APPENDIX A

SURVEY QUESTIONNAIRES AND RESPONSES

Introduction

As part of the data collection requirements under Tasks 1 and 10, two surveys were conducted of state DOTs. The first survey done under Phase I data collection focused on vehicles that meet Formula B requirements. The second survey for Phase II investigated the use of grandfather vehicles that do not comply with Formula B. Copies of the questionnaires and tabulated responses are presented in this Appendix.

Phase I Questionnaire

General Information

Short wheelbase trucks are a mainstay in many segments of the economy due to their maneuverability and operational safety considerations. Specialized Hauling Vehicles (SHVs) such as dump trucks, ready-mix concrete trucks, construction vehicles, solid-waste trucks and other hauling vehicles with short wheelbases have had difficulty complying with the Federal Bridge Formula B (FBF). The trucking industry has in recent years introduced SHVs with closely-spaced multiple axles that make it possible for these short wheelbase trucks to carry the maximum load of up to 80,000 lbs and still meet the FBF. In some cases, operators of SHVs have adopted artificial devices such as lift axles, dummy axles and spread tandems to ensure technical compliance with the FBF. These axle configurations (number, spacing, and weight) were not considered in the original development of the FBF. The current AASHTO legal loads selected at the time to closely match the FBF do not represent these newer axle configurations. It is therefore considered likely that these specialized vehicles may be overstressing some non-posted bridges.

Project Objectives

In recent years, several states have adopted a variety of short multi-axle vehicles as rating and posting loads in response to changing truck configurations and their potential for overstressing shorter span bridges. Lichtenstein Consulting Engineers, Inc. has been selected by the National Research Council - Transportation Research Board to investigate the recent developments in specialized truck configurations and State legal loads and recommend revisions to the legal loads for posting as depicted in the AASHTO Manual for Condition Evaluation of Bridges (MCE) and the AASHTO Guide Manual for Condition Evaluation and Load and Resistance Factor Rating (LRFR) of Highway Bridges. It is a requirement that the recommended posting loads shall reliably model all reasonable truck configurations meeting Formula B, particularly the subset of these trucks that cause overstressing in bridges.

Purpose of Survey

The purpose of this questionnaire is to obtain information and document practices on issues central to this research, such as: State legal loads different from the AASHTO vehicles and how these vehicles are used in load rating and in implementing load postings, how weight limits are shown on posting signs, information on other unusual truck configurations meeting the requirements of FBF that are common in a given state but not used as legal loads, information on lift-axle regulations and industry compliance, enforcement of lift-axle regulations, and recent Weigh-in-Motion (WIM) truck weight data that States may have. The responses to this questionnaire will guide the development of the recommended revisions to the AASHTO legal loads and posting loads.

If you wish to discuss any items related to the questionnaire please contact Bala Sivakumar, P.E., Principal Investigator at 201-368-0400. You may also communicate with us by e-mail at bsivakumar @ lce.us. Fax: 201-368-3955.

The completed Questionnaire should be returned to:

Bala Sivakumar, P.E.

Lichtenstein Engineering Associates, Inc.

45 Eisenhower Drive

Paramus, New Jersey 07652

We ask that you return the completed questionnaire to us by August 8, 2003
On behalf of the NRC/TRB-NCHRP programs and the AASHTO Subcommittee on Bridges and Structures, and the Research Team, we thank you for your cooperation.

Respondent Information
Please provide the name, title, agency, address and telephone number of the person completing this Questionnaire.

Name:

Title:

Agency:

Address:

Telephone No.:

Fax No.

E-Mail:

SECTION 1.0 –
State Bridge Load Rating & Posting Documents
Please provide a copy of guideline documents of your agency pertaining to load rating and load posting of bridges. This may include bridge load rating manuals, load posting policy, truck weight regulations, lift axle regulations, bridge analysis guides, and other engineering instructions and technical memoranda relating to legal loads, load rating and load posting. Reports of studies that support your load rating / posting guidelines and state legal loads would also be of interest.

In answering this questionnaire, you could reference applicable portions of the guideline documents provided in Section 1.0 to expedite the process.

SECTION 2 – STATE LEGAL LOADS

2.1 Which of the following best describes the legal vehicles in your state:

Same as the three AASHTO legal trucks _______

AASHTO legal trucks plus other state legal loads _________

AASHTO legal trucks not used; only state legal loads ________

2.2 Please provide axle configurations for legal loads meeting Federal Bridge Formula B in your state (please use a separate sheet).

 2.3 Please indicate the applicable legal weight limits for trucks in your state, in the table below.

	Legal Weight Limits
	Interstate Bridges
	State-Owned Bridges
	Locally-owned Bridges

	Gross Weight Limit (Kips)
	
	
	

	Is Federal Bridge Formula B Limits Checked for Axle Groups? (Yes/No)
	
	
	

	Single Axle Weight Limit (Kips)
	
	
	

	Tandem Axles Weight Limit (Kips)
	
	
	

	Tridem (3-axles) Axles Weight Limit (Kips)
	
	
	

	Quadrem (4-axles) Axles Weight Limit (Kips)
	
	
	

	Other weight or axle spacing limits
	
	
	

2.4 Does you state exempt certain Specialized Hauling Vehicles (SHVs) from federal weight laws (limits)? No _______ Yes ________ Not Sure ______. If yes, please describe the types of trucks and/or configuration of trucks granted these exemptions.

2.5 For these SHVs, specify below how your agency grants exemptions from certain federal weight limits?

Single Axle weight limit: Yes _______ No _____ , if yes, up to _____ Kips

Tandem Axle weight limit: Yes _______ No _____ if yes, up to _____ Kips

Federal Bridge Formula B Limit: Yes ______ No _____ , if yes, please specify ___

 Gross Weight Limit (80 Kips) : Yes ______ No _____ , if yes, up to _________ Kips

2.6
Do SHVs operating in your state use artificial devices, such as lift axles, dummy axles, spread tandems, etc., to ensure compliance with state and federal weight laws? Yes _______ No _________. Not Sure ___________.

 If yes, please describe these devices below, indicating approximately how common their use is in your state:

__

2.7 Are there SHVs or any other truck configurations that are allowed to legally operate in your state that you feel are not adequately modeled or represented by state and/or AASHTO legal loads currently used for load rating and posting by your agency? Yes _____ No ______. Not Sure _______. If yes, please provide truck axle and weight configurations for these trucks (please use a separate sheet).

 2.8 Do you have any concerns about current load rating and posting practices specific to SHVs in your state that would be helpful to this research? Please explain. __

 2.9 Does your agency use the H and HS lane loads when load rating bridges?

 No ______ Yes _______. If yes, please explain their use.

__ __

SECTION 3 - LOAD POSTING
3.1 Please specify the posting loads (vehicles used to determine bridge truck weight limits) used by your agency.

__

3.2
Please describe the criteria used by your agency in determining the need for load posting and for setting the posting weight limit.

__

3.3

Does your agency use truck symbols on posting signs? Yes ____ No _____. If yes, please provide a copy of the truck symbols used.

3.4 Does your state post some or all bridges for a single gross tonnage for all truck types? No ____ Yes ____. If yes, please describe how the single posting tonnage is determined.

__

 3.5 In your opinion, do the posting loads used by your agency adequately represent the SHVs legally operating in your jurisdiction? Yes ____ No _____. Not sure ________.
SECTION 4. Lift-Axle Truck Regulations
4.1 Does your agency permit the use of liftable axles on heavy trucks? No ______ Yes ______. If yes, please provide common truck configurations that use liftable axles in your state (please use a separate sheet). Please also provide a copy of the current lift axle regulation in your State

4.2 Do any of the state legal loads used by your agency represent trucks with liftable axles? No _______ Yes ________. If yes, please indicate these truck types. __

.

4.3 Does your agency or state monitor the weight carried by the liftable axles to ensure compliance with state regulations? If yes, please explain how. __

4.4 When performing load ratings for trucks with liftable axles, are ratings checked with the axles in the raised position under full load? Please explain the procedure used by your agency in this regard.

__

SECTION 5
Weigh-in-Motion Truck Weight Data

We are interested in recent truck weight data collected at truck weigh stations or using the weigh-in-motion technique within your state. Please provide the following information on the contact person(s) in your agency who coordinates such data acquisition and maintenance:

Name:

Title:

Agency:

Address:

Telephone No.:

Fax No.

E-Mail:

Phase I Survey Responses

Table A-1 Types of state legal loads

	SECTION 2 – STATE LEGAL LOADS

	
	Question 2.1 Which of the following best describes the legal vehicles in your state?

	DEPARTMENT OF TRANSPORTATION
	AASHTO Loads Only
	State Loads Only
	Both
	Comments

	
	
	
	
	

	Alabama Department of Transportation
	
	X
	
	

	Alaska Department of Transportation
	
	X
	
	

	Arizona Department of Transportation
	X
	
	
	

	Arkansas State Highway and Transportation Department
	
	X
	
	

	California Department of Transportation
	X
	
	
	

	Colorado Department of Transportation
	
	
	X
	

	Connecticut Department of Transportation
	
	
	X
	

	Florida Department of Transportation
	
	X
	
	

	Georgia Department of Transportation
	
	X
	
	

	Hawaii Department of Transportation
	
	
	X
	

	Idaho Department of Transportation
	
	X
	
	

	Illinois Department of Transportation
	
	X
	
	

	Indiana Department of Transportation
	X
	
	
	

	Iowa Department of Transportation
	
	
	X
	

	Kansas Department of Transportation
	X
	
	
	

	Kentucky Transportation Cabinet
	
	X
	
	

	Massachusetts Highway Department
	X
	
	
	

	Minnesota Department of Transportation
	
	X
	
	

	Mississippi Department of Transportation
	
	
	X
	

	Missouri Department of Transportation-Bridge
	
	X
	
	

	Nebraska Department of Roads
	X
	
	
	

	Nevada Department of Transportation
	X
	
	
	

	New Hampshire Department of Transportation
	
	X
	
	

	New Jersey Department of Transportation
	
	
	X
	

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	
	
	X
	

	New York Department of Transportation
	
	X
	
	

	North Carolina Department of Transportation
	
	X
	
	

	Ohio Department of Transportation
	No response provided

	Oklahoma Department of Transportation
	
	
	X
	

	Oregon Department of Transportation
	X
	
	
	With minor modifications

	Puerto Rico Highway and Transportation Authority
	
	
	X
	

	Rhode Island Department of Transportation
	
	
	X
	

	South Carolina Department of Transportation
	X
	
	
	

	Tennessee Department of Transportation
	
	X
	
	

	Texas Department of Transportation
	
	X
	
	

	Virginia Department of Transportation
	
	X
	
	

	Washington State Department of Transportation
	
	
	X
	

	West Virginia Department of Transportation
	X
	
	
	

	Wisconsin Department of Transportation
	
	X
	
	

	Wyoming Department of Transportation
	X
	
	
	

Table A-2 State legal loads meeting Formula B

	SECTION 2 – STATE LEGAL LOADS
	
	
	
	
	

	
	Question 2.2 Please provide axle configurations for legal loads meeting Federal Bridge Formula B in your state (please use a separate sheet).

	DEPARTMENT OF TRANSPORTATION
	Comments

	
	

	Alabama Department of Transportation
	See Attachment A

	Alaska Department of Transportation
	Federal requirements allow Alaska to not use the Inner Bridge Formula. See attached Alaska Administrative Code

	Arizona Department of Transportation
	

	Arkansas State Highway and Transportation Department
	See attachment.

	California Department of Transportation
	

	Colorado Department of Transportation
	We assume this refers to 23 CFR Chapter 658.17 (e). See enclosed Section 1

	Connecticut Department of Transportation
	

	Florida Department of Transportation
	

	Georgia Department of Transportation
	

	Hawaii Department of Transportation
	See attached documents.

	Idaho Department of Transportation
	

	Illinois Department of Transportation
	

	Indiana Department of Transportation
	

	Iowa Department of Transportation
	

	Kansas Department of Transportation
	See Exhibit “A” in attached Load Rating chapter of the Kansas Bridge Manual

	Kentucky Transportation Cabinet
	See enclosures.

	Massachusetts Highway Department
	

	Minnesota Department of Transportation
	

	Mississippi Department of Transportation
	

	Missouri Department of Transportation-Bridge
	See page 4.3 of the attached Load Rating Procedures

	Nebraska Department of Roads
	

	Nevada Department of Transportation
	

	New Hampshire Department of Transportation
	

	New Jersey Department of Transportation
	See Attachment 1

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	Attached Item A

	New York Department of Transportation
	See attached New York State Vehicle and Traffic Law

	North Carolina Department of Transportation
	See Attachment A

	Ohio Department of Transportation
	

	Oklahoma Department of Transportation
	Applies to all meeting Federal Formula B

	Oregon Department of Transportation
	See enclosed Weight Table 1

	Puerto Rico Highway and Transportation Authority
	See Annex 1

	Rhode Island Department of Transportation
	

	South Carolina Department of Transportation
	

	Tennessee Department of Transportation
	

	Texas Department of Transportation
	

	Virginia Department of Transportation
	See Attached.

	Washington State Department of Transportation
	See Appendix 4 of the attached Washington State Commercial Vehicle Guide.

	West Virginia Department of Transportation
	

	Wisconsin Department of Transportation
	

	Wyoming Department of Transportation
	

Table A-3 Weight limits on Interstate bridges
	SECTION 2 – STATE LEGAL LOADS
	
	
	

	
	Question 2.3 Please indicate the applicable legal weight limits for trucks in your state in the table below. (Interstate Bridges)

	DEPARTMENT OF TRANSPORTATION
	Interstate Bridges

	
	Gross Weight Limit (Kips)
	Is Federal Bridge Formula B Limits Checked for Axle Groups
	Single Axle (Kips)
	Tandem Axles (Kips)
	Tridem (3-Axles) (Kips)
	Quadrem (4-Axles) (Kips)
	Other weight or axle spacing limits

	
	
	Yes
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Alabama Department of Transportation
	80
	X

	
	20
	34
	42
	50
	N/A

	Alaska Department of Transportation
	No maximum
	
	X
	20
	38
	42
	50
	See Alaska Admin. Code

	Arizona Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Arkansas State Highway and Transportation Department
	80
	X
	
	20

(12-steering)
	34
	50

(Grand-fathered)
	50

(Grand-fathered)
	68

(2 Tan-

dems)

	California Department of Transportation
	80
	X
	
	20
	34
	Limited by State Vehicle Code Weight Tables (attached)
	Limited by State Vehicle Code Weight Tables (attached)
	Vehicles with 7 or more axles not allowed and restric-tions on 5 & 6 axle vehicles based upon footnotes accom-panying FBF. These restric-tions are incorpo-rated in State Vehicle Code Weight Tables. See attached.

	Colorado Department of Transportation
	80
	X
	
	20
	36
	54
	N/A. Triple axle is all that is recog-nized
	None

	
	54
	
	
	
	
	
	
	

	
	36
	
	
	
	
	
	
	

	Connecticut Department of Transportation
	(See attachments

 2, 3 & 4)
	
	22.4
	18

(per axle)
	18

(per axle)
	18

(per axle)
	N/A

	Florida Department of Transportation
	See attached Florida Trucking Manual

	Georgia Department of Transportation
	80
	X
	
	20
	34
	34
	34
	N/A

	Hawaii Department of Transportation
	80
	X
	
	22.5
	34
	42
	50

	Idaho Department of Transportation
	105
	X
	
	20
	34
	42
	50
	FBF

	Illinois Department of Transportation
	80
	X

Table II
	
	20
	34
	Table II
	Table II
	Table IV

	Indiana Department of Transportation
	80
	X
	
	20
	34
	42
	42
	Yes

	Iowa Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Kansas Department of Transportation
	80
	X
	
	20
	34
	42-43.5
	50

	Kentucky Transportation Cabinet
	80
	X
	
	20
	34
	48

	See enclo-sures

	Massachusetts Highway Department
	80
	X
	
	24
	34
	36
	N/A
	800 lb/in tire

	Minnesota Department of Transportation
	80
	X
	
	20
	34
	42
	50

	Mississippi Department of Transportation
	80
	X
	
	20
	34
	42.5
	Depends on the axle spacing
	FBF

	Missouri Department of Transportation-Bridge
	Depends on axle spacing & weight.

See table in Overdi-mension and Over-weight Permit Regula-tions
	X
	
	20
	40
	60
	60
	12

(Steering axle)

	
	
	
	
	22.4

(For commer-cial zone)
	
	
	
	

	Nebraska Department of Roads
	See attached Tables

	Nevada Department of Transportation
	No response provided

	New Hampshire Department of Transportation
	80
	X
	
	20

(GVW = 73.28K)
	18

(GVW = 73.28K)
	FBF
	FBF
	No

	
	
	
	
	20

(GVW > 73.28K)
	17

(GVW > 73.28K)
	
	
	

	New Jersey Department of Transportation
	80
	X
	
	22.4
	34
	FBF
	FBF

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	80
	X
	
	20
	34

At 4’ spacing
	34

At 8’ spacing
	50

At 12’ spacing
	See attached

(Item A)

	New York Department of Transportation
	80
	See attached

NY State Law and Traffic Law
	22.4
	36
	See attached

NY State Law and Traffic Law
	See attached

NY State Law and Traffic Law
	See attached

NY State Law and Traffic Law

	North Carolina Department of Transportation
	80
	X
	
	20
	38

(Grand-fathered)
	FBF

Typically 38K to 44K
	FBF

Typically 38k, 42K, 50K to 52K
	None

	Ohio Department of Transportation
	80
	X
	
	20
	34

	Oklahoma Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	Min. space = 40”

	Oregon Department of Transportation
	80
	X

In Wt.

Table 1
	
	20
	34
	See Weight Table 1
	See Weight Table 1
	See Weight Table 1

	Puerto Rico Highway and Transportation Authority
	110
	
	X
	22
	42
	60
	N/A

	Rhode Island Department of Transportation
	80
	X
	
	22.4
	44.8
	67.2
	89.6
	N/A

	South Carolina Department of Transportation
	80
	X
	
	20
	40
	60

	Tennessee Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Texas Department of Transportation
	80
	X
	
	20
	34

	Virginia Department of Transportation
	54-SU,

80 TT
	X
	
	20
	Depends on axle spacing
	Depends on axle spacing
	Depends on axle spacing
	Depends on axle spacing

	Washington State Department of Transportation
	105.5
	X
	
	20
	34
	FBF
	FBF
	FBF

	West Virginia Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Wisconsin Department of Transportation
	80
	
	X
	20
	34
	42
	50

	Wyoming Department of Transportation
	117
	X
	
	20
	36
	42
	FBF

Table A-4 Weight limits on state-owned bridges
	SECTION 2 – STATE LEGAL LOADS
	
	
	

	
	Question 2.3 Please indicate the applicable legal weight limits for trucks in your state in the table below. (State-Owned Bridges)

	DEPARTMENT OF TRANSPORTATION
	State-Owned Bridges

	
	Gross Weight Limit (Kips)
	Is Federal Bridge Formula B Limits Checked for Axle Groups
	Single Axle (Kips)
	Tandem Axles (Kips)
	Tridem

(3-Axles) (Kips)
	Quadrem (4-Axles)

(Kips)
	Other weight or axle spacing limits

	
	
	Yes
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Alabama Department of Transportation
	84 by Law

+ 10%

Tolerance
	
	X
	20

+ 10% Tolerance
	36

+ 10% Tolerance
	42

+ 10% Tolerance
	42

+ 10% Tolerance
	N/A

	Alaska Department of Transportation
	No maximum
	
	X
	20
	38
	42
	50
	See Alaska Admin. Code

	Arizona Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Arkansas State Highway and Transportation Department
	80
	X
	
	20

(12-steering)
	34
	50

(Grand-fathered)
	50

(Grand-fathered)
	68

(2 Tan-

dems)

	California Department of Transportation
	80
	X
	
	20
	34
	Limited by State Vehicle Code Weight Tables (attached)
	Limited by State Vehicle Code Weight Tables (attached)
	Vehicles with 7 or more axles not allowed and restric-tions on 5 & 6 axle vehicles based upon by footnotes accom-panying FBF. These restric-tions are incorpo-rated in State Vehicle Code Weight Tables. See attached.

	Colorado Department of Transportation
	80

	20
	40
	54
	N/A. Triple axle is all that is recog-nized
	None

	
	54
	
	
	
	
	
	
	

	
	36
	
	
	
	
	
	
	

	Connecticut Department of Transportation
	(See attachments

 2, 3 & 4)
	
	22.4
	18

(per axle)
	18

(per axle)
	18

(per axle)
	N/A

	Florida Department of Transportation
	See attached Florida Trucking Manual

	Georgia Department of Transportation
	80
	
	X
	23
	46
	46
	46
	N/A

	Hawaii Department of Transportation
	88
	X
	
	22.5
	34
	43.2
	50

	Idaho Department of Transportation
	105
	X
	
	20
	34
	42
	50
	FBF

	Illinois Department of Transportation

* - Designated State Highway Truck Route Syst.

** - Not in Designated State Highway TRS
	80*
	X*
	
	18
	32
	Table II*
	Table II*
	Table IV

	
	73.28**
	
	X**
	
	
	Table III**
	Table III**
	

	Indiana Department of Transportation
	80
	X
	
	20
	34
	42
	42
	Yes

	Iowa Department of Transportation
	96
	X
	
	20
	34
	FBF
	FBF
	FBF

	Kansas Department of Transportation
	85.5
	X
	
	20
	34
	42-43.5
	50

	Kentucky Transportation Cabinet
	80 AAA
	X
	
	20
	34
	48

	See enclo-sures

	
	62 AA
	
	
	
	
	
	
	

	
	44 A
	
	
	
	
	
	
	

	Massachusetts Highway Department
	80
	X
	
	24
	34
	36
	N/A
	800 lb/in tire

	Minnesota Department of Transportation

* - Some roads mostly on local system are called “9 Ton Routes” based on roadway capacity. The maximum truck on these is 73K, or a 10% reduction from the full “10 Ton Route”
	80*
	X
	
	20
	34
	42
	50

	Mississippi Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Missouri Department of Transportation-Bridge
	Depends on axle spacing & weight.

See table in Overdi-mension and Over-weight Permit Regula-tions
	X
	
	20
	40
	60
	60
	12

(Steering axle)

	
	
	
	
	22.4

(For commer-cial zone)
	
	
	
	

	Nebraska Department of Roads
	See attached Tables

	Nevada Department of Transportation
	No response provided

	New Hampshire Department of Transportation
	80
	
	X
	22.4
	22.4
	18
	Not used
	Not used

	
	99
	
	
	
	
	20
	
	

	New Jersey Department of Transportation
	80
	
	X
	22.4
	34
	No specific regulation. But single & tandem axles govern.
	No specific regulation. But single & tandem axles govern.

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	80
	X
	
	21.6
	34.3
	48
	52
	See attached (Item B)

	New York Department of Transportation
	80
	See attached

NY State Law and Traffic Law
	22.4
	36
	See attached

NY State Law and Traffic Law
	See attached

NY State Law and Traffic Law
	See attached

NY State Law and Traffic Law

	North Carolina Department of Transportation
	80
	X
	
	20
	38

(Grand-fathered)
	FBF

 Typically 38K to 44K
	FBF

Typically 38k, 42K, 50K to 52K
	None

	Ohio Department of Transportation
	80
	X
	
	20
	34

	Oklahoma Department of Transportation
	90
	X
	
	20
	34
	FBF
	FBF
	Min. space = 40”

	Oregon Department of Transportation
	80
	X

In Wt.

Table 1
	
	20
	34
	See Weight Table 1
	See Weight Table 1
	See Weight Table 1

	Puerto Rico Highway and Transportation Authority
	110
	
	X
	22
	42
	60
	N/A

	Rhode Island Department of Transportation
	80
	X
	
	22.4
	44.8
	67.2
	89.6
	N/A

	South Carolina Department of Transportation
	80
	X
	
	20
	40
	60

	Tennessee Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Texas Department of Transportation
	80
	X
	
	20
	34

	Virginia Department of Transportation
	54-SU,

80 TT
	X
	
	20
	Depends on axle spacing
	Depends on axle spacing
	Depends on axle spacing
	Depends on axle spacing

	Washington State Department of Transportation
	105.5
	X
	
	20
	34
	FBF
	FBF
	FBF

	West Virginia Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	
	73
	
	
	
	
	
	
	

	
	65
	
	
	
	
	
	
	

	Wisconsin Department of Transportation
	80
	
	X
	20
	34
	42
	50

	Wyoming Department of Transportation
	117
	X
	
	20
	36
	42
	FBF

Table A-5 Weight limits on locally-owned bridges
	SECTION 2 – STATE LEGAL LOADS
	
	
	

	
	Question 2.3 Please indicate the applicable legal weight limits for trucks in your state in the table below. (Locally-Owned Bridges)

	DEPARTMENT OF TRANSPORTATION
	Locally-Owned Bridges

	
	Gross Weight Limit (Kips)
	Is Federal Bridge Formula B Limits Checked for Axle Groups
	Single Axle Weight Limit (Kips)
	Tandem Axles Weight Limit (Kips)
	Tridem (3-Axles) Axles Weight Limit (Kips)
	Quadrem (4-Axles) Axles Weight Limit (Kips)
	Other weight or axle spacing limits

	
	
	Yes
	No
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Alabama Department of Transportation
	84 by Law

+ 10%

Tolerance
	
	X
	20

+ 10% Tole-rance
	36

+ 10% Tole-rance
	42

+ 10% Tolerance
	42

+ 10% Tolerance
	N/A

	Alaska Department of Transportation
	No maximum
	
	X
	20
	38
	42
	50
	See Alaska Admin. Code

	Arizona Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Arkansas State Highway and Transportation Department
	80
	X
	
	20

(12-steering)
	34
	50

(Grand-fathered)
	50

(Grand-fathered)
	68

(2 Tan-

dems)

	California Department of Transportation
	80
	X
	
	20
	34
	Limited by State Vehicle Code Weight Tables (attached)
	Limited by State Vehicle Code Weight Tables (attached)
	Vehicles with 7 or more axles not allowed and restric-tions on 5 & 6 axle vehicles based upon by footnotes accom-panying FBF. These restric-tions are incorpo-rated in State Vehicle Code Weight Tables. See attached.

	Colorado Department of Transportation
	N/A

	N/A

	N/A
	N/A

	Connecticut Department of Transportation
	(See attachments

 2, 3 & 4)
	
	22.4
	18

(per axle)
	18

(per axle)
	18

(per axle)
	N/A

	Florida Department of Transportation
	See attached Florida Trucking Manual

	Georgia Department of Transportation
	56
	
	X
	23
	46
	46
	46
	N/A

	Hawaii Department of Transportation
	88
	X
	
	22.5
	34
	43.2
	50

	Idaho Department of Transportation
	105
	X
	
	20
	34
	42
	50
	FBF

	Illinois Department of Transportation

* - Designated state highway truck route system

** - Others
	80*
	X*
	
	18
	32
	Table II*
	Table II*
	Table IV

	
	73.28**
	
	X**
	
	
	Table III**
	Table III**
	

	Indiana Department of Transportation
	80
	?
	?
	?
	?
	?
	?
	?

	Iowa Department of Transportation
	96
	X
	
	20
	34
	FBF
	FBF
	FBF

	Kansas Department of Transportation
	85.5
	X
	
	20
	34
	42-43.5
	50

	Kentucky Transportation Cabinet
	36
	
	X
	20
	34
	36
	36
	See enclo-sures

	Massachusetts Highway Department
	80
	X
	
	22.4
	34
	36
	N/A
	800 lb/in tire

	Minnesota Department of Transportation

* - Some roads mostly on local system are called “9 Ton Routes” based on roadway capacity. The maximum truck on these is 73K, or a 10% reduction from the full “10 Ton Route”
	80*
	X
	
	20*
	34*
	42*
	50*

	Mississippi Department of Transportation
	As posted
	As posted
	As posted
	As posted
	As posted
	As posted
	As posted
	As posted

	Missouri Department of Transportation-Bridge
	Depends on axle spacing & weight.

See table in Overdi-mension and Over-weight Permit Regula-tions
	X
	
	20
	40
	60
	60
	12

(Steering axle)

	
	
	
	
	22.4

(For commer-cial zone)
	
	
	
	

	Nebraska Department of Roads
	See attached Tables

	Nevada Department of Transportation
	No response provided

	New Hampshire Department of Transportation
	80
	
	X
	22.4
	22.4
	18
	Not used
	Not used

	
	99
	
	
	
	
	20
	
	

	New Jersey Department of Transportation
	80
	
	X
	22.4
	34

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	No response provided

	New York Department of Transportation
	80
	See attached

NY State Law and Traffic Law
	22.4
	36
	See attached

NY State Law and Traffic Law
	See attached

NY State Law and Traffic Law
	See attached

NY State Law and Traffic Law

	North Carolina Department of Transportation
	80
	X
	
	20
	38

(Grand-fathered)
	FBF

Typically 38K to 44K
	FBF

Typically 38k, 42K, 50K to 52K
	None

	Ohio Department of Transportation
	80

	Oklahoma Department of Transportation
	90
	X
	
	20 (?)
	34 (?)
	FBF
	FBF
	FBF

	Oregon Department of Transportation
	80
	X

In Wt.

Table 1
	
	20
	34
	See Weight Table 1
	See Weight Table 1
	See Weight Table 1

	Puerto Rico Highway and Transportation Authority
	110
	
	X
	22
	42
	60
	N/A

	Rhode Island Department of Transportation
	80
	X
	
	22.4
	44.8
	67.2
	89.6
	N/A

	South Carolina Department of Transportation
	80
	X
	
	20
	40
	60

	Tennessee Department of Transportation
	80
	X
	
	20
	34
	FBF
	FBF
	FBF

	Texas Department of Transportation
	80
	X
	
	20
	34

	Virginia Department of Transportation
	As determined by the Owner

	Washington State Department of Transportation
	105.5
	X
	
	20
	34
	FBF
	FBF
	FBF

	West Virginia Department of Transportation
	Comment: All bridges on public roads are considered state-owned. The only exception is a few bridges in state parks, county-owned, railroad-owned, etc.

	Wisconsin Department of Transportation
	80
	
	X
	20
	34
	42
	50

	Wyoming Department of Transportation

Table A-6 Vehicles exempted from Formula B
	SECTION 2 – STATE LEGAL LOADS

	
	Question 2.4 Does your state exempt certain Specialized Hauling Vehicles (SHVs) from federal weight laws (limits)?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please describe types and/or configuration of trucks granted these exemptions.

	
	
	
	
	

	Alabama Department of Transportation
	
	X
	
	

	Alaska Department of Transportation
	
	
	X
	Federal limits not applicable in Alaska. See 2.1 above and Alaska Administrative Code

	Arizona Department of Transportation
	
	X
	
	

	Arkansas State Highway and Transportation Department
	X
	
	
	No exemptions on Interstate highways.

5 Axle trucks hauling farm or forest products, or products of the soil may have 36.5 kips on the tandem without meeting Federal Bridge Formula. 5 Axle trucks hauling sand, gravel or crushed stone may get 34 kips on tandem.

	California Department of Transportation
	
	X
	
	

	Colorado Department of Transportation
	
	X
	
	

	Connecticut Department of Transportation
	
	X
	
	

	Florida Department of Transportation
	
	
	X
	Florida has single unit trucks that were “grandfathered” which exceed the Bridge Formula

	Georgia Department of Transportation
	
	X
	
	

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	X
	
	
	Trucks carry special products including timber products, ores, sand & gravel and unprocessed agricultural products can have axle configurations that exceed Formula B

	Illinois Department of Transportation
	X
	
	
	See Table IV

	Indiana Department of Transportation
	
	
	X
	Garbage trucks exempt. Special permits for drilling rigs.

	Iowa Department of Transportation
	X
	
	
	Gravel trucks, concrete trucks, garbage trucks and construction vehicles.

	Kansas Department of Transportation
	X
	
	
	Solid waste trucks, fertilizer spreaders, fire apparatus, road machinery, form tractors, implements of husbandry, special permit vehicles (See attached KS Statute 8-1901par. d & e).

	Kentucky Transportation Cabinet
	
	X
	
	They may get a permit. These are reviewed on a case by case basis.

	Massachusetts Highway Department
	X
	
	
	See attached commercial motor vehicle information.

	Minnesota Department of Transportation
	X
	
	
	Statute169.824 Sub 2 (2)b – Road Mix

Statue 169.863 Pulpwood - Permit

Statute 169.826 Seasonal Increases

There are several cases of easy to obtain annual permits for divisible loads for 10% increase over FBF.

	Mississippi Department of Transportation
	X
	
	
	Concrete trucks can carry 60,000 gross but not on Interstates. These have the exemption only on State roads.

	Missouri Department of Transportation-Bridge
	
	X
	
	SHVs must meet the state legal requirements which are based on the Federal Bridge Formula.

	Nebraska Department of Roads
	X
	
	
	See attached.

	Nevada Department of Transportation
	
	
	X
	

	New Hampshire Department of Transportation
	
	X
	
	Any vehicle can get a certificate to travel at NH Highest (Certified) Weight on Non-Interstate Highways.

	New Jersey Department of Transportation
	X
	
	
	1) Refer to page no. 23 & 24 of NJ Trucker Manual (attached).

2) Regular construction and solid waste vehicles (please refer to NJ Trucker Manual page no. 20 & 21).

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	
	X
	
	

	New York Department of Transportation
	
	X
	
	The only vehicle exempt are State o Municipal vehicles engaged, designed or fitted for ice control operations, and fire vehicles. All other vehicles are required to have a permit (see NYS Vehicle and Traffic Law 385 17a & 17b).

	North Carolina Department of Transportation
	X
	
	
	See Attachment.

	Ohio Department of Transportation
	X
	
	
	10% over Federal Bridge Formula for agricultural products, coal and timber.

	Oklahoma Department of Transportation
	X
	
	
	See Attachment.

	Oregon Department of Transportation
	No response provided

	Puerto Rico Highway and Transportation Authority
	X
	
	
	All the state legal loads exceed the federal weight laws (limits).

	Rhode Island Department of Transportation
	
	
	X
	

	South Carolina Department of Transportation
	
	X
	
	

	Tennessee Department of Transportation
	X
	
	
	See attached TCA 55-7-203

	Texas Department of Transportation
	X
	
	
	Refer to Texas Transportation Code link provided in answer to Section 1.0 Attachment.

	Virginia Department of Transportation
	
	X
	
	

	Washington State Department of Transportation
	X
	
	
	Fire trucks do not require a permit if load does not exceed 600 lb/in width of tire; 24,000 lbs on a single axle; 43,000 lbs on a tandem and maximum gross weight of 67,000 lbs.

	West Virginia Department of Transportation
	
	X
	
	

	Wisconsin Department of Transportation
	X
	
	
	Garbage trucks, milk haulers, potato trucks allowed to exceed GVW.

	Wyoming Department of Transportation
	
	X
	
	

Table A-7 Types of weight limit exemptions granted
	SECTION 2 – STATE LEGAL LOADS
	
	
	

	
	Question 2.5 For these SHVs, specify below how your agency grants exemptions from certain federal weight limits.

	DEPARTMENT OF TRANSPORTATION
	Single Axle
	Tandem Axle
	Federal Limit B Formula
	Gross Weight (80 Kips)

	
	Yes
	No
	If Yes, up to (Kips)
	Yes
	No
	If Yes, up to (Kips)
	Yes
	No
	If Yes, specify
	Yes
	No
	If Yes, up to (Kips)

	
	
	
	
	
	
	

	Alabama Department of Transportation
	Exemptions not granted

	Alaska Department of Transportation
	X
	
	2
	X
	
	2
	X
	
	See Item 2.1
	X
	
	See Item 2.1

	Arizona Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Arkansas State Highway and Transportation Department
	
	X
	
	X
	
	36.5

(See Item 2.4)
	X
	
	36.5

(See Item 2.4)
	
	X
	

	California Department of Transportation
	No response provided

	Colorado Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Connecticut Department of Transportation
	N/A

	Florida Department of Transportation
	
	X
	
	
	X
	
	X
	
	See

Trucking Manual
	
	X
	

	Georgia Department of Transportation
	
	X
	
	
	X
	
	
	X

	Hawaii Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Idaho Department of Transportation
	
	X
	
	X
	
	37.8
	X
	
	Exceeds FBF by up to 26% for certain axle comb.
	
	X
	

	Illinois Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Indiana Department of Transportation
	X
	
	
	X
	
	
	X
	
	Permit Oversize/Over-

Weight

Vehicles
	
	X
	

	Iowa Department of Transportation
	
	X
	
	X
	
	
	X
	
	Up to 20 kips per axle
	X
	
	

	Kansas Department of Transportation
	X
	
	
	X
	
	
	X
	
	
	X
	
	85.5

	Kentucky Transportation Cabinet
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Massachusetts Highway Department
	X
	
	Not defined
	X
	
	Not defined
	X
	
	Not defined
	X
	
	130 + 5% allo-wance

	Minnesota Department of Transportation
	
	X
	
	
	X
	
	X
	
	
	
	X
	

	Mississippi Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Missouri Department of Transportation-Bridge
	No exemptions allowed

	Nebraska Department of Roads
	See attached

	Nevada Department of Transportation
	No response provided

	New Hampshire Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	New Jersey Department of Transportation
	X
	
	No Limit (Ref. Page 20)
	X
	
	No limit
	X
	
	Limit is applied only on GVW and tire pressure
	X
	
	Refer to page no. 20 & 21 of NJ Trucker Manual

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	X
	
	21.6
	X
	
	34.3
	
	X
	
	
	X
	

	New York Department of Transportation
	No exemptions for SHV

	North Carolina Department of Transportation
	X
	
	23.5
	X
	
	44
	X
	
	By State Law, see attach-ment
	X
	
	90

	Ohio Department of Transportation
	X
	
	10%
	X
	
	10%
	X
	
	10%
	X
	
	10%

	Oklahoma Department of Transportation
	
	X
	
	
	X
	
	X
	
	See Attach-ment
	
	X
	

	Oregon Department of Transportation
	No response provided

	Puerto Rico Highway and Transportation Authority
	X
	
	22
	X
	
	42
	
	
	All vehicles
	X
	
	110

	Rhode Island Department of Transportation
	No response provided

	South Carolina Department of Transportation
	No response provided

	Tennessee Department of Transportation
	See TCA 55-7-203

	Texas Department of Transportation
	
	X
	
	X
	
	46
	X
	
	Axle spacings
	
	X
	

	Virginia Department of Transportation
	N/A

	Washington State Department of Transportation
	X
	
	24
	X
	
	43
	X
	
	See answer for Item 2.4

	West Virginia Department of Transportation
	
	X
	
	
	X
	
	
	X
	
	
	X
	

	Wisconsin Department of Transportation
	
	X
	
	X
	
	45
	X
	
	Purchase Over-weight Permits
	X
	
	155

	Wyoming Department of Transportation
	No response provided

Table A-8 Trucks with lift-axles

	SECTION 2 – STATE LEGAL LOADS
	

	
	Question 2.6 Do SHVs operating in your state use artificial devices, such as lift axles, dummy axles, spread tandems etc., to ensure compliance with state and federal weight laws?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please describe and indicate approximately how common these devices are used in your state?

	

	Alabama Department of Transportation
	X
	
	
	Lift axles – nearly 100% on Dump trucks with rear Tridem.

	Alaska Department of Transportation
	X
	
	
	

	Arizona Department of Transportation
	X
	
	
	Lift axles and Tag axles are commonly used in Arizona.

	Arkansas State Highway and Transportation Department
	X
	
	
	Lift axles, dummy axles and spread tandems are in regular use. Lift axles and dummy axles are predominantly in dump trucks and dump tractor semi-trailer rigs.

	California Department of Transportation
	
	
	X
	Lift axles are allowed, but axle weights still determined by State Vehicle Code Weight Tables.

	Colorado Department of Transportation
	X
	
	
	Lift axles used to redistribute weight on axles that are not legal must haul to 10% of gross vehicle weight.

Example: Fully loaded concrete trucks

	Connecticut Department of Transportation
	
	X
	
	

	Florida Department of Transportation
	
	
	X
	

	Georgia Department of Transportation
	X
	
	
	Lift axles are allowed.

	Hawaii Department of Transportation
	X
	
	
	Dummy axles and lift axles on concrete trucks

	Idaho Department of Transportation
	X
	
	
	Lifts are commonly used on concrete trucks, semi-truck trailers and agricultural commodity trucks.

	Illinois Department of Transportation
	
	
	X
	See Table IV. “Grandfathered” and common

	Indiana Department of Transportation
	X
	
	
	Dump trucks and Concrete trucks commonly use lift axles.

	Iowa Department of Transportation
	X
	
	
	Retractable axles are fairly common.

	Kansas Department of Transportation
	X
	
	
	Lift axles – no data

Spread tandems – 20 to 25% on Interstates

Dummy axles – no data

	Kentucky Transportation Cabinet
	X
	
	
	The lift axles are typically found on tri-axle dump trucks.

	Massachusetts Highway Department
	X
	
	
	Data not available.

	Minnesota Department of Transportation
	X
	
	
	Must meet same law whether axles up or down. Tire loading law still applies. Some use these axles to travel to “9T Routes”. These axles are becoming increasingly prevalent, but have no precise count of them.

	Mississippi Department of Transportation
	X
	
	
	Lift axles and spread tandems. They are very common.

	Missouri Department of Transportation-Bridge
	X
	
	
	Sometimes use lift axles on dump trucks and concrete trucks, etc. We treat this similar to permanent axles. Must meet axle and weight regulations given in the Overdimension and Overweight Permit Regulations. Booster axles are also allowed per our permit regulations.

	Nebraska Department of Roads
	
	X
	
	

	Nevada Department of Transportation
	
	
	X
	

	New Hampshire Department of Transportation
	
	X
	
	Lots of vehicles have lift axles.

	New Jersey Department of Transportation
	
	
	X
	

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	
	
	X
	Too many variations for oversize and overload trailer configurations to describe. These vehicles are generally rented around Interstate and US Highways designated in 23 CFR 658.

	New York Department of Transportation
	X
	
	
	The use of spread axles and spread tandems are common in New York State. They are still required to meet the restrictions in the NYS Vehicle and Traffic Law or have a permit.

	North Carolina Department of Transportation
	X
	
	
	All of the above. All very common.

	Ohio Department of Transportation
	X
	
	
	Lift axles, dummy axles and spreads are very common.

	Oklahoma Department of Transportation
	X
	
	
	All of these are used. Use becomes more common every year.

	Oregon Department of Transportation
	X
	
	
	Lift axles. It is difficult to estimate how common they are since they are uncontrolled.

	Puerto Rico Highway and Transportation Authority
	X
	
	
	Lift axle: commonly used by ready mix concrete and aggregate container trucks.

Spread tandem & dummy: used by several platforms.

	Rhode Island Department of Transportation
	X
	
	
	A few times per week for all.

	South Carolina Department of Transportation
	X
	
	
	Very common.

	Tennessee Department of Transportation
	X
	
	
	Certain vehicles (i.e. Gravel trucks, Concrete trucks, etc.) are equipped with a “cheater” axle that carries little or no load. See attached sketch.

	Texas Department of Transportation
	X
	
	
	Dummy axles are used and their use is not common.

	Virginia Department of Transportation
	N/A

	Washington State Department of Transportation
	X
	
	
	Lift axles are common.

	West Virginia Department of Transportation
	X
	
	
	Lift axles are common on bulk material trucks such as coal, stone, asphalt and logs. They are treated as any other axle and the Bridge Formula B is used to determine if they are legal. In no case can the gross weight exceed the weight limit of the road. Our road weight limits are either 80,000, 73,500 or 65,000 pound routes.

	Wisconsin Department of Transportation
	X
	
	
	Cranes and other construction equipment operating under own power.

	Wyoming Department of Transportation
	
	
	X
	

Table A-9 Trucks not adequately represented in legal load models
	SECTION 2 – STATE LEGAL LOADS
	
	

	
	Question 2.7 Are there SHVs or any other truck configurations that are allowed to legally operate in your state that you feel are not adequately modeled or represented by State and/or AASHTO legal loads?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please provide truck axle and weight configurations for these trucks (use separate sheet)

	

	Alabama Department of Transportation
	X
	
	
	Tri-axle Dumps – See Attachment B, vehicle (b).

	Alaska Department of Transportation
	
	X
	
	

	Arizona Department of Transportation
	
	
	X
	

	Arkansas State Highway and Transportation Department
	
	X
	
	

	California Department of Transportation
	
	
	X
	

	Colorado Department of Transportation
	
	X
	
	

	Connecticut Department of Transportation
	
	X
	
	

	Florida Department of Transportation
	
	X
	
	

	Georgia Department of Transportation
	
	X
	
	

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	X
	
	
	We currently have a pilot project (limited trial) that allows 129K following Federal Formula B

	Illinois Department of Transportation
	X
	
	
	

	Indiana Department of Transportation
	
	X
	
	

	Iowa Department of Transportation
	
	
	X
	

	Kansas Department of Transportation
	X
	
	
	No specific truck data

	Kentucky Transportation Cabinet
	X
	
	
	A typical school bus is not adequately modeled by our legal trucks.

	Massachusetts Highway Department
	X
	
	
	

	Minnesota Department of Transportation
	X
	
	
	Examples enclosed.

	Mississippi Department of Transportation
	
	X
	
	

	Missouri Department of Transportation-Bridge
	
	X
	
	

	Nebraska Department of Roads
	X
	
	
	See attached.

	Nevada Department of Transportation
	
	
	X
	

	New Hampshire Department of Transportation
	X
	
	
	

	New Jersey Department of Transportation
	
	
	X
	

	New Jersey Turnpike Authority
	
	
	
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	X
	
	
	Too many (See Item 2.6 above)

	New York Department of Transportation
	
	X
	
	

	North Carolina Department of Transportation
	X
	
	
	See Attachment C

	Ohio Department of Transportation
	
	
	X
	

	Oklahoma Department of Transportation
	
	X
	
	

	Oregon Department of Transportation
	X
	
	
	Heavy haul annual permits conforming to ODOT’s Weight Table 3

	Puerto Rico Highway and Transportation Authority
	
	X
	
	

	Rhode Island Department of Transportation
	
	X
	
	

	South Carolina Department of Transportation
	
	X
	
	

	Tennessee Department of Transportation
	
	X
	
	

	Texas Department of Transportation
	
	X
	
	

	Virginia Department of Transportation
	X
	
	
	AASHTO legal loads are not enforceable in Virginia.

	Washington State Department of Transportation
	
	
	X
	

	West Virginia Department of Transportation
	
	
	X
	

	Wisconsin Department of Transportation
	X
	
	
	Varies too much

	Wyoming Department of Transportation
	
	X
	
	

Table A-10 Concerns about load rating for SHVs
	SECTION 2 – STATE LEGAL LOADS
	

	
	Question 2.8 Do you have any concerns about current load rating and posting practices specific to SHVs in your state that would be helpful to this research? Please explain.

	DEPARTMENT OF TRANSPORTATION
	Comments

	

	Alabama Department of Transportation
	No

	Alaska Department of Transportation
	None

	Arizona Department of Transportation
	None

	Arkansas State Highway and Transportation Department
	None

	California Department of Transportation
	No

	Colorado Department of Transportation
	Colorado also limits allowable load with our Bridge Weight Limit Map (Color Code Map) which indicates capacity of certain structures on the basis of modified tandem and triple axle groups even though load posting does not apply.

	Connecticut Department of Transportation
	None

	Florida Department of Transportation
	No

	Georgia Department of Transportation
	None

	Hawaii Department of Transportation
	No. Not at this time.

	Idaho Department of Transportation
	Yes. The configuration of 129K following Federal Formula B is legal by permit at this time. Therefore, we allow operating stresses. If operating stress is exceeded we post bridges. If 129K is made legal without a permit several HS 20 designed bridges will be routinely subject to stresses over inventory. We are concerned that the intent of AASHTO code will not be followed.

	Illinois Department of Transportation
	No. Please note that the live load effect produced by SHVs do not exceed the operating capacity of HS 20 designed bridges.

	Indiana Department of Transportation
	None at this time.

	Iowa Department of Transportation
	None

	Kansas Department of Transportation
	I have some concerns about not having these short heavy trucks modeled especially on shorter bridges, but have done no specific studies on them.

	Kentucky Transportation Cabinet
	None

	Massachusetts Highway Department
	Yes. See attached moment envelope comparison 3S2 truck and a common 5-axle truck crane (Demag AC-200). Demag AC-200 moment is more than twice that of 3S2 truck. These truck cranes are allowed to cross over any non-posted bridge in Massachusetts.

	Minnesota Department of Transportation
	None

	Mississippi Department of Transportation
	No

	Missouri Department of Transportation-Bridge
	None known at this time.

	Nebraska Department of Roads
	None

	Nevada Department of Transportation
	None

	New Hampshire Department of Transportation
	I think we are close to SHVs as presented to us. I also think they run heavy.

	New Jersey Department of Transportation
	None

	New Jersey Turnpike Authority
	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	The need to safeguard the public and the facilities (bridges, roadways, culverts, guardrails, etc.) is a priority in routing of oversize vehicles and overloaded vehicles through the state.

	New York Department of Transportation
	None

	North Carolina Department of Transportation
	No

	Ohio Department of Transportation
	None

	Oklahoma Department of Transportation
	No. SHVs must still meet posting limits and we post using 2-lane distribution.

	Oregon Department of Transportation
	No

	Puerto Rico Highway and Transportation Authority
	We used the HS 30-44 design truck for the load rating of the state bridges. For posting purpose we define three different truck configuration based on the legal loads established by the state law.

	Rhode Island Department of Transportation
	Our practice is to review and compare moments for these vehicles (SHVs) against HS moments. Perhaps we should compare moments for these vehicles against Type 3 moments, where Type 3 moments control. However, this is an infrequent occurrence.

	South Carolina Department of Transportation
	Yes. We believe load tests should be used on a case by case basis. Most of our concerns are from superloads.

	Tennessee Department of Transportation
	No

	Texas Department of Transportation
	None

	Virginia Department of Transportation
	No

	Washington State Department of Transportation
	None

	West Virginia Department of Transportation
	None

	Wisconsin Department of Transportation
	We have septage haulers, milk haulers metal scrap haulers that may have excess axles but not over GVW. Public vehicles such as salt trucks.

	Wyoming Department of Transportation
	None

Table A-11 Load rating using H and HS truck types
	SECTION 2 – STATE LEGAL LOADS
	
	

	
	Question 2.9 Does your agency use the H and HS lane loads when load rating bridges?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please explain their use.

	
	
	
	
	

	Alabama Department of Transportation
	X
	
	
	HS Lane loadings are computed for computed for determining HS equivalent values (Item 66 – NBI).

	Alaska Department of Transportation
	X
	
	
	Applied per AASHTO Bridge Specification 17th Ed.

	Arizona Department of Transportation
	X
	
	
	HS 20 Lane load

	Arkansas State Highway and Transportation Department
	X
	
	
	As built into the computer programs that are used in rating.

	California Department of Transportation
	X
	
	
	

	Colorado Department of Transportation
	X
	
	
	HS 20 Truck and Lane in Virtis

	Connecticut Department of Transportation
	X
	
	
	Span length dependent

	Florida Department of Transportation
	X
	
	
	HS 20 used

	Georgia Department of Transportation
	X
	
	
	Lane loads are used to determine the load rating for only H & HS Design Vehicles. Lane loads are not used for other legal loads.

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	X
	
	
	Mostly used for comparison with design loads.

	Illinois Department of Transportation
	X
	
	
	Both H and HS lane loads are the same. Illinois reports all the operating and inventory ratings in an equivalent HS loading. Either truck or lane loads govern.

	Indiana Department of Transportation
	X
	
	
	H & HS Trucks are the standard truck configuration used to obtain both the Inventory and Operating rating values for structures in Indiana.

	Iowa Department of Transportation
	X
	
	
	HS lane loading is automatically checked for every bridge.

	Kansas Department of Transportation
	X
	
	
	Kansas uses H, HS, T3, T3S2, T3-3 plus 130K and 170K special vehicles to load rate. H and HS are used as reference or comfort trucks when making posting decisions.

	Kentucky Transportation Cabinet
	X
	
	
	Kentucky uses both truck loading and lane loading on all bridge analyses. Typically the truck loading controls.

	Massachusetts Highway Department
	X
	
	
	Used only when span at least 200 ft. long or at least 1 span of series of continuous spans at least 200 ft.

	Minnesota Department of Transportation
	X
	
	
	Check HS truck and lane loading – lowest rating controls.

	Mississippi Department of Transportation
	X
	
	
	Lane loads. Ratings are checked for Inventory and Operating rating.

	Missouri Department of Transportation-Bridge
	X
	
	
	Lane load is checked on HS 20 Inventory rating.

	Nebraska Department of Roads
	X
	
	
	HS truck or HS lane used for Inventory and Operating rating.

	Nevada Department of Transportation
	X
	
	
	If lane load controls, an appropriate proportional increase or decrease is made to the HS vehicle and the bridge rated for the corresponding tonnage.

	New Hampshire Department of Transportation
	X

HS Truck
	X

H Truck
	
	Per AASHTO

	New Jersey Department of Transportation
	
	X
	
	

	New Jersey Turnpike Authority
	X

HS Truck
	
	
	NJTA bridges are rated using LFD with HS 20 Truck and Lane loads.

	New Mexico State Highway and Transportation Department
	X
	
	
	HS – LFD (Load Factor Design)

	New York Department of Transportation
	X
	
	
	AASHTO H and HS Truck and Lane loads are used for load rating. If the HS rating exceeds HS 20 (36 tons), the H rating is not required.

	North Carolina Department of Transportation
	X
	
	
	For spans greater than 145 ft. Used for Inventory and Operating rating for reporting to FHWA. It is also used as a screening tool for overweight permit loads.

	Ohio Department of Transportation
	X
	
	
	HS Truck and Lane loads are only used to obtain Inventory and Operating level load ratings for FHWA reporting.

	Oklahoma Department of Transportation
	X
	
	
	The maximum of the truck or lane loading is used.

	Oregon Department of Transportation
	X
	
	
	See ODOT’s Manual on the FTP site.

	Puerto Rico Highway and Transportation Authority
	X
	
	
	We use the HS 30-44 Truck and Lane load for rating analyses program BRASS-GIRDER let we use this load combination.

	Rhode Island Department of Transportation
	X
	
	
	We use moments in accordance with AASHTO.

	South Carolina Department of Transportation
	
	X
	
	We only use HS loads.

	Tennessee Department of Transportation
	X
	
	
	See attached Weight Posting Guide.

	Texas Department of Transportation
	
	X
	
	

	Virginia Department of Transportation
	X
	
	
	HS rating is required by the National Bridge Inspection Standards.

	Washington State Department of Transportation
	X
	
	
	We load rate bridges for the HS 20 Lane load as part of our compliance wit FHWA load rating requirements.

	West Virginia Department of Transportation
	X
	
	
	Our standard load ratings are the H & HS Truck or Lane at both Inventory and Operating stress. This is in addition to the H& HS Truck and Lane at Inventory and Operating stress.

	Wisconsin Department of Transportation
	
	X
	
	

	Wyoming Department of Transportation
	
	X
	
	

Table A-12 Posting loads in use
	SECTION 3 –LOAD POSTING

	
	Question 3.1 Please specify the posting loads (vehicles used to determine the bridge truck weight limits) used by your agency.

	DEPARTMENT OF TRANSPORTATION
	Comments

	
	
	
	
	

	Alabama Department of Transportation
	See attached sheet – Attachment B

	Alaska Department of Transportation
	See May 1, 1995 memo for posting vehicles.

	Arizona Department of Transportation
	HS 20

	Arkansas State Highway and Transportation Department
	See attached drawing.

	California Department of Transportation
	Type 3, Type 3S2, Type 3-3 as defined in Manual for Condition Evaluation of Bridges.

	Colorado Department of Transportation
	State: Type 3= 27T; Type 3S2 = 42.5T; Type 3-2 = 42.5T

Interstate: Type 3 = 24T; Type 3S2 = 38T; Type 3-2 = 39T

	Connecticut Department of Transportation
	See Attachment 1.

	Florida Department of Transportation
	See attached Florida “Bridge Load Rating, Permitting and Posting Manual”

	Georgia Department of Transportation
	H, HS, 4-Axle Timber, Tandem (3-Axle Truck), 3S2

	Hawaii Department of Transportation
	HS 20

	Idaho Department of Transportation
	

	Illinois Department of Transportation
	Attached

	Indiana Department of Transportation
	Indiana uses the H 20 Vehicle for load posting on state and local bridges.

	Iowa Department of Transportation
	Type 4, 3S3, 3-3, 4S3

	Kansas Department of Transportation
	T3, T3S2, T3-3 with consideration given to H & HS also.

	Kentucky Transportation Cabinet
	See enclosures.

	Massachusetts Highway Department
	2-axle – H20 – 20 tons

3-axle – Type 3 – 25 tons

5-axle – Type 3S2 – 36 tons

	Minnesota Department of Transportation
	Attached

	Mississippi Department of Transportation
	See attachment.

	Missouri Department of Transportation-Bridge
	H20 legal truck, 3S2 truck, MO5 truck for commercial zones

	Nebraska Department of Roads
	AASHTO vehicles

	Nevada Department of Transportation
	HS vehicle

	New Hampshire Department of Transportation
	See legal load equivalents

	New Jersey Department of Transportation
	Type 3, Type 3S2 and Type 3-3

	New Jersey Turnpike Authority
	No bridges posted on Turnpike. Inventory ratings for all bridges close to or exceed HS 20.

	New Mexico State Highway and Transportation Department
	See Attached – Item C) Posted bridges page 4 (upper right corner)

	New York Department of Transportation
	Load posting is based on H vehicle. See attached EI 88-6.

	North Carolina Department of Transportation
	See Attachment A

	Ohio Department of Transportation
	Ohio legal loads

	Oklahoma Department of Transportation
	H, HS & 3-3

	Oregon Department of Transportation
	See the enclosed “Oregon Legal and Permit Load Configuration Axle Weights” sheet. The legal loads are our trucks used to determine posting.

	Puerto Rico Highway and Transportation Authority
	The state legal trucks (3)

	Rhode Island Department of Transportation
	We post for Type H, controlling Type 3 axle vehicle (Type 3 or HS) , and the 3S2 vehicle, somewhere between the Inventory and Operating rating, depending on the bridge’s condition.

	South Carolina Department of Transportation
	H, HS and AASHTO legal vehicles

	Tennessee Department of Transportation
	H-15-44, HS-20-44, Gravel truck

	Texas Department of Transportation
	See attachment

	Virginia Department of Transportation
	A single unit vehicle and a truck with semi-trailer vehicle.

	Washington State Department of Transportation
	AASHTO 1, 2 & 3

	West Virginia Department of Transportation
	H, HS, T3, 3S2

	Wisconsin Department of Transportation
	H 20, HS 20, Type 3 and Type 3S2

	Wyoming Department of Transportation
	Type 3, Type 3S2, Type 3-3

Table A-13 Criteria used for posting
	SECTION 3 –LOAD POSTING
	
	
	
	
	

	
	Question 3.2 Please describe the criteria used by your agency in determining the need for load posting and for setting the posting weight limit.

	DEPARTMENT OF TRANSPORTATION
	Comments

	
	

	Alabama Department of Transportation
	Bridges are posted for vehicles listed in Attachment B when they produce bridge stresses which exceed Operating stress levels.

	Alaska Department of Transportation
	See May 1, 1995 memo for Inventory Rating Posting Triggers.

	Arizona Department of Transportation
	We follow the guidelines described in Chapter 7 of the AASHTO “ Manual for Condition Evaluation of Bridges”.

	Arkansas State Highway and Transportation Department
	If the rating is less than 1.0 for the analysis of any of the three posting vehicles, the computed tonnage is the posted limit required for each respective vehicle.

	California Department of Transportation
	When not using automated software, if HS Operating rating is below approximately 30 tons (English units) the bridge is checked for posting vehicles at Operating level. With automated software posting is checked routinely at Operating level. Load Factor method always used when applicable.

If calculations indicate posting is required a public hearing is conducted and structure is posted. Usually redundant concrete structures in good condition will not be posted even if calculations indicate otherwise.

	Colorado Department of Transportation
	If the HS 20 Operating rating or CDOT Permit Vehicle have a rating factor less than 1. Structures with posting Rating Factor less than 0.95 require posting signs.

	Connecticut Department of Transportation
	See Attachment 1.

	Florida Department of Transportation
	See above.

	Georgia Department of Transportation
	A bridge requires posting when the legal weights exceed the bridge operating routing. We generally post at the Inventory rating.

	Hawaii Department of Transportation
	When the operating capacity is exceeded by an HS 20 truck.

	Idaho Department of Transportation
	Post bridge when legal loads exceed Operating Stress limits.

	Illinois Department of Transportation
	Attached

	Indiana Department of Transportation
	Indiana DOT and most counties use a limit of 16 Tons as the basis for load posting for weight. There are two counties that use 15 Tons as their limit.

	Iowa Department of Transportation
	Operating capacity is used in posting. If truck reaction is within one ton of the operating capacity we do not post for that truck. If the 4S3 or the 4S2 trucks need to be restricted we post for the maximum of 40 tons. If any of the other legal trucks need to be restricted we include a triple axle limit to cover 4S3 and 4S2 trucks.

	Kansas Department of Transportation
	If the bridge is in good condition, only weak, we post as the load rating approaches the operating stress level. We generally post midway between inventory and operating, rounding down to an even 5 tons.

If the bridge is in poor condition, the need to post and posting limits become judgment based.

	Kentucky Transportation Cabinet
	See enclosures.

	Massachusetts Highway Department
	In general, bridges are posted at the inventory or Inventory + 10% allowable stress level. However, higher allowable stress levels up to but not exceeding the allowable stress level are occasionally used at the discretion of the Bridge Engineer to determine the posting level.

	Minnesota Department of Transportation
	Posting trucks are run over the bridge using rating software (BARS or Virtis). Any Rating Factor < 1 results in posting using operating level. Sometimes for 1.0< RF < 1.1 the bridge is posted at the legal limit (24-40-40).

	Mississippi Department of Transportation
	Bridges are posted if it is determined legal loads stress beyond the operating ratings.

	Missouri Department of Transportation-Bridge
	The H20 truck posting rating is compared to the legal limit of 23T. If rating is less than 23T then bridge is posted.

The 3S2 truck posting rating is compared to the legal limit of 40T. If rating is less than 40T then bridge is posted.

In commercial zones, if MO5 operating rating is less than 70T then bridge is posted.

See p.4.2 of the Bridge Rating Inspection Manual for our general rating equations.

	Nebraska Department of Roads
	See attached. For Load Factor analysis, we post at operating level.

	Nevada Department of Transportation
	When Operating rating falls below HS 20, bridge is posted at inventory rating total tonnage.

	New Hampshire Department of Transportation
	Bridge operating rating less than legal load equivalent

	New Jersey Department of Transportation
	Allowable load for Type 3 vehicle is 25T.

Allowable load for Type 3-3 is 40T.

Allowable load for Type 3S2 is 40T.

If operating of any bridge falls below the above values with the respective vehicles then only we post the bridge for that vehicle only. Generally our posted weight limit is equal to the operating rating. But it is a case by case situation. These limits apply only for State bridges.

	New Jersey Turnpike Authority
	No bridges posted on Turnpike. Inventory ratings for all bridges close to or exceed HS 20.

	New Mexico State Highway and Transportation Department
	Ratings of deck, superstructure and/or substructure of a bridge.

	New York Department of Transportation
	See attached EI 88-6.

	North Carolina Department of Transportation
	All bridges are rated and posted based on the Operating rating. See Attachment B.

	Ohio Department of Transportation
	

	Oklahoma Department of Transportation
	Posted if:

H rating less than 23 tons

HS rating less than 36 tons

3-3 rating less than 45 tons

	Oregon Department of Transportation
	The need for posting follows AASHTO guidelines. We use single tandem and gross weights on our posting signs to bound the allowed truck weights according to the load rating analysis.

	Puerto Rico Highway and Transportation Authority
	We use the operating rating for the state legal trucks to establish the posting weight limit. The structural condition of the bridge is also taken into account in order to determine the final weight limit.

	Rhode Island Department of Transportation
	Refer to attached – “Policy for Posting of Bridges”

	South Carolina Department of Transportation
	Structural analysis, load testing and experience

	Tennessee Department of Transportation
	See attached Weight Posting Guide.

	Texas Department of Transportation
	Refer to Inspection Manual reference given as response to Section 1.0 request. See attachment.

	Virginia Department of Transportation
	If the permissible load on an axle configuration is less than the maximum permitted by state law, the bridge is posted for the permissible load.

	Washington State Department of Transportation
	We start looking into posting a bridge where the rating factor for any of the legal loads are below 1. If we do not see any significant deterioration in the structural elements of the bridge, then we monitor it. If rating factor for any of the legal loads is less than 0.9, then we post the bridge. Posting weight would be the rating factor of the vehicle multiplied by its weight.

	West Virginia Department of Transportation
	Fracture critical bridges are posted at inventory stress if the ratings are less than H 20 or HS 30 (in tons) at Inventory stress. Some low ADT bridges on 65,000 pound routes are not posted unless the ratings are below H 15 at Inventory stress. Non-fracture critical may require posting if the ratings are les than H 20 or HS 30 (in tons) Truck or Lane at Operating stress. Many non-fracture critical bridges are posted at some level between Inventory and Operating.

	Wisconsin Department of Transportation
	Bridges which cannot carry the max. weight by statue HS 20.

Bridges with a Permit Rating of 120,000 lbs or less are posted to keep off Annual Permit Vehicles.

	Wyoming Department of Transportation
	State-owned bridges are posted at the calculated Operating level when the rating is less than the weight of the weight of the posting.

Off-system bridges are posted at the mid-point between the calculated Inventory and Operating level, when the rating is less than the weight of the posting vehicle.

Table A-14 Use of truck symbols on posting signs
	SECTION 3 –LOAD POSTING

	
	Question 3.3 Does your agency use truck symbols on posting signs?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please provide a copy of the truck symbols used.

	
	
	
	
	

	Alabama Department of Transportation
	X
	
	
	See Attachment C

	Alaska Department of Transportation
	X
	
	
	See May 1, 1995 memo.

	Arizona Department of Transportation
	
	X
	
	

	Arkansas State Highway and Transportation Department
	X
	
	
	See attached drawing.

	California Department of Transportation
	X
	
	
	

	Colorado Department of Transportation
	X
	
	
	See MUTCD Sign 12-12-5

	Connecticut Department of Transportation
	X
	
	
	See Attachments 5, 6, 7, 8 & 9

	Florida Department of Transportation
	X
	
	
	Standard from MUTCD

	Georgia Department of Transportation
	X
	
	
	

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	X
	
	
	Get from MUTCD.

	Illinois Department of Transportation
	
	X
	
	

	Indiana Department of Transportation
	X
	
	
	

	Iowa Department of Transportation
	X
	
	
	

	Kansas Department of Transportation
	X
	
	
	See attachment excerpted from the MUTCD

	Kentucky Transportation Cabinet
	X
	
	
	

	Massachusetts Highway Department
	X
	
	
	

	Minnesota Department of Transportation
	X
	
	
	

	Mississippi Department of Transportation
	X
	
	
	

	Missouri Department of Transportation-Bridge
	X
	
	
	

	Nebraska Department of Roads
	X
	
	
	

	Nevada Department of Transportation
	
	X
	
	

	New Hampshire Department of Transportation
	
	X
	
	

	New Jersey Department of Transportation
	X
	
	
	See Attachment 2.

	New Jersey Turnpike Authority

	No bridges posted on Turnpike. Inventory ratings for all bridges close to or exceed HS 20.

	New Mexico State Highway and Transportation Department
	X
	
	
	See Attached – Item C page 4 back side

	New York Department of Transportation
	
	X
	
	

	North Carolina Department of Transportation
	
	X
	
	

	Ohio Department of Transportation
	
	X
	
	See attached.

	Oklahoma Department of Transportation
	X
	
	
	

	Oregon Department of Transportation
	X
	
	
	

	Puerto Rico Highway and Transportation Authority
	X
	
	
	See Annex 2

	Rhode Island Department of Transportation
	X
	
	
	

	South Carolina Department of Transportation
	
	X
	
	

	Tennessee Department of Transportation
	X
	
	
	

	Texas Department of Transportation
	
	X
	
	

	Virginia Department of Transportation
	X
	X
	
	See attached.

	Washington State Department of Transportation
	X
	
	
	

	West Virginia Department of Transportation
	X

For Silho-uette
	X

 For Gross Load
	
	Copy is attached.

	Wisconsin Department of Transportation
	
	X
	
	

	Wyoming Department of Transportation
	X
	
	
	

Table A-15 Posting for a single tonnage

	SECTION 3 –LOAD POSTING
	

	
	Question 3.4 Does your state post some or all bridges for a single gross tonnage for all truck types?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please describe how the single posting tonnage is determined.

	

	Alabama Department of Transportation
	X
	
	
	Gross posting tonnage is set at the lowest of the standard posting vehicles.

	Alaska Department of Transportation
	X
	
	
	To simplify the load posting signs and when a single tonnage is conservative.

	Arizona Department of Transportation
	X
	
	
	We use the HS 20 operating rating.

	Arkansas State Highway and Transportation Department
	
	X
	
	

	California Department of Transportation
	X
	
	
	A single gross tonnage is used when the posting is low (10 tons or less) as determined by the lowest tonnage rating vehicle (usually Type 3).

	Colorado Department of Transportation
	X
	
	
	Some short simple span structures are controlled by single axle or single axle groups rather than a longer truck.

	Connecticut Department of Transportation
	X
	
	
	None

	Florida Department of Transportation
	X
	
	
	Some local governments post this way.

	Georgia Department of Transportation
	
	X
	
	If the empty truck weight, for any of the legal trucks, exceeds the Operating rating, we post a gross load for the H Truck.

	Hawaii Department of Transportation
	X
	
	
	HS loading

	Idaho Department of Transportation
	
	X
	
	We are making posting recommendations for state and local / off-system bridges. We specify a load limit for our three rating trucks and a single axle. Some local bridge owner will post a single gross tonnage which usually is the load limit for the Type 3 truck. This is not the case for state-owned bridges.

	Illinois Department of Transportation
	X
	
	
	See enclosed. Bridges with gross load capacities of 15 tons or less are customarily posted loadings.

	Indiana Department of Transportation
	X
	
	
	Indiana DOT use the H 20 Vehicle at Inventory stress level.

	Iowa Department of Transportation
	X
	
	
	The State DOT does not post with a single tonnage except when the 96K or the 90K trucks need to be restricted with a 40-ton sign. The counties will post with single tonnage based on most critical truck of Type 4, 3S3, 3-3.

	Kansas Department of Transportation
	X
	
	
	This would normally be used only for very low ratings; less than 12 tons. These ratings are sometimes rounded down in 2 ton increments.

	Kentucky Transportation Cabinet
	X
	
	
	See enclosures.

	Massachusetts Highway Department
	X
	
	
	Bridges with rated capacities at 6 tons or less are posted for a single gross tonnage.

	Minnesota Department of Transportation
	X
	
	
	Usually for smaller bridges a single gross tonnage is occasionally used.

	Mississippi Department of Transportation
	
	X
	
	

	Missouri Department of Transportation-Bridge
	X
	
	
	We post some locally owned bridges for single tonnage based on the controlling legal load.

	Nebraska Department of Roads
	X
	
	
	County bridges are posted with the Type 3 vehicle only.

	Nevada Department of Transportation
	X
	
	
	See Item 3.2 above.

	New Hampshire Department of Transportation
	X
	
	
	Take the Two-axle Truck that governs, i.e. 10T on a H Truck.

	New Jersey Department of Transportation
	
	X
	
	

	New Jersey Turnpike Authority

	No bridges posted on Turnpike. Inventory ratings for all bridges close to or exceed HS 20.

	New Mexico State Highway and Transportation Department
	
	X
	
	

	New York Department of Transportation
	X
	
	
	See attached EI 88-6.

	North Carolina Department of Transportation
	X
	
	
	See Attachment B

	Ohio Department of Transportation
	
	X
	
	

	Oklahoma Department of Transportation
	X
	
	
	Local bridges have single posting (uses H loading).

	Oregon Department of Transportation
	X
	
	
	Extremely low load ratings on deteriorated bridges have resulted in a few 5 tons gross load limit. In other locations a combination gross load limit and “No Trucks” sign has facilitated enforcement.

	Puerto Rico Highway and Transportation Authority
	X
	
	
	In the past we posted the bridges by performing a load rating analysis using the operating level for the current design load. Actually, we are posting the bridges for three trucks using the same approach, but for the actual legal loads.

	Rhode Island Department of Transportation
	X
	
	
	We post for single tonnage when the tonnage selected for the H vehicle is 10 Tons or under. We also post for single tonnage when an analysis for the bridge cannot be accurately determined.

	South Carolina Department of Transportation
	X
	
	
	

	Tennessee Department of Transportation
	X
	
	
	See attached Weight Posting Guide.

	Texas Department of Transportation
	
	X
	
	

	Virginia Department of Transportation
	X
	
	
	Some of the bridges are posted for the permissible weight limit on a single unit vehicle.

	Washington State Department of Transportation
	
	X
	
	

	West Virginia Department of Transportation
	X
	
	
	Some bridges are posted with a gross load posting which applied to all trucks. The posting is based on the H truck.

	Wisconsin Department of Transportation
	X
	
	
	Gross tonnage of vehicle governing the posting.

	Wyoming Department of Transportation
	
	X
	
	

Table A-16 Posting for SHV trucks
	SECTION 3 –LOAD POSTING
	
	

	
	Question 3.5 In your opinion, do the posting loads used by your agency adequately represent the SHVs legally operating in your jurisdiction?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	Comments

	

	Alabama Department of Transportation
	X
	
	
	

	Alaska Department of Transportation
	X
	
	
	

	Arizona Department of Transportation
	
	
	X
	

	Arkansas State Highway and Transportation Department
	X
	
	
	

	California Department of Transportation
	
	
	X
	

	Colorado Department of Transportation
	
	X
	
	Some short simple span structures are controlled by single axle or single axle groups rather than a longer truck.

	Connecticut Department of Transportation
	X
	
	
	

	Florida Department of Transportation
	X
	
	
	

	Georgia Department of Transportation
	X
	
	
	

	Hawaii Department of Transportation
	
	
	X
	

	Idaho Department of Transportation
	
	
	X
	

	Illinois Department of Transportation
	X
	
	
	

	Indiana Department of Transportation
	
	X
	
	

	Iowa Department of Transportation
	
	
	X
	

	Kansas Department of Transportation
	
	
	X
	

	Kentucky Transportation Cabinet
	
	X
	
	

	Massachusetts Highway Department
	
	X
	
	

	Minnesota Department of Transportation
	
	X
	
	

	Mississippi Department of Transportation
	
	
	X
	

	Missouri Department of Transportation-Bridge
	X
	
	
	

	Nebraska Department of Roads
	
	X
	
	

	Nevada Department of Transportation
	
	
	X
	

	New Hampshire Department of Transportation
	X
	
	
	Though they do hold more than is legal.

	New Jersey Department of Transportation
	
	
	X
	

	New Jersey Turnpike Authority

	No bridges posted on Turnpike. Inventory ratings for all bridges close to or exceed HS 20.

	New Mexico State Highway and Transportation Department
	X
	
	
	

	New York Department of Transportation
	X
	
	
	

	North Carolina Department of Transportation
	X
	
	
	

	Ohio Department of Transportation
	
	
	X
	

	Oklahoma Department of Transportation
	X
	
	
	

	Oregon Department of Transportation
	No answer provided

	Puerto Rico Highway and Transportation Authority
	X
	
	
	

	Rhode Island Department of Transportation
	X
	
	
	

	South Carolina Department of Transportation
	X
	
	
	

	Tennessee Department of Transportation
	X
	
	
	

	Texas Department of Transportation
	X
	
	
	

	Virginia Department of Transportation
	X
	
	
	

	Washington State Department of Transportation
	
	
	X
	

	West Virginia Department of Transportation
	
	
	X
	

	Wisconsin Department of Transportation
	
	
	X
	

	Wyoming Department of Transportation
	X
	
	
	

Table A-17 Permitted use of trucks with liftable axles
	SECTION 4 – LIFT AXLE TRUCK REGULATIONS

	
	Question 4.1 Does your agency permit the use of liftable axles on heavy trucks?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	If yes, please provide common truck configurations that use liftable axles in your state (please use a separate sheet).

	
	
	
	
	

	Alabama Department of Transportation
	X
	
	No regulation exists which specifically authorizes lift axles. However, their use is permitted because no state law prohibits them.

	Alaska Department of Transportation
	X
	
	

	Arizona Department of Transportation
	X
	
	Federal Formula

	Arkansas State Highway and Transportation Department
	X
	
	

	California Department of Transportation
	X
	
	Lift axles used on 3 axle (Type 3) trucks to convert rear tandem axles to a tridem. Typical application is garbage truck or concrete truck.

	Colorado Department of Transportation
	X
	
	

	Connecticut Department of Transportation
	X
	
	

	Florida Department of Transportation
	X
	
	

	Georgia Department of Transportation
	X
	
	

	Hawaii Department of Transportation
	X
	
	Typical concrete truck / No regulation

	Idaho Department of Transportation
	X
	
	

	Illinois Department of Transportation
	X
	
	

	Indiana Department of Transportation
	X
	
	We allow Tri-axles and Quad-axles.

	Iowa Department of Transportation
	X
	
	

	Kansas Department of Transportation
	X
	
	

	Kentucky Transportation Cabinet
	X
	
	Tri-axle dump trucks

	Massachusetts Highway Department
	X
	
	

	Minnesota Department of Transportation
	X
	
	169.825 Subd. 14

	Mississippi Department of Transportation
	X
	
	

	Missouri Department of Transportation-Bridge
	X
	
	See permit regulations.

	Nebraska Department of Roads
	X
	
	Lift axle permitted, but not considered in load rating or legal load configuration.

	Nevada Department of Transportation
	X
	
	

	New Hampshire Department of Transportation
	X
	
	

	New Jersey Department of Transportation
	X
	
	No special permit needed for this

	New Jersey Turnpike Authority

	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	
	X
	

	New York Department of Transportation
	X
	
	

	North Carolina Department of Transportation
	X
	
	No lift axle regulation except for axle weights in statutes. Same as Item 4.2 below.

	Ohio Department of Transportation
	X
	
	All

	Oklahoma Department of Transportation
	X
	
	See Attachment. Lift axle limited to 8K if controlled from inside cab, otherwise Formula “B”.

	Oregon Department of Transportation
	X
	
	

	Puerto Rico Highway and Transportation Authority
	X
	
	Visit: http://www.dtop.gov.pr/act/reglamdipesos.htm

	Rhode Island Department of Transportation
	X
	
	N/A

	South Carolina Department of Transportation
	X
	
	

	Tennessee Department of Transportation
	X
	
	

	Texas Department of Transportation
	X
	
	See attached Table.

	Virginia Department of Transportation
	
	X
	

	Washington State Department of Transportation
	X
	
	We do not keep records for legal loads with lift axles (see page 35 of attached Commercial Vehicle guide for lift axle regulation).

	West Virginia Department of Transportation
	X
	
	

	Wisconsin Department of Transportation
	X
	
	Follows Bridge Formula.

	Wyoming Department of Transportation
	
	X
	

Table A-18 State legal loads with liftable axles
	SECTION 4 – LIFT AXLE TRUCK REGULATIONS

	
	Question 4.2 Do any of the state legal loads used by your agency represent trucks with liftable axles?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	If Yes, please indicate these truck types.

	
	
	
	
	

	Alabama Department of Transportation
	X
	
	Tri-axle Dump

	Alaska Department of Transportation
	
	X
	

	Arizona Department of Transportation
	
	X
	

	Arkansas State Highway and Transportation Department
	X
	
	Any

	California Department of Transportation
	
	
	If you mean do the posting represent the loads with lifting axles, probably not. I doubt that the AASHTO Type 3 truck adequately covers tridem axles with unequal load distribution caused by the lift axle.

	Colorado Department of Transportation

	Connecticut Department of Transportation
	X
	
	

	Florida Department of Transportation
	
	X
	

	Georgia Department of Transportation
	
	X
	

	Hawaii Department of Transportation
	
	X
	

	Idaho Department of Transportation
	
	X
	

	Illinois Department of Transportation
	
	X
	

	Indiana Department of Transportation
	X
	
	All types of trucks.

	Iowa Department of Transportation
	
	X
	

	Kansas Department of Transportation
	
	X
	

	Kentucky Transportation Cabinet
	
	X
	

	Massachusetts Highway Department
	
	X
	

	Minnesota Department of Transportation
	
	X
	

	Mississippi Department of Transportation
	X
	
	Concrete trucks, garbage trucks and 18-wheelers use lift axles also.

	Missouri Department of Transportation-Bridge
	
	X
	However most lift axles make a tandem configuration into a tridem configuration.

	Nebraska Department of Roads
	
	X
	

	Nevada Department of Transportation
	
	X
	

	New Hampshire Department of Transportation
	X
	
	No real restrictions, have to be load sharing.

	New Jersey Department of Transportation
	
	X
	

	New Jersey Turnpike Authority

	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department
	
	X
	

	New York Department of Transportation
	X
	
	The two most common configurations are 4-axle dump trucks with the second axle being liftable and 5-axle concrete trucks with the last axle liftable.

	North Carolina Department of Transportation
	X
	
	See Attachment A (S4A, S5A, S6A, S7A, s7B, T6A, T7A& T7B)

	Ohio Department of Transportation
	X
	
	Any truck

	Oklahoma Department of Transportation
	X
	
	See Attachment.

	Oregon Department of Transportation
	
	X
	

	Puerto Rico Highway and Transportation Authority
	
	X
	

	Rhode Island Department of Transportation
	
	X
	

	South Carolina Department of Transportation
	
	X
	

	Tennessee Department of Transportation
	
	X
	

	Texas Department of Transportation
	
	X
	

	Virginia Department of Transportation
	
	X
	

	Washington State Department of Transportation
	X
	
	Trucks with liftable axles are permitted on state highways; however, we do not analyze or load rate them.

	West Virginia Department of Transportation
	
	X
	

	Wisconsin Department of Transportation
	X
	
	Follows Bridge Formula

	Wyoming Department of Transportation
	
	X
	

Table A-19 Monitoring of trucks with liftable axles

	SECTION 4 – LIFT AXLE TRUCK REGULATIONS

	
	Question 4.3 Does your agency or state monitor the weight carried by the liftable axles to ensure compliance with state regulations?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Not Sure
	If Yes, please explain how.

	

	Alabama Department of Transportation
	X
	
	
	Code of Alabama 1975, Art. 32-9-20 (4) g.

See attached – Attachment B

	Alaska Department of Transportation
	
	
	X
	

	Arizona Department of Transportation
	X
	
	
	Only when coming through the port of entry.

	Arkansas State Highway and Transportation Department
	X
	
	
	Monitoring is through random checks during enforcement actions by patrol units and at fixed site weight stations by Arizona Highway Police.

	California Department of Transportation
	
	
	
	They are weighed at truck scales.

	Colorado Department of Transportation
	
	
	
	Liftable axles may not exceed the loads allowed for other axles. Liftable axles may not exceed 10% of the gross load.

	Connecticut Department of Transportation
	X
	
	
	

	Florida Department of Transportation
	X
	
	
	Monitored by motor carrier compliance.

	Georgia Department of Transportation
	X
	
	
	They are weighed.

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	X
	
	
	Pre-qualification

	Illinois Department of Transportation
	X
	
	
	Enforced by State Police

	Indiana Department of Transportation
	X
	
	
	We check them on the weigh scales.

	Iowa Department of Transportation
	X
	
	
	Enforcement officers routinely weigh all axles on a vehicle.

	Kansas Department of Transportation
	
	X
	
	Axles in use at the time the truck is weighed are checked for compliance as any axle would be.

	Kentucky Transportation Cabinet
	X
	
	
	They can be monitored at weigh stations or with portable scales during weight enforcement activities.

	Massachusetts Highway Department
	
	
	
	Monitoring activities not quantified.

	Minnesota Department of Transportation
	
	
	
	Only when they pull in to weigh stations. There are occasional random checks with portable scales.

	Mississippi Department of Transportation
	X
	
	
	We weigh individual axles to make sure that weight is distributed properly and that there is enough tire width to support the weight.

	Missouri Department of Transportation-Bridge
	
	
	
	The liftable axle is regulated in the same manner as normal axle configurations. The axle spacing and weights still must meet state regulations whether in the up or down position.

	Nebraska Department of Roads
	
	
	
	Vehicles are randomly checked at weight stations or with portable scales.

	Nevada Department of Transportation
	
	
	
	Unknown

	New Hampshire Department of Transportation
	
	
	
	When weighed

	New Jersey Department of Transportation
	X
	
	
	During registration

	New Jersey Turnpike Authority

	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department

	N/A

	New York Department of Transportation
	
	
	
	Through the use of portable scales. Proposed regulations require liftable axle weight controls be located on the outside of the vehicle.

	North Carolina Department of Transportation
	X
	
	
	Weight stations and portable scales

	Ohio Department of Transportation
	
	
	X
	

	Oklahoma Department of Transportation
	X
	
	
	Must meet requirements of Formula “B”

	Oregon Department of Transportation
	X
	
	
	If they stop at a weigh station

	Puerto Rico Highway and Transportation Authority
	X
	
	
	We have a permanent weight station with a static and WIM balance. More over, we have semi-permanent weight station continuously working through the principal roadways of the state.

	Rhode Island Department of Transportation
	
	
	X
	

	South Carolina Department of Transportation
	
	X
	
	But we require written confirmation that they are being used.

	Tennessee Department of Transportation
	
	
	
	I do not know. Commercial vehicle enforcement is the responsibility of the Tennessee Department of Safety.

	Texas Department of Transportation
	
	X
	
	

	Virginia Department of Transportation
	
	X
	
	

	Washington State Department of Transportation
	X
	
	
	At weigh stations

	West Virginia Department of Transportation
	X
	
	
	Weigh the trucks and compare to Bridge Formula.

	Wisconsin Department of Transportation
	X
	
	
	Lift axle must carry a minimum of 8% of gross load when used.

	Wyoming Department of Transportation
	
	
	
	Liftable axles are weighed at the Port of Entries to determine the effect when they are under weight or retracted.

Table A-20 Load rating of trucks with liftable axles
	SECTION 4 – LIFT AXLE TRUCK REGULATIONS

	
	Question 4.4 When performing load ratings for trucks with liftable axles, are ratings checked with the axles in the raised position under full load?

	DEPARTMENT OF TRANSPORTATION
	Yes
	No
	Please explain the procedure used by your agency in this regard.

	

	Alabama Department of Transportation
	
	X
	Ratings are performed with lift axles in the down position.

	Alaska Department of Transportation
	
	X
	Lift axles are not included.

	Arizona Department of Transportation
	
	X
	

	Arkansas State Highway and Transportation Department
	
	X
	Axles are assumed to be in intended position as used for favorable load distribution.

	California Department of Transportation
	
	X
	

	Colorado Department of Transportation
	
	
	Liftable axles are rated for the maximum load to be applied according to the truck permit application. In some cases we may require a liftable axle to be raised to reconfigure axle group loads.

	Connecticut Department of Transportation
	
	X
	

	Florida Department of Transportation
	N/A

	Georgia Department of Transportation
	
	
	We do not include lift axles in the load rating.

	Hawaii Department of Transportation
	
	
	We perform the calculations based on the configuration provided by the trucker.

	Idaho Department of Transportation
	
	
	The Rating Engineer gets axle configuration from the permit office. He does not know if axles are liftable. But since permit is given for a weight over a specified number of axles, it should not be a problem.

	Illinois Department of Transportation
	X
	
	See enclosed.

	Indiana Department of Transportation
	
	X
	Axles have to be on the ground.

	Iowa Department of Transportation
	
	
	None

	Kansas Department of Transportation
	
	
	Our lead ratings are done for the trucks listed in Question 2.9 with no lift axles considered.

	Kentucky Transportation Cabinet
	
	
	They are checked both with the lift axle raised and lowered. It is strongly recommended to the carrier that the axle be down under full load.

	Massachusetts Highway Department
	
	
	Procedure not defined.

	Minnesota Department of Transportation
	
	
	We do not perform ratings on these trucks.

	Mississippi Department of Transportation
	
	X
	The weight is checked with all axles bearing a load.

	Missouri Department of Transportation-Bridge
	
	X
	However, when raised the axle configuration and weights must meet legal requirements.

	Nebraska Department of Roads
	
	
	Lift axles are not considered for ratings.

	Nevada Department of Transportation
	
	X
	

	New Hampshire Department of Transportation
	
	
	We assume that all axles are loaded as told by operator.

	New Jersey Department of Transportation
	
	X
	

	New Jersey Turnpike Authority

	See Operations Department response – Attachment #2

	New Mexico State Highway and Transportation Department

	N/A – all axles are used

	New York Department of Transportation
	
	
	“Rating” analysis is typically performed for vehicles requiring permit.

	North Carolina Department of Transportation
	
	X
	All liftable axles are down.

	Ohio Department of Transportation
	
	X
	

	Oklahoma Department of Transportation
	
	X
	The drivers must use the exact configuration they submitted.

	Oregon Department of Transportation
	
	
	We do not rate trucks with liftable axles but if we were to we would rate them with the axle down under full load. This assumes voluntary compliance.

	Puerto Rico Highway and Transportation Authority
	
	
	We do no perform load rating for trucks with liftable axles. We consider different axle configurations and evaluate the critical condition.

	Rhode Island Department of Transportation
	X
	
	Axle weights for each will be given.

	South Carolina Department of Transportation
	
	
	Full load if used otherwise, the load if not used.

	Tennessee Department of Transportation
	
	
	See attached Weight Posting Guide.

	Texas Department of Transportation
	
	
	Load ratings are not performed using trucks with lift axles.

	Virginia Department of Transportation
	N/A

	Washington State Department of Transportation
	
	
	We do not load rate trucks with liftable axles.

	West Virginia Department of Transportation
	
	
	We use the standard , HS, T3 & 3S2 vehicles without lift axles. Our permit analysis load rates the actual truck whichis normally with the lift axle down.

	Wisconsin Department of Transportation
	
	
	Truck is analyzed with or without the lift axle depending on the Permit Request.

	Wyoming Department of Transportation
	
	
	Ratings may be checked either way and may result in requirements placed on the hauler for operating the vehicle with the axles under load or retracted.

Phase II Questionnaire

Introduction

NCHRP Project 12-63 (Phase I) was initiated in July 2003 to investigate the recent developments in specialized truck configurations and State legal loads meeting Formula B and recommend revisions to the AASHTO legal loads for posting. Federal Formula B sets limits on gross vehicle weight and axle weight for vehicles operating on the Interstate System. Before the adoption of the federal requirements the majority of states allowed vehicles with heavier axles or axle groups than would be permitted by the new requirements. These existing vehicle configurations were allowed to continue in use on the Interstate System. Vehicles operating on the state and local highway system are not subject to Federal Formula B limits. Many States have also passed legislation to allow exemptions from Formula B and other axle weight limits to certain classes of vehicles or commodities.
The objective of Phase II research is therefore to develop load models and load factors for posting analysis using single unit trucks, with gross vehicle weights not exceeding 80,000 pounds, that do not meet Federal Formula B weight and spacing limits for axle groups. The posting loads and calibrated live load factors should be suitable for inclusion in the AASHTO Guide Manual for Condition Evaluation and Load and Resistance Factor Rating of Highway Bridges.
Federal Bridge Formula B
The Federal Bridge Formula is given as:

[image: image1.wmf]LN

W=50012N+36

N-1

éù

+

êú

ëû

W = the maximum weight in pounds that can be carried on a group of two or more axles to the nearest 500 pounds.

L = the distance in feet between the outer axles of any two or more consecutive axles.

N = the number of axles being considered.

Purpose of Survey

A key objective of this research is to obtain and document grandfathered single-unit truck configurations under 80,000 lbs not meeting Formula B requirements. The purpose of this questionnaire is to augment the Phase I survey on Formula B vehicles with data specific to non-Formula B trucks currently in use as State rating and posting vehicles. The responses to this questionnaire will guide the development of the recommended revisions to the AASHTO Manual that provide load models and calibrated load factors for non-Formula B trucks.

If you wish to discuss any items related to the questionnaire please contact Bala Sivakumar, P.E., Principal Investigator at 201-368-0400. You may also communicate with us by e-mail at bsivakumar @ lce.us. Fax: 201-368-3955.

The completed Questionnaire should be returned to:

Bala Sivakumar, P.E.

NCHRP 12-63 Principal Investigator

Lichtenstein Engineering Associates, Inc.

45 Eisenhower Drive

Paramus, New Jersey 07652

 We ask that you return the completed questionnaire to us by December 15, 2004.

On behalf of the NRC/TRB-NCHRP programs and the AASHTO Subcommittee on Bridges and Structures, and the Research Team, we thank you for your cooperation.

Respondent Information
Please provide the name, title, agency, address and telephone number of the person completing this Questionnaire.

Name:

Title:

Agency:

Address:

Telephone No.:

Fax No.

E-Mail:

SECTION 1 – VEHICLE WEIGHT LIMITS

1.1 Please indicate the applicable weight limits for trucks in your State, in the table below. If a modified Formula B or a Weight Table is used, please provide details for these methods.

	Legal Weight Limits
	Interstate Highways
	Other Highways

	What is the Gross Vehicle Weight Limit (Kips)?
	
	

	Are Federal Bridge Formula B Limits Checked for Axle Groups? (Yes/No)
	
	

	What is the Single Axle Weight Limit in your state (Kips)?
	
	

	What is the Tandem Axles Weight Limit in your state (Kips) ?
	
	

	What is the Tridem (3-axles) Axles Weight Limit in your state (Kips) ?
	
	

	What is the Quadrem (4-axles) Axles Weight Limit in your state (Kips) ?
	
	

	What is the Overweight Tolerance Allowed ?
	
	

SECTION 2 – EXEMPT VEHICLES

2.1 Does you state exempt certain single-unit Specialized Hauling Vehicles (SHVs) and/or trucks carrying certain commodities from Formula B and federal axle weight limits? No _______ Yes ________ Not Sure ______.

If yes or not sure, please describe the axle weights and configurations of trucks granted these exemptions.

2.2 Are they allowed on all roads within your jurisdiction, or only on specified roads? If the latter, please identify these roads.

SECTION 3 – NON-FORMULA B STATE LEGAL LOADS FOR POSTING

3.1 Does your State’s legal loads for bridge rating and posting include single-unit trucks that do not meet Federal Bridge Formula B? No _______ Yes ________ Not Sure ______.

If yes or not sure, please describe the axle weights and configurations of these trucks.

3.2 How is the posting weight limit determined for these non-Formula B trucks?
____ Inventory level

____ Operating level

____ Other (please explain)
3.2 How is the weight limit conveyed to the driver (signing method)?
SECTION 4 – “ROUTINE” PERMIT LIMITS

4.1 What is the permitted maximum Gross Vehicle Weight (GVW) for single-unit “Routine” Permits (with any number of axles) in your State? (highest gross vehicle weight before special review or bridge analysis is required):

GVW _______ Kips

4.2 Are overweight permits issued for Interstate highways?:

No _______ Yes ________ Not Sure ______
4.3 Are overweight permits issued for trucks carrying divisible loads (eg. sand/gravel) in your State?:

No _______ Yes ________ Not Sure ______.

If yes, are these trucks allowed on Interstate highways?

 No _______ Yes ________ Not Sure ______.
Phase II Survey Responses
Table A-21 Truck weight limits on Interstate bridges
	SECTION 1 – VEHICLE WEIGHT LIMITS
	
	
	

	
	Question 1.1 Please indicate the applicable weight limits for trucks in your State, in the table below. If a modified Formula B or a Weight Table is used, please provide details for these methods.

	DEPARTMENT OF TRANSPORTATION
	Interstate HIGHWAYS

	
	Gross Weight Limit (Kips)
	Is Federal Bridge Formula B Limits Checked for Axle Groups
	Single Axle (Kips)
	Tandem Axles (Kips)
	Tridem (3-Axles) (Kips)
	Quadrem (4-Axles) (Kips)
	What is the Overweight Tolerance?

	
	
	No
	Yes
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Alabama Department of Transportation
	80
	
	X
	20
	34
	42
	50
	N/A

	Alaska Department of Transportation
	No Limit
	
	Yes, except inner-bridge not checked
	20
	38
	42
	50
	none

	Arizona Department of Transportation
	80
	
	X
	20
	34
	42.5
	--
	None

	Arkansas State Highway and Transportation Department
	
	
	
	
	
	
	
	

	California Department of Transportation
	80
	
	X
	20
	34
	43.5 @ 10’ spread
	52 (depends on spread)
	Scale tolerance

	Colorado Department of Transportation*
	
	
	
	
	
	
	
	

	Connecticut Department of Transportation
	80
	
	Yes with exception (grandfather limits)
	22.4
	18K per axle for spacings (6’
	18K per axle for spacings (6’
	18K per axle for spacings (6’
	None

	Delaware Department of Transportation
	80
	
	X
	20
	34
	N/A
	N/A
	0

	Florida Department of Transportation
	80
	
	X
	22
	44
	66
	88
	Based on bridge capacity

	Georgia Department of Transportation
	80
	
	X
	20
	34
	Follows FBF
	Follows FBF
	

	Hawaii Department of Transportation
	80
	
	X
	22.5
	34
	FBF
	FBF
	0

	Idaho Department of Transportation
	80 K, 105.5 K with permit
	
	X
	20
	34
	42
	50
	No Tolerance

	Illinois Department of Transportation
	80 (Class I)
	
	X
	20
	34
	42.5
	42.5
	1 K

	Indiana Department of Transportation
	80
	
	X
	20
	34
	42
	42
	Permit required

	Iowa Department of Transportation
	80
	
	X
	20
	34
	42
	48.5
	0

	Kansas Department of Transportation
	80
	
	X
	20
	34
	43.5
	50
	1.0 K on steering axles, 1.5 k tandem, etc.

	Kentucky Transportation Cabinet
	None
	
	X
	20
	34
	48
	80
	None

	Louisiana Department of Transportation
	
	
	
	
	
	
	
	

	Maine Department of Transportation**
	
	
	
	
	
	
	
	

	Maryland Department of Transportation
	
	
	Yes, except “Dump Service” vehicles
	22.4 for GVW < 73K, 20 for GVW > 73K
	34 K for non-Dump Service
	FBF for non-Dump Service
	FBF for non-Dump Service
	None

	Massachusetts Highway Department
	80
	
	X
	24
	34
	36
	N/A
	5%

	Michigan Department of Transportation
	
	
	
	
	
	
	
	

	Minnesota Department of Transportation
	80
	
	X
	20
	34
	42
	N/A
	4% or 1K

	Mississippi Department of Transportation
	
	
	
	
	
	
	
	

	Missouri Department of Transportation-Bridge
	80
	
	X
	20, 22 in commercial zones
	34, 40 with permits
	60
	60
	

	Montana Department of Transportation
	
	
	
	
	
	
	
	

	Nebraska Department of Roads
	80
	
	X
	20
	34
	FBF
	FBF
	5%

	Nevada Department of Transportation

 (A = Legal Load no Permit Required, B = Annual Permit Load, C = Single Trip Permit -- non divisible loads only.)
	A: 80 K

B: 129 K (grandfather wt. limit)

C: No limit
	C
	A and B
	A = 20

B = 20

C = 28 / 56
	A = 34

B = 34

C = N/A
	A = 42

B = 42

C = N/A
	N/A
	5 %

	New Hampshire Department of Transportation
	99
	X
	
	22.4
	34 to 44.8
	18 K on axles less than 10 ft apart.
	18 K on axles less than 10 ft apart.
	0

	New Jersey Department of Transportation
	80
	X
	
	22.4
	34
	FBF
	FBF
	0

	New Mexico State Highway and Transportation Department
	
	
	
	
	
	
	
	

	New York Department of Transportation
	80
	< 71, higher of FBF or 34 K + 1 K per ft distance, front to rear axle.
	> 71
	22.4
	36
	FBF
	FBF
	Not to exceed 5%, same as scale tolerance

	North Carolina Department of Transportation
	80
	
	X
	20
	38
	FBF
	FBF
	None

	North Dakota Department of Transportation
	80 (105 K with a permit)
	
	X
	20
	34
	FBF
	FBF
	None

	Ohio Department of Transportation
	80
	
	X
	20
	34
	42.5
	FBF

	Oklahoma Department of Transportation
	80
	
	X
	20
	34
	34
	50
	0.5K

	Oregon Department of Transportation
	80
	
	X
	20
	34
	34
	50
	0

	Pennsylvania Department of Transportation
	80
	
	Yes, for combinations over 73.28 K.
	22.4
	18
	18
	FBF
	3%

	Rhode Island Department of Transportation
	80
	
	X
	22.4
	44.8
	67.2
	80
	N/A

	South Carolina Department of Transportation
	80
	
	X
	20
	35.2
	35.2
	
	10%

	South Dakota Department of Transportation
	SD does not have a cap. FBF controls on Interstate.
	
	X
	20
	34
	42
	FBF
	

	Tennessee Department of Transportation
	80
	
	X
	20
	34
	FBF
	FBF
	10%

	Texas Department of Transportation
	80
	
	X
	20
	34
	42
	70
	Not known

	Utah Department of Transportation
	
	
	
	
	
	
	
	

	Vermont Department of Transportation
	
	
	
	
	
	
	
	

	Virginia Department of Transportation
	80
	X
	
	20
	40
	54
	66
	0

	Washington State Department of Transportation
	105.5
	
	X
	20
	34
	FBF
	FBF
	0

	West Virginia Department of Transportation
	80
	
	X
	20
	34
	FBF
	FBF
	None

	Wisconsin Department of Transportation
	80
	
	X
	20
	39
	37
	55.5
	None

	Wyoming Department of Transportation
	
	
	
	
	
	
	
	

	Total
	
	5
	35
	
	
	
	
	

Colorado did not respond to specific questions in the survey questionnaire. They sent a copy of sections from the Colorado Bridge Rating Manual.

** Maine did not fill out questionnaire, but sent a copy of overweight permit law.

Table A-22 Truck weight limits on non-Interstate bridges
	SECTION 1 – VEHICLE WEIGHT LIMITS
	
	
	

	
	Question 1.1 (Cont.) Please indicate the applicable weight limits for trucks in your State, in the table below. If a modified Formula B or a Weight Table is used, please provide details for these methods.

	DEPARTMENT OF TRANSPORTATION
	NON-Interstate HIGHWAYS

	
	Gross Weight Limit (Kips)
	Is Federal Bridge Formula B Limits Checked for Axle Groups
	Single Axle (Kips)
	Tandem Axles (Kips)
	Tridem (3-Axles) (Kips)
	Quadrem (4-Axles) (Kips)
	What is the Overweight Tolerance?

	
	
	No
	Yes
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Alabama Department of Transportation
	80 + 10%
	X
	
	20 + 10%
	34 + 10%
	42 + 10%
	42 + 10%
	 10%

	Alaska Department of Transportation
	No Limit
	
	Yes, except inner-bridge not checked
	20
	38
	42
	50
	none

	Arizona Department of Transportation
	80
	
	X
	20
	34
	42.5
	--
	None

	Arkansas State Highway and Transportation Department
	
	
	
	
	
	
	
	

	California Department of Transportation
	80
	
	X
	20
	34
	43.5 @ 10’ spread
	52 (depends on spread)
	Scale tolerance

	Colorado Department of Transportation
	
	
	
	
	
	
	
	

	Connecticut Department of Transportation
	80
	
	Yes with exception (grandfather limits)
	22.4
	18K per axle for spacings (6’
	18K per axle for spacings (6’
	18K per axle for spacings (6’
	None

	Delaware Department of Transportation
	80
	
	X
	20
	34
	N/A
	N/A
	0

	Florida Department of Transportation
	80
	X
	
	22
	44
	66
	88
	

	Georgia Department of Transportation
	80
	
	X
	20.34
	40.68
	40.68
	40.68
	

	Hawaii Department of Transportation
	8
	X
	
	22.5
	34
	W=900(L+40)
	W=900(L+40)
	0

	Idaho Department of Transportation
	105.5
	
	X
	20
	34
	42
	50
	No Tolerance

	Illinois Department of Transportation
	80 (Class II & III), 73.28 (non-designated)
	
	X
	20 (Class II & III),

18 (non-designated)
	34 (Class II & III),

32(non-designated)
	42.5 (Class II & III),

32(non-designated)
	42.5 (Class II & III),

32(non-designated)
	1 K (II & III), 2 K (non-designated)

	Indiana Department of Transportation
	80
	
	X
	20
	34
	42
	42
	Permit required

	Iowa Department of Transportation
	80
	
	X
	20
	34
	42
	45
	0

	Kansas Department of Transportation
	85.5
	
	X
	20
	34
	43.5
	50
	1.0 K on steering axles, 1.5 k tandem, etc.

	Kentucky Transportation Cabinet
	Class A = 22 T

Class AA = 31 T

Class AAA = 40 T
	X
	
	20
	34
	48
	80
	5% per axle

	Louisiana Department of Transportation
	
	
	
	
	
	
	
	

	Maine Department of Transportation
	
	
	
	
	
	
	
	

	Maryland Department of Transportation
	
	
	Yes, except “Dump Service” vehicles
	22.4 for GVW < 73K, 20 for GVW > 73K
	34 K for non-Dump Service
	FBF for non-Dump Service
	FBF for non-Dump Service
	1 K

	Massachusetts Highway Department
	80
	
	X
	24
	34
	36
	N/A
	5%

	Michigan Department of Transportation
	
	
	
	
	
	
	
	

	Minnesota Department of Transportation
	80
	
	X
	20
	34
	42
	N/A
	4% or 1K

	Mississippi Department of Transportation
	
	
	
	
	
	
	
	

	Missouri Department of Transportation-Bridge
	80
	
	X
	20, 22 in commercial zones
	34, 40 with permits
	60
	60
	2K

	Montana Department of Transportation
	
	
	
	
	
	
	
	

	Nebraska Department of Roads
	94
	
	X
	20
	34
	FBF
	FBF
	5%

	Nevada Department of Transportation

(A = Legal Load no Permit Required, B = Annual Permit Load, C = Single Trip Permit -- non divisible loads only.)
	A, B & C: No limit
	C
	A and B
	A = 20

B = 20

C = 28 / 56
	A = 34

B = 34

C = N/A
	N/A
	N/A
	5 %

	New Hampshire Department of Transportation
	99
	X
	
	22.4
	34 to 44.8
	18 K on axles less than 10 ft apart.
	18 K on axles less than 10 ft apart.
	5

	New Jersey Department of Transportation
	80
	X
	
	22.4
	34
	None
	None
	5%

	New Mexico State Highway and Transportation Department
	
	
	
	
	
	
	
	

	New York Department of Transportation
	80
	< 71, higher of FBF or 34 K + 1 K per ft distance, front to rear axle.
	> 71
	22.4
	36
	FBF
	FBF
	Not to exceed 5%, same as scale tolerance

	North Carolina Department of Transportation
	80
	
	X (10% tolerance on inner axle groups)
	20
	38
	FBF
	FBF
	None

	North Dakota Department of Transportation
	80 K(posted highways), 105.5 K all other highways
	
	
	20
	34
	48
	48
	< 1 K

	Ohio Department of Transportation
	80
	
	X
	20
	34
	42.5
	FBF

	Oklahoma Department of Transportation
	90
	
	X
	20
	34
	34
	50
	0.5K

	Oregon Department of Transportation
	80
	
	X
	20
	34
	34
	50
	0

	Pennsylvania Department of Transportation
	80
	
	Yes, for combinations over 73.28 K.
	22.4
	21.4
	21.4, 60 on group
	FBF
	3%

	Rhode Island Department of Transportation
	80
	
	X
	22.4
	44.8
	67.2
	80
	N/A

	South Carolina Department of Transportation
	80
	
	X
	20
	35.2
	35.2
	
	

	South Dakota Department of Transportation
	N/A
	
	X
	20
	34
	42
	FBF
	10% for ag products

	Tennessee Department of Transportation
	80
	
	X
	20
	34
	FBF
	FBF
	10%

	Texas Department of Transportation
	80
	
	X
	20
	34
	42
	70
	Not known

	Utah Department of Transportation
	
	
	
	
	
	
	
	

	Vermont Department of Transportation
	
	
	
	
	
	
	
	

	Virginia Department of Transportation
	80
	X
	
	20
	40
	54
	66
	5%

	Washington State Department of Transportation
	105.5
	
	X
	20
	34
	FBF
	FBF
	0

	West Virginia Department of Transportation
	120K System

80K System

65k System
	
	120K System – No

80K System – No

65k System – Yes
	120K System – None

80K System – 20 K

65k System – 20 K
	120K System – None

80K System – none

65k System – none
	None
	None
	120K System – 5%

80K System – 10%

65k System – 10%

	Wisconsin Department of Transportation
	80
	
	X
	20
	39
	37
	55.5
	none

	Wyoming Department of Transportation
	
	
	
	
	
	
	
	

	Total
	
	9
	29
	
	
	
	
	

Table A-23 Vehicles exempted from Formula B
	SECTION 2 – EXEMPT VEHICLES

	
	Question 2.1 Does you state exempt certain single-unit Specialized Hauling Vehicles (SHVs) and/or trucks carrying certain commodities from Formula B and federal axle weight limits?

	DEPARTMENT OF TRANSPORTATION
	No
	Yes
	Not Sure
	If yes or not sure, please describe the axle weights and configurations of trucks granted these exemptions

	
	
	
	
	

	Alabama Department of Transportation
	
	X
	
	See Attachment

	Alaska Department of Transportation
	
	X
	
	The 5-axle tractor is attached to a Cozad Heavy Hauling Unit (see attached). The Cozad carries modules from Anchorage to the North Slope Oilfields.

	Arizona Department of Transportation
	
	X
	
	Fire trucks, Tow trucks towing disabled vehicles.

	Arkansas State Highway and Transportation Department
	
	
	
	

	California Department of Transportation
	X
	
	
	

	Colorado Department of Transportation
	
	
	
	

	Connecticut Department of Transportation
	X
	
	
	

	Delaware Department of Transportation
	X
	
	
	

	Florida Department of Transportation
	
	
	X
	Our SU4 dump truck may be exempted and its 4 axle configuration is as follows: 13.9 K – 9.17 ft – 18.7 K – 4.17 ft – 18.7 K – 4.17 ft – 18.7 K.

	Georgia Department of Transportation
	X
	
	
	

	Hawaii Department of Transportation
	X
	
	
	

	Idaho Department of Transportation
	
	X
	
	Tandem 37.8 K

	Illinois Department of Transportation
	
	X
	
	 “ Rendering Materials” truck allowed 22 K single, 40 K tandem. Special Hauling Vehicle truck allowed 36 K tandem, 18 K single. Garbage truck allowed 22 K single, 40 K tandem. 2 axle garbage truck allowed 20 K single, 40 K total gross, other 2 axle trucks allowed 20 K single, 36 K gross. Tow trucks allowed 44 K tandem, 24 K single.

	Indiana Department of Transportation
	
	X
	
	There are certain exemptions from oversize/overweight permits. When traveling on any road other than an interstate highway, certain vehicles are exempt from the permitting requirements. These trucks include highway construction vehicles, machinery or equipment used in highway construction or maintenance, farm drainage machinery, fire fighting equipment and a registered recovery vehicle. For the configuration of such vehicles, specific reference is made to a trash hauling vehicle in the Indiana Code. It states that “except on an interstate highway, a garbage truck that is designed and equipped with a self-compactor or detachable container, that is used exclusively for garbage, refuse or recycling operations and is laden with garbage, refuse or recycles may not exceed a gross weight of:

 1. twenty-four thousand (24,000) pounds upon a single axle, and

 2. forty-two thousand (42,000) pounds upon a tandem axle group”.

When un-laden, a garbage truck must comply with the same axle limitations applicable to all other trucks. Also, the wheel limitations for all other trucks apply to garbage trucks, laden or un-laden.

	Iowa Department of Transportation
	
	X
	
	We allow rubbish trucks to have tandem axle weights up to 36 K. Specific implements of husbandry are allowed up to 28 K per axle with the maximum gross weight not to exceed 96 K.

	Kansas Department of Transportation
	
	X
	
	Our statutes have an exemption on State highways (not Interstate) for garbage and fertilizer trucks. The gross weight limit on any axle, tandem, triple or quad axles shall not apply to garbage trucks when loaded with garbage or trucks mounted with fertilizer spreaders except that these trucks shall not exceed the maximum gross weight limitations in formula B. The fertilizer spreader exemption does not apply to truck tractors.

	Kentucky Transportation Cabinet
	
	X
	
	Trucks with trunnion axles (see sketch)

	Louisiana Department of Transportation
	
	
	
	

	Maine Department of Transportation
	
	
	
	

	Maryland Department of Transportation
	
	X
	
	Maryland vehicles that are registered for “Dump Service” are allowed to carry extra weight without regard to the FBF and have been “grandfathered” in. Certain 3-axle “Dump Service” vehicles within specific year classification are allowed to have a maximum GVW of 65K. Maryland has a 4-axle “Dump Service” registration which allows a vehicle equipped with a lift-axle to carry a maximum GVW of 70K under specific conditions.

	Massachusetts Highway Department
	
	X
	
	See attached information from our commercial motor vehicle center.

	Michigan Department of Transportation
	
	
	
	

	Minnesota Department of Transportation
	
	X
	
	Numerous exemptions for certain products, sometimes in certain seasons for 10% to 12% increases above Formula B. Winter increase allowed at 10%, sometimes up to 22.5% above Formula B. These are with easy to obtain cheap annual permits.

	Mississippi Department of Transportation
	
	
	
	

	Missouri Department of Transportation-Bridge
	X
	
	
	

	Montana Department of Transportation
	
	
	
	

	Nebraska Department of Roads
	
	X
	
	Cranes: Allowed 25 K on single, 47 K on tandem; Garbage/Refuse: Allowed 20% overweight on an axle, gross weight must be legal; Seasonally harvested products: Allowed 15 % overweight on axle groups and gross weight, but no single axle can exceed 20 K.

	Nevada Department of Transportation
	
	X
	
	Garbage trucks 40 Kip Tandem

	New Hampshire Department of Transportation
	
	
	
	

	New Jersey Department of Transportation
	
	X
	
	 Regular construction and solid waste vehicles, refer to NJ Trucker’s Manual Pgs 20,21)

	New Mexico State Highway and Transportation Department
	
	
	
	

	New York Department of Transportation
	
	X
	
	State and municipally owned single vehicles equipped with pneumatic tires, engaged in snow and ice control operations. Total weight of a single axle shall not be more than 32 K. Total weight on two consecutive axles, when such axles are spaced less than 10 ft shall not exceed 42 K.

	North Carolina Department of Transportation
	
	X
	
	

	North Dakota Department of Transportation
	
	X
	
	North Dakota partially exempts the following single unit vehicles from the Formula B and federal axle weight regardless of what commodity is being hauled.

A single unit vehicle with 3 or 4 axles on the rear is allowed a maximum gross vehicle weight of 64,000 pounds provided it meets the following criteria:

a. The distance from the center of the steering axle to the center of the first axle of the 3 or 4-axle grouping must be 14 feet or more.

b. All axles in the 3 or 4-axle grouping must have and equal number of tires, except that a super single tire is considered a replacement for duals not to exceed 550 pounds per inch width of tire.

c. The gross weight of the 3 or 4-axle grouping shall not exceed 51,000 pounds. No axle in the grouping may exceed 51,000 pounds gross weight.

	Ohio Department of Transportation
	
	X
	
	Passenger busses & fire trucks are exempt.

	Oklahoma Department of Transportation
	
	X
	
	Refuse collection vehicles

	Oregon Department of Transportation
	
	X
	
	 Certain farm vehicles transporting field loaded agricultural products in Malheur county adjacent to Idaho are allowed to exceed the normal weight table 1 (which is based on the Bridge Formula). The legal weight limits for these vehicles are given in the Oregon Revised Statutes (ORS) 818.010. For a tandem with 4’ spacing this limit is 37.8 K.

 A laden trash compactor is permitted to have a single rear axle of 22 K, but must comply with weight table 1 for all combinations of axles.

	Pennsylvania Department of Transportation
	
	X
	
	See Pg 27 of truckers handbook.

	Rhode Island Department of Transportation
	
	
	X
	They may get a permit. These are reviewed on a case-by-case basis.

	South Carolina Department of Transportation
	
	X
	
	Self-propelled cranes, Road machinery

	South Dakota Department of Transportation
	X
	
	
	

	Tennessee Department of Transportation
	
	X
	
	Following truck is allowed on non-Interstate highways (GVW = 74 KL). 20 K – 10’6” – 14 K – 4’3” – 20 K – 4’5” – 20 K.

	Texas Department of Transportation
	
	X
	
	A crane or oil-well servicing unit may have up to 30,000 lbs on an axle based on a weight analysis.

	Utah Department of Transportation
	
	
	
	

	Vermont Department of Transportation
	
	
	
	

	Virginia Department of Transportation
	X
	
	
	

	Washington State Department of Transportation
	
	X
	
	 Fire trucks do not require a permit if load does not exceed 600 #/in width of tire, 24 K on a single axle, 43 K on tandem axles, Max GVW = 67 K.

	West Virginia Department of Transportation
	
	X
	
	 120 K System: Single unit truck with one steering axle and two axles in tandem (3 axles total) are allowed 80K. Single unit truck with one steering axle and three axles in tridem (4 axles total) are allowed 90K.

80 K System: Single unit truck with one steering axle and two axles in tandem (3 axles total) are allowed 60K. Single unit truck with one steering axle and three axles in tridem (4 axles total) are allowed 70K.

65K System: same as 80K System, but gross weight is limited to 65K.

	Wisconsin Department of Transportation
	
	X
	
	 GVW = 90 K

	Wyoming Department of Transportation
	
	
	
	

	Total
	8
	28
	
	

Table A-24 Routes used by vehicles exempted from Formula B
	SECTION 2 – EXEMPT VEHICLES
	
	
	
	
	

	
	Question 2.2 Are they allowed on all roads within your jurisdiction, or only on specified roads? If the latter, please identify these roads.

	DEPARTMENT OF TRANSPORTATION
	Comments

	
	

	Alabama Department of Transportation
	Not allowed on Interstate, but are allowed on all other roads

	Alaska Department of Transportation
	 Only on specified roads. Most direct route from Anchorage, AK, to Prudhoe Bay.

	Arizona Department of Transportation
	All roads

	Arkansas State Highway and Transportation Department
	

	California Department of Transportation
	

	Colorado Department of Transportation
	

	Connecticut Department of Transportation
	

	Delaware Department of Transportation
	

	Florida Department of Transportation
	 Allowed on all roads and all non-posted bridges (including local roads). Again, only State, turnpike, and interstate highways are under our jurisdiction.

	Georgia Department of Transportation
	Allowed on all routes other than the Interstate System.

	Hawaii Department of Transportation
	

	Idaho Department of Transportation
	All non-Interstate roads

	Illinois Department of Transportation
	Special Hauling Truck, garbage truck and tow truck are allowed on all roads.

	Indiana Department of Transportation
	See above (Section 2.1).

	Iowa Department of Transportation
	The rubbish trucks are only allowed on specified routes. Each rubbish hauler provides the routes they wish to use and we review the bridges on these routes. These are yearly permit requests. The implements of husbandry do not specify routes, but are not allowed on Interstates. No permit required.

	Kansas Department of Transportation
	The garbage and fertilizer trucks are not allowed on the Interstate highways.

	Kentucky Transportation Cabinet
	 These are on mostly roads on the National truck network. They are allowed only on local roads near their destination of origin.

	Louisiana Department of Transportation
	

	Maine Department of Transportation
	

	Maryland Department of Transportation
	The “Dump Service” registered vehicles are allowed on all roads.

	Massachusetts Highway Department
	All roads.

	Michigan Department of Transportation
	

	Minnesota Department of Transportation
	All state & local highways whose pavement / base capacity has been designated “ 10 Ton” (99% of state highways, approx. 10% of local).

	Mississippi Department of Transportation
	

	Missouri Department of Transportation-Bridge
	

	Montana Department of Transportation
	

	Nebraska Department of Roads
	Allowed only on non-Interstate roads.

	Nevada Department of Transportation
	 All roads

	New Hampshire Department of Transportation
	

	New Jersey Department of Transportation
	Construction vehicles are allowed within 30 miles from the point established as a headquarters for a particular construction operation.

	New Mexico State Highway and Transportation Department
	

	New York Department of Transportation
	 All roads within NYSDOT jurisdiction.

	North Carolina Department of Transportation
	 All roads except interstate highways and posted roads.

	North Dakota Department of Transportation
	These vehicles can travel on state highways only, provided bridge structures have a bridge rating to carry the allowable axle weight limits shown above. These vehicles are not allowed on the Interstate system and other local roadways.

	Ohio Department of Transportation
	Passenger trucks on their predefined routes only.

	Oklahoma Department of Transportation
	No Interstate highway travel

	Oregon Department of Transportation
	These farm vehicles are excluded from Interstate 84 and US Highway 95. Trash compactor is permitted on all roads.

	Pennsylvania Department of Transportation
	 Reduced loads for Interstates.

	Rhode Island Department of Transportation
	Reviewed on a case-by-case basis for min. vertical clearance, weight, width & turning radii for both state and local roads.

	South Carolina Department of Transportation
	 Allowed on all roads except posted bridges

	South Dakota Department of Transportation
	

	Tennessee Department of Transportation
	All roads except Interstates. Also not allowed on weight posted bridges (in theory).

	Texas Department of Transportation
	All roads

	Utah Department of Transportation
	

	Vermont Department of Transportation
	

	Virginia Department of Transportation
	

	Washington State Department of Transportation
	They are allowed on all roads, however, they have to comply with any posted bridges.

	West Virginia Department of Transportation
	120K System – Designated route by permit only (approx. 2000 miles). 80K System – consists of US, WV and designated local service routes (approx. 7000 miles). 65K System – consists of all local service routes not designated for 80 K System (approx. 25000 miles).

	Wisconsin Department of Transportation
	Specified roads, varies statewide

	Wyoming Department of Transportation
	

Table A-25 Rating & posting loads that do not meet Formula B
	SECTION 3 – NON-FORMULA B STATE LEGAL LOADS FOR POSTING

	
	Question 3.1 Does your State’s legal loads for bridge rating and posting include single-unit trucks that do not meet Federal Bridge Formula B?

	DEPARTMENT OF TRANSPORTATION
	No
	Yes
	Not Sure
	If yes or not sure, describe the axle weights and configurations of these trucks.

	
	
	
	
	

	Alabama Department of Transportation
	X
	
	
	See Attached

	Alaska Department of Transportation
	
	X
	
	The inner-bridge formula is not applicable in Alaska. Therefore many combinations of legal loads exceed Formula B. Also there is no maximum weight limit.

	Arizona Department of Transportation
	X
	
	
	

	Arkansas State Highway and Transportation Department
	
	
	
	

	California Department of Transportation
	X
	
	
	

	Colorado Department of Transportation
	
	
	
	

	Connecticut Department of Transportation
	X
	
	
	13.5K – 9.6’ – 18K – 4.1’ – 22.5K – 4.5’ – 22.5K (76.5K)

	Delaware Department of Transportation
	
	X
	
	3 axle single unit: 16 K – 12.33’ – 27 K – 4.5’ 27 K; 4 axle single unit 16 K – 8’ -- 17 K – 4.5’ – 17 K.

	Florida Department of Transportation
	
	
	X
	See previous answer.

	Georgia Department of Transportation
	
	X
	
	H20 MOD, HS20 MOD, 3S2, Timber, Piggyback, Tandem (see attachment)

	Hawaii Department of Transportation
	
	X
	
	On other than Interstate highways W = 900(L+40)

	Idaho Department of Transportation
	X
	
	
	Type 2: 11.5 K – 15’ – 20 K; Type 3: 12 K -- 12’ – 16 K – 4’ – 16 K.

	Illinois Department of Transportation
	
	X
	
	

	Indiana Department of Transportation
	X
	
	
	

	Iowa Department of Transportation
	X
	
	
	

	Kansas Department of Transportation
	X
	
	
	

	Kentucky Transportation Cabinet
	
	X
	
	Type 2: 7.94K – 12’ – 24.38 K – 4’ – 24.38K; Type 3: 13.98K – 12’ – 19.84K – 4’ – 19.84K – 4’ – 19.84K; Type 4: 9.6K – 12’ – 17.6K – 4’ – 17.6K – 14’ – 17.6K – 4’ – 17.6K.

	Louisiana Department of Transportation
	
	
	
	

	Maine Department of Transportation
	
	
	
	

	Maryland Department of Transportation
	
	X
	
	3-axle dump truck (66K). 26K – 4’ – 26K – 12’ – 14K. However this truck is being removed from our current law over the next several years.

	Massachusetts Highway Department
	X
	
	
	

	Michigan Department of Transportation
	
	
	
	

	Minnesota Department of Transportation
	X
	
	
	

	Mississippi Department of Transportation
	
	
	
	

	Missouri Department of Transportation-Bridge
	X
	
	
	

	Montana Department of Transportation
	
	
	
	

	Nebraska Department of Roads
	X
	
	
	

	Nevada Department of Transportation
	
	
	X
	Rating and posting based on HS20 loading.

	New Hampshire Department of Transportation
	
	X
	
	We rate for HS vehicles, and have an equivalent HS capacity required for the vehicle. The truck weighs 73 K.

	New Jersey Department of Transportation
	
	X
	
	 See attachment Type 3 vehicle.

	New Mexico State Highway and Transportation Department
	
	
	
	

	New York Department of Transportation
	X
	
	
	Posting is based on the load effects of legal vehicles, which is the Federal Bridge Formula, or for those under 71 K it is the higher of FBF or 34 K + 1 K X L (front axle to rear axle). Ratings are based on AASHTO H and HS vehicles.

	North Carolina Department of Transportation
	
	X
	
	Yes, the legislature just changed the law in July 2004. It includes both single unit trucks and tractor semi trailer units. We allow a gross of 4 K in excess of Bridge Formula. Single axle 22 K, tandem axle 42 K. 4 axle single vehicle 69.89 K gross, tridem axle 53.89 K. We will develop rating vehicles for non-Interstate bridges.

	North Dakota Department of Transportation
	
	
	
	Maximum legal weights are as follows:

Single axle – 20,000 pounds

Tandem axle – 34,000 pounds

Group of 3 or more axles – 48,000 pounds

Vehicles must comply with the exterior bridge length using the federal bridge formula. No axle shall exceed 550 pounds per inch width of tire. Require minimum distance of over 40 inches from axle center to axle center. Require minimum distance of 8 feet or more to be considered individual axle groups. These weights are allowed only on the state highway system. Travel is not allowed on the Interstate system or local roads.

	Ohio Department of Transportation
	X
	
	
	

	Oklahoma Department of Transportation
	
	X
	
	See attachment

	Oregon Department of Transportation
	
	X
	
	 Exception 1: Two consecutive tandems of 34 K each may have a minimum wheelbase of 30 Ft. This combination is allowed without permits on non-Interstate highways, but permits are required on Interstates.

Exception 2: A group of 4 axles consisting of one tandem and two single axles spaced (9 Ft may be 70 K if wheel base is (35 Ft.: 20 K – 9’ – 17 K – 4’ – 17 K – 22’ – 16 K.

	Pennsylvania Department of Transportation
	
	X
	
	

	Rhode Island Department of Transportation
	
	
	X
	If the capacity of the bridge allows for a 20 Ton single-unit vehicle at the Inventory rating, we do not post the bridge for this vehicle type.

	South Carolina Department of Transportation
	X
	
	
	

	South Dakota Department of Transportation
	
	X
	
	 SD Type 3: 14K – 12’ – 17K – 4’ – 17K

	Tennessee Department of Transportation
	
	X
	
	 See section 2.1.

	Texas Department of Transportation
	
	X
	
	18.4K—16’—25.3K—4’—25.3K

	Utah Department of Transportation
	
	
	
	

	Vermont Department of Transportation
	
	
	
	

	Virginia Department of Transportation
	X
	
	
	

	Washington State Department of Transportation
	X
	
	
	We load our bridges for the AASHTO legal trucks. Then, we use that information to provide restrictions of bridges for the SHV. We do that by comparing the SHV with the legal truck that closely matches its configuration. Then we calculate the ratio of the axle weights of the SHV to the legal truck. We use the calculated ratio to generate a bridge restricted list for that particular vehicle and provide it to the owner of the SHV when they are given a permit.

	West Virginia Department of Transportation
	
	X
	
	120K System: 20K – 18’ – 32K – 4’-5” – 32K (84K includes 5% tolerance) & 20K – 14’ – 24.8K – 4’-4” – 24.9K – 4’-4” – 24.8K (94.5K includes 5% tolerance); 80K System: 21.2K – 15’ – 22.4K – 4’ – 22.4K (66K includes 10% tolerance) & 17K – 14’ – 20K – 4’-4” – 20K – 4’-4”—20K (77K includes 10% tolerance)

	Wisconsin Department of Transportation
	X
	
	
	

	Wyoming Department of Transportation
	
	
	
	

	Total
	8
	17
	3
	

Table A-26 Setting of posting weights for trucks that do not meet Formula B
	SECTION 3 – NON-FORMULA B STATE LEGAL LOADS FOR POSTING

	
	Question 3.2 How is the posting weight limit determined for these non-Formula B trucks?

	DEPARTMENT OF TRANSPORTATION
	Inventory Level
	Operating Level
	Other (please explain)
	Comments

	
	
	
	
	

	Alabama Department of Transportation
	
	X
	
	

	Alaska Department of Transportation
	X
	
	
	

	Arizona Department of Transportation
	
	
	
	

	Arkansas State Highway and Transportation Department
	
	
	
	

	California Department of Transportation
	
	
	
	

	Colorado Department of Transportation
	
	
	
	

	Connecticut Department of Transportation
	
	X
	
	Generally

	Delaware Department of Transportation
	
	
	X
	Varies between Inventory and Operating depending on condition, redundancy, detour length, enforcement.

	Florida Department of Transportation
	
	X
	
	

	Georgia Department of Transportation
	
	X
	
	

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	
	
	
	

	Illinois Department of Transportation
	
	x
	
	

	Indiana Department of Transportation
	X
	
	
	 Weight limit posting in Indiana is based on the H-20 truck at Inventory stress level (less than 16 Tons).

	Iowa Department of Transportation
	
	
	
	

	Kansas Department of Transportation
	
	
	
	

	Kentucky Transportation Cabinet
	
	
	X
	 Post @ 69% Fy for steel and concrete structures. Use AASHTO Operating formula for prestressed.

	Louisiana Department of Transportation
	
	
	
	

	Maine Department of Transportation
	
	
	
	

	Maryland Department of Transportation
	X
	X
	
	On State owned highway structures we use Operating levels. Some counties use Inventory levels.

	Massachusetts Highway Department
	
	
	
	

	Michigan Department of Transportation
	
	
	
	

	Minnesota Department of Transportation
	
	X
	
	

	Mississippi Department of Transportation
	
	
	
	

	Missouri Department of Transportation-Bridge
	
	
	
	

	Montana Department of Transportation
	
	
	
	

	Nebraska Department of Roads
	
	
	
	

	Nevada Department of Transportation
	X
	
	
	

	New Hampshire Department of Transportation
	
	X
	
	

	New Jersey Department of Transportation
	
	X
	
	

	New Mexico State Highway and Transportation Department
	
	
	
	

	New York Department of Transportation
	
	
	X
	Safe load capacity which varies between Inventory and Operating, depending on redundancy and condition.

	North Carolina Department of Transportation
	
	X
	
	

	North Dakota Department of Transportation
	
	
	
	

	Ohio Department of Transportation
	
	
	
	

	Oklahoma Department of Transportation
	
	X
	
	

	Oregon Department of Transportation
	
	
	X
	 Using AASHTO LRFR Guide Manual (2003).

	Pennsylvania Department of Transportation
	
	X
	
	

	Rhode Island Department of Transportation
	
	
	X
	Typically a posting at or near the Inventory rating is used. However, if the bridge’s condition is good, we may choose to go with a posting close to the Operating rating. Many concrete arch bridges fall into the latter classification.

	South Carolina Department of Transportation
	
	X
	
	

	South Dakota Department of Transportation
	
	X
	
	

	Tennessee Department of Transportation
	
	X
	
	

	Texas Department of Transportation
	
	
	X
	Depending upon the condition of the bridge, either inventory or operating levels are used.

	Utah Department of Transportation
	
	
	
	

	Vermont Department of Transportation
	
	
	
	

	Virginia Department of Transportation
	
	
	
	

	Washington State Department of Transportation
	
	
	
	

	West Virginia Department of Transportation
	
	
	X
	Bridges with fracture critical members are posted at Inventory stress. Other bridges are posted between Inventory and full Operating with the recommended level of 65% yield or midway between Inventory and Operating. A few bridges are posted at full Operating if the bridge is scheduled for full repair or replacement.

	Wisconsin Department of Transportation
	
	X
	
	

	Wyoming Department of Transportation
	
	
	
	

	Total
	4
	17
	7
	

Table A-27 Weight limit signing method
	SECTION 3 – NON-FORMULA B STATE LEGAL LOADS FOR POSTING

	
	Question 3.3 How is the weight limit conveyed to the driver (signing method)?

	DEPARTMENT OF TRANSPORTATION
	Comments

	
	

	Alabama Department of Transportation
	Silhouette of vehicles with # of tons printed next to each silhouette (see attached).

	Alaska Department of Transportation
	With signs that are installed at the bridge. The signs must meet the requirements of the Alaska Traffic Manual.

	Arizona Department of Transportation
	Single tonnage

	Arkansas State Highway and Transportation Department
	

	California Department of Transportation
	

	Colorado Department of Transportation
	

	Connecticut Department of Transportation
	Pictorial signs

	Delaware Department of Transportation
	Multi-vehicle signs posted before detour point and at bridge.

	Florida Department of Transportation
	Single Silhouette for all SU type truck with a tonnage.

	Georgia Department of Transportation
	 R12-1 or R12-5 signange modified for the State of Georgia.

	Hawaii Department of Transportation
	Total Wt.

	Idaho Department of Transportation
	

	Illinois Department of Transportation
	 See attached. Single tonnage for single vehicle.

	Indiana Department of Transportation
	Signs are posted along the road before the bridge is reached. It is also placed at intersection with the last INDOT road prior to bridge. (Note: INDOT currently has 5 bridges with weight limits and 4 of these are in State Parks.)

	Iowa Department of Transportation
	

	Kansas Department of Transportation
	

	Kentucky Transportation Cabinet
	Bridges with posted weight limits have signs posted at both bridge ends stating the weight limits and truck symbol showing the number of axles of that truck. These signs are in accordance with MUTCD.

	Louisiana Department of Transportation
	

	Maine Department of Transportation
	

	Maryland Department of Transportation
	 Signs showing Single Unit xxx Pounds, Combo Units xxx Pounds.

	Massachusetts Highway Department
	Truck symbols (see attachment) with Wt in Tons, or a single weight limit sign for bridges with 6T or less limits.

	Michigan Department of Transportation
	

	Minnesota Department of Transportation
	 R12-5 Truck symbols with Tons.

	Mississippi Department of Transportation
	

	Missouri Department of Transportation-Bridge
	

	Montana Department of Transportation
	

	Nebraska Department of Roads
	

	Nevada Department of Transportation
	Signing for “ MAX LOAD X TONS” based on HS20 truck effects.

	New Hampshire Department of Transportation
	Certified load restriction, “Weight Limit X Tons” sign or “ Gross Weight Limit X Tons or Y% of Legal Loads”.

	New Jersey Department of Transportation
	Sign posting by silhouette.

	New Mexico State Highway and Transportation Department
	

	New York Department of Transportation
	Single tonnage.

	North Carolina Department of Transportation
	Same as any other posting signs (just rating vehicles are different).

	North Dakota Department of Transportation
	Weight limit is conveyed to the driver by providing a permit bridge load limitation map.

	Ohio Department of Transportation
	 Posting signs following Ohio Manual of Uniform Traffic Control Devices. Inform Ohio trucking Association each time a bridge is posted or posting is recinded on the bridges on the State system.

	Oklahoma Department of Transportation
	3 level posting sign; H, HS, 3-3 configurations

	Oregon Department of Transportation
	 Where the weight limit is less than legal, black and white signs indicate the posting. Where continuous trip permit vehicles are allowed, motor carrier transport division of DOT provides a map of restricted routes (no signing).

	Pennsylvania Department of Transportation
	 Bridge weight limit (in Tons) except combination (see attachment).

	Rhode Island Department of Transportation
	Truck symbols are used on posting signs; Type H (2 axle) vehicle, Type 3 (3 axle) vehicle, and Type 3S2 (5 axle) are typically shown.

	South Carolina Department of Transportation
	Posted signs. Information on internet site.

	South Dakota Department of Transportation
	Truck symbols with Tons.

	Tennessee Department of Transportation
	See attached standard weight posting sign detail sheet.

	Texas Department of Transportation
	Signs with numeric limits posted (no diagrams)

	Utah Department of Transportation
	

	Vermont Department of Transportation
	

	Virginia Department of Transportation
	

	Washington State Department of Transportation
	 We do not post bridges for trucks that do not meet Formula B.

	West Virginia Department of Transportation
	120K System and most of the 80K System are silhouette posted. The 65K System is mostly gross load posted. The gross load posting is based on the standard AASHTO H rating vehicle.

	Wisconsin Department of Transportation
	 Signing

	Wyoming Department of Transportation
	

Table A-28 Maximum GVW for routine permits
	SECTION 4 – ROUTINE PERMIT LIMITS

	
	Question 4.1 What is the permitted maximum Gross Vehicle Weight (GVW) for single-unit “Routine” Permits (with any number of axles) in your State? (highest gross vehicle weight before special review or bridge analysis is required):

	DEPARTMENT OF TRANSPORTATION
	Gross Weight Limit (Kips)
	

	
	
	
	

	Alabama Department of Transportation
	90
	
	

	Alaska Department of Transportation
	
	All overweight loads are entered into a computer program that checks them.
	

	Arizona Department of Transportation
	
	Routine permits are issued based on the following formula: W = 1.5 x 700(L+40), L = distance between front and rear axles of a group of axles. Extra weights are allowed based on wider axles and/or increased number of tires up to a maximum “W” increase of 25%.
	

	Arkansas State Highway and Transportation Department
	
	
	

	California Department of Transportation
	300
	
	

	Colorado Department of Transportation
	
	
	

	Connecticut Department of Transportation
	80
	
	

	Delaware Department of Transportation
	120
	
	

	Florida Department of Transportation
	199
	
	

	Georgia Department of Transportation
	110
	
	

	Hawaii Department of Transportation
	88
	
	

	Idaho Department of Transportation
	80 K on Interstates, 105.5 K on state highways
	
	

	Illinois Department of Transportation
	120
	
	

	Indiana Department of Transportation
	Anything above 200 K.
	
	

	Iowa Department of Transportation
	80
	
	

	Kansas Department of Transportation
	150
	
	

	Kentucky Transportation Cabinet
	250
	
	

	Louisiana Department of Transportation
	
	
	

	Maine Department of Transportation
	
	
	

	Maryland Department of Transportation
	
	Maryland issues a special permit for single unit trucks carrying milk in a liquid state. A 3-axle truck is allowed to carry a maximum GVW of 60K. A 4-axle truck may carry a maximum gross weight of 65K. The permit is only valid while the vehicle is traveling from a farm to another farm, a distribution facility, or a processing plant. Maryland issues a special permit for “ Special Mobile Equipment” and for mobile cranes. Weights for both vary.
	

	Massachusetts Highway Department
	130
	
	

	Michigan Department of Transportation
	
	
	

	Minnesota Department of Transportation
	145
	Usually only trailer trucks, but also includes mobile cranes, conc. Pumpers, well drillers, etc.
	

	Mississippi Department of Transportation
	
	
	

	Missouri Department of Transportation-Bridge
	152
	
	

	Montana Department of Transportation
	
	
	

	Nebraska Department of Roads
	NDOR employs an automated truck permit system. As a result, every bridge on a route requested by a permit is evaluated for the axle weights and spacings detailed on the requested permit.
	
	

	Nevada Department of Transportation
	129
	
	

	New Hampshire Department of Transportation
	150
	
	

	New Jersey Department of Transportation
	150
	
	

	New Mexico State Highway and Transportation Department
	
	
	

	New York Department of Transportation
	N/A. Based on load effect or overstress calculation for non-divisible loads. Several maximums based on permit type for divisible loads.
	
	

	North Carolina Department of Transportation
	132
	
	

	North Dakota Department of Transportation
	Routinely, the highest gross vehicle weight of a single unit vehicle is 114,800 pounds prior to completing a bridge analysis.
	Carriers can purchase a 10% harvest and winter exemption permit which allows the vehicle 10% more weight over the legal weight limit allowed. Example:

Single axle @ 20,000 would be allowed up to 22,000 pounds; tandem axle @ 34,000 would be allowed up to 37,400 pounds. Vehicle GVW cannot exceed 10% more weight than what exterior bridge distance will allow. No axle shall exceed 605 pounds per inch width of tire (550 + 10%).

These vehicles are not authorized to travel on the interstate system or local roads. There are also certain bridges incapable of carrying the extra weight, so vehicles are not allowed to travel over these structures.
	

	Ohio Department of Transportation
	120
	
	

	Oklahoma Department of Transportation
	199
	Trucks on standard dwgOL1 are approved for “green” routes. They don’t require an engineering review.
	

	Oregon Department of Transportation
	Permit “ Weight Table 5” shows a 304 K maximum for 150 Ft wheel base, but greater wheelbases are calculated by hand using 1600(wheelbase + 40 Ft.). There is no upper limit if the configuration has sufficient wheelbase.
	
	

	Pennsylvania Department of Transportation
	80
	
	

	Rhode Island Department of Transportation
	80
	
	

	South Carolina Department of Transportation
	130
	
	

	South Dakota Department of Transportation
	
	SD does not have a set limit. Anything that exceeds legal (Formula B) is analyzed for an overweight permit. SD doesn’t cap Formula B.
	

	Tennessee Department of Transportation
	150
	
	

	Texas Department of Transportation
	200
	
	

	Utah Department of Transportation
	
	
	

	Vermont Department of Transportation
	
	
	

	Virginia Department of Transportation
	150 K Interstate, 130 Primary and Secondary
	
	

	Washington State Department of Transportation
	105.5
	
	

	West Virginia Department of Transportation
	
	Any vehicle hauling a non-divisible load that exceeds the legal weight for the route system is required to obtain an overweight permit. Bridge analysis is required for each bridge crossed for each permit issued.
	

	Wisconsin Department of Transportation
	150
	
	

	Wyoming Department of Transportation
	
	
	

Table A-29 Overweight permits on Interstate highways

	SECTION 4 – ROUTINE PERMIT LIMITS

	
	Question 4.2 Are overweight permits issued for Interstate highways?:

	DEPARTMENT OF TRANSPORTATION
	No
	Yes
	Not Sure
	Comments

	
	
	
	
	

	Alabama Department of Transportation
	
	X
	
	

	Alaska Department of Transportation
	
	X
	
	

	Arizona Department of Transportation
	
	X
	
	

	Arkansas State Highway and Transportation Department
	
	
	
	

	California Department of Transportation
	
	X
	
	

	Colorado Department of Transportation
	
	
	
	

	Connecticut Department of Transportation
	
	X
	
	Routine is: 76.5K for single-unit 4-axle vehicle

	Delaware Department of Transportation
	
	X
	
	

	Florida Department of Transportation
	
	X
	
	

	Georgia Department of Transportation
	X
	
	
	

	Hawaii Department of Transportation
	
	X
	
	

	Idaho Department of Transportation
	
	X
	
	

	Illinois Department of Transportation
	
	X
	
	

	Indiana Department of Transportation
	X
	
	
	

	Iowa Department of Transportation
	
	X
	
	

	Kansas Department of Transportation
	
	X
	
	

	Kentucky Transportation Cabinet
	
	X
	
	

	Louisiana Department of Transportation
	
	
	
	

	Maine Department of Transportation
	
	
	
	

	Maryland Department of Transportation
	
	
	
	

	Massachusetts Highway Department
	
	X
	
	

	Michigan Department of Transportation
	
	
	
	

	Minnesota Department of Transportation
	
	X
	
	

	Mississippi Department of Transportation
	
	
	
	

	Missouri Department of Transportation-Bridge
	
	X
	
	

	Montana Department of Transportation
	
	X
	
	

	Nebraska Department of Roads
	
	
	
	

	Nevada Department of Transportation
	
	X
	
	

	New Hampshire Department of Transportation
	
	X
	
	

	New Jersey Department of Transportation
	
	X
	
	

	New Mexico State Highway and Transportation Department
	
	
	
	

	New York Department of Transportation
	
	X
	
	

	North Carolina Department of Transportation
	
	X
	
	

	North Dakota Department of Transportation
	X
	
	
	

	Ohio Department of Transportation
	
	X
	
	

	Oklahoma Department of Transportation
	
	X
	
	

	Oregon Department of Transportation
	
	X
	
	

	Pennsylvania Department of Transportation
	
	X
	
	

	Rhode Island Department of Transportation
	
	X
	
	

	South Carolina Department of Transportation
	
	X
	
	

	South Dakota Department of Transportation
	
	X
	
	

	Tennessee Department of Transportation
	
	X
	
	

	Texas Department of Transportation
	
	X
	
	

	Utah Department of Transportation
	
	
	
	

	Vermont Department of Transportation
	
	
	
	

	Virginia Department of Transportation
	
	X
	
	

	Washington State Department of Transportation
	
	X
	
	

	West Virginia Department of Transportation
	
	X
	
	

	Wisconsin Department of Transportation
	
	X
	
	

	Wyoming Department of Transportation
	
	
	
	

	Total
	3
	35
	
	

Table A-30 Overweight permits for divisible loads

	SECTION 4 – ROUTINE PERMIT LIMITS

	
	Question 4.3 Are overweight permits issued for trucks carrying divisible loads (eg. sand/gravel) in your State?:

	DEPARTMENT OF TRANSPORTATION
	No
	Yes
	Not Sure
	Comments

	
	
	
	
	

	Alabama Department of Transportation
	X
	
	
	

	Alaska Department of Transportation
	X
	
	
	

	Arizona Department of Transportation
	
	
	
	

	Arkansas State Highway and Transportation Department
	
	
	
	

	California Department of Transportation
	X
	
	
	

	Colorado Department of Transportation
	
	
	
	

	Connecticut Department of Transportation
	
	X
	
	

	Delaware Department of Transportation
	
	X
	
	

	Florida Department of Transportation
	
	X
	
	For example, sealed container transporting poultry.

	Georgia Department of Transportation
	X
	
	
	

	Hawaii Department of Transportation
	X
	
	
	

	Idaho Department of Transportation
	
	X
	
	We are about 2 years into a pilot project that allows 129 K trucks meeting Formula B on a limited number of state highways.

	Illinois Department of Transportation
	
	X
	
	Shipping containers with origin/destination overseas. Agricultural commodities, raw milk.

	Indiana Department of Transportation
	
	
	
	

	Iowa Department of Transportation
	
	X
	
	

	Kansas Department of Transportation
	X
	
	
	

	Kentucky Transportation Cabinet
	X
	
	
	

	Louisiana Department of Transportation
	
	
	
	

	Maine Department of Transportation
	
	
	
	

	Maryland Department of Transportation
	
	
	
	

	Massachusetts Highway Department
	
	X
	
	

	Michigan Department of Transportation
	
	
	
	

	Minnesota Department of Transportation
	
	X
	
	Certain commodities such as agricultural, forest.

	Mississippi Department of Transportation
	
	
	
	

	Missouri Department of Transportation-Bridge
	
	
	
	

	Montana Department of Transportation
	
	
	
	

	Nebraska Department of Roads
	
	X
	
	

	Nevada Department of Transportation
	
	X
	
	Over 80 K to 129 K if meets Formula B.

	New Hampshire Department of Transportation
	X
	
	
	

	New Jersey Department of Transportation
	X
	
	
	

	New Mexico State Highway and Transportation Department
	
	
	
	

	New York Department of Transportation
	
	X
	
	

	North Carolina Department of Transportation
	X
	
	
	

	North Dakota Department of Transportation
	
	X
	
	

	Ohio Department of Transportation
	
	X
	
	

	Oklahoma Department of Transportation
	X
	
	
	Official policy is that all overloads should be non-divisible.

	Oregon Department of Transportation
	
	X
	
	

	Pennsylvania Department of Transportation
	
	X
	
	

	Rhode Island Department of Transportation
	
	X
	
	

	South Carolina Department of Transportation
	X
	
	
	

	South Dakota Department of Transportation
	X
	
	
	

	Tennessee Department of Transportation
	X
	
	
	

	Texas Department of Transportation
	
	X
	
	

	Utah Department of Transportation
	
	
	
	

	Vermont Department of Transportation
	
	
	
	

	Virginia Department of Transportation
	
	
	
	

	Washington State Department of Transportation
	
	
	
	

	West Virginia Department of Transportation
	
	X
	
	Coal

	Wisconsin Department of Transportation
	X
	
	
	

	Wyoming Department of Transportation
	
	
	
	

	Total
	15
	18
	
	

Table A-31 Divisible load permits on Interstate highways

	SECTION 4 – ROUTINE PERMIT LIMITS

	
	Question 4.3 (cont.) If yes, are these trucks (overweight permits carrying divisible loads) allowed on Interstate highways?

	DEPARTMENT OF TRANSPORTATION
	No
	Yes
	Not Sure
	Comments

	
	
	
	
	

	Alabama Department of Transportation
	
	
	
	

	Alaska Department of Transportation
	
	
	
	

	Arizona Department of Transportation
	
	
	
	

	Arkansas State Highway and Transportation Department
	
	
	
	

	California Department of Transportation
	
	
	
	

	Colorado Department of Transportation
	
	
	
	

	Connecticut Department of Transportation
	
	X
	
	

	Delaware Department of Transportation
	
	X
	
	

	Florida Department of Transportation
	
	X
	
	

	Georgia Department of Transportation
	
	
	
	

	Hawaii Department of Transportation
	
	
	
	

	Idaho Department of Transportation
	X
	
	
	

	Illinois Department of Transportation
	
	
	
	

	Indiana Department of Transportation
	
	
	
	

	Iowa Department of Transportation
	
	X
	
	

	Kansas Department of Transportation
	
	
	
	

	Kentucky Transportation Cabinet
	
	
	
	

	Louisiana Department of Transportation
	
	
	
	

	Maine Department of Transportation
	
	
	
	

	Maryland Department of Transportation
	
	
	
	

	Massachusetts Highway Department
	
	X
	
	

	Michigan Department of Transportation
	
	
	
	

	Minnesota Department of Transportation
	
	X
	
	

	Mississippi Department of Transportation
	
	
	
	

	Missouri Department of Transportation-Bridge
	
	
	
	

	Montana Department of Transportation
	
	
	
	

	Nebraska Department of Roads
	
	X
	
	

	Nevada Department of Transportation
	
	X
	
	

	New Hampshire Department of Transportation
	
	
	
	

	New Jersey Department of Transportation
	
	
	
	

	New Mexico State Highway and Transportation Department
	
	
	
	

	New York Department of Transportation
	
	X
	
	

	North Carolina Department of Transportation
	
	
	
	

	North Dakota Department of Transportation
	
	
	
	

	Ohio Department of Transportation
	
	X
	
	

	Oklahoma Department of Transportation
	
	X
	
	

	Oregon Department of Transportation
	
	X
	
	

	Pennsylvania Department of Transportation
	X
	
	
	

	Rhode Island Department of Transportation
	
	X
	
	

	South Carolina Department of Transportation
	
	
	
	

	South Dakota Department of Transportation
	
	
	
	

	Tennessee Department of Transportation
	
	
	
	

	Texas Department of Transportation
	X
	
	
	

	Utah Department of Transportation
	
	
	
	

	Vermont Department of Transportation
	
	
	
	

	Virginia Department of Transportation
	
	
	
	

	Washington State Department of Transportation
	
	
	
	

	West Virginia Department of Transportation
	X
	
	
	The trucks are allowed on Interstate highways but are limited to weights allowed by FBF.

	Wisconsin Department of Transportation
	
	
	
	

	Wyoming Department of Transportation
	
	
	
	

	Total
	4
	13
	
	

PAGE
A-1

_1162031105.unknown

