
Report on the A354 Grade BD High-Strength
Steel Rods on the New East Span of the

San Francisco-Oakland Bay Bridge
With Findings and Decisions

July 8, 2013

On July 18, 2005, Governor Schwarzenegger and the State Legislature, through Assembly

Bill 144 (AB 144), created the Toll Bridge Program Oversight Committee (TBPOC) to provide

project oversight and project control for the Bay Area’s Toll Bridge Seismic Retrofit Program,

which includes the San Francisco-Oakland Bay Bridge East Span Replacement Project.

The TBPOC is composed of the Executive Director of the California Transportation Commission

(CTC), the Director of the Department of Transportation (Caltrans), and the Executive Director

of the Bay Area Toll Authority (BATA). The TBPOC’s project oversight and control activities

include: (a) reviews of contract bid documents and specifications, ongoing capital costs,

significant change orders and claims; (b) implementation of a risk management program;

and (c) resolution of project issues.

Current members are:

Steve Heminger, Chair
Executive Director,

Bay Area Toll Authority

Malcolm Dougherty
Director, California

Department of Transportation

Andre Boutros
Executive Director, California
Transportation Commission

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span a
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Report on the A354 Grade BD
High-Strength Steel Rods on the
New East Span of the
San Francisco-Oakland Bay Bridge,
With Findings and Decisions

July 8, 2013
Department of Transportation

Office of the Director

1120 N Street

P.O. Box 942873

Sacramento, CA

94273-0001

web baybridgeinfo.org

b Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span c
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Executive Summary ES-1

1. Report Purpose 1

2. Overview of San Francisco-Oakland Bay Bridge East Span Replacement Project 2

Why a New East Span? 2

Components of the East Span 3

Self-Anchored Suspension (SAS) Bridge 4

3. Background on Failure of the Pier E2 A354 Grade BD Shear Key Anchor Rods 9

Where Are the Failed Rods Located? 9

What Happened When the Rods Were Tensioned? 10

What Were the Findings of the Metallurgical Analysis Conducted on the Failed Rods? 12

Did Other Factors Contribute to the Rod Failures? 20

4. Question 1: What Led to the Failure of the Grade BD Steel Rods on Shear Keys

S1 and S2 at Pier E2? 22

Design & Specifications 22

Why Are High-Strength Steel Rods Required? 22

What High-Strength Steel Rod Options Were Available? 25

Why Were A354 Grade BD Steel Rods Selected for the SAS Bridge? 27

How Should the A354 Grade BD Steel Rods Be Protected From Corrosion? 29

What Are the Risks Associated With Galvanization? 29

What Corrosion Protection Method Was Selected for the Rods on the SAS Bridge? 33

Fabrication 39

What Are Standard Industry Practices for Fabricating A354 Grade BD Rods? Were They Followed? 39

Inspection and Quality Control/Quality Assurance (QC/QA) General Process 40

What Were the QC/QA Inspection Results for the Failed 2008 Rods? 43

Construction 45

How Did Environmental Conditions at the Construction Site Affect A354 Grade BD Rods? 45

Was the 2008 Rod Order Rushed? Did This Have an Effect on the Quality? 45

5. Question 2: What Retrofit Strategy Should Be Used to Replace the Lost Clamping Force

of the 2008 Rods at Pier E2? 46

Are the Failed 2008 A354 Grade BD Rods Replaceable? 46

What Retrofit Strategies Were Considered? 46

Which Retrofit Strategy Option Was Selected by the TBPOC and Why? 48

Table of Contents

(continued on next page)

d Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table of Contents (continued)

6. Question 3: What Should Be Done About Other A354 Grade BD Rods on the SAS Bridge? 50

Where Are the A354 Grade BD Rods Located on the SAS Bridge? 50

Who Fabricated the A354 Grade BD Rods? When Were the Rods Fabricated and Tensioned? 50

What Were the Differences in Fabrication? 51

Is There Still a Risk of Hydrogen Embrittlement on the 192 Other Pier E2 A354 Grade BD Rods? 54

Is There Still a Risk of Hydrogen Embrittlement on the Remaining A354 Grade BD Rods? 56

Is There a Risk of Stress Corrosion Cracking? 57

What Tests Are Being Conducted to Determine the Risk of Stress Corrosion Cracking and Why? 58

What Do the Results of Tests I, II and III Say About the Material Properties of the Other A354

Grade BD Rods? 68

7. Toll Bridge Program Oversight Committee (TBPOC) Findings 74

Responsible Parties 76

8. Toll Bridge Program Oversight Committee (TBPOC) Decisions and Actions 77

How Will Rods at Risk of Stress Corrosion Cracking Be Addressed? 78

Rod-by-Rod Resolution 78

Revised Specifications for Replacement Rods 83

Maintenance Plan 83

Bridge Opening 84

New Versus Old Bridge 84

9. Review by the Seismic Peer Review Panel 86

10. Glossary of Terms 88

11. List of Key Agencies and Organizations Involved 95

12. List of Key Contractors and Consultants Involved 97

13. List of Technical Appendices 98

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span e
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 1 Major Components of the East Span 3

Figure 2 A354 Grade BD Rod Locations on the SAS Bridge 6

Figure 3 Bearings (B1-B4) and Shear Keys (S1-S4) in Pier E2 9

Figure 4 Location of Failed A354 Grade BD Anchor Rods 10

Figure 5 E2 Pier Cap Construction 11

Figure 6 Timeline of 2008 Anchor Rod Fractures After Stressing 11

Figure 7 Location of Fractured Rods in Shear Keys S1 and S2 12

Figure 8 Fracture Surface of Rod S1-G1 After Cleaning 16

Figure 9 SEM Image of Rod S1-G1 Showing intergranular Fracture Features 17

Figure 10 Microstructural Examination indicating Non-Homogeneous Material 17

Figure 11 Rockwell Hardness Test Results — Rod S1-G1 18

Figure 12 Rockwell Hardness Test Results — Rod S2-A6 18

Figure 13 Comparison of New East Span Design Ground Motions To Other Standards 22

Figure 14 Geology Conditions at the SAS Bridge 23

Figure 15 Galvanization Process Flowchart for the SAS Bridge 32

Figure 16 Timeline of Major Design and Contract Milestones 38

Figure 17 Caltrans QA Process — NCR and NPR Process 41

Figure 18 Pier E2 Cap Construction Photograph 45

Figure 19 Early Rendering of Option 1 — Steel Collar 47

Figure 20 Early Rendering of Option 2 — Steel Saddle 47

Figure 21 Early Rendering of Option 3 Post-Tension Tie Down 48

Figure 22 Recent Rendering of Selected Steel Saddle Option 49

Figure 23 Mechanical Test Comparison 2008 vs. 2010 (Pier E2) 56

Figure 24 Photograph of Inspector Performing In-Situ Hardness Test on Bearing Rod 58

Figure 25 Charpy Toughness Test in Process (Left); Tested and Untested Specimens (Right) 59

Figure 26 Photograph of Full-Sized Rod Being Placed into Test Rig 59

Figure 27 3D Rendering of Stress Corrosion Test Platform for Test IV 60

Figure 28 Overall A354 Grade BD Rod Test Plan 61

Figure 29 Test I Protocol 62

Figure 30 Test II Protocol 63

Figure 31 Test III Protocol 64

Figure 32 Test IV Protocol 65

List of Figures

(continued on next page)

f Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

List of Figures (continued)

Figure 33 Determination for Susceptibility To Stress Corrosion Cracking 67

Figure 34 Critical Stress intensity As Compared To Surface Hardness With Pending In-Situ

Surface Hardness Test Data 69

Figure 35 Comparison of Ground Accelerations 85

List of Tables
Table 1 A354 Grade BD Rods on the SAS Bridge 6

Table 2 Summary of May 2013 Metallurgical Analysis of Fractured 2008 A354 Grade BD Rods 14

Table 3 Comparison of High-Strength Steel Rod Types 26

Table 4 Galvanizing Methods 30

Table 5 Major Design and Contract Decision Timeline 35

Table 6 Summary of Relevant ASTM Standards 39

Table 7 QC/QA Inspection Results of 2008 Rods 43

Table 8 General Comparison of Retrofit Options for 2008 High-Strength Steel Rods 49

Table 9 Fabrication Dates and Status of A354 Grade BD High-Strength Steel Rods 51

Table 10 Post-Heat Treatment QC/QA Mechanical Test Results (> 2½-inch diameter) 53

Table 11 Post-Heat Treatment QC/QA Mechanical Test Results (¼-inch to 2½-inch diameter) 54

Table 12 Mechanical Test Comparison 2008 vs. 2010 55

Table 13 Summary Results of Testing for Susceptibility to SCC 70

Table 14 Recommended Rod-by-Rod Resolution 79

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-1
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Executive Summary
The Toll Bridge Program Oversight Committee (TBPOC) — composed of the executive direc-
tors of the California Transportation Commission, Caltrans, and the Bay Area Toll Authority
— is charged with project oversight and control of the Bay Area’s Toll Bridge Seismic Retrofit
Program, which includes the new East Span of the San Francisco-Oakland Bay Bridge. As part
of this charge, the TBPOC is investigating and resolving the challenge of the fractured A354
grade BD high-strength steel rods installed on the Self-Anchored Suspension (SAS) Bridge
of the new East Span. When 32 of the 96 A354 grade BD high-strength anchor rods on shear
keys S1 and S2 on Pier E2 failed in March 2013 after being tightened to their specified ten-
sion levels, the TBPOC launched an investigation into why these rods failed and whether the
2,210 other rods on the SAS Bridge also are at risk. The TBPOC directed its staff to investi-
gate and report on what led to the failure of the 32 rods, what course of action is needed to
address all the rods, and what implications the analysis, findings and recommendations from
the investigation have on the TBPOC’s determination of the timing for opening the new East
Span to traffic.

As part of the investigative process, the TBPOC has gathered and analyzed available project
records pertaining to the design, specifications, fabrication and construction activities related
to the A354 grade BD rods on the SAS Bridge, and synthesized the technical analysis into this
report. Specifically, the TBPOC did the following:

•	 Conducted four workshops on April 17, May 1, May 15, and June 25, 2013;

•	 Met over 25 times in person or by phone;

•	 Consulted with industry experts, the Seismic Peer Review Panel, and the Federal High-
way Administration Review Panel;

•	 Reviewed over 50 documents and over 5,000 pages of material;

•	 Briefed the Bay Area Toll Authority (BATA) and the BATA Oversight Committee on
March 27, April 10, April 24, May 8, and May 29, 2013;

•	 Presented and responded to questions during the California Senate Transportation and
Housing Committee hearing on May 14, 2013; and

•	 Briefed members of the Bay Area State Legislative Delegation on June 6, 2013.

Three Investigation Questions
The TBPOC prepared this report in order to determine whether the issues pertaining to the
A354 grade BD rods on the SAS Bridge have been satisfactorily addressed and, more impor-
tantly, to enable us to reach an informed decision on when the new East Span can open to traf-
fic. The three key questions for this investigative report are:

1. What led to the failure of the A354 grade BD high-strength steel rods on shear keys S1
and S2, which were manufactured in 2008, on Pier E2 of the SAS Bridge?;

ES-2 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

2. What retrofit strategy should be used to replace the lost clamping force of the rods?;
and

3. What should be done about the other 2,210 A354 grade BD high-strength rods used
elsewhere on the SAS Bridge?

A354 Grade BD Rods on the SAS Bridge
The SAS Bridge of the new East Span contains a total of 17 different types of A354 grade BD
rods at seven different locations, for a total of 2,306 rods. Table ES-1 summarizes the location,
description and quantity of rods used for each of the 17 rod types, and Figure ES-1 shows the
locations where these rods are used on the SAS Bridge.

Of the total 2,306 rods, 288 3-inch diameter A354 grade BD high-strength steel rods are lo-
cated in Pier E2 (48 rods at each of the four shear keys and 24 rods at each of the four bearings
– see Items #1 and #2 in Table ES-1). These 288 high-strength steel rods connect the shear
keys and bearings to the top of the E2 pier cap. In addition, there are 544 rods connecting the
shear keys and bearings to the orthotropic box girders (OBG’s) above them — see Items #3
and #4 in Table ES-1. As noted in Table ES-1, these rods are at the highest tension levels on the
SAS Bridge.

Table ES-1 A354 Grade BD Rods on the SAS Bridge

Item
No. Location Component

Quantity
Installed

Diameter
(in)

Length
(ft)

Tension
(fraction of

Fu*)

1

Top of Pier E2

Shear Key Anchor Rods (2008) 96 3 10-17 0.7

2 Bearing & Shear Key Anchor Rods 192 3 22-23 0.7

3 Shear Key Rods (top) 320 3 2-4.5 0.7

4 Bearing Rods (top) 224 2 4 0.7

5 Bearing Assembly 96 1 2.5 0.6

6
Bearing Retainer Ring Plate
Assembly

336 1 0.2 0.4

7 Anchorage
Parallel Wire Strand (PWS) Anchor
Rods

274 3.5 28-32 0.3

8

Top of Tower

Saddle Tie Rods 25 4 6-18 0.7

9 Saddle Turned Rods 108 3 1.5-2 0.5

10 Saddle Grillage 90 3 1 0.1

11 Outrigger Boom 4 3 2 0.1

12 Bottom of
Tower

Tower Anchor Rods (Type 1) 388 3 26 0.5

13 Tower Anchor Rods (Type 2) 36 4 26 0.4

14
East Saddles

East Saddle Anchor Rods 32 2 3 0.1

15 East Saddle Tie Rods 18 3 5 0.2

16 East Cable Cable Band Anchor Rods 24 3 10-11 0.2

17 Top of Pier W2 Bikepath Anchor Rods 43 1.2 1.5 TBD**

TOTAL QUANTITY 2,306

 *Fu = Design-specified minimum ultimate tensile strength. Numbers rounded to the nearest tenth.
**Details for bike path support frame being redesigned to improve consistency with other design features of SAS.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-3
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure ES-1 A354 grade BD rod locations on the SAS Bridge

17

8-
9

10
-1

1

16
14

-1
5

1-
6

7

12
-1

3

TO
P

 O
F

TO
W

ER

TO
P

 O
F

P
IE

R
 W

2
EA

ST
C

A
B

LE

A
N

C
H

O
R

A
G

E

EA
ST

SA
D

D
LE

S

TO
P

 O
F

P
IE

R
 E

2

B
O

TT
O

M
 O

F
TO

W
ER

Ro
d

 L
oc

at
io

n
s

Ro
d

 L
oc

at
io

n
s

(D
eh

um
id

ifi
ed

)

ES-4 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Question 1: What Led to the Failure of the A354 Grade BD
Steel Rods on Shear Keys S1 and S2 at Pier E2?
Ninety-six (96) high-strength steel rods are installed on the lower housing of shear keys S1
and S2 (Item #1 in Table ES-1) at Pier E2. These rods were fabricated by Dyson Corporation
in Ohio between June 4, 2008 and September 6, 2008 and installed by American Bridge/Fluor
Joint Venture, the bridge contractor for the SAS Bridge, in October 2008. Figure ES-2 illus-
trates Pier E2 and the location of the shear keys, bearings, and their high-strength steel rods.
Figure ES-3 shows the location of the fractured rods.

Figure ES-2 Bearings (B1-B4) and Shear Keys (S1-S4) in Pier E2

West Line East Line

West LineOBG

Column

East Line OBG

Column

Overhead View

Cross-Section View

S1 S2
B1 B3 S3 S4 B2 B4

Steel Crossbeam

Concrete
Pier Cap

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-5
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure ES-3: Location of Failed A354 Grade BD Anchor Rods

On March 1, 2013, following load transfer of the weight of the OBG roadway decks from the
temporary falsework onto the main cable, American Bridge/Fluor Joint Venture tensioned the
anchor rods at shear key S2. Between March 2 and March 5, 2013, American Bridge/Fluor
Joint Venture tensioned the anchor rods at shear key S1. In accordance with contract plans and
submittals, the rods were initially jacked to 0.75 Fu (i.e., 75 percent of their specified minimum
ultimate tensile strength). Due to seating losses as the load is transferred from the hydraulic
jack to the nut, the load then settled to its final design load of 0.68 Fu.

Between March 8, 2013 and March 14, 2013, 32 out of the 96 rods were discovered to have
fractured. By March 14, 2013, Caltrans decided to lower the tension of the remaining unbro-
ken rods from the 0.68 Fu to 0.45 Fu to avoid further fractures and to allow for investigation of
the cause of the failures. The tension level was reduced on all unbroken rods. If the tension had
not been reduced, it is possible that more of these 2008 high-strength steel rods at shear keys
S1 and S2 would have fractured.

A metallurgical investigative team, composed of a consultant to American Bridge/Fluor Joint
Venture (Salim Brahimi), a Caltrans metallurgist (Rosme Aguilar), and a consultant to Caltrans
who is also principal/founder of Christensen Materials Engineering (Conrad Christensen), was
tasked with examining the cause of the failures of the 2008 high-strength steel rods (Item #1
in Table ES-1).

Based on its examination of two of the extracted high-strength steel rods, the metallurgical
investigation team on April 23, 2013, found that the rods failed due to hydrogen embrittle-
ment, which is the process by which metals become brittle and fracture following exposure to
hydrogen. The team concluded the following:

Location
of

Breaks

ES-6 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

1. The anchor rods failed as a result of hydrogen embrittlement (HE), resulting from the
applied tensile load and from hydrogen that was already present and available in the
rod material as they were tensioned. The root cause of the failures is attributed to
higher than normal susceptibility of the steel to hydrogen embrittlement.

2. The steel rods comply with the basic mechanical and chemical requirements of ASTM
A354 grade BD.

3. The metallurgical condition of the steel was found to be less than ideal. More precisely,
the microstructure of the steel is inhomogeneous resulting in large difference in hard-
ness from center to edge, and high local hardness near the surface. As an additional
consequence of the metallurgical condition, the material exhibits low toughness and
marginal ductility. The combination of all of these factors has caused the anchor rods
to be susceptible to HE failure.

4. Procurement of future A354 grade BD anchor rods should include a number of stan-
dard supplemental requirements to assure against HE failure. The appropriate specifi-
cation of supplemental requirements is currently under review.

Summary of the TBPOC Investigation
Hydrogen embrittlement is the root cause for the failure of the A354 grade BD high-strength
steel anchor rods at shear keys S1 and S2 (Item #1 in Table ES-1). As used in this report, hy-
drogen embrittlement is considered a short-term phenomenon that occurs in metals, including
high-strength steel, when three conditions apply: a susceptible material, presence of hydrogen
and high tensile stress (as shown in Figure ES-4). To trace what led to the rod failures, this
summary calls out each of the three hydrogen embrittlement conditions, and then tracks the
events and decisions that either caused or contributed to that condition. In their totality, these
events and decisions led to the failure of the 2008 A354 grade BD rods in March 2013.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-7
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure ES-4 Causes of Hydrogen Embrittlement (HE) or Stress Corrosion Cracking (SCC)

1. Material Susceptibility
Selection of A354 Grade BD Rods
The San Francisco-Oakland Bay Bridge was designated by Caltrans in October 1994 as an
important “lifeline” structure because of its location along crucial transportation corridors.
In short, this means that the Bay Bridge is to provide a high level of post-earthquake trans-
portation service for emergency response and support for the safety and economic livelihood
of the Bay Area. Combined with the West Span seismic retrofit, the retrofit of the west Yerba
Buena Island viaduct and Yerba Buena Island tunnel, and the West Approach replacement,
the replacement of the East Span would complete the lifeline connection across San Francisco
Bay. Because of the Bay Bridge’s designation as a lifeline structure, Caltrans required that the
East Span Replacement Project incorporate design elements that exceed the requirements of
standard seismic bridge design. The East Span Replacement Project was designed to withstand
massive seismic accelerations expected only reoccur once every 1,500 years. The bridge’s
expected life span is 150 years, so there is approximately a 10 percent chance that such an
earthquake would happen during its life span.

T.Y. Lin International/Moffatt & Nichol Design Joint Venture, the Engineer of Record, required
the use of high-strength pre-tensioned rods and slip critical connections at Pier E2 to forge a
strong physical bond at high-load locations on the SAS Bridge, taking into account bridge type,
seismic design requirements, specified design loads and site-specific requirements (such as
geology and geotechnical conditions). They selected A354 grade BD rods for use on the SAS
Bridge as indicated in the SAS Design Criteria, which were finalized on July 15, 2002. Beyond
the design requirements for a high-strength material, the decision to use A354 grade BD steel
rods was also due to sole-source restrictions that discouraged use of proprietary rods, unless

Presence of
Hydrogen

HE/
SCC

High Tensile
Stress

Material
Susceptibility

ES-8 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

it could be established that there were no alternatives. Alternative high-strength rods such as
F1554 and A722 rods were available for consideration by bridge designers for use on the SAS
Bridge but not pursued due to sole-source restrictions.

Hot-Dip Galvanization
High-strength steels over 150 ksi possess a metallurgical structure that can have an affinity
for hydrogen. The A354 grade BD high-strength steel rods for the SAS Bridge were hot-dipped
galvanized to protect the steel from corrosion (except for Item #6 in Table ES-1). Hot-dip gal-
vanization could make the A354 grade BD rod material susceptible to hydrogen embrittlement
because the process requires the use of heat in which the fabricated steel is dipped into a bath
of molten zinc at approximately 850°F. Too much heat could cause the release of internal hydro-
gen and when encapsulated in the zinc coating increases the risk of hydrogen embrittlement.

Correspondence between Caltrans and the T.Y. Lin International/Moffatt & Nichol Design Joint
Venture in 2003 indicates that both parties were aware of the challenges with hot-dip galva-
nizing the A354 grade BD rods and the potential for hydrogen embrittlement. To avoid the
problem, the initial specifications for the SAS Bridge contracts required the rods to be me-
chanically galvanized — a method of galvanizing that would subject the rods to less heat and
less potential for hydrogen embrittlement — versus hot-dip galvanizing. However, a bidder in-
quiry at the time of advertisement of the East Pier/Tower (E2/T1) Marine Foundation Contract
noted an inability to mechanically galvanize the large 3-inch and 4-inch diameter tower anchor
rods. After further investigation, the general conclusion among both T.Y. Lin International/
Moffatt & Nichol Design Joint Venture and Caltrans design staff was that the tower rods were
too long and too heavy for the mechanical process.

In March 2003, SAS design staff learned that the Richmond-San Rafael Bridge Seismic Retrofit
Project also included A354 grade BD rods that were galvanized for corrosion protection. The
Richmond-San Rafael Bridge Seismic Retrofit Project had changed its requirement for mechan-
ical galvanizing of A354 grade BD rods to hot-dip galvanizing (because of the size of the rods),
with an explicit instruction to use dry blast cleaning in lieu of cleaning in a pickling solution
prior to galvanizing. The rods on the Richmond-San Rafael Bridge project were installed, in
many locations underwater, to a low-tension snug-tight fit, without any apparent problems.
Based on Caltrans’ experience on the Richmond-San Rafael Bridge, and by adding a require-
ment that certified test results be submitted for conformance to ASTM A143, the SAS Bridge
design team and the Caltrans design oversight team appeared reassured that hot-dip galvaniz-
ing could be performed successfully while avoiding hydrogen embrittlement by requiring dry
blast cleaning in lieu of pickling for the A354 grade BD high-strength rods. This led to the issu-
ance of Addendum #3 to the E2/T1 Marine Foundation Contract in April 2003, which included
these requirements.

There is little documented discussion regarding the variety of applications and far higher
tension levels that would be placed on some of the high-strength rods on the SAS Bridge and
potential alternative corrosion protection methods.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-9
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Design and Contract Specifications
The Caltrans Bridge Design Specifications call for all ferrous bridge materials on a reinforced
concrete bridge within 1,000 feet of a marine environment to be protected by hot-dip galvaniz-
ing or an equivalent protective method. Further, Caltrans Standard Special Provisions direct
that high-strength fastener assemblies and other bolts attached to structural steel with nuts
and washers shall be zinc-coated. For the A354 grade BD steel rods on the SAS Bridge, the T.Y.
Lin International/Moffatt & Nichol Design Joint Venture selected galvanization for long-term
corrosion protection. This choice was supported by the Caltrans design oversight team. The
specifics on how and why galvanization was selected compared to other methods were not
documented.

Heat Treatment
The 2008 A354 grade BD rods used at Pier E2 were reported to have strength and hardness
well above the minimum requirements of the specification. Also, when examined, the failed
rods showed that the metallurgical structure was not uniform across the thickness of the rod
and parts did not have the expected material properties. This indicates the steel production
and heat treatment were not fully successful in achieving the desired uniform metallurgical
structure and desired material properties. Further, Quality Assurance (QA) also noted that the
2008 rods were subjected to a second heat treatment, as the documentation for the first treat-
ment could not be produced by the fabricator. It is not uncommon to perform a second heat
treatment. However, in this case, given what is now known about the poor quality of the 2008
rod material, the second heat treatment may have further hardened and strengthened the ma-
terial and contributed to the rods’ susceptibility to hydrogen embrittlement.

2. High Tensile Stress
The failed A354 grade BD anchor rods (Top of Pier E2 – Item #1 in Table ES-1) were loaded to
very high tension due to design requirements at the connections which, when combined with
a susceptible metallurgical structure and low toughness, led to a high risk of failures through
hydrogen embrittlement. Because the SAS Bridge project utilized specifications developed for
galvanized A354 grade BD rods for the Richmond-San Rafael Bridge Seismic Retrofit Project
that were only snug tight, these specifications did not fully take account the high tensile stress-
es and associated risk to be imposed on the Pier E2 anchor rods. The SAS Bridge specifications
for the A354 grade BD rods did not limit the hardness and tensile strength nor did they require
minimum toughness levels in the rod material.

3. Presence of Hydrogen
Hydrogen Present in Rod Material
The metallurgical assessment of the failed A354 grade BD anchor rods (Item #1 in Table ES-1)
concluded that they failed as a result of hydrogen embrittlement, resulting from the applied
tensile load and from hydrogen that already was present and available in the rod material

ES-10 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

as the rods were tensioned. The visual examinations found evidence that hydrogen-assisted
cracks were present in the rods and propagated prior to failure. Furthermore, the presence
and appearance of the cracks, and the delayed nature of the fractures, point to time-depen-
dence of the failure mechanism, including hydrogen-assisted cracking. When the fracture
surfaces were further examined, there were inter-granular fractures at, and near, the thread
root. The rod material also was found to not be homogeneous, as evidenced by the presence
of ferrite and pearlite in between layers of martensite. Additionally, while ASTM A354 grade
BD specifies a maximum bulk hardness of Rockwell 39 HRC, the rods show large disparities
in hardness from center to edge, indicating that the steel may not have had optimal through-
thickness hardenability or that it was improperly heat treated. The rod material also lacked
toughness, with low Charpy Impact values ranging from 13.5 to 17.7 ft-lb.

Embedded Rods in Pier E2 Exposed to Environment
The failed A354 grade BD anchor rods installed at Pier E2 were manufactured by Dyson in
Ohio in 2008, and were installed prior to the final concrete pour on December 5, 2008. These
high-strength steel rods were embedded within the pier directly above the columns, and were
sitting in ducts for five years before they were tensioned. During this five-year period, water
was pumped out of the ducts a number of times at the request of Caltrans. Temporary drainage
and sealing arrangements had not prevented the ingress and collection of rainwater, since it
had not been anticipated that there would be such an extended period prior to completing the
erection and grouting operation at Pier E2. The actual length of time during which water was
present in these holes is unknown, but the presence of water may have been a contributing
source of hydrogen contamination in the rods.

Conclusion
The A354 grade BD anchor rods installed on the lower housing of shear keys S1 and S2 failed
due to hydrogen embrittlement. The three conditions of susceptible material, high tensile
strength and the presence of hydrogen all were present, leading to crack extension and brittle
fracture. The actions taken and decisions made on the design and specifications, fabrication,
and construction activities are all contributing factors to the rod failures.

Question 2: What retrofit strategy should be used to replace
the lost clamping force of the rods?
The 2008 A354 grade BD rods installed in Pier E2 cannot be replaced. These rods were in-
stalled and embedded into the Pier E2 cap and are in-line with the vertical columns of the pier.
In addition, the OBGs have been placed over the shear keys, further limiting access to the rods.
Therefore, replacing these 96 rods would require significant destruction of the pier cap to al-
low for the removal of the 2008 rods and installation of replacement rods. Thus, the lost clamp-
ing force from the failure of the 2008 rods must be replaced in another fashion.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-11
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

After review of three retrofit design options, on May 8, 2013, the TBPOC unanimously ap-
proved selection of the steel saddle retrofit option after finding that it would meet all design
requirements and objectives of the project. As shown in Figure ES-5, it also applies a direct
preload to the lower housing via the radial forces that are developed from the main vertical
post-tensioning force being applied as intended in the original design. The project’s Seismic
Peer Review Panel also supported this option, and the American Bridge/Fluor Joint Venture
indicated this option would be the easiest to construct and the fastest option to complete.

Figure ES-5 Recent Rendering of Selected Steel Saddle Option

ES-12 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Question 3: What should be done about the other 2,210
A354 grade BD high-strength rods used elsewhere on the
SAS Bridge?
No Further Rod Failures from Hydrogen Embrittlement
A monitored, time-dependent, in-situ tensioning test was conducted on all remaining 192 rods
to determine their susceptibility to hydrogen embrittlement. This tensioning test was con-
ducted over a period of 30 days, which was considered sufficient time to ascertain whether
‘internal’ hydrogen was likely to embrittle the rods. Tensioning of the 192 rods was completed
on April 9, 2013, at which time the 30-day in-situ test period began. The 30-day in-situ test
period was completed on May 9, 2013 and resulted in no rod failures or evidence of hydrogen
embrittlement. As of July 1, 2013, these rods continued to perform as designed.

As for the remaining 2,018 A354 grade BD rods, none have failed, and all have been under ten-
sion from 91 to 1,429 days as of July 1, 2013. Because hydrogen embrittlement is a time-depen-
dent phenomenon, also dependent on the level of sustained tension, these rods have low risk
of hydrogen embrittlement. In contrast, approximately 30 percent of the anchor rods in shear
keys S1 and S2 failed just 3 to 10 days after tensioning to their design loads, and more might
have failed if that tension level had been maintained.

Longer-Term Risk of Stress Corrosion Cracking
Stress corrosion cracking is time-dependent — it occurs over years or decades of sustained
tension and is based on the commencement and rate of corrosion. The longer-term concern is
whether the remaining A354 grade BD rods are susceptible to stress corrosion cracking and, if
so, when cracking may occur. Like hydrogen embrittlement, there are three factors that contrib-
ute to stress corrosion cracking — susceptible material, high tensile stress and hydrogen-related
corrosion. Without any one of these three conditions, stress corrosion cracking will not occur.

Stress corrosion cracking develops in response to the tension the rod is placed under, its diam-
eter, threads and the hardness of material. Individual rods with higher tension levels and hard-
ness levels at or above 35 HRC should be further evaluated for risk to stress corrosion cracking.

Five tests — in-situ hardness test (Test I), Rockwell hardness test (Test II), Charpy V-Notch
test for toughness and chemical composition (Test III), and two accelerated stress corrosion
cracking tests (Townsend Test IV and Raymond Test V) — were designed to evaluate the risk
of stress corrosion cracking. All tests, except for Tests IV and V, were completed by June 21,
2013. Tests II and III were conducted by independent laboratories in Texas and in Richmond,
California. The results from Tests I, II and III verified the mechanical properties of the rods and
categorized each rod by hardness.

Tests I, II and III for the other rods verified QC/QA test results and confirmed that the rods
have low risk for near-term hydrogen embrittlement failures because the rods exhibit better
metallurgical uniformity and improved toughness as compared to the failed 2008 rods. As

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-13
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

noted earlier, these rods have performed successfully under tension from a minimum of three
months to a maximum of nearly four years.

For the longer-term stress corrosion cracking, there are a number of rods that exhibit surface
hardness that is in excess of 35 HRC, a point at which there is increased risk for stress cor-
rosion cracking under sustained high tension. However, based on the tests, these rods also
exhibit better metallurgical uniformity and improved toughness. Further, many of the remain-
ing rods are not subject to high sustained tension levels or are located in dehumidified or
sealed areas that provided additional corrosion protection. Further, stress corrosion testing
is underway as part of Tests IV and V that will provide important data for further analysis and
remediation of the rods.

Findings
Based on the information gathered and analysis in this investigative report, the TBPOC makes
the following findings:

1. As noted in the joint Caltrans - American Bridge/Fluor Joint Venture metallurgical re-
port dated May 7, 2013, “The [2008] anchor rods failed as a result of hydrogen embrit-
tlement, resulting from the applied tensile load and from hydrogen that was already
present and available in the rod material as they were tensioned. The root cause of the
failures is attributed to higher than normal susceptibility of the steel to hydrogen em-
brittlement.” However, that same report concluded that “the steel rods comply with the
basic mechanical and chemical requirements of ASTM A354 grade BD,” which was the
basis of the rod specification selected by the designer and owner of the project.

2. The three factors contributing to the risk of failure due to hydrogen embrittlement are
the presence of hydrogen, high tensile loads and the susceptibility of the material to
hydrogen. The contract specifications for the East Span did not consider the unique
requirements of the seven different rod locations on the SAS Bridge. One specification
was inappropriately applied to all locations. In addition, it was inappropriate to adapt
the fastener specification modified during the Richmond-San Rafael Bridge Retrofit
Project, where the A354 grade BD galvanized rods were deployed underwater at low
tension (snug tight), to the E2/T1 Marine Foundation and SAS Superstructure contracts
for the new east span, where similar bolts were deployed above water and at consider-
ably higher tension levels.

3. There was inadequate consideration to allow for sole-source specifications, utilizing
alternative or specific mechanical properties of steel. In fact, proprietary Macalloy
high-strength rods were specified for the pre-stressing rods in the W2 cap beam in the
SAS special provisions. Investigation into other types of high-strength steel rods, even
if they might have required sole-sourcing, appears to have been warranted.

4. There was inadequate consideration given to the combined effect of high-strength rod
material requirements and corrosion protection. The fastener selection process was
completed during design, and the corrosion protection specification was modified dur-

ES-14 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

ing advertisement and construction. There was no subsequent return discussion to the
fastener selection decision.

5. There was inadequate consideration of alternative corrosion protection treatments,
given well-known concerns about the risk of hydrogen embrittlement from hot-dipped
galvanizing of A354 grade BD rods. In particular, alternative treatments such as
Geomet®, or greased and sheathed, or painted solutions should have been more fully
considered depending on the various sizes and applications. A life cycle cost analysis
should have been prepared for the various rod alternatives and the various methods of
long-life corrosion protection.

6. The fastener specification for the E2/T1 Marine Foundations and SAS Superstructure
contracts relied too heavily on generic ASTM standards and should have included
special provisions reflecting a better understanding of the principles of the ASTM
standards to guard against hydrogen embrittlement. In particular, the contracts should
have more clearly addressed the following four requirements: 1) maximum steel
hardness and through consistency, 2) minimum steel toughness, 3) magnetic particle
testing, and 4) a time-dependent test of the rods under tension prior to their installa-
tion on the new bridge. As one peer review panelist noted: “National Standards are the
minimum. You still need to do good engineering.”

7. The construction of Pier E2 should not have allowed for water to collect during the
construction process. The collection of water in their support cylinders may have exac-
erbated the embrittlement of the 2008 high-strength steel rods. Because the rods were
to be embedded in concrete, it was infeasible to remove and replace them. In the words
of one engineer, “A good design should not be so sensitive to bad material.”

8. ASTM 143 required a hydrogen embrittlement test. The designer was aware of the
potential of hydrogen embrittlement, but construction oversight technicians only
tested rods with 1½-inch diameter or less. The large-diameter rods were not tested for
hydrogen embrittlement and a Request for Information was not issued. Closer coordi-
nation was needed between design and construction staff.

9. It took a considerable amount of time including significant manual effort to assemble
the QC/QA information for the SAS rods. In the case of the E2/T1 Marine Foundation
contract, much of the information has not been located for a contract completed as
recently as 2008. Such information is vital not only for an investigation of materials
failure such as this, but for routine maintenance and major rehabilitation of the SAS
over its 150-year design life.

Responsible Parties
The design and construction of the Self-Anchored Suspension (SAS) Bridge of the new East
Span involved several responsible parties:

•	 Caltrans is the owner and operator of the New East Span;

•	 T.Y. Lin International/Moffatt & Nichol Design Joint Venture is the Engineer of Record;

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-15
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

•	 American Bridge/Fluor Joint Venture is the contractor for the SAS Superstructure; and

•	 Kiewit/FCI/Manson Joint Venture is the contractor for the SAS E2/T1 Marine
Foundation.

These parties are responsible for the actions that led to the following findings:

•	 T.Y. Lin International/Moffatt & Nichol Design Joint Venture, American Bridge/Fluor
Joint Venture and Caltrans jointly share responsibility for Findings 1 and 7.

•	 T.Y. Lin International/Moffatt & Nichol Design Joint Venture and Caltrans jointly share
responsibility for Findings 2, 3, 4, 5 and 6.

•	 American Bridge/Fluor Joint Venture and Caltrans jointly share responsibility for
Finding 8.

•	 Caltrans is responsible for Finding 9.

TBPOC Decisions and Actions
Based on the findings above and review of the 17 locations where A354 grade BD are located
on the East Span, there are four categories into which this report classifies the 2,210 high-
strength steel rods on the SAS Bridge:

1. Rods whose clamping capacity is to be replaced before opening the bridge to traffic;

2. Rods that are to be replaced after opening the bridge, as a precautionary measure to
address concerns of longer-term stress corrosion;

3. Rods that are subject to mitigating actions, such as reduced tension, dehumidification
or other corrosion protection systems; and

4. Rods that are acceptable for use, will meet performance expectations, and will undergo
a regular inspection schedule.

Table ES-2 depicts a provisional approach for remediating the stress corrosion cracking poten-
tial of the various A354 grade BD rods on the SAS Bridge. These recommendations are provi-
sional pending completion of the final tests (referred to as the Townsend Test and Raymond
Test). In no case, however, do we expect the remaining tests to indicate that any rods, other
than the failed Item #1 anchor rods, will need to be replaced before opening the new East Span
to traffic. The risk of near-term hydrogen embrittlement has passed. The potential for longer-
term stress corrosion cracking can be managed safely and effectively after the SAS is placed
into service.

ES-16 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Rod-by-Rod Resolution
Table ES-2: Recommended Rod-by-Rod Resolution

Construction Maintenance

Location

Replace
Before

Opening
Replace After

Opening Reduce Tension
Augment

Dehumidification
Accept and

Monitor

E2 1. Shear Key
Anchor
Rods*
(bottom)

* replaced by
steel saddle
retrofit

2. Bearing &
Shear Key
Anchor
Rods
(bottom)

3. Shear Key
Rods (top)

4. Bearing
Rods (top)

5. Bearing
Assembly
(bushings)

6. Bearing
Retainer
Ring Plate
Assembly

Anchorage 7. PWS Anchor Rods

Top of Tower 11. Outrigger
Boom

8. Saddle Tie
Rods

9. Saddle
Turned Rods

10. Saddle
Grillage

Bottom of
Tower

12. Tower
Anchor Rods
(Type 1)

13. Tower
Anchor
Rods
(Type 2)

East Saddle 14. East Saddle
Anchor Rods

15. East Saddle
Tie Rods

East Cable 16. Cable Band
Anchor Rod

W2 17. Bikepath
Anchor Rods

Note: Dehumidification is already in place for the Top of Tower, Bottom of Tower and Main Cable Anchorage.

The rod-by-rod resolution displayed in Table ES-2 details the remediation strategy for each
grouping of A354 grade BD rods. The “Replacement Before Opening” is self-explanatory. “Re-
place After Opening” and “Augment Dehumidification” are anticipated to occur before the end
of 2014 to take advantage of the efficiencies offered by the existing contractor and the tempo-
rary work platforms that are still in place. Rods confirmed by T.Y. Lin International/Moffatt
& Nichol Design Joint Venture, the Engineer of Record, as being appropriate for reduction in
tension will be adjusted as soon as the load distribution ceases to change due to construction
activities. The rods labeled “Accept and Monitor” do not require remediation and illustrate
the fact that the original specification used for all 17 rod locations was only appropriate for
fasteners installed under low tension. All high-strength rods will require routine and periodic
maintenance.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span ES-17
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Revised Specifications for Replacement Rods
Additional high-strength steel rods are to be purchased to replace the 2010 rods on Pier E2
that have been selected for testing. The remediation strategy outlined above also will require
procurement of additional high-strength steel rods. Caltrans has applied supplementary speci-
fications for the rods identified for replacement, which limit the ultimate tensile strength, min-
imum toughness, maximum hardness and impose a tight tolerance on hardness, which will be
measured at small intervals across the diameter, thereby ensuring homogeneous metallurgical
structure. Caltrans also will be performing the time-dependent hydrogen embrittlement “pull
test” required by ASTM F606 and the Townsend and Raymond Tests to determine the replace-
ment rods’ susceptibility to stress corrosion cracking. Finally, alternative corrosion protection
methods will be evaluated. The Toll Bridge Program Oversight Committee will review and ap-
prove all major actions regarding procurement of replacement rods.

Maintenance Plan
One of the tasks of the design team is to prepare Bridge Maintenance and Inspection Manuals
for each of the major components of the East Span shown in Figure ES-1, as each component
is completed. Each set of manuals will provide documentation on the design, documentation
on the construction, load ratings, detailed inspection procedures for each major element, an
initial “baseline” inspection and inventory, sources and reference material, and post-seismic
inspection and repair procedures. The manuals are to be used primarily by personnel
engaged by Caltrans to perform routine inspections, in-depth or special inspections, and
routine maintenance on the East Span structures. Regarding the A354 grade BD rods, the
maintenance plan for these elements of the SAS Bridge will include existing baseline infor-
mation (test data, etc.), required monitoring and testing, inspection and testing methods to
be employed, required intervals, required routine and periodic maintenance, protocols for
notification and action when required, and actions required after an extreme event (earth-
quake, vessel collision, etc.).

ES-18 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Bridge Opening
The TBPOC concludes that it is safe to open the new East Span after replacing the capacity
lost by the failed 2008 rods. It is unnecessary to replace any of the remaining rods (Items #2
through #17) before the bridge opening since the risk of near-term hydrogen embrittlement has
passed, and especially in light of the safety imperative of moving traffic off the seismically de-
ficient existing East Span Bridge. While some rods are highly susceptible to longer-term stress
corrosion cracking, ample evidence exists than none are at high risk of near-term fracture.

Ground accelerations have been plotted in Figure ES-6 comparing the design of the new East
Span with the 1936 East Span and recorded Loma Prieta earthquake accelerations in 1989.
The Loma Prieta earthquake was a 6.9-magnitude earthquake centered nearly 60 miles away
from the Bay Bridge that still caused the partial collapse of a section of the existing cantilever
structure. While the west spans of the Bay Bridge have been fully retrofitted, the east span of
the bridge is still vulnerable until replaced.

Figure ES-6 Comparison of Ground Accelerations

0.0

0.5

1.0

1.5

2.0

0 1 2 3 4 5

Sp
ec

tr
al

 A
cc

el
er

at
io

n
(g

ra
vi

ty
)

Period (Seconds)

New East Span 1,500-Year FN (fault-normal) Soft Rock

1989 Loma Prieta Earthquake – Yerba Buena Island (rock motion)

Original (1930) Bay Bridge Design (10% gravity)

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 1
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

1. Report Purpose
This report provides factual information on all A354 grade BD high-strength steel rods in-
stalled on the Self-Anchored Suspension (SAS) Bridge of the new East Span of the San Fran-
cisco-Oakland Bay Bridge. These A354 grade BD rods are quenched and tempered alloy steel
elements that have a minimum specified tensile strength of 140 kilopounds per square inch
(ksi) and a specified Rockwell hardness of 31 to 39 HRC for rods over 2½ inches in diameter.
They meet the mechanical and chemical requirements defined in American Society for Testing
and Materials (ASTM) A354 grade BD. The report presents the technical analysis, findings,
and conclusions on what led to the failure of a portion of the A354 grade BD rods on the east
pier of the SAS Bridge, as well as recommendations for addressing these and other rods used
on the SAS Bridge.

The analysis focuses on three questions:

1. What led to the failure of the A354 grade BD high-strength steel rods on shear keys S1
and S2, which were manufactured in 2008, on Pier E2 of the SAS Bridge?;

2. What retrofit strategy should be used to replace the lost clamping force of the rods?;
and

3. What should be done about the other 2,210 A354 grade BD high-strength rods used
elsewhere on the SAS Bridge?

Based upon the findings of the investigation, this report classifies the high-strength rods into
four categories:

1. Rods whose clamping capacity is to be replaced before opening the bridge to traffic;

2. Rods that are to be replaced after opening the bridge, as a precautionary measure to
address concerns of longer-term stress corrosion;

3. Rods that are subject to mitigating actions, such as reduced tension, dehumidification,
or other corrosion protection systems; and

4. Rods that are acceptable for use, will meet performance expectations, and will undergo
a regular inspection schedule.

These rod-by-rod resolution recommendations are provisional pending completion of the final
tests (referred to as the Townsend Test and Raymond Test).

Note that at the request of the Toll Bridge Program Oversight Committee (TBPOC), the Fed-
eral Highway Administration (FHWA) is conducting an independent review of the process and
analysis supporting the conclusions reached in this report regarding questions 1 and 3 above.
In addition, the project’s independent Seismic Peer Review Panel has provided comments on
the report, and will provide its written review to the TBPOC under separate cover.

2 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

2. Overview of San Francisco-Oakland Bay Bridge
East Span Replacement Project

Why a New East Span?
On October 17, 1989, the Loma Prieta earthquake caused a 50-foot, 250-ton section of the up-
per deck of the East Span of the San Francisco-Oakland Bay Bridge (Bay Bridge) to collapse
onto the deck below. The earthquake reached a magnitude of 6.9 on the Richter scale — the
largest earthquake the San Francisco Bay Area has experienced since the earthquake of 1906.
The Loma Prieta earthquake left 63 people dead and 3,757 injured, and thousands of people
were left homeless.

On January 29, 2002, construction began on the new East Span. The new East Span is 2.2 miles
long on an alignment parallel to and north of the existing East Span. The original East Span
will be demolished after the new East Span is opened to traffic. When completed, the new
East Span will consist of four major sections (described in detail below), but will appear as a
single unified structure. The new East Span will include two side-by-side bridge decks, each
with five travel lanes and standard 10-feet-wide shoulders. Additionally, there will be a shared
bicycle and pedestrian path located on the south side of the eastbound deck of the span.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 3
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Components of the East Span
The new East Span of the Bay Bridge consists of four major components: 1) the Yerba Buena
Island Transition Structures; 2) the Self-Anchored Suspension (SAS) Bridge; 3) the Skyway;
and 4) the Oakland Touchdown approach. Figure 1 depicts the four components of the new
East Span.

Figure 1 Major Components of the East Span

The Yerba Buena Island Transition Structures connect the SAS Bridge to the Yerba Buena
Island tunnel, and will transition the East Span’s side-by-side traffic to the upper and lower
decks of the tunnel and the West Span. The new structures are made of cast-in-place rein-
forced concrete, with 13 supports (footings and columns).

The Skyway is a 1.2-mile-long elevated viaduct between the SAS Bridge and the Oakland
Touchdown, with two parallel roadways that will each accommodate five lanes of traffic in each
direction and two 10-foot-wide shoulders to help keep vehicles moving during a traffic incident.
The Skyway has large pilings driven deep into a dense material known as the Alameda forma-
tion, and contains seismic safety devices that will enable the road decks to slide, rather than
buckle, in the event of an earthquake. The Skyway’s decks are composed of 452 pre-cast con-
crete segments, each standing three stories high and measuring 90 feet wide and 25 feet long.

The Oakland Touchdown connects the Skyway structure to the Oakland shoreline. These ap-
proaches are a combination of cast-in-place reinforced concrete structures and light-weight fill
roadways that provide a gradual transition from the new bridge to the toll plaza.

Self-Anchored
Suspension Bridge

Yerba Buena
Island transition

Oakland
TouchdownSkyway

Pier 1
W2

E2 E3 E4 E5 E6 E7 E8 E9 E10 E11 E12 E13 E14 E15 E16 E17

4 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Self-Anchored Suspension (SAS) Bridge
The SAS Bridge, with its single 525-foot-tall steel tower, is 2,047 feet in length and like the
other three East Span components is designed to withstand a massive earthquake. While tra-
ditional suspension bridges have twin cables connected to the roadway deck by smaller sus-
pender cables, the SAS Bridge features a single continuous main cable that is anchored within
the eastern end of the roadway, carried over the tower, wrapped around the two side-by-side
decks at the western end, carried back over the tower, and then anchored again in the roadway
at the eastern end.

Tower
The steel tower is made up of four separate steel legs connected by shear link beams, which
are designed to act like fuses and absorb most of the shock during an earthquake and to pro-
tect the tower from significant damage. The damaged beams can then be individually removed
and replaced.

Pier W2
The single main cable wraps around this pier, like a sling cradling a stone. Pier W2 holds down
the cable and is supported by some of the largest foundation works ever constructed by Cal-
trans.

Pier E2
Pier E2 is the first pier east of the main tower of the SAS Bridge, near the point where the
twin steel orthotropic box girder (OBG) roadways of the SAS meet the concrete decks of the
Skyway. Within the OBGs at this end are the anchorages for the single main cable that carries
the weight of the bridge. The OBGs are connected to the pier by bearings and protected from
seismic movement by shear keys. There are a total of four shear keys (S1 through S4) and four
bearings (B1 through B4) at the top of Pier E2.

The SAS Bridge, together with the shear keys, has been designed to withstand a 1,500-year
seismic event. The shear keys at Pier E2 are intended to transfer the forces from the combined
superstructure (SAS Bridge and Skyway Bridge) into Pier E2 during a seismic event, the forces
being both in the East-West and North-South directions.

Shear keys S1 and S2 are located at the centerlines of the OBGs directly above the pier columns.
Shear keys S3 and S4 are located on the concrete pier cap between the OBG sections and under
the steel crossbeam.

The four bearings, B1 through B4, are designed to perform the normal duty of providing fix-
ity and accommodating thermal expansion of the OBGs during everyday use. In the event the
shear keys fail during a major seismic event, the bearings also serve as a back-up system to
transmit the seismic load.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 5
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

A354 Grade BD Rods on SAS Bridge
The SAS Bridge of the new East Span contains a total of 17 different types of A354 grade BD
rods at seven different locations, for a total of 2,306 rods. These rods range in diameter from
1 inch to 4 inches. Table 1 summarizes the location, description and quantity of rods used for
each of the 17 rod types, and Figure 2 shows the locations where these rods are used on the
SAS Bridge.

Of the total 2,306 rods, 288 3-inch diameter A354 grade BD high-strength steel rods are lo-
cated in Pier E2 (48 rods at each of the four shear keys and 24 rods at each of the four bearings
— see Items #1 and #2 in Table 1). These 288 high-strength steel rods connect the shear keys
and bearings to the top of the E2 pier cap. In addition, there are 544 rods connecting the shear
keys and bearings to the OBGs above them — see Items #3 and #4 in Table 1. As noted in Table
1, these rods are at the highest tension levels on the SAS Bridge.

6 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

17

8-9 10-11

16 14-15

1-6

7

12-13

TOP OF TOWER

TOP OF
PIER W2

EAST
CABLE

ANCHORAGE

EAST
SADDLES

TOP OF PIER E2

BOTTOM OF TOWER

Rod Locations

Rod Locations (Dehumidified)

Figure 2 A354 Grade BD Rod Locations on the SAS Bridge

Table 1 A354 Grade BD Rods on the SAS Bridge

Item
No. Location Component

Quantity
Installed

Diameter
(in)

Length
(ft)

Tension
(fraction of

Fu*)

1

Top of Pier E2

Shear Key Anchor Rods (2008) 96 3 10-17 0.7

2
Bearing & Shear Key Anchor
Rods

192 3 22-23 0.7

3 Shear Key Rods (top) 320 3 2-4.5 0.7

4 Bearing Rods (top) 224 2 4 0.7

5 Bearing Assembly 96 1 2.5 0.6

6
Bearing Retainer Ring Plate
Assembly

336 1 0.2 0.4

7 Anchorage
Parallel Wire Strands (PWS)
Anchor Rods

274 3.5 28-32 0.3

8

Top of Tower

Saddle Tie Rods 25 4 6-18 0.7

9 Saddle Turned Rods 108 3 1.5-2 0.5

10 Saddle Grillage 90 3 1 0.1

11 Outrigger Boom 4 3 2 0.1

12 Bottom of
Tower

Tower Anchor Rods (Type 1) 388 3 26 0.5

13 Tower Anchor Rods (Type 2) 36 4 26 0.4

14
East Saddles

East Saddle Anchor Rods 32 2 3 0.1

15 East Saddle Tie Rods 18 3 5 0.2

16 East Cable Cable Band Anchor Rods 24 3 10-11 0.2

17
Top of Pier
W2

Bikepath Anchor Rods 43 1.2 1.5 TBD**

TOTAL QUANTITY 2,306

*Fu = Design-specified minimum ultimate tensile strength. Numbers are rounded to the nearest tenth.
**Details for bike path support frame being redesigned to improve consistency with other design features of SAS.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 7
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

2

4

7

8

9 10

11

12

12 14

16 1715

1

3

5

6

Figure 2 A354 Grade BD Rod Locations on the SAS Bridge (continued)

13

8 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Definition of Fasteners, Bolts and Rods
Fasteners are steel devices used to mechanically join objects together. Examples of fasteners

include rivets, nuts, bolts, studs, screws, eyebolts, nails, threaded rods and washers. Bolts are

fasteners that have a head on one end and threads on the other. Anchor bolts are threaded on one

end and typically embedded in concrete on the other end, usually with a plate that the head or nut

can bear against. Rods are fasteners with threads on each end and typically join items with the use

of nuts on each end. For the SAS Bridge, the bolts and rods are made of quenched and tempered

steel to ASTM standards that are intended for use in structural connections. For simplicity purpos-

es, this report uses the standard term of “rod.” Shown below are construction photos of the Pier E2

shear key A354 grade BD rods (top) and the cable band bolts (bottom).

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 9
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

3. Background on Failure of the Pier E2 A354 Grade BD
Shear Key Anchor Rods

Where Are the Failed Rods Located?
Ninety-six (96) high-strength steel rods are installed on the lower housing of shear keys S1
and S2 (Item #1 in Table 1) at Pier E2. These rods were fabricated by Dyson Corporation in
Ohio between June 4, 2008 and September 6, 2008 and installed by American Bridge/Fluor
Joint Venture, the bridge contractor, in October 2008.

Because of the location of shear keys S1 and S2, directly over the Pier E2 support columns, the
design developed by the T.Y. Lin International/Moffatt & Nichol Design Joint Venture called for
the rods to be embedded as the concrete pier cap was constructed. This rendered the lower
portion of the rods and nuts inaccessible after installation. Figure 3 illustrates Pier E2 and
the location of the shear keys, bearings, and their high-strength steel rods. Figure 4 shows the
location of the fractured rods.

West Line East Line

West LineOBG

Column

East Line OBG

Column

Overhead View

Cross-Section View

S1 S2
B1 B3 S3 S4 B2 B4

Steel Crossbeam

Concrete
Pier Cap

Figure 3 Bearings (B1-B4) and Shear Keys (S1-S4) in Pier E2

10 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

The E2 pier cap, including the embedded 2008 shear key anchor rods, was completed by early
2009. Due to the extended construction schedule, Pier E2 was completed three years before
the roadway boxes were erected in place over the pier. This resulted in the anchor rods being
exposed to the environment for an extended period of time before the next construction stage,
which would tension and grout them in place. This open environment is shown in a Pier E2
construction progress photograph (Figure 5) taken soon after completion of the pier cap. There
were no provisions made in the design by the T.Y. Lin International/Moffatt & Nichol Design
Joint Venture or the installation procedures prescribed by American Bridge/Fluor Joint Venture
to include water drainage or sufficient rain protection to prevent the ingress and accumulation
of rainwater or other moisture in the anchor rod housings during this extended period.

What Happened When the Rods Were Tensioned?
On March 1, 2013, following load transfer of the weight of the OBG roadway decks from the
temporary falsework onto the main cable, American Bridge/Fluor Joint Venture tensioned the
anchor rods at shear key S2. Between March 2 and March 5, 2013, American Bridge/Fluor Joint
Venture tensioned the anchor rods at shear key S1. In accordance with contract plans and sub-
mittals, the rods were initially loaded to 0.75 Fu (i.e., 75 percent of their specified minimum
ultimate tensile strength). Due to seating losses as the load is transferred from the hydraulic
jack to the nut, the load then settled to its final design load of 0.68 Fu.

Between March 8, 2013 and March 14, 2013, 32 out of the 96 rods were discovered to have
fractured. By March 14, 2013, Caltrans decided to lower the tension of the remaining unbro-
ken rods from the 0.68 Fu to 0.45 Fu to avoid further fractures and to allow for investigation
of the cause of the failures. The tension level was reduced on all unbroken rods. If the tension

Location
of

Breaks

Figure 4 Location of Failed A354 Grade BD Anchor Rods

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 11
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

had not been reduced, it is possible that more of these 2008 high-strength steel rods at shear
keys S1 and S2 would have fractured. A chart showing the number of rods that fractured after
tensioning began (and the number of days it took them to do so) is shown in Figure 6. Most of
these rods have since had their nuts removed and the threaded ends cut off in preparation for
the installation of the steel saddle retrofit.

Figure 5 E2 Pier Cap Construction —
(Center of photograph is the location of future shear key S1)

Figure 6 Timeline of 2008 Anchor Rod Fractures After Stressing*

N
um

be
r o

f F
ai

le
d

An
ch

or
 B

ol
ts

Number of Days Since Tensioning

Rod Failure Histogram Shear Keys S1 & S2

0

2

4

6

8

7

5

3

1

9

10

14131211109876543

Failed Anchor Rods

* The time axis shows the number of days after tensioning each individual rod was discovered fractured. Note that the
tension in all non-fractured rods was reduced to 0.45 Fu after 14 days.

12 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

What Were the Findings of the Metallurgical Analysis
Conducted on the Failed Rods?
This section of the report provides a summary of the metallurgical analysis and testing per-
formed on a sample of the failed 2008 rods.

A metallurgical investigative team, composed of a consultant to American Bridge/Fluor Joint
Venture (Salim Brahimi), a Caltrans metallurgist (Rosme Aguilar), and a consultant to Caltrans
who is also principal/founder of Christensen Materials Engineering (Conrad Christensen), was
tasked with examining the cause of the failures of the 2008 high-strength steel rods (Item #1
in Table 1). The full report of their findings is contained in Appendix H.13, but a summary is
provided below and in Table 2.

The American Bridge/Fluor Joint Venture extracted nine of the 32 fractured rods. The metal-
lurgical team concluded that a sample of nine rods was sufficient to yield reliable results about
all the fractured rods based on ASTM F1470 sample sizes, and visual appearance of the frac-
tured faces were found to be very similar. (Sample size required by ASTM F1470 is four rods.)
Figure 7 illustrates the location of the 32 fractured rods and the nine extracted rods in shear
keys S1 and S2, as listed below. The fractured rods were removed in multiple sections due to
the small overhead clearance.

•	 3/10/13: Shear Key S1 Location G1 (Sample #1)

•	 3/11/13: Shear Key S2 Location A6 (Sample #2)

•	 3/12/13: Shear Key S2 Location H6 (Sample #3)

•	 3/13/13: Shear Key S1 Location A7 (Sample #4)

•	 4/17/13: Shear Key S2 Locations A2, A3, A8 (Samples #7,8,9)

•	 5/15/13: Shear Key S1 Locations H3, and H4 (Samples #5,6)

Figure 7 Location of Fractured Rods in Shear Keys S1 and S2

1Brahimi, Salim, Rosme Aguilar, and Conrad Christensen. “Metallurgical Analysis of Bay Bridge Broken Anchor Rods S1-
G1 & S2-A6”, May 7, 2013.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 13
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Metallurgical Team
Rosme Aguilar, Branch Chief, Caltrans

Mr. Aguilar is the Branch Chief of Caltrans’ Structural Materials Testing Branch, responsible for

quality assurance testing of structural materials product used in construction projects throughout

the state. He has over 30 years of work experience as an Engineer, of which 23 of these years as a

Transportation Engineer at Caltrans, 2 years as a Quality Assurance Auditor for the Technological

Research Institute of the Venezuelan Petroleum Industry, and 5 years as a Researcher at a Venezu-

elan steel mill. Mr. Aguilar holds a Master of Science degree in Metallurgy and a Bachelor of Science

degree in Metallurgical Engineering from the University of Utah. He is a licensed professional Civil

Engineer in the State of California. His areas of expertise and responsibility are Quality Assurance

and materials testing, but in addition he has performed or assisted in the performance of numerous

materials characterization and failure analysis for Caltrans and other state agencies.

Salim Brahimi, President, IBECA Technologies

Mr. Brahimi is a consultant to American Bridge/Fluor Joint Venture. He is the president of IBECA

Technologies. He is a licensed member of the Quebec Order of Professional Engineers and has over

24 years of experience in the fastener industry. Mr. Brahimi holds a Master of Science degree in

Materials Engineering from McGill University in Montreal. He is the current chairman of the ASTM

Committee F16 on Fasteners. He also serves on the ISO TC2 (Technical Committee on Fasteners),

ASTM committees B08 (Coatings), E28 (Mechanical Testing), A01 (Steel), F07 Aerospace and Aircraft,

Industrial Fasteners Institute (IFI) Standards and Technical Practices Committee, and the Research

Council on Structural Connections (RCSC). Mr. Brahimi is recognized and highly respected through-

out the fastener industry as a leading expert in fastener manufacturing, fastener metallurgy, appli-

cation engineering, corrosion prevention, failure analysis and hydrogen embrittlement.

Conrad Christensen, Principal/Founder, Christensen Materials Engineering

Mr. Christensen is a consultant to Caltrans. He is the principal and founder of Christensen Materi-

als Engineering, which provides laboratory testing and materials engineering services. He holds a

Bachelor of Science degree in Materials Science and Engineering from the University of California at

Berkeley. He is a licensed professional metallurgical engineer in the States of California and Nevada.

He has over 32 years of experience as a metallurgist, specializing in materials testing and failure

analysis. His areas of expertise include: microscopic evaluation and characterization of materials,

optical microscopy, scanning electron microscopy and fracture analysis.

14 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 2 Summary of May 2013 Metallurgical Analysis of Fractured 2008 A354
Grade BD Rods (Two Samples Analyzed)

Test Description Results

1. Visual
examination/
observations

Anchor rod samples (2)

inspected visually

• Observations of both rods indicated an overall brittle

appearance.

• Evidence indicating that hydrogen-assisted cracks

were present in both rods prior to failure.

• Cracks initiated and extended from the thread root up

to a depth of 0.6 inches in Rod S1-G1, and to a depth of

0.4 inches in Rod S2-A6.

• Presence and appearance of cracks, and the delayed

nature of the fractures, point to time-dependence of

the failure mechanism.

• Cracks developed and grew in both rods.

2. Scanning
electron
microscopy

Fracture surfaces examined

at high magnification

with a scanning electron

microscope (SEM) to further

characterize the failure

mechanism.

• Observations revealed inter-granular fracture cracking

at, and near, the thread root (i.e., crack origin). This

indicates a number of brittle fracture mechanisms,

including hydrogen-assisted cracking.

• Gradually increasing mixed morphology was observed

as the crack progressively grew and extended inward

from the thread root.

• Sudden fast fracture occurred when the crack reached

a critical size.

• Morphology across the final fast fracture zone

was almost exclusively cleavage (brittle fracture

mechanism).

3. Microstructural
examination

Cross-sections were

cut from both rods and

metallurgically prepared

(i.e., mounted/potted,

polished and etched) to

examine the structure of

the steel on a microscopic

scale

• Observations indicated the microstructure was

generally tempered martensite, which is the normal

structure associated with quenched and tempered

American Iron and Steel Institute (AISI) 4140 steel.

• However, in some areas, there was evidence of

incomplete martensitic transformation, with presence

of ferrite and pearlite alternating in banded layers

between regions of fully transformed martensite. The

banded nature of the microstructure is an indication

that the material is not homogeneous.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 15
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Test Description Results

4. Hardness
testing

Rockwell hardness tests

were conducted using a

conical diamond indenter

to correlate to the steel’s

tensile strength, wear

resistance and ductility.

• Results show variation in hardness from 25 Hardness

Rockwell C (HRC) (center) to 39 HRC (outer diameter),

indicating material not uniformly through-hardened.

Completely uniform through-hardening is difficult to

achieve in large diameter rods such as these; however,

the large disparity in hardness from center to edge

indicates the steel may not have had optimal through-

thickness hardenability (i.e., optimal and uniform

hardness throughout the thickness of the steel) or was

improperly heat treated.

• The mid-radius Rockwell C hardness values ranged

from 32.5 to 36.2 HRC, which are in compliance with

the A354 grade BD requirements of 31 to 39 HRC.

5. Tensile testing Performed on machined

test specimens taken from

near the outer diameter of

each anchor rod.

• Results indicate the material meets yield strength,

tensile strength and elongation requirements for A354

grade BD, although elongation (i.e., ductility) was

slightly above the minimum limit.

6. Charpy
V-Notch
Impact testing

Performed on machined

Charpy test specimens

taken from near the outer

diameter of each anchor

rod to assess the toughness

of the steel.

• Results indicate the material lacks toughness,

even when tested at room temperature. Further

investigation is required to more fully assess the lack of

toughness in the steel.

 Note: Charpy v-notch impact testing is not a requirement
of ASTM A354. However, impact testing characterizes the
toughness of the steel, which was called into question by
the failures.

7. Chemical
analysis

Performed on samples of

material from each anchor

rod to determine chemical

composition.

• Results indicate the chemistry is consistent with

AISI 4140 steel and meets the ASTM A354 grade BD

requirements.

16 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Sections of Samples 1, 2, and 3 — Rod IDs S1-G1, S2-A6, and S2-H6 — were transported to
the Christensen Materials Engineering lab in Alamo, California. The remaining six of the nine
extracted fractured rods were transported to an American Bridge/Fluor facility at Pier 7 in
Oakland, California, and have been tested, per the testing program described in this report.

Three extracted fractured rods were transported to the Christensen Materials Engineering
lab. The laboratory observed, through visual examination, that all three fracture surfaces
displayed similar characteristics, so two rods, Samples 1 and 2 (S1-G1 and S2-A6), were met-
allurgically analyzed and destructively tested from March 18, 2013 through April 11, 2013.
Table 2 summarizes the different tests that were conducted and the results of each test, which
included:

1. Visual examination/observations;

2. Scanning Electron Microscopy (SEM);

3. Microstructural examination;

4. Hardness testing;

5. Tensile testing;

6. Charpy V-Notch Impact testing; and

7. Chemical analysis.

1 Visual examination/observations: Figure 8 is a photograph of fractured Rod S1-G1, after
cleaning. The metallurgical team found that both rods had an overall brittle appearance and
showed evidence of hydrogen-assisted cracks.

Figure 8 Fracture Surface of Rod S1-G1 After Cleaning

Fast
Fracture
Region

Progressive
Hydrogen-Assisted

Cracking

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 17
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

2 Scanning Electron Microscopy (SEM): Following visual observations, the fracture
surfaces were examined at high magnification with a scanning electron microscope (SEM).
Figure 9 is an SEM image of Rod S1-G1 at high magnification, which shows intergranular
cracking at, and near, the crack origin. Intergranular cracking is a characteristic feature
indicative of a number of brittle fracture mechanisms, including hydrogen-assisted cracking.

Figure 9 SEM Image of Rod S1-G1 Showing Intergranular Fracture Features

3 Microstructural examination: Following the SEM examination, cross-sections were cut
from both rods and metallurgically prepared to examine the structure of the steel on a
microscopic scale. The results of this examination (Figure 10) indicate the material is not
homogeneous (i.e., not uniform in metallurgical structure across the examined sample of
rod), as evidenced by the presence of ferrite and pearlite in between layers of martensite.

Figure 10 Microstructural Examination Indicating Non-Homogeneous Material

Intergranular
Cracking

Ferrite/Pearlite –
Incomplete transformation

to Martensite

18 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

4 Hardness testing: The Rockwell C hardness test is a technique that assesses a material’s
tensile strength, wear resistance and ductility. Samples were machined at Christensen
Materials Labs and tests were performed in Hayward, California by Anamet Inc., where
Rockwell C hardness measurements were made across the diameter and at mid-radius
locations of both rods. Figures 11 and 12 illustrate the results of the Rockwell hardness
tests conducted on Rod S1-G1 and Rod S2-A6, respectively. The results of the Rockwell
hardness test show variation in hardness, with the outer diameter approaching 39 HRC
(high hardness is generally considered greater than 35 HRC). The center hardness drops
to as low as 25 HRC, indicating the material was not uniformly through-hardened. The
metallurgical report states that completely uniform through-hardening is difficult to achieve
in large diameter rods such as these; however, the large disparity in hardness from center to
edge indicates that the steel may not have had optimal through-thickness hardenability or
was improperly heat-treated. ASTM A354 for grade BD specifies a maximum rod hardness of
39 HRC, as shown by the solid red line in Figures 11 (Rod S1-G1) and 12 (Rod S2-A6).

Figure 11 Rockwell Hardness Test Results — Rod S1-G1

Figure 12 Rockwell Hardness Test Results — Rod S2-A6

Rockwell C Hardness Test‐ Anchor Rod S1‐G1 #11
40

38

36

34

32

30

28

26

24

22

20
0.000 0.500 1.000 1.500 2.000 2.500 3.000

Location (depth from surface across diameter — inches)

Ro
ck

w
el

l C
 H

ar
dn

es
s

HRC
39 HRC Max

Rockwell C Hardness Test ‐ Anchor Rod S2‐A6 #12
40

38

36

34

32

30

28

26

24

22

20
0.000 0.500 1.000 1.500 2.000 2.500 3.000

Location (depth from surface across diameter — inches)

Ro
ck

w
el

l C
 H

ar
dn

es
s

HRC
39 HRC Max

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 19
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

5 Tensile testing: To measure the material’s other properties, a tensile test was conducted,
where the rods were subjected to a controlled tension until failure. Tensile testing was
performed by Anamet, Inc. on two specimens taken from near the outer diameter of each
fractured rod. The metallurgical team found that results indicated the material meets yield
strength, tensile strength and elongation (i.e., ductility) requirements for A354 grade BD,
although elongation was slightly above the minimum limit.

6 Charpy V-Notch Impact testing: To assess the toughness of the steel, Charpy V-Notch
impact testing was performed. A rectangular specimen with a ‘V’ shaped notch cut into the
midpoint of the length is struck by a pendulum-mounted striker to determine the amount of
energy absorbed by a material during a fracture. The metallurgical team found that results
obtained for these rods ranged from 13.5 to 17.7 ft-lb when tested at 40° F. ASTM A354 does
not have a Charpy V-Notch testing requirement, so as a useful comparison, the minimum
requirement for general grade steel is usually 20 ft-lb when tested at room temperature and
some steel grades have toughness requirements as high as 60 ft-lb (minimum). The results
for the 2008 rods are low, demonstrating that these rods exhibit a lack of toughness.

7 Chemical Analysis: Finally, to determine the chemical composition of the fractured rods, a
chemical analysis was performed on samples of material from each anchor rod. The findings
indicate the chemical composition of the rods meets the ASTM A354 grade BD requirements.

Based on its examination of two of the extracted high-strength steel rods (S1-G1 and S2-A6),
the metallurgical investigation team on April 23, 2013, found that:

1) The chemical composition was compliant with the ASTM standards for A354 rods, even
though the range of some of the tests placed individual test results outside of the specifi-
cation but were statistically acceptable to the ASTM standards;

2) Despite meeting ASTM standards, the A354 grade BD material was susceptible to hy-
drogen embrittlement;

3) The material was not homogeneous (i.e., composed of elements that are not all of the
same kind) with a mixture of ferrite, pearlite and transformed martensite banding
providing varying mechanical properties (hence the wide range in test results);

4) There was evidence of elongated inclusions (i.e., the presence of particles in a long and
thin pattern) laying in the same direction as the ferrite, pearlite and transformed mar-
tensite banding;

5) The hardness of the outer half-inch of the rods was significantly different than the in-
ner two-inch core; therefore, the elasticity and distribution of the load within the mate-
rial may vary; and

6) There was no evidence of surface corrosion near the fractures. (Subsequent visual ex-
aminations of the other six extracted rods confirmed this finding to be representative
of all nine extracted rods.)

20 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

The metallurgical report’s conclusions are quoted below:

1) The anchor rods failed as a result of hydrogen embrittlement (HE), resulting from the
applied tensile load and from hydrogen that was already present and available in the rod
material as they were tensioned. The root cause of the failures is attributed to higher than
normal susceptibility of the steel to hydrogen embrittlement.

2) The steel rods comply with the basic mechanical and chemical requirements of ASTM A354
grade BD.

3) The metallurgical condition of the steel was found to be less than ideal. More precisely, the
microstructure of the steel is inhomogeneous resulting in large difference in hardness from
center to edge, and high local hardness near the surface. As an additional consequence of
the metallurgical condition, the material exhibits low toughness and marginal ductility.
The combination of all of these factors has caused the anchor rods to be susceptible to HE
failure.

4) Procurement of future A354 grade BD anchor rods should include a number of standard
supplemental requirements to assure against HE failure. The appropriate specification of
supplemental requirements is currently under review.

Did Other Factors Contribute to the Rod Failures?
The metallurgical report concluded that the primary cause for the failure was the susceptibil-
ity of the 2008 A354 grade BD rods to hydrogen embrittlement. The resultant microstructure
of the rods was not homogeneous and the tensile strength significantly exceeded the minimum
specified requirements. These properties are developed in the steel during the fabrication of
the rod.

As covered later in this report, a number of other factors may also have contributed to the
failure of the 2008 A354 grade BD rods. When combined with the microstructure not being
homogeneous, these factors resulted in a very high failure rate of the 2008 rods. These other
factors include:

•	 High Hardness — values greater than 35 HRC

•	 High Ultimate Strength — values 159–170 ksi (20% higher than minimum specified)

•	 High Tension Levels — 0.7 Fu

•	 Hot-Dip Galvanization

•	 Additional Heat Treatment

•	 An Embedded Rod Detail Exposed to the Environment

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 21
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

What Is Hydrogen Embrittlement?
Hydrogen embrittlement (HE) is the process by which metals, including high-strength steel, be-

come brittle and fracture following exposure to hydrogen. Excess hydrogen in a metal can migrate

on an atomic level and accumulate, causing weakness/embrittlement of the material when under

high stress. The embrittlement is time-dependent and typically occurs within days to a couple of

weeks of stressing.

HE can seriously reduce ductility and load-bearing capacity, causing cracking and brittle failures

at stresses below the yield stress of susceptible materials. High-strength steels exceeding a ten-

sile strength of 150 ksi possess a metallurgical structure that has an affinity for hydrogen, which is

increased through the application of heat usually during the manufacturing process, or when sub-

jected to high levels of stress. There is also a risk of internal HE in high-strength steel rods having a

specified minimum hardness of 33 HRC. While the specified hardness range for ASTM 354 grade BD

bolts and rods is between 31 HRC and 39 HRC, ASTM F2329 emphasizes the risk of embrittlement

for high-strength steel at 33 HRC and above.

The threaded section of a fastener assembly is most susceptible to hydrogen embrittlement due to

the high stress concentration and the ability of hydrogen to migrate to this location.

The accompanying Venn diagram shows that when all three conditions apply (i.e., the presence of

hydrogen, high tensile stress and a susceptible material), the metallurgical structure of the steel

has a higher susceptibility to HE. The diagram also shows that these same conditions can cause a

related phenomenon known as Stress Corrosion Cracking (SCC), which will be addressed later in this

report.

Causes of Hydrogen Embrittlement (HE) or Stress Corrosion Cracking (SCC)

Presence of
Hydrogen

HE/
SCC

High Tensile
Stress

Material
Susceptibility

22 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

4. Question 1: What Led to the Failure of the A354
Grade BD Steel Rods on Shear Keys S1 and S2 at Pier E2?

Design & Specifications

Why Are High-Strength Steel Rods Required?
The San Francisco-Oakland Bay Bridge was designated by Caltrans in October 1994 as an
important “lifeline” structure because of its location along crucial transportation corridors. In
short, this means that the Bay Bridge is to provide a high level of post-earthquake transporta-
tion service for emergency response and support for the safety and economic livelihood of the
Bay Area. Combined with the West Span seismic retrofit, the retrofit of the west Yerba Buena
Island viaduct and Yerba Buena Island tunnel, and the West Approach replacement, the re-
placement of the East Span would complete the lifeline connection across San Francisco Bay.

Because of the Bay Bridge’s designation as a lifeline structure, Caltrans required that the
East Span Replacement Project incorporate design elements that exceed the requirements of
standard seismic bridge design. The East Span Replacement Project was designed to withstand
massive seismic accelerations expected to only reoccur once every 1,500 years. The bridge’s
expected life span is 150 years, so there is approximately a 10 percent chance that such an
earthquake would happen during its life span. As indicated in Figure 13, the design ground
motions from a 1,500-year return period earthquake are greater than design ground motions
from the American Association of State Highway and Transportation Officials (AASHTO)’s cur-
rent standard of a 1,000-year return period earthquake for highway bridges. They also exceed
the standard set by the National Building Code for modern building construction.

Figure 13 Comparison of New East Span Design Ground Motions to Other Standards

0.000

0.200

0.400

0.600

0.800

1.000

1.200

1.400

1.600

1.800

0.000 0.500 1.000 1.500 2.000 2.500 3.000 3.500 4.000 4.500 5.000

Sp
ec

tr
al

 A
cc

el
er

at
io

n
 (g

ra
vi

ty
)

Period (seconds)

1,500-YR (New East Span Design)

1,000-YR (AASHTO Bridge Programs)

2/3 of 2,500-Yr (National Building Code)

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 23
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

The geology and geotechnical conditions for the East Span Replacement Project were some of
the challenges considered in the bridge design. As illustrated in Figure 14, the marine founda-
tions of the main tower (T1) and west pier (W2) of the SAS Bridge are in bedrock, while the
foundation of the east pier (E2) sits in bay sediments. Specifically, Pier E2 sits in the Alameda
formation, which is the oldest of five formations that make up the bay sediments and is com-
posed of layers of dense clays and sands. This means that the T1 and W2 piers will behave and
shake differently than the E2 pier, if left unmitigated. To keep Pier E2 moving in harmony with
the rest of the bridge during a seismic event, bridge designers determined a strong connection
to the east pier was needed to withstand the high seismic loads.

To make these strong connections, and to ensure the lifeline seismic performance expected of
the new east span, the T.Y. Lin International/Moffatt & Nichol Design Joint Venture’s design re-
quired the use of high-strength steel rods at several locations on the SAS: Parallel Wire Strand
(PWS) Anchor Rod, Cable Band Anchor Rods, East Saddle Tie Rods, East Saddle Anchor Rods,
Tower Anchor Rods, Tower Saddle Tie Rods, and Pier E2 Bearing and Shear Key Anchor Rods.
High-strength steel rods are commonly used throughout the bridge construction industry to
make strong physical connections at high-load locations. High-loads are a function of a number
of factors in design, including type of bridge, specified design loads, and site-specific require-
ments, like geology. On the SAS Bridge, high-load locations are inevitable given the higher-
than-standard specified seismic design criteria and the challenging geology around the bridge.
This, in turn, has required high pre-loads, or tensioning, to be applied for connecting restrain-
ing elements such as shear keys to provide slip resistance and minimum deformation.

Figure 14 Geology Conditions at the SAS Bridge

Pier
W2

Pier
E2

Tower

Mean Sea Level (MSL)

Slightly Weathered
to Fresh Rock

Bedrock
Slightly Weathered
to Fresh Rock

Old Bay Mud/Upper
Alameda Sediments

Lower Alameda
Sediments

Young
Bay Mud

Merritt-Posey
San Antonio
Formation

Stiff Clay
Bay Sediment

Bedding

24 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

San Francisco-Oakland Bay Bridge Designated as
“Lifeline Bridge”
The San Francisco-Oakland Bay Bridge was designated by Caltrans as a “lifeline bridge.” Lifeline

bridges are those whose economic consequences of failure are large, or that provide secondary

life safety or are designated as important by local emergency officials. The San Francisco-Oakland

Bay Bridge qualifies as a lifeline bridge, because following a major earthquake, it is expected to be

restored to immediate service level — which means full access to normal traffic available almost

immediately — and to be used as an emergency lifeline route.

 Date Event

May 1990 In its “Competing Against Time” report, Governor Deukmejian’s Board

of Inquiry – which was tasked with investigating why the Cypress

Viaduct and Bay Bridge failed during the 1989 Loma Prieta earthquake –

recommended that the state “require that seismic safety be a paramount

concern in the design and construction of all state-owned structures.

Specific goals of this policy shall be that the state-owned structures be

seismically safe and that important State-owned structures maintain their

function after earthquakes.”2

June 1990 Governor Deukmejian issued Executive Order D-86-90 that states: “It is the

policy of the State of California that seismic safety shall be given priority

consideration in the allocation of resources for transportation construction

projects, and in the design and construction of all state structures,

including transportation structures and public buildings.”

September 1990 Caltrans appointed the Seismic Advisory Board, as directed by Governor

Deukmejian in Executive Order D-86-90, to provide continued, focused

evaluation of Caltrans seismic policy and technical procedures.

October 1994 In its “The Continuing Challenge” report to the Caltrans Director

following the 1994 Northridge earthquake, the Seismic Advisory Board

recommended that more emphasis must be given to starting toll bridge

retrofit construction projects on as rapid a schedule as practical. The Bay

Bridge was identified as a lifeline bridge.3

2Governor Deukmejian’s Board of Inquiry (May 1990). “Competing Against Time,” p. 9
3 Seismic Advisory Board (October 1994). “The Continuing Challenge: The Northridge Earthquake of January 17,
1994,” p. 8.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 25
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

What High-Strength Steel Rod Options Were Available?
Table 3 shows high-strength fastener options that were available for consideration by bridge
engineers for use on the SAS Bridge.

ASTM A354 is an American Society for Testing and Materials (ASTM) International standard
that defines chemical and mechanical properties for a specific alloy for steel bolts, screws,
studs and other externally threaded rods. A354 Specifications cover grade BC and grade BD
anchor bolts, threaded rods and headed bolts for sizes 4-inch and under in diameter4. (ASTM
A490 Specification covers only hexagon headed bolts up to 1 ½ -inch diameter.)

A354 grade BD rods feature minimum tensile strengths of 150 ksi for ¼-inch to 2½-inch diam-
eter rods and 140 ksi for 2¾-inch to 4-inch diameters.

Other options for bolts and rods in excess of 1½-inch diameter include lower-strength A354
grade BC rods, with minimum tensile strength of 115 ksi, or F1554 grade 105 rods, with mini-
mum tensile strength of 125 ksi. The lower tensile strengths of A354 grade BC or F1554 rods,
however, mean more rods would be needed to do the same job a smaller number of A354 grade
BD rods can do.

Equivalent-strength alternatives to the A354 grade BD rod are ASTM A722 and Macalloy rods.
Williams Form Engineering Corporation and Dywidag Systems International both manufac-
ture ASTM A722 fasteners but in 2001 neither produced rods that were as large as 3 inches
in diameter5. In order to use A722 rods, bridge designers would have had to accommodate
multiple potential vendor connections.

Each rod type has different material properties and associated pros and cons. Table 3 provides
a comparison between various rod types.

4 For simplicity purposes, this report uses the term “rod.”
5 Letter from T.Y. Lin International/Moffatt & Nichol (September 2001) to Caltrans (Dr. Brian Maroney) regarding approval

to use sole-source for Macalloy high-strength prestressing bars.

26 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 3 Comparison of High-Strength Steel Rod Types

Rod
Materials
Type

Minimum
Tensile Strength

(Ksi)

Equivalent
Diameter

(in) Pros Cons

A354 Grade BD 140 3

• High strength

• Generally available

• Has a minimum
specified tensile
strength between 140
and 150 ksi

• Susceptible to hydrogen
embrittlement without
due care when
galvanizing

A354 Grade BC 125 3.5

• Generally available

• Less susceptible
to hydrogen
embrittlement

• Can be galvanized
without cautions

• Has a minimum
specified tensile
strength between 115
and 125 ksi

• Lower strength (than
BD)

• Would require more
rods and larger
connecting surfaces
(than BD)

F1554 125 3

• Generally available

• Less susceptible
to hydrogen
embrittlement

• Can be galvanized
without cautions

• Has a minimum
specified tensile
strength between 125
and 150 ksi

• Lower strength (than
BD)

Would require more rods
and larger connecting
surfaces (than BD)

A722 150 3

• High strength

• Has a minimum
specified tensile
strength of 150 ksi

• Proprietary connectors
might require waiver
from sole-source
restrictions

• No domestic suppliers
produced 3-inch A722
rods, proprietary or
otherwise at the time
specifications were
prepared

• Only available through
certain suppliers

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 27
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Why Were A354 Grade BD Steel Rods Selected for the SAS Bridge?
To make the strong connections, the designer selected A354 grade BD steel rods. The SAS De-
sign Criteria, which were finalized on July 15, 2002, specify the use of ASTM A354 grade BD for
a number of the structural steel connection locations. The criteria do not specifically discuss
corrosion protection for any of the fasteners listed in the project-specific design criteria. Cor-
rosion protection is typically covered in Caltrans construction contract specifications.

The highest-strength steel rods were required by the bridge design due to the low number of
rod locations within the concrete pier cap at E2. At the east pier, if more rod locations were
designed for, it would have required a larger upper and lower shear key and bearing base plate,
which may have resulted in a larger pier cap and cross beam. These larger elements would
have resulted in more mass, which would have affected the seismic forces that need to be ac-
counted for in the design.

A354 grade BD steel is a high-strength material that is used in construction on very large
bridges to make bonded connections when high loads are expected. Ungalvanized A354 grade
BD rods, with high quality corrosion protection systems, have been used on comparable West
Coast bridge projects including the retrofit of the Golden Gate Bridge and the construction
of the new Tacoma-Narrows Suspension Bridge in the strait of Puget Sound in Pierce County,
Washington.

Beyond the design requirements for a high-strength material, the decision to utilize A354
grade BD steel was due, in part, to sole-source restrictions that discouraged use of proprietary
rods, unless it could be established that there was no alternative. A354 grade BD rods are gen-
erally available and could be competitively bid. To source alternative materials, bridge design-
ers would have had to sole-source a vendor to complete the rod connector design, pass design
responsibilities to the contractor to complete the connector design, or design to accommodate
multiple vendor connections. Nonetheless, Caltrans did sole-source materials elsewhere on
the project, including: 1) Macalloy bars for the western anchor connection of the SAS Bridge
to Pier W2 and seismic Hinge K pipe beam anchors between Pier W2 and the deck of the Yerba
Buena Island Transition Structure; 2) piston motor driven trolleys, the passive trolleys, and
the brake trolleys for the SAS Maintenance Traveller; and 3) the components for epoxy asphalt
binder and epoxy asphalt bond coat used on the roadway surface. In each instance sole-source
waivers were requested and obtained, establishing the lack of any comparable item that could
be competitively bid. However, non-proprietary materials are typically specified whenever
possible.

An example of sole-source for the new East Span project relates to rods located at the base of
Pier W2 tiedown. The jack size requirements and space limitations at this location required
the use of 75mm high-strength steel conforming to ASTM A722. The Design Engineer contact-
ed four major manufacturers and none manufactured rods that conformed to these specifica-
tions, except Macalloy. A sole-source approval was requested by the Engineer and subsequent-
ly granted by Caltrans and FHWA.

28 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Sole-Source Restrictions
Most public contract work in California is controlled by the provisions of the California Public Con-

tract Code. This code represents the efforts of the California legislature to gather into one place all

statutory enactments that deal with public contracts, such as laws that govern competitive bidding.

Per Public Contract Code, Section 3400:

3400. (b) No agency of the state, nor any political subdivision, municipal corporation,

or district, nor any public officer or person charged with the letting of contracts for the

construction, alteration, or repair of public works, shall draft or cause to be drafted

specifications for bids, in connection with the construction, alteration, or repair of

public works, (1) in a manner that limits the bidding, directly or indirectly, to any one

specific concern, or (2) calling for a designated material, product, thing, or service

by specific brand or trade name unless the specification is followed by the words “or

equal” so that bidders may furnish any equal material, product, thing, or service.”

However, in some cases, the above code section is not applicable, such as when the awarding

authority determines that a particular material or product is the only one that will fulfill the needs

of the project (referred to as “sole-source”). Caltrans’ Office of Structure Design requires that the

Specifications Engineer obtain the necessary approvals from the Chief, Division of Structures and

the FHWA. In addition, if a product is required for which there is only one known manufacturer,

special firm price quotes must be obtained from the manufacturer for inclusion in the contract

documents.

At the federal level, the Federal Highway Administration regulation in 23 CFR 635.411, “Material or

product selection,” prohibits the expenditure of Federal-aid funds on a Federal-aid highway project

“for any premium or royalty on any patented or proprietary material, specification, or process”

(referred to hereafter as “proprietary product”), unless specific conditions are met. This regula-

tion is intended to ensure competition in the selection of materials, products, and processes while

also allowing the opportunity for innovation where there is a reasonable potential for improved

performance. Also, in accordance with 23 CFR 635.411, State Departments of Transportation (DOTs)

may specify a higher standard of performance (i.e., above what would normally be set) on certain

construction projects even though it would result in a single product being available.

An example of sole-source procurement for the new East Span project relates to rods located at the

base of Pier W2 tiedown. The jack size requirements and space limitations at this location required

the use of 75mm high-strength steel conforming to ASTM A722. The Design Engineer contacted

four major manufacturers and none manufactured rods that conformed to these specifications,

except Macalloy. A sole-source approval was requested by the Engineer and subsequently granted

by Caltrans and FHWA.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 29
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

How Should the A354 Grade BD Steel Rods Be Protected From Corrosion?
When exposed to the atmosphere, all metals, except precious metals such as gold and silver,
have a natural tendency to corrode. Steel is an excellent building material, but it is inevitable
that steel will corrode. The most commonly used method to adequately protect exposed steel
rods and bolts from corrosion is to galvanize them by applying a zinc coating. However, galva-
nizing is not the only method for providing corrosion protection. Other methods include, but
are not limited to, sheathing the rods in grease or grout, paint, or other coatings like Geomet®
or Dacromet®. Each option provides different levels of corrosion protection and challenges for
application.

What Are the Risks Associated With Galvanization?
The two most common galvanization methods for A354 steel rods are hot-dip galvanizing and
mechanical galvanizing. Table 4 summarizes the differences between the two galvanization
methods. In general, a hot-dip galvanization process requires the use of heat in which the fabri-
cated steel is dipped into a bath of molten zinc at approximately 850 °F. High-strength steels
over 150 ksi possess a metallurgical structure that can have an affinity for hydrogen, which is
increased through the application of heat or when subjected to high levels of stress. A me-
chanical galvanization process does not require heat and is performed at room temperature by
tumbling the fabricated steel in a barrel to cold-weld the zinc coating onto the surface.

While hot-dip galvanization may be more cost-effective and provide better coverage of the zinc
coating, careful attention must be paid to the application of heat. Too much heat could cause
the release of internal hydrogen and when encapsulated in the zinc coating increases the risk
of hydrogen embrittlement. While the use of mechanical galvanization at room temperature
may minimize the affinity for hydrogen, the process of tumbling end-over-end and rolling
steel pieces that are long, heavy, or have large diameters may be difficult to do for most galva-
nizers. In addition, tumbling threaded rods can damage the threads.

30 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 4 Galvanizing Methods

Method Description Process

Hot-Dip

Galvanizing

A process of dipping

fabricated steel into a kettle

or bath of molten zinc at a

temperature of around 850 °F.

While the steel is in the kettle,

the iron metallurgically reacts

with the molten zinc to form

a tightly bonded alloy coating

that provides corrosion

protection to the steel.

1. Steel is cleaned using a caustic solution to remove oil/

grease, dirt, and paint.

2. The caustic cleaning solution is rinsed off.

3. The steel is pickled in an acidic solution (typically for

20 minutes) to remove mill scale.**

4. The pickling solution is rinsed off.**

5. A flux, often zinc ammonium chloride, is applied to

the steel to inhibit oxidation of the cleaned surface

upon exposure to air. The flux aids the process of the

liquid zinc wetting and adhering to the steel.

6. The steel is dipped into the molten zinc bath and held

there until the temperature of the steel equilibrates

with that of the bath.

7. The steel is cooled in a quench tank to reduce its

temperature and inhibit undesirable reactions of the

newly-formed coating with the atmosphere.

** When there is a risk of hydrogen embrittlement, these
operations are replaced by dry abrasive cleaning (grit
blasting) and flash pickle (less than 30 seconds) wash/rinse.

Mechanical

Galvanizing

A room-temperature process

in which steel pieces are

tumbled in a barrel with a

mixture of water, zinc powder,

other chemicals, and glass

impact beads. As the parts are

tumbled in the slurry, the zinc

is “cold welded” to the piece

without the use of heat.

1. The steel piece is cleaned either by an acid pickling

process or by using a degreaser/descaler.

2. The piece is rinsed.

3. The piece is then tumbled in a mixture of various-

sized glass beads and a predetermined amount of

water, with small amounts of chemicals and powdered

zinc added periodically. Collisions between the glass

beads, zinc, and the piece cause a cold-welding

process that applies the zinc coating.

4. Powdered zinc is added until the specified thickness is

attained.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 31
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Regardless of the kind of galvanization method used, the steel is subjected to a cleaning pro-
cess prior to galvanizing to remove surface impurities. There are two methods to prepare the
steel for galvanizing, depending on the tensile strength of the steel.

For high-strength steels that are not susceptible to hydrogen embrittlement (e.g., A354 grade
BC steels), the steel can go through a pickling process, followed by a water bath rinse. Pickling
is a process in which a solution containing strong acids (usually a hydrochloric acid) is used
to remove the surface impurities of the steel. The steel being pickled typically remains in the
acid solution for 20 minutes depending upon the thickness of the oxide layer. When dry blast
(abrasive) cleaning in-lieu of pickling, the steel is first dry blast cleaned then flash pickled for
less than 30 seconds.

For high-strength steels that are susceptible to hydrogen embrittlement (e.g. A354 grade BD
steel), the pickling process and water rinse can be replaced by abrasive blasting and flash pick-
ling (less than 30-second dip) to avoid the potential absorption of hydrogen by the steel, which
can occur through the lengthy initial pickling process.

The galvanization process used for the A354 grade BD steel rods placed on the SAS Bridge is
illustrated in Figure 15. Project documents indicate that all A354 grade BD steel rods were
cleaned by the abrasive blast and flash pickling process and then hot-dip galvanized, except for
Item #6 rods which were mechanically galvanized. The flash pickling process minimizes the
potential for hydrogen absorption.

The steel fabrication industry has developed and published Standards and Codes of Practice,
such as ASTM A143 (Safeguarding Against Embrittlement of Hot-Dip Galvanized Structural
Steel Products & Procedure for Detecting Embrittlement), which provides guidance on how to
reduce the risks associated with galvanizing high-strength steels. Excerpts from ASTM A143:

7.1 Hydrogen can be absorbed during pickling and in some instances, noted in 4.2,
may contribute to embrittlement of the galvanized product. The likelihood of this,
or of surface cracking occurring, is increased by excessive pickling temperature,
prolonged pickling time and poor inhibition of the hydrogen absorbed during pick-
ling.

7.2 Abrasive blast cleaning followed by flash pickling may also be employed when
over-pickling is of concern or when very high strength steel, ultimate tensile
strength higher than 150 ksi, must be galvanized. The flash pickling after abra-
sive blast cleaning is used to remove any final traces of blast media before hot-dip
galvanizing.

32 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 15 Galvanization Process Flowchart for the SAS Bridge

Ga
lv

an
ize

?

Ga
lv

an
izi

ng

M
et

ho
d?

N
on

e

Cl
ea

ni
ng

M

et
ho

d?
Cl

ea
ni

ng

M
et

ho
d?

N
on

e
Ite

m
 #

6
Be

ar
in

g
Re

ta
in

er
 R

in
g

Pl

at
e

A
ss

em
bl

y

N

M
ec

ha
nic

al

Y

Pic
kli

ng
2

Pic
kli

ng
2

Ho
t-D

ip1

Ab
ra

siv
e B

las
tin

g
+

 Fl
as

h P
ick

lin
g

Ab
ra

siv
e B

las
tin

g
+

 Fl
as

h P
ick

lin
g

N

BD
BC

Gr
ad

e?

A3
54

Bo

lts
/R

od
s

11
5 k

si
to

 12
5 k

si
14

0 k
si

to
 15

0 k
si

Co
rro

sio
n

Pr
ot

ec
tio

n?
Y

Fo
ot

no
te

s
1 A

ST
M

 A
14

3
de

sc
rib

es
 p

ro
ce

du
re

s
th

at
 c

an
 b

e
fo

llo
w

ed
 to

sa

fe
gu

ar
d

ag
ai

ns
t t

he
 p

os
si

bl
e

em
br

itt
le

m
en

t o
f s

te
el

ho

t-
di

p
ga

lv
an

iz
ed

 a
ft

er
 fa

br
ic

at
io

n,
 a

nd
 o

ut
lin

es
 te

st

pr
oc

ed
ur

es
 fo

r d
et

ec
tin

g
em

br
itt

le
m

en
t.

2 W
he

n
ve

ry
 h

ig
h-

st
re

ng
th

 s
te

el
 (t

en
si

le
 s

tr
en

gt
h

hi
gh

er

th
an

 1
50

 k
si

) m
us

t b
e

ga
lv

an
iz

ed
, A

ST
M

 A
14

3
su

gg
es

ts

ab
ra

si
ve

 b
la

st
in

g
an

d
�a

sh
 p

ic
kl

in
g,

 in
 li

eu
 o

f s
ta

nd
ar

d
pi

ck
lin

g,
 to

 s
af

eg
ua

rd
 a

ga
in

st
 e

m
br

itt
le

m
en

t.

Ite
m

 #
1

Sh
ea

r K
ey

 A
nc

ho
r R

od
s

(2
00

8)

Ite
m

 #
2

Be
ar

in
g

&
 S

he
ar

 K
ey

 A
nc

ho
r R

od
s

Ite
m

 #
3

Sh
ea

r K
ey

 R
od

s
(t

op
)

Ite
m

 #
4

Be
ar

in
g

Ro
ds

 (t
op

)

Ite
m

 #
5

Be
ar

in
g

A
ss

em
bl

y

Ite
m

 #
7

PW
S

A
nc

ho
r R

od
s

Ite
m

 #
8

Sa
dd

le
 T

ie
 R

od
s

Ite
m

 #
9

Sa
dd

le
 T

ur
ne

d
Ro

ds

Ite
m

 #
10

 S
ad

dl
e

G
ri

lla
ge

Ite
m

 #
11

 O
ut

ri
gg

er
 B

oo
m

Ite
m

 #
12

 T
ow

er
 A

nc
ho

r R
od

s
(T

yp
e

1)

Ite
m

 #
13

 T
ow

er
 A

nc
ho

r R
od

s
(T

yp
e

2)

Ite
m

 #
14

 E
as

t S
ad

dl
e

A
nc

ho
r R

od
s

Ite
m

 #
15

 E
as

t S
ad

dl
e

Ti
e

Ro
ds

Ite
m

 #
16

 C
ab

le
 B

an
d

A
nc

ho
r B

ol
ts

Ite
m

 #
17

 B
ik

ep
at

h
A

nc
ho

r R
od

s

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 33
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

What Corrosion Protection Method Was Selected for the Rods on
the SAS Bridge?
For the East Span Replacement Project, Caltrans required the bridge to have a 150-year design
life, making long-term corrosion protection an important consideration. The Caltrans Bridge
Design Specifications call for all ferrous bridge materials on a reinforced concrete bridge with-
in 1,000 feet of a marine environment to be protected by hot-dip galvanizing or an equivalent
protective method. Further, Caltrans Standard Special Provisions direct that high-strength
fastener assemblies and other bolts attached to structural steel with nuts and washers shall
be zinc-coated. For the A354 grade BD steel rods on the SAS Bridge, the T.Y. Lin International/
Moffatt & Nichol Design Joint Venture selected galvanization for long-term corrosion protec-
tion. This choice was supported by the Caltrans design oversight team. The specifics on how
and why galvanization was selected compared to other methods were not documented.

Industry standards and practices cautioned about the risks associated with hot-dip galvanizing
the A354 grade BD material because of susceptibility to hydrogen embrittlement, as follows:

1. The April 2000 update of the Caltrans Bridge Design Specifications Manual prohibits
the galvanization of A354 grade BD rods due to hydrogen embrittlement problems.

2. ASTM A354 guidelines caution the use of hot-dip galvanizing on A354 grade BD materi-
als, because the process could make the steel more susceptible to hydrogen embrittle-
ment.

3. ASTM A143 provides guidance on the “Standard Practice for Safeguarding Against Hy-
drogen Embrittlement of Hot-Dip Galvanized Structural Steel Products and Procedure
for Detecting Embrittlement.”

4. General industry concern over hot-dip galvanizing of A354 grade BD rods, including
suppliers that will not galvanize this type of high-strength fastener6.

In regard to the April 2000 Caltrans Bridge Design Specifications Manual’s restriction on gal-
vanizing A354 grade BD rods, the design of the SAS Bridge began in early 1998 and is based
on the 1995 Caltrans Bridge Design Specifications Manual, which was silent on the use of, and
galvanizing of, A354 grade BD rods. To avoid potential design conflicts, releases of new design
specifications typically are not applied mid-stream to projects already in design. As an ex-
ample, the SAS Bridge contract specified the use of metric units. Newly-updated specifications
required the use of English units. Updating the entire contract using English units would have
been extremely costly and could have resulted in dimensional conflicts so Caltrans decided to
continue design using metric units. Further, exceptions to standard bridge design specifica-
tions are allowed when necessary to meet project-specific needs. For these reasons, updates
to the Caltrans Bridge Design Specifications Manual, released after design started, were not
retroactively applied to the East Span Replacement Project.

While ASTM A354 cautioned that hot-dip galvanizing of A354 grade BD materials could make
them more susceptible to hydrogen embrittlement, the guidelines did not preclude galvanizing.

6 See website notices and cautions from Portland Bolt & Manufacturing Company and American Galvanizers Association.

34 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Further, ASTM A143 on “Standard Practice for Safeguarding Against Hydrogen Embrittlement
of Hot-Dip Galvanized Structural Steel Products and Procedure for Detecting Embrittlement”
suggests the elimination of pickling — a pre-galvanizing cleaning process — may reduce the
risk of hydrogen embrittlement when galvanizing. For example, on the Golden Gate Bridge
Seismic Retrofit, pickling was explicitly eliminated for A354 grade BD rods even though those
rods were not to be galvanized.

Correspondence between Caltrans and the T.Y. Lin International/Moffatt & Nichol Design Joint
Venture in 2003 indicates that both parties were aware of the challenges with hot-dip galva-
nizing the A354 grade BD rods and the potential for hydrogen embrittlement. To avoid the
problem, the initial specifications for the SAS Bridge contracts required the rods to be me-
chanically galvanized — a method of galvanizing that would subject the rods to less heat and
less potential for hydrogen embrittlement — versus hot-dip galvanizing. However, a bidder in-
quiry at the time of advertisement of the East Pier/Tower (E2/T1) Marine Foundation Contract
noted an inability to mechanically galvanize the large 3-inch and 4-inch diameter tower anchor
rods. After further investigation, the general conclusion among both T.Y. Lin International/
Moffatt & Nichol Design Joint Venture and Caltrans design staff was that the tower rods were
too long and too heavy for the mechanical process.

In March 2003, SAS design staff learned that the Richmond-San Rafael Bridge Seismic Retrofit
Project also included A354 grade BD rods that were galvanized for corrosion protection. The
Richmond-San Rafael Bridge Seismic Retrofit Project had changed its requirement for mechan-
ical galvanizing of A354 grade BD rods to hot-dip galvanizing (because of the size of the rods),
with an explicit instruction to use dry blast cleaning in lieu of cleaning in a pickling solution
prior to galvanizing. The rods on the Richmond-San Rafael Bridge project were installed, in
many locations underwater, to a low-tension snug-tight fit, without any apparent problems.
Based on Caltrans’ experience on the Richmond-San Rafael Bridge, and by adding a require-
ment that certified test results be submitted for conformance to ASTM A143, the SAS Bridge
design team and the Caltrans design oversight team appeared reassured that hot-dip galvaniz-
ing could be performed successfully while avoiding hydrogen embrittlement by requiring dry
blast cleaning in lieu of pickling for the A354 grade BD high-strength rods. This led to the issu-
ance of Addendum #3 to the E2/T1 Marine Foundation Contract in April 2003, which included
these requirements.

There is little documented discussion regarding the variety of applications and far higher
tension levels that would be placed on some of the high-strength rods on the SAS Bridge and
potential alternative corrosion protection methods.

Table 5 presents the timeline of major design and contract milestones for the Bay Bridge East
Span replacement project related to the use of A354 grade BD galvanized high-strength rods.
These major milestones also are depicted in the timeline in Figure 16.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 35
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 5 Major Design and Contract Decision Timeline

Date Event

August 1994 The Caltrans Bridge Design Specification Manual is updated. In this new 1995

Caltrans Bridge Design Specification Manual and in all previous releases, “Section

10 - Structural Steel,” does not address the use of A354 grade BD high-strength

rods.

January 1998 The T.Y. Lin International/Moffatt & Nichol Design Joint Venture, the Engineer of

Record for the SAS Bridge, begins design of the bridge using design standards in

effect at the time, including the 1995 Caltrans Bridge Design Specification Manual.

August 1999 Caltrans advertises the Richmond-San Rafael Bridge Seismic Retrofit Project

with contract specifications that include A354 grade BD galvanized rods. Per this

project’s Special Provisions Section 10-1A.27 STEEL CASINGS, “High-strength

threaded rods and rods for steel casings shall conform to ASTM Designation A354

grade BD and shall be installed snug-tight in 3/16-inch oversized holes. High-

strength rod assemblies shall be galvanized using a mechanically-deposited

zinc coating conforming to ASTM B695, Class 50.” By mechanically galvanizing,

the rods would be subjected to less heat and thereby reduce risks for hydrogen

contamination and embrittlement.

April 2000 The Caltrans Bridge Design Specification Manual is updated. Additional structural

fasteners are added to the specifications as a design choice, including A354

high-strength fasteners (Section 10.2.4 and Table 10.2C). Section 10.24.1.1 adds,

“Galvanization of AASHTO M253 (ASTM A490) and A354 grade BD high-strength

bolts is not permitted due to hydrogen embrittlement problems. These fasteners

must be carefully evaluated before being utilized.”7,8

August 2001 Caltrans issues Contract Change Order (CCO) #53 on the Richmond-San Rafael

Bridge Seismic Retrofit Project that changes the galvanizing of A354 grade BD rods

from mechanical galvanization to hot-dip galvanization, as the size of the rods

specified were too large to be mechanically galvanized. The CCO also contained

the following language: “In lieu of cleaning of the high-strength rod assemblies

in pickling solution prior to galvanizing, all surfaces of the assemblies shall be dry

blast cleaned in accordance with provisions of Surface Preparation Specification

No. 10, “Near White Blast Cleaning,” of Steel Structures Painting Council. The

assemblies shall be coated with galvanizing within 4 hours of being dry blast

cleaned.” This contract change is consistent with ASTM A143 (Standard Practice

for Safeguarding Against Embrittlement of Hot-Dip Galvanized Structural Steel

Products and Procedure for Detecting Embrittlement) that specifies that abrasive

blast cleaning, followed by flash pickling, may be employed when very high-

strength steel (ultimate tensile strength higher than 150 ksi) is galvanized.

7 Caltrans Bridge Design Specifications (February 2004). “Section 10-Structural Steel,” p. 10-39.
8 Memo from Steel Committee Chair (Lian Duan) to Caltrans (Ade Akinsanya) (January 2003). “Review Comments on

SFOBB-East Span Seismic Safety Project Self-Anchored Suspension Bridge.”
9 Letter from T.Y. Lin International/Moffatt & Nichol Design Joint Venture in Response to Memo from Steel Committee

Chair (January 2003).

table continued

36 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Date Event

September 2001 The T.Y. Lin international/Moffatt & Nichol Design Joint Venture requests approval

from Toll Program to seek limited sole-source approval for one particular location.

Request communicates lack of availability of domestic 3-inch high-strength rods at

the time and communicates intent to use A354 grade BD rods on other portions of

the SAS bridge. There is no mention of corrosion protection.9

July 2002 The T.Y. Lin international/Moffatt & Nichol Design Joint Venture delivers the 100%

submittal of the plans, specifications, estimate (PS&E) and the finalized project-

specific Design Criteria for the SAS Bridge. The Design Criteria cite that the bridge

shall be designed in accordance with “1995 Caltrans Bridge Design Specifications

Manual” and modified and augmented as detailed in the design criteria. The

criteria also cite a number of other standards and codes from American Association

of State Highway and Transportation Officials (AASHTO), American Institute of

Steel Construction (AISC), American Welding Society (AWS), and other technical

reports. Section 6 of the Design Criteria covers structural steel and identifies ASTM

A354 grade BD for use on a number of structural steel connections on the bridge,

including the Pier E2 Bearing and Shear Key high-strength steel rods. The criteria

do not address galvanizing or other corrosion protection for the connections.

January 2003 Caltrans Structural Steel Technical Committee provides comments to Toll Program

on 100% submittal of the PS&E package for the SAS Bridge. Comments request

“corrosion resistance specifications for A354 fasteners.”

Caltrans advertises the Pier E2/Tower T1 (E2/T1) SAS Marine Foundation Contract

that includes requirements for mechanically galvanized A354 grade BD high-

strength steel rods similar to the A354 grade BD provisions specified in the original

August 1999 advertisement of the Richmond-San Rafael Bridge Seismic Retrofit

Project.

February 2003 Caltrans advertises the SAS Bridge Contract that includes requirements for A354

grade BD Parallel Wire Strand (PWS) anchor rods, and requirements that these

rods be mechanically galvanized, similar to the provisions identified in the August

1999 advertisement of the Richmond-San Rafael Bridge Seismic Retrofit Project.

Galvanization of other A354 grade BD rods on the SAS was not addressed.

The T.Y. Lin international/Moffatt & Nichol Design Joint Venture responds

to January 10, 2003 comments from the Caltrans Structural Steel Technical

Committee.10 Response discusses concern about hydrogen embrittlement and

continuing discussion about corrosion protection.

Table 5 Major Design and Contract Decision Timeline (continued)

10 Ibid.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 37
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Date Event

March 2003 Caltrans receives a bidder inquiry on the E2/T1 Marine Foundation Contract stating

that high-strength steel rods cannot be mechanically galvanized due to their size;

bidder inquires about how to coat the rods.

March 2003 to
April 2003

In response to the bidder inquiry, staffs from Caltrans and the T.Y. Lin International/

Moffatt & Nichol Design Joint Venture discussed the need to modify galvanizing

specifications for A354 grade BD rods. They explored the Richmond-San Rafael

Bridge Seismic Retrofit Project change order (CCO #53) for use of dry blast cleaning

prior to hot-dip galvanizing as a response to the inquiry. Caltrans staff raised

concerns about “strain age embrittlement” and suggested adding specification

language for the contractor to follow ASTM A143. Both Caltrans and T.Y. Lin

International/Moffatt & Nichol Design Joint Venture staffs conclude that adding the

changes implemented on the Richmond-San Rafael Bridge Seismic Retrofit Project,

including blasting and tensile testing, would allow for successful galvanizing while

reducing the risk for hydrogen embrittlement.

April 2003 Caltrans issues Addendum #3 to the E2/T1 Marine Foundation Contract requiring

that the A354 grade BD rods be dry blast cleaned 4 hours prior to hot-dip

galvanizing and that the contractor submit certified test reports that the rods

conform to ASTM A143.

June 2003 Caltrans issues Addendum #8 to the SAS Bridge Contract requiring that all A354

grade BD rods be dry blast cleaned 4 hours prior to hot-dip galvanizing, and that

the Contractor submit certified test reports that the rods conform to ASTM A143.

October 2003 Caltrans rejects the single bid received on the E2/T1 Marine Foundations Contract

as unacceptably high. Note: when Caltrans awards the contract in April 2004, the

new bid is $50 million lower than the earlier bid.

Caltrans re-advertises the E2/T1 Marine Foundations Contract with the special

provisions to dry blast clean A354 grade BD rods 4 hours prior to hot-dip

galvanizing and to conform to ASTM A143.

September 2004 Caltrans receives a single bid for the SAS Bridge Contract in May 2004. The sole bid

came in at $1.8 billion (in contrast to the engineer’s estimate it would cost $733

million). Caltrans did not accept the single bid. Instead, Caltrans stated it would

further analyze whether to resubmit the original SAS design in an attempt to

attract more bids, or possibly reopen the design process to find a less expensive

design.

August 2005 Caltrans re-advertises the SAS Bridge Contract with special provisions included

to dry blast clean A354 grade BD rods 4 hours prior to hot-dip galvanizing and to

conform to ASTM A143.

38 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 16 Timeline of Major Design and Contract Milestones

St
an

da
rd

s

Ca
ltr

an
s

Br
id

ge
 D

es
ig

n
Sp

ec
ifi

ca
tio

ns
 (B

D
S)

 in
 E

ffe
ct

A
m

er
ic

an
 S

oc
ie

ty
 fo

r T
es

tin
g

&
 M

at
er

ia
ls

 (A
ST

M
) A

35
4

SF
O

BB
 E

nv
iro

nm
en

ta
l A

pp
ro

va
l

Oc
t-2

00
1:

 Bi
ol

og
ica

l O
pi

ni
on

Ad
ve

rti
se

Co
nt

ra
ct

Ch
an

ge
 O

rd
er

 #5
3

Ri
ch

m
on

d-
Sa

n
Ra

fa
el

 B
rid

ge
 S

ei
sm

ic
 R

et
ro

fit
 P

ro
je

ct
Me

ch
an

ica
l G

alv
an

ize
(re

f. A
ST

M
B6

95
) 8

/1
6/

99

Ho
t D

ip
Ga

lva
niz

e
Dr

y B
las

tin
g /

 N
o P

ick
lin

g 8
/2

4/
01

(re
f. A

ST
M

A1
43

)

(B

as
ed

 o
n

19
92

 C
al

tr
an

s S
ta

nd
ar

d
Sp

ec
ifi

ca
tio

ns
)

1s
t A

dv
er

tis
e

Me
ch

an
ica

l G
alv

an
ize

1/
21

/0
3

Bid
de

r in
qu

iry
 an

d S
taff

 di
scu

ssi
on

s
RE

: g
alv

an
iza

tio
n m

eth
od

s 3
/0

3 -
 4/

03
M

ar
in

e
Fo

un
da

tio
n

(E
2

/ T
1)

 C
on

tr
ac

t
(B

as
ed

 o
n

19
99

 C
al

tr
an

s S
ta

nd
ar

d
Sp

ec
ifi

ca
tio

ns
)

Ad
de

nd
um

 #3
Dr

y B
las

tin
g /

 Ho
t D

ip
Ga

lva
niz

e
 4/

4/
03

 (r
ef.

 AS
TM

 A1
43

) 2n
d A

dv
er

tis
e

Dr
y B

las
tin

g /
 Ho

t D
ip

Ga
lva

niz
e

(re
f. A

ST
M

A1
43

) 1
0/

17
/0

3

10
0%

 su
bm

itt
al

of
SA

S D
es

ign
 Cr

ite
ria

 7
/1

5/
02

 1s
t A

dv
er

tis
e

Se
lf-

A
nc

ho
re

d
Su

sp
en

si
on

 (S
A

S)
 B

rid
ge

 C
on

tr
ac

t
SA

S d
es

ign
 be

gin
s 1

/1
99

8
Me

ch
an

ica
l G

alv
an

ize
(fo

r P
W

S*
 ro

ds
 on

ly)
 2

/3
/0

3
(B

as
ed

 o
n

19
99

 C
al

tr
an

s S
ta

nd
ar

d
Sp

ec
ifi

ca
tio

ns
)

Ad
de

nd
um

 #8
Dr

y B
las

tin
g /

 Ho
t D

ip
Ga

lva
niz

e
6/

6/
03

(re
f. A

ST
M

A1
43

)
2n

d A
dv

er
tis

e
Bla

sti
ng

 / H
ot

 Di
p G

alv
an

ize
(re

f. A
ST

M
A1

43
) 8

/1
/0

5

O
K

to
 h

ot
-d

ip
 g

al
va

ni
ze

, b
ut

 w
ith

 c
au

tio
n.

20
04

19
95

 C
al

tr
an

s
BD

S
(O

K
to

 h
ot

-d
ip

 g
al

va
ni

ze
)

20
00

 C
al

tr
an

s
BD

S
(n

ot
 a

pp
lic

ab
le

 to
 th

es
e

pr
oj

ec
ts

)
(N

ot
 O

K
to

 h
ot

-d
ip

 g
al

va
ni

ze
)

19
98

19
99

20
00

20
01

20
02

20
03

20
05

Pr
oj

ec
ts

20
04

19
98

19
99

20
00

20
01

20
02

20
03

20
05

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 39
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Fabrication
What Are Standard Industry Practices for Fabricating A354 Grade BD
Rods? Were They Followed?
The American Society for Testing and Materials (ASTM) is one of the largest organizations in
the world for the development of voluntary consensus standards for test methods and material
specifications. There are more than 12,000 ASTM standards today. Many users refer to them
for guidance, as ASTM standards are voluntary. However, government regulators often give
these voluntary standards the force of law by citing them in contract laws, regulations and
codes. The ASTM standards relevant to the fabrication process for the type of high-strength
steel rods that are the subject of this report are summarized in Table 6.

Table 6 Summary of Relevant ASTM Standards

ASTM Title Relevance to the SAS Bridge Project

A123

Standard
Specification
for Zinc (Hot-
Dip Galvanized)
Coatings on Iron and
Steel Products

ASTM A123 describes hot-dip galvanizing specifications for steel.

A143

Standard Practice
for Safeguarding
Against
Embrittlement of
Hot-Dip Galvanized
Structural Steel
Products and
Procedure
for Detecting
Embrittlement

ASTM A143 describes procedures that can be followed to safeguard
against, as well as to test for, possible embrittlement of steel that has
undergone a hot-dip galvanization process, as was the case for the A354
grade BD high-strength steel rods for this project.

ASTM A143 identifies an alternative test for hydrogen embrittlement, as
described in ASTM F606.

When very high-strength steel (tensile strength higher than 150 ksi) must
be galvanized, ASTM A143 suggests abrasive blasting and flash pickling, in
lieu of standard pickling, to safeguard against embrittlement.

A354

Standard
Specification for
Quenched and
Tempered Alloy
Steel Bolts, Studs
and Other Externally
Threaded Fasteners

Where high-strength steel is required for threaded rods of no more than
4 inches in diameter, as in the case of this project, ASTM A354 specifies
the chemical composition required to qualify the steel as an alloy steel.
ASTM A354 also specifies the required mechanical properties, in terms of
hardness and tensile strength, for various diameter rod sizes.

ASTM A354 identifies the type of test methods that shall be used to
ensure the mechanical properties of the rods are met.

ASTM A354 specifies requirements for the hot-dip galvanizing process,
as described in ASTM F606, but cautions hot-dip galvanizing A354
steel by stating, “Research conducted on bolts of similar material and
manufacture indicates that hydrogen-stress cracking or stress cracking
corrosion may occur on hot-dip galvanized Grade BD bolts.” The A354
rods that are the subject of this report were hot-dip galvanized.

A354 grade BC steel rods: Minimum tensile strength = 125 ksi (¼-inch to
2½-inch diameter) and 115 ksi (2¾-inch to 4-inch diameter).

A354 grade BD steel rods: Minimum tensile strength = 150 ksi (¼-inch to
2½-inch diameter) and 140 ksi (2¾-inch to 4-inch diameter).

table continued on next page

40 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

ASTM Title Relevance to the SAS Bridge Project

A490

Standard
Specification for
Structural Bolts,
Alloy Steel, Heat
Treated, 150 ksi
Minimum Tensile
Strength

For heavy hexagon headed structural bolts ½-inch to 1½-inch diameter,
ASTM A490 specifies the chemical composition and mechanical
properties of the steel.

This specification also specifies acceptable metallic coatings for corrosion
protection, and states that no other metallic coatings, such as hot-dip zinc
coating, are permitted unless authorized by the ASTM Committee F16 on
Fasteners.

F606

Standard Test
Methods for
Determining
the Mechanical
Properties of
Externally and
Internally Threaded
Fasteners, Washers,
Direct Tension
Indicators, and
Rivets

ASTM F606 establishes the procedures for conducting tests to determine
whether the mechanical properties (i.e., hardness and tensile strength)
of the A354 grade BD high-strength steel rods are within the values
identified in the ASTM A354 specifications.

ASTM F606 identifies a test method for detecting hydrogen
embrittlement, whereby a rod is installed to a fixture, with a wedge of
varying angles depending on the diameter size. The rod is tensioned to
measure the tensile load. ASTM F606 indicates wedge tests for rods up
to 1½ inches in diameter (e.g., for diameters over ¾ to 1½ inches, a zero-
angle wedge test is to be conducted). There is no reference to diameters
over 1½ inches, which would cover most of the A354 grade BD high-
strength steel rods for this project.

F1470

Standard Practice for
Fastener Sampling
for Specified
Mechanical
Properties and
Performance
Inspection

ASTM F1470 describes the number of tests to be taken per sampling of
total production lot.

Inspection and Quality Control/Quality Assurance
(QC/QA) General Process
As per standard industry practice and adopted throughout the East Span Replacement Project,
the contractor is responsible for performing quality control (QC) inspections, which include
audits of its sub-suppliers, inspection of the materials being manufactured and final inspection
prior to dispatch/acceptance at site. Caltrans is responsible for performing quality assurance
(QA) audits of the contractor’s QC procedures and verification through sample inspection and
testing of the materials and work being procured. The contractor’s QC is expected to comply
with the inspection and testing requirements of the contract documents, while Caltrans’ QA
meets the requirements of the Caltrans Office of Structural Materials (OSM) as deemed neces-
sary by Caltrans Construction and the OSM Senior Materials Representative to provide assur-
ance of the QC program. Figure 17 depicts Caltrans’ standard QA process.

Table 6 Summary of Relevant ASTM Standards (continued)

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 41
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 17 Caltrans QA Process — NCR and NPR Process

So
ur

ce
 In

sp
ec

tio
n

D
oe

s
m

at
er

ia
l

co
nf

or
m

 to
 c

on
tr

ac
t

re
qu

ire
m

en
ts

M
at

er
ia

l i
s

ap
pr

op
ria

te
ly

ta

gg
ed

 fo
r s

hi
pm

en
t

an
d

re
le

as
e

Ca
ltr

an
s

Re
po

rt
 o

f
In

sp
ec

tio
n

of

M
at

er
ia

l

Ca
ltr

an
s

Q
ua

lit
y

A
ss

ur
an

ce

N
on

co
nf

or
m

an
ce

Re

po
rt

 (N
CR

)

Is
 c

on
tr

ac
to

r’s

pr
op

os
ed

 re
so

lu
tio

n
ne

ce
ss

ar
y

as

de
te

rm
in

ed
 b

y
M

ET
S

an
d

RE
?

Co
ns

tr
uc

tio
n

re
qu

es
ts

 p
ro

po
se

d
re

so
lu

tio
n

fo
rm

co

nt
ra

ct
or

Co
nt

ra
ct

or
 s

ub
m

its

pr
op

os
ed

 re
so

lu
tio

nM
ET

S
an

d
RE

 a
ss

es
s

m
at

er
ia

l s
ui

ta
bi

lit
y

w
ith

 d
es

ig
n

as

ne
ed

ed

M
ET

S
or

 R
E

no
ti�

es

co
nt

ra
ct

or
 to

pr

oc
ee

d

D
ec

is
io

n
do

cu
m

en
te

d
in

Ca

ltr
an

s
M

at
er

ia
ls

Su

ita
bi

lit
y

D
oc

um
en

ta
tio

n
Re

po
rt

Is
 m

at
er

ia
l

ac
ce

pt
ed

M
ET

S
re

so
lv

es
 N

CR

by
 C

al
tr

an
s

Q
ua

lit
y

A
ss

ur
an

ce

N
on

co
nf

or
m

an
ce

Re

so
lu

tio
n

Co
nt

ra
ct

 C
ha

ng
e

O
rd

er
 p

ro
ce

ss
ed

 b
y

Co
ns

tr
uc

tio
n

Ca
ltr

an
s

M
at

er
ia

ls

Su
ita

bi
lit

y
Ta

g
Ca

ltr
an

s
M

at
er

ia
l

Su
ita

bi
lit

y
Re

po
rt

M
at

er
ia

l r
el

ea
se

d
to

jo

bs
ite

N
o

Ye
s

Ye
s

Ac
ce

pt
ed

Re
je

ct
ed

M
ET

S
ve

ri�
es

co

nt
ra

ct
or

's
im

pl
em

en
ta

tio
n

of

re
so

lu
tio

n

42 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

The contractor for the rods on the SAS Superstructure (Items #1 through #11 and #14 through
#17 in Table 1) was the American Bridge/Fluor Joint Venture. The contractor for the rods on
the E2/T1 Marine Foundation (Items #12 and #13 in Table 1) was the Kiewit/FCI/Manson Joint
Venture.

Issues that arise during QA inspection are incorporated into a formal issue resolution process
including:

•	 Requests for Information (RFI) - RFIs are formal requests from the contractor for addi-
tional information or clarification regarding the design and construction of the project
that may be initiated by anyone associated with the project. An RFI is not a request to
change the design; it is only to clarify features or the intentions for the existing design.
A response to an RFI that changes the design may require the issuance of a contract
change order (CCO).

•	 Non-Conformance Reports (NCR) - A QA inspector identifies processes or materials
that do not meet contract requirements, and the contractor’s QC personnel accept the
material as evidence of non-conformance in the contractor’s QC process. As a result,
the QA inspector will write an NCR for the material, if the contractor cannot correct
the deficiency within a work shift. (The QA inspector will not typically write an NCR
on a material that will be corrected within a work shift and the non-conformance is not
repeated, and also on material that has not been inspected and accepted by the con-
tractor’s QC personnel).

•	 Notice of Potential Resolutions (NPR) - Once non-conformance issues are identified and
reported, the contractor’s disposition and corrective action to bring the condition back
into conformance will be evaluated by the Caltrans Resident Engineer (RE). Potential
resolutions to non-conformance issues include:

•	 Rework to meet the originally specified requirements.

•	 Repair to achieve fit-for-purpose.

•	 Accept the conditions as-is (may require a CCO).

•	 Reject the condition by removing it and replacing it with material meeting the
specified requirements.

•	 Alternative fit-for-purpose evaluation - This process will allow QA inspectors to re-
lease the material when the Caltrans RE determines that the material is suitable for
its intended purpose on the project. The fit-for-purpose may be initiated by NCRs,
RFIs, submittals, shop drawings, contractor requests, observations, meetings or
other forms of revisions.

•	 Addressed the non-conformance in the contractor’s QC process.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 43
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

What Were the QC/QA Inspection Results for the Failed 2008 Rods?
All NCRs and NPRs issued for this project by QA were satisfactorily closed out and the 2008
rods (Item #1 in Table 1) were accepted by both the American Bridge/Fluor Joint Venture and
Caltrans.

Testing on the 2008 rods was performed to contract specifications and ASTM A354 grade BD
requirements. In general, the testing results during fabrication were within specification,
except for low elongation results for two of the seven rod heats, which were reported in Non-
Conformance Report (NCR 000199, DYSN 0005) and accepted as “fit-for-purpose” by Caltrans
on October 16, 2008. Table 7 summarizes the average material test results for the 2008 rods.

Table 7 QC/QA Inspection Results of 2008 Rods

Tensile (KSI) Yield (KSI) Elongation (%)
Reduction of

Area (ROA)
Hardness

(HRC)

ASTM A354 BD
Standard

140
(Minimum)

115
(Minimum)

14
(Minimum)

40
(Minimum)

31-39
(Range)

2008 Rod Average 164 142 14.3 48.4 36.8

2008 Rod Min/Max 152/173 127/158 12.5/16.2 40/50 33/37

International and national standards, such as those issued by ASTM, provide advice to both
the purchaser and the supplier. These standards are not project-specific and often require
the purchaser’s designer and QA to include additional or supplementary parameters to ensure
that project-specific performance requirements are achieved. The supplier may also apply ad-
ditional or supplementary parameters to suit its means and methods, both of which should be
captured in the respective Quality Plans.

QA also noted that the 2008 rods were subjected to a second heat treatment, as the documen-
tation for the first treatment could not be produced by the fabricator. It is not uncommon to
perform a second heat treatment. However, in this case, given what is now known about the
poor quality of the 2008 rod material, the second heat treatment may have further hardened
and strengthened the material and contributed to the rods’ susceptibility to hydrogen embrit-
tlement.

The 2008 A354 grade BD rods used at Pier E2 were reported to have strength and hardness
well above the minimum requirements of the specification. Also, when examined, the failed
rods showed that the metallurgical structure was not uniform across the thickness of the rod
and parts did not have the expected material properties. This indicates the steel production
and heat treatment were not fully successful in achieving the desired uniform metallurgical
structure and desired material properties.

44 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Purpose of Heat Treatment
The heat treatment process is a method by which material properties are altered to suit the in-

tended service. For these particular high-strength rods, the steel produced to American Iron Steel

Institute (AISI) 4140 is sufficiently malleable for the steel rolling process to form rods from the cast

ingots. Once the rods have been formed, they are subjected to a three-stage heat treatment pro-

cess: austenitizing, quenching and tempering.

• The austenitizing is achieved by elevating the temperature to about 1600 degrees F, which

changes the metallurgical structure.

• The quenching operation is a rapid cooling of the steel from the austenitizing tempera-

ture, causing a further change to the metallurgical structure. This increases strength, but

renders the material too hard and brittle for use in rod applications.

• The tempering operation is a further elevation of the temperature to above 800 degrees F,

which reduces the hardness to yield a suitable ductile/tough material (less brittle).

AISI 4140 alloy steel is a chromium-molybdenum (41) low alloy steel with approximately 0.4% (40)

carbon. When properly heat treated, it can achieve high tensile strength properties. It is a common-

ly used alloy in bridge applications in the manufacturing of high strength rods such as ASTM F1554,

A320 Grade L7, A193 Grade B7, A490 and A354 Grade BD.

Hardness
Hardness is a measure of a material’s ability to resist abrasion and indentation. As a rule, an in-

crease in the tensile strength of steel will correspondingly increase the hardness of the steel, and as

explained elsewhere in this report it also increases the steel’s susceptibility to hydrogen embrittle-

ment and stress corrosion cracking.

ASTM A354 grade BD specifies an acceptance hardness range for high-strength rods of between

31 HRC and 39 HRC. In 2005, revisions to ASTM F2329 included the risk of embrittlement for high-

strength rods 33 HRC and above, recommends measures to reduce such risks. The consensus of

experts, including John W. Fisher and H.E. Townsend, is that the acceptable range of hardness for

high-strength rods with appropriate fabrication control measures is 31 HRC to 35 HRC.

Hardness testing specified by ASTM on rods and bolts requires measurements to be taken at loca-

tion mid-radius, or R/2, (mid-point between the rod center and the circumference/rod surface).

QC and QA testing of high-strength rods per the SAS contract were performed in accordance with

ASTM F606 with hardness measurements taken at R/2.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 45
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Construction

How Did Environmental Conditions at the Construction Site Affect
A354 Grade BD Rods?
The rods installed at Pier E2 were manufactured by Dyson in Ohio in 2008, and were installed
prior to the final concrete pour on December 5, 2008. These high-strength steel rods were
embedded within the pier directly above the columns, and were sitting in ducts for five years
before they were tensioned. During this five-year period, water was pumped out of the ducts
a number of times at the request of Caltrans. Temporary drainage and sealing arrangements
had not prevented the ingress and collection of rainwater, since it had not been anticipated
that there would be such an extended period prior to completing the erection and grouting
operation at Pier E2. The actual length of time during which water was present in these holes
is unknown, but the presence of water may have been a contributing source of hydrogen con-
tamination in the rods (see photo in Figure 18).

Was the 2008 Rod Order Rushed? Did This Have an Effect on the Quality?
In the QA/QC records, it was noted that the 2008 rods were shipped from the fabricator to the
project site prior to completion of laboratory QA testing. American Bridge/Fluor Joint Venture
took the risk of shipment without full testing results in order to meet their construction sched-
ule for completion of Pier E2. Nonetheless, the 2008 rods were not installed into place until all
required tests were completed and passed. There is no evidence that this sequence of events
led to the rod failures.

Figure 18 Pier E2 Cap Construction Photograph — Embedded rods are in holes

46 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

5. Question 2: What Retrofit Strategy Should Be Used to
Replace the Lost Clamping Force of the 2008 Rods at
Pier E2?

Are the Failed 2008 A354 Grade BD Rods Replaceable?
The 2008 A354 grade BD rods installed in Pier E2 cannot be replaced. These rods were in-
stalled and embedded into the Pier E2 cap, and are in-line with the vertical columns of the
pier. In addition, the OBGs have been placed over the shear keys, further limiting access to the
rods. Therefore, replacing these 96 rods would require significant destruction of the pier cap
to allow for the removal of the 2008 rods and installation of replacement rods. Thus, the lost
clamping force from the failure of the 2008 rods must be replaced in another fashion.

What Retrofit Strategies Were Considered?
Upon discovering the fractured rods, Caltrans, the T.Y. Lin International/Moffatt & Nichol
Design Joint Venture and the American Bridge/Fluor Joint Venture began to consider a retrofit
strategy in lieu of replacement. Replacing the failed rods with a similar anchoring system was
not a practical solution. The design constraints included:

•	 The rods could not simply be removed due to the original embedded design. The em-
bedded end of the rod was permanently secured by deforming the thread to prevent
the rod from unscrewing from the nut.

•	 The vertical clearance between the bottom of the roadway boxes and top of pier cap is
far less than the 17 feet length of the rods. Also, with the bearings installed adjacent to
the shear keys, the horizontal clearance is likewise limited.

•	 There is an extensive amount of steel reinforcement in the concrete pier cap, thus mak-
ing modifications to accommodate a new anchor rod system in the pier cap challenging.

•	 High clamping force is still required to maintain the seismic design requirements.

Three potential alternatives were considered by the TBPOC for the retrofit of the lower hous-
ing of shear keys S1 and S2. These alternatives included: (1) a steel collar that captures the
perimeter of the lower shear key housing and is anchored to the pier cap using through post-
tensioning tendons; (2) a steel saddle that extends over the lower housing of the shear key with
post-tensioning that extend over the sides of the cap; and (3) removal and replacement of the
existing anchor rods with new coupled anchor rods that would have a bonded zone in the pier
cap. These three options are described in more detail below.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 47
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Option 1: Steel Collar (Figure 19) — This option secures the perimeter of the lower shear key
housing with a steel brace that is anchored to the pier cap with anchor rods. The new anchor
rods would be installed through cored holes in the pier cap on either side of the column.

Figure 19 Early Rendering of Option 1 — Steel Collar

Option 2: Steel Saddle (Figure 20) — This option would secure the lower housing of the shear
key with post-tensioning cables that extend over the sides of the cap. The cables would then be
encased in a concrete blister outside of the pier cap, minimizing the impact to the cap.

Figure 20 Early Rendering of Option 2 — Steel Saddle

48 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Option 3: Post-Tension Tie Down (Figure 21) — This option explored the removal of the shear
keys so that all the broken and unbroken rods could be replaced with post-tensioning cable
anchors. Conceptually, this would require the removal of the unbroken rods, the broken rod
remnants and grout with high-precision water jets from the anchorage ducts in Pier E2, and
development of a post-tension anchor system for installation at the bottom of the 17-foot-deep
ducts.

Figure 21 Early Rendering of Option 3 – Post-Tension Tie Down

In all cases, the 2008 A354 grade BD rods would be completely abandoned and replaced with
equivalent clamping capacity.

Which Retrofit Strategy Option Was Selected by the TBPOC
and Why?
On May 8, 2013, the Toll Bridge Program Oversight Committee (TBPOC) evaluated three op-
tions that were presented by Caltrans bridge designers and then directed attention to two
options: Option 1 (Steel Collar) and Option 2 (Steel Saddle). Both options and their pros and
cons are shown in Table 8. Note that both options would provide equivalent clamping force
as the original anchor rod design to secure the shear keys and resist the significant forces of a
seismic event. Both options would completely abandon the 2008 A354 grade BD rods. Option
3 was eliminated from further consideration because the other options had fewer design and
construction challenges, including no removal and reinstallation of the shear keys and no use
of high-precision water jets within close proximity to the structural reinforcement tendons.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 49
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 8 General Comparison of Retrofit Options for 2008 High-Strength Steel Rods

Option 1: Steel Collar Option 2: Steel Saddle

Pros:

No need to remove shear keys S1 and S2

Potentially simpler to fabricate

Pros:

No need to remove shear keys S1 and S2

Less coring of E2 required

Potentially less difficult to install

Less costly: $10 million

Cons:

Need to find sufficient materials and resources

More coring of E2 required

More costly: $15 to $20 million

Cons:

Requires unique saddle system

Option 2 (Steel Saddle) was the selected retrofit strategy option because it was considered
to be easier to construct and less expensive. As shown in Figure 22, it also applies a direct
preload to the lower housing via the radial forces that are developed from the main vertical
post-tensioning force being applied as intended in the original design. The project’s Seismic
Peer Review Panel also supported this option, and the American Bridge/Fluor Joint Venture
indicated this option would be the easiest to construct and the fastest option to complete. On
May 8, 2013, the TBPOC unanimously approved selection of the steel saddle retrofit (Option 2)
after finding that it would meet all design requirements and objectives of the project.

Figure 22 Recent Rendering of Selected Steel Saddle Option

50 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

6. Question 3: What Should Be Done About Other A354
Grade BD Rods on the SAS Bridge?

Where Are the A354 Grade BD Rods Located on the SAS
Bridge?
The A354 grade BD rods used on the SAS Bridge are at various locations and of varying diam-
eters, lengths and applied tension levels. The A354 grade BD galvanized rods generally can
be split into three groups: 1) tower anchor rods (Items #12 and #13) fabricated and installed
under the SAS Bridge Marine Foundation contract; 2) the failed 2008 lower Pier E2 shear key
anchor rods (Item #1) fabricated and installed under the SAS Bridge Superstructure contract;
and 3) other rods (Items #2 to #11 and #14 to #17) fabricated and installed under the SAS
Bridge contract. (Refer to Table 1 and Figure 2 for the locations of these rods.)

The contract work includes installation of a desiccant dehumidifier system in the Bottom of the
Tower, at the Top of the Tower and in the Main Cable Anchorage. Rods at these locations (Items
#7, 8, 9, 12 and 13) have required dehumidification systems controlling their environment.
This equipment will remove moisture (hydrogen) from the air.

Who Fabricated the A354 Grade BD Rods? When Were the
Rods Fabricated and Tensioned?
The tower anchor rods (Items #12 and #13 in Table 1) were fabricated in early 2007 at Vulcan
Threaded Products in Alabama under the SAS Bridge Marine Foundation contract. The re-
maining rods were fabricated by Dyson Corporation in Ohio under the SAS Bridge Superstruc-
ture contract. The Dyson rods were fabricated during two periods – in 2008 for the E2 shear
keys S1 and S2 (Item #1 in Table 1) and between 2009 and 2012 for the remaining rods. Table
9 provides a summary of the fabricators and key fabrication and tensioning dates for all the
high-strength steel rods.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 51
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 9 Fabrication Dates and Status of A354 Grade BD High-Strength Steel Rods

Item # Fabricator
End of

Fabrication

Tension or
Loading

Complete
of Rods
Installed

of
Fractured
Rods After
Tensioning

Days Under
Tension Through

July 1, 2013

1 Dyson Sep 2008 Mar 2013 96 32*
Rods began failing

after 3 days of
tensioning

2 Dyson Mar 2010 Apr 2013 192 0 91

3 Dyson Mar 2010 Sep 2012 320 0 295

4 Dyson Mar 2010 Sep 2012 224 0 292

5 Dyson Aug 2009 Jun 2009** 96 0 1,429

6 Dyson Dec 2009 Jan 2010 336 0 1,245

7 Dyson Nov 2011 Sep 2012 274 0 278

8 Dyson Jul 2010 Jul 2012 25 0 351

9 Dyson Jan 2011 Jul 2012 108 0 351

10 Dyson Jan 2011 Mar 2013 90 0 97

11 Dyson Oct 2011 Jul 2012 4 0 334

12
Vulcan

Threaded
Products

Feb 2007 Mar 2011 388 0 821

13
Vulcan

Threaded
Products

Feb 2007 Mar 2011 36 0 821

14 Dyson Jun 2010 May 2010** 32 0 1,125

15 Dyson May 2010 Apr 2012 18 0 443

16 Dyson Oct 2012 Feb 2013 24 0 142

17 Dyson Jun 2009 TBD*** 43 0 —

 * Caltrans reduced the tension on the remaining unfractured rods on March 15, 2013. Additional rods might have
fractured if not detensioned.

 ** Rods were tensioned in the fabrication shops, Item #5 in Japan and Item #14 in China, prior to the assembly being
delivered to SAS Bridge site. Items #7, 8, 12 & 13 were adjusted as part of Load Transfer in October 2012.

*** Details for bike path support frame being redesigned to improve consistency with other design features of SAS.

What Were the Differences in Fabrication?
While all the rods were fabricated by the same general processes, there were two notable dif-
ferences in fabrication procedure for certain rods:

• Under the SAS Bridge Marine Foundation contract, the tower anchor rods (Items #12
and #13) were produced by a different fabricator (Vulcan Threaded Products in Ala-
bama) than where the remaining SAS rods were fabricated. Contract specifications for
this contract required A354 Grade BD rods to be galvanized with a dry blast cleaning.
While complete Caltrans QA records have not been located, contractor QC documenta-
tion for these rods provided mechanical property information beyond that normally
required by Caltrans. QC documentation included microstructural analysis and a full
cross-sectional hardness survey. In addition, these rods were subjected to induction

52 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

heat treatment, similar to the 2010 rods but different from the 2008 rods both fabri-
cated at Dyson. Recent documentation from the fabricator notes that the rods were dry
blast cleaned and flash pickled as per specification.

• Under the SAS Bridge Superstructure Contract in October 2008, Caltrans directed
American Bridge/Fluor Joint Venture, through Contract Change Order (CCO) #91, to
perform additional Magnetic Particle Testing (MT) during fabrication — in accordance
with ASTM specification A490 — on A354 grade BD high-strength steel rods tensioned
in excess of 0.5 Fu. MT is a non-destructive method for detecting cracks and other
discontinuities at or near the surface in ferromagnetic materials such metals as iron,
nickel, cobalt and some of their alloys. This change was in addition to contract specifi-
cations to galvanize with a dry blast cleaning.

CCO #91 was further clarified by American Bridge/Fluor Joint Venture on May 22, 2009 in a
request for information11 to cover the rods listed below:

Item #2 - Bearing & Shear Key Anchor Rods

Item #3 - Shear Key Rods (top)

Item #4 - Bearing Rods (top)

Item #5 - Bearing Assembly

Item #7 - Parallel Wire Strand (PWS) Anchor Rods

Item #8 - Saddle Tie Rods (top of tower)

Item #15 - Saddle Tie Rods (East saddles)

Item #16 - Cable Band Anchor Rods

The 2008 rods were already galvanized and beyond the point when MT could be performed,
therefore no MT was performed on the 2008 high-strength steel rods. The reason for directing
the contractor to perform MT, through CCO #91, at this stage in the project is not documented.

According to American Bridge/Fluor Joint Venture and confirmed by project QC records, in re-
sponse to this new requirement for MT, the American Iron and Steel Institute (AISI) 4140 steel
alloy supplied by the steel manufacturer, Gerdau Long Steel, started coming from a steel mill
that used the “vacuum de-gassing” process in their production. Vacuum degassing is a process
where molten metal (commonly steel) is placed in a vacuum furnace in order to remove excess
hydrogen or carbon. This additional process may have improved the material properties of the
rods manufactured with degassing by reducing internal hydrogen trapped in the steel.

Table 10 shows the QA/QC inspection data for the high-strength rods used on the SAS with
diameters greater than 2½ inches, and Table 11 shows the QA/QC inspection data for the high-
strength rods used on the SAS with diameters between ¼ inch and 2½ inches.

11 Request for Information (RFI) (RFI No. ABF-RFI-00174R01) (May 2009) regarding CCO-91 Clarification

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 53
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 10 Post-Heat Treatment QC/QA Mechanical Test Results
(> 2½-inch diameter)

Item # Component
Average
Min/Max

Tensile
(ksi)

Yield
(ksi)

Elongation
(%)

Reduction
of Area (%)

Hardness
(HRC)

ASTM D>2½” 140 (min) 115 (min) 14 (min) 40 (min) 31 - 39

1
E2 Shear Key
Anchor Rods

Average 164 143 14 48 36.8

Min/Max 152/173 127/158 13/16 40/50 33/37

2
E2 Bearing

& Shear Key
Anchor Rods

Average 159 139 16 51 34

Min/Max 153/165 132/147 13/17 40/55 32/37

3
E2 Shear Key

Rods (top)

Average 159 141 16 46 35

Min/Max 153/163 133/148 14/17 40/53 32/37

7
PWS Anchor

Rods

Average 157 137 16 53 35

Min/Max 145/167 121/149 14/20 48/57 31/39

8
Tower Saddle

Tie Rods

Average 161 133 15 44 35

Min/Max 154/172 123/161 14/16 41/47 32/37

9
Tower Saddle
Turned Rods

Average 148 125 19 57 37

Min/Max 145/151 121/129 17/20 57/57 36/38

10
Tower Saddle

Grillage

Average 150 124 16 53 34

Min/Max 147/153 118/127 15/17 52/54 32/34

11

Tower
Outrigger

Boom Anchor
Rods

Average 158 135 15 48 39

Min/Max 156/161 132/140 14/16 48/48 39/39

12
Tower Anchor
Rods (Type 1)

Average 160 144 18 51 34

Min/Max 151/167 131/153 16/21 47/53 32/35

13
Tower Anchor
Rods (Type 2)

Average 154 132 16 45 33

Min/Max 152/158 129/136 15/17 40/50 33/34

15
East Saddle

Tie Rods

Average 148 121 17 53 33

Min/Max 146/152 118/127 16/18 52/54 32/34

16
Cable Bracket
Anchor Rods

Average 156 134 16 53 36

Min/Max 154/158 129/139 15/16 52/54 32/38

54 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Table 11 Post-Heat Treatment QC/QA Mechanical Test Results
(¼-inch to 2½-inch diameter)

Item # Component
Average
Min/Max Tensile (ksi) Yield (ksi)

Elongation
(%)

Reduction
of Area (%)

Hardness
(HRC)

ASTM D = ¼”–2½” 140 (min) 115 (min) 14 (min) 40 (min) 31 - 39

4
E2 Bearing
Rods (top)

Average 161 135 16 54 35
Min/Max 156/164 126/151** 15/17 53/55 32/37

5
E2 Bearing
Assembly

Bolts

Average 166 154 18 56 36

Min/Max 161/174 146/162 17/20 53/60 33/37

6

Retaining
Ring

Bearing
Assembly

Bolts

Average 166 148 15.8 50 35

Min/Max 157/176 130/163 15/17 46/54 32/37

14
East Saddle

Anchor
Rods

Average 156 137 15 55 37

Min/Max 154/160 132/142 14/16 55/55 37/37

17
Bikepath
Anchor

Rods

Average 167 160 15 52 36

Min/Max 160/179 150/171 15/15 52/52 35/37

Is There Still a Risk of Hydrogen Embrittlement on the
192 Other Pier E2 A354 Grade BD Rods?
Following the 2008 rod failures, a test protocol was established for testing the 192 rods lo-
cated on the east pier that were manufactured in 2010 (Item #2 in Table 1). Aside from the
bike path anchor rods (Item #17), these A354 grade BD rods were the last remaining to be
tensioned. The basis of the procedure was to perform a monitored, time-dependent, in-situ
tensioning test on all remaining 192 rods to determine their susceptibility to hydrogen embrit-
tlement. This tensioning test was conducted over a period of 30 days, which was considered
sufficient time to ascertain whether ‘internal’ hydrogen was likely to embrittle the rods. Ten-
sioning of the 192 rods was completed on April 9, 2013, at which time the 30-day in-situ test
period began. The 30-day in-situ test period was completed on May 9, 2013, and resulted in no
rod failures or evidence of hydrogen embrittlement. As of July 1, 2013, these rods continued to
perform as designed.

 * All mechanical property tests including elongation are the result of averaged data from two samples from each heat.
If one sample is below specification and the second is above, with the average then being above specification, the
test is passed. The minimums and maximums above reflect individual sample minimums and

** Samples from Heat # NSH2 were rejected by CALTRANS TRANSLAB for low yield values. The lot was resampled &
retested with satisfactory results.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 55
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

A number of rods were extracted and subjected to an extended test program to determine if
hydrogen embrittlement had occurred. These extracted rods were examined extensively and
no evidence of hydrogen embrittlement was found. Further the 2010 material properties were
substantially better than the 2008 material with homogenous microstructure and improved
toughness. The 2008 material failed at a tension level substantially lower than the actual
yield strength of the rods, which is evidence of hydrogen embrittlement and lack of toughness.
Laboratory testing results for both the 2008 and 2010 rod results are shown in Table 12 and
Figure 23.

The 2010 pier cap rods on Pier E2 exhibited substantially higher toughness values — at 40
degrees F — between 36.6 to 38.3 ft-lbs as compared to 13.5 to 17.5 ft-lbs for the 2008 rods.
The hardness profiles for the 2010 rods also are somewhat more uniform through the rods as
compared to the 2008 rods. Given these material differences in the 2010 rods and the elapsed
time since they were tensioned, the near-term risk of further hydrogen embrittlement in the
rods on Pier E2 is low.

Table 12 Mechanical Test Comparison 2008 vs. 2010

1. Reduced Section Tensile Testing

505 Sample Tensile Test Results

 2010 Samples 2008 Samples

Identification B3-A2 S4-D7 S3-E7 B4-A7
S2-A6

#12
S2-A6 #2 S1-G1 #11 Requirement

Yield Strength (ksi) 143 138 139 143.1 149 146 136 115 min.

Tensile Strength
(ksi)

160 157 157 160.2 170 168 159 140 min.

Elongation in 2”
Gage %

17.0 19.0 17.5 16.8 15.5 14.0 15.0 14 min.

Reduction of Area
(%)

53.5 53.4 54.0 42.7 46.0 48.0 48.4 40 min.

2. Charpy V-Notch Impact

Charpy V-Notch Impact Energy Test Results (ft-lb)

 2010 Samples 2008 Samples

Identification B3-A2 S4-D7 S3-E7 B4-A7
S2-A6

#12
S2-A6

#2
S1-G1

#11

Temperature 40°F 70°F 40°F 70°F 40°F 70°F 40°F 70°F 70°F 70°F 70°F

Sample 1 35.5 37 37 37 38 38 39.5 39 18 15 13.5

Sample 2 38 38 37 38 37 37 36 39 18 14 13

Sample 3 37.0 38.0 37.5 37.0 37.0 37.0 37.5 37.0 17.0 15.0 14.0

Average 36.8 37.7 37.2 37.3 37.3 37.3 37.7 38.3 17.7 14.7 13.5

56 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 23 Mechanical Test Comparison 2008 vs. 2010 (Pier E2)

Hardness Testing

Is There Still a Risk of Hydrogen Embrittlement on the
Remaining A354 Grade BD Rods?
As noted earlier, hydrogen embrittlement is a phenomenon that is time-dependent — it typically
occurs over days or weeks after high tensile stress is applied. Therefore, because the remaining
SAS rods have not failed over the 91 to 1,429 days since being tensioned (as of July 1, 2013), these
rods have low risk of hydrogen embrittlement. In contrast, approximately 30 percent of the 2008
A354 grade BD rods (Item #1) failed between 3 and 10 days after tensioning, and more might
have failed if the tension level had been maintained.

Additional supplemental tests, similar to those done on the Pier E2 2008 and 2010 rods, have
been performed on a large sample of the remaining rods to verify their hardness and tough-
ness along with their chemical and mechanical properties, to provide additional confirmation
that hydrogen embrittlement risk is low. (Refer to Tests I, II, and III results below.)

20

22

24

26

28

30

32

34

36

38

40

0 0.5 1 1.5 2 2.5 3

Ro
ck

w
el

l C
 H

ar
dn

es
s

Location (across diameter - inches)

Rockwell C Hardness Test - 2010 Anchor Rods

Sample B3-A2

Sample B4-A7

Sample S3-E7

Sample S4-D7

HRC 39 Max

20

22

24

26

28

30

32

34

36

38

40

0 0.5 1 1.5 2 2.5 3

Ro
ck

w
el

l C
 H

ar
d

n
es

s

Location (across diameter - inches)

Rockwell C Hardness Test - 2008 Anchor Rods

Sample S1-G1 #11

Sample S2-A6 #12

HRC 39 Max

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 57
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Is There a Risk of Stress Corrosion Cracking?
Stress corrosion cracking has been shown to be a concern for high-strength steel having a
tensile strength above 150 ksi. Similar to hydrogen embrittlement, stress corrosion cracking
is also time-dependent — except that, unlike hydrogen embrittlement, it tends to occur over
years or decades of sustained tension, and is based on the commencement and rate of corro-
sion. So the longer-term concern is whether the remaining A354 grade BD rods are susceptible
to stress corrosion cracking and, if so, when cracking may occur.

Therefore, it has been necessary to establish which rods are at risk for stress corrosion crack-
ing and to perform additional analytical testing — using as a guide the published research of
John.W. Fisher12 and H.E. Townsend13. Fisher published a book entitled, Guide to Design Criteria
for Bolted and Riveted Joints, 2nd Edition, Kulak, G.L., Fisher, J.W., Struik, J.H.A. in 1987. His re-

12 John W. Fisher is a retired Professor Emeritus of Civil Engineering at Lehigh University in Bethlehem, Pennsylvania.
During his 45-year career, Fisher has won nearly every medal and distinction in his field, and has examined most of
the major failures of steel structures in America throughout the last four decades. One of his most recent endeavors
was serving on a panel of national experts that investigated the collapse of the World Trade Center following the
September 11, 2001 terrorist attack.

13 H.E. Townsend is a Research Supervisor of the Corrosion Prevention Group within Homer Research Laboratories at
Bethlehem Steel Corp., Bethlehem, Pennsylvania.

What Is Stress Corrosion Cracking?
Stress Corrosion Cracking (SCC) is the growth of cracks in a corrosive environment, which can lead to

unexpected sudden failure of normally ductile metals subjected to a tensile stress. Stress corrosion

cracking is a phenomenon that exists when corrosion occurs in highly stressed high-strength steel, i.e.,

strength above 150 ksi. In the post-tensioning industry, highly stressed high-strength steel is usually

placed inside of ducts, and capped and grouted after stressing to ensure the steel will not be subjected

to a corrosive environment. If highly stressed steel is not protected, accelerated stress corrosion may oc-

cur, which could lead to stress corrosion cracking.

Stress corrosion cracking also occurs when hydrogen is generated from moisture, which then penetrates

the steel that is susceptible to cracking and leads to embrittlement of the steel. Stress corrosion crack-

ing can be considered a form of external hydrogen embrittlement and a longer-term phenomenon, as it

is dependent upon corrosion taking place and, therefore, could take a long time to reach failure. In the

situation where the steel is protected with galvanizing, a flaw or nick in the galvanizing will be a zone

where the stress corrosion would be further accelerated.

SCC is a phenomenon that has existed since engineers have used ferrous materials; however, it has

become a subject of greater importance with the introduction of higher-strength steels in higher-per-

formance (highly stressed) applications and often in more aggressive corrosive environments, such as

maritime applications including ships and offshore structures, where history has witnessed some cata-

strophic failures. Designers routinely consider the risks of stress corrosion and stress corrosion cracking

in steel fabrications for boilers, pressure vessels, processing plants, high-pressure pipelines and marine

structures. It is not a phenomenon restricted only to high-strength bolts, rods and tendons. In bridge

construction, transient loads from traffic, wind or earthquakes do not result in stress corrosion cracking.

58 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

search found that electroplated and hot-dipped zinc coatings decrease the resistance to stress
corrosion cracking in direct levels of stress intensities. Stress intensity is a function of the di-
ameter of the rod and the tension the rod is placed under. In general, the larger the rod diam-
eter and the higher the stress, the rod will have higher stress intensity. The other key factor in
stress corrosion cracking is the hardness of the steel, especially at the surface of the material.

What Tests Are Being Conducted to Determine the
Risk of Stress Corrosion Cracking and Why?
Protocols for determining stress corrosion cracking susceptibility have been established using
five different tests, as described below.

Test I Test I is a test to conduct an in-situ hardness test on all accessible A354 grade BD rods
and bolts on the SAS Bridge, thereby categorizing the susceptibility of each individual rod
relative to hardness and applied stress intensity. The galvanized layer will be ground
off the top surface of the rods using a grinder and sand paper. Once the surface is free
from oil, grease, dust, rust, and surface coatings, measurements will be taken throughout
the rod’s diameter using a hardness tester that measures the depth of penetration of an
indenter under a large load. A photo of such field testing on Pier E2 is shown below in
Figure 24.

Figure 24 Photograph of Inspector Performing In-situ Hardness Test on Bearing Rod

Test II Test II is to conduct laboratory tests on a selected number of specimens or spares in
order to determine a rod’s hardness (Rockwell hardness test), toughness (Charpy
V-Notch test) and chemical composition (Figure 25). In some locations there are
rods installed in the bridge that have an excess or protruding length which, if cut off,
could serve as a test specimen in a controlled laboratory environment. There are also
some spare rods from the original manufactured lots that are available for laboratory
testing.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 59
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 25 Charpy Toughness Test in Process (left); Tested and Untested Specimens (right)

Test III Test III is to conduct laboratory testing (full size tension test, coupon tension test,
Rockwell C hardness, Charpy, chemistry, fracture analysis) of full-sized rods extracted
from the Pier E2 shear key and bearings (Items #2, 3, and 4 in Table 1) and the Tower
Anchorage (Item #12 in Table 1). All the other full-sized tests can be performed on
spare rods and bolts from the original manufactured lots. Under Test III, rods will be
loaded to failure, and the failed rods will be examined and tested to determine their
hardness, toughness, mechanical properties, and chemical composition. Figure 26
shows such a full-sized laboratory test underway.

Figure 26 Photograph of Full-Sized Rod Being Placed into Test Rig

Test IV Test IV (Townsend Test) is to conduct an accelerated stress corrosion test which
replicates the earlier Townsend research (Figure 27). The results of Test IV will
provide the curve against which the results from Tests I, II and III will be plotted
and assessed in an updated and completed in the figure in the following section. The
sample selection focuses on the rods subjected to the higher stress intensities (i.e.,
0.7 Fu) with one additional sample from each diameter size of 2, 3 and 4 inches. Also
of interest is whether there is a difference in susceptibility between rolled threads

60 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

or cut threads and between galvanized and non-galvanized rods. Determining these
differences will also require testing of rods with a diameter of 3½ inches under lower
stress intensities.

Figure 27 3D Rendering of Stress Corrosion Test Platform for Test IV

Test V Test V (Raymond Test) involves laboratory tests of reduced size specimens from
selected rods. These tests are of an accelerated type and measure the resistance of
the material to stress corrosion cracking. The results of these tests are intended to
supplement the data developed by the tests of full-sized rods in Test IV. These tests will
include material from the 2008 rods to provide a basis of comparison. The test protocol
is in the course of development.

A comprehensive plan has been prepared which takes sample rods from the bridge, utilizes
spare rods as appropriate and tests additional rods exhibiting various diameters and
finishes that have been placed on order with Dyson. When the test plan has been executed,
all rod variations seen on the bridge will have been tested and assessed to determine the
susceptibility of each individual rod to SCC. Rolled threads and cut threads are of interest since
they exhibit different characteristics; rolled threads can offer a smoother thread profile due to
the burnishing effect of the rolling operation, but this cold forming process can also increase
the hardness at the thread end of the rods.

All tests, except for Tests IV and V, were completed by June 21, 2013. Tests II and III were
conducted by independent laboratories in Texas and in Richmond, California. In consultation
with Dr. Townsend, T.Y. Lin International prepared the shop drawings and the American
Bridge/Fluor Joint Venture is constructing the equipment for Test IV, which is illustrated in
Figure 27. The plans and protocols for Tests I through IV are shown in Figures 28 through 32.

Acoustic
Monitoring System

Vent Hole Groove
to Ensure Contact

with Water

Wet Chamber

Wet Chamber

Wet Chamber

Handhole

Linear Positio
n Transducer

Plexiglass Tube

Reference Electrode

Strain Guages

Strain Guages

251
334
418
460
501
543
585
627
669
710

48
48
48
48
48
48
48
48
48

120

0.30
0.40
0.50
0.55
0.60
0.65
0.70
0.75
0.80
0.85

Stress Corrosion (Townsend) Test Load Steps

*Hold time at each load step

%Fu Time* (hr)Load per Rod (kips)

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 61
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 28 Overall A354 Grade BD Rod Test Plan

62 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 29 Test I Protocol

Ju
ne

 1
2,

 2
01

3

Pa
ge

 2
 o

f 7

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 63
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 30 Test II Protocol

Ju
ne

 1
2,

 2
01

3

Pa
ge

 3
 o

f 7

64 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 31 Test III Protocol

Ju
ne

 1
2,

 2
01

3

Pa
ge

 4
 o

f 7

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 65
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 32 Test IV Protocol

DRAFT - I
N PROGRESS

Ju
ne

 1
2,

 2
01

3

Pa
ge

 5
 o

f 7

66 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

The flowchart displayed in Figure 33 shows the sequence of Tests I through V and at what
point it can be determined that a group of rods has “passed the test” of longer-term stress cor-
rosion cracking or, as deemed necessary, must be addressed by the implementation of mitiga-
tion measures. The tests are shown in the blue rectangular boxes; mitigating actions in the
orange rectangular boxes; and the outcome/determination in the yellow triangle.

Tests I (in-situ hardness test), II (lab test) and III (full-sized test) were completed on June 21,
2013. The results from Tests I, II and III verified the mechanical properties of the rods and
categorized each rod by hardness. The results from these tests are displayed in Table 13.

For Test IV (Townsend test), the construction of the test rig is underway and scheduled for
completion in early July 2013 and used for the first group of Test IV samples. Additional test
rigs are being constructed for Test IV to accommodate the range of ASTM A354 grade BD rod
lengths and diameters. Results from Test IV will create the graphical curve per Townsend’s
research based on the ASTM A354 grade BD rods in the SAS Bridge and superimposed onto
Figure 34. Rods that are to the left of the Townsend curve would be deemed not susceptible to
stress corrosion cracking, while rods that are to the right of the curve will be deemed suscep-
tible to stress corrosion cracking.

Upon completion of all the testing and implementation of mitigating measures as depicted in
Figure 33, the risk of hydrogen-associated damage to the metallurgical structure of the high-
strength rods will have been addressed for the SAS Bridge. These test results also provide con-
clusive evidence that the cause of the high-strength rod failures observed in March 2013 from
short-term hydrogen embrittlement is isolated to the shear key S1 and S2 anchor rods at the top
of Pier E2 manufactured in 2008. This conclusion is further confirmed by the ongoing perfor-
mance of the remaining rods under varying levels of tension as depicted earlier in Table 9.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 67
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Figure 33 Determination for Susceptibility to Stress Corrosion Cracking

Analyze Data

Categorize Rods
by Hardness

Items #2 - #17

Testing of A354 Grade BD High-Strength
Steel Rods Used on the SAS Bridge

Test IV:
Townsend Test

Test V:
Raymond Test

Test I:
In-Situ Hardness Test

Test II:
Lab Test

Test III:
Full-Size Test

Determine
Mechanical & Chemical

Properties of Rods

Determine
Susceptibility

Threshold to SCC

Improve Corrosion Protection,
Including Dehumidification

Monitor & Maintain

Determination
= negligible risk of SCC

To Left To Right

Y

Location to
the Townsend

SCC Curve

Susceptible
to SCC

Can Tension or
Exposure to
Corrosion Be

Reduced?

N

Reduce Tension

Not Susceptible
 to SCC

Ongoing
Monitoring

Replace After
Bridge Opening

Plot Each Rod on the Townsend SCC Curve Using Individual
Critical Stress Intensity & Hardness at Surface Values

68 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

As noted earlier, critical to the development of stress corrosion cracking is the tension the rod
is placed under, its diameter, threads and the hardness of the material. Individual rods with
higher tension levels and hardness levels at, or above, 35 HRC should be further evaluated for
risk for stress corrosion cracking, per guidance from Dr. Fisher. Test I results for in-situ surface
hardness continue to show varying hardness levels across all tested rods. These results are
plotted in Figure 34.

Upon completion of Test IV later this summer, a stress corrosion cracking susceptibility curve
for the A354 Grade BD rods can be plotted on the critical stress intensity graph shown in Fig-
ure 34, displaying Critical Stress Intensity versus Surface Hardness. As described earlier, when
the stress corrosion cracking susceptibility curve is included in Figure 34, in general, those
rods plotted to the right of the curve will exhibit greater susceptibility to stress corrosion
cracking over time. Conversely, rods plotted to the left of the curve are unlikely to be suscep-
tible to stress corrosion cracking.

What Do the Results of Tests I, II and III Say About the
Material Properties of the Other A354 Grade BD Rods?
Tests I, II and III for the other rods verified QC/QA test results and confirmed that the rods
have low risk for near-term hydrogen embrittlement failures because the rods exhibit better
metallurgical uniformity and improved toughness as compared to the failed 2008 rods. As
noted earlier, these rods have performed successfully under tension from a minimum of three
months to a maximum of nearly four years.

In regards to longer-term stress corrosion cracking, there are a number of rods that exhibit
surface hardness that is in excess of 35 HRC, a point at which there is increased risk for stress
corrosion cracking under sustained high tension. However, based on the tests, these rods
also exhibit better metallurgical uniformity and improved toughness. Further, many of the
remaining rods are not subject to high sustained tension levels or are located in dehumidified
or sealed areas that provided additional corrosion protection. Further, stress corrosion test-
ing is underway as part of Tests IV and V that will provide important data for further analysis
and remediation of the rods. A summary of findings based on the material properties obtained
from Tests I through III (unless otherwise noted) is contained in Table 13.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 69
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

 0

10

20

30

40

50

60

70

80

24 26 28 30 32 34 36 38 40 42

C
ri

ti
ca

l S
tr

es
s

In
te

n
si

ty
 (k

si
 √

 in
)

Surface Hardness (HRC)

Item #2,3: 3” bolt (0.70 Fu)

Item #8: 4” bolt (0.68 Fu)

Item #4: 2” bolt (0.70 Fu)

Item #12: 3” bolt (0.48 Fu)

Item #13: 4” bolt (0.37 Fu)

Item #9: 3-1/16” bolt (0.45 Fu)

Item #5: 1” bolt (0.61 Fu)
Item #7: 3-1/2” bolt (0.32 Fu)

Item #15: 3” bolt (0.30 Fu)

Item #6: 1” bolt (0.40 Fu)

Item #16: 3” bolt (0.16 Fu)

Item #10,11: 3” bolt (0.10 Fu)

Item #14: 2” bolt (0.10 Fu)

Figure 34 Critical Stress Intensity as Compared to Surface Hardness
With In-situ Surface Hardness Test Data

70 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Item # Microstructure
Surface Hardness of
Tested Rods (HRC)

Ultimate Tensile
Strength (ksi) Mode of Fracture

Toughness CVN
at 40° F
(ft-lb)

Sustained Applied
Tension

Secondary corrosion
protection

Any rods failed after
being tensioned

#1
Shear Key Anchor

Rods (2008)

Incomplete
martensitic

transformation with
alternate layers of

ferrite and pearlite,
and inclusions.

37.6
(avg)

36.9 – 38.2
(min – max)

(Metallurgical Report)

165
(avg)

159 - 170
(min - max)

(Metallurgical Report)

Brittle

13.5
(avg)

13 - 14
(min - max)

0.7 N/A Yes

#2
Bearing & Shear Key

Anchor Rods
Essentially Martensitic

Structure

34.8
(avg)

29 – 39.3
(min – max)

158.6
(avg)

157 – 160.2
(min - max)

Ductile

37.3
(avg)

35.5 – 39.5
(min - max)

0.7 N/A No

#3 Shear Key Rods (top)
Essentially Martensitic

Structure

35.1
(avg)

29.4 – 38.8
(min – max)

157.3
(avg)

156.3 – 158.3
(min - max)

Ductile

36.9
(avg)

35 – 39
(min - max)

0.7 N/A No

#4 Bearing Rods (top)
Essentially Martensitic

Structure

36.7
(avg)

33.7 – 38.6
(min – max)

159.2
(avg)

158.4 – 159.9
(min - max)

Ductile

26.7
(avg)

22 – 31
(min - max)

0.7 N/A No

#5 Bearing Assembly Not tested

36
(avg)

33 – 37
(min – max)

(QC/QA Data)

166
(avg)

161 - 174
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.6
Installed in a sealed

and lubricated
assembly.

No

#6
Bearing Retainer Ring

Plate Assembly
Not tested

35
(avg)

32 – 37
(min – max)

(QC/QA Data)

166
(avg)

157 - 176
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.4
Installed in a sealed

and lubricated
assembly.

No

#7
Parallel Wire Strands
(PWS) Anchor Rods

Essentially Martensitic
Structure

35.9
(avg)

25.1 – 38.9
(min – max)

158.5
(avg)

158.3 – 158.6
(min - max)

Ductile
39

(avg)
28 – 52

(min - max)

0.3 Dehumidified No

#8 Saddle Tie Rods
Essentially Martensitic

Structure

36.4
(avg)

35 – 37.6
(min – max)

156.4
(avg)

151.3 – 161.5
(min - max)

Ductile

16.8
(avg)

13 – 18.5
(min - max)

0.7 Dehumidified No

#9 Saddle Turned Rods Not tested

36.2
(avg)

34.8 – 37.6
(min – max)

148
(avg)

145 - 151
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

32.7
(avg)

11.5 – 54
(min - max)

0.5 Dehumidified No

Table 13 Summary Results of Testing for Susceptibility to SCC

For more information, see Appendix E.17 SAS A354BD Testing Program Results Tests I, II, and III; June 25, 2013

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 71
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Item # Microstructure
Surface Hardness of
Tested Rods (HRC)

Ultimate Tensile
Strength (ksi) Mode of Fracture

Toughness CVN
at 40° F
(ft-lb)

Sustained Applied
Tension

Secondary corrosion
protection

Any rods failed after
being tensioned

#1
Shear Key Anchor

Rods (2008)

Incomplete
martensitic

transformation with
alternate layers of

ferrite and pearlite,
and inclusions.

37.6
(avg)

36.9 – 38.2
(min – max)

(Metallurgical Report)

165
(avg)

159 - 170
(min - max)

(Metallurgical Report)

Brittle

13.5
(avg)

13 - 14
(min - max)

0.7 N/A Yes

#2
Bearing & Shear Key

Anchor Rods
Essentially Martensitic

Structure

34.8
(avg)

29 – 39.3
(min – max)

158.6
(avg)

157 – 160.2
(min - max)

Ductile

37.3
(avg)

35.5 – 39.5
(min - max)

0.7 N/A No

#3 Shear Key Rods (top)
Essentially Martensitic

Structure

35.1
(avg)

29.4 – 38.8
(min – max)

157.3
(avg)

156.3 – 158.3
(min - max)

Ductile

36.9
(avg)

35 – 39
(min - max)

0.7 N/A No

#4 Bearing Rods (top)
Essentially Martensitic

Structure

36.7
(avg)

33.7 – 38.6
(min – max)

159.2
(avg)

158.4 – 159.9
(min - max)

Ductile

26.7
(avg)

22 – 31
(min - max)

0.7 N/A No

#5 Bearing Assembly Not tested

36
(avg)

33 – 37
(min – max)

(QC/QA Data)

166
(avg)

161 - 174
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.6
Installed in a sealed

and lubricated
assembly.

No

#6
Bearing Retainer Ring

Plate Assembly
Not tested

35
(avg)

32 – 37
(min – max)

(QC/QA Data)

166
(avg)

157 - 176
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.4
Installed in a sealed

and lubricated
assembly.

No

#7
Parallel Wire Strands
(PWS) Anchor Rods

Essentially Martensitic
Structure

35.9
(avg)

25.1 – 38.9
(min – max)

158.5
(avg)

158.3 – 158.6
(min - max)

Ductile
39

(avg)
28 – 52

(min - max)

0.3 Dehumidified No

#8 Saddle Tie Rods
Essentially Martensitic

Structure

36.4
(avg)

35 – 37.6
(min – max)

156.4
(avg)

151.3 – 161.5
(min - max)

Ductile

16.8
(avg)

13 – 18.5
(min - max)

0.7 Dehumidified No

#9 Saddle Turned Rods Not tested

36.2
(avg)

34.8 – 37.6
(min – max)

148
(avg)

145 - 151
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

32.7
(avg)

11.5 – 54
(min - max)

0.5 Dehumidified No

table continued on next page

72 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Item # Microstructure
Surface Hardness of
Tested Rods (HRC)

Ultimate Tensile
Strength (ksi) Mode of Fracture

Toughness CVN
at 40° F
(ft-lb)

Sustained Applied
Tension

Secondary corrosion
protection

Any rods failed after
being tensioned

#10 Saddle Grillage Not tested

34
(avg)

32 – 34
(min – max)

(QC/QA Data)

150
(avg)

147 - 153
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.1 N/A No

#11 Outrigger Boom
Essentially Martensitic

Structure

39
(avg)

39 – 39
(min – max)

(QC/QA Data)

167
(single test)

Ductile
Insufficient sample

length to perform test
0.1 N/A No

#12
Tower Anchor Rods

(Type 1)
Essentially Martensitic

Structure

36.2
(avg)

34.1 – 38.7
(min – max)

160.3
(avg)

154.9 – 163.3
(min - max)

Ductile

40.5
(avg)

32 – 56
(min - max)

0.5 Dehumidified No

#13
Tower Anchor Rods

(Type 2)
Not tested

37.1
(avg)

35.6 – 37.2
(min – max

154
(single test)

Ductile
(QC/QA Data)

31.7
(avg)

23 – 46
(min - max)

0.4 Dehumidified No

#14
East Saddle Anchor

Rods
Essentially Martensitic

Structure

35.8
(avg)

35.2 – 37
(min – max)

150.4
(avg)

150.4 – 150.4
(min - max)

Ductile

27
(avg)

24 – 32
(min - max)

0.1 N/A No

#15 East Saddle Tie Rods Not tested

35.8
(avg)

32.5 – 37.5
(min – max)

148
(avg)

146 - 152
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

17.8
(avg)

17 – 18.5
(min - max)

0.2 N/A No

#16
Cable Band Anchor

Rods
Not tested

35.9
(avg)

35 – 36.7
(min – max)

156
(avg)

154 - 158
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.2 N/A No

#17 Bikepath Anchor Rods Not tested

36
(avg)

35 – 37
(min – max)

(QC/QA Data)

167
(avg)

160 - 179
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested TBD N/A No

Table 13 Summary Results of Testing for Susceptibility to SCC (continued)

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 73
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Item # Microstructure
Surface Hardness of
Tested Rods (HRC)

Ultimate Tensile
Strength (ksi) Mode of Fracture

Toughness CVN
at 40° F
(ft-lb)

Sustained Applied
Tension

Secondary corrosion
protection

Any rods failed after
being tensioned

#10 Saddle Grillage Not tested

34
(avg)

32 – 34
(min – max)

(QC/QA Data)

150
(avg)

147 - 153
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.1 N/A No

#11 Outrigger Boom
Essentially Martensitic

Structure

39
(avg)

39 – 39
(min – max)

(QC/QA Data)

167
(single test)

Ductile
Insufficient sample

length to perform test
0.1 N/A No

#12
Tower Anchor Rods

(Type 1)
Essentially Martensitic

Structure

36.2
(avg)

34.1 – 38.7
(min – max)

160.3
(avg)

154.9 – 163.3
(min - max)

Ductile

40.5
(avg)

32 – 56
(min - max)

0.5 Dehumidified No

#13
Tower Anchor Rods

(Type 2)
Not tested

37.1
(avg)

35.6 – 37.2
(min – max

154
(single test)

Ductile
(QC/QA Data)

31.7
(avg)

23 – 46
(min - max)

0.4 Dehumidified No

#14
East Saddle Anchor

Rods
Essentially Martensitic

Structure

35.8
(avg)

35.2 – 37
(min – max)

150.4
(avg)

150.4 – 150.4
(min - max)

Ductile

27
(avg)

24 – 32
(min - max)

0.1 N/A No

#15 East Saddle Tie Rods Not tested

35.8
(avg)

32.5 – 37.5
(min – max)

148
(avg)

146 - 152
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

17.8
(avg)

17 – 18.5
(min - max)

0.2 N/A No

#16
Cable Band Anchor

Rods
Not tested

35.9
(avg)

35 – 36.7
(min – max)

156
(avg)

154 - 158
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested 0.2 N/A No

#17 Bikepath Anchor Rods Not tested

36
(avg)

35 – 37
(min – max)

(QC/QA Data)

167
(avg)

160 - 179
(min - max)

(QC/QA Data)

Ductile
(QC/QA Data)

Not tested TBD N/A No

74 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

7. Toll Bridge Program Oversight Committee (TBPOC)
Findings

This Toll Bridge Program Oversight Committee (TBPOC) investigation entailed an exhaustive
review of contract documents — including all the relevant and available QC, QA as supplied
by Caltrans and other project records — and detailed discussions with key project staff to
validate our technical reasoning. TBPOC also sought advice and informed opinions from both
national and international experts to understand all the issues and to determine the industry’s
current best practice approach. We present our findings below:

1. As noted in the joint Caltrans - American Bridge/Fluor Joint Venture metallurgical re-
port dated May 7, 2013, “The [2008] anchor rods failed as a result of hydrogen embrit-
tlement, resulting from the applied tensile load and from hydrogen that was already
present and available in the rod material as they were tensioned. The root cause of the
failures is attributed to higher than normal susceptibility of the steel to hydrogen em-
brittlement.” However, that same report concluded that “the steel rods comply with the
basic mechanical and chemical requirements of ASTM A354 grade BD,” which was the
basis of the rod specification selected by the designer and owner of the project.

2. The three factors contributing to the risk of failure due to hydrogen embrittlement are
the presence of hydrogen, high tensile loads and the susceptibility of the material to
hydrogen. The contract specifications for the East Span did not consider the unique
requirements of the seven different rod locations on the SAS Bridge. One specification
was inappropriately applied to all locations. In addition, it was inappropriate to adapt
the fastener specification modified during the Richmond-San Rafael Bridge Retrofit
Project, where the A354 grade BD galvanized rods were deployed underwater at low
tension (snug tight), to the E2/T1 Marine Foundation and SAS Superstructure contracts
for the new east span, where similar rods were deployed above water and at consider-
ably higher tension levels.

3. There was inadequate consideration to allow for sole-source specifications, utilizing
alternative or specific mechanical properties of steel. In fact, proprietary Macalloy
high-strength rods were specified for the pre-stressing rods in the W2 cap beam in the
SAS special provisions. Investigation into other types of high-strength steel rods, even
if they might have required-sole sourcing, appears to have been warranted.

4. There was inadequate consideration given to the combined effect of high-strength rod
material requirements and corrosion protection. The fastener selection process was
completed during design, and the corrosion protection specification was modified dur-
ing advertisement and construction. There was no subsequent return discussion to the
fastener selection decision.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 75
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

5. There was inadequate consideration of alternative corrosion protection treatments,
given well-known concerns about the risk of hydrogen embrittlement from hot-dipped
galvanizing of A354 grade BD rods. In particular, alternative treatments such as
Geomet®, or greased and sheathed, or painted solutions should have been more fully
considered depending on the various sizes and applications. A life cycle cost analysis
should have been prepared for the various rod alternatives and the various methods of
long-life corrosion protection.

6. The fastener specification for the E2/T1 Marine Foundations and SAS Superstructure
contracts relied too heavily on generic ASTM standards and should have included
special provisions reflecting a better understanding of the principles of the ASTM
standards to guard against hydrogen embrittlement. In particular, the contracts should
have more clearly addressed the following four requirements: 1) maximum steel
hardness and through consistency, 2) minimum steel toughness, 3) magnetic particle
testing, and 4) a time-dependent test of the rods under tension prior to their installa-
tion on the new bridge. As one peer review panelist noted: “National Standards are the
minimum. You still need to do good engineering.”

7. The construction of Pier E2 should not have allowed for water to collect during the
construction process. The collection of water in their support cylinders may have exac-
erbated the embrittlement of the 2008 high-strength steel rods. Because the rods were
to be embedded in concrete, it was infeasible to remove and replace them. In the words
of one engineer, “A good design should not be so sensitive to bad material.”

8. ASTM 143 required a hydrogen embrittlement test. The designer was aware of the
potential of hydrogen embrittlement, but construction oversight technicians only
tested rods with 1½-inch diameter or less. The large-diameter rods were not tested for
hydrogen embrittlement and a Request for Information was not issued. Closer coordi-
nation was needed between design and construction staff.

9. It took a considerable amount of time, including significant manual effort, to assemble
the QC/QA information for the SAS rods. In the case of the E2/T1 Marine Foundation
contract, much of the information has not been located for a contract completed as
recently as 2008. Such information is vital not only for an investigation of materials
failure such as this, but for routine maintenance and major rehabilitation of the SAS
over its 150-year design life.

76 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Responsible Parties
The design and construction of the Self-Anchored Suspension (SAS) Bridge of the new East
Span involved several responsible parties:

•	 Caltrans is the owner and operator of the New East Span;

•	 T.Y. Lin International/Moffatt & Nichol Design Joint Venture is the Engineer of Record;

•	 American Bridge/Fluor Joint Venture is the contractor for the SAS Superstructure; and

•	 Kiewit/FCI/Manson Joint Venture is the contractor for the SAS E2/T1 Marine Founda-
tion.

These parties are responsible for the actions that led to the following findings:

•	 T.Y. Lin International/Moffatt & Nichol Design Joint Venture, American Bridge/Fluor
Joint Venture and Caltrans jointly share responsibility for Findings 1 and 7.

•	 T.Y. Lin International/Moffatt & Nichol Design Joint Venture and Caltrans jointly share
responsibility for Findings 2, 3, 4, 5 and 6.

•	 American Bridge/Fluor Joint Venture and Caltrans jointly share responsibility for
Finding 8.

•	 Caltrans is responsible for Finding 9.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 77
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

8. Toll Bridge Program Oversight Committee (TBPOC)
Decisions and Actions

On July 18, 2005, Governor Schwarzenegger signed Assembly Bill 144 (AB 144) into law and
thereby authorized a $1 increase in the seismic surcharge to be implemented no earlier than
January 1, 2007. AB 144 also created the Toll Bridge Program Oversight Committee (TBPOC)
to provide oversight and project control for the Toll Bridge Seismic Retrofit Program and the
Benicia-Martinez Bridge Project in California.

The TBPOC is composed of the Director of the Department of Transportation (Caltrans), the Ex-
ecutive Director of the Bay Area Toll Authority (BATA), and the Executive Director of the Cali-
fornia Transportation Commission (CTC). The TBPOC’s project oversight and control activities
include, but are not limited to, reviewing bid specifications and documents, providing field
staff to review ongoing costs, reviewing and approving significant change orders and claims in
excess of $1 million (as defined by the Committee) and preparing project reports.

In April 2013, the TBPOC initiated an investigation into the failed A354 grade BD rods. As part
of the investigative process, the TBPOC did the following:

•	 Conducted four workshops on April 17, May 1, May 15, and June 25, 2013;

•	 Met over 25 times in person or by phone;

•	 Consulted with industry experts, the Seismic Peer Review Panel, and the Federal High-
way Administration Review Panel;

•	 Reviewed over 50 documents and over 5,000 pages of material;

•	 Briefed the Bay Area Toll Authority (BATA) and the BATA Oversight Committee on
March 27, April 10, April 24, May 8, and May 29, 2013;

•	 Presented and responded to questions during the California Senate Transportation and
Housing Committee hearing on May 14, 2013; and

•	 Briefed members of the Bay Area State Legislative Delegation on June 6, 2013.

On May 8, 2013, the TBPOC received a presentation from T.Y. Lin International/Moffatt &
Nichol Design Joint Venture on the retrofit strategy options to address the failed 2008 rods.
The TBPOC selected the steel saddle option because it would meet all the design requirements
and objectives of the project. The Seismic Peer Review Panel agreed with this selection.

On the same day, the TBPOC sent a letter to the California Division Administrator of FHWA re-
questing its assistance to conduct an independent review of the findings and recommendations
concerning the high-strength steel rods on the new East Span.

Based on the findings above and review of the 17 different types of A354 grade BD rods used
on the East Span, there are four categories into which this report classifies the 2,306 high-
strength steel rods on the SAS Bridge:

78 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

1. Rods whose clamping capacity is to be replaced before opening the bridge to traffic;

2. Rods that are to be replaced after opening the bridge, as a precautionary measure to
address concerns of longer-term stress corrosion;

3. Rods that are subject to mitigating actions, such as reduced tension, dehumidification,
or other corrosion protection systems; and

4. Rods that are acceptable for use, will meet performance expectations, and will under-
go a regular inspection schedule.

How Will Rods at Risk of Stress Corrosion Cracking Be
Addressed?
Stress corrosion cracking is time-dependent — it occurs over years or decades of sustained
tension and is based on the commencement and rate of corrosion. The longer-term concern is
whether the remaining A354 grade BD rods are susceptible to stress corrosion cracking and, if
so, when cracking may occur. Like hydrogen embrittlement, there are three factors that con-
tribute to stress corrosion cracking — susceptible material, high tensile stress and hydrogen-
related corrosion. Without any one of these three conditions, stress corrosion cracking will
not occur. Assuming susceptible material, the mitigation strategy for avoiding stress corrosion
cracking is to either reduce the tensile stress or reduce the potential for corrosion. The op-
tion of reducing the tension can only be considered by the designer after evaluating any excess
redundancies in the completed structure versus the original design requirements. Mitigation
of corrosion can be achieved in a number of ways, by the application of galvanizing, painting,
greasing and sheathing, or dehumidifying to remove moisture (a source of hydrogen). If reduc-
ing applied tension or mitigating corrosion cannot be achieved in another fashion, then replace-
ment of rods may be necessary.

As noted earlier, galvanizing is designed to protect the underlying steel from corrosion. How-
ever, galvanizing also can be detrimental to highly stressed, high-strength steels because a
small penetration through the coating will establish a galvanic reaction that accelerates the
generation of hydrogen at the point of the penetration, thereby introducing a strong source of
environmental hydrogen.

Rod-by-Rod Resolution
Based on the data available from Tests I through III and the design criteria and expected
structural performance of the SAS, Table 14 depicts a provisional approach for remediating
the stress corrosion cracking potential of the various A354 grade BD rods on the SAS Bridge.
These recommendations are provisional pending completion of the final tests (referred to as
the Townsend Test and Raymond Test). In no case, however, do we expect the remaining tests
to indicate that any rods, other than the failed Item #1 anchor rods, will need to be replaced
before opening the new East Span to traffic. The risk of near-term hydrogen embrittlement has
passed. The potential for longer-term stress corrosion cracking can be managed safely and ef-
fectively after the SAS is placed into service.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 79
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

The rod-by-rod resolution displayed in Table 14 is explained in the following section, which
details the remediation strategy for each grouping of A354 grade BD rods. The “Replacement
Before Opening” is self-explanatory. “Replace After Opening” and “Augment Dehumidification”
are anticipated to occur before the end of 2014 to take advantage of the efficiencies offered by
the existing contractor and the temporary work platforms that are still in place. Rods con-
firmed by T.Y. Lin International/Moffatt & Nichol Design Joint Venture, the Engineer of Record,
as being appropriate for reduction in tension will be adjusted as soon as the load distribution
ceases to change due to construction activities. The rods labeled “Accept and Monitor” do not
require remediation and illustrate the fact that the original specification used for all 17 rod lo-
cations was only appropriate for fasteners installed under low tension. All high-strength rods
will require routine and periodic maintenance.

Table 14 Recommended Rod-by-Rod Resolution

Construction Maintenance

Location

Replace
Before

Opening
Replace After

Opening Reduce Tension
Augment

Dehumidification
Accept and

Monitor

E2 1. Shear Key
Anchor
Rods*
(bottom)

* replaced by
steel saddle
retrofit

2. Bearing &
Shear Key
Anchor
Rods
(bottom)

3. Shear Key
Rods (top)

4. Bearing
Rods (top)

5. Bearing
Assembly
(bushings)

6. Bearing
Retainer
Ring Plate
Assembly

Anchorage 7. PWS Anchor Rods

Top of Tower 11. Outrigger
Boom

8. Saddle Tie
Rods

9. Saddle
Turned Rods

10. Saddle
Grillage

Bottom of
Tower

12. Tower
Anchor Rods
(Type 1)

13. Tower
Anchor
Rods
(Type 2)

East Saddle 14. East Saddle
Anchor Rods

15. East Saddle
Tie Rods

East Cable 16. Cable Band
Anchor Rod

W2 17. Bikepath
Anchor Rods

Note: Dehumidification is already in place for the Top of Tower, Bottom of Tower and Main Cable Anchorage.

80 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Pier E2
Items #1 - 3” diameter Pier E2 S1 and S2 Anchor Rods:
The clamping capacity of these failed rods will be replaced by the retrofit, and the retrofit
must be completed prior to bridge opening.

Items #2 - 3” diameter Pier E2 B1-B4, S3 and S4 through Anchor Rods:
These rods have a design stress of 0.7 Fu. At the tested range of surface hardness, these rods
will be highly susceptible to stress corrosion cracking. Pending full evaluation of all test
results, the designer may consider lowering the stress in these rods or full replacement to sub-
stantially eliminate the likelihood of stress corrosion cracking.

Item #3 - 3” diameter Pier E2 S1 through S4 Upper Housing Rods:
These rods have a design stress of 0.7 Fu. At the tested range of surface hardness, these rods
will be highly susceptible to stress corrosion cracking. Pending full evaluation of all test
results, the designer may consider lowering the stress in these rods or full replacement to sub-
stantially eliminate the likelihood of stress corrosion cracking.

Item #4 - 2” diameter Pier E2 Bearing Upper Housing Rods:
These rods have a design stress of 0.7 Fu. At the tested range of surface hardness, these rods
will be highly susceptible to stress corrosion cracking. Pending full evaluation of all test
results, the designer may consider lowering the stress in these rods or full replacement to sub-
stantially eliminate the likelihood of stress corrosion cracking.

Item #5 - 1” diameter Pier E2 Bearing Assembly Rods:
These rods have a design stress of 0.61 Fu. These rods satisfactorily passed ASTM A143 em-
brittlement tests prior to installation. Although the rods themselves are inaccessible, the bear-
ing assemblies that contain these rods will be monitored for performance. Further, these rods
are sealed and lubricated inside the bearing, which should prove to be an effective deterrent to
corrosion.

Item #6 - 1” diameter Bearing Retainer Plate Assembly
These rods have a design stress of 0.4 Fu and satisfactorily passed ASTM A143 embrittlement
tests prior to installation. Although the rods themselves are inaccessible, the bearing assem-
blies that contain these rods will be monitored for performance. Further, the rods are sealed
and lubricated inside the bearing, which should prove to be an effective deterrent to corrosion.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 81
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Anchorage
Item #7 - 3.5” diameter Parallel Wire Strand (PWS) Anchor Rods:
These rods have a design stress of 0.32 Fu. The in-situ surface hardness of these rods varies
widely from 25 to 39 HRC, with many rods at the upper end of that range, which indicates high
susceptibility to stress corrosion cracking. PWS Anchor Rods are housed inside a water-tight,
dehumidified chamber so moisture is not readily present, which will tend to mitigate stress
corrosion cracking for the PWS rods. Since it is not possible to reduce the tension levels on
these rods and replacement is not desirable, the near-term remediation strategy is to ensure
adequate dehumidification to reduce the corrosion potential in the cable anchorage chamber.
This may require augmenting the planned level of dehumidification in the chamber.

Top of Tower
Item #8 - 4” diameter Tower Saddle Tie Rods:
These rods had an installation design tension of 0.41 Fu, which increased to 0.68 Fu upon
completion of load transfer. The in-situ surface hardness of these rods (from 35 to 38 HRC)
indicates high susceptibility to stress corrosion cracking. However, the rods are housed inside
a water-tight, dehumidified chamber so moisture is not readily present, which will tend to
mitigate stress corrosion cracking for these rods. Pending full evaluation of all test results, the
designer may consider lowering the stress in these rods or augmenting dehumidification to
substantially eliminate the likelihood of stress corrosion cracking.

Item #9 - 3” diameter Tower Saddle Turned Rods:
These rods have a design stress of 0.45 Fu, which was only necessary during the erection of
the tower saddle segments at the top of the Tower. After erection of the cable and load transfer,
these rods are no longer required due to the radial forces imposed by the main cable through
the tower saddle. Further, these rods are housed inside a water-tight, dehumidified chamber so
moisture is not readily present, which will tend to mitigate stress corrosion cracking. Although
the surface hardness of these rods indicates high susceptibility to stress corrosion cracking,
the combined possibility for lowering of tension and augmenting dehumidification should pro-
vide an effective means to substantially reduce the risk of stress corrosion cracking.

Item #10 - 3” diameter Saddle Grillage:
These rods have a design stress of 0.1 Fu. The low tension of these rods indicates low suscepti-
bility to stress corrosion cracking, but these rods have high surface hardness. Ongoing moni-
toring is recommended.

Item #11 - 3” diameter Outrigger Boom:
These rods have a design stress of 0.1 Fu. The low tension of these rods indicates low suscepti-
bility to stress corrosion cracking, even though these rods have high surface hardness. As the
tower boom has not yet been installed, these rods should be replaced prior to boom installation.

82 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Bottom of Tower

Item #12 - 3” diameter Tower Anchor Rods:
These tower anchor rods were installed under the E2/T1 contract. These rods have a design
stress of 0.48 Fu. The in-situ surface hardness of the material is between 34 and 39 HRC. These
rods are located on the exterior and interior face of the tower base. Replacing the interior
rods will be difficult, if not impossible, due to the overall length of these rods and the limited
amount of headroom available inside of the tower. However, these rods are housed inside a
water-tight, dehumidified chamber so moisture is not readily present, which will mitigate
stress corrosion cracking. Pending full evaluation of all test results, the designer may consider
lowering the stress in these rods.

Item #13 - 4” diameter Tower Anchor Rods:
These tower anchor rods were installed under the E2/T1 Marine Foundation Contract. These
rods have a design stress of 0.37 Fu. The in-situ surface hardness of the material is between 35
and 37 HRC. These rods are housed inside a water-tight, dehumidified chamber so moisture is
not readily present, which will mitigate stress corrosion cracking. Pending full evaluation of all
test results, the designer may consider lowering the stress in these rods. Ongoing monitoring
is recommended.

East Saddles
Item #14 - 2” diameter East Saddle Anchor Rods:
These rods have a design stress of 0.1 Fu. The low tension of these rods indicates low suscepti-
bility to stress corrosion cracking. Ongoing monitoring is recommended.

Item #15 - 3” diameter East Saddle Tie Rods:
These rods have a design stress of 0.2 Fu. The low tension of these rods indicates low suscepti-

bility to stress corrosion cracking. Ongoing monitoring is recommended.

East Cable
Item #16 - 3” diameter Cable Band Anchor Rods:
These rods have a design stress of 0.16 Fu. The low tension of these rods indicates low suscep-
tibility to stress corrosion cracking. Ongoing monitoring is recommended.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 83
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Top of Pier W2
Item #17 - 1.2” diameter Bikepath Anchor Rods:
The final design of the bikepath has not yet been completed since this is dependent upon the
demolition of the existing East Span. These rods may be modified or replaced at a later time if
necessary, but ongoing monitoring is recommended at a minimum.

Revised Specifications for Replacement Rods
Additional high-strength steel rods are to be purchased to replace the 2010 rods on Pier E2
that have been selected for testing. The remediation strategy outlined in the previous sec-
tion also will require procurement of additional high-strength steel rods. Caltrans has applied
supplementary specifications for the rods identified for replacement, which limit the ultimate
tensile strength, minimum toughness, maximum hardness and impose a tight tolerance on
hardness, which will be measured at small intervals across the diameter, thereby ensuring
homogeneous metallurgical structure. Caltrans also will be performing the time-dependent
hydrogen embrittlement “pull test” required by ASTM F606 and the Townsend and Raymond
Tests to determine the replacement rods’ susceptibility to stress corrosion cracking. Finally, al-
ternative corrosion protection methods will be evaluated. The Toll Bridge Program Oversight
Committee will review and approve all major actions regarding procurement of replacement
rods.

Maintenance Plan
One of the tasks of the design team is to prepare Bridge Maintenance and Inspection Manu-
als for each of the major components of the East Span shown in Figure 1, as each component
is completed. Each set of manuals will provide documentation on the design, documentation
on the construction, load ratings, detailed inspection procedures for each major element, an
initial “baseline” inspection and inventory, sources and reference material, and post-seismic
inspection and repair procedures. The manuals are to be used primarily by personnel engaged
by Caltrans to perform routine inspections, in-depth or special inspections, and routine main-
tenance on the East Span structures. Regarding the A354 grade BD rods, the maintenance plan
for these elements of the SAS Bridge will include existing baseline information (test data, etc.),
required monitoring and testing, inspection and testing methods to be employed, required in-
tervals, required routine and periodic maintenance, protocols for notification and action when
required, and actions required after an extreme event (earthquake, vessel collision, etc.).

84 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Bridge Opening
The TBPOC concludes that it is safe to open the new East Span after replacing the capacity
lost by the failed 2008 rods. It is unnecessary to replace any of the remaining rods (Items #2
through #17) before the bridge opening since the risk of near-term hydrogen embrittlement
has passed, and especially in light of the safety imperative of moving traffic off the seismically
deficient existing East Span Bridge. While some rods are highly susceptible to longer-term
stress corrosion cracking, ample evidence exists than none are at high risk of near-term frac-
ture. Replacement of rods on the east pier should begin prior to the contractor demobilizing, in
order to take advantage of the current scaffolding and support structure in place.

New Versus Old Bridge
As noted earlier, the San Francisco-Oakland Bay Bridge was designated by the California State
Legislature as an important lifeline structure because of its location along transportation cor-
ridors crucial for emergency relief and economic revitalization following a major earthquake.
Because of the Bay Bridge’s designation as a lifeline structure, Caltrans required that the
East Span Replacement Project incorporate design elements that exceed the requirements of
standard seismic bridge design. The East Span Replacement Project was designed to withstand
probable ground motions from largest earthquake to occur once every 1,500 years.

An excerpt from the Governor’s Board of Inquiry20 refers to the design of the old bridge that
the new East Span will replace:

“The [1935] Bay Bridge was designed for 10% of g (the acceleration due to Earth’s grav-
ity) earthquake accelerations, comparable to the levels specified in the 1930 Uniform
Building Code for buildings. It should be noted that knowledge of damaging earthquake
motions was very limited at this time; the first few measurements of strong ground
motions were not measured until the 1933 Long Beach earthquake.”

Ground accelerations have been plotted in Figure 35 comparing the design of the new East
Span with the 1936 East Span and recorded Loma Prieta earthquake accelerations in 1989.
The Loma Prieta earthquake was a 6.9-magnitude earthquake centered nearly 60 miles away
from the Bay Bridge that still caused the partial collapse of a section of the existing cantilever
structure. While the west spans of the Bay Bridge have been fully retrofitted, the east span of
the bridge is still vulnerable until replaced.

20 Governor’s Board of Inquiry on 1989 Loma Prieta Earthquake, page 26.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 85
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

0.0

0.5

1.0

1.5

2.0

0 1 2 3 4 5

Sp
ec

tr
al

 A
cc

el
er

at
io

n
(g

ra
vi

ty
)

Period (Seconds)

New East Span 1,500-Year FN (fault-normal) Soft Rock

1989 Loma Prieta Earthquake – Yerba Buena Island (rock motion)

Original (1930) Bay Bridge Design (10% gravity)

Figure 35 Comparison of Ground Accelerations

86 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

9. Review by the Seismic Peer Review Panel
The TBPOC has briefed the Seismic Peer Review Panel regarding its investigative report on
the A354 grade BD high-strength steel rods on the SAS Bridge. The Seismic Peer Review Panel
has provided comments on the report, and will provide its written review to the TBPOC under
separate cover.

Seismic Peer Review Panel
Dr. Frieder Seible, Chair, Dean Emeritus, University of California at San Diego

Dr. Seible is Chair of the Caltrans Seismic Advisory Board. He is also Dean and Professor Emeritus of

the Jacobs School of Engineering, University of California at San Diego. He developed the Charles

Lee Powell Structural Research Laboratories, which serve as a worldwide resource for full-scale test-

ing and analysis of structures. He is a member of a federal Blue Ribbon Panel on Bridge and Tunnel

Security. Seible received a Dpl. Ing. from the University of Stuttgart, a Masters of Science degree

from the University of Calgary, and a Ph.D. from the University of California at Berkeley, all in civil

engineering. Dr. Seible is a member of the National Academy of Engineering.

Dr. John Fisher, Emeritus Professor of Civil Engineering, Lehigh University

Dr. Fisher was Professor of Civil Engineering at Lehigh University from 1969 until 2002, when he

became Professor Emeritus. He was Director of the Engineering Research Center on Advanced

Technology for Large Structural Systems (ATLSS) since its establishment in May 1986 until Septem-

ber 1999. Dr. Fisher is a graduate of Washington University, St. Louis, Missouri, with M.S.CE and Ph.D.

degrees from Lehigh University. A structural engineer, Dr. Fisher is a specialist in structural connec-

tions, the fatigue and fracture of riveted, bolted and welded structures, the behavior and design of

composite steel-concrete members, and the performance of steel bridges. Dr. Fisher has published

over 275 articles, reports and books in scientific and engineering journals. Dr. Fisher is a member of

the National Academy of Engineering.

Dr. I.M. Idriss, Emeritus Professor of Civil Engineering, University of California at Davis

Dr. Idriss is a Professor in the Department of Civil Engineering and Environmental Engineering at

the University of California at Davis. He completed his Ph.D. degree at the University of California at

Berkeley. Dr. Idriss served as a member of Governor George Deukmejian’s Board of Inquiry on the

Loma Prieta Earthquake. Since 1998, Dr. Idriss has been a member of Caltrans’ Seismic Peer Review

Panel for the design and construction of the new East Span of the San Francisco-Oakland Bay

Bridge. Dr. Idriss is a member of the National Academy of Engineering.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 87
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Toll Bridge Program Oversight Committee
Steve Heminger, Chair

Mr. Heminger is the Executive Director of the Metropolitan Transportation Commission (MTC),

which is the regional transportation planning and finance agency for the nine-county San Francisco

Bay Area. Since 1998, MTC has served as the Bay Area Toll Authority (BATA) responsible for admin-

istering all toll revenue from the seven state-owned bridges. Mr. Heminger is also Chair of the Toll

Bridge Program Oversight Committee, overseeing construction of the new East Span Replacement

Project. Mr. Heminger was appointed by House Democratic Leader Nancy Pelosi to serve on the Na-

tional Surface Transportation Policy and Revenue Study Commission, which helped chart the future

course for the federal transportation program. In addition, he is Chairman of the Board of Trustees

for the Mineta Transportation Institute, a member of the Board of Directors for the Association of

Metropolitan Planning Organizations, and a member of the Executive Committee for the Trans-

portation Research Board. Mr. Heminger received his Master of Arts degree from the University of

Chicago and a Bachelor of Arts degree from Georgetown University.

Malcolm Doughterty

Mr. Dougherty is the Director of the California Department of Transportation (Caltrans), which builds,

maintains and operates 50,000 lane-miles of the California transportation system. He is also a mem-

ber of the Toll Bridge Program Oversight Committee. Before being appointed Director of Caltrans,

Mr. Dougherty served as Chief Deputy Director, where he advised and assisted the Director with all

aspects of Caltrans’ policies and operations. He also served as District Director in the Fresno area.

As District Director, he was responsible for Planning, Project Management, and Maintenance for the

district’s five counties, as well as the Capital Project Delivery Program for the Central Region, which

spans from the Pacific coastline to Nevada, and from Amador County to Kern County. Dougherty’s

career also includes management positions in Design, Project Management, Maintenance, and Traf-

fic Operations. Mr. Dougherty is a graduate of Rutgers University with a Bachelor of Science in Civil

Engineering.

Andre Boutros

Mr. Boutros is Executive Director of the California Transportation Commission (CTC), which is the

agency responsible for programming and funding several billion dollars annually for transportation

projects throughout California in partnership with regional transportation agencies and Caltrans. He

is also a member of the Toll Bridge Program Oversight Committee. Mr. Boutros has more than 28 years

of direct involvement in the development and preservation of California’s transportation infrastruc-

ture. He has been a staff member to the CTC since 2007, and has served as the Chief Deputy Director

since 2008, where he was responsible for the day-to-day operations of the CTC, acting as the chief of

staff and the primary policy advisor to the Executive Director and the Commission. Prior to joining the

CTC, Mr. Boutros held numerous technical, management and leadership positions with Caltrans.

88 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

10. Glossary of Terms
A354 Grade BD Anchor Rod An anchor rod conforming to the ASTM A354 specification, which
covers the chemical and mechanical requirements of quenched and tempered alloy steel bolts,
studs and other externally threaded rods 4 inches and under in diameter. Grade BD indicates
level of strength, where the minimum tensile strengths are 140 ksi for 25/8-inch to 4-inch
diameter rods and 150 ksi for ¼-inch to 2½-inch diameter rods.

American Iron and Steel Institute (AISI) An association of North American steel producers,
developed in response to the need for a cooperative agency in the iron and steel industry for
collecting and disseminating statistics and information, carrying on investigations, providing
a forum for the discussion of problems and generally advancing the interests of the industry.

American Society for Testing and Materials (ASTM) Originally established in 1898 as the
American Society for Testing and Materials, ASTM International is one of the largest organiza-
tions in the world to develop voluntary consensus standards for test methods and material
specifications. One of its missions is to contribute to the reliability of materials, products,
systems and services. The ASTM is made up of over 40 technical committees (e.g., Committee
A-1 on Steel, Committee C-1 on Concrete). Its consensus approach to standards has resulted in
the development of more than 12,000 ASTM standards today. For a description of the ASTM
standards that are relevant to this project, refer to Table 6.

Anchor Rod A rod used to attach objects or structures to concrete. There are many types of
anchor rod (also referred to as anchor bolts), consisting of designs that are mostly proprietary
to the manufacturing companies. All consist of a threaded end, to which a nut and washer can
be attached for the external load.

Bearing A device located between the bridge structure and a supporting pier or
abutment.

Caltrans Bridge Design Specifications Manual All local bridges (in California) on and off the
National Highway System shall be designed in accordance with the current edition of the
Caltrans Bridge Design Specifications Manual. The 1995 version of the Caltrans Bridge Design
Specifications Manual was in effect when the design of the new East Span Replacement Project
began. The next update to the manual was released in April 2000.

Caltrans Standard Specifications Manual The Caltrans Standard Specifications Manual provides
specifications that are standard to Caltrans construction projects.

Charpy V-Notch Test An impact test in which a rectangular specimen with a ‘V’ shaped notch
cut into the midpoint of the length is struck by a pendulum mounted striker. The energy that
is absorbed in fracture is calculated by comparing the height to which the striker would have
risen had there been no specimen to the height to which it actually rises after fracture of the
specimen.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 89
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Compression A force that pushes or presses toward the center of an object or from the ends
toward the middle of a structural member.

Corrosion For steel, corrosion is an oxidation process where iron combines with oxygen to
form iron oxide, which is commonly known as rust.

Deck The roadway portion of a bridge, including shoulders. Most bridge decks are constructed
as reinforced concrete slabs.

Ductility The ability of a material to deform before it fractures.

Elongation Elongation is a measure of the ductility of a material (the percentage stretch in the
length of a test specimen). It is the amount of strain (e.g., bending) a material can experience
before failure in a tensile test. A ductile material will record a high elongation, while brittle
materials, such as ceramics, tend to show very low elongation.

Fatigue A cyclic cracking mechanism that is progressive and localized, caused by repetitive
loading over time and is more commonly transgranular.

Ferrite The metallurgical structure of iron alloys that forms if the material cools slowly from a
high temperature

Flash Pickling A process of pickling where the steel product is dipped for less than 30 seconds
to avoid a source of hydrogen that could be absorbed by the steel.

Galvanic Corrosion A phenomenon where the combination of different materials together
with moisture establish an electric cell. Depending upon the material combination, one will
become the anode and the other the cathode. The anode will display signs of corrosion while
gas bubbles may be generated at the cathode.

Galvanic Protection An engineering solution to reduce or eliminate the corrosion of struc-
tural members where reliance on coatings may be impractical. Sacrificial anodes are attached
to the structure so that a galvanic corrosion cell is established causing the anode to oxidize,
thereby protecting the cathode (the structural member). The level of cathodic protection or
rate of corrosion of the anode is dependent upon the ratio of the surface areas being exposed to
the connecting moisture.

Galvanizing A means of applying a protective zinc coating that will corrode in preference to
the steel substrate.

Girder A horizontal structural member supporting vertical loads by bending. Larger girders
typically are made of multiple metal plates that are welded or riveted together.

90 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Grade BD A level of strength specified in ASTM A354 that is higher than Grade BC and equal in
strength to ASTM A490. The minimum tensile strengths of Grade BD rods are 140 ksi for 25/8-
inch to 4-inch diameter rods and 150 ksi for ¼-inch to 2½-inch diameter rods. Unlike ASTM
A490 however, the A354 grade BD specification is unrestricted in its configuration. Since A490
are heavy hexagon headed structural bolts and do not exceed 1½-inches in diameter, speci-
fication A354 Grade BD should be considered for anchor bolts, threaded rods, other styles of
headed bolts, and bolts larger than 1½-inches in diameter where similar mechanical proper-
ties are desired. A354 Grade BD rods do not require a magnetic particle test, as is required by
the A490 specification.

Greased and Sheathed System An alternative method for corrosion protection that does
not require heat or chemical treatment that could potentially alter the chemical composition
or mechanical properties of the steel. Steel rods are placed in a sheath (or sleeve/tube) and a
corrosion-inhibiting wax or grease is injected into the sheath.

Hardness A measure of a material’s ability to resist abrasion and indentation.

Hardness Rockwell C Scale (HRC) The Rockwell scale is a hardness scale based on indentation
hardness of a material. There are several alternative scales, the most commonly used being the
“B” and “C” scales. HRC is a gauge of the hardness of a material based on a test that measures
the depth of penetration by an indenter under a large load compared to the penetration made
by a preload. As specified in ASTM D785, the indenters for the Rockwell test include steel balls
of several specific diameters and a diamond cone penetrator having an included angle of 120°
with a spherical tip having a radius of 0.2 mm.

High-Strength Steel (HSS) Bolts A steel bolt or rod having a tensile strength greater than
125,000 pounds per square inch (125 ksi).

Hot-Dip Galvanizing (HDG) A process of dipping fabricated steel into a kettle or vat of molten
zinc. While the steel is in the kettle, the iron metallurgically reacts with the molten zinc to
form a tightly-bonded alloy coating that provides superior corrosion protection to the steel.
It is the process of coating iron, steel or aluminum with a thin zinc layer, by passing the metal
through a molten bath of zinc at a temperature of around 850° F (455° C). A typical hot-dip
galvanizing process includes a cleaning operation that removes impurities, such as stains,
inorganic contaminants, rust or scale, followed by a water rinse, application of flux and then
submersion in the molten zinc.

Hydrochloric Acid Dip See “Pickling.”

Hydrogen Embrittlement (HE) A phenomenon where atomic hydrogen migrates and accumu-
lates in steel, causing weakness in the crystalline lattice and often observed by separation at
the grain boundaries. This weakening of the steel is known as “hydrogen embrittlement.”

Kilopounds per square inch (ksi) A unit of stress resulting from a force of one kilopound-force
applied to an area of one square inch.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 91
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Magnetic Particle Testing (MT) A non-destructive method for detecting cracks and other dis-
continuities at or near the surface in ferromagnetic materials, such as iron, nickel, cobalt and
some of their alloys. Magnetic particle testing may be applied to raw material, semi-finished
material, finished material and welds, regardless of heat treatment or lack thereof.

Martensite The metallurgical structure of iron alloys that forms if the material cools quickly
from a high temperature. Generally this material is hard and brittle until tempered.

Mechanical Galvanizing A room temperature process in which zinc coatings are applied to
rods without electricity (which is used for electroplating) and without heat (which is used for
hot-dip galvanizing). The process of mechanical galvanizing is similar to hot-dip galvanizing,
in that a steel piece is cleaned and rinsed. The piece is then tumbled in a mixture of various-
sized glass beads and a predetermined amount of water, with small amounts of chemicals and
powdered zinc added periodically. Collisions between the glass beads, zinc and the piece cause
a cold-welding process that applies the zinc coating. Powdered zinc is added until the specified
thickness is attained. The room temperature process ensures no chance of re-tempering or
softening high-strength pieces against hydrogen embrittlement, because the steel pieces are
also never exposed to acid pickling in the process.

Mechanical Grit (or Abrasive) Blasting An operation of forcibly propelling a stream of abra-
sive material against a surface under high pressure to smooth a rough surface, roughen a
smooth surface, shape a surface or remove surface contaminants.

Mid-radius A point at half the distance from the center of a circle to the perimeter (e.g., the
radius divided by 2)

Morphology The characteristics of a fractured surface (e.g., interganular, transgranular,
cleavage)

Non-Conformance Report (NCR) A report outlining a deviation from product, process, proce-
dure or compliance specifications.

Non-Destructive Evaluation (NDE) Also referred to as non-destructive testing or non-destruc-
tive inspection, this evaluation does not damage the test object. Technologies for non-destruc-
tive evaluation include MT, x-ray and ultrasound, which may be used to detect such defects as
cracking and corrosion.

Notice of Proposed Resolutions (NPR) A report prepared in response to a non-conformance
report (NCR) that outlines disposition and corrective action to bring the condition back into
conformance.

Orthotropic Box Girder (OBG) A structural steel box that is stiffened either longitudinally or
transversely, or in both directions, to allow the roadway to directly bear vehicular loads and to
contribute to the bridge structure’s overall load-bearing behavior.

Pearlite The metallurgical structure that forms together with ferrite when iron alloys are
cooled slowly from a high temperatures.

92 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Pickling A metal surface treatment used to remove surface impurities such as stains, inor-
ganic contaminants, rust or scale from ferrous metals, copper and aluminum alloys. A solution
called pickle liquor, which contains strong acids, is used to remove the surface impurities. It is
commonly used to descale or clean steel in various steelmaking processes. The primary acid
used is hydrochloric acid, thus pickling also is described as a hydrochloric acid dip.

Pier A vertical structure that supports the ends of a multi-span superstructure at a location
between abutments.

Pier E2 The first pier east of the main tower of the self-anchored suspension span, and where
the twin steel orthotropic box girder roadways rest.

Post-Tensioning A method of stressing concrete using steel rods or cables that are stretched
after the concrete has hardened. This stretching of the rods or cables puts the concrete in com-
pression, with the compressive stresses designed to counteract the tensile (tension) forces on
the concrete once it is under load.

Self-Anchored Suspension (SAS) The SAS portion of the new East Span of the Bay Bridge con-
nects the Yerba Buena Island Transition Structures with the Skyway. A single continuous cable
is anchored within the eastern end of the roadway, carried over the tower, wrapped around
the two side-by-side decks at the western end carried back over the tower and re-anchored at
the eastern end of the roadway. The 2,047-foot-long SAS has a single 525-foot-tall steel tower,
and is designed to withstand a massive earthquake.

Shear A force that causes parts of a material to slide past one another in opposite directions to
cause separation.

Shear Key A shaped joint between two prefabricated elements that can resist shear through
the geometric configuration of the joint.

Skyway The Skyway portion of the new East Span of the Bay Bridge is a 1.2-mile-long, elevat-
ed viaduct between the SAS and the Oakland Touchdown, with two parallel roadways that will
accommodate five lanes of traffic plus two 10-foot-wide shoulders in each direction.

Specifications A document that explains material and construction requirements of the bridge
structure.

SSPC-SP 10 A standard established by the Society for Protective Coatings that covers the
requirements for near-white blast cleaning of unpainted or painted steel surfaces by the use of
abrasives. A near-white metal blast-cleaned surface, when viewed without magnification, shall
be free of all visible oil, grease, dust, dirt, mill scale, rust, coating, oxides, corrosion products
and other foreign matter, except for staining as noted. Random staining shall be limited to no
more than 5 percent of each unit area of surface as defined, and may consist of light shadows,
slight streaks or minor discolorations caused by stains of rust, stains of mill scale or stains of
previously applied coating.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 93
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Strain-age Embrittlement A phenomenon where steel becomes very brittle in areas of high
stress when exposed to elevated temperatures. At room temperature, strain-aging happens
very slowly, but at elevated temperatures, like those used in the galvanizing process, strain-
aging can happen very quickly. When the steel has incurred enough stress due to strain-aging,
it can become embrittled. The most common type of embrittlement encountered in the hot-dip
galvanizing process is strain-age embrittlement.

Stress Corrosion Cracking (SCC) A phenomenon that can occur in any highly stressed high-
strength steel component. In the context of this report, the SC phenomenon may occur on
galvanized high-strength steel rods in cases where the zinc layer is incomplete and a relatively
small area of high-strength, highly stressed steel is exposed. The ratio of surface areas be-
tween the anode (zinc) and the cathode (exposed steel) may be such that a strong galvanic re-
action occurs, with the separation of oxygen and hydrogen molecules in water and the migra-
tion of oxygen to form zinc oxide and the release of atomic hydrogen free to be absorbed into
the metallurgical structure of the exposed steel.

Susceptibility to Hydrogen Embrittlement High-strength steels over 150 ksi possess a metal-
lurgical structure that has an affinity for hydrogen, which is increased through the application
of heat or when subjected to high levels of stress.

Tensile Load A force that attempts to pull apart or stretch an object.

Tension A force that stretches or pulls on a material.

Tension Member Any member of a truss that is subjected to tensile (tension) forces.

Townsend Test An accelerated test to determine the longer-term susceptibility of a material
to stress corrosion cracking. The material being tested is soaked in a controlled, concentrated
salt solution while tensioned progressively over a number of days until failure.

Ultimate Tensile Strength The maximum stress that a material can withstand while being
stretched or pulled before failing or breaking. Tensile strength is the opposite of compressive
strength and the values can be quite different.

Vacuum Degassing A process where molten metal (commonly steel) is placed in a vacuum in
order to remove excess hydrogen or carbon. During the production process, a product’s metal
parts or components can become infused with excess amounts of these gases. As a result,
unwanted imperfections and side effects can impact the integrity or performance of the metal.
Vacuum degassing to remove carbon not only reduces imperfections, but brings a larger added
benefit. By removing the carbon, the metals become more ductile, or easily shaped and formed
through cold metalworking.

Yerba Buena Island Transition Structures The Yerba Buena Island Transition Structures
connect the SAS to the Yerba Buena Island tunnel and provide the transition from the East
Span’s side-by-side traffic to the upper and lower decks of the tunnel and the West Span. The
new structures are made of cast-in-place reinforced concrete, with 13 supports (footings and
columns).

94 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Zinc Electroplating A process by which electricity is used to provide a protective zinc coat-
ing to metallic substances, such as nuts, bolts, fasteners, automotive parts and many other
hardware items. Zinc electroplating is a common and cost-effective way to protect against the
effects of corrosion. Using the electroplating process changes the chemical and physical prop-
erties of a metal.

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 95
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

11. List of Key Agencies and Organizations Involved
California Department of Transportation (Caltrans) Created in 1895, Caltrans is the owner
and operator of more than 50,000 miles of California’s highway and freeway lanes, including
the Bay Area’s seven state-owned toll bridges.

California Transportation Commission (CTC) Established in 1978 by Assembly Bill 402, the
CTC replaced and assumed the responsibilities of four independent bodies the California
Highway Commission, the State Transportation Board, the State Aeronautics Board and the
California Toll Bridge Authority. The CTC is responsible for the programming and allocating
of funds for the construction of highway, passenger rail and transit improvements throughout
California.

Bay Area Toll Authority (BATA) Created by the California Legislature in 1997, BATA admin-
isters the base $1 auto toll on the San Francisco Bay Area’s seven state-owned toll bridges. In
January 1998, BATA began operations under the Metropolitan Transportation Commission. In
August 2005, the California Legislature expanded BATA’s responsibilities to include admin-
istration of all toll revenue and joint oversight of the toll bridge construction program with
Caltrans and the CTC.

Toll Bridge Program Oversight Committee (TBPOC) Assembly Bill 144 established the TBPOC
to be accountable for delivering the Seismic Retrofit Program. Members of the TBPOC are:

•	 Steve Heminger, Executive Director, BATA (Chair)

•	 Andre Boutros, Executive Director, CTC

•	 Malcolm Dougherty, Director, Caltrans

Project Management Team (PMT) The PMT is responsible for reporting to the TBPOC. Mem-
bers of the PMT are:

•	 Tony Anziano, Toll Bridge Program Manager, Caltrans

•	 Andrew B. Fremier, Deputy Executive Director, BATA

•	 Stephen Maller, Deputy Executive Director, CTC

Caltrans Seismic Safety Peer Review Panel This Panel provides guidance and technical ex-
pertise related to complex structure projects with major seismic design exceptions and issues.
Members of this Panel are:

•	 John Fisher, Emeritus Professor of Civil Engineering, Lehigh University

•	 I.M. Idriss, Emeritus Professor of Civil Engineering, University of California at Davis

•	 Frieder Seible, Vice Chair of the Caltrans Seismic Advisory Board and Dean Emeritus,
University of California at San Diego

96 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Federal Highway Administration (FHWA) Review Panel This Review Panel was responsible
for conducting an independent review of the findings and recommendations contained in this
report. Members of the Review Panel were:

•	 Joey Hartmann, Team Leader, Office of Bridge Technology, FHWA Headquarters

•	 Greg Kolle, Structures Engineer, FHWA California Division Office

•	 Myint Lwin, Director, Office of Bridge Technology, FHWA Headquarters

•	 Justin Ocel, Research Structural Engineer, FHWA Highway Research Center

•	 Waider Wong, Senior Structural Engineer, Resource Center, FHWA Headquarters

Metallurgical Investigative Team In May 2013, a metallurgical investigative team was tasked
with examining the cause of the failure of the A354 grade BD high-strength steel rods manu-
factured in 2008. Members of this team were:

•	 Rosme Aguilar, Chief of Structural Materials Testing Branch, Caltrans

•	 Salim Brahimi, President, IBECA Technologies and Consultant to American Bridge/
Fluor Joint Venture

•	 Conrad Christensen, Principal/Founder, Christensen Materials Engineering

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 97
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

12. List of Key Contractors and Consultants Involved
Alta Vista Solutions Provider of structural material source inspections and quality assurance
services for the East Span Replacement Project.

American Bridge/Fluor Joint Venture Contractor for SAS Bridge contract of the East Span
Replacement Project.

Bay Area Management Consultants (BAMC) Joint venture of Hatch Mott MacDonald and URS;
contractor to BATA to augment staff as necessary to assist in performing their responsibilities
and provide technical expertise.

Dyson Corporation Fabricator for the high-strength A354 grade BD rods under the SAS Bridge
Contract of the East Span Replacement Project.

Kiewit/FCI/Manson (KFM) Joint venture and contractor for the E2/T1 Marine Foundation Con-
tract of the East Span Replacement Project.

MacTec Engineering and Consulting Provider of structural material source inspections and
quality assurance services for the East Span Replacement Project.

Moffatt & Nichol Designer of Record for the new East Span Replacement Project and part of
the Design Joint Venture with T.Y. Lin International.

T.Y. Lin International Designer of Record for the new East Span Replacement Project and part
of the Design Joint Venture with Moffatt & Nichol.

Vulcan Threaded Products Fabricator for the tower rods for E2/T1 Marine Foundation Con-
tract of the East Span Replacement Project.

98 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

13. List of Technical Appendices
Appendix A: BATA Meetings
 A.1 3/27/2013 BATA meeting materials

 A.2 4/10/2013 BATA Oversight Committee meeting materials

 A.3 4/24/2013 BATA meeting materials

 A.4 5/8/2013 BATA Oversight Committee meeting materials

 A.5 5/29/2013 BATA meeting materials

Appendix B: TBPOC Workshops
 B.1 4/17/2013 TBPOC Workshop materials

 B.2 5/01/2013 TBPOC Workshop materials

 B.3 5/15/2013 Workshop materials

 B.4 6/25/2013 Workshop materials

Appendix C: Other Meetings
 C.1 4/14/2013 Senate Transportation and Housing Committee Informational Hearing

materials

 C.2 5/06/2013 Seismic Safety Peer Review Panel Presentation materials

 C.3 6/7/2013 A 354BD Bolts Testing and Evaluation meeting materials

Appendix D: Correspondence
D.1 3/29/2013 Caltrans Letter “Bay Bridge E2 Connector Rods”

D.2 TBPOC and FHWA
5/08/2013 Letter from TBPOC to FHWA

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 99
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

D.3 Caltrans and Senate Committee on Transportation and Housing:

5/21/2013 Letter from Caltrans to Senate Committee on Transportation and Housing

5/21/2013 Letter from Senate Committee on Transportation and Housing to Caltrans

5/31/2013 Letter from Caltrans to Senate Committee on Transportation and Housing

D.4 TBPOC and State Senate:
5/30/2013 Letter from Senate Committee on Transportation and Housing to TBPOC

June 2013 Letter from TBPOC to Senate Committee on Transportation and Housing

D.5 California Legislature and TBPOC:

6/10/2013 Letter from California Legislature to TBPOC

6/14/2013 Letter from TBPOC to California Legislature

D.6 4/04/2013 Letter from Professor Thomas Devine, UC Berkeley

D.7 4/21/2013 Report and 5/23/2013 Letter from Yun Chung

D.8 5/16/2013 Letter from Mr. B. Donoghue

Appendix E: A354 grade BD Rods Project Binders
E.1 Item 1- “E2 Shear Key Anchor Rods (2008) — 96 Rods Fabrication and Installation Pro-

cesses”

E.2 Item 2- “E2 Bearing & Shear Key Anchor Rods (2010) - 192 Rods Fabrication and Instal-
lation Processes”

E.3 Item 3 and 4- “3&4 E2 Shear Key & Bearing Anchor Rods (Top) (2009-2010)-320 Shear
Key Rods 224 Bearing Rods Fabrication Processes”

E.4 Item 5- “5 E2 Bearing Assembly Anchor Rods (2007-2010) - 96 Rods Fabrication and
Installation Processes”

E.5 Item 6-”6 E2 Bearing Retainer Ring Plate Assembly Anchor Bolts (2009-2010) - 336
Rods Fabrication and Installation Processes”

E.6 Item 7- “7 PWS Anchor Rods (2011) - 274 Rods Fabrication and Installation Processes”

100 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

E.7 Item 8- “8 Tower Saddle Tie Rods (2010) - 25 Rods Fabrication Process”

E.8 Item 9- “9 Tower Saddle Turned Rods (2010) - 108 Rods Fabrication Process”

E.9 Item 10- “10 Tower Saddle Grillage Anchor Rods (2010-2011) - 90 Rods Fabrication
Process”

E.10 Item 11- “11 Tower Outrigger Boom Anchor Rods (2011) - 4 Rods Fabrication Process”

E.11 Item 12 &13 “12&13 Tower Anchor Rods (Type 1 & 2)(2007-2008)-424 Rods Fabrica-
tion Process”

E.12 Item 14- “14 East Saddle Anchor Rods (2010) - 32 Rods Fabrication Process”

E.13 Item 15- “15 East Saddle Tie Rods (2010) - 18 Rods Fabrication Process”

E.14 Item 16- “16 Cable Bracket Anchor Rods (2011-2012) - 24 Rods Fabrication Process”

E.15 Item 17- “17 Bikepath Anchor Rods (2007-2009) - 43 Rods Fabrication Process”

E.16 “Department Audit Summaries- Facilities involved with the fabrication of A354 Grade
BD anchor rods — SAS Contract”

E.17 SAS A354BD Testing Program Results Tests I, II, and III; June 25, 2013

Appendix F: Design Criteria, Special Provisions, and Bridge Design Specifications
 F.1 Self-Anchored Suspension Bridge Design Criteria

 F.2 Contract 04-0120F4 Special Provisions and Addenda (SAS Superstructure First Adver-
tisement)

 F.3 Contract 04-0120F4 Special Provisions and Addenda (SAS Superstructure Second Ad-
vertisement)

 F.4 Contract 04-0438U4 Special Provisions and Addenda (RSR)

 F.5 Contract 04-0120E4 Special Provisions and Addenda (SAS Marine Foundation)

 F.6 Bridge Design Specifications Section 8-Reinforced Concrete

 F.7 Bridge Design Specifications Section 10-Structural Steel

Report on the A354 Grade BD High-Strength Steel Rods on the New East Span 101
of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

Appendix G: ASTM
 G.1 A123/A123M - 12 Zinc (Hot-Dip Galvanized) Coatings on Iron and Steel Products

 G.2 A143/A143M - 07 Safeguarding Against Embrittlement of Hot-Dip Galvanized Structural
Steel Products and Procedure for Detecting Embrittlement

 G.3 A354 - 11 Quenched and Tempered Alloy Steel Bolts, Studs, and Other Externally
Threaded Fasteners

 G.4 A490 - 12 Structural Bolts, Alloy Steel, Heat Treated, 150 ksi Minimum Tensile Strength

 G.5 F606 - 11a Determining the Mechanical Properties of Externally and Internally Thread-
ed Fasteners, Washers, Direct Tension Indicators, and Rivets

 G.6 F1470 - 12 Fastener Sampling for Specified Mechanical Properties and Performance
Inspection

Appendix H: Other Documents
 H.1 Caltrans (5/21/2013) - “Summary Timeline of Decision to Follow National Standards

For Bolts Set by American Society for Testing and Materials”

 H.2 Caltrans (12/28/2007) - Construction Policy Bulletin “CPB 07-7 Release Procedures for
Materials Requiring Fit-for-Purpose Decisions”

 H.3 Caltrans (5/30/2013) - “Comparison Graphs (Field Hardness vs. Lab Hardness)”

 H.4 TY Lin (5/17/2013) - “ASTM A354BD BOLTS Testing Program”

 H.5 ABF (3/11/2013) - “E2 Bearing and Shear Key Erection Plan: Anchor Rod Stressing An-
chor Rod Failure Map”

 H.6 Dyson (April 2013) - “Customer Presentation”

 H.7 BAMC (5/10/2013) - SAS Project NCR List Related to Dyson

H.8 CCO# 91 (10/07/2008 Contract Change Order Memorandum, 10/07/2008 Contract
Change Order, 10/31/2008 Authority To Proceed- CCO #91 -Additional Magnetic Par-
ticle Testing of Anchor Rods/Bolts, 11/03/2008 Letter to Caltrans: Authority To Proceed
CCO #91 Additional Magnetic Particle Testing of Anchor Rods/Bolts Confirmation of
Scope Regarding Existing E2 Shear Key Rods, 05/22/2009 RFI 1741R01 CCO 91 Clarifi-
cation)

102 Report on the A354 Grade BD High-Strength Steel Rods on the New East Span
 of the San Francisco-Oakland Bay Bridge, with Findings and Decisions

 H.9 Caltrans (5/11/2013) - “Background on E2-T1 and SAS A354BD Anchor Rods”

 H.10 Tennessee Galvanizing (5/29/2013) - Letter on Galvanizing for Vulcan Threaded Prod-
ucts

 H.11 Page from Self-Anchored Suspension Bridge Design Criteria (specifying Caltrans Bridge
Design Specifications Manual)

 H.12 Sole-source Documents (Various)

H.13 “Metallurgical Analysis of Bay Bridge Broken Anchor Rods S1-G1 & S2-A6,” May 7, 2013

This report is printed on recycled paper

Cover Photo: © Barrie Rokeach 2013

Department of Transportation
Office of the Director

1120 N Street
P.O. Box 942873
Sacramento, CA

94273-0001

web: baybridgeinfo.org

