
Documentation of the Historic Blanchette Bridge over the Missouri River

Bridge No. L0561
St. Charles and St. Louis Counties, Westbound I-70
October 2012

Blanchette Bridge

MoDOT Bridge No. L0561

St. Louis & St. Charles Counties
Interstate 70

Historical and Photographic Documentation

Prepared by:
Karen L. Daniels
Historian

Randall D. Dawdy
Photographer

Submitted to:
State Historic Preservation Office
Jefferson City, Missouri

Prepared for:
The Federal Highway Administration
In Compliance with
Section 106 of the National Historic Preservation Act

Kevin L. Keith, Director
Missouri Department of Transportation

October 2012

HISTORIC DOCUMENTATION

BRIDGE L0561, Blanchette Bridge

Over the Missouri River, St. Charles and St. Louis Counties, Missouri

Location: West bound Interstate 70 Bridge over Missouri River

Construction Dates: 1956-58

Present Owner: Missouri Department of Transportation, Jefferson City, Missouri

Present Use: Highway Bridge; the existing superstructure is to be removed and replaced

Significance: The Blanchette Bridge is significant as an example of a major river crossing in Missouri. When constructed it was the longest bridge yet constructed by the Missouri State Highway Commission. The bridge provided badly needed traffic relief on the congested St. Charles Bridge and opened the St. Charles County to residential and industrial development.

Historian: Karen L. Daniels, Historic Preservation Section, Design Division, Missouri Department of Transportation, October 2012.

Introduction

The Blanchette Bridge was constructed between 1956 and 1958 over the Missouri River between St. Louis and St. Charles Counties. It is located just south of the community of St. Charles, Missouri. The bridge was originally constructed as part of the Mark Twain Expressway, a relocated U. S. Highway 40 planned in the early 1950s to relieve congestion in St. Louis and provide the main east-west route across central Missouri. When the Interstate Highway system was designated much of U. S. Highway 40 was incorporated into Interstate 70, including the Blanchette Bridge.

The Blanchette Bridge is in need of major rehabilitation which may include significant rehabilitation to or replacing of the approach spans and the main truss spans. The Missouri Highway and Transportation Commission is going to let the project as a bid alternative, and whichever alternative offers the most new useful life for the dollars invested will likely be chosen for construction. Either option could have adverse effects on the characteristics that make the Blanchette Bridge eligible for listing on the National Register of Historic Places.¹

History of Bridge L0561

The Plan for the Mark Twain Expressway

In 1949 the State Highway Department contracted with St. Louis City to study proposed expressways and existing thoroughfares in St. Louis and make recommendations for improvements (see Figure 1 for proposed locations). The studies progressed through 1950 and 1951. The final report was presented to the Missouri State Highway Commission with recommendations for three expressways radiating from downtown St. Louis: the Ozark Expressway (connecting with US 66), the Daniel Boone Expressway (connecting with US 40) and the Mark Twain Expressway to the northwest, which would also connect with US 40.² The Mark Twain Expressway would originate in the downtown area and progress northwesterly to the Missouri River, where it would cross on a new bridge to be constructed, and would connect with Alternate U S 40 near St. Charles.³

The Mark Twain and Ozark Expressways were designed to ultimately be six-lane facilities, although they could initially be constructed with four lanes west of St. Louis. It was recommended that right-of-way be purchased for the ultimate design and that the bridges and culverts be constructed with expansion in mind. The total estimated cost for the system of express highways was \$158,580,000.⁴

¹ Dawdy, Randall and James Harcourt. "Memorandum, Route I70, St. Louis County, MoDOT Job No. J6I2005, Westbound Blanchette Bridge (Bridge No. L0561) Bridge Improvement on Westbound Blanchette Bridge over the Missouri River." 2010. Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri.

² Elliott, Malcolm. "Expressway Plan for St. Louis and Adjacent Missouri Area." St. Louis, MO: St. Louis Urban Area Expressway Report Project, 1951, pp. i.

³ Elliott, p. 1.

⁴ Elliott, p. 1.

The Mark Twain Expressway would “enter St. Louis County on a new bridge over the Missouri River in the vicinity of St. Charles. This will be a dual pavement, limited access highway. Construction is in progress in the western section of this project and studies of the eastern section, including the new Missouri River Bridge, are being made by the State Highway Department. The Mark Twain Expressway is intended to connect with this project at the eastern end of the Missouri River Bridge.”⁵

Figure 1: Proposed Location of Expressways with bridge location circled.⁶

Three alternatives for the Mark Twain Expressway were studied (see Figure 2). The recommended alternate was the least expensive and would provide access to as many residents of St. Louis City and County as possible. Alternative A was dropped because much of the area would be easily served by the Daniel Boone Expressway, because it was longer and did not service Lambert Airport. Alternate B was less favorable for serving mid-town and uptown areas of St. Louis.⁷

The estimated costs for the Mark Twain Expressway were:

Right of Way	\$14,229,000
Construction	\$34,141,000
<u>Public Utility Relocations</u>	<u>\$1,073,000</u>
Total	\$49,443,000 ⁸

⁵ Elliott, p. 11.

⁶ Elliott, plate I.

⁷ Elliott, p. 22.

⁸ Elliott, p. 23.

Figure 2: Alternatives Considered by Expressway Plan.⁹

In October 1950 the Chief Engineer reported his attendance at a meeting in Kansas City discussing the possibility of constructing a toll road connecting St. Louis and Kansas City. The meeting had been sponsored by the Citizen’s Regional Planning Council. The Commission took no action as a result of the Engineers report.¹⁰

On June 8, 1951 Colonel Malcolm Elliott and Frank J. McDevitt from the Board of Public Service in St. Louis appeared before the State Highway Commission to explain in detail the report they were drafting on covering three expressway systems proposed for the St. Louis metropolitan area.¹¹ In November the State Highway Commission approved

⁹ Elliott, plate IX.

¹⁰ Missouri State Highway Commission. “Minutes of the Special Meeting and the Regular Meeting of the State Highway Commission, held in Jefferson City, Missouri, on Monday, October 9, 1950 and Tuesday, October 10, 1950.” p. 6. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

¹¹ Missouri State Highway Commission. “Minutes of the Special Meeting of the State Highway Commission, held in Jefferson City, Missouri, on Friday June 8, 1951 and Saturday, June 9, 1951.” pp. 7-8. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

the expressway plan as a general guide for the development of an expressway system for St. Louis and the surrounding area in Missouri.¹²

There was considerable controversy about the location of the Mark Twain Expressway through north St. Louis city. The neighborhoods would be bisected by the highway and local residents were concerned about the changes that the highway would have on them. Following numerous public meetings the highway location was changed slightly through the City of St. Louis, but not enough to influence the location of the Blanchette Bridge.¹³

The St. Louis City Planning Commission approved a slight modification in the route at their meeting on January 26, 1955. The St. Charles newspaper, *The Daily Cosmos-Monitor*, noted that “the Mark Twain Expressway will afford a rapid route from St. Louis to St. Charles, as well as to Lambert Field, and will enhance this county as a residential place for many persons who are employed in the metropolitan area.”¹⁴

Planning the New Bridge

In January 1953 Mayor Henry Vogt of St. Charles made public a letter from Rex Whitton, Chief Engineer of the State Highway Department, in which Whitton says the Department would keep in mind the needs of St. Charles, and that he had recently experience the long backups coming over the St. Charles Bridge.¹⁵ Mayor Vogt reminded Whitton that traffic was constantly increasing in volume, causing increasing congestion as well. He encouraged Whitton to do everything in his power “toward the building of the proposed new bridge south of St. Charles just as soon as humanly possible.”¹⁶

In April 1953 the State Highway Commission was informed that the present bridge across the Missouri River at St. Charles, a two lane bridge, was insufficient to handle the current traffic. Since new pavement was being constructed from Wentzville to near St. Charles it was thought there would be an increase in traffic that the bridge would be unable to handle. The Chief Engineer requested Commission approval to contract with Consulting Engineering firms for the design of a new bridge across the Missouri River

¹² Missouri State Highway Commission. “Minutes of the Special Meeting of the State Highway Commission, held in Joplin, Missouri, on Saturday, November 17, 1951.” p. 1. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

¹³ Burbridge, Joshua D. “The Veering Path of Progress: Politics, Race and Consensus in the North St. Louis Mark Twain Expressway Fight, 1950-1956.” Master’s Thesis, University of Missouri, 2009. This thesis studies the racial and economic concerns that residents of the north St. Louis neighborhoods presented for relocating the highway.

¹⁴ “Mark Twain Expressway Plan Okayed.” *The Daily Cosmos-Monitor*, 27 January 1955, p. 1. Microfilm. State Historical Society of Missouri, Columbia, Missouri.

¹⁵ “Letters are Exchanged on Bridge Need.” *St. Charles Weekly Cosmos-Monitor*, 14 January 1953, p. 3. Microfilm. State Historical Society of Missouri, Columbia, Missouri.

¹⁶ “State Engineer Aware of Traffic Problems Here.” *St. Charles Weekly Banner-News*. 8 January 1953, p. 3. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

since it could not be done in a timely manner with current staff workloads. A new bridge was included in the ten-year construction plan, but had not been designed yet. The Commission authorized the Chief Engineer to contract for design services.¹⁷ Whitton told the St. Charles Chamber of Commerce that it would take eight to twelve months to design the bridge; after which construction could begin if funds were found. Right of way for the highway to connect to the bridge, between Cole Creek and the bridge site, was scheduled for fiscal year 1954.¹⁸

In June 1953 there were plans to improve traffic flow on the old bridge. It was noted that the average time to cross the bridge, coming toward St. Charles, was between 11 and 22 minutes after joining the traffic line.¹⁹

Also in June a new seven-mile long stretch of U. S. 40, extending east to highway 79, was expected to open. Although authorization to design the new bridge had been given, funding for construction was at least two to five years in the future. It is “one of the most urgently needed structures in the state highway program,” reported the St. Charles Weekly Banner-News. St. Charles City officials “contend the only way to uncork the bottleneck traffic in St. Charles is by constructing a new bridge. The highway department agrees but allocation of funds throughout the entire state to remedy similar situations have made immediate consideration of the project impossible.”²⁰

In June the State Highway Department started to conduct origin and destination surveys in the county preparatory to drawing plans for the new highway. The results of the surveys would help in determining where to provide the best connections for getting into St. Charles.²¹

In July the Chief Engineer reported that he had contracted with Sverdrup & Parcel, Incorporated of St. Louis to handle the necessary studies, design, estimates and reports for the Mark Twain Expressway Bridge on U. S. Highway 40. Sverdrup & Parcel had agreed to handle the preliminary work for a lump sum of \$16,000.²²

¹⁷ Missouri State Highway Commission. “Minutes of the Special and Statutory Commission Meetings held in Jefferson City, Missouri on Monday, April 13, 1953 and Tuesday, April 14, 1953.” pp. 3-5. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

¹⁸ “Hiway Department Okays Funds to Plan New Bridge.” *St. Charles Weekly Cosmos-Monitor*, 22 April 1953, p. 2. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁹ “Suggests a Relief for Bridge Tie Up.” *St. Charles Weekly Cosmos-Monitor*, 3 June 1953, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²⁰ “New Stretch of Highway 40 to be Opened.” *St. Charles Weekly Banner-News*. 11 June 1953, p. 3. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²¹ “Highway Dept. Begins Survey for New Road.” *St. Charles Weekly Banner-News*. 18 June 1953, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²² Missouri State Highway Commission. “Minutes of the Special and Statutory Commission Meetings held in Jefferson City, Missouri on Monday, July 13, 1953 and Tuesday, July 14, 1953.” pp. 136-137. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

Sverdrup & Parcel said that various types of bridges would be studied, including deck girders and suspension spans. One uncertainty was the length of the bridge because of low lands on the St. Louis side of the river.²³

In November 1953 St. Louis County introduced their own element of uncertainty into the planning for the bridge, when they approached St. Charles and the State Highway Department about the possibility of building the new bridge as a toll bridge as a way to speed construction. Luman Matthews, St. Louis County Supervisor, said the offer was a way to “get the bridge built now when it is badly needed to relieve congestion on the narrow St. Charles Bridge.”²⁴ The State Highway Commission wanted to study the cost, traffic counts and financing plans before approving of the plan.²⁵

The St. Charles Chamber of Commerce Board of Directors decided to support the toll plan because they believed it was a faster way of getting the bridge built than waiting for the State Highway Commission to have funds to build it as a free bridge.²⁶

Many in St. Charles were disappointed in the plan. They thought that a recent increase in gasoline taxes would guarantee a free bridge, and they were concerned that a toll bridge would not alleviate traffic congestion on the existing bridge since people would not want to pay the tolls.²⁷

Local elected officials and business leaders met to discuss the proposed toll bridge plan, and decided that they did not have sufficient information about the plan and its repercussions to make an informed decision. They arranged a meeting with the State Highway Department to discuss the plan and the consequences of building a toll bridge.²⁸ Four issues they wanted clarified included:

1. the eventual disposition of the existing span;
2. why the switch in State Highway Commission plans allowing for the construction of a toll bridge;

²³ “Sverdrup and Parcel to Draw Bridge Plans.” *St. Charles Weekly Cosmos-Monitor*, 26 August 1953, p. 4. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²⁴ “Proposed Toll Bridge Proves Surprise Here.” *St. Charles Weekly Cosmos-Monitor*, 11 November 1953, p. 4. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²⁵ *Ibid.*

²⁶ “C. of C. Backs Plan for Toll Hiway Bridge.” *St. Charles Weekly Cosmos-Monitor*, 11 November 1953, p. 2. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²⁷ “Many Views on Proposal for a Toll Bridge.” *St. Charles Weekly Cosmos-Monitor*, 11 November 1953, p. 4. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

²⁸ “County Court to Consult State Highway Engineer for Toll Bridge Details.” *St. Charles Weekly Cosmos-Monitor*, 17 November 1953, p. 2. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

3. the amount of the toll and the length of time it would have to be collected; and
4. Could St. Charles County build the bridge instead of St. Louis County?²⁹

Mayor Vogt opposed a toll bridge saying, “it isn’t feasible to suppose the state would construct a new by-pass 40 to the St. Charles limits, as is now being done, then draw up bridge plans without having construction in mind for the immediate future.”³⁰ An editorial in one of the local newspapers agreed with the Mayor’s position, demanding an explanation of the negotiations between St. Louis County and the State Highway Commission on the toll issue.³¹

After receiving assurance that the existing bridge would not be abandoned, and would, in fact remain part of the state highway system, St. Charles began to support the idea of a toll bridge.³² In addition, it was explained that anticipated gasoline tax revenues were not sufficient to pay for building the bridge, as previously anticipated. This was the reason the State Highway Commission had entertained the idea of allowing St. Louis County to construct the bridge as a toll bridge.³³ In December 1953 the St. Louis County Court entered into a contract with Sverdrup & Parcel to conduct a feasibility study for the construction of the bridge as a toll bridge.³⁴

In March 1954 the State Highway Department released a brochure based on a traffic study done the previous year, on the traffic congestion on the existing St. Charles Bridge and the need for a new bridge. The State Highway Department said there would be little relief for the congestion issues on the bridge until a new bridge was built. The study had been based on the premise of a free bridge, and showed that between 8,356-10,493 cars would use the new bridge daily, of the 16,000 that were currently using the narrow, two-lane bridge.³⁵ The congestion was caused by a ninety-degree right turn that Highway 40 traffic had to make to merge with local traffic, the high number of through trips on Highway 40, and the high number of St. Charles residents crossing the bridge to jobs in

²⁹ “Question Bridge Plan.” *St. Charles Weekly Banner-News*, 19 November 1953, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³⁰ *Ibid.*

³¹ “A Toll Free Bridge.” *St. Charles Weekly Banner-News*, 19 November 1953, p. 2. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³² “Hiway Bridge Here Won’t Be Abandoned By State.” *St. Charles Weekly Cosmos-Monitor*, 25 November 1953, p. 5. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³³ “Bridge Plan Advances.” *St. Charles Weekly Banner-News*. 26 November 1953, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³⁴ “Engineers to Study Traffic on a New Bridge.” *St. Charles Weekly Cosmos-Monitor*, 9 December 1953, p. 4. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³⁵ “Study Shows Value of New Bridge.” *St. Charles Weekly Cosmos-Monitor*, 3 March 1954, p. 2. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

St. Louis County all needing to cross the bridge.³⁶ The situation was described as “a serious and disturbing traffic problem [that] exists in St. Charles at...the west approach to the Missouri River Bridge.”³⁷

In March Sverdrup & Parcel completed their plans and study of the proposed toll bridge. They estimated the total cost of the structure at \$13,500,000 with \$8,500,000 for the bridge itself and the rest for the St. Louis approach, interest on bonds while the bridge was under construction, engineering fees, and other miscellaneous expenses. The plans called for the completion of the bridge by the end of 1956 or early 1957. The tolls would range between 25 cents for a passenger car to 50 cents for a truck, with a special commuter rate of 10 cents.³⁸

The report estimated that a new river bridge would be earning a full year of revenue in 1957. Estimated revenue would begin at about \$550,000 a year and rise steadily to \$732,000 by 1970.³⁹ It was recommended that revenue bonds be issued in the amount of \$10 million for a term approximately 2 years longer than necessary to free the bridge, with another \$500,000 in bonds issued for construction contingencies. A number of plans were proposed that would free the bridge between 8 and 15 years after construction.⁴⁰

In March 1954 a delegation from St. Louis County and Sverdrup & Parcel appeared before the State Highway Commission to present the report on the proposed toll bridge.⁴¹ The three main spans would consist of continuous cantilever truss spans, 450-480. The four main channel piers would be caisson piers founded on rock footings. The right bank approaches would consist of 857-feet of deck truss and plate girder spans, the left bank approaches would be approximately 1,877 feet of deck truss and plate girder spans. The abutment to abutment length would be approximately 4,114 feet. The bridge would have two 26-foot roadways separated by a four foot median strip and would have safety walkways on each side.⁴²

³⁶ “16,000 Vehicles Cross Bridge Here Each Day.” *The Daily Banner-News*. 26 February 1954, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³⁷ “16,000 Vehicles Cross Bridge Here Each Day.” *St. Charles Weekly Banner-News*. 4 March 1954, p. 5. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³⁸ “New Bridge Plans Complete, Over-all Cost \$13,500,000.” *St. Charles Weekly Cosmos-Monitor*, 31 March 1954, p. 5. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

³⁹ Sverdrup & Parcel, Inc. “Project Report, Proposed St Louis County Missouri Toll Bridge.” Microfiche, Bridge Division, Missouri Department of Transportation, p. 3.

⁴⁰ Sverdrup & Parcel, Inc., pp. 5-6.

⁴¹ Missouri State Highway Commission. “Minutes of the Statutory Commission Meeting held in Jefferson City, Missouri, on Tuesday, March 9, 1954 and Wednesday, March 10, 1954.” pp. 81-82. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

⁴² “Proposed Span Here will be 4-5 of Mile in Length.” *St. Charles Weekly Banner-News*, 13 May, 1954, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

Figure 3. A rendering of the proposed bridge from the Sverdrup & Parcel report.⁴³

On April 13, 1954 a delegation again appeared before the State Highway Commission to urge a bridge be constructed as soon as possible. The delegation, composed of State Senators Hartwell Crain, Gary Davidson and Charles Witte, was told the Commission was considering a proposed toll bridge near St. Charles at the present time and thanked the delegation for their interest in the matter.⁴⁴

Included in Sverdrup & Parcel's report was information that the existing St. Charles Bridge was so congested that travelers were detouring to Weldon Springs to cross the Missouri River there rather than use the existing bridge. This helped show the need for an improved crossing for Highway 40.⁴⁵

In May the supporters of a free bridge were heartened when Congress increased the funding allowed to urban highways. Federal aid for Missouri was increased from \$137.5 million for urban areas to \$175 million for urban areas. Unidentified State Highway Department officials told the *St. Charles Weekly Cosmos-Monitor* that the increased federal funds meant that it might be possible to build a free bridge at St. Charles.⁴⁶

⁴³ Sverdrup & Parcel, Inc., p. 20.

⁴⁴ Missouri State Highway Commission. "Minutes of the Special and Statutory Commission Meetings held in Jefferson City, Missouri, on Monday, April 12, and Tuesday, April 13, 1954." pp. 99-100. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

⁴⁵ Sverdrup & Parcel, Inc., pp. 14-15.

⁴⁶ "Federal Aid May Help Get Free Bridge." *St. Charles Weekly Cosmos-Monitor*, 19 May 1954, p. 5. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

Figure 4. St. Charles and the existing bridge from the new bridge location.⁴⁷

On June 10, 1954 there was a public meeting on the proposed bridge, sponsored by the U. S. Army Corp of Engineers about the proposed location of the bridge. Favorable remarks were made about the bridge, and no dissenting comments were made about the bridge location. State Highway Department Assistant Chief Engineer P. H. Daniels said the Department had approved the location and design of the new span.⁴⁸

At the June 15, 1954 meeting of the State Highway Commission the bridge issue was discussed again. The Chief Engineer, Rex Whitton, informed the Commission that the State Highway Department had been studying the issue of a new bridge south of St. Charles for several months and had recommendations for the Commission. He noted that more than 16,000 vehicles a day were using the existing two-lane bridge at St. Charles, and that a considerable amount of congestion and traffic delay was being experienced there. He also noted that Missouri would be receiving additional Federal money for interstate highway roads and bridges beginning July 1, 1954. He recommended that the Commission authorize the construction of the new bridge as a free bridge, and that it be started as soon as plans could be completed. Right of way acquisition should begin as soon as the new Federal monies were available. The Commission unanimously approved the action.⁴⁹

⁴⁷ Missouri Department of Transportation. Negative 115A, 27 January 1955. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

⁴⁸ "Opinions for New Span Here are Favorable." *St. Charles Weekly Banner-News*, 10 June 1954, p. 5. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁴⁹ Missouri State Highway Commission. "Minutes of the Special Commission Meeting held in Jefferson City, Missouri, on Tuesday, June 15, 1954 and Wednesday, June 16, 1954." pp. 7-9. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

Figure 5. The Mayor of St. Charles responds to news of the construction of a free bridge.⁵⁰

The *St. Charles Weekly Cosmos-Monitor* had an eight column headline on page two of the newspaper “FREE BRIDGE HAILED BY ST. CHARLES GROUPS.” City and county leaders hailed the news and citizens were described as “elated” over the news that the State Highway Commission would build the bridge as a free bridge. Contracts were to be let by January 1, 1955 and construction was to begin in early spring.⁵¹

The Construction of Bridge L0561

In January 1953 soundings were already being made as a preliminary step toward locating the probable position of bridge piers.⁵²

In July 1954 the State Highway Department announced that they were accepting bids for foundation boring to determine pier depths. The bids were to be received by August 6, 1954.⁵³

⁵⁰ Vogt, Henry C., Telegram to Rex M. Whitton, June 17, 1954. Bridge Correspondence File, Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

⁵¹ “Free Bridge Hailed By St. Charles Groups.” *St. Charles Weekly Cosmos-Monitor*, 23 June 1954, p. 2. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁵² “Letters Are Exchanged on Bridge Need.” *St. Charles Weekly Cosmos-Monitor*, 14 January 1953, p. 3. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁵³ “Bids for New Bridge Work Being Sought.” *St. Charles Weekly Cosmos-Monitor*, 29 July 1954, p. 5. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

In January 1955 the State Highway Department was accepting bids for the construction of eight piers in the Missouri River. As reported by the St. Charles *Daily Cosmos-Monitor* the project included piers 11 at the water's edge on the west bank through pier 18 at the east bank. The piers would require 30,533 cubic yards of concrete and 1,278,360 pounds of reinforcing steel. The paper reported that the bridge, at 1,072 feet, would be the longest constructed by the Missouri State Highway Commission to date, and was estimated to cost \$8,500,000 and be complete in three years.⁵⁴

On January 28, 1955 the Missouri State Highway Department received bids for the construction of the eight river piers of the bridge (project 891(4)). The State Highway Commission authorized the award of the contract to the Kansas City Bridge Company, pending approval of the right of way by the Bureau of Public Roads. Kansas City Bridge Company bid was \$2,222,202.25.⁵⁵

By March the Kansas City Bridge Company had applied to the Corp of Engineers for approval to build a "temporary material dock, three temporary breakwater fenders, and other temporary facilities incident to the construction of the eight main piers for the proposed highway bridge across the Missouri River near St. Charles."⁵⁶ The dock would be on the left (west) bank of the river 150 feet downstream from the centerline of the bridge and extend 200 feet riverward from the mainline tracks of the Missouri, Kansas and Texas Railroad. The breakwaters for piers 15, 16 and 17 would consist of sheet steel piling "in an "A" shape position with the vertex of the "A" upstream along the centerline of the pier."⁵⁷ Six sets of caisson guide piles would be erected for piers 12, 13 and 14 and five sets for piers 15, 16, and 17. A steel sheet cofferdam would be used for pier 11.⁵⁸

In early April workmen started to arrive on the job site and were erecting the project office and other structures. Barges and equipment were on their way down the Missouri River from the Kansas City Bridge Company office and work would begin as soon as they arrived. It was anticipated that construction of the piers would take about 15 months and that the entire structure would be completed in late summer 1957.⁵⁹

⁵⁴ "Bids Sought on 8 Bridge Piers Today." *The Daily Cosmos-Monitor*. 6 January 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁵⁵ Missouri State Highway Commission. "Minutes of the Special Commission Meeting held in Jefferson City, Missouri on Monday, February 7, 1955." pp. 16-17. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

⁵⁶ "Kansas City Bridge Firm Asks Permit." *The Daily Cosmos-Monitor*. 1 March 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁵⁷ Ibid.

⁵⁸ Ibid.

⁵⁹ "Workmen on New Bridge Are Arriving." *The Daily Cosmos-Monitor*. 5 April 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

By late July low water in the Missouri River was hampering construction efforts because the company was having a difficult time floating equipment and materials to the pier locations. Concrete arrived at the site in four trucks, each with a five cubic yard capacity, and was transferred to three barges, each with a seven cubic yard capacity. Normally the barges were kept busy moving between the dock and the pier locations. With the low water, the base of the pier nearest St. Charles was visible above the water line.⁶⁰

Each pier had three 8-foot holes through which sand was pumped out as they were lowered to solid rock. Pier bases would range from 36 to 57 feet deep and would extend eight feet above the normal water line.⁶¹

The project had 65 men employed working on the bases, but it was anticipated that the number would increase to 150 when settling the bases began. The bases and ice breakers to protect the piers were expected to be completed by the end of the year.⁶²

One local newspaper updated readers on bridge construction with an article titled “Mad? Frustrated? Tired of Fighting Your Way Over Bridge? Hang On.” The article then proceeded to tell of the constant arrival of cement trucks to load barges carrying materials to the river piers. The article stated that over 4,000 cubic yards of concrete had already been poured, with much more to be done. The bridge “is expected to open new vistas of growth and commerce” for St. Charles city and county.”⁶³

In August 1955 the State Highway Department announced it would accept bids for the second phase of bridge construction (project IN-891(5)). The second phase consisted of four jobs: a—substructure for the west approach span from abutment 1 to pier 10; b—substructure for the east approach span from pier 19 to abutment 24; c—all structural steel in the plate girder and I-beam approach spans; and d—all truss steel in spans 15, 16, and 17 of the bridge. It was also announced that bids would be taken later for laying the concrete floor and for installing the aluminum handrail as well as sandblasting and painting the bridge.⁶⁴

In September the local newspaper reported on a local shortage of cement in the St. Charles area. The bridge piers were exempt from the shortage because they used a finer type of cement and the entire production had been contracted for to ensure the bridge was

⁶⁰ “Bridge Pier Construction on Schedule.” *The Daily Cosmos-Monitor*.” 20 July 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁶¹ Ibid.

⁶² Ibid.

⁶³ “Mad? Frustrated? Tired of Fighting Your Way Over Bridge? Hang On.” *The Daily Banner-News*, 12 July 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁶⁴ “Bridge Steel Bids to Be Asked This Month.” *The Daily Cosmos-Monitor*, 18 August 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

a priority. The bridge company assured readers the shortage would “not slow work on the new Missouri River bridge piers.”⁶⁵

While bridge construction was moving forward, so were plans for the road to connect the bridge to U. S. Highway 40. In September 1955 right of way plans had been finalized and State Highway Department men were beginning to acquire property between Cole’s Creek and the new bridge. The road would be ready about the time the bridge was scheduled to be completed.⁶⁶

The contract for the approach and main span jobs was let on October 28, 1955 and was approved by the Missouri State Highway Commission on November 7, 1955. The Stupp Brothers Bridge and Iron Company of St. Louis was awarded the steel work for the superstructure of the approach spans and the main span. The substructure of the west approach span was awarded to the Fruin-Colnon Construction Company of St. Louis, and the substructure of the east approach span was awarded to the Mary Construction Company of Cape Girardeau.⁶⁷

The Daily Cosmos-Monitor reported on the awarding of these contracts on November 11, stating that the bridge was expected to be complete the end of 1956. Ralph A. Day from the St. Louis district of the State Highway Department was identified as the project director and J. J. Krebs as the resident engineer.⁶⁸

A two-week work stoppage occurred in November due to a disagreement between the carpenters union and the ironworkers union over who should be responsible for “setting plugs and shafting for the piers.” The work was assigned to the ironworkers but the carpenters felt that it should have been assigned to them. It was a new type of work for both groups, which lead to the disagreement. On November 28 a truce was declared and both groups returned to work with the understanding that the issue would be worked out while they were working. Management feared that the issue would arise again on the next pier.⁶⁹

⁶⁵ “Shortage of Cement Slows Building Here.” *The Daily Cosmos-Monitor*, 16 September 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁶⁶ “Right of Way Men Begin Land Buying.” *The Daily Cosmos-Monitor*, 27 September 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁶⁷ Missouri State Highway Commission. “Minutes of the Special and Statutory Commission Meeting held in Jefferson City, Missouri on Monday, November 7, 1955 and Tuesday, November 8, 1955.” p. 45. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

⁶⁸ “Big Contracts on New Bridge are Awarded.” *The Daily Cosmos-Monitor*, 17 November 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁶⁹ “Bridge Work in Progress Again Today.” *The Daily Cosmos-Monitor*, 28 November 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

At the end of November it was reported that work was “fairly close to schedule” and was expected to be concluded by June or July.⁷⁰ Shafting for pier 4 was complete and shafting for pier 3 yet to be installed.⁷¹

In December 1955 the Missouri River was again low and causing problems for the pier construction. The river stage was at 6.6 feet and needed to be at 10 feet before the barges could haul cement to the mid-river piers. Freezing weather did allow for the construction of a roadway on a sandbar in the river, which provided access to five of the eight piers. Trucks hauled cement directly from the plant to the pier location over the sandbar.⁷²

Also in December the contractors for the approaches had begun to move equipment into the area and started the preparatory work for the approaches.⁷³

Figure 6. The pier bases in April 1956.⁷⁴

⁷⁰ Ibid.

⁷¹ Ibid.

⁷² “Haul Concrete to Bridge on River Sandbar.” *The Daily Cosmos-Monitor*, 23 December 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁷³ Ibid.

⁷⁴ Missouri Department of Transportation. Negative 1330, 27 April 1956. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

In August 1956 the contract for the construction of the connecting highway was awarded. Cameron, Joyce and Company of Keokuk, Iowa was awarded the contract and began moving earth mid-month. The roadway was to be complete about the time the bridge was open.⁷⁵

Figure 7. The bridge piers in September 1956.⁷⁶

Erection of the steel on the bridge started in October 1956. Steel for the river spans was shipped from Pittsburg by barge. The Beasley Construction Company of Oklahoma had the job of erecting the steel on the river span while the Kansas City Bridge Company erected the steel on both approach spans. Steel work had been delayed by two weeks due to a strike at the steel plants in Pittsburg.⁷⁷ Two barges of steel that arrived in October kept crews busy for three weeks.⁷⁸

⁷⁵ "Contract is Awarded for New Expressway." *The Daily Cosmos-Monitor*, 6 August 1956, p. 1.
"Contractor Begins Work on Highway 40." *The Daily Cosmos-Monitor*, 16 August 1956, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁷⁶ Missouri Department of Transportation. Negative 1428, 10 September 1956. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

⁷⁷ "Steel Work on Bridge to Begin Soon." *The Daily Cosmos-Monitor*. 4 October 1956, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁷⁸ "River Stage Holds Up Bridge Work." *The Daily Cosmos-Monitor*, 11 December 1956, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

Figure 8. The bridge in November 1956 with the steel beginning to be erected.⁷⁹

In the winter of 1956-1957 low water levels again affected bridge construction. This time barges with steel shipments were unable to get to the bridge site. Only two of seven steel shipments had been received before river levels fell, the remaining five shipments were held in Pittsburg until spring 1957 when river levels would rise. The Kansas City Bridge Company did not expect movement of steel until March 1957, which meant that the bridge would not be completed until the spring of 1958.⁸⁰

The Beasley Construction Company, which was building the main river trusses, was not affected by the low water since their steel was coming from Granite City, Illinois, and could be shipped by rail.⁸¹

In February 1957 *The Daily Cosmos-Monitor* assured readers that work on the bridge would be resuming in March when the Corp of Engineers started releasing river water at upstream dams and the navigation season opened on March 15. The Beasley Construction Company was reported as having received 25 carloads of “huge steel pontoons” to be

⁷⁹ Missouri Department of Transportation. Negative 1475, 6 November 1956. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

⁸⁰ “River Stage Holds Up Bridge Work.” *The Daily Cosmos-Monitor*, 11 December 1956, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁸¹ *Ibid.*

used when the truss spans were erected. The steel strike of 1956 and the river delay had pushed back completion of the bridge by at least one year.⁸²

Also in February the contract for paving the bridge was let. The low bidder was the Maxwell Bridge Company of Columbus, Kansas who bid \$1,062,240.35 to pour the Portland concrete cement deck on the bridge.⁸³

By mid-March the river levels still had not risen enough to allow barge traffic on the Missouri River, and it was estimated that it would be at least the end of April before there was sufficient depth for the barges to navigate to the bridge site.⁸⁴

In early May work on the bridge had resumed and was going “at an accelerated pace.”⁸⁵ At the same time, concrete work on the new highway, which had been stopped over the winter due to below freezing temperatures, was also being resumed.⁸⁶

In late May high water levels played havoc with the bridge site, pulling a derrick away from its moorings and losing several barges. They were quickly recovered and towed back to the bridge site, and no serious damage was done.⁸⁷

By late June the bridge construction was back on its revised schedule. The Pittsburg steel arrived with the last of the materials for the approaches. The main channel superstructure was on schedule to be completed by the end of September. Pouring concrete on the St. Charles approach was expected to begin before the month was over.⁸⁸

⁸² “Will Resume Bridge Work Next Month.” *The Daily Cosmos-Monitor*, 14 February 1957, p.1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁸³ Missouri State Highway Commission. “Minutes of the Special Commission Meeting held in Jefferson City, Missouri on Thursday, February 21, 1957 and Friday, February 22, 1957.” p. 26. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

⁸⁴ “Another Delay in Work on New Bridge.” *The Daily Cosmos-Monitor*, 12 March 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁸⁵ “Concrete work on New Highway Being Resumed.” *The Daily Cosmos-Monitor*, 9 May 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁸⁶ Ibid.

⁸⁷ “Huge Derrick Lodges at Hiway Bridge.” *The Daily Cosmos-Monitor*, 20 May 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁸⁸ “Bridge Work Progressing on Schedule.” *The Daily Cosmos-Monitor*, 20 June 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

Figure 9: The St. Charles Bridge under construction in July 1957.⁸⁹

In July 1957 the State Highway Department employee newsletter, the *Highway News*, included a photograph of the bridge under construction. The information accompanying the photograph indicated that the erection of the steel was about 85% complete, laying the floor and attaching the handrail had just started, and that painting had yet to begin. The Fifth Street interchange in St. Charles had begun, but could not be completed until steel arrived, and work was just beginning on paving between the bridge and Lindberg Boulevard on the St. Louis side. Paving had been delayed because of excessive rain.⁹⁰

In October 1957 the American Association of State Highway Officials announced the new route markings for the National Defense Highway System. As designated, Missouri had 1,095.5 miles along six routes. Interstate 70 “extends between St. Louis and Kansas City, generally following the route of present U. S. Route 40.”⁹¹

By early December 1957 most of the new Highway 40 had been completed, with finishing touches being put on the three overpasses constructed for the highway. The City of St. Charles asked the State Highway Department to route highway traffic over Route

⁸⁹ “St. Charles Bridge Progresses.” *Highway News*, July 1957, p. 10. Historic Preservation Section, Design, Missouri Department of Transportation, Jefferson City, Missouri.

⁹⁰ “St. Charles Bridge Progresses.” *Highway News*, July 1957, p. 10. Historic Preservation Section, Design, Missouri Department of Transportation, Jefferson City, Missouri.

⁹¹ “Highway 40 Part of New National Defense Highway.” *The Daily Cosmos-Monitor*. 2 October 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

94 to the bridge to reduce traffic congestion within the city. State officials decided to keep the new highway closed east of Route 94, expressing concern that motorists would wind up on the bridge approaches instead of using the Fifth Street interchange.⁹²

Cold weather stopped concrete work on the bridge during the winter of 1957-1958. On April 1, 1958 the Maxwell Construction Company resumed pouring the concrete floor for the bridge. *The Daily Cosmos-Monitor* noted that most of the form work had been completed before work had stopped and that some reinforcing steel installation still needed to be installed. Painters had been working through the winter. Pouring the concrete for the St. Louis approach road was expected to begin in May.⁹³

On April 21, 1958 the first fatalities associated with the bridge construction occurred when scaffolding being used by painters broke in high winds and four painters were dropped 70 feet into the Missouri River. The men were working just west of the superstructure. Chester Gregory and John Norton of St. Louis were both killed. Gregory went down immediately, but Norton managed to come to the surface several times before disappearing from view.⁹⁴ It was believed that Gregory may have been injured before he hit the water since he sank immediately.⁹⁵ Gregory's body would not be recovered from the river until May 4, when it was found near the Wabash Railroad Bridge, two miles downstream.⁹⁶

Two other men, Martin Nail and Roland Gagnon of St. Louis, also fell into the river during the accident; they were pulled from the river, where they had been holding onto a piece of the scaffolding that had fallen in. After being treated for injuries at St. Joseph's Hospital both were released. J. W. Schnieder of Augusta and William Mowry of East Alton, Illinois, had also been working on the scaffold, but managed to hang on and avoid getting dropped into the river.⁹⁷

⁹² "No Plans to Mark New HY 40 for Traffic." *The Daily Cosmos-Monitor*, 3 December 1957, p. 1; "State Sets Plans for New Hiway Traffic." *The Daily Cosmos-Monitor*, 5 December 1957, p. 1; "New Highway Route Through City Started." *The Daily Cosmos Monitor*, 10 December 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁹³ "Pouring of Bridge Floor Resumed Today." *The Daily Cosmos-Monitor*, 1 April 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁹⁴ "Two Die in Bridge Plunge." *The Daily Cosmos-Monitor*, 22 April 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁹⁵ "Dragging River for Painter's Body was Discontinued." 23 April 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁹⁶ "Body of Second Victim of Bridge Accident Found." 5 May 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁹⁷ "Two Die in Bridge Plunge." *The Daily Cosmos-Monitor*, 22 April 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

In late April it was announced that the dedication of the bridge would be delayed into August. Heavy rains had slowed work on the road connections in St. Louis County. The pouring of the bridge deck was expected to be completed the last week in April and painting and installing railings on the approach spans remained to be completed.⁹⁸

Dedication ceremonies were being planned by the Special Events Committee of the Chamber of Commerce. A twilight ceremony was being planned.⁹⁹

In May 1958 the St. Charles County Court announced they were seeking ideas for a name for the bridge and the new access road that had been constructed.¹⁰⁰ A major controversy ensued. Names that had been suggested early in the process included the Blanchette Bridge, in honor of Louis Blanchette the founder of St. Charles, and the McNair Bridge in honor of Alexander McNair, the first Governor of Missouri following statehood. McNair had served as Governor while the capitol was in St. Charles.¹⁰¹

The St. Charles County Court decided to call the new bridge the McNair Bridge after Alexander McNair. Other names they had considered included Truman (after the former President), Blanchette, Pershing (in honor of the General and Missouri native), Miss St. Charles Trailblazer, and Jean Baptiste Point du Sable Bridge, for the founder of Chicago, who was buried in St. Charles. The vote had been 2-0 with the two republican judges voting for McNair and the democratic judge abstaining.¹⁰²

Supporters of the Truman Bridge name fought the County Court and circulated petitions showing support for the name. It was speculated that the supporters hoped that President Truman would attend the dedication ceremonies if the bridge was named to honor him. The controversy swirled in the local newspapers through the end of May and well into June.¹⁰³ In addition to the petition drive, several letters were sent to the Governor's office

⁹⁸ "Dedication of Bridge Delayed About a Month." *The Daily Cosmos-Monitor*, 25 April 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

⁹⁹ "Dedication of Bridge Delayed About a Month." *The Daily Cosmos-Monitor*, 25 April 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁰⁰ "Seeks Names for Roads and Newest Bridge." *The Daily Cosmos-Monitor*, 15 May 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁰¹ "Seeks Names for Roads and Newest Bridge." *The Daily Cosmos-Monitor*, 15 May 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁰² "New Bridge Here Will Be Known As the McNair Bridge." *The Daily Cosmos-Monitor*, 20 May 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁰³ "Democrats Want Truman Name on Bridge." *The Daily Cosmos-Monitor*, 21 May 1958, p. 1; "Letters to the Editor" *The Daily Cosmos-Monitor*, 23 May 1958, p. 1; "Will Present Petitions on Bridge Name." *The Daily Cosmos-Monitor*, 26 May 1958, p. 1; "Court Stands Firm on Name for New Bridge." *The Daily Cosmos Monitor*, 28 May 1958, p. 1; "Democrats Missed Boat on Bridge Name." *The Daily Cosmos-Monitor*, 29 May 1958, p. 1; "State Highway Commission on Bridge Naming." *The Daily Cosmos-Monitor*, 18 June 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

and the State Highway Department supporting the Truman Bridge name.¹⁰⁴ Early in the fracas the St. Charles County Historical Society had proposed a compromise name: the Benjamin Emmons Bridge, named for one of the members of the committee that drafted Missouri's statehood charter.¹⁰⁵

Another group of citizens had noted in a letter to the editor that the naming controversy was turning into a political football and suggested that the bridge name be kept out of politics since everyone paid for the new bridge regardless of political affiliation. They suggested that since many bridges in the area were named after pioneers that bridge be named after Louis Blanchette or Mother Duchesne.¹⁰⁶

The State Highway Commission position on the naming controversy was to reiterate a long standing policy that naming resources on the state system was prohibited. In a letter to Clarence A. Goellner, Junior, who had forwarded additional petitions supporting the Truman Bridge name, Chief Engineer Rex Whitton stated that the policy reduced confusion for motorists who only had to follow one route number and saved printing costs for state highway maps.¹⁰⁷ Portions of the letter were printed in the local newspapers and the controversy died.¹⁰⁸

While the naming controversy swirled, plans for the bridge dedication continued. The committee invited Governor Blair to be the keynote speaker and to cut the ribbon opening the bridge. Dignitaries would dine at Wepprich's Wine Garden before the ceremony and the St. Charles Municipal band would give a thirty minute concert before the program began.¹⁰⁹

Governor Blair was unable to accept their invitation, and U. S. Representative Clarence Cannon accepted the invitation to give the address and cut the ribbon. A car containing the dignitaries would be the first to cross the bridge. Representatives of all the

¹⁰⁴ Bridge Correspondence File, Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

¹⁰⁵ "List of Names for New Bridge on Increase." *The Daily Cosmos-Monitor*, 22 May 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁰⁶ "Letter to the Editor." *The Daily Cosmos-Monitor*, 23 May 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹⁰⁷ Whitton, Rex M. Letter to Clarence A. Goellner, Jr., 16 June 1958, Bridge Correspondence File, Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

¹⁰⁸ "State Highway Commission on Bridge Naming." *The Daily Cosmos-Monitor*, 18 June 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri. The bridge would receive its unofficial name of Blanchette in 1981 as the result of a contest sponsored by the *St. Charles Post*, when readers were invited to submit names, and the name with the most submittals would receive the honor (St. Charles County Historical Society Blanchette Bridge vertical file).

¹⁰⁹ "Meeting on New Bridge Dedication." *The Daily Cosmos-Monitor*, 20 June 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

surrounding communities were invited as well as State Highway Commission officials, and representatives of the various companies that had constructed the bridge. After the buffet dinner the dignitaries would be taken to the bridge site in cars loaned by various St. Charles auto dealers for the occasion. The route the dedication parade would take would be across the bridge and the new highway to St. Charles Rock Road then along the old U. S. 40 alignment to the old St. Charles Bridge.¹¹⁰

Even as the dedication drew nearer, the bridge wasn't completed yet. The painting was still going on and not all the rails had been installed yet. In July guards had to be hired to keep sightseers off the bridge since they had "practically overrun" the bridge and there was a considerable amount of theft of building materials taking place.¹¹¹

The day before the dedication it was announced that the bridge would not be open for traffic until about three weeks after the dedication. The shoulders on the St. Louis highway had not been completed yet, and the contractors needed the concrete lanes to haul materials for the construction. The State Highway Department decided not to allow traffic on the road until the shoulders were complete. The planned caravan that was part of the dedication ceremonies would be allowed to cross.¹¹²

The bridge was dedicated on Saturday, August 16, 1958. U. S. Representative Clarence Cannon described the bridge as a "poem stretched across the river, a symphony in metal and stone—the mystical union of strength and beauty."¹¹³ After the ribbon cutting a delegation of state, county and local officials crossed the bridge from St. Charles to St. Louis.¹¹⁴ A crowd estimated at 1500 was in attendance. Approximately 200 vehicles were allowed to join the caravan of dignitaries across the new bridge. The line of cars extended almost three miles.¹¹⁵

In late August it was reported that the bridge would be open for the Labor Day weekend.¹¹⁶ The State Highway Department reported that the new bridge would be open

¹¹⁰ "Clarence Cannon Will Deliver Address At Bridge Dedication." *The Daily Cosmos-Monitor*, 27 June 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹¹ "Sightseers Not Permitted on New Bridge." *The Daily Cosmos-Monitor*, 1 July 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹² "No Traffic on Bridge After Dedication," *The Daily Cosmos-Monitor*, 15 August 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹³ "New Bridge at St. Charles is Dedicated." *St. Louis Post-Dispatch*, 17 August 1958, p. 3A. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹⁴ "New Bridge at St. Charles is Dedicated." *St. Louis Post-Dispatch*, 17 August 1958, p. 3A. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹⁵ "New Bridge Dedicated Here Saturday Nite." *The Daily Cosmos-Monitor*, 18 August 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹⁶ "Another Week Before Opening of the Bridge." *The Daily Cosmos-Monitor*, 22 August 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

“the instant work on the St. Louis road is completed.”¹¹⁷ On August 29 it was announced that the bridge would open at three that afternoon. Since the dedication ceremony the crews had been working overtime to get the road complete so the bridge could be open. *The Daily Cosmos-Monitor* waxed that “the bridge is the finest ever in Missouri and has been termed the gateway to the west, with attention focused on St. Charles as a growing residential area.”¹¹⁸

Cannon’s speech also reflected the hope of St. Charles for growth that the bridge would bring. He said that world note and commerce was sure to come over the bridge.¹¹⁹

Figure 10. Bridge dedication on August 16, 1958.¹²⁰

¹¹⁷ “New Bridge Opening Date Is Uncertain.” *The Daily Cosmos-Monitor*, 27 August 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹⁸ “Opening of New Bridge at 3 O’clock this Afternoon.” *The Daily Cosmos-Monitor*, 29 August 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹¹⁹ Cannon, Clarence. Dedication speech. Typed Manuscript. Correspondence file, Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri. The entire text of the speech is in Appendix A.

¹²⁰ Missouri Department of Transportation. Negative 1776-001, 16 August 1958. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

Figure 11. Representative Clarence Cannon cuts the ribbon ceremonially opening the bridge.¹²¹

One west bound lane of the bridge would be closed for about five weeks while painting was completed on the underside of the bridge. R. A. Currie, the District Engineer for the St. Louis District, said some final work remained to be done on the St. Louis County side and on the traffic interchange in St. Charles County.¹²²

Once the bridge opened a change in the traffic pattern in St. Charles was almost instantly noted, and traffic congestion in the city relieved.¹²³ A week after the opening traffic counts showed that more people were using the old bridge than the new bridge, but it had removed enough traffic from the old bridge to greatly relieve congestion.¹²⁴ By mid-September the bridge was carrying even greater amounts of traffic.¹²⁵

¹²¹ Missouri Department of Transportation. Negative 1776-002, 16 August 1958. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

¹²² "First Traffic on New Bridge at St. Charles." *St. Louis Post-Dispatch*, 29 August 1958, p. 3A. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹²³ "New Bridge Relieves City Traffic Jam." *The Daily Cosmos-Monitor*, 2 September 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹²⁴ "More Vehicles Use Old Bridge During Rush." *The Daily Cosmos-Monitor*, 4 September 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹²⁵ "Heavy Traffic Over the New Bridge Sunday." *The Daily Cosmos-Monitor*, 15 September 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

Figure 12. The Blanchette Bridge completed, October 1958.¹²⁶

The Effects of Building the Bridge

It was commonly felt in St. Charles that congestion on the old bridge was slowing growth of the city and county. Local leaders looked forward to the completion of the Mark Twain Expressway because it would “afford a rapid route from St. Louis to St. Charles, as well as Lambert Field, and will enhance this county as a residential place for many persons who are employed in the metropolitan area.”¹²⁷

By late October 1955 new commercial development was being planned for the new highway 40 corridor. A twenty acre tract had been purchased at Droste Road with a \$1,500,000 shopping center expected to begin construction in 1956.¹²⁸

In April 1957 *The Daily Cosmos-Monitor* told readers “relief is in sight for St. Charles.” The opening of the new bridge would provide great relief from traffic congestion as through traffic was removed from the local traffic pattern.¹²⁹

In the May 1957 another new commercial development was announced for the highway 40 corridor, this time near the intersection with Route 94, under construction. This

¹²⁶ Missouri Department of Transportation. Negative 1834. October 1958. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

¹²⁷ “Mark Twain Expressway Plan Okayed.” *The Daily Cosmos-Monitor*, 27 January 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹²⁸ “\$1,500,000 Shopping Center On Theodore Lammert Farm.” *The Daily Cosmos-Monitor*, 5 October 1955, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹²⁹ “Traffic Relief in Sight for St. Charles.” *The Daily Cosmos-Monitor*, 30 April 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

development would involve a three acre parcel and could house as many as twenty businesses.¹³⁰

In July 1957 *The Daily Cosmos-Monitor* predicted an industrial and residential boom when the new bridge was completed. Rapid residential growth south of the city near the country club, on the 157 acre Droste Farm and in Borrromeo Hills areas was predicted as well as industrial growth near the Wabash Railroad tracks. The paper reported construction men as saying “the development of freeways bring residential and industrial development and completely change the once quiet farmlands in populated residential areas.” He was further reported as saying “five years after a bridge and highway, such as being constructed here, changes the area so much that it is no longer recognizable.”¹³¹

The St. Louis Chamber of Commerce listed “6,000 acres of St. Charles County as suitable for industrial development, but too far away from downtown, until the new bridge is complete.” The Chrysler Plant, which located in Valley Park, reportedly looked at sites in St. Charles County and turned them down because of bad roads. “When the bridge is completed and opened sometime next year and potential here will increase. Predictions are St. Charles will be the site of several new big industries here within the next few years.”¹³²

The December 31, 1957 edition of *The Daily Cosmos-Monitor* ran a picture of the bridge with the title “Gateway to St. Charles” and the caption “the bridge is expected to offer opportunities for St. Charles and county. Interest in this county as a residential area has been shown since the start of the bridge and highway.”¹³³

Rapid growth had already been occurring in St. Charles. By the end of 1957 the population of the county was already at an estimated 40,000, up 34% from the 1950 census. The opening of the highway “is expected to cause a boom in residential construction.”¹³⁴

As the dedication and opening of the bridge approached there was increasing evidence of the boom that would come. Real estate interest had accelerated and “countless people

¹³⁰ “Development Area Near New Highway.” *The Daily Cosmos-Monitor*, 10 May 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹³¹ “Industrial-Residential Boom When New Bridge is Complete.” *The Daily Cosmos-Monitor*, 24 July 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹³² “Industry May be Attracted to St. Charles.” *The Daily Cosmos-Monitor*, 21 October 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹³³ “Gateway to St. Charles.” *The Daily Cosmos-Monitor*, 21 December 1957, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹³⁴ “Rapid Growth in Population Past 7 Years.” *The Daily Cosmos-Monitor*, 7 January 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

have inquired about renting and building houses” in the city. Several choice properties had already been sold or were in the process of being sold.¹³⁵

After the bridge opened developers began “telling prospective purchasers in St. Louis of the ease to get in and out of St. Charles since the new bridge is open.”¹³⁶

Census figures show extremely rapid growth in St. Charles City and County during the 1950s, 60s and 70s. The photorevised topographic map below graphically shows St. Charles city growth between 1954 and 1968.

Figure 13. Topographic Map of St. Charles, 1954 (red), photorevised 1968, shows community growth (in purple).¹³⁷

Table 1 below shows population for Missouri, St. Charles County, and the City of St. Charles for the census years between 1940 and 1990. Compared to growth for Missouri overall, which did not top 10%, St. Charles County population grew by over 43% between 1950 and 1960, and between 1960 and 1970. Housing construction was also strong in the 1950s, 60s and 70s, adding over 40% each decade to the existing housing

¹³⁵ “Growth Seen When Bridge is Dedicated.” *The Daily Cosmos-Monitor*, 10 July 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹³⁶ “Heavy Traffic Over the New Bridge Sunday.” *The Daily Cosmos-Monitor*, 15 September 1958, p. 1. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

¹³⁷ United States Geological Service. “Kampville MO-ILL.” 7.5-minute topographic series map, 1954, photorevised 1968; United States Geological Service. “St. Charles, MO.” 7.5-minute topographic map, 1954, photorevised 1968, 1974. Denver, CO: United States Geological Service.

stock. For the City of St. Charles, a more accurate reflection of growth caused by the construction of the Blanchette Bridge, the numbers were not quite as high, but were still well above the Missouri average. St. Charles grew at rates exceeding 30% for the decades of the 1950s and 60s, and housing growth added over 34% to the existing housing stock.

Table 1. Population and Housing Growth 1940-1990

	Population						Housing Units			
	Missouri	% ±	St. Charles County	% ±	St. Charles City	% ±	St. Charles County	% ±	St. Charles City	% ±
1940 ¹³⁸	3,784,564		25,562		10,803		7,154		3,041	
1950 ¹³⁹	3,954,653	4.3	29,834	14.3	14,314	24.5	9,223	22.4	4,332	29.8
1960 ¹⁴⁰	4,319,813	8.5	52,970	43.6	21,189	32.4	16,501	44.1	6,624	34.6
1970 ¹⁴¹	4,677,623	8.1	92,954	43.0	31,834	33.4	28,119	41.3	10,123	34.5
1980	4,916,766	4.9	144,107	14.7	37,379	14.8	50,028	43.7	14,344	29.4
1990	5,117,073	3.9	212,907	32.3	54,555	31.5	79,113	36.7	23,246	38.3

The growth anticipated by the construction of the bridge and the freeing of traffic congestion that it brought, did bring the growth that community leaders and developers anticipated.

¹³⁸ Population Data: U. S. Bureau of the Census. *Sixteenth Census of the United States—1940 Population, Volume II Characteristics of the Population, Part 4: Minnesota-New Mexico*. Washington, DC: U. S. Government Printing Office, 1943. State p. 315, County p. 341, City p. 438.
Housing Data: U. S. Bureau of the Census. *Sixteenth Census of the United States—1940 Housing, Volume II General Characteristics, Part 3: Iowa-Montana*. Washington, DC: U. S. Government Printing Office, 1943, p. 908.

¹³⁹ Population Data: U. S. Bureau of the Census. *A Report on the Seventeenth Decennial Census of the United States, Census of Population: 1950 Volume II Characteristics of the Population, Part 25 Missouri*. Washington, DC: U. S. Government Printing Office, 1952. State p. 25-8, County p. 25-12, City p. 25-10.
Housing Data: U. S. Bureau of the Census. *Census of Housing: 1950 taken as part of the Seventeenth Decennial Census of the United States, Volume I General Characteristics, Part 4 Michigan-New York*. Washington, DC: U. S. Government Printing Office, 1953, pp. 25-5-25-6.

¹⁴⁰ Population Data: U. S. Bureau of the Census. *1960 Census of Population Advance Reports General Population Characteristics PC (A27)*. Washington, DC: U. S. Government Printing Office, 1961. State p. 4, County p. 8, City p. 6.
Housing Data: *1960 Census of Housing Taken as Part of the Eighteenth decennial Census of the United States Volume I States and Small Areas, Part 5 Michigan-New Hampshire*. Washington, DC: U. S. Government Printing Office, 1963. County p. 27-18, City p. 27-5.

¹⁴¹ U. S. Bureau of the Census. *1990 Census of Population and Housing, Population and Housing Unit Counts, United States*. Washington, DC: U. S. Government Printing Office, 1993. State p. 26, County and City p. 642.

Construction Contractors

Sverdrup & Parcel, Inc.—Designers

The firm of Sverdrup & Parcel was formally founded on April 1, 1928 by Leif J. “Jack” Sverdrup and John Ira Parcel. The first commission for the company was the design and construction of the Missouri River crossing at Herman Missouri.¹⁴² Sverdrup had been the Bridge Engineer for the Missouri State Highway Department for several years before he left to form the company and Parcel was a professor of engineering at the University of Minnesota, where he had taught Sverdrup.¹⁴³ Sverdrup decided to headquarter the company in St. Louis because it was close to the three major American rivers, was home to several railroads, and because it had no other bridge engineering firm located there.¹⁴⁴

In 1952 Sverdrup & Parcel were awarded the contract to design virtually all of the Mark Twain Expressway in St. Louis. By December of the year the survey and block plan layout was completed.¹⁴⁵

After experiencing rapid growth since the end of the Second World War, the company did not grow much in 1953.¹⁴⁶ In 1954 and 1955 the federal highway program was fully funded and Sverdrup & Parcel had projects including the extension of the Red Feather Expressway (later U. S. 40), a four-lane road system in St. Charles County and many more projects throughout Missouri.¹⁴⁷

The Sverdrup & Parcel Bridge section was to design a “great span” to carry the Mark Twain Expressway over the Missouri River to St. Charles. In 1975 they designed the companion structure.¹⁴⁸

Kansas City Bridge Company—Main Channel Piers

The Kansas City Bridge Company had been formed in 1893 by Paul H. Everhard, Edward B. Watts, Reuben D. Swainn, and Frank N. Chick of Kansas City, Missouri and William W. Miller of Osage City, Kansas. They incorporated as the “Kansas City Bridge

¹⁴² Franzwa, Gregory M., *Legacy: The Sverdrup Story*. St. Louis, MO: The Patrice Press, 1978, p. 9.

¹⁴³ Franzwa, pp. 2-9.

¹⁴⁴ Franzwa, p. 11.

¹⁴⁵ Franzwa, p. 90.

¹⁴⁶ Franzwa, p. 92.

¹⁴⁷ Franzwa, p. 94.

¹⁴⁸ Franzwa, p. 94.

Company” with the purpose to “work in wood and iron, to design, build and sell railway and highway bridges and all kinds of structural work.”¹⁴⁹

Joseph W. Hoover was the first president of the Kansas City Bridge Company, and served in that position from 1893 until before 1912. By 1912 Alexander Mainland, Junior had become the president of the Kansas City Bridge Company.¹⁵⁰

The Kansas City Bridge Company constructed a number of iron bridges around Missouri and the Middle West in the early twentieth century. The bridges constructed included small stream crossings and large structures over the Missouri River.¹⁵¹

The company was originally chartered to exist for 50 years but this article of the incorporation was amended in 1933, along with the purpose of the business.¹⁵² The business expanded to provide general engineering and contracting work for buildings, roads and highways, bridges and bridge piers, manufacturing plants, mines and mine shafts, drainage and irrigation systems, and railroads and railway structures. This amendment also made the company a perpetual entity, removing the 50 year life span of the original charter.¹⁵³

In 1953 the company charter was amended again, the revised articles of incorporation restated the general business practices that the company had been involved with to date. The common stock of the company was also reallocated to recapitalize the company.¹⁵⁴ In 2000 the Kansas City Bridge Company was dissolved by an act of the shareholders.¹⁵⁵

¹⁴⁹ Kansas City Bridge Company, “Articles of Association.” 30 January 1893. Charter Number 6863. Corporations Division, Secretary of State’s Office. Downloaded 10 March 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.

¹⁵⁰ Alkire, Arthur N., ed., *Men of Affairs in Greater Kansas City 1912*. Kansas City, MO: Gate City Press, 1912, p. 43.

¹⁵¹ Gubbels, Thomas J., “Lexington Bridge Historic American Engineering Record.” Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri, pp. 29-30.

¹⁵² Kansas City Bridge Company, “Articles of Association.” 30 January 1893. Charter Number 6863. Corporations Division, Secretary of State’s Office. Downloaded 10 March 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.

¹⁵³ Kansas City Bridge Company, “Certificate of Amendment.” 25 November 1933. Corporations Division, Secretary of State’s Office. Downloaded 10 March 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.

¹⁵⁴ Kansas City Bridge Company. “Certificate of Amendment.” 5 May 1953 Corporations Division, Secretary of State’s Office. Downloaded 10 March 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.

¹⁵⁵ State of Missouri, “Articles of Dissolution by Voluntary Action.” 25 July 2000. Corporations Division, Secretary of State’s Office. Downloaded 10 March 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.

Stupp Brothers Bridge & Iron Company—Main Span Sub-Structure and Superstructure

The Stupp Brothers Bridge and Iron Company was formed in December 1890 by George, Peter and Julius Stupp. These three brothers were the sons of John Stupp, who, in 1856, had formed the South St. Louis Iron Works. Stupp manufactured steel and ornamental iron products, fences, gates and building fronts. During the 1880s, George, Peter and Julius Stupp joined the family business, which began to design, fabricate and construct bridges.¹⁵⁶

The Stupp Brothers Bridge and Iron Company formed with the purpose of “building, constructing and repairing iron and steel bridges, and manufacturing, constructing and repairing all kinds of iron and steel structural work.”¹⁵⁷ The three brothers were equal partners in the company which was based in St. Louis and was incorporated for a term of fifty years.¹⁵⁸ In 1939 the company amended their articles of incorporation to have a perpetual existence.¹⁵⁹

Stupp Brothers Bridge and Iron Company built many bridges for the State Highway Department including several in the Lake of the Ozarks region: Grand Glaize Bridge on Route 54 and the Niangua Branch Bridge and the Hurricane Deck Bridge on Highway 5. Missouri River crossings included the Washington Bridge, the Jefferson City Bridge and the Blanchette Bridge. They were also responsible for numerous other crossings throughout Missouri.¹⁶⁰

Stupp Brothers Bridge and Iron continues in business as the Stupp Bridge Company division of Stupp Bros., Incorporated.¹⁶¹

Fruin-Colnon Contracting Company—West Approach Spans

The Fruin-Colnon Contracting Company had its start in Fruin & Company General Contractors, which was formed in 1872 by Jeremiah Fruin. The St. Louis based company included the construction of roads, sewers, streetcar lines and rail lines among its activities and before the end of the century was working on projects on the East coast. In

¹⁵⁶ Stupp Brothers, Inc. “History Overview—Stupp Bros., Inc.” Downloaded 8 November 2010 from www.stupp.com/history.html.

¹⁵⁷ Stupp Bros. Bridge & Iron Co. “Articles of Agreement of the Stupp Bros. Bridge & Iron Co.” Corporations Division, Secretary of State’s Office. Downloaded 8 November 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?5305>.

¹⁵⁸ Ibid.

¹⁵⁹ Stupp Bros. Bridge & Iron Co. “Certificate of Amendment.” Corporations Division, Secretary of State’s Office. Downloaded 8 November 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?5305>.

¹⁶⁰ Bridgehunter.com. Search results for Stupp Bros. Bridge & Iron Company, 21 June 2011.

¹⁶¹ Stupp Bros., Inc. “History Overview—Stupp Bros., Inc.” Downloaded 8 November 2010 from: <http://www.stupp.com/history.html>.

1892, Redmond Colnon joined the company. Colnon had received a degree in Civil Engineering from Cornell University. In 1895 Colnon married Katherine Fruin, the daughter of Jeremiah Fruin.¹⁶²

The Fruin-Colnon Contracting Company was formed on June 1, 1908 by Jeremiah Fruin, Redmond Colnon and Katharine Colnon. The Company originally had 450 shares of capital stock with a par value of \$100 a share. Each of the three original subscribers had 150 shares of the stock. The company was originally chartered for 50 years, with the purpose of carrying “on a general contracting business and to contract for the erection and wrecking of buildings, bridges, railways, roadways, and to buy and sell building materials and fixtures.”¹⁶³

In 1940 the Company expanded their business purposes and included examples of the types of contracting work they would conduct “consulting on any private or public construction projects or improvement of all kinds, classes and types, including caissons, buildings, substructures and superstructures, soil or other testing, investigations, solidifications, bridges, railways, roadways, airports, streets, alleys, excavation, sidewalks, subways, sewers, water works, power plants, industrial plants, pipe work, hauling, dredging, waterways, towing, hydraulic or marine construction and operations, of all kinds in any part of the United States.”¹⁶⁴

In 1950 the Company changed its charter to be a perpetual company instead of expiring in 1958.¹⁶⁵ In 1952 the Company expanded its ability to issue common stock and raise money. It went from being able to issue 2,000 shares of common stock with \$100 par value to being able to issue 10,000 shares of common stock with \$100 par value.¹⁶⁶

¹⁶² Fru-Con Construction Corporation. “Our History.” Accessed on-line 10 June 2011 at: <http://www.frucon.com/c20/Our-History.htm>.

¹⁶³ Fruin-Colnon Contracting Company. “Articles of Incorporation.” 1 June 1908. Charter Number 22615. Corporations Division, Secretary of State’s Office. Downloaded 10 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

¹⁶⁴ Fruin-Colnon Contracting Company. “Statement Extending Business Purposes.” 10 January 1940. Corporations Division, Secretary of State’s Office. Downloaded 10 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

¹⁶⁵ Fruin-Colnon Contracting Company. “Certificate of Amendment.” 1 November 1950. Corporations Division, Secretary of State’s Office. Downloaded 10 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

¹⁶⁶ Fruin-Colnon Contracting Company. “Certificate of Amendment.” 9 August 1952. Corporations Division, Secretary of State’s Office. Downloaded 10 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

In 1969 the Company changed names to the Fruin-Colnon Corporation.¹⁶⁷ In 1984 the Corporation merged with U. S. Enviro-Con, Incorporated and formed Fru-Con Corporation.¹⁶⁸ The company continues under that name.¹⁶⁹

Mary Construction Company—East Approach Spans

The Mary Construction Company was organized on March 22, 1948, originally as the J. W. Smith Construction Company. The Company was based in Cape Girardeau, Missouri, and had three original shareholders: R. B. Potashnick, James A. Finch, acting as Trustee for Mary Potashnick, and Juanita Ellzey. Included among the purposes of the J. W. Smith Construction Company was to “to engage in construction work of every kind and character, on its own account or under contract for others.”¹⁷⁰

On July 1, 1948 the company changed names to the Mary Construction Company.¹⁷¹ In 1954 the Company increased the amount of stock that could be issued from 300 shares (valued at \$100 each) to 3000 shares (valued at \$100 each).¹⁷² This increased the capitol stock available to the Company from \$30,000 to \$300,000 allowing for expansion.

R. B. Potashnick continued as the principal investor and as registered agent for the Company throughout the 1950s and early 1960s. In 1968 he was replaced as registered agent by George Shelton, Junior.¹⁷³

The Mary Construction Company remained in business throughout the late twentieth century and into the twenty-first. The company was dissolved in 2008.¹⁷⁴

¹⁶⁷ Fruin-Colnon Corporation. “Certificate of Amendment.” 14 June 1969. Corporations Division, Secretary of State’s Office. Downloaded 10 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

¹⁶⁸ Fru-Con Corporation. “Articles of Merger.” 16 November 1984. Corporations Division, Secretary of State’s Office. Downloaded 10 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

¹⁶⁹ Fru-Con Construction Corporation. “Our History.” Accessed on-line 10 June 2011 at:
<http://www.frucon.com/c20/Our-History.htm>.

¹⁷⁰ Smith, J. W., Construction Company. “Articles of Incorporation.” 22 March 1948. Charter Number 72315. Corporations Division, Missouri Secretary of State’s Office. Downloaded 21 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

¹⁷¹ Mary Construction Company. “Certificate of Amendment.” 9 July 1948. Corporations Division, Missouri Secretary of State’s Office. Downloaded 21 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

¹⁷² Mary Construction Company. “Certificate of Amendment.” 28 December 1954. Corporations Division, Missouri Secretary of State’s Office. Downloaded 21 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

¹⁷³ Mary Construction Company. “Certificate of Change of Registered Agent.” 31 December 1968. Corporations Division, Missouri Secretary of State’s Office. Downloaded 21 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

Maxwell Bridge Company—Bridge Deck and Rails

The Maxwell Bridge Company was incorporated in Columbus, Kansas on April 30, 1955. The Company proposed to engage in general construction and contracting, building of roads, streets and highways, railroads, bridges, waterways, dams, transmission lines, drainage systems, and other public or private works. The first President of the Company was Dale W. Maxwell. The first Directors included Maxwell, Dala Pearl (Secretary), C. E. Maxwell (Treasurer) and C. E. Maxwell, Junior. The total capital of the Company was \$500,000, divided among 5,000 shares of common stock. In May 1955 the company applied for authorization to conduct business in Missouri.¹⁷⁵

The Company continued to do business in Missouri until 1961 when it filed for a Certificate of Withdrawal, which was issued on April 19, 1961.¹⁷⁶

M. R. Roberts Company—Painting

The M. R. Roberts Company was chartered in Illinois on June 8, 1954 with the purpose of furnishing material and labor in painting and decorating contracting. The company initially offered 250 shares of common stock and had three Directors: M. R. Roberts, who served as President and Treasurer, Lillian Mundle who served as Secretary and Theodore Johnson. In 1957 the Company applied for authority to transact business in Missouri as a foreign corporation.¹⁷⁷ The Company operated in Missouri until 1962, when the license was forfeited due to the failure to file an annual report.¹⁷⁸

Physical Description of Bridge L0561

The Blanchette Bridge is approximately 4,083 feet long and has 23 spans including six steel beam simple spans, six steel girder simple spans, eight continuous steel plate girder units, and three cantilever steel through truss spans (see Table 2 for individual span length and type). The roadway is 59' 8" wide and has five 11-foot traffic lanes and two 4-

¹⁷⁴ Lamb, Rich. "Administrative Dissolution or Revocation of a For-Profit Corporation." 27 August 2008. Corporations Division, Missouri Secretary of State's Office. Downloaded 21 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

¹⁷⁵ Maxwell Bridge Company. "Application of Foreign Corporation for a Certificate of Authority to Transact Business in Missouri." 24 May 1955. Corporations Division, Missouri Secretary of State's Office. Downloaded 23 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?469875#>.

¹⁷⁶ Maxwell Bridge Company. "Application for Certificate of Withdrawal of Foreign Corporation." 19 April 1961. Corporations Division, Missouri Secretary of State's Office. Downloaded 23 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?469875#>.

¹⁷⁷ Roberts, M. R. Company. "Application of Foreign Corporation for a Certificate of Authority to Transact Business in Missouri." 5 March 1957. Corporations Division, Missouri Secretary of State's Office. Downloaded 7 July 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?470557#>.

¹⁷⁸ Thomas, Norman E. "Forfeiture of License." 15 January 1962. Corporations Division, Missouri Secretary of State's Office. Downloaded 7 July 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?470557#>.

foot shoulders.¹⁷⁹ The following bridge description is based on the accompanying plan sheets for the bridge and the current bridge configuration.

Table 2: Blanchette Bridge span lengths and types.¹⁸⁰

Span	Length (in feet)	Span Type
1	39	Multiple steel beam simple span
2	39	Multiple steel beam simple span
3	71	Multiple steel beam simple span
4	87	Multiple steel beam continuous span
5	86	Multiple steel beam continuous span
6	87	Multiple steel beam continuous span
7	87	Multiple steel beam continuous span
8	87	Multiple steel beam continuous span
9	88	Multiple steel beam continuous span
10	218	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
11	243	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
12	243	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
13	243	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
14	221	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
15	450	Cantilever Steel Through Truss
16	480	Cantilever Steel Through Truss
17	450	Cantilever Steel Through Truss
18	219	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
19	242	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
20	221	Continuous steel plate girder unit comprised of 3 Main Girders with a floor beam and stringer floor system
21	57	Multiple steel beam simple span
22	57	Multiple steel beam simple span
23	57	Multiple steel beam simple span

¹⁷⁹ Missouri Department of Transportation. “Interstate I-70, St. Louis and St. Charles Counties, Missouri Bridges at Missouri River (Blanchette Bridges) Job Number J6I2005 Alternatives Analysis.” 2011. p. 1-2. Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri.

¹⁸⁰ *Ibid.*, p. 1.

Substructure

The substructure of L0561 is composed of twenty-four steel-reinforced concrete abutments, bents and piers. On the original bridge plans these are numbered from west to east with abutment one on the St. Charles side of the River and abutment 24 on the St. Louis County side of the river.¹⁸¹

Abutment 1 is 68' wide, excluding the wing walls, has a tapering front face, and a back wall of varying height. The bridge seat is 18" deep. The back wall of the wing walls is 11' 11-1/4" long. Originally a curved end post and curb were located above the wing walls.

Figure 14. Abutment 1, bents and piers under construction, September 1956.¹⁸²

Bents 2, 3 and 4 are identical, varying only in the height and size of the shafts. The bents have two footings that are either 11' X 7' or 12' X 10 and 4' deep. Atop each footing is a shaft that rises from 16' 5" to 45' 8-5/8" to bent caps that are 10' from top to bottom. The bent caps cantilevers over the shafts are 62' wide and 3' 6" thick at the top.

Bents 5, 6 and 7 are nearly identical, varying in the size of the footings and shafts. Each bent has two footings that range from 12' X 10' to 12' X 15'. Shafts vary in height from

¹⁸¹ Sverdrup & Parcel. "Bridge Over the Missouri River at St. Charles, Missouri Project IN-891(5) a, b, c, d; I-891 (7) a, b Route 40 St. Louis-St. Charles County." p. 2. Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

¹⁸² Missouri Department of Transportation. Negative 1428-002. September 1956. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

52' 11-1/8" to 59' 8-1/2" to the bottom of the bent cap. The bent cap is identical to the cap on bents 2, 3 and 4.

Bents 8 and 9 each have one footing varying from 12-15' wide, 42' long and 4' deep. Atop each footing is an oblong base that is either 18' or 23' 6" high and 12' or 15' wide. The top edges of the base have an icebreaker treatment. Atop each base are two tapering shafts that rise to the bent cap, either 50' 3-5/8" or 50' 11-1/8". The bent cap is the same as on the other bents.

Piers 10 and 11 each have one footing either 43' X 15' or 47' X 19'. Atop each footing is an oblong base set in 3' 6" from each side of the footing and each 25' high, and each base has an icebreaker treatment on the top edges. Atop each base are two tapered shafts rising 42' 3-3/8" and 38' 11 7/8" to the pier cap. The pier cap is 52' wide, 12' high and 3' thick.

Figure 15. Bents and Piers under construction.¹⁸³

Piers 12, 13, 14, 16 and 17 have footings varying between 47' and 74' wide, 19' and 24' thick and are of varying depths. In each footing are three shafts, from the sinking of the caissons, which have been reinforced and filled. Atop each footing is an oblong base set in 3' 6" from the outside edge of the footing and of varying height between 25' and 30'. Each base has a crowned top and an icebreaker treatment on the edges. Two tapered shafts rise from each base, varying in size, and rising between 20' and 47' 2-1/4" to pier caps. The pier caps are 52' wide; vary in depth between 12' and 20' and of varying thickness.

¹⁸³ Missouri Department of Transportation. Negative 1318-003. March 1956. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

Piers 15 and 18 have footings that are 70' wide and 21' thick and varying depth. In each footing are four shafts, from the sinking of the caissons, which have been reinforced and filled. Atop each footing is an oblong base, which is set in from the outside edge of the footing 3' on each side, and which is 30' high. Each base has a crowned top and an icebreaker treatment on the edges. Two tapered shafts rise from each base varying between 33' 7-5/8" and 47' 2-1/4" to the pier cap. The pier cap is 74' wide, 16' deep and 8' 6" thick.

Piers 19, 20 and 21 have steel piles encased in a seal course underneath the footing. The number of piles varies between 64 and 70 arranged in columns. The seal courses vary in size between 45' X 18' and 38' X 9' 6". Atop the seal course is a footing 4' 6" deep, and set in from the outside edge of the seal courses 1' 6" on all sides. Two tapered shafts rise from each footing, rising between 36' 9-1/2" and 68' to the bottom of the pier cap. The pier cap is 52' wide, 12' deep and 5' thick.

Bents 22 and 23 each steel piles encased in a seal course underneath the footing arranged in three rows, there are 24 in bent 22 and 21 in bent 23. The seal courses are 36' X 9' and 35' X 9' and are 7' 6" deep. Atop the seal course is a footing set in 1' 6" from the outside edge of the seal course, and 3' 6" deep. Two tapered columns rise 43' 10-1/2" and 38' 3 3/8" from the footings to the bottom of the bent cap. The bent cap is 62' wide, 10' deep and 3' 9" thick.

Abutment 24 is 62' wide, excluding the wing walls, has a tapering front face, and a back wall of varying height. The bridge seat is 2' 6" deep. The back wall of the wing walls is 11' 11-1/4" long. Originally a curved end post and curb were located above the wing walls.

At the bearing points atop each abutment, bent or pier are rocker expansion shoes. These are either fixed or expandable, as shown on sheet 2 of the attached plans.

Multiple steel beam simple spans (Spans 1, 2, 3, 21, 22 and 23)

The simple beam spans are composed of nine steel lateral I-beams evenly spaced around the centerline of the bridge. Regularly spaced are diaphragms or cross frames (see sheet 23 of the attached plans to see the location of the various designs of the diaphragms and cross frames).

Diaphragm A is a transverse channel located at the top of the lateral beams and about 1/2 the depth of the lateral beam. There are gusset plates and angles connecting it to the lateral beam. Cross frame B is composed of angles connected together by gusset plates to form a shallow vee. The cross frame is the full depth of the lateral beam. Diaphragm C is a transverse channel located at the bottom of the lateral beam, and is about 1/2 the depth of the lateral beam. The diaphragm is connected to the lateral beam with gusset plates and angles. Diaphragm D is a transverse channel located at the top of the lateral beams and about 1/2 the depth of the lateral beam, and attached to the lateral beam with gusset plates and angles. There are three angles, arranged vertically, spaced across the channel.

Multiple steel beam continuous spans (Spans 4, 5, 6, 7, 8 and 9)

Spans 4, 5 and 6 and spans 7, 8 and 9 are three span multiple steel beam continuous spans. The continuous beam spans are composed of nine steel lateral I-beams evenly spaced around the centerline of the bridge, and crossed by regularly spaced floor beams. The I-beams are spliced with plates and rivets. Regularly spaced are diaphragms and cross frames (see sheet 24 of the attached plans to see the locations).

Diaphragms A and C and cross frame B are the same design on the continuous span as they are on the simple span as described above, and as shown on page 23 of the bridge plans. Cross frame E is the same as cross frame B, except additional stiffener angles have been added.

Continuous steel plate girder units (Spans 10, 11, 12, 13, 14, 18, 19 and 20)

Spans 10-14 are four span continuous steel plate girder unit and spans 18-20 are three span continuous steel plate girder unit. The girder spans are composed of three principal lateral plate girders with intermediate stringers, and regularly spaced floor beams. (See plan sheets 28 through 33 for details of the girder spans).

The girders vary in height from 9' 0-1/2" at piers 10 and 21 to a height of 14' 0-1/2" at the haunches, where the girders meet the bearing devices. The girders are built up members composed of a plate with regularly spaced intermediate stiffeners, which are riveted angles. At the top of the plate are back to back riveted angles topped with a continuous plate. Longitudinal stiffeners, formed by riveted angles, are located near the top of the girder for most of the girder length, and near the haunches where the girder expands to meet the bearing devices (see plan sheets 28 and 30 for the exact location of the longitudinal stiffeners). At the haunches the girder is formed of four riveted angles the length of the plate, and has four additional 7" long plates near the bottom of the plate, all milled for a tight fit. At the end of the girders at piers 10 and 21 the end of the girder is formed by four angles milled to bear at the bottom, with two additional plates, all milled for a tight fit. The bottom of the girder is composed of back to back riveted angles with a continuous plate.

At splice points, both field and shop, there are splice plates along the plate and the angles on both sides of the built up girder and several layers of splice plates on the top and bottom flanges of the girder (see plan sheet 31 for the splice configurations).

There are six intermediate stringers, two are cantilevered on the outside of the floor beams and two are evenly spaced between each the outer and center girders. The intermediate girders are spaced 7' 1-1/2" on center, on either side of each girder. The stringers are composed of I-beams. There are riveted plates at the splices, and where the stringers connect to floor beams, brackets and other structural members.

The floor beams are spaced 24' 3" apart, and are an integral part of the interior support system of the girders. There are three types of floor beam systems used in the girder spans, depending on where the unit is located in the span (see sheet 32 of the plans for

floor beam cross sections). These floor beams have four distinct sections, with the lowest support section changing depending on the location; the end floor beam is also different.

The components of the floor beams that are the same are the I-beams which have bracing formed from two plates formed into angles and milled to bear top and bottom. These angles are riveted to both sides of the beam underneath each of the intermediate stringers. The I-beams are attached to the girders with riveted and welded angles. Above the I-beam is a square web-plate with a triangular web plate joined to it with back to back angles and welds. These two pieces are joined to the I-beam with welds and rivets. On the outer edge of the triangular plate are back to back angles. Extending from the triangular plate is a gusset plate with one angle extending to a gusset plate on the intermediate stringer. These plate and angle components extend above the floor beam from each girder to the intermediate stringers. Below the I-beam, at the girder, are square gusset plates from which extend a single angle, which connect to bracing that is parallel to the floor beam. The bracing configuration is different depending on the location of the component. Extending out from the outside girders is a trapezoidal bracket connecting to the outside intermediate stringer. The bracket is composed of a plate with a vertical stiffener and with a flange plate welded around the outside edge. The bracket is connected to the girder by a riveted plate. It is connected to the intermediate stringer by rivets through the flange plate of the bracket.

At the intermediate floor beams, which are used in all parts of the girder spans that are part of the 9'0-1/2" sections, the bracing is formed of a T angle with a rectangular gusset plate riveted in the middle to which the angle bracing is also riveted. The T angle is attached to the girders by triangular gusset plates riveted to the girder and the T.

The floor beams that are in the girders where they are widening into the haunch have bracing formed by an I-beam attached to the girder by angles. A slope beveled plate with flanges connects the bottom of the I-beam to the bottom of the girder. The angle bracing is attached to the I-beam at angles riveted to the top flange of the I-beam.

The floor beams at the haunches, where they meet the bearing devices, have bracing that is composed of two T angles with a web plate welded between them, strengthened with six jacking stiffeners composed of two plates milled to bear at the top and bottom and welded to the angles and the web plate, the T angles have plates on the top and bottom flanges. This component is attached to the girders with riveted angles on the sides, and riveted lateral connection plates on the top and bottom flanges. The cross bracing is attached to the top of this component at a rectangular plate that is riveted to the top flange. The angles between the floor beam and the bracing is different at these locations as well. They are back to back angles with a plate in between them, all riveted together.

The end floor beam is composed of two stacked I-beams riveted together through their flanges and riveted to the girders. The intermediate stringers attach to the upper of the two I-beams at flange plates with rivets. Between the intermediate stringers and the girders are three sets of vertical stiffeners formed of two welded plates milled to bear at top and bottom. On the lower of the two I-beams are two jacking stiffeners formed of two

back to back angles riveted to the web plate. Directly underneath the intermediate stringer is a single angle riveted to the web plate. At the bottom of the girder, parallel to the I-beams is a cross brace comprised of an angle, which is attached to the girder by triangular gusset plates. Descending from the outer junction of the I-beams and the girders to the center of the cross bracing are angles, which connect with the bracing angle at a rectangular gusset plate.

The upper and lower lateral cross bracing is formed by angles attached to the girders and at connecting points by gusset plates. The bracing plan is on sheet 28 of the bridge plans, and generally the bracing runs from the outside girder to the center girder forming a crossed “x” pattern.

The fixed bearing plate for spans 10-14 is located on pier 11; the remaining bearings are expansion rocker bearings (piers 10, 12, 13, 14 and 15). The fixed bearing plate for spans 18-20 is located on pier 20; the remaining bearings are expansion rocker bearings (piers 18, 19 and 21).

Cantilever steel through truss (Spans 15, 16 and 17)

The steel truss spans are cantilever through truss spans that have a Warren web with verticals and a polygonal top chord. The spans are symmetrical around the center of the bridge and have two suspended sections (the first ten panels on each end), two cantilevered sections (the five panels between the suspended span and the point of the polygonal top chord), and an anchor arm (the sixteen panels between the two points of the polygonal top chord) (see sheet 34 for details of the truss configuration). Spans 15 and 17 each have 15 panels (a suspended and cantilever section) and span 16 has 16 panels (the anchor arm), the panels are each 30 feet wide. The through truss is shown on plan sheets 34 through 53.

Suspended sections of spans 15 and 17

The bottom chord is a built up member comprised of angles with perforated plates on the top and bottom, forming a voided member.

There are nine stringers, which are I-beams spaced 7' 1-1/2" apart, on-center. The floor beams are built up members comprised of 2 T angles with a web plate welded between them, the flanges of the T angles have cover plates welded to them on the top and bottom of the built up member. There are two kinds of stiffeners added to the member. Under each stringer is a stiffener made of two plates welded together and welded to the member, another plate is welded to the side of these, below the stringer. Additional stiffeners are located between each stringer; it is formed by a plate welded to the member. Floor beams are located at each vertical in the truss. Between each floor beam is a diaphragm consisting of a channel, which is attached to the stringers at each end with welds and riveted plates. The bottom lateral bracing is formed by bars connected to the outside and center of the floor beams by gusset plates, the lateral bracing forms an “X” pattern across two floor beams. Each bar of the bottom lateral bracing is attached to one of the channels between the stringers by an angle, which is attached to the channel by a riveted gusset

plate and the bar by rivets. The flooring system of the truss span is shown in detail on sheet 42 of the plans.

At the junction of the inclined end post and the bottom chord is a short vertical built up member, a bearing post. This member is the depth of the floor beam. It is a built up member composed of four angles covered with perforated plates riveted to the angles. The inclined end post is a built up member composed of four angles with solid plates on the top and sides and a perforated bottom plate. The inclined end post, the bearing post, and the bottom chord are connected with large gusset plates, which cover the exterior of each of the members. The top of the connection is covered with a plate that connects from the top of the inclined end post, across the void of the connection (attached by a riveted angle) between that and the bearing post, to the top of the bearing post.

The hip vertical (designated 1 on the plan sheets) and verticals in the suspended sections (verticals 3, 5, 7 and 9 on the plan sheets) are perforated plates with back to back angles riveted together on both sides, and are attached to the top chord at a large gusset plate, and to the bottom chord and floor beam by gusset plates. The other verticals in the suspended section (2, 4, 6, and 8) are built up members composed of two channels connected by two perforated plates, forming a voided member. The verticals are attached to the top chord by a small gusset plate and to the bottom chord and floor beam by large gusset plates. The diagonals are composed of two channels with perforated plates on the top and bottom.

The portal bracing top strut is a pentagon shape composed of four angles, two perforated side plates, and solid plates on the top and bottom that have been bent to form a “v” shape (see the detail on sheet 34 for the shape). The sway bracing in the suspended sections are composed of built up top and bottom struts with I-beam bracing. The bottom struts have a parabolic curve on the bottom and have an arched gusset plate knee brace bracket. The members are composed of four angles with solid plates on the sides and perforated plates on the top and bottom. There are diaphragm plates riveted to all four surfaces inside the strut at two locations on each end. The strut is attached to the inclined end post at the gusset plate with several rows of rivets. The top strut is composed of four angles with solid cover plates on the sides and perforated plates on the top and bottom. Diaphragm plates are riveted to all four surfaces of the inside of the strut between each perforation, about four feet apart. The top strut is attached to the inclined end post and the top chord by gusset plates with several rows of rivets. The bracing between the struts is composed of I-beams which form two “X” lattice patterns. The two I-beams from the bottom strut at the inclined end post to the center of the top strut are continuous. Two short I-beams are joined at the center of the long I-beam at a rectangular gusset plate. Top struts are built up members comprised of two channels connected by two solid cover plates. Sway braces alternate with top struts throughout the suspended span. See plan sheets 34 and 45 for details of the portals, sway bracing and upper laterals.

The top chord of the suspended spans is composed of built up members. These members are formed from four angles connected with perforated plates on the top and bottom and with solid plates on the side. The top chord is riveted to the diagonals and verticals, and

the struts with gusset plates. There are four pairs of top lateral bracing formed from I-beams on the suspended spans. The top lateral bracing forms an “X” over two panels with the center crossing over the middle of the sway bracing on the intermediate panel (the plan for the top lateral bracing is shown on plan sheet 34). The I-beams are joined together at a large gusset plate, which is connected to the sway bracing; they are also connected to their verticals and the top chord with gusset plates.

The suspended spans are attached to the cantilever arms at laterals 10. There are four pin plates near the upper and bottom chord connections riveted to gusset plates. The vertical pins are 10-1/2” diameter and the pins on the top and bottom chord are 5” diameter. There are large riveted diaphragms covering the pin connections, and slots for the expansion and sway of the suspended span.

There is a wind transfer device located at lateral 10 on each suspended arm. The expansion device is riveted to the floor beam. The expansion device is comprised of riveted plates, with diaphragms, with a 6-1/4 X 8” slot in the center plate. A bronze bearing plate is positioned over the slot with riveted batten plates on each side. I-beams extend between laterals 9 and 10 to provide support for the device in a tight “V”, the flanges of the beams are riveted to gusset plates at the lower lateral intersection and the wind transfer device. The hanger for the wind transfer device is a polygonal plate with diaphragms, supported from lateral 11 by two I-beams, riveted to the bottom chord gusset plates and the wind transfer device through the flanges. A plate wide enough to cover the bearing groove extends in front of the hole for the pin. The pin is a 6” diameter carbon steel pin with welded nuts. The I-beam supports are attached to angle hangers, which are attached to the stringers in the flooring system. Plans sheets 34 and 51 detail the wind transfer system.

Cantilever arm sections of spans 15 and 17

The bottom chord of the cantilever arm, between laterals 10 and 13 is composed of four angles and perforated cover plates on the top and bottom and solid cover plates on the sides. The chord dimension is slightly larger than in the suspended arm. The bottom chord between laterals 13 and 15 is a built up member comprised of four angles with two stacked perforated cover plates on the top and bottom, and two stacked solid cover plates on the sides. The plates and angles are all riveted, and connect to the verticals, diagonals and the bottom laterals at riveted gusset plates. Truss details for the cantilever section of the span are found on pages 38 of the plan sheets.

There are nine stringers, which are I-beams spaced 7’ 1-1/2” apart, on-center. The floor beams are built up members comprised of 2 T angles with a web plate welded between them, the flanges of the T angles have cover plates welded to them on the top and bottom of the built up member. There are two kinds of stiffeners added to the member. Under each stringer is a stiffener made of two plates welded together and welded to the member, another plate is welded to the side of these, below the stringer. Additional stiffeners are located between each stringer; it is formed by a plate welded to the member. Floor beams are located at each vertical in the truss. Between each floor beam is a diaphragm consisting of a channel, which is attached to the stringers at each end with welds and

riveted plates. The lower lateral braces are comprised of angles, which form an “X” pattern across two panels, and are connected at the intersection at a gusset plate. In addition, in the last panel of the cantilever arm there is a lower lateral bracing, consisting of an I-beam, running from the center of the floor beam under lateral 14 to the center of the floor beam under lateral 15. There are hangers for each brace, the hangers are formed from angles riveted to the stringers and attached to the braces by rivets.

There are three types of verticals in the cantilever arm of spans 15 and 17 (see plan sheets 38 and 39 for details). Laterals 10, 11, 13 and 14 are built up members composed of two channels connected by perforated plates. Lateral 12 is composed of two back to back bulb angles welded and riveted to each end of a perforated plate. Lateral 15 is a built up member comprised of four angles, two solid plates on the front and back, and one perforated plate on each side.

The diagonals between laterals 12 and 14 are built up members comprised of four angles connected by two perforated plates and two solid plates. The diagonal between laterals 11 and 12 and the diagonal between laterals 14 and 15 are built up members comprised of four angles with two perforated plates on the sides and two solid plates each on the front and back.

The top chord between laterals 11 and 12 is a built up member composed of four angles with perforated plates on the top and bottom and solid plates on the sides. The top chord between laterals 12 through 15 are built up members composed of four angles with perforated plates each on the top and bottom and two solid plates on each side. The top chord is expanding in the cantilever arm, peaking at lateral 15. There are top struts, as described in the suspended arm section at laterals 10 and 12, and sway bracing, as described in the suspended arm section, at laterals 11 and 13, the sway frame bracing expands from 21' 3" to 33' 3" between these panels, while the bottom strut remains 27' 9" above the lower chord. The bottom strut on the sway bracing at lateral 14 is the same as the other portal sway bracing. The cross bracing is two “X” formed by I-beams. The beams extending from the bottom strut to the center of the top strut are continuous, and the intersecting cross braces are joined at a gusset plate. The top strut has six surfaces—the bottom two surfaces are an angle that is set to form a concave surface. Two angles join perforated plates to the bottom angle; two additional angles join solid top cover plates, with an angle at the seam (or ridge) line. These sway frames are 44' 3" from the top of the bottom strut to the center of the top strut. Sway frame 15 is similar to all those described above, except the diagonals are formed from two T angles butt welded together, and the top strut. The top strut is formed from two solid plates on the top and bottom—both are bent to form two sided pieces, which are joined by angles to two perforated side plates, the sway frame is 50' 3" tall at this lateral. For details of the sway bracing see plan sheets 34, 43, 44 and 46. The upper lateral bracing is formed of two T angles butt welded together with one solid plate, the bracing forms an “X” across two panels, meeting at the center of the intermediate panel at a gusset plate on the top strut.

Anchor arm section—span 16

The anchor arm is the span between the two peaks of the polygonal top chord, and is symmetrical around the center of the span. The description below will describe the anchor arm from one end to the center of the span.

The bottom chord in the first four panels is a built up member composed of four angles with two solid plates riveted to the sides of the angles and one solid plate riveted to the plates between the angles. The top and bottom of the unit are covered with perforated cover plates.

The bottom chord in the remaining panels is a built up member composed of four angles with two solid plates riveted to each side and a perforated cover plate on the top and bottom.

There are nine stringers, which are I-beams spaced 7' 1-1/2" apart, on-center. The floor beams are built up members comprised of 2 T angles with a web plate welded between them, the flanges of the T angles have cover plates welded to them on the top and bottom of the built up member. There are two kinds of stiffeners added to the member. Under each stringer is a stiffener made of two plates welded together and welded to the member, another plate is welded to the side of these, below the stringer. Additional stiffeners are located between each stringer; it is formed by a plate welded to the member. Floor beams are located at each vertical in the truss. Between each floor beam is a diaphragm consisting of a channel, which is attached to the stringers at each end with welds and riveted plates.

Bottom lateral bracing is formed by T angles forming an "X" pattern across two panels; they are joined at a gusset plate at the center of the intermediate floor beam where they meet.

There are two kinds of verticals in the anchor arm. One is a built up member composed of two channels connected by two perforated cover plates. The other is a built up member composed of a perforated plate with paired back to back bulb angles riveted to each end.

There are two types of diagonals used in the anchor arm. One is a built up member composed of four angles with two solid plates and two perforated cover plates. The other is a built up member composed of two channels connected with perforated cover plates.

The upper chord, in the first four panels, is a built up member composed of four angles with two solid plates riveted to two sides of the angles with one solid plate riveted inside the angles. Perforated cover plates are riveted to the top and bottom. In the remaining panels the top chord is a built up member comprised of four angles with two solid plates riveted to each side and perforated cover plates riveted to the top and bottom.

The portals in the first panels of the anchor arm are identical to the portals in the cantilever arm. They have a lower strut consisting of four angles with solid side plates and perforated cover plates. The sway bracing is a pattern of two "X" shapes formed by

I-beams joined at the intersection with gusset plates. The top portal strut is polygonal, with the bottom formed by an angle, two perforated plates connected to the bottom angle with angles, and two cover plates joined to the perforated plates by angles and connected at the top by an angle. The height of the portal bracing is 44'4" at this location. Sheets 34 and 46 of the bridge plans detail the portal bracing.

The remainder of the bracing through the anchor arm alternates between a sway frame identical to that found in the cantilever arm and a strut. The sway frames are formed from a bottom strut composed of two channels on the sides and cover plates on the top and bottom, a top strut composed of two channels on the top and bottom with cover plates on the sides; I-beams form cross bracing between the struts, forming a pair of "X". One I-beam runs between the outside edge of the bottom strut to the center of the top strut, two short I-beams run from the outside edge of the top strut and the inside center of the bottom strut to meet the long I-beam, where they are joined at a gusset plate.

Deck

The bridge deck and expansion joints were replaced in 1997. The existing deck is a concrete cast in place surface with a steel grid reinforcement system.

The bridge has three types of expansion joints: strip seals, finger joints and modular joints, with strip seals being the more common and modular joints being least common.

Figure 16. The bridge deck shortly after completion, showing the original rail and center curb.¹⁸⁴

¹⁸⁴ Missouri Department of Transportation. Negative 1829-001. October 1958. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

Modifications

The original project plans are printed and included in this report. The compact discs containing the archival photographs also contains a .pdf file with project plans which include the original plans, as built plans and the plans for the rehabilitations. The .pdf file has been bookmarked allowing for easy navigation.

The bridge originally had a 6-1/2" concrete slab deck with a 4" high and 4' wide median separating directional traffic, and 10" curbs. It also had safety sidewalks that were 2' 6-1/2" wide and two aluminum tubular railings on each side on a concrete parapet. The concrete deck had finger plate expansion joints. In 1972 the bridge was redecked with 1-1/2" asphaltic concrete.

In 1979 the bridge underwent major rehabilitation following the construction of the companion bridge. The bridge would now serve one-way traffic. The rehabilitation included repairing piers and bents, removing and replacing the existing deck, replacing deck expansion joints, installing two service walkways, replacing the bridge railings and painting the bridge.

The service walkway was installed between piers 15 and 18 and was centered under girder 2. The 10' 8-1/4" wide walkway was connected to the floor beams by back to back angles and has a grated floor, a balustrade of angles spaced 2' 1" apart with an angle handrail and an intermediate bar. A handrail and bar cage was also constructed on the piers for access to pier lights.

The existing drains on the bridge were replaced with 8" metal pipe and drains. Drains were replaced on bent 4.

The median on the bridge deck and the safety sidewalks were removed and the bridge deck resurfaced with a uniform 1-1/4" wearing surface (the new companion bridge had opened, and the bridge would now carry one way traffic).

The electrical system on the bridge was replaced, although the navigation lights were used in place. The original electrical system had used the bridge as a ground, the new system was placed in conduits which were clamped or welded to the bridge.

The rail posts and rails were also replaced. The new rail system called for a single aluminum tube rail to be set in a slightly curved post.

In 1986 the expansion devices in the road and the drain inlets were replaced.

In 1994/1995 the bridge piers and bents underwent a seismic retrofit. At each bearing device the bearing span had some rivets replaced and stiffeners added to the beams and girders. The bents and piers were also stiffened through the introduction of additional rods and epoxies.

In 1997 the bridge underwent repairs to replace missing or loose bolts and rivets, repair overstressed stringers, and fix spalling of piers and bents. In addition strip seal and finger plate expansion devices were replaced.

Photographic Methods and Processing

The archival photographs accompanying this documentation were taken and processed according to the standards for photographs accompanying National Register of Historic Places (NRHP) documentation.¹⁸⁵ Randall Dawdy took photographs on February 16 and December 8, 2011 using a Canon G10 digital camera. Images were captured in a raw (nef) format, which was manipulated for light contrast before being converted to a tagged image file format (.tiff) and printed. Images were numbered according to the NRHP Photographic Imaging Policy¹⁸⁶ and burned onto a Delkin Archival Gold compact disc, which was provided to the SHPO along with this report.

Prints were made on Epson Premium Glossy Photo Paper and used Epson Matte Black Ultra Chrome K3 Ink, both identified as “best” practices by the NRHP photo policy, and which Epson identifies as having 85-year permanence under glass.¹⁸⁷ Kept in archival conditions the materials will exceed the 75 year permanence standard for the NRHP, which is the standard being used for this project.

A copy of the photographs and .tiff images on an archival compact disc will also be maintained by the MoDOT Historic Preservation Section.

¹⁸⁵ National Park Service. “Proposed Updated Photographic Policy National Register of Historic Places.” Downloaded 8 June 2008 from: www.nps.gov/history/nr/policyexpansion.html.

¹⁸⁶ Ibid.

¹⁸⁷ Ibid. Draft of a Proposed New National Register Photographic Imaging Policy.” Downloaded 26 March 2009 from: www.nps.gov/history/nr/policyexpansion.html. Epson. “Permanence ratings from Wilhelm Imaging Research.” Downloaded 30 April 2009 from www.epson.com/pdf/LightfastCPD_15334R2.pdf.

Bibliography

- Alkire, Arthur N., ed. *Men of Affairs in Greater Kansas City 1912*. Kansas City, MO: Gate City Press, 1912.
- Bridgehunter.com. Search results for Stupp Bros. Bridge & Iron Company, 21 June 2011.
- Burbridge, Joshua D. "The Veering Path of Progress: Politics, Race and Consensus in the North St. Louis Mark Twain Expressway Fight, 1950-1956." Master's Thesis, University of Missouri, 2009.
- Cannon, Clarence. Dedication Speech. Correspondence file, Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.
- Daily Banner-News, The*. (St. Charles) Newspaper. Microfilm, State Historical Society of Missouri, Columbia, Missouri.
- Daily Cosmos-Monitor, The*. (St. Charles) Newspaper. Microfilm, State Historical Society of Missouri, Columbia, Missouri.
- Dawdy, Randall and James Harcourt. "Memorandum: Route I70, St. Louis County, MoDOT Job No. J6I2005, Westbound Blanchette Bridge (Bridge No. L0561) Bridge Improvements on Westbound Blanchette Bridge over the Missouri River." 2010. Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri.
- Elliot, Malcolm. "Expressway Plan for St. Louis and Adjacent Missouri Area." St. Louis, MO: St. Louis Urban Area Expressway Report Project, 1951.
- Epson. "Permanence ratings from Wilhelm Imaging Research." Downloaded 30 April 2009 from www.epson.com/pdf/LightfastCPD_15334R2.pdf.
- Franzwa, Gregory M. *Legacy: The Sverdrup Story*. St. Louis, MO: The Patrice Press, 1978.
- Fru-Con Construction Corporation. "Articles of Merger." 16 November 1984. Corporations Division, Secretary of State's Office. Downloaded 10 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.
- _____. "Our History." Accessed on-line 10 June 2011 at: <http://www.frucon.com/c20/Our-History.htm>.
- Fruin-Colnon Contracting Company. "Articles of Incorporation." 1 June 1908, Charter Number 22615. Corporations Division, Secretary of State's Office. Downloaded 10 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.

- _____. "Certificate of Amendment." 1 November 1950. Corporations Division, Secretary of State's Office. Downloaded 10 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.
- _____. "Certificate of Amendment." 9 August 1952. Corporations Division, Secretary of State's Office. Downloaded 10 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.
- _____. "Statement Extending Business Purposes." 10 January 1940. Corporations Division, Secretary of State's Office. Downloaded 10 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.
- Fruin-Colnon Corporation. "Certificate of Amendment." 14 June 1969. Corporations Division, Secretary of State's Office. Downloaded 10 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?21499#>.
- Gubbels, Thomas J., "Lexington Bridge. Historic American Engineering Record." Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri.
- Highway News*. Newsletter. Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri.
- Kansas City Bridge Company. "Articles of Association." 30 January 1898. Corporations Division, Secretary of State's Office. Downloaded 1 March 2010 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.
- _____. "Articles of Dissolution by Voluntary Action." 25 July 2000. Corporations Division, Secretary of State's Office. Downloaded 1 March 2010 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.
- _____. "Certificate of Amendment." 25 November 1933. Corporations Division, Secretary of State's Office. Downloaded 1 March 2010 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.
- _____. "Certificate of Amendment." 5 May 1953. Corporations Division, Secretary of State's Office. Downloaded 1 March 2010 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?6824#>.
- Lamb, Rich. "Administrative Dissolution or Revocation of a For-Profit Corporation." 27 August 2008. Corporations Division, Secretary of State's Office. Downloaded 21 June 2011 from:
<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

Mary Construction Company. "Certificate of Amendment." 9 July 1948. Corporations Division, Secretary of State's Office. Downloaded 21 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

_____. "Certificate of Amendment." 28 December 1954. Corporations Division, Secretary of State's Office. Downloaded 21 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

_____. "Certificate of Change of Registered Agent." 31 December 1968. Corporations Division, Secretary of State's Office. Downloaded 21 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

Maxwell Bridge Company. "Application of Foreign Corporation for a Certificate of Authority to Transact Business in Missouri." Certificate F11649. 24 May 1955. Corporations Division, Secretary of State's Office. Downloaded 23 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?469875#>.

_____. "Application for Certificate of Withdrawal of Foreign Corporation." 18 March 1961. Corporations Division, Secretary of State's Office. Downloaded 23 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?469875#>.

Missouri Department of Transportation. Correspondence file, bridge L0561. Microfiche. Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

_____. Negative Collection. Missouri State Archives, Jefferson City, Missouri.

_____. "Interstate I-70, St. Louis and St. Charles Counties, Missouri Bridges at Missouri River (Blanchette Bridges) Job Number J612005 Alternatives Analysis." 2011. Historic Preservation Section, Missouri Department of Transportation, Jefferson City, Missouri.

Missouri State Highway Commission. "Minutes." Various dates. As held by the Secretary to the Commission, Missouri Department of Transportation, Jefferson City, Missouri.

National Park Service. "Proposed Updated Photographic Policy National Register of Historic Places." Downloaded 8 June 2008 from: www.nps.gov/history/nr/policyexpansion.html.

_____. "Draft of a Proposed New National Register Photographic Imaging Policy." Downloaded 26 March 2009 from: www.nps.gov/history/nr/policyexpansion.html.

Roberts, M. R., Co. "Application of Foreign Corporation for a Certificate of Authority to Transact Business in Missouri." 5 March 1957. Corporation's Division, Secretary of State's Office. Downloaded 7 July 2011 from:

<https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?470557#>.

St. Charles County Historical Society. Blanchette Bridge. Vertical File. St. Charles County Historical Society, St. Charles, Missouri.

St. Charles Weekly Banner-News. Newspaper. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

St. Charles Weekly Cosmos-Monitor. Newspaper. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

St. Louis Post-Dispatch. Newspaper. Microfilm, State Historical Society of Missouri, Columbia, Missouri.

Smith, J. W., Construction Company. "Articles of Incorporation." 22 March 1948. Corporations Division, Secretary of State's Office. Downloaded 21 June 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?70482#>.

Stupp Brothers Bridge and Iron Company. "Articles of Agreement." Corporations Division, Secretary of State's Office. Downloaded 8 November 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?5305#>.

_____. "Certificate of Amendment." Corporations Division, Secretary of State's Office. Downloaded 8 November 2010 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?5305#>.

Stupp Brothers, Inc. "History Overview—Stupp Bros., Inc." Downloaded 8 November 2010 from www.stupp.com/history.html.

Sverdrup and Parcel, Inc. "Bridge over the Missouri River at St. Charles, Missouri. Project IN-891(5) a, b, c, d; I-891(7) d, b. Route 40, St. Louis-St. Charles Counties." Microfiche. Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

_____. "Project Report, Proposed St. Louis County Missouri River Toll Bridge." Microfiche. Bridge Division, Missouri Department of Transportation, Jefferson City, Missouri.

Thomas, Norman E. "Forfeiture of License." 15 January 1962. Corporation's Division, Secretary of State's Office. Downloaded 7 July 2011 from: <https://www.sos.mo.gov/BusinessEntity/soskb/Filings.asp?470557#>.

United States Bureau of the Census. A Report of the Seventeenth Decennial Census of the United States, Census of Population: 1950, Volume II Characteristics of the Population, Part 25: Missouri. Washington, DC: U. S. Government Printing Office, 1952.

_____. Census of Housing: 1950 Taken as Part of the Seventeenth Decennial Census of the United States, Volume I General Characteristics, Part 4 Michigan-New York. Washington, DC: U. S. Government Printing Office, 1953.

_____. 1960 Census of Housing taken as part of the Eighteenth Decennial Census of the United States, Volume I States and Small Areas, Part 5 Michigan-New Hampshire. Washington, DC: U. S. Government Printing Office, 1963.

_____. 1960 Census of Population Advance Reports, General Population Characteristics, PC (A27). Washington, DC: U. S. Government Printing Office, 1961.

_____. 1990 Census of Population and Housing, Population and Housing Unit Counts, United States. Washington, DC: U. S. Government Printing Office, 1993.

_____. Sixteenth Census of the United States: 1940 Housing, Volume II General Characteristics, Part 3: Iowa-Montana. Washington, DC: U. S. Government Printing Office, 1943.

_____. Sixteenth Census of the United States—1940: Population, Volume II Characteristics of the Population, Part 4: Minnesota-New Mexico. Washington, DC: U. S. Government Printing Office, 1943.

United States Geological Service. “Kampville, MO-ILL.” 7.5-minute topographic map series. 1954 (photorevised 1968). Denver, CO: United States Geological Service.

_____. “St. Charles, MO.” 7.5-minute topographic map series. 1954 (photorevised 1968, 1974). Denver, CO: United States Geological Service.

Appendix A
Bridge Dedication Speech

Dedication of Bridge

Governor Long, Members of the State Cabinet, Legislators of House and Senate, Mr. Whitton, Officials of the Missouri State Highway Commission, Mayor Vogt, Aldermen of the City, Members of the Chamber of Commerce, distinguished visitors and friends:

We dedicate today a great bridge, on a great highway, spanning a great river, in a great State and a great City, for the service of a great people.

Rivers—and especially the Missouri River, the longest and most uncontrollable in America and, with the Mississippi, the longest in the world—have been for time immemorial impassible barriers which interrupted commerce, delayed traffic, impeded progress, devastated cities, and divided peoples.

It follows that bridges are an index of civilization. Seeking a way to pass chasms too deep to climb or rivers too wide and too swift to swim, the story of bridge building is a forward-looking chapter in the history of mankind.

The tide of empire has been westward. More than 2000 years ago 25,000 men in China labored 18 years to build a stone bridge. At Smyrna in Asia Minor there is a stone bridge across the Meles River which was used by Homer, the Father of History, in his boyhood, and 850 years later, by the Apostle Paul on his Divinely appointed mission to establish the Christian Church. But today we build in America, the mightiest, the strongest, the most serviceable bridges the world has yet seen—as is demonstrated here this afternoon in the year 1958.

The first highways were military highways. The Appian Way through the Roman Empire was built to facilitate the movement of Caesar's armies. Hitler's autobahn was built primarily to transport German troops and military supplies from one side of the Empire to the other.

And so, the first bridges, likewise, were military in character and were protected by strong towers at either end from which the defenders repulsed the attacks of enemies seeking to use the highways to invade the homeland.

The longest bridge of ancient times was thrown across the Hellespont and across it the Persians marched two million men to conquer Greece. In our own history, the struggle for American independence began on a bridge—the "Old North Bridge" on which the embattled farmer stood and from which he "fired the shot heard round the world".

But the bridges of today are the products and instrumentalities of peace and progress. They are erected in response to economic and commercial needs and requirements and to promote the interchange of commerce, commodities, ideas, culture and industrial prosperity.

They influence communities more directly, more permanently and more profoundly than any other industrial development. The Eads Bridge determined once and for all the primacy of St. Louis among Mississippi River cities. It became immediately the focal rail and highway crossing of the Mississippi Valley. It directed to St. Louis the migratory routes of the nation and centered there plants and factories, trade, financial and industrial networks which could have been brought together so effectively in no other way.

In like manner this vast and dominating structure, which we open today to the traffic of the world, brings to this area, unerringly and inevitably, world note and world commerce which will grow and multiply with the passage of the years. St. Charles is no longer provincial. It is national. It is henceforth an integral part of a transcontinental system which reaches into every desirable avenue of thought and enterprise in the nation. And there lies just ahead such a period of expansion and development as it has never before witnessed or dreamed of.

It is gratifying to note, incidentally, that this bridge joins and consolidates east and west highways into one great thoroughfare to be known as the Mark Twain Expressway. That name is characteristically and distinctively Missourian.

In earlier days when I went East and they learned I was from Missouri, they invariably asked me about the James boys. That was not so good. In later years they always asked me about Mark Twain. You know more copies of his books are sold today than during his lifetime.

But today when they learn I am a Missourian, they ask about our Senator Symington.

And with him, and over this great Expressway, we drive ahead into a greater and better future.

But this bridge is not a mere physical structure of steel and concrete, a mere matter of money and blueprints and faultless engineering. It is wrought of the dreams of men. It not only marks the highest attainment of science and mechanics, it is a poem stretched across a river, a symphony in metal and stone, the mystical union of strength and beauty.

It is a symbol of friendship. It brings strangers who leave as friends. It beckons us. It welcomes us. It offers safe conduct to the other side. And in retrospect, it wished us Godspeed.

And so we dedicate this bridge. With uplifted hearts and reverent faith and pride of accomplishment, we dedicate this bridge, as enduring as the pyramids, to enduring friendship with all who come this way. We dedicate this bridge to the promotion of commerce and industry, to the maintenance of safe and swift transportation, to the

increased prosperity and happiness of every citizen of the State and City—and to the welfare and advancement of all mankind.

And we here, now and forever, consecrate it as an imperishable heritage to the service of generations yet to come.

Figure 17. Part of the crowd at the dedication ceremony.¹⁸⁸

¹⁸⁸ Missouri Department of Transportation. Negative 1776-004, 16 August 1958. Missouri Department of Transportation Collection, Missouri State Archives, Jefferson City, Missouri.

Appendix B

Photo Index and Photo Plates

**Blanchette Bridge at St. Charles (Bridge No. L0561)
Westbound I-70 Bridge over the Missouri River
St. Charles and St. Louis Counties, Missouri**

Photographer: Randall Dawdy, Missouri Department of Transportation
Dates: February 16 and December 8, 2011
Location of Digital Images: Missouri State Historic Preservation Office

Photo Index:

- #1 of 45. Bridge L0561. West approach spans. View to southeast.
- #2 of 45. Bridge L0561. West approach spans. View to southeast.
- #3 of 45. Bridge L0561. West approach spans. View to northeast.
- #4 of 45. Bridge L0561. West end. View to east.
- #5 of 45. Bridge L0561. West bents. View to northeast.
- #6 of 45. Bridge L0561. Piers 10 through 13. View to northwest.
- #7 of 45. Bridge L0561. Pier 14. View to west.
- #8 of 45. Bridge L0561. Details at Pier 14. View to northwest.
- #9 of 45. Bridge L0561. Span 14 sub-deck. View to west.
- #10 of 45. Bridge L0561. Pier 15. View to southwest.
- #11 of 45. Bridge L0561. Details at Pier 15. View to north.
- #12 of 45. Bridge L0561. Span 15 sub-deck. View to northeast.
- #13 of 45. Bridge L0561. Spans 15 through 17. View to northeast.
- #14 of 45. Bridge L0561. Main span sub-decks. View to northeast.
- #15 of 45. Bridge L0561. Spans 15 through 17. View to southeast.
- #16 of 45. Bridge L0561. North side. View to southeast.
- #17 of 45. Bridge L0561. East end. View to west.
- #18 of 45. Bridge L0561. East end. View to west.

#19 of 45. Bridge L0561. South side. View to northwest.

#20 of 45. Bridge L0561. South side. View to northwest.

#21 of 45. Bridge L0561. East end. View to west.

#22 of 45. Bridge L0561. East end. View to west.

#23 of 45. Bridge L0561. South side. View to northwest.

#24 of 45. Bridge L0561. East approach spans. View to northeast.

#25 of 45. Bridge L0561. East approach spans. View to northeast.

#26 of 45. Bridge L0561. Details at Pier 21. View to north.

#27 of 45. Bridge L0561. Pier 20. View to northeast.

#28 of 45. Bridge L0561. Pier 19. View to east.

#29 of 45. Bridge L0561. Pier 18. View to west.

#30 of 45. Bridge L0561. Pier 18. View to north.

#31 of 45. Bridge L0561. Details at Pier 18. View to north.

#32 of 45. Bridge L0561. Details at Pier 18. View to northwest.

#33 of 45. Bridge L0561. Spans 17 sub-deck. View to northwest.

#34 of 45. Bridge L0561. Pier 17. View to west.

#35 of 45. Bridge L0561. Main span sub-decks. View to west.

#36 of 45. Bridge L0561. North side. View to south.

#37 of 45. Bridge L0561. North side at Pier 18. View to south.

#38 of 45. Bridge L0561. North side at Span 17. View to south.

#39 of 45. Bridge L0561. North side at Span 17. View to south.

#40 of 45. Bridge L0561. North side at Pier 17. View to south.

#41 of 45. Bridge L0561. North side at Pier 17. View to south.

#42 of 45. Bridge L0561. North side at Span 16. View to south.

#43 of 45. Bridge L0561. North side at Span 15. View to south.

#44 of 45. Bridge L0561. North side at Pier 16. View to south.

#45 of 45. Bridge L0561. North side at Pier 16. View to south.

#1 of 45. Bridge L0561. West approach spans. View to southeast.

#2 of 45. Bridge L0561. West approach spans. View to southeast.

#3 of 45. Bridge L0561. West approach spans. View to northeast.

#4 of 45. Bridge L0561. West end. View to east.

#5 of 45. Bridge L0561. West bents. View to northeast.

#6 of 45. Bridge L0561. Piers 10 through 13. View to northwest.

#7 of 45. Bridge L0561. Pier 14. View to west.

#8 of 45. Bridge L0561. Details at Pier 14. View to northwest.

#9 of 45. Bridge L0561. Span 14 sub-deck. View to west.

#10 of 45. Bridge L0561. Pier 15. View to southwest.

#11 of 45. Bridge L0561. Details at Pier 15. View to north.

#12 of 45. Bridge L0561. Span 15 sub-deck. View to northeast.

#13 of 45. Bridge L0561. Spans 15 through 17. View to northeast.

#14 of 45. Bridge L0561. Main span sub-decks. View to northeast.

#15 of 45. Bridge L0561. Spans 15 through 17. View to southeast.

#16 of 45. Bridge L0561. North side. View to southeast.

#17 of 45. Bridge L0561. East end. View to west.

#18 of 45. Bridge L0561. East end. View to west.

#19 of 45. Bridge L0561. South side. View to northwest.

#20 of 45. Bridge L0561. South side. View to northwest.

#21 of 45. Bridge L0561. East end. View to west.

#22 of 45. Bridge L0561. East end. View to west.

#23 of 45. Bridge L0561. South side. View to northwest.

#24 of 45. Bridge L0561. East approach spans. View to northeast.

#25 of 45. Bridge L0561. East approach spans. View to northeast.

#26 of 45. Bridge L0561. Details at Pier 21. View to north.

#27 of 45. Bridge L0561. Pier 20. View to northeast.

#28 of 45. Bridge L0561. Pier 19. View to east.

#29 of 45. Bridge L0561. Pier 18. View to west.

#30 of 45. Bridge L0561. Pier 18. View to north.

#31 of 45. Bridge L0561. Details at Pier 18. View to north.

#32 of 45. Bridge L0561. Details at Pier 18. View to northwest.

#33 of 45. Bridge L0561. Spans 17 sub-deck. View to northwest.

#34 of 45. Bridge L0561. Pier 17. View to west.

#35 of 45. Bridge L0561. Main span sub-decks. View to west.

#36 of 45. Bridge L0561. North side. View to south.

#37 of 45. Bridge L0561. North side at Pier 18. View to south.

#38 of 45. Bridge L0561. North side at Span 17. View to south.

#39 of 45. Bridge L0561. North side at Span 17. View to south.

#40 of 45. Bridge L0561. North side at Pier 17. View to south.

#41 of 45. Bridge L0561. North side at Pier 17. View to south.

#42 of 45. Bridge L0561. North side at Span 16. View to south.

#43 of 45. Bridge L0561. North side at Span 15. View to south.

#44 of 45. Bridge L0561. North side at Pier 16. View to south.

#45 of 45. Bridge L0561. North side at Pier 16. View to south.

Appendix C
Original Construction Plans

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER THE MISSOURI RIVER
 AT
 ST. CHARLES, MISSOURI
 PROJECT IN-891(5) d, b, c, d; I-891(7) d, b ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

1955

INDEX OF DRAWINGS

1	TITLE SHEET	34	TRUSS SPANS-STRESS SHEET
2	GENERAL PLAN AND ELEVATION	35	TRUSS SPANS-STRESS SHEET
3	GENERAL NOTES AND QUANTITIES	36	TRUSS DETAILS-LO TO L3
4	LOG OF BORINGS	37	TRUSS DETAILS-L4 TO L10
5	LOG OF BORINGS	38	TRUSS DETAILS-L11 TO L14
6	ABUTMENT 1	39	TRUSS DETAILS-L15 TO L17
7	BENTS 2,3&4	40	TRUSS DETAILS-L18 TO L21
8	BENTS 5,6,7,8&9	41	TRUSS DETAILS-L22 TO L23 AND MISC. DETAILS
9	PIERS 10&11	42	TRUSS SPANS-FLOOR SYSTEM
10	PIERS 12,13&14	43	TRUSS SPANS-SWAY FRAMES
11	PIER 15	44	TRUSS SPANS-SWAY FRAME AT U15
12	PIERS 16&17	45	TRUSS SPANS-PORTALS AT U1 & U9
13	PIER 18	46	TRUSS SPANS-PORTALS AT U4 & U16
14	PIERS 19&20	47	TRUSS SPANS-EXPANSION DEVICE AT PIER 15
15	PIER 21	48	TRUSS SPANS-EXPANSION DEVICE AT L10
16	BENTS 22&23	49	TRUSS SPANS-EXPANSION DEVICE AT L10'
17	ABUTMENT 24	50	TRUSS SPANS-EXPANSION DEVICE AT PIER 18
18	ANCHOR BOLT PLAN	51	TRUSS SPANS-SHOES AT LO & LO' AND WIND TRANSFER DEVICE
19	STANDARD-TYPICAL BAR TYPES AND HOOK DIMENSIONS	52	TRUSS SPANS-SHOES AT L15 AND FLOORBEAM SUPPORT
20	SUBSTRUCTURE BAR LIST	53	TRUSS SPANS-SHOES AT L15'
21	SUBSTRUCTURE BAR LIST	54	SLAB DETAILS-SPANS 1 TO 3
22	SUBSTRUCTURE BAR LIST AND SPECIAL BENDING DIAGRAMS	55	SLAB DETAILS-SPANS 4 TO 9
23	BEAM SPANS 1,2,3,21,22&23	56	SLAB DETAILS-SPANS 10 TO 14 AND 18 TO 20
24	BEAM SPANS 4 TO 9	57	SLAB DETAILS-SPANS 10 TO 14 AND 18 TO 20
25	BEAM SPANS-SHOES AND BEARINGS	58	SLAB DETAILS-SPANS 15 TO 17
26	APPROACH SPANS-EXPANSION DEVICE AT BENT 3	59	SLAB DETAILS-SPANS 15 TO 17
27	APPROACH SPANS-EXPANSION DEVICES AT BENTS 7&23 AND PIERS 10 & 21	60	SLAB DETAILS-SPANS 21 TO 23
28	GIRDER SPANS 10 TO 14	61	HANDRAIL
29	GIRDER SPANS 10 TO 14	62	ROADWAY INLETS
30	GIRDER SPANS 18 TO 20	63	ROADWAY DRAINS
31	GIRDER DETAILS-SPANS 10 TO 14 AND 18 TO 20	64	NAVIGATION LIGHTING DETAILS
32	CROSS SECTIONS-GIRDER SPANS 10 TO 14 AND 18 TO 20	65	NAVIGATION LIGHTING DETAILS
33	GIRDER SPANS-SHOES	66	SUPERSTRUCTURE BAR LIST AND SPECIAL BENDING DIAGRAMS

SVDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MISSOURI

361

APPROVED

SUBMITTED:
 MO. STATE HIGHWAY DEPARTMENT

S. A. McCall
 BRIDGE ENGINEER
 DATE 8-17-1955

APPROVED:
 MO. STATE HIGHWAY DEPARTMENT

John H. Miller
 CHIEF ENGINEER
 DATE 8-17-55

PLANNED

FINISHED

SUBMITTED BY
James L. Latta
 REGISTERED PROFESSIONAL ENGINEER
 MISSOURI NO. P- 98

FEDERAL DIVISION	STATE	FED. AID PROJ. NO.	SHEET NO.	TOTAL SHEETS
MO.	MO.			

Note: Embankment fill at Abutments 1 and 24 is not included in Bridge Contract.

BENCH MARKS: (U.S.G.S. Datum)
 R.R. Spike in 30' Coffinwood 224' Lt. of Sta. 10+80. Elev 444.48.
 2 Nails in 8" Coffinwood 1' Lt. of Sta. 47+84. Elev. 445.66.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(KS) a, b, c, d ROUTE 40
 IN PART OF ST. CHARLES COUNTIES
 ST. LOUIS - ST. CHARLES
 GENERAL PLAN AND ELEVATION

SUBMITTED BY:
 SVENDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.
 REGISTERED PROFESSIONAL ENGINEER
 MISSOURI NO. E-319

STANDARD SPECIFICATIONS FOR BRIDGES
 MISSOURI STATE HIGHWAY DEPARTMENT
 L-561
 SHEET 2 OF 66

LOCATION PLAN
 SCALE OF FEET
 0 1000 2000
 Drawn by: L. A. Ganser, Nov. 1954
 Traced by: L. A. Ganser, Nov. 1954
 Checked by: J. H. Conant, Nov. 1954

Note: Do not scale this drawing. Follow dimensions.

362

TABLE OF ESTIMATED QUANTITIES

SUBSTRUCTURE-PIERS II THRU 18 INCLUSIVE (Provided F.I. 891427)

Item	Unit	Quantity	Project		Total
			IN 891(5) IN 891(6)	IN 891(6) IN 891(7)	
Class B Concrete (except Bases of Piers II thru 18 incl.)	Cu. Yds.	11,688			11,688
Bases of Pier II	Cu. Yds.	630			630
Bases of Piers 12, 13 & 14	Cu. Yds.	4,078			4,078
Bases of Piers 15 & 18	Cu. Yds.	6,112			6,112
Bases of Piers 16 & 17	Cu. Yds.	8,078			8,078
Reinforcing steel	Lbs.	1279,650			1279,650
OTHER SUBSTRUCTURE					
Class A Excavation	Cu. Yds.	40			40
Class 1 Excavation for Structures	Cu. Yds.	1940			1940
Class 2 Excavation for Structures	Cu. Yds.	984			984
Class B Concrete	Cu. Yds.	38,653.6			38,653.6
Class B Concrete in Seal Courses	Cu. Yds.	24,743.3			24,743.3
Reinforcing steel	Lbs.	637			637
Steel Piles in Place (State Furnished)	Lbs.	378,210			378,210
	Lbs.	297,920			297,920
	Lbs.	20,895			20,895
SUPERSTRUCTURE					
Class X Concrete (Lightweight Aggregate)	Cu. Yds.				
Reinforcing steel	Lbs.	1,725,100			1,725,100
Reinforcing steel	Lbs.	2,379,900			2,379,900
Reinforcing steel	Lbs.	4,569,600			4,569,600
Reinforcing steel	Lbs.	2,901,500			2,901,500
Reinforcing steel	Lbs.	35,860			35,860
Reinforcing steel	Lbs.	59,000			59,000
Reinforcing steel	Lbs.	78,400			78,400
Reinforcing steel	Lbs.	62,600			62,600
Reinforcing steel	Lbs.	1,227,180			1,227,180
Reinforcing steel	Lbs.	1			1
Aluminum Alloy Handrail	Lin. Ft.				
Navigation Lighting System	L. Sum.				

REINFORCEMENT: Surface deformations for all reinforcing steel shall conform to A.S.T.M. Specification A306. All dimensions to reinforcing steel on detail drawings are to ½" of bar, except where the clear dimension is noted from the face of concrete. All reinforcing steel shall be lapped a minimum of 30 diameters unless otherwise shown or noted.

CONCRETE: Class B air-entrained concrete shall be used for all substructure concrete, including bases of Piers II thru 18 inclusive. Haydite air-entrained concrete shall be used for all superstructure concrete (See Special Provisions).

BEVELED EDGES: All exposed edges of concrete shall be beveled ½" unless otherwise shown or noted.

CONSTRUCTION JOINTS: Construction joints shall be made only at locations shown on the plans, except that the Engineer will approve the use of such additional construction joints in the caissons and ice breakers as may be necessary or desirable for a satisfactory handling of this work. Provide keys at all construction joints.

BEARING AREAS: Raised bearing areas on piers shall be poured monolithically with pedestal cap. All bearing areas to receive superstructure shall be finished perfectly smooth and level at the elevations shown on the plans. (See Standard Specifications).

ANCHOR BOLT WELLS: Care shall be exercised in locating anchor bolts and anchor bolt wells to the dimensions shown on the detail drawings.

STEEL PILES: Steel piles shall be 14" B.P. 23* and will be furnished by the State. Piles shall be driven to rock and to sustain a minimum load of 85 tons per pile. All piles shall be driven with a steam hammer.

BASES OF PIERS II THRU 18 INCL.: See Special Provisions.

SHOES: All finished surfaces shall be coated with white lead and follow before leaving the shop. All pilot and driving nuts shall be furnished by the Contractor at his own expense.

FABRIKKA PADS: See Special Provisions.

ALUMINUM HANDRAIL: See Special Provisions.

STRUCTURAL CARBON STEEL: Structural Carbon Steel shall conform to A.S.T.M. Specification A7 with the supplemental requirements of the Standard Specifications.

WELDABLE STRUCTURAL CARBON STEEL: Weldable Structural Carbon Steel shall conform to A.S.T.M. Specification A 373.

STRUCTURAL LOW-ALLOY STEEL: Structural Low-Alloy Steel shall conform to A.S.T.M. Specification A 242 as revised and supplemented by the Special Provisions.

RIVET STEEL: Rivet Steel shall conform to A.S.T.M. Specification A141.

WELDING: All welding shall be in accordance with the current specifications for Welded Highway and Railway Bridges of the American Welding Society as supplemented by the Special Provisions. Qualification of Welding Operators will be required.

FABRICATION: Fabrication shall be in accordance with the requirements of the Standard Specifications as revised and supplemented by the Special Provisions.

ERECTION: For notes on erection of truss spans, see Sheet 35 and Special Provisions. For erection of girder spans, see Special Provisions.

PAINTING OF METALWORK: See Special Provisions.

HIGH TENSILE BOLTS: High tensile bolt connections shall conform to the requirements of Section 17-7E, Field Connections: High Tensile Bolts of the Standard Specifications.

GALVANIZING: Payment for galvanizing will be considered as fully covered under contract prices for other items. See Special Provisions.

TURND BOLTS: The bolt diameter billed on drawings shall be the shank diameter. The threaded portion shall be ½" smaller in diameter than the shank and the hole shall be the same diameter as the shank, providing a driving fit.

ROCK FOUNDATION: For Abutment 1, Bents 2 to 9 inclusive and Pier 10 all loose, shelly or disintegrated rock shall be removed and the footings placed on hard, solid, undisturbed rock. If soft rock or shale is encountered the footings shall be carried of least 18" into and cast against vertical faces of same.

Note: Class A Excavation includes the removal of all material for benching above Elev. 426.0 and slopes of cut shown on the plans for Abutment 1. Excavation for bridge made above Elevation 425.0 shall be paid for as Class 1 Excavation for Structures.

Excavation for bridge made below Elevation 425.0 shall be paid for as Class 2 Excavation for Structures, except for Piers II thru 18 incl. The cost of excavation necessary for the construction of Piers II thru 18 incl. shall be included in the price bid for "Bases of Pier".

The volumes in bases of Piers II thru 18 incl. are the gross volumes of the bases as shown on the plans with no deductions for the wells.

The above estimated quantities of steel piles in place include an allowance of 8 feet per splice as payment for an estimated number of splices.

Note: Permits must be obtained for all truck loads over legal length. Items of material which cannot be transported by truck with overall length less than 75'-0" must be shipped by rail to the nearest approved shipping point.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-891(5)abcd ROUTE 40
ST. LOUIS-ST. CHARLES COUNTIES

GENERAL NOTES AND QUANTITIES
SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

SHEET 3 OF 86
L-561

FED. ROAD DIV. NO.	SIXTH DIST.	PROJ. NO.	SHEET NO.	TOTAL SHEETS

LOG OF BORINGS

ELEV.	HOLE	Station	Notes	HOLE	Station	Notes	HOLE	Station	Notes	HOLE	Station	Notes	ELEV.
500.0	A1	Station 6+32	30' Lt. of Bridge	A13	Station 6+42	On & Bridge	A10	Station 6+37	30' Lt. of Bridge	A25	Station 10+48	On & Bridge	500.0
490.0	A2	Station 6+32	On & Bridge	A12	Station 6+42	15' Lt. of Bridge	A9	Station 6+37	15' Lt. of Bridge	A24	Station 10+48	On & Bridge	480.0
480.0	A3	Station 6+32	On & Bridge	A11	Station 6+42	30' Lt. of Bridge	A8	Station 6+37	On & Bridge	A23	Station 10+48	On & Bridge	470.0
470.0	A4	Station 6+32	15' Lt. of Bridge	A10	Station 6+37	30' Lt. of Bridge	A7	Station 6+37	15' Lt. of Bridge	A22	Station 10+48	On & Bridge	460.0
460.0	A5	Station 6+32	30' Lt. of Bridge	A9	Station 6+37	15' Lt. of Bridge	A6	Station 6+37	30' Lt. of Bridge	A21	Station 10+48	On & Bridge	450.0
	A6	Station 6+32	30' Lt. of Bridge	A8	Station 6+37	On & Bridge	A5	Station 6+32	30' Lt. of Bridge	A20	Station 10+48	On & Bridge	440.0
	A7	Station 6+32	15' Lt. of Bridge	A7	Station 6+37	15' Lt. of Bridge	A4	Station 6+32	15' Lt. of Bridge	A19	Station 10+48	On & Bridge	430.0
	A8	Station 6+37	On & Bridge	A6	Station 6+37	30' Lt. of Bridge	A3	Station 6+32	On & Bridge	A18	Station 10+48	On & Bridge	420.0
	A9	Station 6+37	15' Lt. of Bridge	A5	Station 6+32	30' Lt. of Bridge	A2	Station 6+32	On & Bridge	A17	Station 10+48	On & Bridge	410.0
	A10	Station 6+37	30' Lt. of Bridge	A4	Station 6+32	15' Lt. of Bridge	A1	Station 6+32	30' Lt. of Bridge	A16	Station 10+48	On & Bridge	
	A11	Station 6+42	30' Lt. of Bridge	A3	Station 6+32	On & Bridge				A15	Station 10+48	On & Bridge	
	A12	Station 6+42	15' Lt. of Bridge	A2	Station 6+32	On & Bridge				A14	Station 10+48	On & Bridge	
	A13	Station 6+42	On & Bridge	A1	Station 6+32	30' Lt. of Bridge				A13	Station 10+48	On & Bridge	

ELEV.	HOLE	Station	Notes	HOLE	Station	Notes	HOLE	Station	Notes	HOLE	Station	Notes	ELEV.
440.0	A29	Station 40+78	25' Lt. of Bridge	A35	Station 47+15	35' Lt. of Bridge	A34	Station 47+15	On & Bridge	A33	Station 46+36.5	25' Lt. of Bridge	440.0
430.0	A30	Station 43+20.5	25' Lt. of Bridge	A34	Station 47+15	On & Bridge	A33	Station 46+36.5	25' Lt. of Bridge	A32	Station 45+18	25' Lt. of Bridge	430.0
420.0	A31	Station 45+39.5	25' Lt. of Bridge	A33	Station 46+36.5	25' Lt. of Bridge	A32	Station 45+18	25' Lt. of Bridge	A31	Station 44+14	On & Bridge	420.0
410.0	A32	Station 45+18	25' Lt. of Bridge	A32	Station 45+18	25' Lt. of Bridge	A31	Station 44+14	On & Bridge	A30	Station 43+20.5	25' Lt. of Bridge	410.0
400.0	A33	Station 46+36.5	25' Lt. of Bridge	A31	Station 44+14	On & Bridge	A30	Station 43+20.5	25' Lt. of Bridge	A29	Station 40+78	25' Lt. of Bridge	390.0
390.0	A34	Station 47+15	On & Bridge	A30	Station 43+20.5	25' Lt. of Bridge	A29	Station 40+78	25' Lt. of Bridge	A28	Station 39+00	On & Bridge	380.0
380.0	A35	Station 47+15	35' Lt. of Bridge	A29	Station 40+78	25' Lt. of Bridge	A28	Station 39+00	On & Bridge	A27	Station 38+00	On & Bridge	370.0
370.0				A28	Station 39+00	On & Bridge	A27	Station 38+00	On & Bridge	A26	Station 37+00	On & Bridge	360.0
360.0				A27	Station 38+00	On & Bridge	A26	Station 37+00	On & Bridge	A25	Station 36+00	On & Bridge	350.0
350.0				A26	Station 37+00	On & Bridge	A25	Station 36+00	On & Bridge	A24	Station 35+00	On & Bridge	340.0
340.0				A25	Station 36+00	On & Bridge	A24	Station 35+00	On & Bridge	A23	Station 34+00	On & Bridge	330.0
330.0				A24	Station 35+00	On & Bridge	A23	Station 34+00	On & Bridge	A22	Station 33+00	On & Bridge	320.0
320.0				A23	Station 34+00	On & Bridge	A22	Station 33+00	On & Bridge	A21	Station 32+00	On & Bridge	

For log of borings of holes B1 thru B26 and C1 thru C10, see Sheet 5.

The subsurface data shown hereon were obtained by auger borings and core borings at the locations indicated. These data are furnished for information only and do not guarantee the actual conditions which may be found when the work is executed.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891 (5) abcd ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

LOG OF BORINGS

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 4 OF 66

Note: Do not scale this drawing. Follow dimensions.

Drawn by: R. F. Beck Oct 1954
 Traced by: W. J. Ballard Oct 1954
 Checked by: J. H. Conant Nov 1954

364

BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-89(15) a.b.c.d ROUTE 40
ST. LOUIS-ST. CHARLES COUNTIES

LOG OF BORINGS

SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

SHEET 5 OF 86

MISSOURI STATE HIGHWAY DEPARTMENT

L-561

NOTES
Work this sheet with Sheet 4

Note: Do not scale this drawing. Follow dimensions.

Drawn by: P.F. Beck Oct. 1932
Traced by: W.L. Boland Oct. 1934
Checked by: J.H. Conant Nov. 1934

FED. ROAD DIST. NO.	PROJ. NO.	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
MO.				

BRIDGE OVER MISSOURI RIVER
 MISSOURI STATE HIGHWAY DEPARTMENT
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

BENT 2
 Note: Section FF is similar to Section C-C except for bar mark on vertical steel and ties.

BENT 3
 Note: Section FF is similar to Section C-C except for bar mark on vertical steel and ties.

BENT 4
 Note: See Sheets B and C for location of anchor bolts and anchor bolt wells. The 10'-0" deep beams shall be poured in one continuous operating, except as noted. See Sheet 20 for Bar Bill.

NOTES
 Note: Steel in top beam not shown in end elevation.
 Note: Steel in top beam not shown in end elevation.
 Note: Steel in top beam not shown in end elevation.

Drawn by: E.L. Schuyler, Oct. 1954
 Traced by: W.J. Baillard, Nov. 1954
 Checked by: E.J. Shields, Jan. 1955

BENTS 2, 3 & 4
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561
 SHEET 7 OF 66
 SEE FINAL PLANS BOUND LINES

FED. ROAD DIV. NO.	STATE	FED. AID PROJ. NO.	PROJECT YEAR	SHEET NO.	TOTAL SHEETS
	MO.				

Note: Top Plan not shown. Same as for Bents 5 & 6. Type F3 Slab - Bent 8. Type F4 Slab - Bent 9.

BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5)abc.d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

MISSOURI STATE HIGHWAY DEPARTMENT
 BENTS 5, 6, 7, 8 & 9

SEVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 8 OF 86
 SEE FINAL PLANS BROWNLINES

SECTION A-A
 SECTION B-B
 SECTION C-C
 SECTION D-D
 SECTION E-E
 SECTION F-F

Notes:
 See Sheet 20 for Bar List.
 See Sheet 18 for location of anchor Bolt wells.
 The 10' deep beam shall be poured in one continuous operation.

Note: Reinforcement in top beam not shown in this view.

Note: Reinforcement in top beam not shown. Same as Bents 5 & 6.

Note: Reinforcement in columns not shown.

Note: Do not scale this drawing. Follow dimensions.

368

Drawn by: H. Blaser, Oct. 1954
 Traced by: H.T. Sankers, Nov. 1959
 Checked by: E.L. Shields, Jan. 1965

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) a,b,c,d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

Drawn by R.T. Beck Nov. 1954
 Checked by R.E.B. #11 S. Dec. 1954
 Checked by E.L. Shields, Dec. 1954

369

NOTES:
 - Do not scale this drawing. Follow dimensions.
 - Drawn by: R.F. Beck, Nov. 1954
 - Traced by: H.T. Sanderson, May 1954
 - Checked by: E.J. Shields, Dec. 1954

PIERS 12, 13, & 14

SYVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

370

FED. ROAD DIV. NO.	STATE	PROJ. NO.	SHEET NO.	TOTAL SHEETS
M.6.	Mo.			

NOTES

For location and size of anchor
 See Sheet 21 for Bar-List.
 The 2" and 4" truss shoe pads shall
 be monolithic with the pedestals.
 The 16" deep concrete beam shall
 be poured in one continuous operation.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) a, b, c, d
 ST. LOUIS - ST. CHARLES COUNTIES

PIER 15

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

SHEET 11 OF 66

SEE FINAL PLANS BROWN LINES

END ELEVATION SECTION H-H

ELEVATION

Note: Do not scale this drawing. Follow dimensions.

Drawn by: L.H. Glaser Nov 1954
 Checked by: W.J. Ballard Nov 1954
 Checked by: E.J. Shields Dec 1954

PER. ROAD DIVISION	STATE	FED. AID PROJ. NO.	SCALE	SHEET NO.	TOTAL SHEETS
M.O.	MO.				

NOTES
 For location and size of Anchor Bolt Walls see Sheet 18. See Sheet 21 for Bar List. The 2" and the 48" shoe pads shall be monolithic with the top beam which is to be poured in one continuous operation.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(15) a,b,c,d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

PIERS 16 & 17
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 12 OF 66

L-561

END ELEVATION SECTION G-G
 HALF HALF

ELEVATION

Note: Do not scale this drawing. Follow dimensions.

1/53
 Pier 16 Elev 350.00
 Pier 17 Elev 338.00
 Drawn by: J.H. Glasser Nov 1954
 Checked by: W.J. Spillard Nov 1954
 Checked by: E.J. Shields Dec 1954

372

REV.	DATE	BY	CHKD.	DESCRIPTION	TOTAL SHEETS
1					56
2					56
3					56
4					56
5					56
6					56
7					56
8					56
9					56
10					56
11					56
12					56
13					56
14					56
15					56
16					56
17					56
18					56
19					56
20					56
21					56
22					56
23					56
24					56
25					56
26					56
27					56
28					56
29					56
30					56
31					56
32					56
33					56
34					56
35					56
36					56
37					56
38					56
39					56
40					56
41					56
42					56
43					56
44					56
45					56
46					56
47					56
48					56
49					56
50					56
51					56
52					56
53					56
54					56
55					56
56					56

NOTES

For location and size of anchor bolt see Sheet 18.
 See Sheet 21 for Bar List.
 See Sheet 11 for Ice Breaker Crown Detail.
 See Notes on Sheet 11.

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(S) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

PIER 18

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 13 OF 66

THE FINAL PLANS GOVERN

END ELEVATION SECTION G-G
 HALF HALF SECTION G-G
 ELEVATION

Notes: Do not scale this drawing. Follow dimensions.

Drawn by: M.L. Perdue Nov 1954
 Traced by: W.J. Ballard Nov 1954
 Checked by: E.U. Shields Dec 1954

373

PROJECT NO.	BRIDGE NO.	SHEET NO.	TOTAL SHEETS
100-100	100-100	100-100	100-100

BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891 (3) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

PIERS 19 & 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SEE FINAL PLANS

SHEET 14 OF 66

L-561

374

FED. PROJ. DIST. NO.	STATE	FISCAL YEAR	PROJECT NO.	SHEET NO.	TOTAL SHEETS
	Mo.				

Note: G13 Bars
 2'-3" Lap not shown.

NOTES
 For Bar List, See Sheet 20.
 The 12" deep concrete beam shall be poured in one continuous operation.
 See Sheet 18 for location and size of anchor bolt wells.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(G) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

PIER 21

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 15 OF 66

L-561

Note: Do not scale this drawing. Follow dimensions.

SEE FINAL PLANS FOR DETAILS

375

115	Drawn By: R.F. Beck, Nov. 1954
116	Traced By: T. Sanders, Dec., 1954
117	Checked By: E.J. Shields, Jan., 1955

ROAD NO.	STATE	FED. NO.	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
MO.	MO.				

REINFORCING PLAN
FOOTING PLAN

BENT 22

REINFORCING PLAN
FOOTING PLAN

BENT 23

SECTION A-A
SECTION F-F

NOTES

See Sheet 18 for location of anchor bolt wells.
See Sheet 20 for Bar-List.
The 10'-0" deep concrete beams shall be poured in one continuous operation.
See Sheet 15 for detail of pile splice.
E.F. indicates each face.

376

Drawn by: R.E. Bell, Dec. 1954
Traced by: W.C. Ballard, Dec. 1954
Checked by: E.J. Shalbas, Jan. 1955

Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-891(5) a,b,c,d ROUTE 40
ST. LOUIS-ST. CHARLES COUNTIES

BENTS 22 & 23

SVENDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

FED. ROAD DIST. NO.	STATE	FED. AID PROJ. NO.	SHEET NO.	TOTAL SHEETS
	MO.			

NOTES
 For Plan of End Post and Curb see Sheet 6.
 See Sheet 6 for detail of copper flashing between backwall and bridge slab.
 See Sheet 18 for location of anchor bolt wells. See Sheet 22 for Bar List.
 N.F. indicates near Faces; F.F. indicates far face; and E.F. indicates each face.

FOOTING PLAN
 Note: Pile spacing is measured at bottom of footing at Elev. 419.00

DEVELOPED FRONT ELEVATION OF WING WALL
 Note: Reinforcement in bridge seat and back wall not shown.

SECTION B-B
 Note: Do not scale this drawing. Follow dimensions.

SECTION A-A
 Profile Grade Elev. 470.92 at front face of backwall.

SECTION C-C
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

SECTION D-D
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

SECTION E-E
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

SECTION F-F
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

SECTION G-G
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

SECTION H-H (DEVELOPED)
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

FOOTING PLAN
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

VIEW H-H (DEVELOPED)
 Profile Grade Elev. 470.25 at roadway of back face of backwall.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

ABUTMENT 24
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SEE FINAL PLANS BOUNDLINE
 SHEET 17 OF 88
 L-561

Drawn by: P.L. Schuyler Jan. 1955
 Traced by: P.L. Schuyler Jan. 1955
 Checked by: E.J. Woods Feb. 1955

377

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN 89(15) a, b, c, d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES
 ANCHOR BOLT PLAN

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

SHEET 18 OF 66

NOTES

Anchor bolts for Abutment 1, Bent 2, and as noted for Bent 3, are to be cast in place. All others are to be grouted in wells.

Anchor bolt wells shall be kept dry in freezing weather. See Special Provisions.

Anchor bolt wells shall be formed in substructure by placing and setting with a template.

Wells shall be completely filled with grout containing Iron Oxide Cement (Erbeco) or an approved equivalent, after steel has been erected and adjusted.

Location	Bar	Dimensions			
		A	B	C	Dia
Bents 3 to 9	W1	13"	10"	4 1/2"	3"
Piers 10 to 14 & 19 to 21	W2	2'-8"	2'-0"	8"	4"
Piers 15 & 18 Girder Shoes	W2	2'-8"	2'-0"	8"	4"
Piers 15 & 18 Truss Shoes	W3	2'-1"	1'-6"	3"	4"
Piers 16 & 17 Truss Shoes	W2	3'-7"	2'-0"	1'-4 1/2"	4"
Bents 22 & 23 and Abut. 2 & 3	W1	1'-6"	1'-0"	4 1/2"	3"
Pier 16	F.B. Support	1'-6"	1'-6"	1'-6"	4"
Pier 17	F.B. Support	2'-2"	2'-2"	2'-6"	4"

DETAIL OF ANCHOR BOLT WELL

Note: Do not scale this drawing. Follow dimensions.

378

Drawn by: L.H. Glaser, C.E., 1954
 Traced by: H.T. Sanders, Oct. 1954
 Checked by: J.H. Cannon, Nov. 1964

TYPICAL BAR TYPES

STANDARD HOOK DIMENSIONS

Bar Size	Hook Along J	Approx. H
#2	3	3 1/2
#3	3	4
#4	3	4 1/2
#5	3	5
#6	3	5 1/2
#7	3	6
#8	4	7
#9	4	8
#10	4	9
#11	4	10

Bar Size	Hook Along J	Approx. H
#2	3	3 1/2
#3	3	4
#4	3	4 1/2
#5	3	5
#6	3	5 1/2
#7	3	6
#8	4	7
#9	4	8
#10	4	9
#11	4	10

Bar Size	Hook Along J	H
#2	3 1/2	2
#3	4	2 1/2
#4	4 1/2	3
#5	5	3 1/2
#6	5 1/2	4
#7	6	4 1/2
#8	7	5
#9	8	5 1/2
#10	9	6
#11	10	6 1/2

BAR SIZE EQUIVALENTS

#2	#4	#6	#8
#3	#5	#7	#9
#4	#6	#8	#10
#5	#7	#9	#11
#6	#8	#10	#12

- NOTES**
- All dimensions are out to out, except 'r', which is to inside of bend.
 - Dimension on 180° hooks to be shown in Bar List only where necessary to restrict hook size, otherwise standard hooks are to be used.
 - Where 'J' is not shown, 'J' will be kept equal to or less than 'H'.
 - Where 'H' can exceed 'J', it should be shown in Bar List.
 - 'H' Dimension on stirrups to be shown on Bar List where necessary to restrict hooks.
 - Corrections in length, due to bending around a mandrel, will be made only when the radius 'R' (as in types 11 and 13) exceeds the standard radii indicated in standard hook dimensions. However, the dimensions 'A' or 'G' shown for standard hooks have been corrected for curvature.
 - All bends shown are bent around a standard mandrel, except where radius 'R' is indicated.
 - Figures in circles show bar types.
 - Where 'r' is shown on bar types 9, 10, 11 and 13, the length of bend shall be measured along outside of bend. The length of bar type T3 shall also be measured along outside of bar.

579

FEDERAL DIV. NO.	STATE PROJ. NO.	FISCAL YEAR	SHEET NO.	TOTAL SHEETS

BEAM SPAN NOTES

DESIGN: In accordance with Division III of the A.S.H.C. Standard Specifications for Highway Bridges, 1953 Edition, with design loading as given on Sheet 3.

MATERIAL: All material marked (W.S.) shall be Weldable Structural Carbon Steel; all other material shall be Structural Carbon Steel, unless otherwise noted.

RIVETS: Rivet sizes shall be as noted on detail drawings.

DETAILS: All field connections shall be riveted unless otherwise noted. Where desired rivets may be interchanged.

Top and bottom cover plates shall have the same points of cut-off. All cover plates and all flange splice plates shall be universal mill plates. Position of splices shall be substantially as shown but may be shifted slightly in either direction if desired by the Contractor. Reinforcement cuts shall be filleted to not less than 1/4" radius.

FABRICATION: See General Notes, Sheet 3.

Span	Beam	A	B	C	D	E	F	G	P
1 & 2	B1 thru B5	9'	9'	9'	9'	9'	9'	9'	30%
	B1	9'	9'	9'	9'	9'	9'	9'	40%
	B2, B3, B4, B5	9'	9'	9'	9'	9'	9'	9'	20%
3	B1	9'	9'	9'	9'	9'	9'	9'	30%
	B2	9'	9'	9'	9'	9'	9'	9'	40%
	B3, B4, B5	9'	9'	9'	9'	9'	9'	9'	20%

Note: Column P shows the percentage of total dead load deflection due to dead load steel only. Maximum deflection due to dead load steel only for spans 1 and 2 is less than 1/8". Beams are not to be cambered for loads.

DEAD LOAD DEFLECTION ORDINATES

FRAMING PLAN

Note: Longitudinal dimensions given are parallel to grade.

FRAMING PLAN

Note: Longitudinal dimensions given are parallel to grade.

HALF CROSS SECTION AT DIAPHRAGMS A, B, C, & D

Note: For expansion devices connecting at Diaphragms C and D, see Sheets 26 and 27.

CROSS FRAME B

CROSS FRAME C

CROSS FRAME D

DETAIL OF LUGS

DETAIL OF LUGS

SECTION THRU BEAM - SPAN 3

SECTION THRU BEAM - SPAN 3

END DIAPHRAGM CONNECTION

END DIAPHRAGM CONNECTION

CROSS FRAME CONNECTION

CROSS FRAME CONNECTION

NOTES

All rivets to be 3/4" unless otherwise noted. For beam spans shoes and bearings, see Sheet 25.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) 30.C.D
 ST. LOUIS-ST. CHARLES COUNTIES

BEAM SPANS 1,2,3,21,22 & 23

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 23 OF 66

L-561

Drawn by: P.F. Beck	Oct. 1954
Checked by: P.F. Beck	Oct. 1954
Approved by: J.H. Conant	Nov. 1954

383

TABLE OF MAXIMUM MOMENTS AND REACTIONS

A	B	C	D	E	Span 6 or 7				Span 8				Span 9			
					Moment	Reaction	Moment	Reaction	Moment	Reaction	Moment	Reaction	Moment	Reaction	Moment	Reaction
52.0'	43.3'	43.3'	52.0'	86.6'												
Spans 4 or 7																
Spans 6 or 7																
Spans 8 or 9																
Spans 9 or 10																
Spans 10 or 11																

NOTES:

- Welding and end details for all cover plates are same as shown here.
- Longitudinal dimensions given are parallel to grade.
- Line Normal to Beam thru & Pin
- Shop Splice: Field splice same, except for field driven rivets.
- Fill on B1 only. Weld to Cover Plate thru & Pin. Beams 5, 6, 8 or 9
- Drill holes for 3/8" turned bolts to match holes in shoes.
- Drill holes for 1/8" turned bolts to match holes in shoes.

TABLE OF MAXIMUM MOMENTS AND REACTIONS

A	B	C	D	E	Span 6 or 7				Span 8				Span 9			
					Moment	Reaction	Moment	Reaction	Moment	Reaction	Moment	Reaction	Moment	Reaction	Moment	Reaction
52.0'	43.3'	43.3'	52.0'	86.6'												
Spans 4 or 7																
Spans 6 or 7																
Spans 8 or 9																
Spans 9 or 10																
Spans 10 or 11																

NOTES:

- Welding and end details for all cover plates are same as shown here.
- Longitudinal dimensions given are parallel to grade.
- Line Normal to Beam thru & Pin
- Shop Splice: Field splice same, except for field driven rivets.
- Fill on B1 only. Weld to Cover Plate thru & Pin. Beams 5, 6, 8 or 9
- Drill holes for 3/8" turned bolts to match holes in shoes.
- Drill holes for 1/8" turned bolts to match holes in shoes.

FED. ROAD DIST. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	MO.			

PROJECT NO.	PROJECT NAME	CONTRACT NO.	DATE
891(5)abcd	BRIDGE OVER MISSOURI RIVER	14144	1954

NOTES

Material for Bearings: E1, E2, F1 and F2 shall be either gray iron alloy or cast steel, but payment will be made as Gray Iron Alloy.

Finish all surfaces marked ϕ .

Edge ϕ to be rounded.

All fills on castings shall be ϕ .

All Steel castings shall conform to A.S.T.M. Designation A27, Grade 65-35; Fail annealed.

Gray Iron Alloy castings shall conform to A.S.T.M. Designation A27, Designation: A48, Class 50.

All bolts, nuts, washers, pintles, pins and link bars shall be paid for as fabricated Structural Steel (Beam Spans) except that Type B anchor bolts shall be paid for in price bid for concrete. See Special Provisions.

All pins shall be forged carbon steel.

MISSOURI STATE HIGHWAY DEPARTMENT
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5)abcd ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

BEAM SPANS-SHOES AND BEARINGS

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

14144

891(5)abcd

1954

Checked by: J.H. Conant, Nov. 1954

Drawn by: E.E. Beck, Sept. 1954

Traced by: E.E. Beck, Sept. 1954

Notes: Do not scale this drawing. Follow dimensions.

FED. ROAD DIST. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.			

NOTES

All material marked (A.S.) shall be Structural Low Alloy Steel. All other material shall be Structural Carbon Steel.
 Structural Low Alloy Steel shall be included for payment as Fabricated Structural Carbon Steel (Beam Spans).

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a, b, c, d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES
 APPROACH SPANS
 EXPANSION DEVICE AT BENT 3
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 26 OF 66
L-561

Note: Do not scale this drawing. Follow dimensions.

EXPANSION DEVICE AT BENT 3
 Expansion device shown in normal position at a temperature of 60°F.

Drawn by: J.V. Dillon, Oct. 1954
 Traced by: W.J. Ballard, Nov. 1954
 Checked by: W.H. Conant, Jan. 1955

386

PROJECT NO.	STATE	FED. ROAD DIST. NO.	SHEET NO.	TOTAL SHEETS
100-891(5)	Mo.	2	14	15

PART PLAN OF EXPANSION DEVICE AT BENT 7
Expansion Device at Bent 23 opposite hand.

Note: Low Alloy Steel Finger Plates shall be included for payment as fabricated Structural Carbon Steel (Beam Spans).

PART PLAN OF EXPANSION DEVICE AT PIER 10
Expansion device at Pier 21 opposite hand.

PART PLAN OF EXPANSION DEVICE AT PIER 10
Expansion device at Pier 21 opposite hand.

Note: Low Alloy Steel Finger Plates shall be included for payment as fabricated Structural Carbon Steel (Beam Spans).

PLAN SHOWING CUTTING OF FINGER PLATES

NOTES
All expansion devices are shown in normal position at a temperature of 60°F.
Flame cutting of finger plates shall be as narrow as practicable and shall not exceed 1/4" width. A mechanical guide shall be used to guide the cutting torch. All burrs shall be ground smooth.

All material marked (A.S.) shall be Structural Low Alloy Steel. All material marked (M.S.) shall be Malleable Structural Carbon Steel. All other material shall be Structural Carbon Steel.

SECTION F-F
Section at 62 Similar.
Material and connections not billed are same as shown in Section E-E.

SECTION F-F
Section at other finger plate supports except at Girder is similar shown in Section E-E.

SECTION E-E
Beveled Pl. 4x6.
Minimum edge thickness 1/2" at Bent 7 & Bent 23.

SECTION B-B
Note: Section similar at all Beams.
Top of Parapet
(beveled) Pl. 4x20. Minimum edge thickness 1/2" at Bent 7 & Bent 23.

SECTION A-A
Note: 1/2" x 1/2" slots in top and beveled plates, 1/2" holes in bottom plate for 3/4" bolts. Weld 3/4" sq nuts to bottom plate. Remove bolts after concrete has set.
Note: 1/2" x 1/2" slot in outside plate, 1/2" hole in inside plate for 3/4" bolt. Weld 3/4" sq nut to inside plate. Remove bolt after concrete has set.

SECTION G-G
Beveled Pl. 4x6.
See Note B.
Bent Pl. 15 1/2 x 8 Bent Pl.

SECTION H-H
Note: 3/4" Finger Plate Supports at about 2'0" ctrs.

SECTION D-D
Line Normal to Beam thru & Pin

SECTION C-C
Line Normal to Beam thru & Pin

SECTION G-G
Line Normal to Beam thru & Pin

SECTION H-H
Line Normal to Beam thru & Pin

SECTION D-D
Line Normal to Beam thru & Pin

SECTION C-C
Line Normal to Beam thru & Pin

Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-891(5) ab.cd ROUTE 40
ST. LOUIS-ST. CHARLES COUNTIES
APPROACH SPANS-EXPANSION DEVICES
AT BENTS 7&23 AND PIERS 10&21

SEVERDUB AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

SHEET 27 OF 86

L-561

387

Drawn by: T.V. Dillon, Oct. 1, 1954
Traced by: H.T. Sanders, Nov. 1954
Checked by: J.H. Coram, Jan. 1955

5 Spaces @ 24'-3" = 121'-3"
 5 Spacing
 Hanger to bottom lateral diagonal. Two hangers required for each diagonal.

GIRDER SPAN NOTES (Sheets 28 to 33)
 In accordance with Division III of the A.A.S.H.O. Standard Specifications for Highway Bridges, 1953 Edition, with design loadings as given on Sheet 3, Low-Alloy Steel; all material marked (A.S.) shall be Structural Weldable Structural Carbon Steel; all other material to be Structural Carbon Steel unless otherwise noted. Rivets shall be $\frac{3}{4}$ " except as otherwise noted. All field connections shall be riveted unless otherwise noted. Where desired for convenience in erection, shop and field rivets may be interchanged.
 Top and bottom cover plates shall have the same points of cut-off. Cover plates shall have a staggered rivet spacing of 3" for at least 2'-6" at the ends of the plates, gradually increasing to a maximum staggered spacing of 5". Each cover plate shall have enough rivets to develop its full strength before the end of the next outside cover plate is reached.
 In lieu of crimping stiffener angles, the fabricator may provide fills at his own expense. Position of splices shall be substantially as shown but may be shifted slightly in either direction if desired by the Contractor.
 All cover plates and all flange splice plates shall be universal mill plates.
 Shop web splices and shop cover plate splices may be omitted if desired by the Contractor. See General Notes, Sheet 3.
CAMBER: Girders shall be cambered for full dead load exclusive of future wearing surface and future utilities.
ERECTION: See Special Provisions.

PART FRAMING PLAN

PART ELEVATION OF GIRDER

Note: Gage line of longitudinal web stiffener angle shall be 5 D from toe of compression flange angle where D is the clear distance between flanges. An average D between pairs of transverse stiffeners shall be used where flange is sloping.

PART FRAMING PLAN

PART ELEVATION OF GIRDER

NOTES
 All longitudinal dimensions are measured parallel to grade.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891 (S) 28, 29, 30, 31, 32, 33
 ST. LOUIS - ST. CHARLES COUNTIES
 GIRDER SPANS 10 TO 14
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

Note: Do not scale this drawing. Follow dimensions.

Drawn by: J.H. Conant, June, 1954
 Traced by: L.H. Glaser, Oct., 1954
 Checked by: E. Lemons, Feb., 1955

388

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN 891(5) a,b,c,d
 ST. LOUIS-ST. CHARLES COUNTIES

TABLE OF MAXIMUM MOMENTS AND REACTIONS

Loading	Max. Pos. Moments					Max. Neg. Moments				
	A	B	C	D	E	F	G	H	I	J
Dead Load	232	749	9100	5030	6350	17240	14600			
Unif. Live Load	99	286	4930	4100	4660	7220	7180			
Con. Live Load	40	40	1230	1080	1110	1340	1310			
Impact	20	46	910	700	790	1210	1150			
Total	391*	1121	1620	10910	12910	27030	24240			

Note: Reactions are given in kips.
 Moments are given in ft. kips.
 * Reaction for Span 12 does not include loads from Beam Span 9.

Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN 891(5) a,b,c,d
 ST. LOUIS-ST. CHARLES COUNTIES

GIRDERS SPANS 10 TO 14

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

Drawn by: L.H. Glaser, Sept. 1954
 Traced by: W.J. Ballard, Oct. 1954
 Checked by: E. Lenzner, Feb. 1955

3 Spaces @ 24'-3" = 72'-9"

5 Spaces @ 24'-3" = 121'-3"

3 Spaces @ 24'-3" = 72'-9"

3 Equal Spaces @ 24'-3" = 72'-9"

FRAMING PLAN

Note: All longitudinal dimensions are measured along back of top flange angles.

Note: Plan of top and bottom lateral diagonals ST 5' D @ 2 1/2" Top Lateral Diagonals ST 5' D @ 2 1/2" Bottom Lateral Diagonals ST 5' D @ 2 1/2"

Note: Plan of top and bottom lateral systems same.

Note: Final position of top flange angles after calculated deflection has occurred under dead load.

The deflection for steel only equals about 90% of the camber.

Note: Gauge line of longitudinal web stiffener angle shall be 5/8" from toe of compression flange angle, where D is the clear distance between flanges. An average D between pairs of Transverse Stiffeners shall be used where the flange is sloping.

HALF ELEVATION OF GIRDER

Note: Reactions are given in kips. Moments are given in ft-kips. Reactions for Span 20 does not include loads from Beam Span 21.

TABLE OF MAX. MOMENTS AND REACTIONS

Loading	Max. Reaction			Max. Pos. Moment		
	A	B	C	D	E	F
Dead Load	234	735	9240	4030	16910	
Uniform Live Load	98	279	4840	3580	7010	
Conc. Live Load	40	40	1240	1030	1400	
Impact	20	45	890	630	1190	
TOTAL	392	1099	18270	9270	26510	

Note: Reactions are given in kips. Moments are given in ft-kips. Reactions for Span 20 does not include loads from Beam Span 21.

CAMBER DIAGRAM

Note: Do not scale this drawing. Follow dimensions.

The deflection for steel only equals about 90% of the camber.

NOTES

For shape of bottom flange of girder at interior supports, see Sheet 29. For Girder Span Notes, see Sheet 28.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN 89(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

GIRDER SPANS 18 TO 20

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 30 OF 86

L-561

390

Drawn by: L. H. Glasser - May, 1954
 Traced by: H. T. Sanders, October, 1954
 Checked by: E. L. Lamcos, Feb. 1955

DIV. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
18	MO.	1954	39	40

NOTES
 For Girder-Beam Abrasion, see Sheet 28.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) S.D.C.D. ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

CROSS SECTIONS-GIRDER SPANS
 10 TO 14 AND 18 TO 20

DETAIL A
 See note under Half-Cross Section of Intermediate Floorbeam.

Note: Details of Girder G2 are similar.

Note: Slope flange or furnish beveled fillet for conn. to lateral plate.

SYVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

Drawn by J. H. Glaser, June, 1954
 Traced by H. T. Simons, Oct. 1954
 Checked by E. Lemcoe, Feb. 1955

392

NOTES

Castings shall conform to A.S.T.M. Designation A27, Grade 65-35, except High Strength Cast Steel shall conform to A.S.T.M. Designation A148, Grade 80-80.

All fillets on castings shall be 1/2".

All pins shall be forged carbon steel.

All bolts, nuts, washers, pins, centering pins and base slabs (except Low-Alloy Steel Slabs) shall be paid for as fabricated Structural Carbon Steel (Girder Spans) or equal shall be considered as included in the price bid for other items.

For expansion shoes, position of rocker is to be vertical at median temperature of 60°F.

Corrections for temperature above or below 60°F shall be made in setting shoes using a coefficient of expansion of .0000065.

TOP SHOE SAME AS FOR EXPANSION SHOE AT PIER 12

Note: Welding of 1/2" plates to slab to be completed prior to finishing required surfaces on top of 1/2" plates and bottom of slab.

500°F. Minimum Preheat or 200°F. with Low Hydrogen.

EXPANSION SHOE AT PIERS 12, 13, 14 & 19
(12 Required)

EXPANSION SHOE AT PIERS 10, 15, 18 & 21
(12 Required)

FIXED SHOE AT PIERS 11 & 20
(6 Required)

DETAIL OF ANCHOR BOLTS

Pin Dia.	A.	B.	C.	No. Pins	No. Caps
3"	14"	14"	5"	12	24
5"	18"	18"	7"	18	36

DETAIL OF PIN ENDS AND PIN CAPS

DETAIL OF CENTERING PIN
Pin to be of Structural Carbon Steel. Finish all over and provide tight fit in base slab.

DETAIL OF CENTERING NOTCH

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-89(15) a, b, c, d
ST. LOUIS-ST. CHARLES COUNTIES

GIRDER SPANS-SHOES
SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

Note: Do not scale this drawing. Follow dimensions.

Drawn by: L.H. Caser, June, 1954
Traced by: H.J. Sandnes, Oct. 1954
Checked by: E. Larrabee, Feb. 1955

393

TRUSS SPAN NOTES

DESIGN: In accordance with Division III of the A.A.S.H.O. Standard Specifications for Highway Bridges, 1953 edition, with the following exceptions and interpretations.

DESIGN LOADING: Roadway Live Load: H20-S16-44, except that the concentrated load used in combination with a lane load is taken as 26,000 pounds for both shear and moment calculations.

Impact: Hangers and Floorbeams: 1-27%; Stringers: 1-30%; main members and shoes of Anchor Span: 1-10%; main members of Cantilever Span and main members and shoes of Suspended Span: 1-15%.

Dead Load: Provision is made for a future wearing surface of 15 pounds per square foot of roadway surface and future utilities weighing 200 pounds per foot of bridge in addition to the weight of the structure. Haylift concrete is assumed to weigh 105 pounds per cubic foot.

UNIT STRESSES: The normal unit stresses shall be as given in the A.A.S.H.O. Standard Specifications.

MATERIALS: All material and members marked (A.S.) shall be structural low-alloy steel; all material and members marked (M.S.) shall be weldable structural carbon steel; all other material shall be structural carbon steel unless otherwise noted on the detail drawings.

DETAILS: All field connections shall be riveted, unless otherwise noted. Where desired for convenience in erection, shop and field rivets may be interchanged. All web plates and cover plates for truss members shall be universal mill plates. All gusset plates and splice plates shall be cut back not more than 1/4" from the back of chord angles, except as otherwise noted on the detail drawings. Access holes may be flame-cut provided exposed edges are ground smooth.

RIVETS: All rivets shall be of sizes as noted on the detail drawings.

FABRICATION: See General Notes, Sheet 3.

CAMBER: Trusses shall be cambered for the design dead load, including future wearing surface and future utility loads.

ERECTION: Before ordering material the Contractor shall submit to the Engineer for approval, complete plans showing the method of erection he proposes to use, and showing erection stresses in all truss members. Erection stresses shall be composed of the dead load stress of the structure and erection equipment plus the stress from a 30 pound wind on the structure, as defined in the A.A.S.H.O. Standard Specifications, and on erection equipment. Erection stresses shall not exceed the normal unit stresses by more than 33%. No payment will be made for any extra material required due to erection conditions.

CLEARANCES: As shown on clearance diagram, Sheet 34.
See General Notes, Sheet 3, for additional Superstructure Notes.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN -89(15) b.c.d
ST. LOUIS - ST. CHARLES COUNTIES

TRUSS SPANS - STRESS SHEET

SVENDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

L-561

SHEET 35 OF 86

DEAD LOAD CAMBER DIAGRAM

SHOE SETTINGS AT PIER 17

Set shoes as shown at median temperature of 60°F. for temperatures above or below median temperature, increase or decrease the offsets given above, using coefficient of expansion $\alpha = 0.0000065$.

FLOORBEAM BEVEL DIAGRAM

Bevel ends of all floorbeams as shown so that trusses will be vertical after calculated floorbeam dead load deflection has occurred.

395

REV. NO.	DATE	BY	REASON	SHEET NO.	TOTAL SHEETS
1					

BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

MISSOURI STATE HIGHWAY DEPARTMENT
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

TRUSS DETAILS - L4 TO L10

1153
 Drawn by: M.C. Emerick, Apr 1954
 Traced by: R.F. Beck, Aug 1954
 Checked by: H.C. Clifton, Nov 1954

Notes: Do not scale this drawing. Follow dimensions.

LOWER LATERAL INTERSECTION
 At F.B. L9 only.

SECTION SHOWING TOP CONNECTION TO 14\"/>

FED. ROAD DIV. NO.	STATE	FED. AID YEAR	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.				

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

TRUSS DETAILS-L11 TO L14
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

SHEET 36 OF 66

NOTES
 See Sheet 36 for Truss Detail Notes.
 Fills, where required, to be welded to floorbeams and laterals with 1/4" continuous fillet welds as shown.

LOWER LATERAL INTERSECTION
 Typical for cantilever and anchor arms except at F.B. L14 & F.B. L16.

SECTION SHOWING TOP CONNECTION TO 14" B P

LOWER LATERAL INTERSECTION
 At F.B. L14 and F.B. L16 only.

Note: Do not scale this drawing. Follow dimensions.

Drawn by: M.C. Emerick, May 1955
 Traced by: R.E. Beck, Aug. 1954
 Checked by: H. Clinton, Jan. 1955

398

ED. ROAD	STATE	FED. H.S.	AREA	SHEET	TOTAL
DIV. NO.	NO.	NO.	NO.	NO.	NO.

MISSOURI STATE HIGHWAY DEPARTMENT
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(15) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

TRUSS DETAILS - U15 TO U17
 SYVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 39 OF 66

NOTES
 See Sheet 36 for Truss Detail Notes.
 For details of support at & of F.B. at L15, see Sheet 52.
 For details of expansion shoe at & of F.B. at L15, see Sheet 53.
 For hanger detail of strut at & Panels L14-L15 and L15-L16, see Sheet 56.

Lower Lateral Intersection same as at F.B. L14 except Opp. Hand.

Note: Weld fills, where required, to floor-beams and laterals with continuous fillet welds as shown.

Note: All rivets thru gussets at L15 to be 1" diameter.

Note: Do not scale this drawing. Follow dimensions.

Note: & of Pin is vertically below L15 or L16 and hence holes for turned bolt connection to shoe cap are not symmetrical about & of diaphragm.

Drawn by: N.C. Zepherich, May 1954
 Checked by: L.H. Glaser, Sept. 1954
 Checked by: H. Clinton, Jan. 1955

399

FED. ROAD DIST. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.			

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) a,b,c,d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

TRUSS DETAILS - L18 TO L21
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

NOTES
 See Sheet 36 for Truss Detail Notes.
 Weld fills, where required, to floorbeams
 and laterals with 1/4" continuous fillet
 welds as shown.

SHEET 40 OF 86
L-561

Note: Do not scale this drawing. Follow dimensions.

Drawn by: M.C. Emerick, May 1954
 Traced by: E.F. Bird, Aug 1954
 Checked by: H. Clinton, Dec. 1954

400

Top chord diaphragm shown. Diaphragms for other members similar. Provide two diaphragms per panel at approximate third points in chord members as follows:
 Lower Chord from U1 to U9 and U20 to U23.
 Upper Chord from U11 to L23.
 Provide noted number of diaphragms approximately equally spaced, in the following members:
 U10-U11, U12-U13, U14-U15, U16-U17, U18-U19, U20-U21, U22-U23. 3 Required
 U12-U13, U14-U15, U16-U17, U18-U19, U20-U21, U22-U23. 4 Required
 U14-U15, U16-U17, U18-U19, U20-U21, U22-U23.
 In members in which the net section is limited, rivets connecting diaphragms to side segments to be arranged to maintain net section.

UPPER LATERAL DIAGONAL

DIAPHRAGM FOR COMPRESSION MEMBERS

TOP STRUT CONNECTION AT JOINTS U12, U18 & U20

Connection shown for U12. Connections for U18 & U20 are opposite hand.

L22

Horizontal connection same as at joint L1, except fills under diaphragm to be 1/2" thick.

Floor-beam connection same as at joint L1, except fill (W.S.) under F.B. to be 1/2" thick.

NOTES
 See Sheet 36 for Truss Detail Notes.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) a.b.c.d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES
 TRUSS DETAILS-L22 TO L23
 AND MISC. DETAILS
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

Note: Do not scale this drawing. Follow dimensions.

Drawn by: M.C. Emerick, June 1934
 Traced by: E.F. Beck, Sept 1934
 Checked by: H. Clinton, Nov 1934

101

FED. ROAD STATE	FISCAL YEAR	TOTAL SHEETS
MISSOURI	1954	45
Mo.		

Note: Ends of all floorbeams except at L15 and L16 to be detailed; see Sheet 35 for details.

Notes:
 See Sheet 33 for Truss Span Notes.
 All connections to be 3/8" rivets unless otherwise noted.
 For details of floorbeam at L0, see Sheet 36.
 For details of floorbeam at L15, see Sheet 39.
 Material for floorbeam at L10 same as intermediate floorbeam except as noted for Wind Transfer Device details, see Sheet 51. For Expansion Device details, see Sheets 48 & 49.

Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) b, c, d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

TRUSS SPANS-FLOOR SYSTEM
 SYERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

SHEET 42 OF 69

Drawn by: M.C. L. Martick, April, 1954
 Traced by: L. H. Klassen, July, 1954
 Checked by: H. C. Clinton, Nov., 1954

1153

FEDERAL ROAD DISTRICT	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
MO.	MO.			

UPPER LATERAL INTERSECTION
Typical of all Sway Frames, except U15.

SWAY FRAME AT U2

Sway Frames of U4, U6 & U8 same as at U2.
Sway Frames of U11, U19, U21 & U23 similar.

DIAPHRAGM FOR STRUTS

TOP STRUT

Same as of Sway Frame U2.

BOTTOM STRUT

Same as of Sway Frame U2.

SWAY FRAMES AT U13 & U17

Note: Details not shown same as for Sway Frame at U2.

NOTES

See Sheet 36 for Truss Detail Notes.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-891(5) a, b, c, d
ROUTE 40
ST. LOUIS-ST. CHARLES COUNTIES

TRUSS SPANS - SWAY FRAMES
SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

SHEET 43 OF 86
L-561

Drawn by: M.C. Emerick, May 1954
Traced by: R.E. Beck, Sept 1954
Checked by: H. Clinton, Oct 1954

405

FED. ROAD DIV. NO.	STATE	FISCAL YEAR	PROJECT NO.	SHEET NO.	TOTAL SHEETS
	Mo.				

NOTES
 See Sheet 36 for Truss Detail Notes.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN R.R. (S) a.b.c.d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES
 TRUSS SPANS-SWAY FRAME AT UIS

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

Drawn by: I. K. Dillon, Nov. 1954
 Traced by: W. J. Ballard, Dec. 1954
 Checked by: F. C. Horton, Jan. 1955

704

FED. ROAD DIST. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.			

NOTES
See Sheet 36 for Truss Detail Notes.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891 (S) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES
 TRUSS SPANS-PORTALS AT U1&U9

SVERDRUP AND PARCEL INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.
 SHEET 45 OF 66
L-561

Note: Do not scale this drawing. Follow dimensions.

Drawn by: N.C. Emerick, Apr. 1954
 Traced by: R.F. Becke, Sept. 1954
 Checked by: H. Clinton, Nov. 1954

405

FEDERAL STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
MO.		46	46

NOTES
 See Sheet 36 for Truss Detail Notes.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN 89(5) a.b.c.d ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES
 TRUSS SPANS-PORTALS AT U14 & U16

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 46 OF 66

Note: Do not scale this drawing. Follow dimensions.

Drawn by: M.C. Erickson, June 1954
 Traced by: E.F. Beck, Sept 1954
 Checked by: H. Clifton, Jan. 1955

907

FED. ROAD DIST. NO.	STATE	FED. AID PROJ. NO.	TICAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.				

Note B - $\frac{1}{8}$ " x $\frac{1}{2}$ " slots in top and beveled pl. $\frac{1}{8}$ " holes in bott. pl. for $\frac{3}{8}$ " bolts Weld $\frac{3}{8}$ " sp. nut to bott. plate. Remove bolts after concrete has set.

Note C - $\frac{1}{8}$ " x $\frac{1}{2}$ " slots in outside plate; $\frac{1}{8}$ " hole in inside plate; for $\frac{3}{8}$ " bolts Weld $\frac{3}{8}$ " sp. nut to inside pl. Remove bolt after concrete has set.

SECTION C-C

Support plates shall span between supports (7'-11 1/2" ctrs.) or be continuous across supports.

SECTION D-D

Note: $\frac{1}{8}$ " tooth plates shall be preheated for welding in accordance with latest and best welding practices.

PART PLAN

Note A - $\frac{1}{8}$ " holes in lower L. $\frac{1}{8}$ " x $\frac{1}{4}$ " slots in upper L. for $\frac{3}{8}$ " high tensile bolts at 6" ctrs.

SECTION A-A

SECTION B-B

SECTION D-D

Welding of finger plates typical for all sections.

EXPANSION DEVICE NOTES

For Truss Span Notes, see Sheet 35.
All rivets $\frac{3}{8}$ ".
Expansion devices are shown in normal position at a temperature of 60°F.
Flange cutting of finger plates shall be as narrow as practicable and shall not exceed $\frac{1}{4}$ " width. A mechanical guide shall be used to guide the cutting torch. All burrs shall be ground smooth.

BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-89(15) ab.c.d
ROUTE 40
ST. LOUIS-ST. CHARLES COUNTIES

TRUSS SPANS
EXPANSION DEVICE AT PIER 15
SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

Drawn by: J.V. Dillon Oct. 1954
Traced by: W.L. Ballard Dec. 1954
Checked by: J.H. Conant Feb. 1955

407

FED. ROAD DIST. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	MO.			

NOTE: Both plates shall be preheated for welding in accordance with latest and best welding practices.

NOTE: 1/2" bent plate in top and 1/4" plate, 1/4" holes in bottom plate for 3/8" bolts. Weld 3/8" sq. nuts to bottom plate. Remove bolt after concrete has set.

NOTE: 1/2" bent plate in outside plate, 1/4" holes in inside pl. for 3/8" bolt. Weld 3/8" sq. nuts to inside plate. Remove bolt after concrete has set.

NOTES
For Expansion Device Notes, see Sheet 47.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-891(5) a, b, c, d
ST. LOUIS-ST. CHARLES COUNTIES

TRUSS SPANS
EXPANSION DEVICE AT LJO
SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

L-561

SHEET 48 OF 66

Drawn By: I.V. Dillon, Oct. 1954
Traced By: H.I. Sanders, Nov. 1959
Checked By: J.L. Cox, Feb. 1961

807

FED. ROAD DIV. NO.	STATE	FED. AID PROJ. NO.	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.				

PART PLAN

PLAN SHOWING CUTTING OF FINGER PLATE

Note: Joints must occur at 14" WF Supports.

SECTION C-C

Note 1: 1/2 x 1/2 slots in top and beveled plates, 3/8 holes in bottom plate for 3/8 bolts. Weld 3/8 sq. nuts to bottom pl. Remove bolts after concrete has set.

Note 2: 1/2 x 1/2 slot in outside plate, 1/2 hole in inside plate for 3/8 bolt. Weld 3/8 sq. nut to inside plate. Remove bolt after concrete has set.

Note: 1 1/2" tooth plates shall be pre-heated for welding in accordance with latest and best welding practice.

SECTION D-D

SECTION B-B

Note: Connection at other interior stringers similar

SECTION A-A

SECTION E-E

SECTION F-F

Note: Space Finger Plate Supports at about 2'-0" ctrs.

Section G-G same except for slope of finger plate.

Note: Do not scale this drawing. Follow dimensions.

NOTES
For Expansion Device Notes, see Sheet 47.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
AT ST. CHARLES, MISSOURI
PROJECT IN-89(5) a,b,c,d
ST. LOUIS-ST. CHARLES COUNTIES

TRUSS SPANS
EXPANSION DEVICE AT PIER 16
SVERDRUP AND PARCEL, INC.
CONSULTING ENGINEERS
ST. LOUIS, MO.

Drawn By: T.V. Dillon, Oct. 1, 1954
Traced By: H.T. Sanders, Dec. 1954
Checked By: J.H. Conant, Feb. 1955

017

2" x 1/8" Bronze Key. Finish to snug fit and fasten to 1/4" PI with 3-5/8" flat head machine screws.

Note: All fillers in castings to be 3/4 radius.

Weld to top casting 1/4" holes in Lubrite Pl. for 18-1/8" flat head machine screws with 3-5/8" long filler-weld. (See detail, Sheet 52)

DETAIL OF RING (3 Required)

For Truss Detail Notes, see Sheet 36.
Bronze bearings to be Bronze Castings A.S.T.M.-B22, Alloy E. Their cost shall be considered as included in the price bid for other items.
For notes on shoes, see Notes, Sheet 52.

FIXED SHOE AT LO & LO' SECTION C-C (4 Required)

Note: Upstream shoe shown; downstream shoe same except as noted.

ANCHOR BOLTS
24 Type A Required
24 Type B Required

Note: 6" Dia. Pin to be Carbon Steel Forging, A.S.T.M.-A 235, Class C. Pin to be provided with recessed pin nuts. Lock wash pin nuts to pin after wind transfer device has been assembled.

SECTION B-B

Note: Stringer connection details not shown or noted are same as for other interior stringers. For details, see Sheet 42.

SECTION A-A

Note: Stringer connection details not shown or noted are same as for other interior stringers. For details, see Sheet 42.

PLAN AT LO & LO'

Note: Stringer connection details not shown or noted are same as for other interior stringers. For details, see Sheet 42.

SECTION THRU KEY

Note: All fillers in castings to be 3/4 radius.

DETAIL OF PIN (4 Required)

Weld to top casting 1/4" holes in Lubrite Pl. for 18-1/8" flat head machine screws with 3-5/8" long filler-weld. (See detail, Sheet 52)

DETAIL OF RING (3 Required)

For Truss Detail Notes, see Sheet 36.
Bronze bearings to be Bronze Castings A.S.T.M.-B22, Alloy E. Their cost shall be considered as included in the price bid for other items.
For notes on shoes, see Notes, Sheet 52.

FED. ROAD DIST. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	Mo.			

NOTES

For General Notes, see Sheet 3.
 All material marked (M.S.) shall be weldable carbon steel; all other material shall be structural carbon steel unless otherwise noted.
 Shoe castings to be Cast Steel, A.S.T.M. - A27, Grade 65-35, Fully annealed, and High Strength Cast Steel, A.S.T.M. - A148, Grade 80-50.
 Rollers for expansion shoes of L15' to be Alloy Steel Forgings, A.S.T.M. - A237, Class A.
 Base slab for expansion shoes at L15' to be hot rolled annealed, conforming to S.A.E. 4130, with a minimum yield point of 45,000 p.s.i.
 Bronze keys to be Bronze Castings, A.S.T.M. B22, Alloy F.
 Truss shoes may be shipped assembled, if desired by erector.
 Lubricite plates to be self-lubricating bearing plates as manufactured by Merriman Brothers, Inc., Boston, Mass., or equal. See Special Provisions.
 Fabreka pads, lubricite plates and bronze keys will not be paid for directly. Their cost shall be considered as included in the prices bid for other items.
 Rollers and base slab for expansion shoes at L15' shall be included for payment as 'Fabricated Structural Low-Alloy Steel (Truss Spans)'.
 All material other than castings, rollers and base slab for expansion shoes of L15', bronze keys, lubricite plates and fabreka pads shall be paid for as 'Fabricated Structural Carbon Steel (Truss Spans)'.
 Erection of Upstream Shoes: Anchor bolts to be cast in slotted holes thru lubricite plates in order to allow for lateral expansion and contraction of truss. Lock anchor bolt nuts 1/4 inch clear of plate washers.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES
 TRUSS SPANS - SHOES AT L15
 AND FLOORBEAM SUPPORT

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

Drawn by R.D.B. 7/7/54
 Traced by H.T. Sanders, Nov. 1954
 Checked by H. Clinton, Feb. 1955

412

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

NO.	REV.	DATE	BY	CHK.	DESC.
1					

Note: Pin and ring details same as shown for fixed shoe at L15, except for bevel.

NOTES
For Notes, see Sheet 52.

Note: Expansion shoe at & Bridge shall be in place before floor-beam receives stringer ahead load.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a.b.c.d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES
 TRUSS SPANS-SHOES AT L15'

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

SHEET 53 OF 66

L-561

Note: Do not scale this drawing, follow dimensions.

Note: Upstream shoe shown; downstream shoe same, except as noted.

Drawn by: R.F. Beck, Oct. 1954
 Traced by: R.F. Beck, Oct. 1954
 Checked by: H. Clinton, Feb. 1955

413

ROAD DISTRICT	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
MO.	MO.			

Note: Section D-D opposite hand of Section A-A on Sheet 55, except for longitudinal reinforcing bar marks.

NOTES

For details of Expansion Device at Pier 3, see Sheet 26.
 For location and details of Roadway Drains, see Sheets 62 and 63.
 For limits of filled joints and copper flashing, see Sheet 60.
 For detail of copper flashing, see Sheet 59.
 For longitudinal section thru Median Strip at rounded end, see Sheet 57.

TABLE OF HAUNCH HEIGHTS 'Y'

Beam	7'
B1	0'
B2	19"
B3	14"
B4	28"
B5	38"

Note: 'Y' dimensions shown above are given at & Bearing. For intermediate points add the dead load deflection ordinates shown on Sheet 23 to the 'Y' dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5)abc
 ST. LOUIS-ST. CHARLES COUNTIES

SLAB DETAILS-SPANS 1 TO 3

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561

SHEET 54 OF 86

SPAN 3

SPAN 2

SPAN 1

Note: All dimensions shown on plan views are measured along profile grade.

TYPICAL CROSS SECTION

SECTION C-C

SECTION B-B

SECTION A-A

PART SECTION THRU MEDIAN STRIP SHOWING JOINT SEAL

SECTION E-E

SECTION A-A

Note: Do not scale this drawing. Follow dimensions.

Drawn by: L.H. Glaser, May, 1954
 Traced by: H.T. Sanders, Oct., 1954
 Checked by: C.M. McCall, Jan., 1955

Note: All dimensions shown on plan views are measured along profile grade.

PANEL D

PANEL C

PANEL B

PANEL A

PANEL E

NOTES

For details of Expansion Devices at Bent 7 on Pier-10 see Sheet 27.
 For details of Roadway Inlet at Bent 7 see Sheet 62.
 For location and details of Roadway Drains, see Sheets 62 and 63.
 For Typical Cross Section thru roadway, see Sheet 54.
 For limits of filled joints and copper flashing, see Sheet 59.
 For longitudinal section thru Median Strip at rounded and thru transverse construction joint, see Sheet 57.

Note: Chase to be furnished in Spans 3 thru 17.

SECTION C-C

Beam	Y'
B1	0
B2	3/8"
B3	1 1/4"
B4	2 1/8"
B5	3"

Note: Y' dimension shown above are given at bearing. For intermediate points add the dead load deflection ordinates shown on Sheet 24.

SECTION B-B

POURING SEQUENCE	PANEL	SPAN	Plane Normal to Beams thru E Pins	PIER
1	A	4	86'-6"	4
2	B	5	86'-6"	5
3	C	6	86'-6"	6
4	D	7	86'-6"	7
5	E	8	86'-6"	8
6	A	9	86'-6"	9
7	B	10	86'-6"	10
8	C	11	86'-6"	11
9	D	12	86'-6"	12

Note: The panels numbered the same in pouring sequence shall be poured as nearly simultaneously and symmetrically as is practicable with respect to panel C in each unit.

SECTION A-A

SECTION E-E

Note: Section D-D is similar to Section E-E on Sheet 60.

Note: Section D-D is similar to Section E-E on Sheet 60.

Note: Section D-D is similar to Section E-E on Sheet 60.

Note: Section D-D is similar to Section E-E on Sheet 60.

Note: Section D-D is similar to Section E-E on Sheet 60.

Note: Section D-D is similar to Section E-E on Sheet 60.

PANEL A
 Panel A is opposite hand.

PANEL B
 Panel B is opposite hand.

PANEL C

PANEL D

PANEL E

NOTES
 Note: All dimensions shown on plan views are measured along Profile Grade.

Work this sheet with sheet 52

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d
 ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

SLAB DETAILS
 SPANS 10 TO 14 AND 18 TO 20
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

L-561
 SHEET 56 OF 66

Note: All dimensions shown on plan view are measured along Profile Grade.

NOTES
 Work this sheet with Sheet 56 for details of Expansion Devices of Piers 10 and 21, see Sheet 27
 For details of Expansion Device of Pier 15, see Sheet 47
 For details of Expansion Device at Pier 18, see Sheet 52
 For details of Roadway Inlets at Pier 10 and 21, see Sheet 62
 For location and details of Roadway Drains see Sheet 62 and 63.

PANEL LOCATION AND SEQUENCE FOR POURING SLABS
 Note: The panels numbered the same in pouring sequence shall be poured as nearly simultaneously and symmetrically as is practicable with respect to the centerline of Panel D in Span 12, and Panel D in Span 14.

Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN 891(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES
 SLAB DETAILS
 SPANS 10 TO 14 AND 18 TO 20
 STERDRUP AND PARCEL INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

Drawn by: R.F. Beck June 1954
 Traced by: W.J. Ballard Oct. 1954
 Checked by: C.M. Metcalf Jan. 1955

FED. ROAD DIST. NO.	SPRINT YEAR	FISCAL YEAR	TOTAL SHEETS	SHEET NO.
1153	1954	1954	1153	1153

NOTES
 Note: All dimensions shown on plan views are measured along Profile Grade.
 Work this sheet with Sheet 59.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d
 ST. LOUIS-ST. CHARLES COUNTIES
 SLAB DETAILS - SPANS 15 TO 17

SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

Drawn by: R.F. Beck July 1954
 Traced by: W.J. Ballard Oct 1954
 Checked by: C. McCreath Jan 1955

810

PANEL LOCATION AND SEQUENCE OF POURING SLABS
 Note: The panels numbered the same in pouring sequence shall be poured as nearly simultaneously as is practicable.

TYPICAL HALF CROSS SECTION
 Note: Reinforcing same as shown in Typical Cross Section on Sheet 54.

LIMITS OF FILLED JOINT AND COPPER FLASHING

TYPICAL PART CROSS SECTION
 Typical at Joints L2, L4, L6, L8, L11, L13, L14, L16, L17 and L23.

SECTION A-A

SECTION B-B

SECTION C-C

DETAIL OF COPPER FLASHING

SECTION J-J

SECTION K-K

SECTION L-L

SECTION M-M

Note: Similar to all Floorbeam with Stringer Expansion Devices.

SECTION D-D

SECTION E-E

SECTION F-F

DETAILS OF CURB AT PANEL POINT

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-89(5) a,b,c,d ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES

NOTES

Work this sheet with Sheet 58.
 For detail of Expansion Devices, see Sheets 47, 48, 49 and 50.
 For details of Roadway Inlets at Piers 15 and 18, see Sheet 62.
 For location and details of Roadway Drains, see Sheets 62 and 63.
 For longitudinal section thru median at rounded end, see Sheet 57.

SLAB DETAILS - SPANS 15 TO 17
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

FED. ROAD DIV. NO.	STATE	FISCAL YEAR	SHEET NO.	TOTAL SHEETS
	MO.			

Notes: All dimensions shown on plan views are measured

SPAN 23

SPAN 22

SPAN 21

NOTES
 For details of Expansion Devices at Pier 21 and Bent 23, see Sheet 27.
 For details of Roadway Inlet at Bent 23, see Sheet 62.
 For location and details of Roadway Drains see Sheets 62 and 63.
 For Typical Cross Section thru road-way, see Sheet 54.
 For longitudinal section thru Median Strip at rounded end, see Sheet 57.

Beam	'Y'
B1	0'
B2	18"
B3	14"
B4	28"
B5	37"

Note: 'Y' dimensions shown above are given at bearing. For intermediate points add dead load deflection ordinates shown on Sheet 23 to the 'Y' dimensions.

SECTION D-D

SECTION C-C

SECTION B-B

SECTION A-A

SECTION E-E

LIMITS OF FILLED JOINT AND COPPER FLASHING

Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5)abcd
 ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES
 SLABS DETAILS-SPANS 21 TO 23
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

153

TABLE OF VARIABLE DIMENSIONS

Beam	Span	Angle	Setting
Beam 3	74'	1 1/2°	1'-4"
Beam 7	144'	3 1/2°	3'-0"
Pier 10	1'-4"	3"	2'-10"
Pier 18	1'-4 1/2"	3 3/4°	3'-0"
Bent 21	1'-4 1/2"	3"	3'-0"
Bent 23	1'-4 1/2"	3 1/4°	3'-0 1/2"

Note: Dimensions 21" and 1/4" are settings at 60°.

NOTES
 Handrail posts shall be set normal to grade.
 Aluminum washer shims between Fabricaeka pad and post base may be used for adjusting rail alignment. Maximum thickness of shims to be 3/8".
 All parts of handrail except anchor bolts, nuts, washers & plates to be Aluminum. See Special Provisions.
 The contract unit price per linear foot for "Aluminum Alloy Handrail" shall include furnishing and erecting the Fabricaeka pads.
 The length of "Aluminum Alloy Handrail" measured for payment shall be the total length out to out of rails measured along top of parapet.
 Pipe rail to be fabricated in 5 panel lengths unless otherwise approved.

DETAIL AT EXPANSION DEVICE AT BENTS 3, 7, 23 AND PIERS 10, 18 & 21

DETAIL NEAR STRINGER EXPANSION DEVICE AND AT BENTS 2, 4, 8 & 22

DETAIL AT ABUTMENTS

DETAIL AT EXPANSION DEVICE AT PIER 15 AND TRUSS PANEL POINTS L10 & L10'

TYPICAL SECTION THRU PARAPET

HANDRAIL POST

Note: Railings shall be rattle free. Neck of carriage bolt shall bear against tubing.
 Note: Do not scale this drawing. Follow dimensions.

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-891(5) a,b,c,d
 ROUTE 40
 ST. LOUIS - ST. CHARLES COUNTIES

EVERGRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.

HANDRAIL

SHEET 61 OF 66

L-561

120

FED. ROAD DISTRICT	STATE	FISCAL YEAR	TOTAL SHEET NO.
MO.	MO.		

ROADWAY DRAIN AND INLET LOCATIONS
Dimensions to Roadway Drains and Inlets are given to E of Drain Pipes.

Holes and 1/2" deep recesses for 3/4" bolts, 'Eureka' as manufactured by the Eureka Engineering Co., Inc., or equal. Weld nuts to support & equal. Weld nuts to support & equal.

ROADWAY DRAINAGE NOTES

Roadway Inlet and Drain grates shall be made of cast steel in accordance with A.S.T.M. Standards, Designation A27, Grade 65-35, full annealed.
Wrought iron pipe shall be 6" standard, weight 13.97 lbs. per foot or 8" standard, weight 23.55 lbs. per foot, in accordance with A.S.T.M. Standards, Designation A27.
Where necessary, slab reinforcing steel may be moved or bent in the field to clear inlets or drains.
Joints in wrought iron pipe shall be welded with a square or bevel weld with full penetration.
All structural steel marked (A.S.) shall be Structural Low-Alloy Steel, all other structural steel shall be Structural Carbon Steel.
All expansion bolts and 4" x 3/4" bent plates shall be hot galvanized after fabrication. Galvanizing shall conform to A.S.T.M. Standards, Designation A123, see Special Provisions.
The cost of furnishing and placing inlet troughs, grates, drain castings, catch box, downspouts, anchor bars, all connecting material, etc., shall be included in the lump sum bid for Roadway Inlets, Drains and Downspouts. See Spec. Prox. Roadway drain castings shall be made of cast gray iron in accordance with A.S.T.M. Standards, Designation A48, Class 50. Mark this sheet with Sheet 63.
Expansion bolts for fastening downspouts to concrete shall be 1/2" x 2-Unit Threaded Cinch Anchors, National Lead Company Type II or an approved equivalent.
Apply two coats of Koppers Bitumastic Super-Service Black, or approved equal, to top flange of beam, stringer or girder over limits of roadway inlets and to bottom of roadway inlets over limits of flange, in field before roadway inlet is erected. Complete cost to be included in lump sum bid for Roadway Inlets, Drains and Downspouts.

5" x 5" Joint and 5" Roadway Field weld E and bottom plate watertight inside all around.

SECTION E-E AT ROADWAY
Shown for Girder Spans. Similar for beam and truss spans.

SECTION E-E
Shown for interior beams & stringers except at E of Roadway. Similar for outside girder.

SECTION F-F
Bend bar up at Piers 15+18 and Bents 10+21.

SECTION C-C
Shown for Roadway Inlets at Bents 7 and 23 and Piers 10 and 21 only. See detail of downspout at Piers 15 and 18.

SECTION B-B

SECTION G-G

SECTION A-A

SECTION D-D

Note: Do not scale this drawing. Follow dimensions.

Drawn by: I.V. Dillon, Oct. 1954
Traced by: H.J. Sanders, Nov. 1954
Checked by: C.M. Metcalf, Feb. 1955

422

NOTES

Work this sheet with Sheet 62.

MISSOURI STATE HIGHWAY DEPARTMENT
 BRIDGE OVER MISSOURI RIVER
 AT ST. CHARLES, MISSOURI
 PROJECT IN-8910abcd ROUTE 40
 ST. LOUIS-ST. CHARLES COUNTIES
 ROADWAY DRAINS
 SVERDRUP AND PARCEL, INC.
 CONSULTING ENGINEERS
 ST. LOUIS, MO.
 SHEET 63 OF 86
 L-561

Do not scale this drawing. Follow dimensions.
 Drawn by: I.V. Dillon Nov 1954
 Traced by: W.L. Ballard Nov 1954
 Checked by: C.W. McCall Feb. 1955

ELEVATION SHOWING LOCATION OF LIGHTS

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L10 & L10

SCHEMATIC WIRING DIAGRAM

SECTION C-C

SECTION D-D

SECTION E-E

SECTION A-A

SECTION B-B

SECTION C-C

SECTION D-D

SECTION E-E

SECTION A-A

SECTION B-B

SECTION C-C

SECTION D-D

SECTION E-E

DETAILS OF MID-CHANNEL LIGHTS BETWEEN PIER 17 & PIER 18

DETAILS AT SOURCE OF POWER NEAR BENT 3

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

Extend L to prevent light from swinging past vertical position.
Hinged latch bar to support light during servicing.
Grating 2'-2 1/2' x 3'-0" to be galvanized and to be Blow-Knox type 8J21 or equal with bearing bars 1 1/2".
Note: 8' B. Grating and locking pin plate are to be shop welded.

3/4 Cable to Pier 17
Weld
Junction Box
3/4 Cable to Pier 17
Upstream Truss

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

Work this sheet with Sheet 65. All rivets to be #3 unless noted. Chase tube in downstream curb only; for details see Sheet 55. All conduit to be galvanized. Minimum filled weld 3/8". All structural steel bolted to be structural carbon steel.

Notes: For location of service pole see special provisions.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

ELEVATION SHOWING LOCATION OF LIGHTS

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L10 & L10

DETAILS OF MID-CHANNEL LIGHTS BETWEEN PIER 17 & PIER 18

DETAILS AT SOURCE OF POWER NEAR BENT 3

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

Extend L to prevent light from swinging past vertical position.
Hinged latch bar to support light during servicing.
Grating 2'-2 1/2' x 3'-0" to be galvanized and to be Blow-Knox type 8J21 or equal with bearing bars 1 1/2".
Note: 8' B. Grating and locking pin plate are to be shop welded.

3/4 Cable to Pier 17
Weld
Junction Box
3/4 Cable to Pier 17
Upstream Truss

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

Work this sheet with Sheet 65. All rivets to be #3 unless noted. Chase tube in downstream curb only; for details see Sheet 55. All conduit to be galvanized. Minimum filled weld 3/8". All structural steel bolted to be structural carbon steel.

Notes: For location of service pole see special provisions.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

ELEVATION SHOWING LOCATION OF LIGHTS

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L10 & L10

DETAILS OF MID-CHANNEL LIGHTS BETWEEN PIER 17 & PIER 18

DETAILS AT SOURCE OF POWER NEAR BENT 3

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

Extend L to prevent light from swinging past vertical position.
Hinged latch bar to support light during servicing.
Grating 2'-2 1/2' x 3'-0" to be galvanized and to be Blow-Knox type 8J21 or equal with bearing bars 1 1/2".
Note: 8' B. Grating and locking pin plate are to be shop welded.

3/4 Cable to Pier 17
Weld
Junction Box
3/4 Cable to Pier 17
Upstream Truss

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

Work this sheet with Sheet 65. All rivets to be #3 unless noted. Chase tube in downstream curb only; for details see Sheet 55. All conduit to be galvanized. Minimum filled weld 3/8". All structural steel bolted to be structural carbon steel.

Notes: For location of service pole see special provisions.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

ELEVATION SHOWING LOCATION OF LIGHTS

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L10 & L10

DETAILS OF MID-CHANNEL LIGHTS BETWEEN PIER 17 & PIER 18

DETAILS AT SOURCE OF POWER NEAR BENT 3

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L23

ELEVATION

Extend L to prevent light from swinging past vertical position.
Hinged latch bar to support light during servicing.
Grating 2'-2 1/2' x 3'-0" to be galvanized and to be Blow-Knox type 8J21 or equal with bearing bars 1 1/2".
Note: 8' B. Grating and locking pin plate are to be shop welded.

3/4 Cable to Pier 17
Weld
Junction Box
3/4 Cable to Pier 17
Upstream Truss

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

360° Green Mid-Channel Light
Brass Lifting Chain of #10 Gauge Wire.
This dimension to be such that lamp will clear when rotated.

Work this sheet with Sheet 65. All rivets to be #3 unless noted. Chase tube in downstream curb only; for details see Sheet 55. All conduit to be galvanized. Minimum filled weld 3/8". All structural steel bolted to be structural carbon steel.

Notes: For location of service pole see special provisions.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

Note: Richmond Srew Anchor Co. Thread Insert UST 638 spaced at 1 1/2" ctrs with 3/8" galvanized bolts.

ELEVATION SHOWING LOCATION OF LIGHTS

DETAIL OF MID-CHANNEL LIGHT AT PANEL POINT L10 & L10

SECTION A-A
Top of Parapet
f top of grating

SECTION G-G

SECTION C-C

SECTION E-E

SECTION F-F

SECTION D-D

ELEVATION

VIEW B-B

DETAIL AT PIER 15

Note 'A' - Control Panel is to be on downstream platform at Pier 17 only. For upstream platform and platforms on upstream and downstream side of bridge at Pier 16 use railing similar to that shown in Section C-C, except replace bar with L3x3x 3/8.

DETAIL AT PIER 17

Downstream light shown. Upstream pier light and platform with ladder similar. Details at Pier 16 similar. See Note 'A'. Pipe railing to be on both ends of Piers 16 & 17.

RUNG DETAIL

NOTES

Work this sheet with Sheet 64.
Junction boxes and Relay and Fuse Blocks mounted on top of piers shall be raised a minimum of 1" above the concrete by legs or washers to permit drainage. The bolts shall be galvanized expansion bolts.
Cast of welded pipe railing on Piers 16 and 17, ladders, platforms and platform rails and supports will be paid for as 'Fabricated Structural Carbon Steel' (Truss Span).

