


Arizona Department of Transportation Intermodal Transportation Division

205 South Seventeenth Avenue Phoenix, Arizona 85007-3213

Janet Napolitano
Governor

Victor M. Mendez
Director

Michael J. Ortega
State Engineer

BRIDGE BULLETIN 2005-3 Issue Date 3-23-2005

To: All Bridge Designers
From: Jean A. Nehme, Ph.D., P.E.
State Bridge Engineer
Subject: AASHTO Standard Specifications for Highway Bridges, 17th Edition - Errata

Due to errors found after the publication of the subject document, AASHTO has reprinted the affected pages. Please update your copy by downloading these pages through the provided link on our website.

Below are some of the important changes:

Page No (s). Errata Change	Affected Article	Errata Change
p.53/p.54	Article 4.4.7.1.1.4	Insert correct Figure 4.4.7.1.1.4A
p.239/p.240	Article 9.20.3.2	Add missing square root symbol to “4 f _c ’b’ d” so that it reads “4 √f _c ’b’ d”.
p.249/p.250	Article 9.28.1	Add the multiplier “1.6” to the equation

