
GENERAL DATA TABLE

"B"

"S"

"V"

"HT"

VARIABLE

"D"

"L"

"Q"

EQUATION

"G"

"J"

"W"

- - -

"E"

- - -

PLAN SHOWING LAYOUT DIMENSIONS

DETAIL "A"

DETAIL "B"

"C"

LOCATION SKETCH

"YY"

1
2

"

(
T

y
p

.
)

"
V

"

"G" "I"

"E"

6
"

"
T

S
"

"
B

S
"

"
H

T
"

"C" "SS"

6
"

"D"

(Normal to ¸ Roadway)

SECTION THRU BOX

"TX" "S"

"TI"

"S" "TX"

"
B

S
"

"
H

T
"

"
T

S
"

(Normal to ¸ Structure)

- - -

- - -

"F"

"H"

"K"

"I"

"O"

"T"

"X"

"Z"

VARIABLE EQUATION

"AA"

"BB"

"CC"

"DD"

"EE"

"HH"

"II"

"SS"

"TS" - - -

"BS" - - -

"TX" - - -

"TI" - - -

"YY"

- - -

ELEVATION A-A

"II"

Elev. (1) feet

Elev. (2) feet

¸ Sta.=

Pr. Gr. Elev. at ¸ Sta.=

Fill at ¸ Rdwy. at ¸ Station =

3
~

4
"

2
~

9
"

Flow
Const. jt.

(as shown on road section)

"A""B" "A"

20"

18" (Typ.)

"A"

Design Fill (*)

"TI"

"S"

A

F
lo

w

A

L
i
m

i
t
s

o
f

g
r
a
n
u
l
a
r

b
a
c
k
f
i
l
l

L
i
m

i
t
s

o
f

g
r
a
n
u
l
a
r

b
a
c
k
f
i
l
l

18"

"F"

DETAIL

"A"

¸ Station

¸ Structure

F
i
l
l

a
t

¸
R

d
w

y
.

GENERAL NOTES:

Design Specifications:

Design Unit Stresses:

Design Loading:

Shoulder to Shoulder Width

FINAL

QUANTITIESESTIMATED QUANTITIES

cu. yard

cu. yard

pound

Class 4 Excavation

Class B-1 Concrete (Culverts-Bridge)

Reinforcing Steel (Culverts-Bridge)

10" (Typ.)

DIM.DIM.

* Design fill height is the distance from top

 of earth fill or roadway to the top of

 the top slab.

Removal of Bridges lump sum

¸ Roadway or ¸ Median

¸ Roadway or

¸ Median

"Z" (Skew

angle)

2002 - AASHTO 17th Edition

Load Factor Design

Granular Backfill

Granular backfill

Precast Box used

Cast-in-Place Box used

Note: Slope of bottom slab shall be placed at natural stream gradient.

If unsuitable material is encountered, excavation of unsuitable material and

furnishing and placing of granular backfill shall be in accordance with Sec 206.

The box shown below indicating whether a

precast or cip box was used should be

checked by MoDOT Construction personnel:

Class B-1 concrete f’c = 4,000 psi

Reinforcing steel (Grade 60), fy = 60,000 psi

HS20-44 HS20 Modified

Earth 120 #/ft.´

Equivalent fluid pressure

30 #/ft.´ (Min.) - 60 #/ft.´ (Max.)

All elevations shown are in feet unless

otherwise noted.

When alternate precast box sections are used,

the minimum barrel length measured along the

shortest wall from the first joint to the

outside of the headwall, shall be 3~2".

Reinforcement and dimensions for the wings

and headwalls shall be in accordance with

Missouri Standard Plans drawing.

2V

3"(cos Z)

G + O + 20"

3S + 2TX + 2TI

I + YY

[(3/2)S + TI](sec Z)

(A + B + E)(tan Z)

G + I + II

(AA + CC + DD)(sin Z)

AA + BB + CC + DD + EE

G(sec Z)

Skew Angle

20"(sec Z)

20"(cos Z)

E(sec Z)

TX(sin Z)

(A + C)(sec Z)

(A + B)(sec Z)

3" + TX(tan Z)

HT + TS - 12"

TX(cos Z)

2A + B + C + D + E +SS

F(sin Z)

(F/2)(tan Z)

D(sec Z)

L
 =

 T
o
t
a
l
 l
e
n
g
t
h
 a

l
o
n
g
 ¸

 o
f
 S

t
r
u
c
t
u
r
e

W
 =

 T
o

t
a
l
 l

e
n

g
t
h

 n
o

r
m

a
l
 t

o
 ¸

 R
o

a
d

w
a
y

"
D

"
"
S

S
"

"
A

"
+

"
C

"
"
A

"
+

"
B

"
"
E

"

"
I
"

"
G

"
"
Y

Y
"

"
O

"

"
E

E
"

"
B

B
"

"
A

A
"

"
C

C
"

"
D

D
"

"
G

"

"I"

"G"

Flow line Elevation (1)
Flow line Elevation (2)

"
T

"

"
X

"

"
H

H
"

"Q" "K" "J" "H"

"Sec" refers to the sections in

the standard and supplemental

specifications unless specified

otherwise.

2
0

"

"S"

"S"

"S"

"TX"

"TX"

"TI"

"TI"

2
0
"

18"

1
0

"

"
I
I
"

"
I
"

"TX"

2
0
"

"
I
"

"
I
I
"

DETAIL

"B"

"TX"

"
H

H
"

"
X

"

2
0

"

3
"

1
0
"

3
"

3
"

Minimum clearance to reinforcing

steel shall be 1 1/2", unless

otherwise shown.

Design High Water (DHW) Elev. = ___________

Backwater/Base Flood Data (100 year)

HYDROLOGIC DATA

Roadway Overtopping

High Water Elev. = _____________

Estimated Backwater = __________ (ft)

Design Elev. (1’ below shoulder) = ___________

Design Discharge = ___________ (cfs)

Design Frequency = ___________ (year)

Drainage Area = ________________ (sq. mi.)

Design High Water Discharge = ______________ (cfs)

Design Discharge = _______________ (cfs)

Design High Water Frequency = _________ (year)

Outlet Velocity = _____________ (ft/sec)

MISSOURI HIGHWAYS AND TRANSPORTATION COMMISSION

Designed

Detailed

Checked Note: This drawing is not to scale. Follow dimensions. Sheet No. of

ABOUT

STATE ROAD

STA.

BRIDGE

B.M.

STD.

STD.

STD.

STD.

SEC/SUR TWP RGE * * *

* BR *

*

*

box12_tri_ra_str Effective: July 2008 Supercedes: Jan. 2006

BOX12A
d:\pwise_local\GABELR1\dms09884\box_dbl_tri_ref.dgn 08:34:18 AM 07/10/2008

STATE DISTRICT SHEET NO.ROUTE

JOB NO.

PROJECT NO.

COUNTY DATE

MO

CONTRACT ID.

I
F

 A
 S

E
A

L
 I

S
 P

R
E

S
E

N
T

 O
N

 T
H

I
S

 S
H

E
E

T
 I

T
 H

A
S

 B
E

E
N

 E
L

E
C

T
R

O
N

I
C

A
L

L
Y

 S
E

A
L

E
D

 A
N

D
 D

A
T

E
D

.

"THIS MEDIA SHOULD

NOT BE CONSIDERED

A CERTIFIED

DOCUMENT."

