

1-a

WINONA BRIDGE (BRIDGE 5900)

REHABILITATION PACKAGE **1-a**

Rehab option 1-a is a rehabilitation package whereby all spans of the existing structure would be rehabilitated to the degree feasible and strengthened as necessary. All spans would be re-decked. The current sidewalk would be retained.

Prepared by SRF Consulting Group & Mead and Hunt

March 29, 2012

1. Introduction

The Trunk Highway 43 Mississippi River crossing bridge (Winona Bridge, Bridge 5900, Figure 1) was opened in 1942 and connects downtown Winona to Latsch Island, and further north, to Wisconsin USH 53. Bridge 5900 is a 24 span, 2285' long bridge, see Figure 2. The main river crossing portion is a 933-foot, three-span, steel, riveted, cantilever through-truss (spans 18, 19, and 20). The south approach consists of spans 1 through 17. Spans 1 and 2 are steel girders. Spans 3 through 14 consist of concrete T-beams. Span 15 is a steel riveted plate-girder. Spans 16 and 17 are steel deck trusses. The north approach consists of spans 21 through 24, which are steel deck trusses.

Over time, Bridge 5900 has been altered in appearance and function. The changes include:

- 1975:** Removal of ornamental light standards and replacement with utilitarian fixtures.
- 1985:** Replacement of the deck and widening of the roadway from 27 feet to 30 feet by removing the interior sidewalk and relocating it to the outside of the truss. The new sidewalk consists of laminated wood panels carried on welded brackets.
- 1985:** Replacement of the ornamental metal railings with chain-link fence along the sidewalk.
- 1985:** Replacement of concrete girder approach spans 1 and 2 with steel stringer spans.
- 1992, 1998:** Repairs to concrete piers.

This structure was built in 1942. It is nearing the end of its design life and its condition is deteriorating with time to a point where recent load rating analyses concluded that the bridge needed to be protected from exposure to heavy loads via a 40-ton load posting in 2010. This prevents the structure from fulfilling its transportation role and purpose as a bi-state regional crossing serving the Mississippi River port, agriculture and commuter traffic, and emergency service providers. MnDOT is developing strategies for addressing this problem.

The Winona Bridge was determined to be eligible for the National Register of Historic Places (National Register). As such, this project is required to comply with regulations implementing the National Historic Preservation Act of 1966 (Section 106). Because the bridge is eligible for the National Register, rehabilitation will be considered. The rehabilitation must meet the Secretary of the Interior's Standards for the Treatment of Historic Properties to avoid an adverse effect under Section 106 and consideration of Section 4(f) of the U.S. Department of Transportation Act.

In response to this, rehabilitation strategies have been developed to address the deterioration of the entire existing bridge structure, while maximizing preservation of the physical characteristics that make the Winona Bridge eligible for the National Register.

Figure 1. Existing Winona Bridge (Bridge 5900), looking north from Winona onto Latsch Island and into Wisconsin

APPROACH SEGMENTS

The approach segments consist of:

- A** TH 43 South Approach Roadway at the 4th St. Intersection
- B** Retaining Wall Section from the north side 4th Street to south side of 3rd Street
- H** TH 43 North Approach Roadway on Latsch Island

Figure 3. Segments A and B, 4th Street intersection, looking northwest

Figure 4. Segment H, north approach on Latsch Island, looking northwest

BRIDGE STRUCTURE SEGMENTS

The bridge structure segments consist of:

- C** Spans 1-14 (spans 1-2 steel girders, spans 3-14 concrete T-beams)
- D** Span 15 (steel riveted plate girder)
- E** Spans 16 & 17 (steel deck truss)

Figure 5. Spans 1-14, south end of bridge, looking northwest.

Figure 6. Span 15

Figure 7. Spans 16 & 17, at south approach, looking northwest.

BRIDGE STRUCTURE SEGMENTS

The bridge structure segments consist of:

- F** Spans 18-20 (steel through truss)
- G** Spans 21-24 (steel deck truss, north end of bridge)

Figure 8. Spans 18 through 20, looking west

Figure 9. Spans 21 through 24, looking northwest

4. Historical Bridge Elements

Character-defining features of Bridge 5900 include:

1. **Steel, riveted, cantilever through-truss, design and construction** (Segment F – main spans 18, 19, and 20). This feature includes the overall cantilever through-truss engineering design with the pin-connected suspended span, the rolled and built-up members, the extensive use of rivets throughout for member fabrication and for connecting members, and the use of a then-new design for the top chord consisting of a bottom plate with oval holes instead of the conventional lacing. This feature does not include the deck and floor system. See Figures 10 and 11.
2. **Deck-truss design and construction** (Segments E and G - approach spans 16-17 and 21-24). The use of deck-truss approach spans provides continuity of steel design and construction with the adjacent main spans. See Figure 12.
3. **Architectural stylistic elements used in design of concrete bridge piers for the cantilever spans and the deck-truss approach spans** (piers 15-23 in segments E, F, and G). See Figure 13.

Figure 10. Character-defining feature 1: Spans 18, 19, and 20, looking northwest (pier 18 in foreground)

Figure 11. Character-defining feature 1: Section of through truss featuring steel, riveted construction with rolled and built-up members

Character-defining features of Bridge 5900

Figure 12. Character-defining feature 2: looking northwest at span 16 (pier 15 and 16 visible), one of the deck trusses

Figure 13. Character-defining feature 3: Pier 18 illustrating architectural stylistic elements (pier 18)

Additional notable features of the historic fabric include:

1. The plate-girder approach span (span 15) adjacent to the southernmost deck-truss approach span. See Figures 14 and 15.
2. Stonework at the north end of the bridge (vicinity of section H and beneath span 24, section G). See Figures 16 and 17.

Remnant of the original Moderne style ornamental railing (in section H). See Figure 18.

Figure 14. Span 15, looking northwest at the plate girder span (pier 15 in foreground)

Figure 15. Span 15, from underneath

Figure 16. Stonework at the north end of the bridge (underneath span 24)

Figure 17. Stone stairs at north east corner of bridge

Figure 18. Remnant of the original Moderne style ornamental railing (concrete end post and bridge plate at northwest corner of bridge)

5. Features of Rehabilitation Option 1-a

Continuous across bridge (all segments)

- Remove and replace concrete deck
- Retain existing deck width and roadway width
- Retain existing sidewalk

Through Truss (Segment F)

- Rehabilitate existing truss members
 - Remove existing lacing and batten plates and replace with cover plates similar to existing cover plates in other locations; replace rivets with bolts
 - Add new bracing members to deficient compression members with long, unbraced lengths, where necessary
- Rehabilitate gusset-plate connections
 - Add plates to existing connections in limited number of locations
- Rehabilitate/replace existing floor system stringers and floor beams where necessary
- Reference: Modjeski and Masters, "Winona Bridge Main Span Truss Member and Gusset Plate Rehabilitation," Memorandum, December 9, 2010; Mead & Hunt, "Comments on Winona Bridge 5900 Main Truss Rehabilitation," Report, December 22, 2010.

Deck Trusses (Segments E & G)

- Rehabilitate existing truss members
 - Add top and bottom cover plates to existing members, removing existing lacing and batten plates where they would interfere with cover plates; replace rivets with bolts
 - Blast-clean corrosion in built-up members where necessary and reassemble
- Rehabilitate gusset-plate connections
 - Add bent plates to existing connections
 - Blast-clean connections during repairs where necessary and reassemble
- Consider adding load-path redundancy to fracture-critical truss spans in compliance with Minnesota Chapter 152 as directed by MnDOT
 - Add new I-beams beneath existing floor beams to provide redundancy
- Reference: Modjeski and Masters, "Winona Bridge Deck Truss Rehabilitation," Memorandum, December 10, 2010; Mead & Hunt, "Comments on Winona Bridge 5900 Deck Truss Rehabilitation," Report, December 2010 and updated January 2011.

Southerly Approach Spans (Segments C & D)

- Segment C, spans 1 and 2, steel beam
 - No rehabilitation required
- Segment C, spans 3-14, reinforced-concrete T-beam options:
 - This segment would be removed and replaced with no geometric changes. Analysis has shown that rehabilitation of the reinforced concrete T-beam spans is not feasible with the total deck replacement.
- Segment D, span 15, riveted steel-plate girder
 - Add new steel angles between existing web stiffener angles to provide additional shear capacity.
- All substructures (piers and foundations) for spans 1-15 would be strengthened as required. The extent of strengthening required would be based on individual analysis of each pier.
- Reference: SRF, "Spans 1 Thru 15 Rehabilitation," Memorandum, September 16, 2011; Mead & Hunt "Comments on Winona Bridge 5900 Spans 1 thru 15 (South Approach) Rehabilitation", September 2011

Roadway Approach Segments (Segments A, B, & H)

- Segment A includes the TH 43 approach roadway and the 4th Street intersection.
 - Retain existing geometry.
- Segment B includes the TH 43 south approach roadway supported by retaining wall and the south abutment.
 - Retain existing geometry.
- Segment H includes the TH 43 north approach roadway and the Marina / Park entrance on Latsch Island.
 - Retain existing geometry.

Lacing and batten plate

Cover Plate added to truss member

Bent plate added to gusset connection

6. Issues and Analysis

Ability to meet the project's purpose and need.

- The Purpose and Need statement formally defines why Mn/DOT is doing the project and states the problems to be addressed. There are three tiers within the overall Purpose and Need:
 1. **Primary Need** – the primary need / objective for the project. For this project the primary need is to provide a structurally sound, safe crossing of the Mississippi River at Winona. The primary need is indicated by the designation“(1)”in the discussion below.
 2. **Secondary Needs** – To be given strong consideration in the development and evaluation of alternatives. Several secondary needs have been identified for this project. Secondary needs are indicated by the designation“(2)”in the discussion below.
 3. **Other Considerations** – To be considered in the development and evaluation of alternatives, but with less importance than the Secondary Needs. Other considerations are indicated by the designation“(3)”in the discussion below.
- Rehabilitation treatments proposed for Bridge 5900 under Option 1-a would address the following elements of the project's purpose and need:
 - Provide a structurally sound, safe crossing of Mississippi River at Winona (1)
 - Connect to Wisconsin highway system (2)
 - Maintain access to Latsch Island (2)
 - Minimize truck routing impacts to residential areas (3)
 - Provide structural redundancy (Approach spans – Segments B & C) (3)
- Rehabilitation treatments proposed for Bridge 5900 under Option 1-a may address the following elements of the project's purpose and need (additional detail remains to be developed):
 - Maximize“maintenance of traffic”(keeping the crossing and navigation channel open) (2)
 - Meet critical regulatory requirements (2)
 - Provide structural redundancy (deck trusses – Segments E & G) (3)

- Rehabilitation treatments proposed for Bridge 5900 under Option 1-a would not address the following elements of the project's purpose and need:
 - Improve pedestrian / bicycle connections – the existing walk in Segment F would not be widened to meet current standards (3)
 - Provide structural redundancy (through truss – Segment F) (3)
 - Opportunities to improve traffic safety and capacity (2)
 - Improve geometrics (3)

Ability to meet the Secretary's Standards (evaluated by bridge spans/ segments).

- Rehabilitation treatments proposed for the through truss (Segment F) comply with the Secretary's Standards and would result in no adverse effect.
- Rehabilitation treatments proposed for the deck truss (Segments E & G) comply with the Secretary's Standards; however, if new members were added to achieve redundancy, the addition of new members would not comply with the Secretary's Standards and would result in an adverse effect.
- Rehabilitation treatments proposed for the superstructure of the south reinforced-concrete approach spans 3-14 (Segment C) would not comply with the Secretary's Standards and would result in an adverse effect .
- Rehabilitation treatments proposed for the steel deck plate-girder span 15 (Segment D) comply with the Secretary's Standards and would result in no adverse effect.
- Spans 1 and 2 (Segment B) are not historic and no rehabilitation is proposed.
- Rehabilitation treatments proposed for the piers in spans 3-14 (Segment C) may or may not comply with the Secretary's Standards, depending on the development of additional details; however, the piers themselves can be preserved in their

original alignment and therefore comply with the Standards.

Traffic operations and safety at 4th Street.

- Traffic operations at the Winona Street intersection projected for 2038 would be unacceptable (LOS F) and queues would extend back from the intersection for the northbound and eastbound directions a significant distance. Since no intersection changes are proposed, the inherent safety and operational characteristics would remain unchanged.
- The existing approach roadways are narrow and do not accommodate large truck traffic efficiently. Because no geometric changes of the roadway and bridge structure are proposed, the existing traffic problems that have been identified at the 4th Street intersection regarding large truck traffic (i.e., congestion and tight navigation) would not be addressed.

Temporary maintenance of traffic (MOT)/ROW impacts.

- Performing the rehab project under traffic would be very difficult and would add significant time to the construction schedule. Some phases of rehab work cannot be performed under traffic and would require temporary closure of the bridge.
- Long-term traffic closure of the bridge and rerouting of traffic via a detour or temporary bridge would allow the most efficient rehab project because segments of the bridge can be removed.
- Accelerated bridge construction techniques will be considered

Pedestrian and bicycle accommodations.

- This rehab option does not alter the existing 4-1/2 foot wide cantilevered walkway, which is not historic. The existing walkway width does not meet current ADA requirements or current design standards for bicycle and pedestrian use. However, the existing walkway was constructed before 1990

and would be grandfathered in to meet ADA requirements and could be reconstructed with no geometric changes. An additional sidewalk on the upstream side of the through truss may be considered.

- If a new, wider walkway were to be added, major reconstruction of the entire structure beyond the rehab treatments in this option would be required to meet current design standards.
- If the existing non-historic walkway were to be permanently removed, less rehab work may be required on the truss spans. However, unless an alternate bike/ped crossing is provided, removal of the existing walkway would not meet the need of providing pedestrian access to Latsch Island.

Risk

- Risk associated with rehabilitation of intricate elements and connections of the steel deck truss spans is very high. It is impossible to remove all corrosion, seen and unseen, without disassembling the entire steel deck truss structure and removing all corrosion before re-assembling the structure. The deck trusses are significantly deteriorated and this work would require the trusses to be taken off the pier supports, placed on the ground and disassembled, rehabbed, and then placed back on the pier supports. A substantial number of members and gusset plates may need to be replaced with new materials.
- Strengthening is required to return deteriorated elements to their original design strength. However, simply plating over existing members in order to strengthen them when corrosion has already initiated would perpetuate the on-going deteriorations of the existing members, and the new plates would obstruct necessary observation of those members in future inspections.
- From an engineering perspective, it is not deemed necessary to remove the through trusses because they are generally in better condition.