments constructed of piles/columns and lagging should be coded using both an appropriate material abutment element for the lagging and appropriate material column/piles/cap elements.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 219 — Abutment - Steel

Description: Steel abutments, including the sheet material retaining the embankment, and integral wingwalls and abutment extensions. For all abutments regardless of protective systems.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the width of the abutment with integral wingwalls and abutment extensions measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Integral wingwalls, up to the first construction joint (sheet pile joint etc.), shall be considered in the quantity and assessment of the abutment element. Wingwalls that are not integral with the abutment shall not be included in the quantity or assessment of the abutment element.

Abutments constructed of piles/columns and lagging should be coded using both an appropriate material abutment element for the lagging and appropriate material column/piles/cap elements.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

3.3.3 - Pile Caps/Piles/Pier Caps/Footings

This section covers pilings, pier caps, and footings of all materials.

Element #: 220 — Pile Cap/Footing - Reinforced Concrete

Description: Reinforced concrete pile caps/footings that are visible for inspection, including pile caps/footings exposed from erosion or scour or visible during an underwater inspection. The exposure may be intentional or caused by erosion or scour.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the length of footings or pile caps along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 225 — Pile - Steel

Description: Steel piles that are visible for inspection, including piles exposed from erosion or scour and piles visible during an underwater inspection. For all steel piles regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Steel/Other Fatigue (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 226 — Pile - Prestressed Concrete

Description: Prestressed concrete piles that are visible for inspection, including piles exposed from erosion or scour and piles visible during an underwater inspection. For all prestressed concrete piles regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 227 — Pile - Reinforced Concrete

Description: Reinforced concrete piles that are visible for inspection, including piles exposed from erosion or scour and piles visible during an underwater inspection are included. For all reinforced concrete piles regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 228 — Pile - Timber

Description: Timber piles that are visible for inspection, including piles exposed from erosion or scour and piles visible during an underwater inspection. For all timber piles regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 229 — Pile - Other

Description: Other material piles that are visible for inspection, including piles exposed from erosion or scour and piles visible during an underwater inspection. For all other material piles regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material pile element is intended for pile constructed of composite materials, or other materials that cannot be classified using any other defined pile element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking.

The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 231 — Pier Cap - Steel

Description: Those steel pier caps that support girders and transfer load into piles or columns. For all steel pier caps regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the cap lengths measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

When deciding between the use of a pier wall or column, pier walls are assumed for 10 feet wide or wider elements.

Element #: 233 — Pier Cap - Prestressed Concrete

Description: Those prestressed concrete pier caps that support girders and transfer load into piles or columns. For all caps regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the cap lengths measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

When deciding between the use of a pier wall or column, pier walls are assumed for 10 feet wide or wider elements.

Element #: 234 — Pier Cap - Reinforced Concrete

Description: Those reinforced concrete pier caps that support girders and transfer load into piles or columns. For all pier caps regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the cap length measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking.

The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

When deciding between the use of a pier wall or column, pier walls are assumed for 10 feet wide or wider elements.

Element #: 235 — Pier Cap - Timber

Description: Those timber pier caps that support girders that transfer load into piles, or columns. For all timber pier caps regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the pier cap lengths measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1 GOOD	2 FAIR	3 POOR	4 SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
			The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.	

Element Commentary:

When deciding between the use of a pier wall or column, pier walls are assumed for 10 feet wide or wider elements.

Element #: 236 — Pier Cap - Other

Description: Other material pier caps that support girders that transfer load into piles or columns. For all other material pier caps regardless of protective system.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Sum of the pier cap lengths measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material pier cap element is intended for pier caps constructed of composite materials, or other materials that cannot be classified using any other defined pier cap element.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

When deciding between the use of a pier wall or column, pier walls are assumed for 10 feet wide or wider elements.

3.4 - Culverts/Tunnels

This section covers steel, prestressed and reinforced concrete, timber, masonry, and other types of culverts and tunnels.

Culverts are structures that convey water where the structural section encompasses the entire perimeter of the barrel. Arch structures with paved inverts are not culverts.

Element #: 240 — Culvert - Steel

Description: Steel culverts, including arched, round, or elliptical pipes.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Flow line length of the barrel times the number of barrels.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 241 — Culvert - Reinforced Concrete

Description: Reinforced concrete culverts, including box, arched, round, or elliptical shapes.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Flow line length of the barrel times the number of the barrels.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Culverts are defined as structures that convey water where the structural section encompasses the entire perimeter of the barrel. Arch structures with paved or natural inverts are not culverts.

Culvert wingwalls are not considered a part of a culvert element. Any defects associated with culvert wingwalls shall be fully described in the inspection commentary under a CULVERT heading.

Paved channels or aprons adjacent to culvert barrels are not considered part of a culvert element. Any defects associated with paved channels or aprons adjacent to culvert barrels shall be fully described in the inspection commentary under a WATERWAY heading, and coded appropriately under NBI item 61.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 242 — Culvert - Timber

Description: All timber culverts.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Flow line length of the barrel times the number of barrels.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

Culverts are defined as structures that convey water where the structural section encompasses the entire perimeter of the barrel. Arch structures with paved or natural inverts are not culverts.

Culvert wingwalls are not considered a part of a culvert element. Any defects associated with culvert wingwalls shall be fully described in the inspection commentary under a CULVERT heading.

Paved channels or aprons adjacent to culvert barrels are not considered part of a culvert element. Any defects associated with paved channels or aprons adjacent to culvert barrels shall be fully described in the inspection commentary under a WATERWAY heading, and coded appropriately under NBI item 61.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 243 — Culvert - Other

Description: Other material type culverts, including arches, round, or elliptical pipes. These culverts are not included in steel, concrete, or timber material types.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Flow line length of the barrel times the number of barrels.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Culverts are defined as structures that convey water where the structural section encompasses the entire perimeter of the barrel. Arch structures with paved or natural inverts are not culverts.

Culvert wingwalls are not considered a part of a culvert element. Any defects associated with culvert wingwalls shall be fully described in the inspection commentary under a CULVERT heading.

Paved channels or aprons adjacent to culvert barrels are not considered part of a culvert element. Any defects associated with paved channels or aprons adjacent to culvert barrels shall be fully described in the inspection commentary under a WATERWAY heading, and coded appropriately under NBI item 61.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 244 — Culvert - Masonry

Description: Masonry block or stone culverts.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Flow line length of the barrel times the number of barrels.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Mortar Breakdown (Masonry) (1610)	None	Cracking or voids in less than 10% of joints.	Cracking or voids in 10% or more of the of joints	
Split/Spall (Masonry) (1620)	None	Block or stone has split or spalled with no shifting.	Block or stone has split or spalled with shifting but does not warrant a structural review.	
Patched Area (Masonry) (1630)	None	Sound Patch	Unsound Patch	
Masonry Displacement (1640)	None	Block or stone has shifted slightly out of alignment.	Block or stone has shifted significantly out of alignment or is missing but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

Culverts are defined as structures that convey water where the structural section encompasses the entire perimeter of the barrel. Arch structures with paved or natural inverts are not culverts.

Culvert wingwalls are not considered a part of a culvert element. Any defects associated with culvert wingwalls shall be fully described in the inspection commentary under a CULVERT heading.

Paved channels or aprons adjacent to culvert barrels are not considered part of a culvert element. Any defects associated with paved channels or aprons adjacent to culvert barrels shall be fully described in the inspection commentary under a WATERWAY heading, and coded appropriately under NBI item 61.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 245 — Culvert - Prestressed Concrete

Description: All prestressed concrete culverts.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Flow line length of the barrel times the number of barrels.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Culverts are defined as structures that convey water where the structural section encompasses the entire perimeter of the barrel. Arch structures with paved or natural inverts are not culverts.

Culvert wingwalls are not considered a part of a culvert element. Any defects associated with culvert wingwalls shall be fully described in the inspection commentary under a CULVERT heading.

Paved channels or aprons adjacent to culvert barrels are not considered part of a culvert element. Any defects associated with paved channels or aprons adjacent to culvert barrels shall be fully described in the inspection commentary under a WATERWAY heading, and coded appropriately under NBI item 61.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 250 — Tunnel

Description: All bored tunnels not cut-and-cover type tunnels. This element should be used for box culverts not designed to carry water. For a cut-and-cover type tunnel, use appropriate superstructure and abutment elements. Measurements are along the tunnel length.

Classification: ADE – Agency Defined Element

Units of Measurement: ft.

Quantity Calculation: Sum of the individual barrel lengths.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The distortion defect is contingent on a number of factors such as site, wall thickness, fill depth, etc. The inspector shall use such factors to assess the proper condition state.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

3.5 - Piles/Seismic Shells/Slope Protection

This section covers steel, prestressed and reinforced concrete Piles, Seismic Shells, and Slope Protection.

Element #: 251 —Pile - Cast in Steel Shell

Description: Steel piles filled with concrete. Not for use with steel forms for fully reinforced columns/piles.

Classification: ADE – Agency Defined Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
				The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element should be used for Raymond step taper piles.

For steel pile extensions and steel piles extensions filled with concrete, use Element 202. Use element 254 or 255 for seismic steel column jackets.

This element is used for piles where the steel shell is required for the pile to act as a reinforced concrete pile. This is typical of steel shell filled with un-reinforced concrete or steel shell with limited reinforcing that connects the pile to the structure. Assume steel is required if plans are not available.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 252 — Pile - Cast-In-Drilled-Hole (CIDH)

Description: Reinforced concrete piles that are visible for inspection. The exposure may be intentional or caused by scour.

Classification: ADE – Agency Defined Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of piles visible for inspection. If no piles are visible, report a quantity of one for the appropriate pile type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete
 Revised 2/22/2016

cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

A pile is always below a pile cap or at a significant change in material type, cross section or other obvious construction break that would distinguish the pile from a column.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 254 — Steel Seismic Column Shells (Full Height)

Description: Seismic steel confinement shells that are full height.

Classification: ADE – Agency Defined Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of seismic confinement shells.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Columns with full height shells, will not use an associated column Element #204 or #205.

Capture painted coatings only for this element, using element #515.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

Element #: 255 — Steel Seismic Column Shells (Partial Height)

Description: Seismic steel confinement shells that are partial height.

Classification: ADE – Agency Defined Element

Units of Measurement: Each

Quantity Calculation: Sum of the number of partial height seismic column shells.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Fatigue Crack (Steel/Other) (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Record the condition state of the visible portion of the column as the appropriate column Element #204 or #205 in addition to the partial shell element.

Capture painted coatings only for this element, using Element #515.

Element #: 256 — Slope Protection

Description: All types of slope protection under the bridge; including grouted or ungrouted riprap and concrete paving which provides erosion protection under the bridge.

Classification: ADE – Agency Defined Element

Units of Measurement: EA

Quantity Calculation: The quantity of this element is a count of each support/abutment protected.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Settlement (4000)	None	Exists within tolerable limits or arrested with no observed structural distress.	Exceeds tolerable limits but does not warrant structural review.	
Scour (6000)	None	Exists within tolerable limits or has been arrested with effective countermeasures.	Exceeds tolerable limits, but is less than the critical limits determined by scour evaluation and does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Record the one each for each location protected. Use the element commentary to describe the location.

This element is not for use with continuously lined channels.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Scour is defined as erosion or removal of streambed or bank material around substructure or foundation elements due to river or stream flow. Scour defect elements shall only be applied to river or stream flow scour, not to erosion caused by roadway runoff.

Distress to an element resulting from erosion other than scour shall be captured with the appropriate defect element that reflects the distress, such as cracking, settlement, etc.

3.6 - Joints

This section covers expansion joints, pourable joints, compression joints, and assembly joints.

Element #: 300 — Joint - Strip Seal Expansion

Description: Those expansion joint devices which utilize a neoprene type waterproof gland with some type of metal extrusion or other system to anchor the gland.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Leakage (2310)	None	Minimal. Minor dripping through the joint.	Moderate. More than a drip and less than free flow of water.	Free flow of water through the joint.
Seal Adhesion (2320)	Fully Adhered	Adhered for more than 50% of the joint height.	Adhered 50% or less of joint height but still some adhesion	Complete loss of adhesion
Seal Damage (2330)	None	Seal abrasion without punctures.	Punctured or ripped or partially pulled out.	Punctured completely through, pulled out, or missing.
Seal Cracking (2340)	None	Surface crack	Crack that partially penetrates the seal.	Crack that fully penetrates the seal.
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Metal Deterioration or Damage (2370)	None	Freckled rust, metal has no cracks, or impact damage. Connection may be loose but functioning as intended.	Section loss, missing or broken fasteners, cracking of the metal or impact damage but joint still functioning	Metal cracking, section loss, damage or connection failure that prevents the joint from functioning as intended.

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 301 — Joint - Pourable Seal

Description: Those joints filled with a pourable seal with or without a backer.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Leakage (2310)	None	Minimal. Minor dripping through the joint.	Moderate. More than a drip and less than free flow of water.	Free flow of water through the joint.
Seal Adhesion (2320)	Fully Adhered	Adhered for more than 50% of the joint height.	Adhered 50% or less of joint height but still some adhesion	Complete loss of adhesion
Seal Damage (2330)	None	Seal abrasion without punctures.	Punctured or ripped or partially pulled out.	Punctured completely through, pulled out, or missing.
Seal Cracking (2340)	None	Surface crack	Crack that partially penetrates the seal.	Crack that fully penetrates the seal.
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Include approach slab expansion joints adjacent to the abutment.

Joints not visible for inspection and felt paper filled joints (under wearing surfaces) shall be ignored.

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 302 — Joint - Compression Seal

Description: Only those joints filled with a preformed compression type seal. This joint may or may not have an anchor system to confine the seal.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Leakage (2310)	None	Minimal. Minor dripping through the joint.	Moderate. More than a drip and less than free flow of water.	Free flow of water through the joint.
Seal Adhesion (2320)	Fully Adhered	Adhered for more than 50% of the joint height.	Adhered 50% or less of joint height but still some adhesion	Complete loss of adhesion
Seal Damage (2330)	None	Seal abrasion without punctures.	Punctured or ripped or partially pulled out.	Punctured completely through, pulled out, or missing.
Seal Cracking (2340)	None	Surface crack	Crack that partially penetrates the seal.	Crack that fully penetrates the seal.
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Include approach slab expansion joints adjacent to the abutment.

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 303 — Joint - Assembly with Seal

Description: Only those joints filled with an assembly mechanism that has a seal.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Leakage (2310)	None	Minimal. Minor dripping through the joint.	Moderate. More than a drip and less than free flow of water.	Free flow of water through the joint.
Seal Adhesion (2320)	Fully Adhered	Adhered for more than 50% of the joint height.	Adhered 50% or less of joint height but still some adhesion	Complete loss of adhesion
Seal Damage (2330)	None	Seal abrasion without punctures.	Punctured or ripped or partially pulled out.	Punctured completely through, pulled out, or missing.
Seal Cracking (2340)	None	Surface crack	Crack that partially penetrates the seal.	Crack that fully penetrates the seal.
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Metal Deterioration or Damage (2370)	None	Freckled rust, metal has no cracks, or impact damage. Connection may be loose but functioning as intended.	Section loss, missing or broken fasteners, cracking of the metal or impact damage but joint still functioning	Metal cracking, section loss, damage or connection failure that prevents the joint from functioning as intended.

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 304 — Joint - Open Expansion

Description: Only those joints that are open and not sealed.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element is intended for joints designed as open joints not those joints that were designed to have a seal that is currently missing.

Felt paper filled joints shall be ignored.

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 305 — Joint - Assembly Without Seal

Description: Only those assembly joints that are open and not sealed, excluding steel finger and sliding plate joints.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Metal Deterioration or Damage (2370)	None	Freckled rust, metal has no cracks, or impact damage. Connection may be loose but functioning as intended.	Section loss, missing or broken fasteners, cracking of the metal or impact damage but joint still functioning	Metal cracking, section loss, damage or connection failure that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element shall include open joints with or without a drainage trough below the joint.

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 306 — Joint - Other

Description: Only those other joints that are not defined by any other joint element.

Classification: BME - Bridge Management Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Leakage (2310)	None	Minimal. Minor dripping through the joint.	Moderate. More than a drip and less than free flow of water.	Free flow of water through the joint.
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Metal Deterioration or Damage (2370)	None	Freckled rust, metal has no cracks, or impact damage. Connection may be loose but functioning as intended.	Section loss, missing or broken fasteners, cracking of the metal or impact damage but joint still functioning	Metal cracking, section loss, damage or connection failure that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material joint element is intended for joints constructed of materials that cannot be classified using any other defined joint element.

Felt paper filled joints shall be ignored.

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 307 — Joint - Asphaltic Plug

Description: Only those joints with a standard asphaltic plug and shall not be used for joints paved over.

Classification: ADE – Agency Defined Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Leakage (2310)	None	Minimal. Minor dripping through the joint.	Moderate. More than a drip and less than free flow of water.	Free flow of water through the joint.
Seal Adhesion (2320)	Fully Adhered	Adhered for more than 50% of the joint height.	Adhered 50% or less of joint height but still some adhesion	Complete loss of adhesion
Seal Cracking (2340)	None	Surface crack	Crack that partially penetrates the seal.	Crack that fully penetrates the seal.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 308 — Joint - Steel Sliding Plates

Description: Only those joints that are open and constructed as sliding plate type joints.

Classification: ADE – Agency Defined Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Metal Deterioration or Damage (2370)	None	Freckled rust, metal has no cracks, or impact damage. Connection may be loose but functioning as intended.	Section loss, missing or broken fasteners, cracking of the metal or impact damage but joint still functioning	Metal cracking, section loss, damage or connection failure that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

Element #: 309 – Joint - Steel Fingers

Description: Only those joints that are steel finger joints.

Classification: ADE – Agency Defined Element

Units of Measurement: ft.

Quantity Calculation: Sum of all the lengths of the joint measured along the skew angle.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Debris Impaction (2350)	No debris to a shallow cover of loose debris may be evident but does not affect the performance of the joint.	Partially filled with hard-packed material, but still allowing free movement.	Completely filled and impacts joint movement.	Completely filled and prevents joint movement.
Adjacent Deck or Header (2360)	Sound. No spall, delamination or unsound patch.	Edge delamination or spall 1 in. or less deep or 6 in. or less in diameter. No exposed rebar. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Exposed rebar. Delamination or unsound patched area that makes the joint loose.	Spall, delamination, unsound patched area or loose joint anchor that prevents the joint from functioning as intended.
Metal Deterioration or Damage (2370)	None	Freckled rust, metal has no cracks, or impact damage. Connection may be loose but functioning as intended. Cracked fingers.	Section loss, missing or broken fasteners, cracking of the metal or impact damage but joint still functioning. Broken/missing fingers.	Metal cracking, section loss, damage or connection failure that prevents the joint from functioning as intended.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The deck area within 1 foot of all joints shall be recorded as part of the joint element.

3.7 - Bearings

This section covers fixed, movable, and specialty bearings.

Element #: 310 — Bearing - Elastomeric

Description: Only those bridge bearings that are constructed primarily of elastomers, with or without fabric or metal reinforcement.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Bulging, Splitting or Tearing (2230)	None	Bulging less than 15% of the thickness.	Bulging 15% or more of the thickness. Splitting or tearing. Bearing's surfaces are not parallel. Does not warrant structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Use enclosed/concealed bearing (Element 312) for elastomeric pads at box girder hinges, abutments, and bents that cannot be visually inspected.

Element #: 311 — Bearing - Movable

Description: Only those bridge bearings which provide for both rotation and longitudinal movement by means of roller, rocker, or sliding mechanisms.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Protective coatings or systems shall not be used for this element.

Element #: 312 — Bearing - Enclosed/Concealed

Description: Only those bridge bearings that are enclosed so that they are not open for detailed inspection.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

This element should be used for the typical box girder hinge or for bearings at abutments that cannot be inspected. This element should be used for box girder hinges. In cases where the bearing material is not visible, the inspector shall assess the condition based on alignment, grade across the joint, persistence of debris, or other indirect indicators of the condition. Record each bearing system consisting of the entire bridge width (i.e., quantity would be two for a bridge with 2 hinges).

In some widening cases, the enclosed bearing may exist in distinct sections along the width of the joint, hinge or abutment. Regardless of the number of sections, each support shall be counted as one each.

Protective coatings or systems shall not be used for this element.

Element #: 313 — Bearing - Fixed

Description: Only those bridge bearings that provide for rotation only (no longitudinal movement).

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Protective coatings or systems shall not be used for this element.

Element #: 314 — Bearing - Pot

Description: Those high load bearings with confined elastomer. The bearing may be fixed against horizontal movement, guided to allow sliding in one direction, or floating to allow sliding in any direction.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Bulging, Splitting or Tearing (2230)	None	Bulging less than 15% of the thickness.	Bulging 15% or more of the thickness. Splitting or tearing. Bearing's surfaces are not parallel. Does not warrant structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Protective coatings or systems shall not be used for this element.

Element #: 315 — Bearing - Disc

Description: Those high load bearings with a hard plastic disk. This bearing may be fixed against horizontal movement, guided to allow movement in one direction, or floating to allow sliding in any direction.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Protective coatings or systems shall not be used for this element.

Element #: 316 — Bearing - Other

Description: All other material bridge bearings regardless of translation or rotation constraints.

Classification: NBE - National Bridge Element

Units of Measurement: Each

Quantity Calculation: Sum of each bearing of this type.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Movement (2210)	Free to Move.	Minor Restriction	Restricted but not warranting structural review.	
Alignment (2220)	Lateral and vertical alignment is as expected for the temperature conditions.	Tolerable lateral or vertical alignment that is inconsistent with the temperature conditions.	Approaching the limits of lateral or vertical alignment for the bearing but does not warrant a structural review.	
Loss of Bearing Area (2240)	None	Less than 10%	10% or more but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The other material bearing element is intended for bearings constructed of materials that cannot be classified using any other defined bearing element.

Protective coatings or systems shall not be used for this element.

3.8 - Approach Slabs

This section will cover bridge approach slabs. These slabs will be constructed with concrete and mild or prestressed (post-tension) reinforcement. Approach slabs are Bridge Management Elements (BMEs) and are not included in the standard set of National Bridge Elements.

Element #: 320 — Approach Slab - Prestressed Concrete

Description: Those structural sections, between the abutment and the approach pavement that are constructed of prestressed (post-tensioned) reinforced concrete.

Classification: BME - Bridge Management Element

Units of Measurement: sq.ft.

Quantity Calculation: Should include the area of the approach slab(s) from edge to edge including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Exposed Prestressing (1100)	None	Present without section loss	Present with section loss, but does not warrant structural review.	
Cracking (PSC) (1110)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .004 to 0.009 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.009 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits (<0.75 inches) or arrested with no observed structural distress.	Exceeds tolerable limits (>0.75 inches) but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Each approach slab element should consist of the portion from the bridge to the 1st joint, not to exceed a distance of 45 feet.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general, prestressed concrete cracks less than 0.004 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .004 to 0.009 inches can be considered moderate, and cracks greater than 0.009 inches can be considered wide.

Any settlement up to 3/4 of an inch is within tolerable limits. Settlement of 3/4 inch or more are considered to have exceeded tolerable limits and should be addressed through appropriate work recommendations.

Element #: 321 — Approach Slab - Reinforced Concrete

Description: Those structural sections between the abutment and the approach pavement that are constructed of mild steel reinforced concrete.

Classification: BME - Bridge Management Element

Units of Measurement: sq.ft.

Quantity Calculation: Should include the area of the approach slab(s) from edge to edge including any median areas and accounting for any flares or ramps present.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Settlement (4000)	None	Exists within tolerable limits (<0.75 inches) or arrested with no observed structural distress.	Exceeds tolerable limits (>0.75 inches) but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

Each approach slab element should consist of the portion from the bridge to the 1st joint, not to exceed a distance of 45 feet.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Any settlement up to $\frac{3}{4}$ of an inch is within tolerable limits. Settlement of $\frac{3}{4}$ inch or more are considered to have exceeded tolerable limits and should be addressed through appropriate work recommendations.

3.9 - Railings

This section covers bridge rail, which may be fabricated from steel, other metal, concrete, masonry, and other materials.

Element #: 330 — Bridge Railing - Metal

Description: All types and shapes of metal bridge railing. Steel, aluminum, metal beam, rolled shapes, etc. will all be considered part of this element. Included in this element are the posts of metal, timber or concrete, blocking, and curb.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Number of rows of bridge rail times the length of the bridge. The element quantity includes only the rail on the bridge. Exclude pedestrian fencing or chain link fencing.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Cracking (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	

Element Commentary:

The number of rows of rail on a bridge is commonly two, one on each side of the traveled way. In some cases there may be more than two rows when the bridge has a center median or protected pedestrian/bicycle lanes. Refer to the other bridge rail material elements (concrete, timber, masonry, other) for specific defects for assessing the condition of posts, blocking and curbs that may be constructed of materials other than metal.

Rails with any combination of metal and concrete should be recorded as Elements #331 or #333.

This element may use Element #515, Steel Protective Coating-Paint, when applicable. No other protective coating or protective system shall be used.

Element #: 331 — Bridge Railing - Reinforced Concrete

Description: All types and shapes of reinforced concrete bridge railing. All elements of the railing must be concrete.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Number of rows of bridge rail times the length of the bridge; includes only the rail on the bridge. Exclude pedestrian fencing or chain link fencing.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The number of rows of rail on a bridge is commonly two, one on each side of the traveled way. In some cases, there may be more than two rows when the bridge has a center median or protected pedestrian/bicycle lanes.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

Element #520 Reinforcing Steel Protective System will not be used for bridge rail elements.

Element #: 332 — Bridge Railing - Timber

Description: All types and shapes of timber bridge railing. Included in this element are posts of timber, metal, or concrete, blocking, and curb.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Number of rows of bridge rail times the length of the bridge; includes only the rail on the bridge. Exclude pedestrian fencing or chain link fencing.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The number of rows of rail on a bridge is commonly two, one on each side of the traveled way. In some cases there may be more than two rows when the bridge has a center median or protected pedestrian/bicycle lanes. Refer to the other bridge rail material elements (metal, concrete, masonry, other) for specific defects for assessing the condition of posts, blocking and curbs that may be constructed of materials other than timber.

Protective coatings or system shall not be used for this element.

Element #: 333 — Bridge Railing - Other

Description: All types and shapes of bridge railing except those defined as metal, concrete, timber, or masonry. Use this element for combination rails that have concrete parapets and metal top sections attached.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Number of rows of bridge rail times the length of the bridge. The element quantity includes only the rail on the bridge. Exclude pedestrian fencing or chain link fencing.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Corrosion (1000)	None	Freckled Rust. Corrosion of the steel has initiated.	Section loss is evident or pack rust is present but does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Cracking (1010)	None	Crack that has self arrested or has been arrested with effective arrest holes, doubling plates, or similar.	Identified crack exists that is not arrested but does not warrant structural review	
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	
Exposed Rebar (1090)	None	Present without measurable section loss.	Present with measurable section loss, but does not warrant structural review.	
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Cracking (RC and Other) (1130)	Insignificant cracks or moderate width cracks that have been sealed.	Unsealed moderate width cracks or unsealed moderate pattern (map) cracking. Cracks from .012 to 0.05 inches wide.	Wide cracks or heavy pattern (map) cracking. Cracks greater than 0.05 inches wide.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Abrasion/Wear (PSC/RC) (1190)	No abrasion or wearing	Abrasion or wearing has exposed coarse aggregate but the aggregate remains secure in the concrete.	Coarse aggregate is loose or has popped out of the concrete matrix due to abrasion or wear.	
Deterioration (Other) (1220)	None	Initiated breakdown or deterioration.	Significant deterioration or breakdown, but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element should be used for materials not otherwise defined. The number of rows of rail on a bridge is commonly two, one on each side of the traveled way. In some cases there may be more than two rows when the bridge has a center median or protected pedestrian/bicycle lanes.

The inspector should use judgment when utilizing the condition state defect definitions, especially for concrete cracking. The crack defect description definitions describe generalized distress, but the inspector should consider width, spacing, location, orientation, and structural or non-structural nature of the cracking. The inspector should consider exposure and environment when evaluating crack width. In general reinforced concrete cracks less than 0.012 inches can be considered insignificant and a defect is not warranted. Cracks ranging from .012 to 0.05 inches can be considered moderate, and cracks greater than 0.05 inches can be considered wide.

This element may use Element #515, Steel Protective Coating-Paint, when applicable.

Element #520 Reinforcing Steel Protective System will not be used for bridge rail elements.

Element #: 334 — Bridge Railing - Masonry

Description: All types and shapes of masonry block or stone bridge railing. All elements of the railing must be masonry block or stone.

Classification: NBE - National Bridge Element

Units of Measurement: ft.

Quantity Calculation: Number of rows of bridge rail times the length of the bridge; includes only the rail on the bridge.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (1080)	None	Delaminated. Spall 1 in. or less deep or 6 in. or less in diameter. Patched area that is sound.	Spall greater than 1 in. deep or greater than 6 in. diameter. Patched area that is unsound or showing distress. Does not warrant structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Efflorescence/Rust Staining (1120)	None	Surface white without build-up or leaching without rust staining.	Heavy build-up with rust staining.	
Mortar Breakdown (Masonry) (1610)	None	Cracking or voids in less than 10% of joints.	Cracking or voids in 10% or more of the of joints	
Split/Spall (Masonry) (1620)	None	Block or stone has split or spalled with no shifting.	Block or stone has split or spalled with shifting but does not warrant a structural review.	
Patched Area (Masonry) (1630)	None	Sound Patch	Unsound Patch	
Masonry Displacement (1640)	None	Block or stone has shifted slightly out of alignment.	Block or stone has shifted significantly out of alignment or is missing but does not warrant structural review.	
Distortion (1900)	None	Distortion not requiring mitigation or mitigated distortion.	Distortion that requires mitigation that has not been addressed but does not warrant structural review.	

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The number of rows of rail on a bridge is commonly two, one on each side of the bridge. In some cases there may be more than two rows when you have a center median or protected pedestrian/bicycle lanes.

3.10 - Wearing Surfaces, Protective Coatings, and Concrete Reinforcing Steel Protective Systems

The elements in this section are wearing surfaces, steel and concrete protective coatings, and concrete reinforcing steel protection systems such as cathodic protection. These systems will influence the deterioration and condition of the underlying structural element.

Element #: 510 — Deck Wearing Surface (Asphalt)

Description: All decks/slabs that have overlays made with flexible (asphaltic concrete).

Classification: BME - Bridge Management Element

Units of Measurement: sq.ft.

Quantity Calculation: Should include the area of the deck/slab that is protected by this wearing surface.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Patched Area/Pothole (Wearing Surfaces) (3210)	None	Patched area that is sound. Partial depth pothole.	Patched area that is unsound or showing distress. Full depth pothole.	The wearing surface is no longer effective.
Crack (Wearing Surface) (3220)	Sealed Cracks	Crack width 0.25–0.5 inches wide.	Width of more than 0.5 in. wide	
Effectiveness (Wearing Surface) (3230)	Fully effective. No evidence of leakage or further deterioration of the protected element.	Substantially effective. Deterioration of the protected element has slowed.	Limited effectiveness. Deterioration of the protected element has progressed.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Chip seals should be captured using this element.

A sound patch is constructed of AC and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material that is no longer sound.

Element #: 511 — Deck Wearing Surface – Concrete (Polyester)

Description: This element is for all decks/slabs that have overlays made with rigid (portland cement) materials or polyester concrete.

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft.

Quantity Calculation: Should include the area of the deck/slab that is protected by this wearing surface.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (Wearing Surfaces) (3211)	None	Delaminated. Spall less than 1 in. deep or less than 6 in. diameter. Patched area that is sound.	Spall 1 in. deep or greater or 6 in. diameter or greater. Patched area that is unsound or showing distress.	The wearing surface is no longer effective.
Crack (Wearing Surface) (3221)	Sealed cracks	Width 0.012–0.05 in.	Width of more than 0.05 in.	
Effectiveness (Wearing Surface) (3230)	Fully effective. No evidence of leakage or further deterioration of the protected element.	Substantially effective. Deterioration of the protected element has slowed.	Limited effectiveness. Deterioration of the protected element has progressed.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

A sound patch is constructed of concrete and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or a concrete patch that is no longer sound. Patches in concrete consisting of AC or other unsuitable material shall be considered an unsound patch.

Element notes should contain the type of overlay, when it was placed and minimum and maximum thickness, if the thickness varies.

Element #: 512 — Deck Wearing Surface - Epoxy

Description: This element is for all decks/slabs that have overlays made with epoxy materials.

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft.

Quantity Calculation: Should include the area of the deck/slab that is protected by this wearing surface.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Delamination/Spall/Patched Area (Wearing Surfaces) (3212)	None	Unbonded area that is still in place. Patched area that is sound.	Full depth spall 6 in. diameter or greater. Patched area that is unsound or showing distress.	The wearing surface is no longer effective.
Crack (Wearing Surface) (3222)	Sealed cracks	Width 0.012–0.05 in.	Width of more than 0.05 in.	
Effectiveness (Wearing Surface) (3230)	Fully effective. No evidence of leakage or further deterioration of the protected element.	Substantially effective. Deterioration of the protected element has slowed.	Limited effectiveness. Deterioration of the protected element has progressed.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

A sound patch is constructed of epoxy and is functioning similar to the original overlay material. An unsound patch is one constructed of AC or other unsuitable material or an epoxy patch that is no longer sound.

Element #: 513 — Deck Wearing Surface - Timber

Description: All timber wearing surfaces

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft.

Quantity Calculation: Area of the wearing surface.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Connection (1020)	Connection is in place and functioning as intended.	Loose fasteners or pack rust without distortion is present but the connection is in place and functioning as intended.	Missing bolts, rivets, broken welds, fasteners or pack rust with distortion but does not warrant a structural review.	The condition warrants a structural review to determine the effect on strength or serviceability of the element or bridge; OR a structural review has been completed and the defects impact strength or serviceability of the element or bridge.
Decay/Section Loss (1140)	None	Affects less than 10% of the member section	Affects 10% or more of the member but does not warrant structural review.	
Check/Shake (1150)	Surface penetration less than 5% of the member thickness regardless of location.	Penetrates 5% - 50% of the thickness of the member and not in a tension zone.	Penetrates more than 50% of the thickness of the member or more than 5% of the member thickness in a tension zone. Does not warrant structural review.	
Crack (Timber) (1160)	None.	Crack that has been arrested through effective measures.	Identified crack exists that is not arrested, but does not require structural review	
Split/Delamination (Timber) (1170)	None	Length less than the member depth or arrested with effective actions taken to mitigate.	Length equal to or greater than the member depth, but does not require structural review.	
Abrasion/Wear (Timber) (1180)	None or no measurable section loss	Section loss less than 10% of the member thickness	Section loss 10% or more of the member thickness but does not warrant structural review.	
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	
			The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.	

Element Commentary:

Timber running planks shall be captured with this element.

Element #: 515 — Steel Protective Coating - Paint

Description: Steel elements that have a protective coating such as paint, or other top coat steel corrosion inhibitor.

Classification: BME - Bridge Management Element

Units of Measurement: sq.ft. (surface)

Quantity Calculation: Should include the entire protected surface of the steel element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Chalking (Steel Protective Coatings) (3410)	None	Surface Dulling	Loss of Pigment	Not Applicable
Peeling/Bubbling/Cracking (Steel Protective Coatings) (3420)	None	Finish coats only.	Finish and primer coats	Exposure of bare metal
Effectiveness (Steel Protective Coatings) (3440)	Fully effective	Substantially effective	Limited effectiveness	Failed, no protection of the underlying metal
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element shall describe all painted coating systems.

This protective coating is to be used on all painted steel elements including rails. Paint area on bracing and portals is not counted.

Elements NOT requiring this coating system to be reported: Bearings (311,313,314,315, 316), Restrainer Cables (180-182), Gusset Plates (162), Pin and Hanger Assemblies (161), and Secondary Cables (148-149).

Calculating Coating Areas:

Metal Bridge Rails = 0.15x projected area

W shape guardrail = 3 SF/LF or 0.0914 Sq. Meters per linear meter

Thrie Beam guardrail = 4.5 SF/LF or 0.1372 Sq. Meters per linear meter

Girders, stringers and floor beams with top flange embedded = 3x flange width + 2x girder depth

Girders, stringers and floor beams with top flange not embedded = 4x flange width + 2x girder depth

Trusses = 1.3x projected area of truss

Box girders, – use flat plate areas for decks, girders, and soffits; count both faces; exclude diaphragms, and secondary members.

Element #: 516 — Steel Protective Coating - Galvanization

Description: The element is for steel elements that have a protective galvanized coating system.

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft. (surface)

Quantity Calculation: Should include the entire protected surface of the steel element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Peeling/Bubbling/Cracking (Steel Protective Coatings) (3420)	None	Finish coats only.	Finish and primer coats	Exposure of bare metal
Oxide Film Degradation Color/ Texture Adherence (Steel Protective Coatings) (3430)	Tightly adhered, capable of withstanding hammering or vigorous wire brushing.	Granular texture.	Small flakes, less than 1/2 in. diameter.	Large flakes, 1/2 in. diameter or greater or laminar sheets or nodules.
Effectiveness (Steel Protective Coatings) (3440)	Fully effective	Substantially effective	Limited effectiveness	Failed, no protection of the underlying metal
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element shall describe all galvanized coating systems.

This protective coating shall only be captured when the primary structural members are protected with galvanization.

Elements NOT requiring this coating system to be reported: Bearings (311,313,314,315, 316), Restrainer Cables (180-182), Gusset Plates (162), Pin and Hanger Assemblies (161), Secondary Cables (148-149), Bridge Railing (330-334).

Calculating Coating Areas:

Girders, stringers and floor beams with top flange embedded = 3x flange width + 2x girder depth

Girders, stringers and floor beams with top flange not embedded = 4x flange width + 2x girder depth

Trusses = 1.3x projected area of truss

Box girders, – use flat plate areas for decks, girders, and soffits; count both faces; exclude diaphragms, and secondary members.

Element #: 517 — Steel Protective Coating - Weathering Steel

Description: Steel elements that have a protective weathering steel coating.

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft. (surface)

Quantity Calculation: Should include the entire protected surface of the steel element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Peeling/Bubbling/Cracking (Steel Protective Coatings) (3420)	None	Finish coats only.	Finish and primer coats	Exposure of bare metal
Oxide Film Degradation Color/ Texture Adherence (Steel Protective Coatings) (3430)	Yellow-orange or light brown for early development. Chocolate-brown to purple-brown for fully developed.	Granular texture.	Small flakes, less than 1/2 in. diameter.	Dark black color.
Effectiveness (Steel Protective Coatings) (3440)	Fully effective	Substantially effective	Limited effectiveness	Failed, no protection of the underlying metal
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This element shall describe all weathering steel coating systems.

This protective coating shall only be captured when the primary structural members are protected with weathering steel.

Elements NOT requiring this coating system to be reported: Bearings (311,313,314,315, 316), Restrainer Cables (180-182), Gusset Plates (162), Pin and Hanger Assemblies (161), Secondary Cables (148-149), Bridge Railing (330-334).

Calculating Coating Areas:

Girders, stringers and floor beams with top flange embedded = 3x flange width + 2x girder depth

Girders, stringers and floor beams with top flange not embedded = 4x flange width + 2x girder depth

Trusses = 1.3x projected area of truss

Box girders, – use flat plate areas for decks, girders, and soffits; count both faces; exclude diaphragms, and secondary members.

Element #: 520 — Reinforcing Steel Protective System (Rebar Coating/Cathodic)

Description: All types of protective systems used to protect reinforcing steel in concrete elements from corrosion.

Classification: BME - Bridge Management Element

Units of Measurement: sq.ft.

Quantity Calculation: Should include the entire surface area of the protected element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Effectiveness (Rebar Protective System-Coating/Cathodic) (3600)	Fully effective	Substantially effective	Limited effectiveness	The protective system has failed or is no longer effective.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

This protection system element is intended to capture situations where the concrete element may be expected to deteriorate at a rate that is slower than unprotected situations. Protection systems may include **rebar coatings, cathodic protection, or other similar protection methods**. Wearing surfaces are addressed under the appropriate wearing surface element and not this element.

This element will be used for all deck, slab, superstructure and substructure components.

This element will not be used for bridge rail elements.

Element #: 521 — Concrete Protective Coating (Methacrylate/Sealer)

Description: Concrete elements that have a penetrating sealer applied to them. These coatings include silane/siloxane water proofers, crack sealers such as High Molecular Weight Methacrylate (HMWM), or any top coat barrier that protects concrete from deterioration and reinforcing steel from corrosion.

Classification: BME - Bridge Management Element

Units of Measurement: sq.ft. (surface)

Quantity Calculation: Should include the entire protected surface of the concrete element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Wear (Concrete Protective Coatings) (3510)	None	Underlying concrete not exposed, coating showing wear from UV exposure, friction course missing	Underlying concrete is not exposed, thickness of the coating is reduced	Underlying concrete exposed. Protective coating no longer effective
Effectiveness (Concrete Protective Coatings) (3540)	Fully effective	Substantially effective	Limited effectiveness	The protective system has failed or is no longer effective.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

Condition State 1 should be used for bridge decks that have been treated with methacrylate.

This element is NOT to be used for painted concrete unless the paint was specifically placed to protect the concrete from water, salts, or similar.

Element #: 522 — Deck Membrane

Description: Concrete elements that have a protective membrane applied to the member. The typical configuration is a waterproofing membrane under the AC overlay that protects the concrete from deterioration and reinforcing steel from corrosion.

Classification: ADE – Agency Defined Element

Units of Measurement: sq.ft. (surface)

Quantity Calculation: Should include the entire protected surface of the concrete element.

Condition State Definitions

Defects	Condition States			
	1	2	3	4
	GOOD	FAIR	POOR	SEVERE
Wear (Concrete Protective Coatings) (3510)	None	Underlying concrete not exposed, coating showing wear from UV exposure, friction course missing	Underlying concrete is not exposed, thickness of the coating is reduced	Underlying concrete exposed. Protective coating no longer effective
Effectiveness (Concrete Protective Coatings) (3540)	Fully effective	Substantially effective	Limited effectiveness	The protective system has failed or is no longer effective.
Damage (7000)	Not applicable	The element has impact damage. The specific damage caused by the impact has been captured in condition state 2 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 3 under the appropriate material defect entry.	The element has impact damage. The specific damage caused by the impact has been captured in condition state 4 under the appropriate material defect entry.

Element Commentary:

The element notes shall include the installation date and type of membrane.

3.11 - Environmental Factors (Service Conditions)

Elements exposed to different environmental factors and service conditions deteriorate differently. These factors may include:

- Operational activities from traffic volumes and truck movements
- Exposure to water, road salt, and other corrosive materials
- Condition of protective and water proofing systems
- Temperature extremes, either from nature or human activity

When inventorying and assessing the condition of the elements, an inspector should consider the environment in which the element is operating. The environment designation of an element can change over time; as it would, for example, if operating policies were changed to reduce the use of road salt. However, by definition, the environment designation for any element cannot change as the result of maintenance work or deterioration.

Environment	Description
1—Benign	Neither environmental factors nor operating practices are likely to significantly change the condition of the element over time, or their effects have been mitigated by the presence of highly effective protective systems.
2—Low	Environmental factors, operating practices, or both either do not adversely influence the condition of the element, or their effects are substantially lessened by the application of effective protective systems.
3—Moderate	Any change in the condition of the element is likely to be quite normal as measured against the environmental factors, operating practices, or both that are considered typical by the agency.
4—Severe	Environmental factors, operating practices, or both, contribute to the rapid decline in the condition of the element. Protective systems are not in place or are ineffective.

Examples of factors that could increase the severity of the environment rating for various types of elements may include any of the following.

The inspector would record the predominant environment factor affecting an element.

<u>Element</u>	<u>Example Environmental Factors</u>
Timber Elements	High moisture content Pest infestation Ice flow impacts
Steel Elements	Distance from salt air Water wet/dry cycles Exposure to corrosive soils and liquids
Concrete Elements	Freeze-thaw cycles Tire chain wear Deck salting
Petroleum Based	High temperatures
Joints and Bearings	Extreme temperature ranges
Operating Practices	High traffic and/or truck volume

Appendix A —Element Groupings

The charts on the following pages organize the elements defined in Chapter 3 of this manual into National Bridge Elements and Bridge Management Elements. For each element, the name, identifier and units of measure are shown, and elements are grouped by major bridge assembly and material type.

Acronyms / Abbreviations:
LF – linear feet
P/S – prestressed
SF – square feet

Revised April 15, 2013

Figure A-1 - Bridge Management Elements

Appendix B — Materials and Defects

This appendix describes the element materials defined for this specification and the defects that may be observed for each condition state. The materials include reinforced and pre-stressed concrete, steel, timber, masonry, other materials, and element types that are made of mixed materials or are not material based including joints, protective coatings, wearing surfaces, and deck protection systems. For each of these, the defects are identified with a unique defect code and conditions are described for each state. The primary intention of this appendix is to provide a roadmap of defined defects for each material, without considering the specific elements constructed of the material. Defect identification codes are provided for reference consistent with Appendix E. Section D.1 provides a list of the defects cross-tabulated with the materials for which the defects are defined. Defect condition state descriptions are detailed in section D.2. Figure D.1 presents the information in graphical form. The purpose of material defects is to detail the type of distress to the parent element for management and tracking purposes. Listing material defects is optional for the bridge owner. Because Condition State 1 quantifies the portion of the element in good condition, material defects for this condition state typically are not recorded.

4.1 - Defect Definitions and Materials

Defect names and ID numbers in the following table correspond to the defects associated with each element definition in Chapter 3.

Defect	Definition	Materials
Corrosion (1000)	This defect is used to report corrosion of metal and other material elements	Steel/Metal, Other Materials
Fatigue Crack (Steel/Other) (1010)	This defect is used to report fatigue cracking in metal and other material elements	Steel/Metal, Other Materials
Connection (1020)	This defect is used to report connection distress in metal and other material elements. The connection defect should be applied to the member with the actual distress. For example, a crack in the web stiffener connecting a floor beam to a girder (not in the girder) would be associated with the floor beam. If the crack was located in the girder then the defect would be reported in the girder element. If the connection defect is in a bolted connection, report the defect on the element whose load path is interrupted.	Steel/Metal, Timber, Other Materials
Cable Slack (1025)	This defect is used to report differential cable tension (slack or tightness) between individual cables that comprise a multiple cable EQ restrainer system. This shall not be used for any other cable element other than EQ restrainer cables.	Agency defined EQ restrainer cable regardless of material type.
Delamination/Spall/Patched Area (1080)	This defect is used to report spalls, delamination and patched areas in concrete, masonry and other material elements	PSC, RC, Masonry, Other Materials

Defect	Definition	Materials
Exposed Rebar (1090)	This defect is used to report exposed conventional reinforcing steel in reinforced and prestressed concrete elements	PSC, RC
Exposed Prestressing (1100)	This defect is used to report exposed prestressing steel in concrete elements	PSC
Cracking (PSC) (1110)	This defect is used to report cracking in prestressed concrete elements	PSC
Efflorescence/Rust Staining (1120)	This defect is used to report efflorescence/rust staining in concrete and masonry elements	PSC, RC, Masonry, Other Materials
Cracking (RC and Other) (1130)	This defect is used to report cracking in reinforced concrete and other material elements	RC, Other Materials
Decay/Section Loss (1140)	This defect is used to report decay (section loss) in timber elements	Timber
Check/Shake (1150)	This defect is used to report checks and shakes in timber elements	Timber
Crack (Timber) (1160)	This defect is used to report cracking in timber elements	Timber
Split/Delamination (Timber) (1170)	This defect is used to report splits/delaminations in timber elements	Timber
Abrasion/Wear (Timber) (1180)	This defect is used to report abrasion in timber elements	Timber
Abrasion/Wear (PSC/RC) (1190)	This defect is used to report abrasion/wear in PSC and RC elements	PSC, RC
Deterioration (Other) (1220)	This defect is used to report general deterioration in elements constructed of other materials such as fiber reinforced plastics or similar	Other Materials
Mortar Breakdown (Masonry) (1610)	This defect is used to report breakdown of masonry mortar between brick, block or stone	Masonry
Split/Spall (Masonry) (1620)	This defect is used to report splits or spalls in brick, block or stone	Masonry
Patched Area (Masonry) (1630)	This defect is used to report masonry patched areas	Masonry
Masonry Displacement (1640)	This defect is used to report displaced brick, block or stone	Masonry

Defect	Definition	Materials
Distortion (1900)	This defect is used to report distortion from the original line or grade of the element. It is used to capture all distortion regardless of cause. This defect can be used for members that have settled (ie culverts), impacted distorted elements, compression members that are out of alignment or warped or bowed members.	Steel/Metal, PSC, RC, Masonry, Timber, Other Materials
Movement (2210)	This defect is used to report movement of bridge bearing elements	Other Materials
Alignment (2220)	This defect is used to report alignment of bridge bearing elements	Other Materials
Bulging, Splitting or Tearing (2230)	This defect is used to report bulging, splitting or tearing of elastomeric bearing elements	Other Materials
Loss of Bearing Area (2240)	This defect is used to report the loss of bearing area for bridge bearing elements	Other Materials
Leakage (2310)	This defect is used to report leakage through or around sealed bridge joints.	Other Materials
Seal Adhesion (2320)	This defect is used to report loss of adhesion in sealed bridge joints.	Other Materials
Seal Damage (2330)	This defect is used to report damage to the rubber in bridge joint seals.	Other Materials
Seal Cracking (2340)	This defect is used to report cracking in the rubber in bridge joint seals.	Other Materials
Debris Impaction (2350)	This defect is used to report the accumulation of debris in bridge joint seals that may or may not affect the performance of the joints.	Other Materials
Adjacent Deck or Header (2360)	This defect is used to report concrete deck damage in the area anchoring the bridge joint.	Other Materials
Metal Deterioration or Damage (2370)	This defect is used to report metal damage or deterioration in the bridge joint.	Other Materials
Delamination/Patched Area/Pothole (AC Wearing Surfaces) (3210)	This defect is used to report spalls, delaminations, patched areas and potholes in wearing surface elements	Wearing Surfaces
Delamination/Spall/Patched Area (Concrete Wearing Surfaces) (3211)	This defect is used to report spalls, delaminations, patched areas in wearing surface elements	Wearing Surfaces
Delamination/Spall/Patched Area (Epoxy Wearing Surfaces) (3212)	This defect is used to report spalls, delaminations, patched areas in wearing surface elements	Wearing Surfaces

Defect	Definition	Materials
Crack (AC Wearing Surface) (3220)	This defect is used to report cracking in wearing surface elements	Wearing Surfaces
Crack (Concrete Wearing Surface) (3221)	This defect is used to report cracking in wearing surface elements	Wearing Surfaces
Crack (Epoxy Wearing Surface) (3222)	This defect is used to report cracking in wearing surface elements	Wearing Surfaces
Effectiveness (Wearing Surface) (3230)	This defect is used to the loss of effectiveness in the protection provided to the deck by the wearing surface elements	Wearing Surfaces
Chalking (Steel Protective Coatings) (3410)	This defect is used to report chalking in metal protective coatings	Steel/Metal Protective Coatings
Peeling/Bubbling/Cracking (Steel Protective Coatings) (3420)	This defect is used to report peeling, bubbling or cracking in metal protective coatings	Steel/Metal Protective Coatings
Oxide Film Degradation Color/ Texture Adherence (Steel Protective Coatings) (3430)	This defect is used to report oxide film degradation of texture in metal protective coatings	Steel/Metal Protective Coatings
Effectiveness (Steel Protective Coatings) (3440)	This defect is used to report the loss of effectiveness of metal protective coatings	Steel/Metal Protective Coatings
Wear (Concrete Protective Coatings) (3510)	This defect is used to report the wearing of concrete protective coatings	Concrete Protective Coatings
Chalking (Concrete Protective Coatings) (3520)	This defect is used to report chalking of concrete protective coatings	Concrete Protective Coatings
Peeling/ Bubbling/ Cracking (Concrete Protective Coatings) (3530)	This defect is used to report peeling/bubbling/cracking of concrete protective coatings	Concrete Protective Coatings
Effectiveness (Concrete Protective Coatings) (3540)	This defect is used to report the effectiveness of concrete protective coatings	Concrete Protective Coatings
Effectiveness (Rebar Protective System-Coating/Cathodic) (3600)	This defect is used to report the effectiveness of internal concrete protective systems (epoxy rebar, cathodic protection etc.)	Concrete Reinforcing Steel Protective Systems
Settlement (4000)	This defect is used to report settlement in substructure elements	Steel/Metal, PSC, RC, Masonry, Timber, Other Materials

Defect	Definition	Materials
Scour (6000)	This defect is used to report scour in substructure elements. The scour should be reported for the lowest elevation element only. For example, scoured channel elevations within the piles should have scour on the pile element but not the pile cap. Guidance on determining tolerable scour limits can be found in the SM&I Procedures Manual. When in doubt, consult the SM&I Hydraulic Unit for a bridge specific determination.	Steel/Metal, PSC, RC, Masonry, Timber, Other Materials
Damage (7000)	This defect is used to capture impact damage that has occurred. This defect is unique in that its purpose is to signify that conditions captured using another defect are the result of damage and not deterioration. For example, a high load hit causes a spall in a concrete girder. Record the damaged limits of the girder and include the damage defect with a matching quantity to indicate it is impact damage caused. In the above example, the engineer should determine the length requiring repair when setting both quantities. In some cases such as a timber stringer, this may be the entire element length.	Steel/Metal, PSC, RC, Masonry, Timber, Other Materials, Wearing Surfaces, Steel/Metal Protective Coatings, Concrete Protective Coatings, Concrete Reinforcing Steel Protective Systems

Revised April 15, 2013