	What to look for when checking a Bridge

Keep this flyer on your boat to use as reference when observing discrepancies on a bridge.

	LOGON to the “D1 Bridge Safety Check / Survey Report at.
WWW-USCGAUXNH.ORG/ATON/

When recording observations, print clearly. Use the reverse side of each page to show additional background information that supports your observations.

How to use the Bridge Web Site:

· The date on this web page indicates the date when the D1 Bridge Database was last updated.

· When you select “ALL”, the database file shows every known bridge in First Northern and sorts by “Waterway, by Mile on Waterway, by Bridge.”

· When you select a particular Division, the database shows only known bridges coded within the Division, sorted by “Waterway, by Mile on Waterway, by Bridge.

· Do not report Class 4 bridges unless specifically requested by the CG Bridge Branch or other CG Agency. Opt to sort out Class 4 bridges to save time except when you are searching for a particular bridge.

· Print out the report for use when on scene at the bridge.

· Enter your observations directly on the Bridge Report.

· Attach any photos or other pertinent attachments to your Bridge Report.

· Mail any photos or additional background data to the DSO-AN, 107 Concord Road, Acton MA 01720 (E-mail: FLarkin1@earthlink.net) Always identify mailed items with the bridge’s number.

·

	Verify the Bridge Specifications each time that you check a bridge.

Bridge Class
· Do you agree with the Bridge Class assigned to this bridge? If not, state your case for a change.

· Do not report Class “4” bridges unless specifically requested by a CG Agency.

Bridge Name:
· Write in any local name(s) for this bridge on the Bridge Report.

Waterway:
· Check that the Waterway referenced on the Bridge Report is correct. If the bridge is at a waterway junction, show the adjoining waterway’s name. Each bridge is numbered for its location on the waterway, starting at the mouth or start of the waterway toward seaward. Is this referenced correct? Indicate miles above mouth if known.

Location:

· Location references the name(s) of the municipalities at either end of the bridge. Are they correct?

Navigable by:
· Distinguish by the ability to transit the bridge by Large Ocean going vessels, Harbor craft, smaller recreational craft (by length) or canoes and kayaks, to completely obstructed and not navigable to the sea.

Bridge Type:
· Verify that the Bridge Type is correct.

Latitude and Longitude:

· When none is listed, enter LAT/LON showing Degrees, Minutes and Seconds. Show the HDOP or EPE error reading from your GPS. Location can be approximate. In other words, as long as you are near the bridge, the LAT/LON is OK.

Owner:

· Verify the owner of the bridge. Make corrections as necessary. Also indicate the “Date when the Bridge was completed,” if known.

Depths

· Check and record the depths above, under and below each bridge. Correct your depth reading for the location of your transducer. Always indicate the date and time when the depths were taken. If you detect a large depth problem, compare your depth reading to the charted depth, + or - the height of tide reading that is available from your GPS almanac screen. Report if you feel depth is becoming a problem, report it as such.

	Complete a LIGHT SURVEY each time that you check a bridge

Always check lights at night to see that they are working properly. Some bridge lights are always on.

· Check and report the number of each type of light that is observed on the bridge. Count the lights on both sides of the bridge.

· Indicate whether the lights are correctly placed on the bridge.

· Indicate whether the lights are the proper color.

· Indicate whether the lights are visible for one nautical mile.

Center Channel Lights
· Marks the center of the navigable channel on both sides of the bridge. Commonly found on Fixed Bridges.

· Should appear as 360-degree green range-lights beneath the span or lip of the bridge.

Margin of Channel Lights – Lift Span Lights
· Mark the limits (edges) of the navigable channel on both side of the bridge.

· Should be 180-degree red lights that show forward at the flow of traffic as you approach the bridge in the navigable channel.

Pier Lights
· Used to mark piers attached to the bridge.

· Should be 180-degree red lights fixed to the piers. Lights show forward toward the flow of traffic as you approach the bridge in the navigable channel.

Axis Lights

· Mark any turn in a pier line that is attached to a bridge. Often used to mark the centerline of the bridge across the channel of a vertical lift or swing bridge.

· Should be 180-degree red lights fixed to the piers. Lights always show inward across the navigable channel.

Moveable Span Lights
· Commonly found on draw, swing, retractable, lift, and bascule bridges in a combination lantern in various configurations of red and green light fixtures.

· Shows red when the bridge span is closed and shows green when the bridge span is opened.

Preferred Channel Lights
· Commonly found on bridges with multiple navigable channels.

· Three white lights fixed above the center channel lights are used to indicate the preferred channel.

	Complete a FENDER SYSTEM AND WALE SURVEY each time that you check a bridge.

Wales.
· Must be in good repair.

· No sharp metal or bolts should protrude into channel or be exposed on corners.

· No metal corners. Metal wales should have anti-spark protection.

Protective Piers.
· Must be wrapped with steel cable.

· Nothing can project into the channel from these protective piers.

Obstructions in the channel(s).
· Nothing may be hanging below the lip of bridge’s span. Check the LNM for authorizations during periods of repair and reconstruction.

· Sanity check the depth of water in the navigable channel under the bridge and in both approach channels.

· Nothing should stick out of the sides of the bridge wales and piers into the navigable channel.

· Report any shoaling or other obstructions in the navigable channel(s).

Clearance Gauges on Drawbridges.
· Should be mounted at the right side of the bridge as you face the bridge in the main channel.

· Should be located on both the upstream and downstream side of the bridge.

· Not required and usually not found on Fixed Bridges. (At the discretion of the District Commander)

· Should be readable for a one-half mile distance – 1,000 yards.

· Validate that the actual clearance reflects the clearance shown by the bridge’s Clearance Gauges.

· MHW from the General Information Block on the nautical Chart.

· MINUS Height of Tide taken from the “Almanac’ screen of your GPS at the time your read the Clearance Guage.

· EQUALS Estimated Clearance Gauge Reading.
· When the span has an arc or haunch, measure the clearance at the edge of the navigable channel at the lowest point over the navigable channel. Such bridges sometimes show two vertical clearances.

Special Regulation Signs on Drawbridges.

· Normally found on bridges that open to pass maritime traffic.

· Compare the regulations shown on the bridge’s sign with the “Bridge Regulations” shown in the “Special Regulations & Notes” section found on page 2 of the “D1 Bridge Safety Check / Survey Report.”

· Regulatory Signs must be readable and be located on both the upstream and downstream sides of the bridge.

· When a bridge opening requires a phone call to the bridge tender, check that the phone number appears on the bridge’s sign. Call the phone number and validate that it works, but never request an opening as a test.

