

Watching the Ravenel Bridge Grow

T.S. Eliot (East Coker from the Four Quartets) put it this way:

**Old men ought to be explorers
Here and there does not matter
We must be still and still moving
Into another intensity
For a further union, a deeper communion**

C. Frank Starmmer
Charleston and Singapore
<http://frank.itlab.us>

How this happened

My wife and I have a small kitchen house on Ashley Avenue. From time to time some of our grandchildren would come for a visit. Frequently we took them to the South Carolina Aquarium – a great place for grandkids and grandparents. During August and October 2003 I took photos of the kids standing on the outside terrace.

Later I noticed that the Ravenel Bridge was growing. This started a weekend trip to the pier adjacent to the IMAX theater. I built a web page to share the photos: <http://ravenelbridge.net>. The web page opened many doors. Here is the story of what I saw.

The Diamond Pylon Foundation

November 2002

Base of the Diamond Pylons

Spring 2003

West Diamond Base

Summer 2003

As Seen from the SC Aquarium

August 21, 2003

A visit to the SC Aquarium with my grandchildren revealed this.
This was my first bridge photo.

Growing Diamonds:

November 2003

The Mt. Pleasant Approach:

Morning sun bathes the
east approach columns

July 4, 2004

The Charleston Approach

Growing the west
approach columns

July 4, 2004

Early Main Span:

May 9, 2004 1 stay cable completed

Fog Surrounds the Main Span

My first visit to the main span.
I was struck by the number of
independent processes:
building a cable, placing
concrete road sections,
balancing the bridge.

July 21, 2004

Completing the Approach Skeleton

Sunday morning (7am)
bicycle rides across the
Pearman Bridge provided
breath-taking views of the
construction. This morning,
the Mt. Pleasant Police were
running interference for me

October 17, 2004

The Charleston Approach Skeleton

The symmetry of the structural steel drew my attention to small details – was anything out of place?

May 23, 2004

A Cable Strand

A stay cable is built one strand at a time. The cable is fed up the stay cable pipe and terminated in the tower and bridge platform. Here the Freyssinet workers feed a strand down to the termination plate.

July 21, 2004

The Last Stay Cable

February 11, 2005

Freyssinet: Building the Last Cable

I was fascinated with the process of building a stay cable. Composed of many strands, pairs of cables were fed from spools up the stay pipe. Each strand was terminated at a shark fin anchor and within the diamond towers

February 11, 2005

The Pride of Charleston and PBC

I met many workers
during my photo
adventure. Here is
Marvin Tallent, displaying
the workers' collective
pride

January 28, 2005

Closing the Main Span Gap

January 23, 2005

The Last Shark Fin Girder

Jan. 28, 2005

East and West Coming Together

February 6, 2005

Closing the Gap

March 5, 2005

Hydraulic Jacks Orient the Spans

March 8, 2005

Three Inches To Go

March 8, 2005

Perfect Alignment: Pinning the Splice Plate to the Girder

Pins are driven through the splice plate and girder. The plate is bolted to the girder and then there is one span.

March 8, 2005

Adding the last sections of the roadbed

March 10, 2005

PBC at work

March 10, 2005

Concrete Roadway + Rebar Gaps

March 12, 2005

Filling the Gaps:

Concrete is pumped through a pipe where the last gaps are filled

March 12, 2005

A “Clean” Bridge

July 12, 2005

Sunset over the Ravenel Bridge

July 16, 2005

July 16, 2005:
thus ended the First Day

Thanks

- Thanks to Stephen Jennings White Sr. and the Karpeles Museum for the opportunity to tell the Ravenel Bridge Story
- Thanks to Leah Greenberg for her willingness to be my voice and for her encouragement
- Thanks to Brian Muller, a young, but old time Charlestonian and member of my IT Lab at MUSC – for being my technical hands.
- Thanks to my wife, Ellen, for starting and managing this project and attending to the endless details while commuting between Singapore and the US