

REST PIER PIVOT PIER REST PIER

SCOPE OF WORK:

1. REMOVE AND REPLACE THE CENTER PIVOT ASSEMBLY.

2. REMOVE AND REPLACE THE BALANCE WHEELS AND BALANCE WHEEL SHAFTS.

3. ADJUST WEDGES AND SHIM AND ALIGN THE WEDGE GUIDES AT THE PIVOT PIER AND REST PIERS.

4. REMOVE AND REPOSITION THE RACK SEGMENTS.

5. REPLACE THE BOLTS, BUSHINGS AND REALIGN THE RACK AND PINION BEARINGS.

6. PERFORM REQUIRED MAINTENANCE AT JAW COUPLING ALONG WEDGE DRIVE LONGITUDINAL SHAFTS.

7. REMOVE AND REPLACE BOTH JOINTS AT EACH END OF THE SWING SPAN.

SEQUENCE OF CONSTRUCTION:

1.CLOSE THE BRIDGE TO VEHICULAR TRAFFIC PER THE TRAFFIC MANAGEMENT PLANS.

2. FULLY OPEN THE SWING SPAN.

3. JACK THE SWING SPAN AND SECURE IT TO THE FENDER SYSTEM IN ACCORDANCE WITH THE PREVIOUSLY APPROVED SUBMITTALS.

4. REMOVE THE CENTER BEARING ASSEMBLY, THE BALANCE WHEELS, BALANCE WHEEL SHAFTS, RACK SEGMENTS AND REMOVE METAL JOINTS AT EACH END OF SWING SPAN.

5. INSTALL THE REPLACEMENT CENTER BEARING ASSEMBLY.

6. INSTALL THE REPLACEMENT BALANCE WHEEL ASSEMBLIES.

7. REPOSITION THE RACK SEGMENTS AND SET TO RACK TO LEVEL. INSTALL NEW BOLTS AT RACK PINION BEARINGS.

8. INSTALL NEW METAL JOINTS AT ENDS OF SWING SPAN AND REPAIR ADJACENT BRIDGE DECK.

9. PERFORM JAW COUPLING MAINTENANCE.

10. VERIFY AND ADJUST INTIAL BALANCE WHEEL CLEARANCES AND RACK AND RACK PINION ALIGNMENT.

11. LOWER THE SWING SPAN.

12. CLOSE THE SPAN.

13. SHIM AND ALIGN PIVOT PIER WEDGES.

14. SHIM AND ALIGN REST PIER WEDGES.

15. SHIM AND ALIGN THE RACK, RACK PINION, AND RACK AND PINION BEARINGS. REPLACE BUSHINGS AT THE RACK AND PINION BEARINGS.

16. PROVIDE 12 TEST OPENINGS AND PERFORM NECESSARY SHIMMING AND ALIGNMENT ADJUSTMENTS. FINAL TEST OPENING SHALL REQUIRE NO ADJUSTMENTS.

17. GROUT REPOSITIONED RACK IN PLACE AND VERIFY NO MOVEMENT IN RACK.

GENERAL NOTES:

EXISTING DIMENSIONS AND BRIDGE CONDITION ARE FROM BEST INFORMATION AVAILABLE. THE CONTRACTOR SHALL FIELD VERIFY THE INFORMATION SHOWN ON THE PLANS AND NOTIFY THE ENGINEER IF ACTUAL DIMENSIONS AND CONDITIONS DIFFER.

SWING SPAN IS TO BE JACKED IN THE OPEN POSTION. SEE THE SPECIAL PROVISIONS FOR JACKING AND SECURING OF SWING SPAN

THE CONTRACTOR IS REQUIRED TO MAINTAIN PROPER BALANCE OF THE SWING SPAN AS TO ENSURE SAFE AND PROPER OPERATION.

FOR U.S. COAST GUARD NOTIFICATION, SEE SPECIAL PROVISION FOR "COORDINATION WITH THE U.S. COAST GUARD".

FOR SECURING OF VESSELS, SEE SPECIAL PROVISIONS.

FOR NAVIGATIONAL LIGHTS, SEE SPECIAL PROVISIONS.

FOR WORK IN THE NAVIGABLE WATERWAY, SEE SPECIAL PROVISIONS.

FOR REPLACEMENT OF CENTER PIVOT ASSEMBLY, SEE SPECIAL PROVISIONS.

FOR REPLACEMENT OF BALANCE WHEEL ASSEMBLIES, SEE SPECIAL PROVISIONS.

FOR ADJUSTMENT OF WEDGES AND WEDGE GUIDES, SEE SPECIAL PROVISIONS.

FOR REMOVAL AND REPOSITIONING OF RACK SEGMENTS, SEE SPECIAL PROVISIONS.

FOR REPAIRS AND REALIGNMENT OF RACK AND PINION, SEE SPECIAL PROVISIONS.

FOR MAINTENANCE OF JAW COUPLERS, SEE SPECIAL PROVISIONS.

FOR TEST OPENING REQUIREMENTS, SEE SPECIAL PROVISIONS.

FOR REQUIREMENTS OF DEMOLITION AND REMOVAL OF EXISTING METAL JOINT HARDWARE AND ADJACENT DECK CONCRETE SEE THE SPECIAL PROVISION ENTITLED "PARTIAL REMOVAL OF EXISTING STRUCTURE".

REMOVAL OF PORTIONS OF THE STRUCTURE SHALL BE PERFORMED SO AS NOT TO ALLOW DEBRIS TO FALL INTO THE WATER. THE CONTRACTOR SHALL CONDUCT DEMOLITION AND SUBMIT PLANS FOR DEMOLITION IN ACCORDANCE WITH ARTICLE 402-2 OF THE STANDARD SPECIFICATIONS.

FOR CONCRETE FOR DECK REPAIR, SEE SPECIAL PROVISIONS.

FOR "SUBMITTAL OF WORKING DRAWINGS", SEE SPECIAL PROVISIONS.

FOR "FALSEWORK AND FORMWORK", SEE SPECIAL PROVISIONS.

FOR "CRANE SAFETY", SEE SPECIAL PROVISIONS.

FOR "GROUT FOR STRUCTURES", SEE SPECIAL PROVISIONS.

IT IS THE CONTRACTOR'S RESPONSIBILITY TO FOLLOW ALL STATE AND FEDERAL SAFETY REQUIREMENTS.

FOR THE CONTRACTOR'S CONVENIENCE, AS BUILT BRIDGE PLANS AND THE ORIGINAL MACHINERY SHOP DRAWINGS ARE INCLUDED.

STRUCTURAL STEEL PAY ITEM IS INCLUDED TO COVER THE COST OF FURNISHING AND INSTALLING NEW METAL JOINTS, SEE THE STANDARD SPECIFICATIONS.

BIL 0F MAT FRTA OTAL REPAIR AND REMOVE AND REPLACE CENTER BEARING ADJUSTMENT OF WEDGES AND WEDGE PARTIAL REMOVAL OF EXISTING REMOVE AND REPLACE REMOVAL AND MAINTENANCE JACKING AND SECURING OF SWING SPAN APPROX. 4420 LBS BALANCE WHEEL REPOSITIONING OF OF .IAW RACK AND PINTO DECK REPAIR STRUCTURAL STEEL ASSEMBLY ASSEMBLIES GUIDES RACK SEGMENTS COUPLERS STRUCTURE BEARINGS LUMP SUM LUMP SUM LUMP SUM LUMP SUM LUMP SUM LUMP SUM EΑ LUMP SUM C.Y. LUMP SUM LUMP SUM LUMP SUM 18 4.8 LUMP SUM LUMP SUM LUMP SUM LUMP SUM LUMP SUM LUMP SUM

	TYRE	Ll	<u> </u>	co	UNTY				
BRIDGE *: 7									
SHEET	OF								
	DEPARTMENT OF TRANSPORTATION RALEIGH GENERAL DRAWING GENERAL NOTES SCOPE OF WORK								
<u> </u>	REVISIONS SHEET NO.								
NO. BY:	DATE:	NO.	BY:	DATE:	S-1				
1 2		3			TOTAL SHEETS				
<u>Z</u>		4			5				

PROJECT NO. __ 15B.13.24

NOTES:

LUBRICATION AND GASKETS TO BE INSTALLED PRIOR TO OPERATION OF BRIDGE CARE SHALL BE TAKEN NOT TO DAMAGE EXISTING ANCHOR BOLTS DURING REMOVAL. FIELD PAINT THE REPLACEMENT BEARING ASSEMBLY IN ACCORDANCE WITH THE SPECIAL PROVISION.

BALANCE WHEEL ASSEMBLY REPLACEMENT

NOTES:

EXISTING AND REPLACEMENT SET SCREWS NOT SHOWN FOR CLARITY.SET SCREW SHALL BE INSTALLED PRIOR TO OPERATION OF BRIDGE.

FIELD PAINT THE REPLACEMENT BALANCE WHEELS AND ENDS OF SHAFTS IN ACCORDANCE WITH THE SPECIAL PROVISION.

DRAWN BY :	-		DATE :	
CHECKED BY :	-		DATE : _	
DESIGN ENGINEER	OF RECORD:	-	DATE : _	-

WEDGE GUIDE ADJUSTMENT DETAIL REST PIER SHOWN PIVOT PIER SIMILIAR

SECTION

NOTES: WEDGE GUIDES AT REST PIERS SHALL BE SHIMMED SO THAT DRIVING OF THE WEDGES LIFTS GIRDERS ENDS NO LESS THAN $1^1\!\!/4^n$.

WEDGE GUIDES AT PIVOT PIER SHALL BE SHIMMED TO THAT DRIVEN WEDGES ARE IN FIRM CONTACT WITH BOTTOM OF GIRDERS BUT DO NOT RAISE THE GIRDERS.

THE EXISTING CONDITION OF THE SLEEVE NUTS IS SUCH THAT STATE MAINTENANCE FORCES HAVE BEEN UNABLE TO TURN THE NUTS.

CENTER WEDGES OVER CENTER OF WEDGE SEATS

08-JAN-2013 21:19
S:\PRS\PDC\Squad A\Current\tyrell\joint replacement 11-12\Pivot_Bearing_Disc_Repair.dgn

