

**MDOT REPORT NO. 44
METRO REGION**

**STATE HIGHWAY BRIDGES, CULVERTS
AND GRADE SEPARATIONS
CONSTRUCTION AND TECHNOLOGY DIVISION
MAY 20, 2010**

MICHIGAN DEPARTMENT OF TRANSPORTATION

**MDOT REPORT NUMBER 44
METRO REGION**

**STATE HIGHWAY
BRIDGES AND GRADE SEPARATIONS**

May 20, 2010

**BRIDGE OPERATIONS UNIT
CONSTRUCTION AND TECHNOLOGY DIVISION**

STATE TRANSPORTATION COMMISSION

TED B. WAHBY, CHAIRMAN

**STEVEN K. GIRARD
JAMES S. SCALICI**

**LINDA M. ATKINSON, VICE CHAIRMAN
MAUREEN M. BROSNAN
JERROLD M. JUNG**

**DIRECTOR
KIRK T. STEUDLE**

FOREWORD

This report contains a list of all bridges and grade separations carrying Michigan Department of Transportation (MDOT) state trunklines or structures crossing state trunklines. In addition, all culverts on state trunklines whose total length (along road centerline) is 10 to 20 feet are included.

This edition presents structure number, trunkline number, facilities carried, feature intersected, location, type of structure, number of spans, total length, wearing surface, roadway widths, vertical clearances, design load, and the year the structure was built and reconstructed.

This is a complete record of all structures which were built or under construction as of January 2009, on which data was available. In addition, proposed structures on new alignments are included. Data on proposed structures is for information only and should not be construed as assurance that the structures will be built.

Underclearance data presented in this report are as per actual field measurements. These values will be different from clearances appearing on signs attached to bridges. Underclearance data is subject to change, therefore the information in this book cannot be used for routing overheight vehicles.

Information and data contained in this report are intended for internal use of MDOT only. Outside agencies having a purpose for this report may purchase copies through MDOT Publications at (517)335-2518.

The data contained in this publication is in continuous review and revision. Questions or comments regarding information contained in this report should be referred to the Bridge Operations Unit, Construction & Technology Division, at (517)322-1398.

Number of Copies Printed:

Cost Per Copy:

Total Cost:

Bridges & Grade Separations Codes Used For Structure Type

101	Concrete Slab	332	Steel Multi-Stringer Composite	504	Prestressed Concrete Tee Beam
104	Concrete Tee Beam	333	Steel Girder & Floor Beam, Composite	505	Prestressed Concrete Box - Adjacent
107	Concrete Rigid Frame	342	Steel Multi-Stringer Encased	506	Prestressed Concrete Box - Spread
111	Concrete Arch - (Earth filled)	352	Steel Multi-Stringer, Plate Girder, Non-Composite	519	Prestressed Concrete Culvert
119	Concrete Culvert	362	Steel Multi-Stringer Jack Arch	532	Prestressed Concrete Multi-I Beam Composite
124	Concrete Arch - Open Spandrel	382	Steel Multi-Stringer, Plate Girder, Composite	601	Prestressed Concrete Continuous Slab
125	Concrete Girder - Thru (Incl. Conc. Camelbacks)	392	Steel Multi-Girder, Encased	602	Prestressed Concrete Continuous I Beam
201	Concrete Continuous Slab	402	Steel Continuous Multi-Stringer	605	Prestressed Concrete Continuous Box - Adjacent
204	Concrete Continuous Tee Beam	403	Steel Continuous Girder & Floorbeam, Non-Composite	606	Prestressed Concrete Continuous Box Beam or Girder - Single or Spread
211	Concrete Continuous Arch - Earth Filled	405	Steel Continuous Box Beam or Girders - Multiple	632	Prestressed Concrete Continuous Multi-Stringer, W or I Beam, Composite
219	Concrete Continuous Culvert	406	Steel Continuous Box Beam or Girders	701	Timber Slab
224	Concrete Continuous Arch - Open Spandrel	407	Steel Continuous Frame	702	Timber Multi-Stringer
302	Steel Multi-Stringer, W or I beam, Non-Composite	408	Steel Continuous Orthotropic	724	Timber Arch - Deck
303	Steel Girder & Floor Beam, Non-Composite	409	Steel Continuous Truss - Deck	772	Timber Multi-Stringer, Timber Floor
306	Steel Box Girder	410	Steel Continuous Truss - Thru	811	Masonry Arch
307	Steel Rigid Frame	412	Steel Continuous Arch - Thru	909	Wrought Iron Deck Truss
309	Steel Truss - Deck	417	Steel Continuous Movable, Swing	910	Aluminum Thru Truss
310	Steel Truss - Thru	432	Steel Continuous Multi-Stringer Composite	912	Aluminum Arch - Thru
311	Steel Arch - Deck	442	Steel Continuous Multi-Stringer, W or I-Beam Encased		
312	Steel Arch - Thru	452	Steel Continuous Multi-Girder, Non-Composite		
313	Steel Suspension				
315	Steel Movable, Lift				
316	Steel Movable, Bascule				
319	Steel Pipe or Arch Culvert				

STRUCTURE PREFIX DESIGNATIONS

B01 - Bridge Over Waterway	P01 - Pedestrian Overpass	V01 - Bike Path Under Highway
C01 - Culvert	R01 - Railroad Under Highway	X01 - Railroad Over Highway
N01 - Structure for Non-Motorized Vehicles	S01 - Roadway Over Roadway	Z01 - Miscellaneous (Plaza, Sluice, etc.)
324 Steel Arch - Deck, Open Spandrel	482 Steel Continuous Multi-Girder, Composite	
325 Steel Girder - Thru	492 Steel Continuous Multi-Stringer/Girder, Encased	
	501 Prestressed Concrete Slab	
	502 Prestressed Concrete Multi-I Beam	

EXAMPLE OF DATA INTERPRETATION:

STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS-TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - DECK WIDTH LNS UN - HORZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
S02 41024	KRAFT AVE.	I-96 .6 MI E OF M-11	4 = 214'	Main 505 Appr 505	MONO CONC	4 - 61.02' 4 - 68.2' L 67.9' R	19' - 0" L 16' - 10" R	HS20	1961 /1996

PLAN

PROFILE

ELEVATION IN DIRECTION OF INVENTORY (N. on N/S routes; E. on E/W routes)

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6004	B01-50011	M-53	BEAR CREEK IN WARREN	2 = 28'	Main 219	BITUMINOUS	6 - 44'		HS 20	1960
6005	B02-50011	M-53	RED RUN DRAIN IN WARREN	3 = 108'	Main 532	MONO CONC	7 - 104'		HS 25	1964 1995
6006	B03-50011	M-53	BEAVER CREEK IN WARREN	1 = 63'	Main 506	MONO CONC	6 - 87'		HS 25	1964 1998
6007	B04-50011-1	M-53 NB	PLUM CREEK 3.2 MI S OF M-59	1 = 56'	Main 532	LATEX CONC	3 - 63'		HS 20	1964
6008	B04-50011-2	M-53 SB	PLUM CREEK 3.2 MI S OF M-59	1 = 56'	Main 532	LATEX CONC	3 - 44'		HS 25	1988
6009	B06-50011	M-53 SB	CLINTON RIVER 1.6 MI S OF M-59	3 = 250'	Main 332	LATEX CONC	2 - 31'		HS 20	1966
6010	B07-50011	M-53 NB	CLINTON RIVER 1.6 MI S OF M-59	3 = 250'	Main 332	LATEX CONC	2 - 31'		HS 20	1966
13532	C01-50011	M-53	STERLING RELIEF DRAIN 0.5 MI N OF 15 MILE RD	40'	Main 119	NA	6 -		OTHER	1964
13533	C02-50011	M-53	MOORES DRAIN JUST S OF 17 MILE RD	24'	Main 119	MONO CONC	6 -		OTHER	1964
6011	S02-50011	M-53 SB	UTICA RD 1.9 MI S OF M-59	3 = 127'	Main 532	MONO CONC	2 - 40.35' 2 - 44.3' R	14' - 7" R	HS 20	1963
6012	S04-50011	CLINTON RIVER RD	M-53 1.2 MI S OF M-59	5 = 318'	Main 332	MONO CONC	2 - 27.89' 4 - 77.1' L	77.1' R 14' - 10" L 14' - 8" R	H 15	1966
6013	S05-50011	M-53 SB	CANAL RD 0.4 MI S OF M-59	3 = 142'	Main 332	LATEX CONC	2 - 48.88' 3 - 64' R	14' - 5" R	HS 20	1966
6014	S06-50011	M-59	M-53 M-59 WB OV M-53	2 = 236'	Main 505	MONO CONC	5 - 81.04' 6 - 78.4' L	78.4' R 16' - 11" L 16' - 11" R	HS 25	1994
6015	S07-50011	M-59 EB	M-53 M-59 EB OV M-53	2 = 234'	Main 505	MONO CONC	4 - 63.98' 6 - 78.4' L	78.4' R 16' - 8" L 16' - 8" R	HS 25	1994
6016	S08-50011	M-53 SB	19 MILE RD 1.0 MI S OF M-59	3 = 130'	Main 505	MONO CONC	2 - 40.35' 2 - 44' R	15' - 3" R	HS 20	1966 2001
6017	S09-50011	M-53 NB	19 MILE RD 1.0 MI S OF M-59	3 = 122'	Main 505	MONO CONC	2 - 40.35' 2 - 44' R	15' - 4" R	HS 20	1966 2001
6018	S10-50011	M-53 NB	UTICA RD 1.9 MI S OF M-59	3 = 127'	Main 532	MONO CONC	2 - 40.35' 2 - 44' R	14' - 10" R	HS 20	1966

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6019	S11-50011	M-53 NB	CANAL RD 0.4 MI S OF M-59	3 = 142'	Main 332	MONO CONC	2 - 40.35' 3 - 64' R	14' - 7" R	HS 20	1966
13207	S12-50011	M-53 SB	VAN DYKE RD & M-53 RMP 0.3 MI N OF 18 MILE RD	182'	Main 532	MONO CONC	2 - 50'		HS 25	2004
13530	C01-50012	M-53	APEL DRAIN 0.15 MI N OF EBELING RD	1 =	Main 119	NA	2 -		OTHER	
6024	B01-50013	M-53 SB	MIDDLE BR CLINTON RIVER 5.6 MI N OF M-59	3 = 104'	Main 532	MONO CONC	2 - 40.35'		HS 20	1966 2001
6025	B03-50013	M-53 NB	MIDDLE BR CLINTON RIVER 5.6 MI N OF M-59	3 = 105'	Main 332	MONO CONC	2 - 40'		HS 20	1966 2001
6026	C01-50013	M-53	BROWN DRAIN 8 MI N OF UTICA	1 = 10'	Main 119	NA	4 -		HS 20+Mod	1900
13353	P01-50013	PEDESTRIAN X-WAY	M-53 AT 21 MILE ROAD	207'	Main 505	MONO CONC	4 - 60' L 60' R	17' - 7" L 17' - 7" R	OTHER	2006
13354	P02-50013	PEDESTRIAN X-WAY	M-53 AT 22 MILE ROAD	207'	Main 505	MONO CONC	4 - 60' L 60' R	17' - 7" L 17' - 7" R	OTHER	2006
6027	S01-50013	23 MI RD	M-53 3.0 MI N OF M-59	4 = 228'	Main 332	LATEX CONC	4 - 51.84' 6 - 78.7' L 78.7' R	14' - 6" L 14' - 7" R	H 20	1965
6028	S02-50013	M-53 SB	24 MILE RD 4.0 MI N OF M-59	3 = 108'	Main 332	MONO CONC	2 - 40.35' 2 - 37.7' R	14' - 5" R	HS 20	1965
6029	S03-50013	26 MI RD	M-53 6.2 MI N OF M-59	2 = 209'	Main 506	MONO CONC	4 - 56' 5 - 78.7' L 78.7' R	14' - 9" L 14' - 9" R	H 20	2009
6030	S08-50013	21 MI RD	M-53 1.0 MI N OF M-59	4 = 207'	Main 532	MONO CONC	2 - 25.92' 4 - 68.2' L 68.2' R	14' - 7" L 14' - 6" R	H 15	1965
6031	S09-50013	22 MI RD	M-53 2.0 MI N OF M-59	4 = 207'	Main 532	MONO CONC	2 - 26.25' 4 - 68.2' L 68.2' R	14' - 6" L 14' - 7" R	H 15	1965
6032	S10-50013	M-53 SB	25 MILE RD 5.0 MI N OF M-59	3 = 114'	Main 332	MONO CONC	2 - 40.35' 2 - 37.7' R	15' - 2" R	HS 20	1966 2001
6033	S11-50013	M-53 SB	27 MILE RD 7.1 MI N OF M-59	3 = 117'	Main 532	MONO CONC	2 - 40.35' 2 - 39.7' R	14' - 8" R	HS 20	1966
6034	S12-50013	M-53 NB	24 MILE RD 4.0 MI N OF M-59	3 = 108'	Main 506	MONO CONC	2 - 40.35' 2 - 37.7' R	17' - 3" R	HS 20	1965 2001
6035	S13-50013	M-53 NB	25 MILE RD 5.0 MI N OF M-59	3 = 115'	Main 332	MONO CONC	2 - 40.35' 2 - 37.7' R	14' - 8" R	HS 20	1966

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6036	S14-50013	M-53 NB	27 MILE RD 7.1 MI N OF M-59	3 = 117'	Main 532	LATEX CONC	2 - 40.35' 2 - 39.7' R	15' - 7" R	HS 20	1966
6041	B01-50015	M-53 SB	EAST POND CREEK 0.1 MI S OF 33 MILE RD	3 = 60'	Main 532	MONO CONC	2 - 47'		HS 20	1990
13038	B02-50015	M-53 NB	EAST POND CREEK BRUCE TWP SEC 35-36	1 = 76'	Main 532	MONO CONC	2 - 45'		HS 25	2002
13406	P01-50015	MACOMB-ORCHARD TR	M-53 0.4 MI N OF 32 MILE RD	276'	Main 532	INTEG CONC	4 - 99.9' L 99.9' R	17' - 2" L 17' - 2" R	H 10	2007
13015	S03-50015	28 MILE RD	M-53 WASHINGTON SEC TWP 22-27	327'	Main 505	MONO CONC	2 - 43.3' 4 - 99.9' L 99.9' R	18' - 11" L 16' - 7" R	HS 25	2002
13018	S04-50015	M-53 NB	29 MILE RD WASHINGTON TWP SEC 14-23	3 = 238'	Main 532	MONO CONC	2 - 45.3' 2 - 71.3' L 71.3' R	18' - 1" R	HS 25	2002
6042	S05-50015	M-53 SB	29 MILE RD 3.0 MI S OF ROMEO	3 = 179'	Main 532	MONO CONC	2 - 47.24' 2 - 47.2' R	14' - 9" R	HS 20	1990
13021	S08-50015	M-53 NB	31 MILE RD WASHINGTON TWP SEC 2-11	137'	Main 505	MONO CONC	2 - 45.3' 2 - 47.9' L 47.9' R	15' - 8" L 15' - 8" R	HS 25	2002
13022	S09-50015	M-53 SB	31 MILE RD WASHINGTON TWP SEC 2-11	137'	Main 505	MONO CONC	2 - 45.3' 2 - 47.9' L 47.9' R	15' - 8" R	HS 25	2002
13012	S11-50015	33 MILE RD	M-53 BRUCE TWP SEC 26-35	398'	Main 505	MONO CONC	2 - 43.3' 4 - 99.9' L 99.9' R	21' - 8" L 17' - 6" R	HS 25	2002
6043	B01-50021	M-59	CLINTON RIVER IN UTICA	2 = 85'	Main 532	MONO CONC	8 - 150'		HS 25	1994
6044	S01-50021	UTICA RD	M-59 IN UTICA	2 = 143'	Main 532	MONO CONC	4 - 51.84' 7 - 64' R	21' - 10" L 17' - 5" R	HS 20	1994
6045	S02-50021	MERRILL RD	M-59 IN UTICA	2 = 130'	Main 532	MONO CONC	2 - 31.82' 6 - 64' R	16' - 10" L 16' - 11" R	HS 20	1994
6046	X01-50021	CONRAIL	M-59 IN UTICA	2 = 154'	Main 352	NA	7 - 64' R	17' - 6" L 18' - 0" R	Railroad	1994
6047	B01-50022	M-59 EB	GLOEDE DRAIN 3.1 MI E OF M-53	1 = 42'	Main 119	MONO CONC	2 - 38'		HS 20	1993
6048	B02-50022	M-59 EB	MIDDLE BR CLINTON RIVER 4.2 MI E OF M-53	3 = 135'	Main 532	MONO CONC	3 - 54'		HS 25	1996
6049	B03-50022	M-59 WB	N BR CLINTON RIVER 0.7 MI W OF M-97	3 = 230'	Main 532	MONO CONC	3 - 54'		HS 25	1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6050	B04-50022	M-59 WB	GLOEDE DRAIN 3.1 MI EAST OF M-53	1 = 42'	Main 119	MONO CONC	4 -		OTHER	1993
12653	B05-50022	M-59 WB	MIDDLE BR CLINTON RIVER 4.2 MILES E OF M-53	3 = 135'	Main 532	MONO CONC	3 - 59'		HS 25	1996
12654	B06-50022	M-59 EB	N BR CLINTON RIVER 0.7 MILES W OF M-97	3 = 230'	Main 532	MONO CONC	3 - 55'		HS 25	1996
6053	C01-50022	M-59 EB	CRITTENDEN DRAIN 3.5 MILES W OF M-97	1 = 17'	Main 119	NA	2 -		HS 20+Mod	1993
6054	C02-50022	M-59	MILLER DRAIN 1.6 MI W OF M-97	1 = 16'	Main 119	NA	2 -		HS 20+Mod	1900
13549	C03-50022	M-59 WB	CRITTENDEN DRAIN 3.5 MI W OF M-97	20'	Main 119	BITUMINOUS	2 - 67'		HS 20+Mod	1993
6057	S02-50023	M-59 EB	DEQUINDER RD @ OAKLAND COUNTY LINE	3 = 159'	Main 332	MONO CONC	2 - 65.3' 4 -	86' R 14' - 10" R	HS 20	1972 2009
6058	S03-50023	X OVER W/MOUND RD	M-59 0.5 WEST OF UTICA	2 = 178'	Main 532	MONO CONC	2 - 35.76' 4 -	86' R 16' - 6" L 16' - 5" R	HS 20	1994
6059	S04-50023-3	M-59 EB	RYAN RD 1.5 MI W OF UTICA	1 = 117'	Main 382	MONO CONC	2 - 65.3' 2 -	70.5' R 14' - 8" R	HS 20	1972 2009
6060	S04-50023-4	M-59 WB	RYAN RD 1.5 MI W OF UTICA	1 = 117'	Main 382	MONO CONC	2 - 67.1' 2 -	69.6' R 13' - 10" R	HS 25	1971 2009
6061	S05-50023	U TRN W/MOUND RD	M-59 0.5 MI. WEST OF UTICA	2 = 130'	Main 532	MONO CONC	4 - 59.71' 6 -	69.6' R 16' - 10" L 16' - 9" R	HS 20	1994
6062	S06-50023	SB MOUND RD	M-59 0.5 MI. WEST OF UTICA	2 = 130'	Main 382	MONO CONC	3 - 43.96' 6 -	69.6' R 16' - 9" L 16' - 11" R	HS 25	1994
6063	S07-50023	NB MOUND RD	M-59 0.5 MI. WEST UTICA	2 = 130'	Main 532	MONO CONC	3 - 43.96' 6 -	69.6' R 16' - 6" L 16' - 11" R	HS 25	1994
6064	S08-50023	M-59 WB	DEQUINDRE RD @ OAKLAND COUNTY LINE	3 = 159'	Main 332	MONO CONC	2 - 65.3' 4 -	86' R 15' - 9" R	HS 20	1972 2009
6065	S09-50023	U TRN E/MOUND RD	M-59 0.5 MI, WEST OF UTICA	2 = 130'	Main 532	MONO CONC	2 - 40.03' 6 -	86' R 17' - 0" L 16' - 10" R	HS 20	1994
6066	B01-50031	M-97	CLINTON RIVER IN MT CLEMENS	3 = 210'	Main 352	MONO CONC	5 - 68'		HS 20	1948 2005
6067	P01-50031	@ ROSE AVE WALKOVE	M-97 IN MT CLEMENS	5 = 180'	Main 310 Appr 300	OTHERC	4 -	89.9' R 15' - 9" L 15' - 10" R	Pedestrian	1966

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6068	P02-50031	MASONIC BLVD PED X	M-97 IN FRASER	5 = 205'	Main 310 Appr 300	OTHERC	6 - 99.7' R	18' - 8" L 18' - 9" R	Pedestrian	1971
13247	P03-50031	BIKE PATH	M-97 GROESBECK HWY METROPOLITAN PARKWAY	15 = 618'	Main 409	TIMBER	5 - 99.9' R	17' - 11" L 18' - 0" R	Pedestrian	1992
6069	B01-50051	M-3 SB	CLINTON R IN MT CLEMENS	3 = 241'	Main 211	BITUMINOUS	4 - 45.28'		H 15	1920
6070	B02-50051	M-3 NB	CLINTON R IN MT CLEMENS	3 = 270'	Main 382	MONO CONC	3 - 41.99'		HS 20	1964
6071	S01-50051-1	I-94 CONN NB GRATI	13 MILE RD IN ROSEVILLE (13 MI RD)	3 = 133'	Main 332	MONO CONC	1 - 42.4' 4 - 52.8' R	15' - 8" R	HS 25	1964 2003
6072	S01-50051-2	I-94 CONN SB GRATI	13 MILE RD IN ROSEVILLE (13 MI RD)	3 = 133'	Main 332	MONO CONC	2 - 42.4' 4 - 52.8' R	14' - 8" R	HS 25	1964 2003
6073	P01-50061	THOMAS ST PED X-OV	I-696 IN WARREN	16 = 563'	Main 332 Appr 101	MONO CONC	14 - 87.3' L 86.6' R	20' - 0" L 20' - 0" R	Pedestrian	1972
6074	S01-50061	U TURN @ AUGUSTINE	I-696 0.1 MI E OF DEQUINDRE	2 = 172'	Main 332	MONO CONC	2 - 23.3' 8 - 71.9' L 71.9' R	16' - 4" L 16' - 7" R	HS 20+Mod	1972 2002
6075	S02-50061	EB 11 MI RMP I-696	I-696 IN WARREN	2 = 262'	Main 482	MONO CONC	2 - 28.7' 8 - 73.2' L 73.2' R	16' - 9" L 17' - 2" R	H 20	1972
6076	S03-50061	RYAN ST	I-696 IN WARREN	2 = 178'	Main 332	EPOXY OVLY	4 - 63.98' 10 - 85.3' L 85.3' R	17' - 0" L 16' - 7" R	H 20	1972
6077	S04-50061	MEREDITH DR	I-696 IN WARREN	2 = 188'	Main 332	EPOXY OVLY	2 - 40.03' 10 - 85.3' L 85.3' R	16' - 2" L 16' - 8" R	H 20	1972
6078	S05-50061	EB 11 MILE RD	I-696 @ CRYSTAL IN WARREN	2 = 335'	Main 382	EPOXY OVLY	2 - 28.7' 10 - 84' L 84' R	16' - 5" L 18' - 5" R	H 20	1972
6079	S06-50061	RAMP H AT MOUND RD	I-696 CITY OF WARREN	15 = 1534'	Main 482	MONO CONC	2 - 42.65' 26 - 99.7' L 44' R	20' - 0" L 18' - 11" R	HS 25	1975
6080	S08-50061	RAMP G AT MOUND RD	I-696 CITY OF WARREN	15 = 1345'	Main 482	MONO CONC	2 - 40.9' 24 - 69.9' L 70.2' R	20' - 0" L 26' - 2" R	HS 25	1975
6081	S09-50061	10.5 MI ROAD	MND RD & RMPS A&B O I-696 CITY OF WARREN	5 = 425'	Main 382	MONO CONC	2 - 32' 11 - 99.7' L 90.2' R	16' - 0" L 15' - 1" R	H 20	1977
6082	S11-50061-3	11 MI RD EB	MND RD & RMPS O I-696 CITY OF WARREN	4 = 390'	Main 382	MONO CONC	3 - 40.9' 8 - 99.7' L 82.7' R	16' - 8" L 16' - 7" R	HS 20	1977
6083	S11-50061-4	11 MI RD WB	MND RD & RMPS C&D O I-696 CITY OF WARREN	4 = 359'	Main 382	MONO CONC	4 - 40.8' 8 - 99.7' L 73.5' R	16' - 4" L 16' - 3" R	HS 20	1977

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6084	S14-50061	SHERWOOD AVE	I-696 & RAMPS B,C,H,&F CITY OF WARREN	6 = 590'	Main 382	MONO CONC	4 - 52' 13 - 44' L 88.3' R	16' - 11" L 16' - 5" R	H 20	1975 2008
6085	S16-50061	EB 11 MILE RD	I-696 IN CENTERLINE	2 = 337'	Main 382	EPOXY OVLY	2 - 28.7' 10 - 85.3' L 85.3' R	17' - 5" L 15' - 3" R	H 20	1972
6086	S17-50061	U-TRN & LFT TRN	I-696 IN WARREN & CENTERLINE	3 = 196'	Main 382	MONO CONC	3 - 55.77' 8 - 70.5' L 70.9' R	16' - 10" L 17' - 6" R	HS 20	1972
6087	S18-50061	VAN DYKE AVE (M53)	I-696 IN WARREN & CENTERLINE	2 = 207'	Main 482	MONO CONC	4 - 87.93' 8 - 70.5' L 70.5' R	19' - 9" L 19' - 10" R	HS 20	1972
6088	S19-50061	LFT TRN LANE	I-696 IN WARREN & CENTERLINE	2 = 196'	Main 482	LATEX CONC	2 - 41.9' 8 - 70.5' L 70.5' R	16' - 11" L 17' - 0" R	HS 20	1972 2007
6089	S21-50061	LFT TRN LANE	I-696 IN WARREN W OF HOOVER	2 = 196'	Main 482	MONO CONC	2 - 21.65' 8 - 70.9' L 70.5' R	17' - 8" L 17' - 1" R	H 20	1972
6090	S22-50061	HOOVER RD	I-696 IN WARREN	2 = 206'	Main 482	MONO CONC	5 - 63.98' 8 - 70.5' L 70.5' R	18' - 10" L 18' - 4" R	H 20	1972
6091	S23-50061	LFT TRN LANE	I-696 IN WARREN E OF HOOVER	2 = 196'	Main 482	MONO CONC	2 - 21.65' 8 - 70.5' L 70.9' R	17' - 9" L 17' - 7" R	H 20	1972
6092	S25-50061	SCHOENHERR RD	I-696 IN WARREN	2 = 196'	Main 482	MONO CONC	5 - 63.98' 8 - 72.2' L 72.2' R	16' - 9" L 16' - 10" R	H 20	1973
6093	S26-50061	BUNERT RD	I-696 IN WARREN	2 = 196'	Main 482	MONO CONC	4 - 51.84' 8 - 72.2' L 72.2' R	16' - 9" L 17' - 0" R	H 20	1973
6094	S28-50061	M-97 GROESBECK HWY	I-696 IN WARREN	2 = 240'	Main 482	MONO CONC	7 - 87.93' 8 - 72.2' L 72.2' R	17' - 11" L 17' - 3" R	HS 20	1973
6095	S29-50061	HAYES RD	I-696 IN WARREN & ROSEVILLE	2 = 202'	Main 482	MONO CONC	7 - 98.7' 8 - 72.2' L 72.2' R	17' - 4" L 16' - 7" R	HS 20+Mod	1973 2005
6096	S30-50061	WAGNER DRIVE	I-696 IN WARREN	4 = 257'	Main 332	MONO CONC	2 - 30' 10 - 97.8' L 78.7' R	16' - 8" L 16' - 7" R	HS 20+Mod	1972 2005
6097	S31-50061	FAIRFIELD AVE	I-696 IN WARREN	2 = 196'	Main 482	MONO CONC	2 - 30' 8 - 72.2' L 72.2' R	17' - 2" L 16' - 9" R	H 15	1973 2008
6098	S32-50061	SB SERVICE RD	RAMPS A&F OFF I-696 CITY OF WARREN	1 = 157'	Main 382	EPOXY OVLY	3 - 40.7' 3 - 57.4' L 59.7' R		HS 20	1976
6099	S33-50061	RAMPS E&F	MOUND & SER.RDS OV I-696 CITY OF WARREN	7 = 622'	Main 382	MONO CONC	4 - 85' 17 - 81.7' L 80.7' R	16' - 8" L 15' - 5" R	HS 25	1976 2008
6100	S33-50061-1	NB MOUND RD	I-696 IN THE CITY OF WARREN	2 = 175'	Main 332	MONO CONC	2 - 76' 8 - 72.2' L 72.2' R	18' - 10" L 18' - 1" R	HS 25	1976

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6101	S33-50061-2	SB MOUND RD	I-696 IN THE CITY OF WARREN	2 = 175'	Main 332	MONO CONC	3 - 79.72' 8 - 72.2' L 72.2' R	17' - 5" L 16' - 3" R	HS 25	1976
6102	S33-50061-5	NB SERVICE RD	I-696 IN THE CITY OF WARREN	2 = 175'	Main 332	MONO CONC	2 - 29.5' 8 - 72.2' L 72.2' R	17' - 7" L 16' - 2" R	HS 20	1976 2008
6103	S33-50061-6	SB SERVICE RD	I-696 IN THE CITY OF WARREN	2 = 175'	Main 332	MONO CONC	2 - 29.5' 8 - 72.2' L 72.2' R	17' - 7" L 16' - 3" R	HS 20	1976 2008
6104	S35-50061	SB SERVICE RD	RAMPS D&H OFF I-696 CITY OF WARREN	1 = 188'	Main 382	EPOXY OVLY	2 - 28.7' 2 - 44' L 48.9' R		HS 25	1976
6105	S36-50061	NB SERVICE RD	RAMPS B&G OFF I-696 CITY OF WARREN	1 = 146'	Main 382	EPOXY OVLY	2 - 29.2' 2 - 44' R		HS 20	1976
6106	S40-50061	NB SERVICE RD	RAMPS C&E OFF I-696 CITY OF WARREN	1 = 168'	Main 382	EPOXY OVLY	2 - 40.7' 3 - 61.4' R		HS 25	1976
6107	S41-50061	ARSENAL AVE	I-696 IN WARREN & CENTERLINE	2 = 211'	Main 482	MONO CONC	2 - 30' 8 - 70.2' L 81.4' R	16' - 8" L 16' - 10" R	HS 20+Mod	1972 2005
6108	S42-50061	CAMPBELL RD	I-696 IN WARREN	2 = 198'	Main 482	MONO CONC	2 - 30' 8 - 70.2' L 70.2' R	16' - 10" L 17' - 3" R	H 15	1972 2005
6109	S43-50061	SCHOENHERR LFT TRN	I-696 IN WARREN @ SCHOENHERR	2 = 196'	Main 482	MONO CONC	2 - 18.7' 8 - 72.2' L 72.2' R		H 20	1973
6110	S44-50061	U TURN @ ELCAPITAN	I-696 IN WARREN W OF RYAN	2 = 178'	Main 332	EPOXY OVLY	1 - 18' 10 - 85.3' L 85.3' R	17' - 1" L 17' - 1" R	H 20	1972
6111	X01-50061	CONRAIL	I-696 IN CENTERLINE	2 = 221'	Main 352	NA		17' - 4" L 16' - 10" R	Railroad	1972
6112	X02-50061	GTW RR	I-696 IN WARREN	4 = 338'	Main 303	NA		17' - 10" L 16' - 9" R	Railroad	1973
6113	P01-50062	GRANDMONT PED X-OV	I-696 & SERVICE RDS IN ROSEVILLE	14 = 551'	Main 303 Appr 101	EPOXY OVLY		19' - 10" L 19' - 2" R	Pedestrian	1972
6114	P02-50062	FERNWOOD PED X-OVR	I-696 & SERVICE RDS IN ROSEVILLE	14 = 542'	Main 303 Appr 101	EPOXY OVLY		20' - 0" L 19' - 10" R	Pedestrian	1972
6115	S02-50062	GROVELAND AVE	I-696 IN ROSEVILLE	2 = 200'	Main 482	MONO CONC	4 - 52' 8 - 72.2' L 72.2' R	17' - 3" L 18' - 0" R	H 15	1972 2005
6116	S03-50062-1	M-3 NB GRATIOT AVE	I-696 IN ROSEVILLE	2 = 190'	Main 382	MONO CONC	3 - 53.48' 6 - 60' L 60' R	17' - 6" L 17' - 1" R	HS 20	1972 2006
6117	S03-50062-2	M-3 SB GRATIOT AVE	I-696 IN ROSEVILLE	2 = 190'	Main 382	MONO CONC	3 - 53.3' 6 - 60' L 60' R	18' - 5" L 17' - 0" R	HS 20	1972 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6118	S05-50062	NIEMAN ST	I-696 IN ROSEVILLE	2 = 196'	Main 482	MONO CONC	2 - 33' 8 - 71.5' L 71.5' R	17' - 4" L 16' - 7" R	H 15	1972 2008
6119	S06-50062	SOUTH SERVICE RD	I-696 IN ROSEVILLE	3 = 285'	Main 382	MONO CONC	2 - 29.5' 4 - 73.2' R		HS 20	1972 2008
6120	S07-50062	NORTH SERVICE RD	I-696 IN ROSEVILLE	3 = 249'	Main 382	LATEX CONC	2 - 29.5' 3 - 61' R		HS 20	1972 2008
6121	S08-50062	I-696 RAMP E TO N	I-94, 11 MI RD & RAMPS @ ROSEVILLE & ST CLAIR SH	13 = 1123'	Main 332	MONO CONC	2 - 42.8' 15 - 71.2' L 58.7' R	20' - 0" L 16' - 4" R	HS 20+Mod	1972 2010
6122	S09-50062	696 SERVICE RD	I-696 RAMP N TO W IN ROSEVILLE	3 = 147'	Main 332	LATEX CONC	4 - 56' 2 - 45.3' R		HS 20	1972 2008
6123	S11-50062	I-696 RAMP N TO W	I-94 IN ST CLAIR SHORES	4 = 296'	Main 382	EPOXY OVLY	2 - 27.6' 6 - 59.7' L 59.7' R	15' - 4" L 14' - 11" R	HS 20	1972
6124	S13-50062	BELANGER AVE	I-696 IN ROSEVILLE	2 = 196'	Main 482	MONO CONC	3 - 40.03' 8 - 72.2' L 72.2' R	17' - 4" L 16' - 11" R	H 15	1972
6125	S14-50062	BARKMAN AVE	I-696 IN ROSEVILLE	2 = 202'	Main 482	MONO CONC	3 - 40.03' 8 - 70.2' L 69.9' R	18' - 6" L 17' - 1" R	H 15	1972
6126	B01-50072	M-29	FISH CREEK 1.4 MI W OF NEW BALTIMORE	1 = 40'	Main 532	LATEX CONC	4 - 64'		HS 20	1972 2008
6127	B02-50072	M-29	SALT RIVER 0.7 MI W OF NEW BALTIMORE	3 = 98'	Main 532	LATEX CONC	4 - 64'		HS 20	1972 2008
6128	B03-50072	M-29	MARSAC CREEK IN NEW BALTIMORE	1 = 30'	Main 104	INTEG CONC	5 - 54.79'		HS 20	1952
6129	C01-50072	M-29	SOUTHERLAND DRAIN 0.4 MI E OF I-94	12'	Main 119	NA	5 -		HS 20+Mod	1972
6130	C02-50072	M-29	MELDRUM DRAIN 100 FT W OF FOSTER RD	1 = 10'	Main 119	NA	5 -		HS 20+Mod	1972
6131	C03-50072	M-29	CREPEAU DRAIN 50 FT NE OF HOOKER ST	1 = 22'	Main 119	MONO CONC	2 - 59.3'		HS 20+Mod	1900 2005
6132	B01-50091	M-19	ASHERY CR 1.0 MI S OF MEMPHIS	1 = 46'	Main 506	BITUMINOUS	2 - 32'		H 15	1928 2000
6133	C01-50091	M-19	GILLETT DRAIN N LIMITS OF RICHMOND	1 = 14'	Main 119	NA	2 -		HS 20+Mod	1900
6134	B01-50092	M-19	S BR SALT R 1.5 MI W OF I-94	1 = 24'	Main 505	MONO CONC	3 - 56'		HS 25	1985

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6135	B02-50092	M-19	SALT RIVER 5.2 MI SW OF ST CLAIR COL	1 = 45'	Main 505	MONO CONC	2 - 48'		HS 25	1991
6136	B03-50092	M-19	SALT RIVER 3.3 MI SW OF ST CLAIR COL	1 = 35'	Main 505	BITUMINOUS	2 - 47.9'		HS 25	1991
6137	B04-50092	M-19	SALT RIVER 2.7 MI SW OF ST CLAIR COL	1 = 35'	Main 505	BITUMINOUS	2 - 47.9'		HS 25	1991
6138	C01-50092	M-19 SB	SHOOK DRAIN 0.4 MI E OF NEW HAVEN	2 = 18'	Main 319	NA	1 - 35.76'		HS 20+Mod	1900
6139	B01-50111	I-94	CLINTON RIVER CONTROL CH 2.1 MI SE OF MT CLEMENS	4 = 276'	Main 332	LATEX CONC	6 - 106'		HS 20	1959 1984
6140	B02-50111	I-94 RAMP(WB BEACH	CLINTON RIVER SPILLWAY 2.0 MI SE OF MT CLEMENS	5 = 304'	Main 332	MONO CONC	2 - 45'		HS 20	1963 2003
6141	B03-50111	I-94 WB	CLINTON RIVER, N&S RDS 0.2 MI E OF MT CLEMENS	6 = 358'	Main 332	LATEX CONC	4 - 56.76'		HS 20+Mod	1963 1998
6142	B04-50111	I-94 EB	CLINTON RIVER, N&S RDS 0.3 MI E OF MT CLEMENS	6 = 358'	Main 302	LATEX CONC	3 - 49.21'		HS 20	1947 1998
6143	P02-50111	SHADY LANE PED	I-94 W LTS OF ST CLAIR SHORES	2 = 185'	Main 302	NONE	6 - 60.4' L	60.4' R	16' - 1" L 16' - 2" R	Pedestrian 1967 2002
6144	P03-50111	WASHINGTON AVE PED	I-94 W LTS OF ST CLAIR SHORES	2 = 188'	Main 302	NONE	7 - 72.2' L	64.3' R	18' - 5" L 17' - 11" R	Pedestrian 1967 2001
6145	R01-50111-3	I-94 EB	USAF SPUR TRACK 1.3 MI SW OF M-59	3 = 165'	Main 332	LATEX CONC	3 - 51.5'		HS 20+Mod	1963 2006
6146	R01-50111-4	I-94 WB	USAF SPUR TRACK 1.3 MI SW OF M-59	3 = 165'	Main 332	LATEX CONC	3 - 51.5'		HS 20+Mod	1963 2006
6147	S01-50111	9 MI RD SB TURN RD	I-94 IN ST CLAIR SHORES	4 = 184'	Main 332	MONO CONC	1 - 25.4'		14' - 4" L 14' - 11" R	HS 20+Mod 2002
6148	S02-50111	9 MI RD	I-94 W LTS OF ST CLAIR SHORES	4 = 209'	Main 332	LATEX CONC	4 - 47.9'		14' - 6" L 14' - 10" R	HS 20+Mod 2002
6149	S03-50111	9 MI RD NB TURN RD	I-94 W LTS OF ST CLAIR SHORES	4 = 184'	Main 332	NONE	1 - 25.4'		14' - 1" L 14' - 2" R	HS 20+Mod 1967
6150	S04-50111	STEPHENS DR	I-94 W LTS OF ST CLAIR SHORES	4 = 196'	Main 332	NONE	2 - 25.9'		15' - 10" L 14' - 8" R	H 20 1966 2002
6151	S05-50111	10 MI RD S INT	I-94 W LTS OF ST CLAIR SHORES	4 = 183'	Main 332	MONO CONC	1 - 25.4'		14' - 8" L 14' - 8" R	HS 20+Mod 2002

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6152	S06-50111	10 MI RD	I-94 W LTS OF ST CLAIR SHORES	4 = 185'	Main 332	MONO CONC	4 - 47.9' 6 - 60.7' L 60.7' R	14' - 4" L 14' - 1" R	H 20	2002
6153	S07-50111	10 MI RD N INT	I-94 W LTS OF ST CLAIR SHORES	4 = 184'	Main 332	MONO CONC	1 - 25.4' 6 - 60.4' L 60.4' R	14' - 8" L 14' - 6" R	HS 20+Mod	1965
6154	S08-50111	FRAZHO RD	I-94 W LTS OF ST CLAIR SHORES	4 = 210'	Main 332	MONO CONC	2 - 27.89' 8 - 72.5' L 60.7' R	14' - 7" L 14' - 5" R	HS 20	1967
6155	S11-50111	11 MI RD/TRM I-696	I-94 W LTS OF ST CLAIR SHORES	4 = 206'	Main 332	MONO CONC	4 - 63.98' 7 - 71.9' L 71.9' R	15' - 8" L 14' - 8" R	HS 20	1967 2010
6156	S13-50111	MARTIN RD	I-94 W LTS OF ST CLAIR SHORES	4 = 215'	Main 332	MONO CONC	2 - 27.89' 8 - 60.4' L 60.4' R	16' - 10" L 16' - 10" R	HS 20	1967
6157	S14-50111	12 MI RD S INTERCH	I-94 W LTS OF ST CLAIR SHORES	4 = 195'	Main 332	MONO CONC	1 - 25.6' 6 - 60.4' L 60.4' R	17' - 1" L 16' - 9" R	HS 20+Mod	1967
6158	S15-50111	12 MI RD	I-94 W LTS OF ST CLAIR SHORES	4 = 197'	Main 332	LATEX CONC	4 - 47.9' 6 - 60.4' L 60.4' R	17' - 7" L 17' - 0" R	H 20	1967
6159	S16-50111	12 MI RD N INTERCH	I-94 W LTS OF ST CLAIR SHORES	4 = 195'	Main 332	MONO CONC	1 - 25.4' 6 - 60.4' L 60.4' R	17' - 1" L 16' - 9" R	HS 20+Mod	1967
6160	S17-50111	M-3 TO I-94 EB CON	I-94 WB IN ROSEVILLE (NB GRATIOT)	3 = 199'	Main 382	LATEX CONC	2 - 42.98' 3 - 69.2' R	16' - 6" R	HS 20+Mod	1965
6161	S19-50111	I-94	13 MILE RD IN ROSEVILLE	3 = 181'	Main 332	LATEX CONC	7 - 124.67' 2 - 52.8' R	14' - 7" R	HS 20+Mod	1965
6162	S20-50111	I-94	LITTLE MACK AVE IN ROSEVILLE	3 = 147'	Main 402	NONE	8 - 144.1' 4 - 56.3' R	16' - 9" R	HS 25	2002
6163	S21-50111	I-94	MASONIC BLVD E LTS OF ROSEVILLE	3 = 135'	Main 332	LATEX CONC	6 - 124.34' 4 - 42' R	14' - 7" R	HS 20+Mod	1965
6164	S22-50111	I-94	14 MILE RD N LTS ST CLAIR SHORES	3 = 192'	Main 332	LATEX CONC	6 - 119.6' 2 - 37.7' R	14' - 8" R	HS 20+Mod	1964 2002
6165	S23-50111	I-94	QUINN RD 0.5 MI N OF ST CLAIR SHRS	3 = 121'	Main 332	MONO CONC	6 - 117.1' 2 - 37.7' R	15' - 4" R	HS 20+Mod	2002
6166	S24-50111-3	I-94 EB	HARPER RD 0.7 MI S OF M-29	3 = 174'	Main 332	MONO CONC	4 - 71.3' 4 - 64' R	14' - 7" R	HS 20+Mod	1964 2006
6167	S24-50111-4	I-94 WB	HARPER RD 0.7 MI S OF M-29	3 = 174'	Main 332	MONO CONC	4 - 71.3' 4 - 64' R	15' - 4" R	HS 20+Mod	1964 2006
6168	S25-50111	SHOOK RD	I-94 N OF ST CLAIR SHORES	4 = 219'	Main 332	MONO CONC	3 - 40.68' 7 - 53.5' L 63.3' R	18' - 11" L 16' - 4" R	HS 20	1963 1998

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Macomb										

6169	S26-50111	I-94	METRO BEACH PKWY RD 1.0 MI NE OF OLD M-29	4 = 202'	Main 332	MONO CONC	8 - 67.7' 6 - 59.4' L 59.4' R	16' - 0" L 15' - 0" R	HS 25	1963 2002
6170	S27-50111-3	I-94 EB	CROCKER RD 0.5 MI SE OF MT CLEMENS	5 = 380'	Main 332	LATEX CONC	3 - 53.8' 2 - 60.7' R	14' - 4" R	HS 20+Mod	1963 2006
6171	S27-50111-4	I-94 WB	CROCKER RD 0.5 MI SE OF MT CLEMENS	5 = 380'	Main 332	LATEX CONC	3 - 53.8' 2 - 60.7' R	14' - 3" R	HS 20+Mod	1963 2006
6172	S28-50111-3	I-94 EB	JOY RD 1.5 MI SW OF M-59	3 = 132'	Main 532	EPOXY OVLY	3 - 51.5' 4 - 59.7' R	14' - 7" R	HS 20+Mod	1963 1980
6173	S28-50111-4	I-94 WB	JOY RD 1.5 MI SW OF M-59	3 = 132'	Main 532	EPOXY OVLY	3 - 51.5' 4 - 59.7' R	14' - 6" R	HS 20+Mod	1963 1980
6175	S30-50111	21 MI RD	I-94 1.1 MI NE OF M-59	4 = 245'	Main 332	LATEX CONC	4 - 71.4' 4 - 77.4' L 67.3' R	16' - 5" L 16' - 2" R	HS 20+Mod	1960 2006
6176	S31-50111	COTTON RD	I-94 1.0 MI S OF M-29	4 = 260'	Main 332	LATEX CONC	2 - 30' 6 - 62.3' L 62.3' R	16' - 7" L 16' - 3" R	H 20	1963 2006
12787	S32-50111	M-59 EB	I-94 CHESTERFIELD/HARRISON TWP	2 = 276'	Main 482	MONO CONC	2 - 49.21' 8 - 91' L 102' R	15' - 8" L 16' - 5" R	HS 25	1996
12788	S33-50111	M-59 WB	I-94 CHESTERFIELD/HARRISON TWP	2 = 276'	Main 482	MONO CONC	3 - 60.04' 8 - 94' L 105' R	16' - 1" L 16' - 7" R	HS 25	1996
6179	B01-50112-3	I-94 EB	SALT RIVER 0.4 MI NE OF M-19	2 = 124'	Main 332	MONO CONC	2 - 40'		HS 20+Mod	1963
6180	B01-50112-4	I-94 WB	SALT RIVER 0.4 MI NE OF M-19	2 = 124'	Main 332	MONO CONC	2 - 40'		HS 20+Mod	1963
6181	C01-50112	I-94 & NB RAMP	FISH CREEK 1.8 MI NE OF M-29	1 = 12'	Main 119	NA	5 -		HS 20+Mod	1900
6182	S01-50112	M-3 & M-29	I-94 @ M-3 & M-29	4 = 348'	Main 382	INTEG CONC	4 - 67.91' 6 - 77.4' L 77.4' R	15' - 11" L 16' - 0" R	HS 20	1963
6183	S02-50112	M-19 NEW HAVEN RD	I-94 @ M-19	4 = 216'	Main 332	INTEG CONC	2 - 29.86' 4 - 67.6' L 67.6' R	16' - 1" L 16' - 0" R	HS 20	1963
6184	S03-50112	26 MI RD	I-94 1.5 MI SW OF ST CLAIR COL	4 = 356'	Main 382	LATEX CONC	2 - 27.89' 4 - 67.3' L 67.3' R	16' - 7" L 16' - 2" R	H 20	1963
6185	S04-50112	CO LINE RD	I-94 ST CLAIR CO LINE	4 = 268'	Main 332	MONO CONC	2 - 25.92' 4 - 67.6' L 67.6' R	16' - 3" L 16' - 3" R	H 20	1963

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7787	B01-63022	I-96	HURON RIVER 0.5 MI E OF LIVINGSTON CO	3 = 134'	Main 332	LATEX CONC	6 - 104.99'		HS 25	1948 1989
7788	C01-63022	I-96	NORTON CREEK 5.0 MI NW OF NOVI	12'	Main 119	NA	6 -		HS 20	1956
7789	C02-63022	I-96	BASSETT DRAIN 0.75 MI NW OF NOVI	10'	Main 119	NA	6 -		HS 20	1956
7790	C03-63022	I-96	UPPER ROUGE RIVER 2.0 MI SE OF FARMINGTON	2 = 36'	Main 119	NA	5 -		HS 20	1956
13176	C04-63022	WIXOM RD TO I-96 E	SBC MAINT ACCESS RD I-96 @ WIXOM RD INTERCHG	1 = 14'	Main 119	MONO CONC	1 - 30' 1 -	12' R	12' - 0" R	HS 25 2008
7791	P01-63022	POWERS RD WALKOVER	M-5 IN FARMINGTON	4 = 208'	Main 303	MONO CONC	4 - 62.7' L	62.7' R	14' - 1" L 14' - 1" R	Pedestrian 1959
7792	R01-63022-3	I-96 EB	GTW RR (ABANDON) 3.4 MI E OF LIVINGSTON CO	3 = 132'	Main 332	LATEX CONC	3 - 52'		HS 20+Mod	1958 1965
7793	R01-63022-4	I-96 WB	GTW RR (ABANDON) 3.4 MI E OF LIVINGSTON CO	3 = 132'	Main 332	LATEX CONC	3 - 52'		HS 20	1958 1965
7794	R02-63022-3	I-96 EB	CSX RR IN NOVI	1 = 107'	Main 382	MONO CONC	3 - 64.3'		HS 20	2008
7795	R02-63022-4	I-96 WB	CSX RR IN NOVI	1 = 108'	Main 382	LATEX CONC	3 - 64.3'		HS 20	2008
7796	S01-63022	I-96	KENT LAKE RD .7 MI E OF LIVINGSTON CO	4 = 179'	Main 332	LATEX CONC	7 - 111.22' 4 - 37.4' L	37.4' R	14' - 6" R	HS 20+Mod 1948 1967
7797	S02-63022-3	I-96EB	MILFORD RD 1.9 MI E OF LIVINGSTON CO	3 = 171'	Main 332	LATEX CONC	4 - 70.54' 4 -	59.7' R	14' - 5" R	HS 20 1957 1965
7798	S02-63022-4	I-96WB	MILFORD RD 1.9 MI E OF LIVINGSTON CO	3 = 171'	Main 332	LATEX CONC	4 - 63.98' 4 -	59.7' R	15' - 9" R	HS 20 1957 1965
7799	S03-63022	SOUTH HILL RD	I-96 4.0 MI E OF LIVINGSTON CO	2 = 245'	Main 505	MONO CONC	2 - 41.99' 6 - 13.8' L	35.4' R	16' - 3" L 16' - 3" R	HS 25 1999
7800	S04-63022	OLD PLANK RD	I-96 5.1 MI E OF LIVINGSTON CO	2 = 244'	Main 505	MONO CONC	2 - 43.3' 6 - 88.6' L	88.6' R	16' - 6" L 18' - 1" R	HS 20 2003
7801	S05-63022	WIXOM RD	I-96 IN WIXOM	2 = 202'	Main 532	MONO CONC	7 - 107.4' 6 - 86.7' L	86.6' R	16' - 11" L 16' - 9" R	HS 20 2008
7802	S06-63022	BECK RD	I-96 IN NOVI	2 = 195'	Main 532	MONO CONC	4 - 88' 6 - 63.6' L	65.3' R	16' - 10" L 17' - 0" R	HS 25 2003

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

7803	S07-63022	NOVI RD	I-96 IN NOVI	2 = 227'	Main 382	MONO CONC	6 - 100.7' 8 - 75.1' R	16' - 10" L 15' - 8" R	HS 25	1979
7804	S09-63022	HAGGERTY RD	M-5 E LTS OF NOVI	4 = 214'	Main 332	MONO CONC	2 - 29.2' 4 - 62.3' L 62.3' R	14' - 8" L 14' - 4" R	H 15	1957 2001
7805	S10-63022	I-96 BL (GRAND RV)	M-5 2MI W OF FARMINGTON	4 = 246'	Main 332	BITUMINOUS	4 - 47.9' 4 - 62.3' L 62.3' R	14' - 7" L 14' - 2" R	H 20	1957
7806	S11-63022	DRAKE RD	M-5 4.0 MI NW OF WAYNE CO LIN	2 = 137'	Main 302	MONO CONC	2 - 25.92' 4 - 63' L 63' R	15' - 4" L 13' - 11" R	H 15	1957
7807	S12-63022-3	M-5 EB	FARMINGTON RD IN FARMINGTON	3 = 130'	Main 332	MONO CONC	2 - 41.99' 5 - 59.7' R		HS 25	1956 1997
7808	S12-63022-4	M-5 WB	FARMINGTON RD IN FARMINGTON	3 = 130'	Main 332	MONO CONC	2 - 41.99' 5 - 59.7' R	14' - 6" R	HS 25	1956 1997
7809	S13-63022	ORCHARD LAKE RD	M-5 2.0 MI NW OF WAYNE CO LIN	2 = 144'	Main 332	MONO CONC	4 - 48.23' 4 - 67.3' L 67.3' R	14' - 6" L 14' - 7" R	HS 20	1957 1997
7810	S14-63022	M-5 WB	GRAND RIVER EB CONN 0.2 MI E. OF FARMINGTON	3 = 224'	Main 332	MONO CONC	2 - 48.56' 2 - 44.3' R	14' - 6" R	HS 20	1957 1997
13513	V01-63022	I-96	HURON VALLEY TRAIL 3.4 MI E OF LIVINGSTON CO	27'	Main 119	NA	6 - 129.6'		OTHER	2010
7811	B01-63031	US-24 NB	ROUGE RIVER IN SOUTHFIELD	3 = 120'	Main 332	MONO CONC	4 - 56.1'		HS 25	1953 1999
7812	B02-63031	US-24 & US-10	FRANKLIN RIVER IN BINGHAM FARMS	3 = 31'	Main 119	NA	6 - 35.76'		HS 20+Mod	1931 1977
7813	B03-63031	US-24 SB	ROUGE RIVER IN SOUTHFIELD	3 = 120'	Main 332	MONO CONC	4 - 55.12'		HS 25	1966 1999
7814	C01-63031	US-24	BR FRANKLIN DRAIN 4.3 MI N OF WAYNE COL	10'	Main 119	MONO CONC	4 -		OTHER	1965
7815	C02-63031	US-24	C.H. STEVENS DRAIN 10.8 MI N OF WAYNE COL	18'	Main 119	MONO CONC	4 -		OTHER	1900
7816	B01-63041	M-59	CLINTON RIVER 4.0 MI W OF PONTIAC	1 = 40'	Main 532	MONO CONC	5 - 62.99'		HS 20	1965
7817	C01-63041	M-59	SPRING MILL CREEK 4.0 MI E LIVINGSTON COL	10'	Main 119	BITUMINOUS	5 -		OTHER	1900
7818	C02-63041	M-59	NO NAME 1/4 MI EAST OF FISK ROAD	16'	Main 119	BITUMINOUS	2 -		OTHER	1900

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7819	C03-63041	M-59	PONTIAC LAKE 0.2 MI E OF PONTIAC LK RD	15'	Main 119	MONO CONC	2 -		OTHER	1934
7820	C04-63041	M-59	PONTIAC LAKE 0.4 MI E OF PONTIAC LK RD	15'	Main 119	MONO CONC	2 -		OTHER	1934
7821	N01-63041	BIKE PATH	CLINTON RIVER 4 MI W OF PONTIAC AT M-59	1 = 47'	Main 505	BITUMINOUS			OTHER	1984
7822	P01-63041	PED O PASS	M-59 HURON 0.5 MI W INTER US-24	3 = 418'	Main 303 Appr 201	MONO CONC	4 - 82' R	16' - 5" L 16' - 3" R	Pedestrian	1975
7823	P02-63041	PED O PASS	M-59 HURON 0.5 MI E. INTER US-24	5 = 150'	Main 310 Appr 300	OTHERC	6 - 71.9' R	15' - 11" L 16' - 4" R	Pedestrian	1966
7824	X01-63041	CSX RR	M-59 3.3 MI E OF LIVINGSTON CO	3 = 73'	Main 303	NONE	2 - 46.9' R	15' - 1" R	Railroad	1936
7825	X02-63041	CSX RR	M-59 WB 3.3 MI E LIVINGSTON CO LN	1 = 66'	Main 352	NONE	2 - 58.1' R	15' - 2" R	Railroad	1980
12766	X03-63041-3	GTWRR(EAST TRACK)	M-59 CITY OF PONTIAC	2 = 127'	Main 303	NA	4 - 3.9' L 10.5' R	14' - 8" L 14' - 9" R	Railroad	1998
12767	X03-63041-4	GTWRR(WEST TRACK)	M-59 CITY OF PONTIAC	2 = 126'	Main 303	NA	4 - 3.9' L 10.5' R	14' - 7" L 14' - 8" R	Railroad	1998
7829	C01-63042	M-59	FERRY DRAIN 1.2 MI W OF MACOMB CO. LN	12'	Main 119	BITUMINOUS	2 -		OTHER	1900
7830	B01-63043	UNIVERSITY DR(CONN	CLINTON R IN PONTIAC (UNDR M-59 WB)	3 = 222'	Main 332	MONO CONC	2 - 31'		HS 20	1966
7831	B03-63043	M-59 EB	CLINTON RIVER 1.2 MI E OF I-75	1 = 58'	Main 532	LATEX CONC	3 - 84.97'		HS 25	1966 1999
7832	B04-63043	M-59 EB	CLINTON RIVER E LTS OF PONTIAC	3 = 129'	Main 332	MONO CONC	2 - 40.03'		HS 20	1967
7833	B05-63043	M-59 WB	CLINTON RIVER E LTS OF PONTIAC	3 = 129'	Main 332	MONO CONC	2 - 40.03'		HS 20	1967
7834	B06-63043	M-59 WB	CLINTON RIVER 1.2 MI E OF I-75	1 = 58'	Main 532	LATEX CONC	3 - 100.39'		HS 25	1966 1999
7835	C02-63043	M-59	FERRY DRAIN 0.2 W OF JOHN RIVER RD	18'	Main 119	BITUMINOUS	6 -		OTHER	2009
7836	P01-63043	PED TO SILVERDOME	M-59 W OF OPDYKE R IN PONTIAC	17 = 869'	Main 204 Appr 106	MONO CONC	6 - 99.7' L 99.7' R	20' - 0" L 20' - 0" R	Pedestrian	1980

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7837	R02-63043	M-59 EB	GTW RR 2.5 MI E OF I-75	3 = 204'	Main 332	MONO CONC	3 - 64.96'		HS 25	1966 1992
7838	R03-63043	M-59 WB	GTW RR 2.5 MI E OF I-75	3 = 204'	Main 332	MONO CONC	3 - 64.96'		HS 25	1967
7839	S01-63043	OPDYKE RD	M-59 E LTS OF PONTIAC	4 = 235'	Main 332	MONO CONC	5 - 63' 8 - 80.4' L 80.4' R	15' - 7" L 14' - 7" R	HS 20	1965 2009
7840	S03-63043-1	SQUIRREL RD NB	M-59 PONTIAC TWP SEC 25	4 = 360'	Main 505	MONO CONC	3 - 50.85' 6 - 70' R	20' - 0" L 20' - 0" R	HS 25	1999
12831	S03-63043-2	SQUIRREL RD SB	M-59 PONTIAC TWP SEC 25	4 = 360'	Main 505	MONO CONC	3 - 46.92' 6 - 131.2' L 169.3' R	20' - 0" L 19' - 0" R	HS 25	1999
7842	S05-63043	M-59 EB	EAST BOULEVARD IN PONTIAC	3 = 145'	Main 332	MONO CONC	3 - 45.6' 4 - 79.7' R		HS 20	1967
7843	S06-63043	CROOKS RD	M-59 3.4 MI E OF I-75	4 = 204'	Main 532	MONO CONC	2 - 29.86' 6 - 68.9' L 68.9' R	14' - 7" L 14' - 9" R	H 20	1966
7844	S07-63043	LIVERNOIS RD	M-59 4.4 MI E OF I-75	4 = 281'	Main 382	LATEX CONC	2 - 31.7' 4 - 68.6' L 6.6' R	14' - 8" L 16' - 0" R	H 20	1966
7845	S08-63043	AUBURN RD	M-59 1.0 MI W OF M-150	4 = 313'	Main 382	LATEX CONC	2 - 48.5' 4 - 90.2' L 90.2' R	14' - 5" L 14' - 5" R	HS 20	1972
7846	S09-63043	M-150	M-59 @ M-150	4 = 327'	Main 382	MONO CONC	4 - 72.5' 6 - 87.3' L 87.3' R	15' - 7" L 15' - 5" R	HS 20	1970
7847	S10-63043	M-59 EB	JOHN R RD 4.0 MI W OF UTICA	1 = 119'	Main 382	MONO CONC	2 - 65.3' 2 - 67.9' R		HS 20	1972 2009
7848	S11-63043	M-59 WB	UNIVERSITY DR CONNECTOR IN PONTIAC	3 = 206'	Main 332	MONO CONC	2 - 30.51' 2 - 32.8' R		HS 20	1966
7849	S12-63043	M-59 WB	EAST BOULEVARD IN PONTIAC	3 = 163'	Main 332	MONO CONC	2 - 40.03' 4 - 79.7' R		HS 20	1966
7850	S13-63043	M-59 WB	JOHN R RD 4.0 MI W OF UTICA	1 = 119'	Main 382	MONO CONC	2 - 65.3' 2 - 67.6' R		HS 20	1972 2009
13104	S14-63043-1	NB ADAMS RD	M-59 AVON TWP SEC 30	304'	Main 505	MONO CONC	3 - 44' 6 - 327.8' L 327.8' R	16' - 4" L 16' - 8" R	HS 25	2004
13105	S14-63043-2	SB ADAMS RD	M-59 AVON TWP SEC 30	304'	Main 505	MONO CONC	3 - 56' 6 - 327.8' L 327.8' R	18' - 4" L 18' - 11" R	HS 25	2004
13106	S15-63043	WB M-59(OFF RMP)	ADAMS RD ON RAMP AVON TWP SEC 30	89'	Main 505	MONO CONC	4 - 75' 1 - 33.4' L 25.4' R		HS 25	2004

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7854	X01-63043	GTW RR (ABN)	M-59 IN PONTIAC	2 = 145'	Main 303	NONE		15' - 0" L 14' - 6" R	Railroad	1967
7855	C01-63051	M-1	RIVER ROUGE 0.6 MI S BIG BEAVER ROAD	12'	Main 119	BITUMINOUS	4 - 67.6' L 67.6' R		OTHER	1900
7856	C02-63051	M-1	AMY DRAIN IN BLOOMFIELD HILLS	12'	Main 119	BITUMINOUS	8 -		OTHER	1900
7857	C03-63051	M-1	STONEY CROFT DRAIN IN BLOOMFIELD HILLS	12'	Main 119	BITUMINOUS	8 -		OTHER	1900
7858	S01-63051	M-1	M-102 (8 MI RD) & RAMPS N LTS OF DETROIT	4 = 255'	Main 332	MONO CONC	6 - 83' 12 - 61.4' L 58.4' R	14' - 8" L 15' - 3" R	HS 25	1956
7859	S01-63051-5	M-1 NB RAMP	M-102 (8 MILE RD) @ N LTS OF DETROIT	2 = 120'	Main 332	LATEX CONC	3 - 40' 6 - 50.9' L 50.9' R	14' - 11" L 14' - 6" R	HS 20	1956
7860	S01-63051-6	M-1 SB RAMP	M-102 (8 MILE RD) AT N LTS OF DETROIT	2 = 120'	Main 332	MONO CONC	3 - 43.4' 6 - 50.9' L 50.9' R	14' - 7" L 15' - 3" R	HS 25	1956 2003
7861	B01-63052-1	US-24 NB	CLINTON RIVER IN PONTIAC	2 = 44'	Main 201	MONO CONC	3 - 53.81'		HS 20	1957
7862	B01-63052-2	US-24 SB	CLINTON RIVER IN PONTIAC	2 = 50'	Main 201	MONO CONC	4 - 65.94'		HS 20	1957
7863	C01-63052	US-24	PONTIAC CREEK 0.1 MI SW OF GTW RR	10'	Main 119	BITUMINOUS	4 -		OTHER	1900
13512	P01-63052	CLINTON RIV TRAIL	US-24 CITY OF PONTIAC	381'	Main 310	MONO CONC		17' - 4" L 18' - 0" R	Pedestrian	2010
7864	S01-63052	ORCHARD LAKE RD	US-24 IN PONTIAC	4 = 184'	Main 505	MONO CONC	4 - 63.98' 6 - 52.5' L 52.5' R	15' - 10" L 16' - 9" R	HS 20	2000
7865	X01-63052	GTW RR	US-24 IN PONTIAC (W BELT LINE)	1 = 64'	Main 325	NONE		14' - 0" L 14' - 0" R	Railroad	1928
7866	B01-63053	US-24	CLINTON R 3.6 MI SE OF M-15	2 = 40'	Main 101	BITUMINOUS	4 - 60'		H 15	1925 1930
7867	B02-63053	US-24	CLINTON R 1.5MI SE OF M-15	1 = 40'	Main 532	LATEX CONC	4 - 63.98'		H 15	1929 1989
7868	C01-63054	US-24	DOLLAR LAKE OUTLET 0.3 MI NORTH OF M-15	11'	Main 119	BITUMINOUS	4 -		OTHER	1900
7869	C01-63071	M-15	NO NAME 1.8 MI N OF OAKHILL ROAD	12'	Main 119	BITUMINOUS	2 -		OTHER	1900

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
13250	C02-63071	M-15	CLINTON RIVER INDEPENDENCE TWP SEC 20	1 = 22'	Main 119	LATEX CONC	5 - 91.5'		HS 25	2005
7870	B01-63081	M-10 SB	ROUGE R IN SOUTHFIELD	3 = 159'	Main 532	MONO CONC	5 - 82.02'		HS 20+Mod	1964 2006
7871	B02-63081	M-10 NB	ROUGE R IN SOUTHFIELD	1 = 60'	Main 302	LATEX CONC	6 - 85.63'		H 20	1929 1969
7872	S01-63081	J L HUDSON DR	M-10 0.75 MILES N. OF M-102	2 = 115'	Main 332	MONO CONC	4 - 57.74' 6 - 54.5' L 51.5' R	15' - 0" L 15' - 0" R	H 20	1964 1997
7873	S02-63081	M-39 (RAMP H)	M-10 NB (RAMP G) IN SOUTHFIELD (RAMP G)	3 = 162'	Main 332	LATEX CONC	3 - 42.9' 1 - 31.8' R	16' - 11" R	HS 20	1964 2006
7874	S03-63081	M-10 (RAMP B)	M-10 RAMP IN SOUTHFIELD (RAMP A)	3 = 196'	Main 332	LATEX CONC	2 - 30.9' 1 - 27.9' R	15' - 3" R	HS 20	1964 2006
7875	S04-63081	M-10 RAMP H	M-39 IN SOUTHFIELD RAMP H	3 = 122'	Main 332	MONO CONC	2 - 32' 3 - 53.8' R	15' - 1" R	HS 20	1964 2006
7876	S05-63081	M-39 NB	M-10 IN SOUTHFIELD	4 = 273'	Main 332	MONO CONC	3 - 44' 6 - 73.5' L 64' R	14' - 8" L 17' - 11" R	HS 20	1964 2006
7877	S06-63081	M-39 NB	9 MILE RD IN SOUTHFIELD	3 = 137'	Main 506	MONO CONC	5 - 84.32' 4 - 67.9' R	15' - 0" R	HS 25	1998
7878	S07-63081	9 MI RD	M-10 RAMP IN SOUTHFIELD (RAMP E)	3 = 118'	Main 332	MONO CONC	5 - 56.1' 2 - 39.7' R	14' - 10" R	HS 20	1964 1998
7879	S08-63081	9 MI RD	M-10 SOUTHFIELD (M-39 SB & US	4 = 251'	Main 332	MONO CONC	5 - 56.1' 4 - 44.3' L 50.9' R	15' - 8" L 14' - 8" R	HS 20	1964 1998
7880	S08-63081-6	M-39 SB	9 MILE RD SOUTHFIELD (TOP LEVEL)	3 = 370'	Main 382	MONO CONC	3 - 42.65' 4 - 66.6' L 56.4' R	14' - 1" R	HS 20	1964 1998
7881	S09-63081	M-39 SB	M-10 RAMP C IN SOUTHFIELD (RAMP C)	3 = 111'	Main 332	MONO CONC	3 - 44' 2 - 40' R	15' - 3" R	HS 20	1964 2006
7882	S10-63081	MOUNT VERNON ST	M-10 IN SOUTHFIELD (M-10)	2 = 122'	Main 332	LATEX CONC	2 - 25.92' 6 - 56.4' L 56.4' R	14' - 7" L 14' - 8" R	H 15	1963 1997
7883	S11-63081-1	EVERGREEN RD (NB)	M-10 IN SOUTHFIELD	2 = 175'	Main 332	MONO CONC	3 - 41.34' 6 - 57.1' L 56.1' R	14' - 7" L 14' - 7" R	HS 20	1974
7884	S11-63081-2	EVERGREEN RD (SB)	M-10 IN SOUTHFIELD	2 = 175'	Main 332	LATEX CONC	3 - 41.34' 6 - 57.1' L 56.1' R	15' - 5" L 16' - 5" R	H 15	1963 1997
7885	S12-63081	10 MI RD	M-10 IN SOUTHFIELD	2 = 167'	Main 332	EPOXY OVLY	4 - 48' 6 - 56.4' L 56.4' R	14' - 8" L 16' - 6" R	H 15	1963 1997

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

7886	S13-63081	10.5 MI RD	M-10 IN SOUTHFIELD	2 = 173'	Main 332	MONO CONC	4 - 105.97' 6 - 63.3' L 58.4' R	15' - 0" L 15' - 1" R	HS 20	1989
7887	S14-63081	LAHSER RD	M-10 IN SOUTHFIELD	2 = 136'	Main 332	MONO CONC	7 - 87.93' 6 - 56.4' L 56.4' R	14' - 6" L 14' - 11" R	H 15	1963 1998
7888	S15-63081-3	NORTHLAND DR EB	M-10 IN SOUTHFIELD	3 = 162'	Main 332	LATEX CONC	2 - 27.89' 10 - 58.1' L 57.7' R	14' - 11" L 14' - 10" R	H 20	1965 2000
7889	S15-63081-4	NORTHLAND DR WB	M-10 IN SOUTHFIELD	3 = 164'	Main 332	LATEX CONC	3 - 53.81' 10 - 62' L 56.1' R	14' - 8" L 14' - 9" R	H 20	1965 2000
7890	S16-63081	LEFT TURN STRUCT	M-10 IN SOUTHFIELD	2 = 111'	Main 332	MONO CONC	1 - 20.3' 6 - 51.5' L 51.5' R	14' - 6" L 14' - 6" R	H 20	1965 2006
7891	S01-63082	US-24	M-10 SB IN SOUTHFIELD	3 = 200'	Main 332	LATEX CONC	6 - 116.47' 5 - 74.8' R	15' - 7" R	HS 20+Mod	1964 1975
7892	S02-63082	M-10 NB	US-24 IN SOUTHFIELD	3 = 189'	Main 382	MONO CONC	6 - 93' 6 - 91.9' R	14' - 6" L 14' - 4" R	HS 20+Mod	1964 2006
7893	C01-63091	I-75 BL	GALLOWAY CREEK (PERRY ST) NE LTS PONTIAC	13'	Main 119	BITUMINOUS	4 -		OTHER	1900
7894	X01-63091	GTW RR	I-75 BL IN PONTIAC (PERRY ST)	4 = 88'	Main 342	NONE	4 - 28.9' L 28.9' R	14' - 2" L 14' - 0" R	Railroad	1929
7895	C01-63101	I-696 & HOWARD RD	SEELEY DRAIN WEST OF HALSTEAD RD	15'	Main 119	MONO CONC	4 -		OTHER	1900
13002	C03-63101	I-696	PEBBLE CREEK E OF INKSTER RD		Main 119	NONE	0 -		OTHER	1961
7897	P02-63101	E OF ORCHARD LAKE	I-696 5.2 MI E OF I-96	8 = 542'	Main 532 Appr 532	MONO CONC	8 - 91.6' L 91' R	18' - 0" L 17' - 8" R	Pedestrian	2008
7898	S01-63101	M-5 (OLD M-102)	I-696 EB @I-96 (I-696 EB)	3 = 237'	Main 482	MONO CONC	2 - 36.7' 2 - 53.8' R	17' - 0" R	HS 20+Mod	2008
7899	S02-63101	HAGGERTY RD	I-696 0.5 MI NE OF I-96	5 = 290'	Main 532	MONO CONC	2 - 25.92' 4 - 53.8' L 53.8' R	17' - 2" L 16' - 5" R	H 15	1961 2001
7900	S03-63101	HALSTEAD RD	I-696 1.7 MI NE OF I-96	4 = 301'	Main 482	MONO CONC	2 - 64' 8 - 67.3' L 67.3' R	16' - 6" L 16' - 3" R	H 20	2008
7901	S04-63101	I-696	DRAKE RD 2.7MI E OF I-96 OVER DRAK	3 = 109'	Main 532	MONO CONC	8 - 140.09' 2 - 37.7' L 37.7' R	13' - 10" R	HS 20+Mod	1960 2009
7902	S06-63101	FARMINGTON RD	I-696 3.7 MI E OF I-96	4 = 258'	Main 532	MONO CONC	2 - 31.5' 8 - 67.3' L 67.3' R	16' - 3" L 16' - 0" R	HS 20	1962 1997

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

7903	S07-63101	ORCHARD LAKE RD	I-696 4.7 MI E OF I-96	4 = 238'	Main 532	LATEX CONC	7 - 119.75' 9 - 77.4' L 77.4' R	16' - 10" L 16' - 1" R	HS 20	1962 1988
7904	S08-63101	MIDDLEBELT RD	I-696 5.7 MI E OF I-96	4 = 238'	Main 332	MONO CONC	2 - 32' 8 - 67.3' L 67.3' R	16' - 8" L 16' - 9" R	HS 20	1961 2002
7905	S09-63101-3	I-696 EB	INKSTER RD IN SOUTHFIELD	1 = 124'	Main 382	INTEG CONC	4 - 69.3' 2 - 37.7' R	14' - 3" R	HS 25	1988
7906	S09-63101-4	I-696 WB	INKSTER RD IN SOUTHFIELD	1 = 124'	Main 382	INTEG CONC	4 - 69.4' 2 - 37.7' R	14' - 3" R	HS 25	1988
7907	S10-63101	FRANKLIN RD	I-696 IN SOUTHFIELD	4 = 397'	Main 532	INTEG CONC	2 - 62.9' 8 - 67.3' L 67.3' R	17' - 4" L 17' - 5" R	H 20	2006
7908	S11-63101	M-1 SB NWESTERN	I-696 IN SOUTHFIELD (I-696)	4 = 269'	Main 382	MONO CONC	3 - 59.71' 5 - 67.3' L 67.3' R	16' - 8" L 18' - 0" R	HS 20+Mod	1964 1988
7909	S12-63101	RAMP P TO M-10	I-696 IN SOUTHFIELD (I-696)	4 = 232'	Main 332	EPOXY OVLY	1 - 23.1' 6 - 58.7' L 58.7' R	17' - 11" L 17' - 7" R	HS 20	1967
7910	S13-63101	US-24,TELEGRAPH RD	I-696 IN SOUTHFIELD (I-696)	4 = 280'	Main 382	MONO CONC	6 - 111.88' 6 - 56.8' L 56.8' R	16' - 5" L 18' - 0" R	HS 25	1967 1975
7911	S14-63101	US-24 N TO M-10 W	I-696 IN SOUTHFIELD (I-696)	4 = 252'	Main 332	MONO CONC	1 - 24.28' 6 - 58.7' L 58.4' R	21' - 3" L 21' - 0" R	HS 20	1967
7912	S15-63101	M-10 NWESTERN HWY	I-696 RAMP D IN SOUTHFIELD	3 = 102'	Main 506	MONO CONC	5 - 83.66' 1 - 29.9' R	15' - 0" R	HS 25	1964 1997
7913	B01-63102-3	I-696 EB	ROUGE R IN SOUTHFIELD	3 = 237'	Main 382	LATEX CONC	4 - 65.29'		HS 20+Mod	1967 1988
7914	B01-63102-4	I-696 WB	ROUGE R IN SOUTHFIELD	3 = 237'	Main 382	LATEX CONC	3 - 54.7'		HS 20+Mod	1967 1988
7915	P01-63102	MEADOWOOD	I-696 IN SOUTHFIELD	2 = 216'	Main 532	MONO CONC	8 - 60.4' L 60.4' R	17' - 1" L 16' - 10" R	HS 20	1986
7917	S01-63102	US-24 NB TO 696 EB	M-10 EB IN SOUTHFIELD	3 = 159'	Main 332	LATEX CONC	1 - 23' 4 - 67.9' R	15' - 1" R	HS 20+Mod	1967 1988
7918	S02-63102	I-696	M-10 IN SOUTHFIELD	3 = 303'	Main 382	LATEX CONC	6 - 118.77' 4 - 67.9' R	14' - 8" R	HS 20+Mod	1967 1988
7919	S03-63102	LASHER ROAD	I-696 CITY OF SOUTHFIELD	3 = 241'	Main 532	MONO CONC	5 - 88' 8 - 58.7' L 72.8' R	17' - 2" L 16' - 5" R	HS 25	1984
7920	S04-63102	11 MILE ROAD	I-696 0.4 MI EAST OF LASHER	2 = 370'	Main 482	MONO CONC	2 - 31.2' 8 - 71.9' L 82.3' R	16' - 9" L 16' - 4" R	HS 25	1985

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7921	S05-63102	EVERGREEN ROAD	I-696 IN SOUTHFIELD	2 = 130'	Main 532	MONO CONC	7 - 88' 6 - 60.7' L 60.7' R	20' - 0" L 19' - 6" R	HS 25	1985
7922	S06-63102	SANTA BARBARA	I-696 IN LATHRUP VILLAGE	2 = 154'	Main 532	MONO CONC	2 - 29.2' 8 - 72.8' L 72.5' R	16' - 5" L 16' - 4" R	HS 25	1987
7923	S07-63102	SOUTHFIELD U TURN	I-696 IN LATHRUP VILLAGE	2 = 130'	Main 532	MONO CONC	4 - 50.2' 3 - 61' L 60.7' R	18' - 9" L 17' - 9" R	HS 25	1987
7924	S08-63102	SOUTHFIELD RD	I-696 IN LATHRUP VILLAGE	2 = 130'	Main 532	MONO CONC	7 - 87.93' 8 - 61.4' L 60.4' R	20' - 1" L 20' - 1" R	HS 25	1987
7925	S09-63102	SOUTHFIELD U TURN	I-696 IN LATHRUP VILLAGE	2 = 130'	Main 532	MONO CONC	2 - 60.04' 6 - 60.4' L 60.4' R	16' - 7" L 17' - 4" R	HS 25	1987 2009
7926	S10-63102	E B 11 MILE SER RO	I-696 IN SOUTHFIELD	2 = 286'	Main 482	MONO CONC	2 - 29.2' 6 - 60.4' L 60.4' R	16' - 10" L 17' - 3" R	HS 25	1987 2009
7927	S11-63102	LINCOLN DRIVE	I-696 CITY OF SOUTHFIELD	2 = 184'	Main 532	MONO CONC	2 - 32' 10 - 60.4' L 60.4' R	16' - 8" L 17' - 7" R	HS 25	1987
7928	S12-63102	U-TURN W.OF GRNFLD	I-696 CITY OF SOUTHFIELD	2 = 155'	Main 532	MONO CONC	2 - 30.51' 8 - 73.5' L 72.8' R	16' - 4" L 17' - 0" R	HS 20	1987
7929	S13-63102	GREENFIELD ROAD	I-696 1/4 MI.N. OF 10 MILE	2 = 162'	Main 532	MONO CONC	6 - 74' 8 - 76.8' L 76.8' R	17' - 1" L 16' - 10" R	HS 20	1987
7930	S14-63102	U-TURN E.OF GRNFLD	I-696 IN ROYAL OAK TOWNSHIP	2 = 156'	Main 532	MONO CONC	2 - 30.51' 8 - 73.5' L 73.2' R	16' - 7" L 16' - 8" R	HS 20	1987
7931	S16-63102	10 MILE ROAD W-SER	I-696 IN OAK PARK	2 = 412'	Main 482	LATEX CONC	2 - 31' 10 - 62' R	17' - 2" L 15' - 11" R	HS 20	1985
7932	S17-63102	COOLIDGE ROAD U T	I-696 W OF COOLIDGE HWY	2 = 155'	Main 204	MONO CONC	2 - 41.99' 8 - 60.4' L 60.4' R	16' - 9" L 17' - 1" R	HS 25	1985
7933	S18-63102	COOLIDGE ROAD	I-696 IN OAK PARK	2 = 154'	Main 532	MONO CONC	4 - 63.98' 8 - 60.4' L 60.4' R	18' - 2" L 17' - 10" R	HS 25	1985
7934	S19-63102	COOLIDGE ROAD U TU	I-696 EAST OF COOLIDGE	2 = 154'	Main 532	MONO CONC	2 - 41' 8 - 60.4' L 60.4' R	17' - 6" L 17' - 2" R	HS 25	1985
7935	S20-63102	SCOTIA ROAD	I-696 0.5 M WEST OF COOLIDGE	2 = 167'	Main 532	MONO CONC	4 - 73' 8 - 60.4' L 60.4' R	17' - 5" L 17' - 8" R	HS 25	1985
7936	S23-63102	WOODWARD U TURN W	I-696 IN ROYAL OAK	2 = 155'	Main 532	MONO CONC	4 - 72.2' 8 - 73.5' L 72.8' R	17' - 6" L 16' - 8" R	HS 25	1986
7937	S24-63102	I-696 WB SER	M-1 (WOODWARD AVE) AT I-696 & WOODWARD	2 = 123'	Main 532	MONO CONC	6 - 96.13' 4 - 47.2' L 44.6' R	36' - 4" L 36' - 4" R	HS 25	1986

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7938	S25-63102	SB WOODWARD SERV	I-696 AT I-696 & WOODWARD	2 = 185'	Main 532	MONO CONC	3 - 37' 8 - 73.2' L 73.2' R	17' - 7" L 18' - 1" R	HS 25	1986
7939	S26-63102	I-696 EB SERV	M-1 (WOODWARD AVE) AT I-696 & WOODWARD	2 = 124'	Main 532	MONO CONC	5 - 111.22' 4 - 46.9' L 44.9' R	37' - 5" L 37' - 5" R	HS 25	1986
7940	S27-63102	NB WOODWARD SERV	I-696 AT I-696 & WOODWARD	2 = 187'	Main 532	MONO CONC	3 - 36.75' 8 - 73.2' L 73.2' R	18' - 7" L 18' - 11" R	HS 25	1986
7941	S28-63102	MAIN STREET	I-696 IN ROYAL OAK	2 = 154'	Main 532	MONO CONC	5 - 84.32' 8 - 73.5' L 73.5' R	17' - 0" L 17' - 0" R	HS 25	1986
7942	S29-63102	MOHAWK AVENUE	I-696 IN ROYAL OAK	2 = 180'	Main 532	MONO CONC	4 - 83' 10 - 81.4' L 81.4' R	16' - 4" L 16' - 1" R	HS 25	1983
7943	S29-63102-8	MOHAWK AVENUE(UTN)	I-696 IN ROYAL OAK	2 = 180'	Main 532	MONO CONC	1 - 21' 10 - 81.4' L 81.4' R	16' - 4" L 16' - 1" R	HS 20	1984
7944	S31-63102	CAMPBELL AVE	I-696 IN ROYAL OAK	2 = 181'	Main 532	MONO CONC	8 - 128.5' 10 - 81.7' L 81.4' R	16' - 5" L 16' - 2" R	HS 25	1983
7945	S32-63102	CORPORATE DR	I-696 0.2 MI EAST OF LASHER	2 = 236'	Main 532	MONO CONC	2 - 28' 6 - 80.7' L 82' R	16' - 6" L 16' - 5" R	HS 25	1985
7946	S33-63102	HARVARD	I-696 SOUTHFIELD,W/CENT PK BLVD.	2 = 175'	Main 532	MONO CONC	2 - 42' 8 - 74.5' L 91.2' R	16' - 2" L 16' - 1" R	HS 20	1987
7947	S34-63102	CENTRAL PARK BLVD	I-696 IN SOUTHFIELD	2 = 130'	Main 532	MONO CONC	2 - 64.96' 4 - 61' L 61.7' R	17' - 2" L 16' - 9" R	HS 25	1986
7948	S35-63102	MEADOWLARK U EAST	I-696 0.1 M W OF EVERGREEN	2 = 130'	Main 532	MONO CONC	2 - 30.51' 6 - 60.4' L 60' R	17' - 7" L 17' - 1" R	HS 25	1986
7949	S36-63102	RED RIVER AVE U-T	I-696 E OF EVERGREEN	2 = 130'	Main 532	MONO CONC	4 - 50.2' 6 - 60.4' L 60.7' R	18' - 2" L 17' - 3" R	HS 25	1987
7950	S38-63102	SANTA BARBARA U EA	I-696 IN LATHRUP VILLAGE	2 = 154'	Main 532	MONO CONC	1 - 21' 6 - 72.5' L 73.5' R	17' - 2" L 16' - 5" R	HS 25	1987
7951	S39-63102	LATHRUP ROAD	I-696 CITY OF LATHRUP VILLAGE	2 = 130'	Main 532	MONO CONC	2 - 29.2' 4 - 60.4' L 60.4' R	16' - 9" L 17' - 0" R	HS 20	1988
7952	S40-63102	MANISTEE U-TURN	I-696 0.2 MILES W. OF SCOTIA RD	2 = 154'	Main 532	MONO CONC	2 - 42' 8 - 60.4' L 60.4' R	17' - 1" L 17' - 3" R	HS 25	1985
7953	S41-63102	ROANOKE U-TURN	I-696 0.7 MI W WOODWARD	2 = 154'	Main 532	MONO CONC	2 - 42' 8 - 60.4' L 60.4' R	18' - 9" L 18' - 5" R	HS 25	1985
7954	S42-63102	MAPLEFIELD U-TURN	I-696 0.4 M W OF WOODWARD	2 = 200'	Main 532	MONO CONC	2 - 42' 12 - 60.4' L 60.4' R	16' - 11" L 17' - 2" R	HS 25	1985

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

7955	S43-63102	WASHINGTON	M-1 WOODWARD AT I-696 & WOODWARD	2 = 96'	Main 532	MONO CONC	3 - 39.5' 4 - 43.6' L 44' R	30' - 0" L 30' - 0" R	HS 25	1986
7956	S45-63102	I-696 WB	M-1 WOODWARD AT WOODWARD & I-696	2 = 122'	Main 332	MONO CONC	4 - 71.7' 4 - 47.6' L 45.3' R	15' - 9" L 15' - 7" R	HS 25	1986
7957	S46-63102	I-696 EB	M-1 WOODWARD AT I-696 & WOODWARD	2 = 122'	Main 532	MONO CONC	4 - 71.9' 4 - 47.6' L 45.3' R	15' - 8" L 14' - 7" R	HS 25	1986
7958	X01-63102	GTW RR	I-696 0.5 MI E OF WOODWARD	4 = 307'	Main 352	NONE	6 - 85.6' L 90.9' R	18' - 2" L 17' - 8" R	Railroad	1984
7959	Z01-63102	PLAZA	I-696 1/4 MI S OF 10 1/2 MI	2 = 214'	Main 505	NONE	10 - 8.2' L	16' - 6" L 17' - 6" R	HS 20	1987
7960	Z02-63102	PLAZA	I-696 1/5 MI E OF GREENFEILD	2 = 201'	Main 505	NONE	10 - 99.7' L 99.7' R	17' - 7" L 16' - 7" R	HS 20	1987
7961	Z03-63102	PLAZA	I-696 0.5 MI E OF GREENFIELD	2 = 180'	Main 505	NONE	10 - 85.3' L 85.6' R	16' - 8" L 16' - 9" R	OTHER	1984
7962	S01-63103	EB I-696	N-S SERVICE ROAD IN FERNDALE	1 = 80'	Main 332	EPOXY OVLY	2 - 48.3' 2 - 64' R	15' - 2" L	HS 25	1982
7963	S02-63103	I-696	N-S SERVICE ROAD IN CITY OF ROYAL OAK	1 = 77'	Main 532	EPOXY OVLY	5 - 154.53' 2 - 64' R	17' - 9" R	HS 25	1982
7964	S03-63103	I-696 TO I-75 RAMP	N-S SERVICE ROAD AT I-696 & I-75	1 = 82'	Main 332	EPOXY OVLY	2 - 56.7' 2 - 44' L	14' - 10" R	HS 25	1982
7965	S04-63103	SHEVLIN DBL U TURN	I-75 IN HAZEL PARK	2 = 215'	Main 382	MONO CONC	2 - 56.43' 10 - 91.2' L 99.7' R	15' - 6" L 15' - 6" R	HS 20	1971
7966	S05-63103	I-696	I-75 & 4 RAMPS IN ROYAL OAK	5 = 670'	Main 482 Appr 382	EPOXY OVLY	8 - 144.2' 2 - 42' L 42' R	17' - 2" L 16' - 11" R	HS 20+Mod	1971
7967	S06-63103	DALLAS DBL U TURN	I-75 IN ROYAL OAK	2 = 221'	Main 382	LATEX CONC	3 - 45' 10 - 99.7' L 95.8' R	17' - 0" L 16' - 10" R	HS 20	1971 2007
7968	S07-63103	I-696 RAMPS AF&EF	N SERVICE RD IN MADISON HTS	1 = 83'	Main 332	BITUMINOUS	2 - 51.84' 2 - 44' R	14' - 6" R	HS 20	1971
7969	S08-63103	I-696	N SERVICE RD IN MADISON HTS	1 = 75'	Main 332	LATEX CONC	8 - 157.81' 2 - 44' R	20' - 0" R	HS 20	1971 2007
7970	S09-63103	I-696 RAMPS GH&GD	N SERVICE RD IN MADISON HTS	1 = 75'	Main 332	LATEX CONC	2 - 27.5' 2 - 44' R	14' - 9" R	HS 20	1971 2007
7971	S10-63103	JOHN R RD	I-696 IN MADISON HTS	2 = 200'	Main 382	MONO CONC	4 - 52.17' 10 - 84' L 87.6' R	16' - 8" L 17' - 11" R	HS 20	1972 1997

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7972	S11-63103	U-TURN @ BATTELLE	I-696 IN MADISON HTS	2 = 196'	Main 382	MONO CONC	1 - 20.01' 10 - 84' L 84' R	17' - 6" L 18' - 0" R	HS 20	1972 1997
7973	S12-63103	COUZENS ST	I-696 IN MADISON HTS	2 = 173'	Main 332	MONO CONC	4 - 51.84' 8 - 72.2' L 72.2' R	16' - 8" L 16' - 6" R	HS 20	1972
7974	S13-63103	10 MI RD CONNECTOR	I-696 IN MADISON HTS	2 = 241'	Main 482	MONO CONC	2 - 29.2' 8 - 72.2' L 72.2' R	17' - 9" L 16' - 4" R	HS 20	1972 1997
7975	S14-63103	DEQUINDRE LFT TRN	I-696 IN MADISON HEIGHTS	2 = 172'	Main 332	MONO CONC	1 - 18.7' 8 - 72.2' L 72.2' R	16' - 8" L 16' - 5" R	HS 20	1972
7976	S15-63103	DEQUINDRE AVE	I-696 IN WARREN & MADISON HTS	2 = 311'	Main 382	MONO CONC	5 - 63.98' 8 - 73.5' L 73.5' R	16' - 8" L 16' - 7" R	HS 20	1972
7977	S16-63103	I-696 TURN RDWY EB	I-696&RAMPS FROM I-75NB @ I-75	4 = 408'	Main 382	LATEX CONC	2 - 39.5' 2 - 26.9' L 26.9' R	16' - 8" L 16' - 8" R	HS 20+Mod	1971 2007
7978	S17-63103	I-696 TURN RDWY AF	I-696&RAMPS FROM I-75 SB @ I-75	4 = 408'	Main 382	LATEX CONC	1 - 39.5' 2 - 26.9' L 26.9' R	16' - 5" L 16' - 1" R	HS 20+Mod	1971 2007
7979	S18-63103	I-696 RAMP EB	I-75 & RAMPS TO I-75 NB @I-75	4 = 322'	Main 382	LATEX CONC	1 - 16' 6 - 67.3' L 67.3' R	14' - 11" L 16' - 0" R	HS 20+Mod	1971 2007
7980	S19-63103	I-696 RAMP WB	I-75 & RAMPS TO I-75 SB I-75 / I-696 INTRCHG	4 = 316'	Main 382	LATEX CONC	1 - 22.5' 6 - 67.3' L 67.3' R	14' - 11" L 16' - 0" R	HS 20+Mod	1971 2007
7981	R01-63111	I-75 BL SB	GTW RR S LTS OF PONTIAC	1 = 94'	Main 505	MONO CONC	4 - 44'		HS 25	2000
7982	R02-63111	I-75 BL NB	GTW RR S LTS OF PONTIAC	4 = 235'	Main 332	MONO CONC	3 - 44.95'		HS 25	1966 2004
7983	S01-63111-1	I-75 BL NB	OPDYKE ROAD S LTS OF PONTIAC	3 = 154'	Main 332	MONO CONC	3 - 61.1' 5 - 82' R	14' - 8" R	HS 25	1966 2004
7984	S01-63111-2	I-75 BL SB	OPDYKE ROAD S LTS OF PONTIAC	3 = 154'	Main 332	MONO CONC	3 - 61' 5 - 82' R	14' - 10" R	HS 25	1966 2004
7985	B01-63112	M-24	PAINT CREEK IN LAKE ORION	2 = 57'	Main 505	MONO CONC	5 - 63.98'		HS 25	1988
13271	P01-63112	POLLY ANN TRAIL	M-24 (WASHINGTON ST) VILLAGE OF OXFORD	100'	Main 310	MONO CONC	5 - 91.3' R	20' - 0" L 20' - 0" R	Pedestrian	2005
7988	B01-63132	M-150	PAINT CREEK IN ROCHESTER (W MAIN ST)	1 = 43'	Main 532	MONO CONC	5 - 58.73'		HS 25	1924 1994
7989	R01-63132	M-150	GTW RR,CLIN R,1ST&2ST IN ROCHESTER (S MAIN ST)	8 = 810'	Main 505	LATEX CONC	4 - 51.84' 4 - 64' R	13' - 5" R	HS 25	1989

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
7990	C01-63151-2	US-24 BR	AUGUSTA DR(OSMUN LK) 0.3 MI S OF TELEGRAPH	11'	Main 119	NA	6 -		OTHER	1973
7991	C02-63151-2	US-24 BR	PONTIAC CREEK 0.2 MI S OF SANDERSON	11'	Main 119	NA	6 -		OTHER	1972
7992	C03-63151	US-24 BR	PONTIAC CREEK 0.1 MI N OF KINNEY STREET	12'	Main 119	NA	6 -		HS 20+Mod	1900
7993	X01-63151	GTW RR	US-24BL .2 MI NW OF PONTIAC (US 1	3 = 124'	Main 492	NONE	4 - 62' R	13' - 6" L 13' - 4" R	Railroad	1927
7994	S01-63171	CORNELL RD	M-39 IN SOUTHFIELD	2 = 109'	Main 532	MONO CONC	2 - 43.96' 6 - 50.5' L 50.5' R	14' - 10" L 14' - 11" R	HS 20	1963
7995	C01-63172	I-75	GALLOWAY DRAIN 0.7 MI N FEATHERSTONE RD	16'	Main 119	BITUMINOUS	4 -		OTHER	1963
7996	R01-63172-1	I-75 NB	GTW RR 5.7 MI NW OF M-59	3 = 144'	Main 532	LATEX CONC	3 - 60.04'		HS 20+Mod	1962
7997	R01-63172-2	I-75 SB	GTW RR 5.7 MI NW OF M-59	3 = 144'	Main 532	LATEX CONC	3 - 38.39'		HS 20+Mod	1962
7998	R01-63172-5	NB JOSLYN TO I-75	GTW RR 5.7 MI NW OF M-59	3 = 145'	Main 532	LATEX CONC	1 - 26'		HS 25	1981 2005
7999	S01-63172-1	I-75 NB	M-59 @ (M-59) E OF PONTIAC	4 = 231'	Main 382	LATEX CONC	3 - 72.2' 8 - 78.4' L 78.4' R	15' - 8" L 15' - 10" R	HS 20+Mod	1963
8000	S01-63172-2	I-75 SB	M-59 EAST OF PONTIAC (M-59)	4 = 231'	Main 382	LATEX CONC	3 - 72.18' 8 - 78.4' L 78.4' R	15' - 4" L 15' - 5" R	HS 20+Mod	1963
8001	S02-63172-3	FEATHERSTONE RD	I-75 0.4 MI N.OF M-59	4 = 440'	Main 532	MONO CONC	2 - 31.82' 9 - 99.7' L 99.7' R	19' - 3" L 18' - 11" R	HS 20	1990
8002	S02-63172-4	FEATHERSTONE RD	I-75 0.4 MI N. OF M-59	4 = 440'	Main 532	MONO CONC	2 - 31.82' 9 - 7.9' L 37.1' R	19' - 10" L 19' - 6" R	HS 20	1990
8003	S03-63172-3	UNIVERSITY DR (EB)	I-75 1.6 MI N OF M-59	4 = 338'	Main 382	MONO CONC	4 - 47.9' 10 - 78.1' L 76.4' R	16' - 5" L 16' - 3" R	HS 20+Mod	1963
13198	S03-63172-4	UNIVERSITY DR (WB)	I-75 1.6 MI N OF M-59		Main 532	NA	3 - 10 -	16' - 5" L 16' - 3" R	HS 25	2004
8004	S04-63172-1	I-75 NB	PONTIAC RD 2.0 MI N OF M-59	3 = 130'	Main 532	MONO CONC	5 - 69.6' 2 - 60' L		HS 20+Mod	1963 1989
13196	S04-63172-2	I-75 SB	PONTIAC ROAD 2.0 MI N OF M-59	3 = 130'	Main 532	NONE	5 - 96.5' 2 - 68.7' R	14' - 8" L 14' - 6" R	HS 20+Mod	1963 1989

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
13197	S04-63172-5	I-75 NB C/D	PONTIAC ROAD 2.0 MI N OF M-59	3 = 130'	Main 532	MONO CONC	68.7'		HS 25	0
							2 -			
8005	S05-63172	WALTON BLVD	I-75 2.5 MI N OF M-59	4 = 216'	Main 532	MONO CONC	2 - 27.89'	16' - 4" L	H 20	1962
							8 - 68.6' L 68.2' R	16' - 6" R		
8006	S06-63172-1	I-75 NB	I-75 BL & M-24 @ I-75 , M-24	4 = 194'	Main 532	LATEX CONC	4 - 67.26'	16' - 10" L	HS 20+Mod	1962
							6 - 53.1' L 58.1' R	17' - 5" R		1988
8007	S06-63172-2	I-75 SB	M-24 & I-75 BL @ I-75 , M-24	4 = 194'	Main 532	LATEX CONC	4 - 67.26'	16' - 1" L	HS 20+Mod	1962
							4 - 53.1' L 58.1' R	17' - 2" R		1988
8008	S07-63172-3	M-24 CONN EB	I-75 @ M-24 (I-75 SB TO M-24)	4 = 247'	Main 332	LATEX CONC	1 - 23.95'	16' - 5" L	HS 20	1962
							9 - 77.4' L 68.6' R	16' - 0" R		2002
8009	S07-63172-4	M-24 CONN WB	I-75 @ M-24 (M-24 CONN TO I-75)	4 = 247'	Main 332	LATEX CONC	1 - 23.95'	16' - 5" L	HS 20	1962
							9 - 77.4' L 68.6' R	16' - 2" R		2002
8010	S08-63172-3	I-75 CONN EB	M-24 @ M-24(I-75 CONN TO M-24)	4 = 183'	Main 532	EPOXY OVLY	2 - 44.9'	14' - 9" L	HS 25	1962
							6 - 52.5' L 59.1' R	14' - 1" R		
8011	S08-63172-4	I-75 CONN WB	M-24 @ M-24(I-75 CONN TO I-75)	4 = 183'	Main 532	EPOXY OVLY	1 - 32'	14' - 11" L	HS 25	1962
							6 - 50.5' L 60.7' R	14' - 7" R		
8012	S09-63172	GIDDINGS RD	I-75 0.8 MI NW OF M-24	4 = 266'	Main 532	EPOXY OVLY	2 - 27.5'	16' - 1" L	H 15	1962
							8 - 68.6' L 68.6' R	19' - 6" R		
8013	S10-63172-1	I-75 NB	JOSLYN RD 2.0 MI NW OF M-24 (JOSLYN	3 = 214'	Main 332	LATEX CONC	4 - 63.98'		HS 20	1962
							4 - 59.7' R	14' - 3" R		2008
8014	S10-63172-2	I-75 SB	JOSLYN RD 2.0 MI NW OF M-24 (JOSLYN	3 = 214'	Main 332	LATEX CONC	3 - 53'		HS 20	1962
							4 - 59.7' R	15' - 8" R		2008
8015	S11-63172	NB BALDWIN RD	I-75 3.1 MI NW OF M-24	2 = 236'	Main 532	MONO CONC	3 - 43.96'	18' - 6" L	H 20	1993
							8 - 65.9' L 47.9' R	17' - 10" R		
8016	S12-63172-1	I-75 NB	CLINTONVILLE RD 4.1MI SE OF M-15	3 = 162'	Main 332	EPOXY OVLY	3 - 58.9'		HS 20	1962
							2 - 37.7' R	14' - 10" R		1988
8017	S12-63172-2	I-75 SB	CLINTONVILLE RD 4.1 MI SE OF M-15	3 = 162'	Main 332	EPOXY OVLY	3 - 58.9'		HS 20	1962
							2 - 37.7' R	14' - 3" R		1988
8018	S13-63172	WALDON RD	I-75 2.5 MI SE OF M-15	4 = 336'	Main 382	MONO CONC	2 - 25.92'	16' - 7" L	H 15	1962
							6 - 64' L 65.6' R	16' - 3" R		2004
8019	S14-63172	SASHABAW RD	I-75 2.2 MI SE OF M-15	4 = 367'	Main 382	LATEX CONC	4 - 52.49'	16' - 0" L	H 20	1962
							4 - 64.3' L 55.8' R	15' - 11" R		
8020	S15-63172	I-75 SB	CLARKSTON RD 1.1 MI SE OF M-15	3 = 113'	Main 332	EPOXY OVLY	3 - 58.9'		HS 20+Mod	1962
							2 - 37.7' R	14' - 7" R		1988

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
8021	S16-63172	I-75 NB	CLARKSTON RD 1.1 MI SE OF M-15	3 = 109'	Main 332	EPOXY OVLY	3 - 59' 2 - 37.7' R	14' - 4" R	HS 20+Mod	1962 1988
8022	S17-63172	M-15	I-75 @ M-15	2 = 197'	Main 505	MONO CONC	4 - 72' 8 - 94.5' L 94.5' R	16' - 2" L 17' - 2" R	HS 20+Mod	2005
8023	S18-63172	I-75 RAMP B	I-75 RAMP B & I-75 I-75 EAST OF PONTIAC	4 = 364'	Main 482	MONO CONC	2 - 32.81' 5 - 7.9' L 29.9' R	17' - 3" L 16' - 9" R	HS 20	1990
8024	S19-63172	I-75 RAMP C	I-75 RAMP C & I-75 I-75 EAST OF PONTIAC	5 = 547'	Main 482	MONO CONC	1 - 45.93' 9 - 99.7' L 99.7' R	16' - 10" L 16' - 7" R	HS 20	1990
8025	S20-63172	SB BALDWIN RD	I-75 3.1 MI NW OF M-24	2 = 236'	Main 532	MONO CONC	4 - 55.77' 8 - 118.1' R	19' - 5" L 18' - 9" R	HS 20	1993
8030	B01-63173	I-75	DEERLAKE CREEK 1.4 MI W OF M-15	2 = 25'	Main 219	BITUMINOUS	6 - 155.51'		HS 20+Mod	1962
8031	S01-63173	HOLCOMB RD	I-75 0.7 MI W OF M-15	4 = 376'	Main 382	LATEX CONC	2 - 28.87' 6 - 69.9' L 70.2' R	16' - 1" L 16' - 0" R	H 15	1962
8032	S02-63173	M-24	I-75 SB @ M-24	3 = 183'	Main 332	LATEX CONC	5 - 79.72' 4 - 66.9' R	16' - 2" R	HS 20	1962
8033	S03-63173	I-75 NB	M-24 @ M-24	3 = 197'	Main 382	LATEX CONC	4 - 59.71' 5 - 86.9' L 86.9' R	15' - 5" L 14' - 8" R	HS 20+Mod	1962
8034	S04-63173	DAVISBURG RD	I-75 3.3 MI NW OF M-10	5 = 294'	Main 332	LATEX CONC	2 - 27.89' 6 - 55.1' L 54.8' R	16' - 10" L 15' - 11" R	H 15	1962
8035	S05-63173	RATTALEE LAKE RD	I-75 4.8 MI NW OF M-10	4 = 282'	Main 332	LATEX CONC	2 - 28.87' 6 - 67.6' L 67.6' R	15' - 9" L 16' - 9" R	H 15	1963
8036	S06-63173	HOLLY RD	I-75 5.4 MI NW OF M-10	4 = 341'	Main 382	LATEX CONC	2 - 29.86' 8 - 78.4' L 77.4' R	16' - 0" L 17' - 7" R	HS 20+Mod	1962
8037	S07-63173	GRANGE HALL RD	I-75 3.3 MI SE OF GENESEE COL	4 = 237'	Main 332	LATEX CONC	2 - 29.86' 8 - 77.4' L 77.4' R	16' - 0" L 16' - 3" R	HS 20+Mod	1961
8038	S08-63173	LAHRING RD	I-75 2.2 MI SE OF GENESEE COL	4 = 214'	Main 532	MONO CONC	2 - 23.95' 6 - 67.6' L 67.9' R	16' - 0" L 16' - 0" R	H 15	1962
8039	S09-63173	BELFORD RD	I-75 1.1 MI SE OF GENESEE COL	4 = 220'	Main 532	MONO CONC	2 - 23.95' 6 - 68.6' L 67.9' R	16' - 1" L 17' - 10" R	H 15	1962
8040	S10-63173	I-75 NB	DIXIE HWY 0.2 MI NW OF M-10	4 = 300'	Main 332	LATEX CONC	3 - 46.92' 5 - 51.2' L 46.6' R	14' - 9" L 14' - 2" R	HS 20+Mod	1962
8041	B02-63174-1	I-75 NB	RED RUN DRAIN IN MADISON HTS	3 = 250'	Main 382	MONO CONC	4 - 57.74'		HS 20+Mod	1963 2001

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

8042	B02-63174-2	I-75 SB	RED RUN DRAIN IN MADISON HTS	3 = 250'	Main 382	MONO CONC	3 - 47.9'		HS 20+Mod	1963 2001
8043	B04-63174-1	I-75 NB	CLINTON RIVER 0.6 MI S OF M-59	1 = 44'	Main 532	LATEX CONC	4 - 83.01'		HS 20+Mod	1964 2001
8044	B04-63174-2	I-75 SB	CLINTON RIVER 0.6 MI S OF M-59	1 = 44'	Main 532	LATEX CONC	4 - 83.01'		HS 20+Mod	1964 2001
8045	C01-63174	I-75	SPENCER DRAIN 0.3 MI S OF MAPLE ROAD	14'	Main 119	OTHERC	4 -		OTHER	1963
8046	C02-63174	I-75	ROUGE R(SPRAGUE DR) 0.5 MI EAST OF COOLIDGE	18'	Main 119	MONO CONC	6 -		HS 20	1965
8047	C03-63174	I-75 SB	AMY DRAIN 0.3 MI NW OF SQUIRREL RD	10'	Main 119	OTHERC	5 -		OTHER	1964
8048	C04-63174	I-75 NB	AMY DRAIN 0.3 MI NW OF SQUIRREL RD	10'	Main 119	MONO CONC	4 - 94.82'		OTHER	1964
12875	N01-63174	AUBURN RD WALKOVER	I-75 AUBURN RD @ I-75	271'	Main 532	MONO CONC	8 - 99' L 99' R	18' - 5" L 18' - 9" R	Pedestrian	2001
8049	P01-63174	12 MI RD WALKOVER	I-75 IN MADISON HTS	22 = 555'	Main 403 Appr 201	MONO CONC	8 - 87.3' L 95.8' R	17' - 1" L 16' - 3" R	Pedestrian	1963
8050	P02-63174	BERNHARD ST WALKOV	I-75 IN HAZEL PARK	15 = 507'	Main 303 Appr 201	MONO CONC	8 - 82.7' L 78.1' R	20' - 0" L 20' - 0" R	Pedestrian	1966
8051	P03-63174	HARRY AVE WALKOVER	I-75 IN HAZEL PARK	14 = 509'	Main 303 Appr 201	MONO CONC	8 - 73.2' L 73.2' R	20' - 0" L 20' - 0" R	Pedestrian	1966
8052	P04-63174	HIGHLAND AVE WALKO	I-75 IN HAZEL PARK	14 = 511'	Main 303 Appr 201	MONO CONC	8 - 73.2' L 73.2' R	20' - 0" L 20' - 0" R	Pedestrian	1966
8053	P05-63174	BROWNING AVE WALKO	I-75 IN HAZEL PARK	14 = 489'	Main 303 Appr 201	MONO CONC	8 - 73.2' L 73.2' R	20' - 0" L 20' - 0" R	Pedestrian	1969
8054	P06-63174	ORCHARD ST WALKOVE	I-75 IN HAZEL PARK	14 = 469'	Main 303 Appr 201	MONO CONC	8 - 79.7' L 79.7' R	20' - 0" L 20' - 0" R	Pedestrian	1966
8055	P07-63174	WATTLES RD WALKOVE	I-75 @ WATTLES RD	2 = 214'	Main 532	MONO CONC	6 - 60.4' L 60.4' R	17' - 2" L 17' - 3" R	Pedestrian	1983
8056	S01-63174	GARDENIA RD	I-75 IN ROYAL OAK	2 = 130'	Main 402	MONO CONC	4 - 43.96' 6 - 59.4' L 59.4' R	16' - 7" L 18' - 4" R	HS 20	1963 1996
8057	S02-63174	NB SERV RD	I-75 IN ROYAL OAK	2 = 220'	Main 402	MONO CONC	2 - 25.92' 6 - 65.9' L 65.9' R	16' - 8" L 19' - 10" R	H 20	1963

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

8058	S03-63174-1	I-75 NB	12 MILE RD IN MADISON HTS	4 = 170'	Main 532	LATEX CONC	4 - 57.41' 6 - 49.5' L 49.5' R	17' - 0" L 17' - 1" R	HS 20+Mod	1963 2001
8059	S03-63174-2	I-75 SB	12 MILE RD IN MADISON HTS	4 = 170'	Main 532	LATEX CONC	3 - 57.41' 6 - 49.5' L 49.5' R	14' - 2" R	HS 20+Mod	1963 2001
8060	S04-63174-1	I-75 NB	13 MILE RD IN MADISON HTS	3 = 141'	Main 532	MONO CONC	3 - 56.43' 5 - 60' L	16' - 4" R	HS 20+Mod	1963 2001
8061	S04-63174-2	I-75 SB	13 MILE RD IN MADISON HTS	3 = 141'	Main 532	MONO CONC	3 - 56.5' 5 - 60.7' R	15' - 10" R	HS 20+Mod	1963 2001
8062	S05-63174-1	I-75 NB	14 MILE RD N LTS OF MADISON HTS	3 = 156'	Main 382	MONO CONC	4 - 60.7' 7 - 84' R	14' - 7" R	HS 20+Mod	1963
8063	S05-63174-2	I-75 SB	14 MILE RD N LTS OF MADISON HTS	3 = 156'	Main 382	MONO CONC	4 - 60.7' 7 - 84' R	14' - 3" R	HS 20+Mod	1963 1970
8064	S06-63174-1	I-75 NB	M-150 (ROCHESTER RD) IN TROY	4 = 160'	Main 532	LATEX CONC	4 - 56.5' 5 - 44.3' L 46.9' R	14' - 10" L 14' - 11" R	HS 20+Mod	1964 2008
8065	S06-63174-2	I-75 SB	M-150 (ROCHESTER RD.) IN TROY	4 = 160'	Main 532	BITUMINOUS	4 - 56.5' 5 - 44.3' L 46.9' R	14' - 6" L 15' - 0" R	HS 20+Mod	1964
8066	S08-63174-1	I-75 NB	LIVERNOIS RD IN TROY	3 = 130'	Main 532	EPOXY OVLY	3 - 52' 4 - 60.4' R	14' - 10" R	HS 20+Mod	1964
8067	S08-63174-2	I-75 SB	LIVERNOIS RD IN TROY	3 = 130'	Main 532	EPOXY OVLY	3 - 50.52' 2 - 60.4' R	14' - 9" R	HS 20+Mod	1964
8068	S09-63174-1	I-75 NB	BIG BEAVER RD IN TROY	4 = 175'	Main 332	LATEX CONC	3 - 51.6' 6 - 39.5' L 39.5' R	15' - 11" L 15' - 11" R	HS 20+Mod	1964
8069	S09-63174-2	I-75 SB	BIG BEAVER RD IN TROY	4 = 166'	Main 332	LATEX CONC	3 - 51.6' 6 - 39.5' L 39.5' R	18' - 2" L 18' - 2" R	HS 20+Mod	1964 2008
8070	S09-63174-5	I-75 NB CD	BIG BEAVER ROAD IN TROY	4 = 176'	Main 332	BITUMINOUS	2 - 45.3' 6 - 39.5' L 39.5' R	15' - 10" L 15' - 10" R	HS 25	1983
8071	S09-63174-6	I-75 SB CD	BIG BEAVER ROAD IN TROY	4 = 173'	Main 332	BITUMINOUS	2 - 45.28' 6 - 39.5' L 39.5' R	20' - 0" L 20' - 0" R	HS 25	1983
8072	S10-63174	WATTLES RD	I-75 IN TROY	4 = 214'	Main 532	EPOXY OVLY	2 - 26' 6 - 67.6' L 67.6' R	16' - 1" L 16' - 1" R	H 20	1964
8073	S11-63174-1	I-75 NB	EAST LONG LAKE RD IN TROY	3 = 132'	Main 532	LATEX CONC	3 - 50.52' 4 - 59.7' R	15' - 7" R	HS 20+Mod	1964 2008
8074	S11-63174-2	I-75 SB	EAST LONG LAKE RD IN TROY	3 = 132'	Main 532	LATEX CONC	3 - 50.52' 4 - 59.7' R	14' - 10" R	HS 20+Mod	1964 2008

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

8075	S12-63174	RAMP CONNTO CHRYSL	I-75 IN TROY	4 = 226'	Main 332	LATEX CONC	2 - 40.03' 7 - 67.6' L 77.8' R	16' - 9" L 16' - 1" R	HS 20+Mod	1964 2008
8076	S13-63174	N.B. CROOKS RD.	I-75 IN TROY	4 = 282'	Main 482	MONO CONC	3 - 43.96' 6 - 67.6' L 67.6' R	18' - 11" L 17' - 6" R	H 20	1990
8077	S14-63174-1	I-75 NB	COOLIDGE RD IN TROY	3 = 107'	Main 532	MONO CONC	3 - 50.52' 2 - 37.7' R	15' - 2" R	HS 20+Mod	1964
8078	S14-63174-2	I-75 SB	COOLIDGE RD IN TROY	3 = 107'	Main 532	MONO CONC	3 - 50.52' 2 - 37.7' R	15' - 8" R	HS 20+Mod	1964
8079	S15-63174-1	I-75 NB	SQUARE LAKE RD IN TROY	3 = 158'	Main 332	MONO CONC	3 - 52.49' 2 - 59.7' R	14' - 3" R	HS 20+Mod	1964
8080	S15-63174-2	I-75 SB	SQUARE LAKE RD IN TROY	3 = 158'	Main 332	MONO CONC	3 - 52.49' 2 - 59.7' R	14' - 11" R	HS 20+Mod	1964
8081	S16-63174-1	I-75 NB	ADAMS RD IN TROY (OVER ADAMS RD)	3 = 140'	Main 532	MONO CONC	3 - 50.52' 4 - 59.7' R	14' - 4" R	HS 20+Mod	1964
8082	S16-63174-2	I-75 SB	ADAMS RD IN TROY (OVER ADAMS RD)	3 = 140'	Main 532	MONO CONC	4 - 54.46' 4 - 59.7' R	14' - 9" R	HS 20+Mod	1964
8083	S17-63174	SQUIRREL RD	I-75 2.7 MI SE OF M-59	4 = 287'	Main 332	LATEX CONC	2 - 28' 7 - 74.1' L 74.1' R	15' - 10" L 16' - 2" R	H 20	1964 2005
8084	S18-63174	I-75 SB O RMP (MID	I-75BL RAMPS-OVER & UNDE 0.5 MI E PONTIAC @ I 75 BL	3 = 201'	Main 382	LATEX CONC	3 - 45.7' 2 - 37.7' R	17' - 3" R	HS 20+Mod	1964 1988
8085	S18-63174-5	I-75 BL RMP EN TOP	I-75 SB & I-75BL 9.5 MI E OF PONTIAC	3 = 261'	Main 382	MONO CONC	2 - 29.86' 5 - 33.5' R	16' - 4" R	HS 20+Mod	1964
8086	S19-63174	SOUTH BLVD	I-75 1.5 MI S OF M-59	2 = 308'	Main 482	MONO CONC	4 - 55.77' 9 - 94.2' L 94.2' R	16' - 3" L 16' - 10" R	HS 25	2001
8087	S20-63174-1	I-75 NB	OLD M-59 (AUBURN RD) 0.5 MI S OF M-59	3 = 133'	Main 532	LATEX CONC	4 - 38.39' 2 - 61' L	14' - 11" L 14' - 9" R	HS 20+Mod	1964 2001
8088	S20-63174-2	I-75 SB	OLD M-59 (AUBURN RD) 0.5 MI S OF M-59	3 = 133'	Main 532	LATEX CONC	2 - 38.39' 4 - 61' L	14' - 8" L 14' - 6" R	HS 20+Mod	1964 2001
8089	S21-63174-1	I-75 NB	MAPLE RD, 15 MILE RD IN TROY (OVER MAPLE RD)	3 = 130'	Main 532	LATEX CONC	3 - 52' 5 - 59.7' R	15' - 5" R	HS 20+Mod	1963 2008
8090	S21-63174-2	I-75 SB	MAPLE RD, 15 MILE RD IN TROY (OVER MAPLE RD)	3 = 130'	Main 532	LATEX CONC	3 - 52' 5 - 59.7' R	14' - 11" R	HS 20+Mod	1963 2008
8091	S22-63174	MYERS RD	I-75 IN HAZEL PARK	4 = 230'	Main 332	LATEX CONC	2 - 28' 8 - 72.2' L 72.2' R	17' - 9" L 14' - 10" R	H 15	1966 2007

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
***** Oakland *****										
8092	S23-63174	JOHN R SB TURN RAM	I-75 IN HAZEL PARK	4 = 219'	Main 332	LATEX CONC	1 - 19.5' 8 - 72.2' L 72.2' R	14' - 5" L 16' - 1" R	H 20	1966 2007
8093	S24-63174	JOHN R	I-75 IN HAZEL PARK	4 = 260'	Main 332	LATEX CONC	4 - 52' 8 - 71.2' L 71.9' R	14' - 9" L 17' - 9" R	H 20	1966 2007
8094	S25-63174	JOHN R NB TURN RAM	I-75 IN HAZEL PARK	4 = 215'	Main 332	LATEX CONC	1 - 19.5' 8 - 72.2' L 72.2' R	15' - 1" L 17' - 10" R	H 20	1966 2007
8095	S26-63174	NINE MI RD TURN RA	I-75 IN HAZEL PARK	4 = 217'	Main 332	LATEX CONC	1 - 19.5' 8 - 72.2' L 72.2' R	14' - 9" L 17' - 5" R	H 20	1966 2007
8096	S27-63174	NINE MI RD	I-75 IN HAZEL PARK	2 = 197'	Main 482	MONO CONC	5 - 59' 8 - 71.9' L 71.9' R	14' - 9" L 14' - 9" R	OTHER	2009
8097	S28-63174	WOODWARD HTS BLVD	I-75 @ CITY OF HAZEL PARK	2 = 173'	Main 332	LATEX CONC	5 - 52' 8 - 79.4' L 79.4' R	15' - 4" L 15' - 6" R	H 20	1971 2007
8098	S30-63174	10.5 MI ROAD	I-75 @ CITY OF ROYAL OAK	2 = 172'	Main 332	MONO CONC	4 - 51.84' 8 - 79.7' L 79.7' R	16' - 4" L 16' - 6" R	H 20	1971
8099	S31-63174	11 MI RD	I-75 IN ROYAL OAK	4 = 197'	Main 332	MONO CONC	6 - 78.74' 6 - 60' L 60' R	16' - 8" L 16' - 5" R	H 20	1966
8100	S32-63174	SB CROOKS ROAD	I-75 IN TROY	4 = 282'	Main 482	MONO CONC	3 - 43.96' 6 - 60' L 60' R	18' - 7" L 17' - 4" R	H 20	1990
13544	S33-63174	I-696W TO I-75N	I-75N TO 11 MI EXIT RMP N OF I-696 AND I-75 INTCH	400'	Main 482	NA	1 - 1 -		OTHER	
8111	N01-63191	BIKE PATH I-275	COUNTY DRAIN S OF EB I96 TO SB I275 RA	3 = 58'	Main 772	TIMBER			Pedestrian	1976
8112	N02-63191	BIKE PATH I-275	COUNTY DRAIN .5 MI SE OF HAGGERTY RD	3 = 52'	Main 772	TIMBER			Pedestrian	1976
8113	N03-63191	BIKE PATH I-275	COUNTY DRAIN .5 MI S OF 10 MILE RD	1 = 21'	Main 772	TIMBER			Pedestrian	1976
8114	N04-63191	BIKE PATH I-275	COUNTY DRAIN 0.1 MI S OF 9 MILE RD	1 = 20'	Main 772	TIMBER			Pedestrian	1976
8115	S01-63191	MEADOWBROOK RD	I-96 IN THE VILLAGE OF NOVI	2 = 287'	Main 382	LATEX CONC	2 - 38.5' 9 - 95.5' L 99.7' R	17' - 10" L 16' - 5" R	H 20	1972 2008
8116	S02-63191	HAGGERTY RD	I-96 EB E LTS OF NOVI	3 = 232'	Main 382	MONO CONC	2 - 41.99' 3 - 72.8' R		H 20	1972
8117	S03-63191	HAGGERTY RD	I-96 WB E LTS OF NOVI	4 = 247'	Main 332	MONO CONC	2 - 43.31' 4 - 77.4' R		H 20	1971

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

8118	S04-63191	I-696 SB TO I-96 R	M-102 @ I-96/I-696 INTERCHANGE	4 = 281'	Main 382	MONO CONC	3 - 49.87' 7 - 85' L 80.4' R	16' - 8" L 16' - 0" R	HS 20+Mod	1971 1998
8119	S05-63191-1	I-275 NB	I-696 @ I-96/I-696 INTERCHANGE	4 = 287'	Main 382	LATEX CONC	2 - 41.99' 4 - 85.3' L 85.3' R	17' - 8" L 18' - 0" R	HS 20+Mod	1971
8120	S05-63191-4	I-96 WB	I-696 @ I-96/I-696 INTERCHANGE	4 = 287'	Main 382	LATEX CONC	2 - 41.99' 4 - 85.3' L 85.3' R	16' - 5" L 16' - 11" R	HS 20+Mod	1971
8121	S06-63191	TRN RDWY C (I-696)	I-96 & I-275 I-96 & I-696 INTERCHANGE	5 = 629'	Main 382	INTEG CONC	2 - 41.99' 3 - 42' L 42' R	16' - 5" L 16' - 5" R	HS 20+Mod	1972
8122	S07-63191	I-96 WB	M-5 @ I-96/I-696 INTERCHANGE	4 = 262'	Main 382	MONO CONC	2 - 41.99' 6 - 80.4' L 89.9' R	16' - 0" L 16' - 10" R	HS 20+Mod	1971
8123	S08-63191	I-96 RAMP	M-5 @ I-96/I-696 INTERCHANGE	4 = 274'	Main 332	MONO CONC	3 - 49.87' 5 - 80.4' L 99.7' R	16' - 1" L 16' - 4" R	HS 20+Mod	1971
8124	S09-63191	GRAND RIVER AVE	I-275, I-96 S OF I-96/I-696 INTECHNG	5 = 421'	Main 382	MONO CONC	3 - 59.71' 10 - 70.9' L 99.7' R	16' - 10" L 17' - 0" R	HS 20	1972
8125	S10-63191	TEN MILE RD	I-96 1 MI NW OF FARMINGTON	5 = 399'	Main 382	MONO CONC	4 - 68.57' 9 - 77.1' L 99.7' R	18' - 4" L 16' - 6" R	H 20	1971
8126	S12-63191	I-96 EB	9 MILE RD 1 MI W OF FARMINGTON	1 = 91'	Main 332	MONO CONC	4 - 71.85' 2 - 39.7' R	14' - 4" R	HS 20+Mod	1971
8127	S13-63191	I-96 WB	9 MI RD 1 MI W OF FARMINGTON	1 = 91'	Main 332	MONO CONC	4 - 71.85' 2 - 39.7' R	14' - 9" R	HS 20+Mod	1972
8128	S18-63191	I-96 RAMP	RAMP FROM M-102 AT I-696	3 = 194'	Main 382	MONO CONC	2 - 41.99' 1 - 65.6' R	16' - 6" R	HS 20+Mod	1972
8129	S19-63191	I-96	M-5 I-96/I-696 INTERCHANGE	4 = 270'	Main 382	MONO CONC	2 - 41.99' 6 - 80.1' L 90.9' R	16' - 1" L 16' - 10" R	HS 20	1972
12940	S01-63192	I-96 EB, RAMP J	M-5 SB / I-96 / I-696 NOVI TWP SEC 13	7 = 944'	Main 382	MONO CONC	2 - 43.96'		HS 25	1992
12941	S02-63192	M-5	I-96/I-696 NOVI TWP SEC 13	4 = 459'	Main 382	MONO CONC	3 - 59.71' 5 - 67.6' L 75.5' R	16' - 11" L 16' - 10" R	HS 25	1992
12942	S03-63192	I-96 EB, RAMP J	M-5 NB NOVI TWP SEC 13	3 = 339'	Main 382	MONO CONC	2 - 43.96' 3 - 56.1' R	18' - 9" R	HS 25	2000
8133	S04-63192-1	M-5 NB MAINLINE	12 MILE RD I-96,I-696,M-5 INTRCHG	2 = 209'	Main 532	MONO CONC	3 - 59.71' 8 - 82' L 82' R	16' - 3" L 16' - 3" R	HS 25	1993
8134	S04-63192-2	M-5 SB MAINLINE	12 MILE ROAD I-96,I-696 M-5 INTRCHG	2 = 209'	Main 502	MONO CONC	3 - 59.71' 4 - 49.9' R	16' - 3" L 16' - 3" R	HS 20+Mod	1993

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

Oakland										

8135	S04-63192-5	M-5 NB CD	12 MILE RD I-96, I-696, M-5 INTRCHG	2 = 209'	Main 502	MONO CONC	3 - 55.77' 8 - 68.9' L 82' R	16' - 3" L 16' - 3" R	HS 25	1993
8136	S04-63192-6	M-5 S BD CD	12 MILE RD I-96,I696,M-5 INTRCHG	2 = 209'	Main 532	MONO CONC	3 - 55.77' 8 - 82' L 68.9' R	16' - 3" L 16' - 3" R	HS 25	1993
8137	B02-63201	M-10 BR	CLINTON RIVER IN PONTIAC	3 = 31'	Main 319	MONO CONC	5 - 60'		HS 20+Mod	1964
8138	C01-63201	US-24 BR	PONTIAC CREEK BET UNIVERSITY DR & HURON	11'	Main 119	NA	4 -		OTHER	1973
8139	C02-63201	US-24 BR	PONTIAC CREEK BETWEEN OAKLAND & CASS	11'	Main 119	NA	4 -		OTHER	1973
7786	C01-63821	OLD I-96 (BL)	ROUGE RIVER IN FARMINGTON (E GRAND RI	1 = 34'	Main 119	INTEG CONC	5 - 55'		H 15	2006
8140	R01-63998	TROWBRIDGE RD	GTW RR CITY OF BLOOMFIELD HILLS	7 = 231'	Main 204	LATEX CONC	2 - 30'		H 15	1931

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
St. Clair										
9896	B01-77011	M-19	BELLE RIVER 0.3 MI N OF MACOMB COL	1 = 92'	Main 532	MONO CONC	4 - 40.03'		HS 25	2005
9897	B02-77011	M-19	COWHEY CREEK 1.8 MI S OF M-21	1 = 26'	Main 119	INTEG CONC	2 - 44'		H 15	2007
9898	C01-77011	M-19	APPLY DRAIN 3.0 MI S OF S LMTS EMMETT	11'	Main 119	NA	2 -		OTHER	1900
9899	C02-77011	M-19	NO NAME 2.0 MI S OF S LMTS EMMETT	10'	Main 119	NA	2 -		OTHER	1900
9900	B01-77012	M-19	EMMETT DRAIN 0.5 MI N OF M-21	1 = 27'	Main 532	EPOXY OVLY	2 - 47.9'		HS 20	1987
9901	B02-77012	M-19	SULLIVAN DRAIN 1.7 MI N OF M-21	1 = 42'	Main 532	EPOXY OVLY	2 - 47.9'		HS 25	1987
9902	B03-77012	M-19	PINE RIVER 2.8 MI N OF M-21	1 = 26'	Main 119	BITUMINOUS	2 - 44'		HS 20	2008
9903	B04-77012	M-19	MILL CREEK 0.1 MI S OF M-136	1 = 75'	Main 532	MONO CONC	2 - 30'		HS 20	2008
9904	C01-77012	M-19	HYDE DRAIN 0.9 MI N OF N LTS EMMETT	12'	Main 119	NA	2 -		OTHER	1900
9905	C02-77012	M-19	GLEASON DRAIN 1.9 M S INT M136 & M19	12'	Main 119	NA	2 -		OTHER	1900
9906	C03-77012	M-19	WHITE DRAIN 1.2 MI S INT M-136&M-19	18'	Main 119	NA	2 -		OTHER	1900
9907	C04-77012	M-19	NO NAME 0.7 MI S INT M-136 & M-19	10'	Main 119	NA	2 -		OTHER	1900
9925	B01-77023	I-69 EB	S BR PINE RIVER 1.2 MI SE OF GOODELLS	3 = 204'	Main 532	EPOXY OVLY	2 - 43'		HS 25	1980
9926	B02-77023	I-69 WB	SOUTH BRANCH PINE RIVER 1.2 MI SE OF GOODELLS	3 = 186'	Main 532	EPOXY OVLY	2 - 42'		HS 25	1980
9927	B03-77023	I-69 EB	PINE RIVER 2.6 MI SE OF GOODELLS	3 = 202'	Main 382	LATEX CONC	2 - 42'		HS 25	1980
9928	B04-77023	I-69 WB	PINE RIVER 2.6 MI SE OF GOODELLS	3 = 205'	Main 382	EPOXY OVLY	2 - 42'		HS 25	1980
9929	R01-77023	I-69 EB	CSX RR 1.5 MI W OF I-94	3 = 244'	Main 332	LATEX CONC	2 - 38.5'		HS 20	1966 2007

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
St. Clair										
9930	R02-77023	I-69 EB	GTW RR 0.7 MI E OF I-94	3 = 153'	Main 532	LATEX CONC	2 - 38.5'		HS 20	1965 2007
9931	R03-77023	I-69 WB	CSX RR 1.5 MI W OF I-94	3 = 243'	Main 332	LATEX CONC	2 - 38.5'		HS 20	1966 2007
9932	R04-77023	I-69 WB	GTW RR 0.7 MI E OF I-94	3 = 153'	Main 532	LATEX CONC	2 - 38.5'		HS 20	1965 2007
9933	R05-77023	I-69 EB	GTW RR 3 MI SE OF GOODELLS	3 = 139'	Main 332	EPOXY OVLY	2 - 42'		HS 25	1980
9934	R06-77023	I-69 WB	GTW RR 3 MI SE OF GOODELLS	3 = 178'	Main 332	EPOXY OVLY	2 - 42'		HS 25	1980
9935	S01-77023	WADHAMS RD	I-69 3.1 MI NW OF I-94	4 = 206'	Main 332	MONO CONC	2 - 31.82' 4 - 68.2' L 68.2' R	14' - 10" L 14' - 10" R	HS 20	1966 1996
9936	S02-77023	ALLEN RD	I-69 2.1 MI NW OF I-94	4 = 222'	Main 332	LATEX CONC	2 - 28' 4 - 68.2' L 68.2' R	14' - 6" L 14' - 7" R	HS 25	1966 1999
9937	S03-77023	RANGE RD	I-69 1.0 MI W OF I-94	4 = 206'	Main 532	MONO CONC	2 - 27.89' 4 - 68.2' L 68.2' R	14' - 7" L 14' - 7" R	H 20	1966
9938	S04-77023	MICHIGAN RD	I-69 @ I-94, M-21EB	3 = 156'	Main 332	MONO CONC	2 - 27.89' 4 - 75.8' R	15' - 2" R	H 20	1964
9939	S05-77023	MICHIGAN RD	I-69 WB @ I-94, M-21 WB	3 = 151'	Main 332	MONO CONC	2 - 27.89' 4 - 75.8' R	14' - 7" R	H 20	1964
9940	S06-77023	STAPLETON RD	I-69 2.5 MI SE OF EMMETT	2 = 322'	Main 382	MONO CONC	2 - 37.4' 4 - 93.8' L 99.7' R	17' - 10" L 16' - 3" R	H 20	1981
9941	S07-77023	FOX ROAD	I-69 3.5 MI SE OF EMMETT	2 = 262'	Main 405	INTEG CONC	2 - 37.4' 4 - 99.7' L 96.8' R	16' - 8" L 18' - 0" R	HS 20	1981
9942	S08-77023	WALES CENTER RD	I-69 1.2 MI SW OF GOODELLS	2 = 272'	Main 482	MONO CONC	2 - 43.31' 4 - 92.5' L 95.8' R	19' - 8" L 17' - 11" R	HS 20	1981
9943	S09-77023	GOODELLS ROAD	I-69 0.7 MI SOUTH OF GOODELLS	3 = 370'	Main 482	MONO CONC	2 - 41.99' 4 - 82' L 92.2' R	20' - 0" L 17' - 8" R	H 20	1980
9944	S10-77023	BARTH ROAD	I-69 4 MI E OF GOODELLS	3 = 347'	Main 532	EPOXY OVLY	2 - 43.31' 4 - 92.5' L 82' R	16' - 10" L 20' - 0" R	HS 20	1981
9945	B05-77024	I-69 EB	COX-DOTY DRAIN 2.7 MI E OF CAPAC	1 = 80'	Main 532	MONO CONC	2 - 43.96'		HS 25	1982
9946	B06-77024	I-69 WB	COX-DOTY DRAIN 2.7 MI SE OF CAPAC	1 = 80'	Main 532	MONO CONC	2 - 43.96'		HS 20	1982

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
St. Clair										
9947	S01-77024	MARTIN ROAD	I-69 2.1 MI SW OF CAPAC	2 = 271'	Main 482	MONO CONC	2 - 37.4' 4 - 97.4' L 97.4' R	17' - 8" L 16' - 6" R	H 20	1978
9948	S02-77024	CAPAC ROAD	I-69 2.5 MI S OF CAPAC	2 = 270'	Main 482	MONO CONC	2 - 42.98' 4 - 97.8' L 97.8' R	17' - 6" L 16' - 6" R	H 20	1979
9949	S04-77024	MILLER RD	I-69 5 MI SE OF CAPAC	2 = 269'	Main 482	MONO CONC	2 - 35.76' 4 - 96.1' L 97.1' R	17' - 4" L 16' - 5" R	HS 20	1982
9950	S05-77024	BURT RD	I-69 6.0 MI SE OF CAPAC	2 = 477'	Main 482	MONO CONC	2 - 41.99' 4 - 91.2' L 96.1' R	16' - 4" L 16' - 10" R	HS 20	1982
9951	S06-77024	RILEY CENTER RD	I-69 7.0 MI SE OF CAPAC	2 = 333'	Main 482	MONO CONC	2 - 41.99' 4 - 96.5' L 94.2' R	18' - 8" L 17' - 2" R	HS 20	1982
9952	S07-77024	EGLING RD	I-69 4 MI W OF EMMETT	3 = 330'	Main 482	LATEX CONC	2 - 35.76' 4 - 83' L 82.3' R	19' - 2" L 16' - 10" R	HS 20	1982
9953	S08-77024	BRAIDWOOD ROAD	I-69 3 MI W OF EMMETT	3 = 342'	Main 482	LATEX CONC	2 - 37.07' 4 - 82' L 82' R	18' - 7" L 16' - 6" R	HS 20	1982
9954	S09-77024	REEVES RD	I-69 2 MI W OF EMMETT	2 = 269'	Main 482	LATEX CONC	2 - 36.75' 4 - 97.1' L 93.8' R	16' - 5" L 17' - 9" R	HS 20	1982
9955	S10-77024	M-19 (KINNEY ROAD)	I-69 1 MI S OF EMMETT	2 = 264'	Main 482	MONO CONC	4 - 49.21' 4 - 91.9' L 95.8' R	17' - 11" L 17' - 1" R	HS 25	1981
9956	B01-77032	I-94 BL	BLACK RIVER IN PORT HURON (MILITARY A	3 = 147'	Main 316 Appr 107	OTHERC	4 - 47.9'		HS 25	1991
9957	R01-77032	M-25	CSX & GTW RR IN PORT HURON (MILITARY A	1 = 70'	Main 303	BITUMINOUS	4 - 43.96'		HS 20	1906 1949
9958	B04-77033	M-25	DOE CREEK 3.5 MI N OF M-136	1 = 35'	Main 302	BITUMINOUS	2 - 37.73'		HS 20	1948
9959	B05-77033	M-25	BURTCH CREEK 0.4 MI S OF SANILAC COL	3 = 131'	Main 302	MONO CONC	2 - 37.73'		HS 20	1948 2000
9960	B06-77033	M-25	MILWAUKEE CREEK IN LAKEPORT	1 = 24'	Main 505	MONO CONC	2 - 43.96'		HS 20	1986
9962	C02-77033	M-25	GALBRAITH DRAIN 3.9 MI N OF INT M25&M136	16'	Main 119	NA	2 -		OTHER	1900
9964	C04-77033	M-25	DIXIE PARK PLAT DRAIN 5.7 MI N OF INT M25&M136	12'	Main 119	NA	2 -		OTHER	1900
9965	P01-77033	LAKEPORT ST PK PED	M-25 4.2 MI S OF SANILAC COL	13 = 319'	Main 303 Appr 201	MONO CONC	2 - 83' R	15' - 10" L 15' - 10" R	Pedestrian	1970

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

St. Clair										

9966	B01-77041	M-136	BLACK RIVER 9.8 MI SE OF M-19	2 = 216'	Main 505	MONO CONC	2 - 43.31'		HS 25	1999
9967	C01-77041	M-136	BR MILL CREEK 2.0 M E OF INT M-136&M-19	11'	Main 119	NA	2 -		OTHER	1900
9968	B02-77051	M-29	SWAN CREEK 3.9 MI SE OF MACOMB COL	1 = 57'	Main 332	EPOXY OVLY	4 - 41.99'		HS 20	1973
9969	B03-77051	M-29	BEAVBIEN CREEK 3 MI SE FAIR HAVEN	1 = 49'	Main 505	EPOXY OVLY	2 - 38'		HS 20	1986
9970	B04-77051	M-29	COX'S DRAIN IN ALGONAC	1 = 27'	Main 506	MONO CONC	3 - 43.96'		HS 25	1952 1997
9971	B05-77051	M-29	MARINE CITY DRAIN IN ALGONAC	1 = 35'	Main 506	MONO CONC	2 - 44'		HS 25	1942 1997
9972	C01-77051	M-29	PALM ROAD DRAIN 1.7 MI SE OF FAIR HAVEN	12'	Main 119	NA	2 -		HS 15	1900
9973	C02-77051	M-29	CANAL OUTLET C 3.4 MI W OF SW LTS ALGONC	20'	Main 119	NA	2 -		HS 15	1924
9974	C03-77051	M-29	PEARL BEACH DRAIN 2.9 MI W OF SW LTS ALGONC	15'	Main 119	NA	2 -		HS 15	1900
9975	C04-77051	M-29	DANA DRAIN 0.1 MI W OF SW LTS ALGONC	14'	Main 119	NA	2 -		HS 20	1992
13264	C06-77051	M-29	LESTER BAMMEL DRAIN COTTREVILLE TWP T3N,R16E	12'	Main 119	NA	4 - 36'		HS 20	1997
9976	B01-77052	M-29	BELLE RIVER IN MARINE CITY	3 = 94'	Main 432	MONO CONC	2 - 29.86'		H 20	1938 1981
9977	B02-77052	M-29	PINE RIVER IN ST CLAIR	3 = 200'	Main 316 Appr 332	OTHERC	4 - 52.17'		HS 20	1975
9978	C02-77052	M-29	CUTTLE DRAIN 2.5 MI S OF INT OF BL 94	10'	Main 119	NA	2 -		OTHER	1900
9979	C01-77071	M-154	CANAL 2.5 MI N OF SAN SOUCI		Main 319	NA	2 -		OTHER	1900
9980	C02-77071	M-154	HARSINS ISLAND DRAIN 1.3 MI NW OF SANS SOUCI		Main 319	NA	2 - 35.76'		OTHER	1900
9981	B01-77091	M-136	BLACK RIVER SPILLWAY IN PORT HURON	3 = 165'	Main 532	LATEX CONC	5 - 63.98'		HS 25	2000

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
St. Clair										
9982	B01-77111-3	I-94 EB	BELLE RIVER 6.6 MI NE OF MACOMB COL	3 = 183'	Main 506	MONO CONC	2 - 44'		HS 20+Mod	2009
9983	B01-77111-4	I-94 WB	BELLE RIVER 6.6 MI NE OF MACOMB COL	3 = 183'	Main 506	MONO CONC	2 - 44'		HS 20	2009
9984	B02-77111-3	I-94 EB	PINE RIVER 13.4 MI NE OF MACOMB COL	3 = 204'	Main 332	LATEX CONC	2 - 44'		HS 20+Mod	1964 2008
9985	B02-77111-4	I-94 WB	PINE RIVER 13.4 MI NE OF MACOMB COL	3 = 204'	Main 332	LATEX CONC	2 - 44'		HS 20+Mod	1964 2008
9986	B03-77111	I-94	BLACK RIVER, PARKING LOT I-94	10 = 766'	Main 303 Appr 302	BITUMINOUS	4 - 56.76'		HS 20	1950
9987	B04-77111-3	I-94 EB	ST CLAIR RIVER, CN RR AT PORT HURON	39 = 6111'	Main 412 Appr 520	BITUMINOUS	3 - 43.31' 16 -	43.3' R	14' - 6" L 20' - 8" R	OTHER 1997
9988	B04-77111-4	I-94 WB	ST CLAIR RIVER, CN NA RR AT PORT HURON	67 = 6179'	Main 310 Appr 303	BITUMINOUS	3 - 34.78' 20 -	43' R	18' - 0" R	OTHER 1938 1999
9989	C01-77111	I-94	MARSAC DRAIN 0.6 MI NE OF COL	10'	Main 119	NA	4 -		HS 20	1964
9990	C02-77111	I-94	MELDRUM DRAIN 2.6 MI NE OF COL	10'	Main 119	NA	4 -		HS 20	1964
9991	C03-77111	I-94	CASCO DRAIN SEC 10 CASCO TWP	10'	Main 119	NA	4 -		HS 20	1964
9993	C05-77111	I-94	STOCKS CREEK DRAIN 1.1 MI N OF LAPEER RD	28'	Main 119	NA	4 - 36'		HS 20	1964
13291	C06-77111	I-94	HUFFMAN DRAIN 0.6 MI E OF RANGE RD	14'	Main 119	NA	4 -		OTHER	
13445	C07-77111	I-94	TRIB TO MELDRUM DRAIN 250 FT E OF CHURCH RD	10'	Main 119	NA	4 -		OTHER	
9994	R01-77111-3	I-94 EB	GTW RR 0.6 MI W OF M-21	1 = 90'	Main 532	MONO CONC	2 - 44'		HS 25	2003
9995	R01-77111-4	I-94 WB	GTW RR 0.6 MI W OF M-21	1 = 90'	Main 505	MONO CONC	2 - 44'		HS 25	2003
9996	R02-77111	I-94 EB	CSX & GTW RRS 0.4 MI W M-21 (GRISWOLD)	1 = 77'	Main 532	MONO CONC	2 - 44' 2 - 25.5' L	25.5' R	24' - 3" R	HS 20+Mod 2003
9997	R03-77111	I-94 WB	CSX & GTW RRS 0.4 MI W M-21 (GRISWOLD)	1 = 77'	Main 532	MONO CONC	2 - 44' 2 -	65.3' R	24' - 1" R	HS 25 2003

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

St. Clair										

9998	S01-77111	MEISNER RD	I-94 1.6 MI NE OF MACOMB COL	4 = 304'	Main 382	LATEX CONC	2 - 23.95' 4 - 69.2' L 69.2' R	16' - 8" L 16' - 3" R	H 20	1964 2007
9999	S02-77111	CHURCH RD	I-94 3.2 MI NE OF MACOMB COL	4 = 304'	Main 382	LATEX CONC	2 - 23.95' 4 - 67.9' L 67.9' R	16' - 5" L 16' - 4" R	H 20	1964 2007
10000	S03-77111	MELDRUM RD	I-94 4.3 MI NE OF MACOMB COL	4 = 304'	Main 382	LATEX CONC	2 - 23.95' 4 - 67.9' L 67.9' R	16' - 2" L 16' - 3" R	H 15	1964 2007
10001	S04-77111	ST CLAIR HWY	I-94 5.9 MI NE OF MACOMB COL	4 = 316'	Main 532	MONO CONC	2 - 32' 4 - 68.7' L 68.7' R	16' - 4" L 16' - 6" R	HS 20	1964 2003
10002	S05-77111	PALMS RD	I-94 7.0 MI NE OF MACOMB COL	4 = 324'	Main 532	MONO CONC	2 - 32' 4 - 68.6' L 60' R	16' - 3" L 16' - 4" R	HS 20	1964 2003
10003	S06-77111	FRED MOORE HWY	I-94 7.8 MI NE OF MACOMB COL	5 = 387'	Main 382	LATEX CONC	2 - 27.89' 6 - 65.9' L 69.9' R	16' - 9" L 16' - 0" R	H 20	1964
10004	S07-77111	ALLINGTON RD	I-94 6.7 MI SW OF M-25	4 = 292'	Main 382	LATEX CONC	2 - 23.95' 4 - 62' L 62.1' R	15' - 11" L 16' - 0" R	H 15	1964 2008
10005	S08-77111	RATTLE RUN RD	I-94 5.1 MI SW OF M-25	4 = 221'	Main 332	LATEX CONC	2 - 29.7' 4 - 63.2' L 49.2' R	16' - 1" L 15' - 11" R	H 15	1964
10006	S09-77111	WADHAMS RD	I-94 4.0 MI SW OF M-25	4 = 297'	Main 382	MONO CONC	2 - 44' 4 - 59.5' L 49.5' R	16' - 3" L 16' - 1" R	H 20	1964 2008
10007	S10-77111-3	I-94 EB	M-25 @ M-25 (GRATIOT AVE)	2 = 176'	Main 532	INTEG CONC	3 - 62' 6 - 49.2' L 49.2' R	17' - 5" L 17' - 4" R	HS 20+Mod	2006
10008	S10-77111-4	I-94 WB	M-25 @ M-25 (GRATIOT AVE)	2 = 186'	Main 532	INTEG CONC	3 - 62' 6 - 49.2' L 49.2' R	16' - 9" L 16' - 7" R	HS 20+Mod	2006
10009	S11-77111	SMITH CREEK RD	I-94 0.8 MI NE OF M-25	4 = 215'	Main 506	MONO CONC	2 - 32' 4 - 57' L 57' R	16' - 10" L 17' - 0" R	H 20	1965 2003
10010	S12-77111	RAVENSWOOD RD	I-94 2.3 MI NE OF M-25	4 = 215'	Main 332	LATEX CONC	2 - 25.92' 4 - 68.9' L 68.9' R	16' - 0" L 16' - 4" R	H 20	1965
10011	S13-77111	RANGE RD	I-94 3.3 MI NE OF M-25	4 = 299'	Main 532	MONO CONC	3 - 56' 5 - 93' L 93' R	16' - 7" L 16' - 8" R	HS 25	2003
10012	S15-77111	I-69 EB	I-94 @ I-69	4 = 322'	Main 382	LATEX CONC	2 - 33.79' 5 - 77.8' L 71.2' R	16' - 8" L 17' - 9" R	HS 20	1966
10013	S16-77111	MICHIGAN RD	I-94 @ I-69	4 = 220'	Main 332	LATEX CONC	2 - 27.89' 4 - 68.2' L 68.2' R	16' - 7" L 17' - 2" R	H 20	1964
10014	S17-77111	I-69 WB	I-94 @ I-69	4 = 306'	Main 382	LATEX CONC	2 - 30.51' 5 - 70.5' L 78.4' R	18' - 9" L 17' - 2" R	HS 20	1966

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON

St. Clair										

10015	S18-77111-3	I-94 EB	LAPEER RD 0.2 MI NE OF I-69	4 = 149'	Main 532	LATEX CONC	2 - 40.35' 2 - 38.1' R	14' - 7" R	HS 20+Mod	1964
10016	S18-77111-4	I-94 WB	LAPEER RD 0.2 MI NE OF I-69	4 = 149'	Main 532	LATEX CONC	2 - 40.35' 2 - 38.1' R	14' - 2" R	HS 20+Mod	1964
10017	S20-77111	I-94 S TO M-146 S	I-94 0.7 MI W OF PORT HURON	4 = 363'	Main 382	LATEX CONC	1 - 21.98' 5 - 76.1' L 68.2' R	16' - 8" L 17' - 5" R	HS 20+Mod	1964 1982
10018	S21-77111	WATER ST	I-94 0.3 MI W OF PORT HURON	3 = 186'	Main 332	LATEX CONC	2 - 25.92' 6 - 33.8' L 33.8' R	16' - 7" L 16' - 3" R	HS 20	1953
10019	S22-77111	I-94 WB	M-25 CONN IN PORT HURON OVER M-25	3 = 270'	Main 382	LATEX CONC	1 - 22.97' 2 - 44' R	14' - 10" R	HS 20+Mod	1964 1982
10020	S23-77111	RMP D I-94E / I-69	I-69 EB OVER I-69 EB	4 = 359'	Main 332	LATEX CONC	1 - 25.92' 5 - 65.6' R	15' - 3" R	HS 20	1966
12762	S24-77111	I-94/I-69 (WB)	EB I-94/I-69 ON RAMP PORT HURON @ PLAZA	1 = 100'	Main 502	MONO CONC	4 - 68.24' 2 - 71.9' R	14' - 8" R	HS 20	1992 2000
12763	S25-77111	I-94 & I-69	M-25 PINE GROVE AVE PORT HURON @ PLAZA	1 = 121'	Main 502	MONO CONC	4 - 429.13' 4 - 328.1' R	14' - 8" L 14' - 9" R	HS 20	1993
13160	S26-77111	I-94 EB	GRISWOLD ROAD PORT HURON TWP SEC 8-17	1 = 82'	Main 532	MONO CONC	2 - 44' 2 - 74.1' R	20' - 0" L 20' - 0" R	HS 25	2003
13161	S27-77111	I-94 WB	GRISWOLD ROAD PORT HURON TWP SEC 7-18	82'	Main 532	MONO CONC	2 - 44' 2 - 74.1' R	20' - 0" L 20' - 0" R	HS 25	2003
10023	B01-77132	M-25	HOWE DRAIN 1.9 MI NW OF PORT HURON	1 = 25'	Main 505	BITUMINOUS	5 - 64'		HS 25	1981

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11093	S01-82011	ECORSE RD WB	US-12 EB 4.8 MI E OF YPSILANTI	1 = 76'	Main 506	INTEG CONC	2 - 42'		H 20	2005
11094	X01-82011	CONRAIL	US-12 0.2 MI NE OF WAYNE COL	4 = 269'	Main 352	NONE		14' - 7" R 14' - 11" L 14' - 10" R	Railroad	1949
11095	C01-82021	I-94 EB	BELLEVILLE LAKE 0.5 MI W OF HAGGERTY ROAD	12'	Main 119	MONO CONC	3 -		OTHER	1942
11096	C02-82021	I-94 WB	BELLEVILLE LAKE 0.5 MI W OF HAGGERTY ROAD	12'	Main 119	MONO CONC	3 -		OTHER	1942
11097	C03-82021	I-94	BELLEVILLE LAKE 0.3 MI W OF HANNAN ROAD	13'	Main 119	MONO CONC	6 -		OTHER	1942
11098	P01-82021	QUIRK ROAD WALKOVE	I-94 NORTH OF BELLEVILLE	26 = 938'	Main 332 Appr 101	MONO CONC		20' - 1" L 20' - 0" R	Pedestrian	1977
11099	S01-82021	BELLEVILLE RD	I-94 3.0 MI E OF WASHTENAW COL	2 = 260'	Main 382	MONO CONC	6 - 87.93' 6 - 9.8' L	96.8' R	HS 20	1974
11100	S02-82021	HAGGERTY RD	I-94 5.3 MI E OF WASHTENAW COL	2 = 264'	Main 382	MONO CONC	6 - 87.93' 8 - 99.7' L	97.8' R	HS 20	1974
11101	S03-82021	I-94 WB	HANNAN RD 3 MI E OF BELLEVILLE	1 = 102'	Main 382	MONO CONC	3 - 61.35' 2 -	49.9' R	HS 20	1972
11102	S06-82021	I-94 EB	HANNAN RD 3 MI E OF BELLEVILLE	1 = 106'	Main 382	MONO CONC	3 - 61.02' 2 -	49.9' R	HS 20	1972
11103	B01-82022	I-94 EB	ECORSE CREEK IN ALLEN PARK	2 = 29'	Main 119	BITUMINOUS	3 - 47.9'		H 20	1943
11104	B02-82022	I-94 WB	ECORSE CREEK IN ALLEN PARK	2 = 29'	Main 119	BITUMINOUS	3 - 47.9'		H 20	1943
11105	B03-82022-3	I-94 EB	ROUGE RIVER S LTS OF DEARBORN	7 = 400'	Main 532	MONO CONC	3 - 60.04'		HS 25	1943 1997
11106	B03-82022-4	I-94 WB	ROUGE RIVER S LTS OF DEARBORN	7 = 406'	Main 532	MONO CONC	3 - 60.04'		HS 25	1943 1997
11107	R01-82022	I-94 EB	CSX RR & SHOOK RD 4.0 MI W OF TAYLOR	4 = 285'	Main 505	MONO CONC	4 - 75.3' 2 -	65.9' R	HS 25	2003
11108	R02-82022	I-94 WB	CSX RR & SHOOK RD 4.0 MI W OF TAYLOR	4 = 285'	Main 505	MONO CONC	4 - 75.3' 2 -	65.9' R	HS 25	2003
12663	R10-82022	VINING ROAD	NORFOLK & WESTERN RR CITY OF ROMULUS	2 = 165'	Main 505	MONO CONC	4 - 68'		HS 20	1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11111	S02-82022	I-94 EB	WAYNE RD 4.3 MI W OF TAYLOR	3 = 141'	Main 332	MONO CONC	4 - 56.76' 4 - 47.9' R	15' - 8" R	HS 25	1962 2005
11112	S03-82022	I-94 WB	WAYNE RD 4.3 MI W OF TAYLOR	3 = 141'	Main 332	MONO CONC	4 - 56.43' 4 - 47.9' R	15' - 2" R	HS 25	1962
11113	S04-82022-3	I-94 EB	MERRIMAN RD 1.9 MI W OF TAYLOR	2 = 140'	Main 505	MONO CONC	6 - 115.81' 6 - 47.9' R	15' - 6" L 15' - 5" R	HS 25	1993
11114	S04-82022-4	I-94 WB	MERRIMAN RD 1.9 MI W OF TAYLOR	2 = 140'	Main 505	MONO CONC	5 - 104' 6 - 47.9' R	14' - 10" L 14' - 8" R	HS 25	1993
11115	S05-82022	I-94 EB	MIDDLEBELT RD 1.2 MI W OF TAYLOR	2 = 145'	Main 505	MONO CONC	5 - 104' 4 - 48.2' R	16' - 3" L 16' - 1" R	HS 25	1993
11116	S06-82022	I-94 WB	MIDDLEBELT RD 1.2 MI W OF TAYLOR	2 = 145'	Main 505	MONO CONC	6 - 115.81' 4 - 3.9' R	14' - 8" L 14' - 6" R	HS 25	1993
11117	S07-82022	I-94 EB	INKSTER RD W LTS OF TAYLOR	1 = 93'	Main 505	LATEX CONC	3 - 64.3' 2 - 85.9' R	15' - 9" R	HS 25	2002
11118	S08-82022	I-94 WB	INKSTER RD W LTS OF TAYLOR	1 = 125'	Main 505	MONO CONC	3 - 64.7' 2 - 79' R	15' - 6" R	HS 25	2002
11119	S09-82022	I-94 EB	ECORSE RD IN TAYLOR,OVER ECORSE RD	4 = 237'	Main 332	LATEX CONC	4 - 56.43' 5 - 43.3' L 42.3' R	15' - 4" L 15' - 5" R	HS 20	1962 1997
11120	S10-82022	I-94 WB	ECORSE RD IN TAYLOR,OVER ECORSE RD	4 = 237'	Main 332	LATEX CONC	4 - 56.43' 5 - 47.2' L 43.3' R	15' - 4" L 15' - 2" R	HS 20	1962
11121	S11-82022	I-94 EB	BEECH-DALY RD IN TAYLOR,OVER BEECH-DALY	3 = 157'	Main 332	LATEX CONC	3 - 46.92' 2 - 50.9' R	15' - 1" R	HS 20	1962 1977
11122	S12-82022	I-94 WB	BEECH-DALY RD IN TAYLOR,OVER BEECH-DALY	3 = 134'	Main 506	MONO CONC	3 - 55.12' 2 - 50.9' R	16' - 7" R	HS 25	1962 1998
11123	S13-82022	I-94 EB	US-24 (TELEGRAPH RD) IN TAYLOR,US-24	1 = 246'	Main 312	MONO CONC	5 - 72.18' 8 - 67.9' L 63' R	17' - 9" L 17' - 7" R	HS 25	2004
11124	S14-82022	I-94 WB	US-24(TELEGRAPH RD) IN TAYLOR,US-24	1 = 246'	Main 312	INTEG CONC	3 - 72.18' 8 - 67.9' L 63' R	18' - 3" L 17' - 9" R	HS 25	2004
11125	S15-82022	I-94 EB	MONROE BLVD IN TAYLOR OVER MONROE BLV	3 = 125'	Main 506	MONO CONC	5 - 84' 2 - 51.2' R	16' - 8" R	HS 25	2004
11126	S16-82022	I-94 WB	MONROE BLVD IN TAYLOR OVER MONROE BLV	3 = 125'	Main 506	MONO CONC	4 - 84' 2 - 51.2' R	16' - 4" R	HS 25	2004
11127	S17-82022	I-94 EB	PELHAM RD W LTS OF ALLEN PARK	1 = 125'	Main 382	MONO CONC	3 - 59.71' 4 - 79.7' R	15' - 5" R	HS 25	1975 2004

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11128	S18-82022	I-94 WB	PELHAM RD W LTS OF ALLEN PARK	1 = 125'	Main 382	MONO CONC	4 - 84.32' 4 - 79.7' R	14' - 7" R	HS 25	1975 2004
11129	S23-82022	I-94 EB	OUTER DR IN ALLEN PARK	1 = 113'	Main 505	MONO CONC	3 - 62.99' 6 - 105' L 105' R	14' - 4" R	HS 25	1998
11130	S24-82022	I-94 WB	OUTER DR IN ALLEN PARK	1 = 112'	Main 505	MONO CONC	3 - 62.34' 6 - 105' L 105' R	15' - 3" R	HS 25	1996
11131	S25-82022	I-94 EB	OAKWOOD BLVD IN ALLEN PARK	1 = 99'	Main 505	MONO CONC	4 - 72.51' 5 - 93' R	14' - 7" R	HS 25	1996
11132	S26-82022	I-94 WB	OAKWOOD BLVD IN ALLEN PARK	1 = 101'	Main 505	MONO CONC	4 - 74.8' 5 - 96' L 54.8' R	14' - 3" R	HS 25	1996
11133	S27-82022	I-94	GREENFIELD RD IN DEARBORN	2 = 178'	Main 332	MONO CONC	6 - 119.75' 4 - 39.4' L 47.2' R	14' - 8" L 14' - 4" R	HS 20	1971
11134	S28-82022	I-94	ENT TO FORD PLANT IN DEARBORN	4 = 141'	Main 505	MONO CONC	8 - 125.98' 4 - 36.4' L 36.4' R	14' - 11" R	HS 20+Mod	1971
11135	S29-82022	SCHAEFER HWY	I-94 IN DEARBORN	2 = 337'	Main 382	LATEX CONC	6 - 59.71' 6 - 59.7' L 59.7' R	15' - 10" L 16' - 0" R	HS 20	1978
11136	S30-82022	ROTUNDA DRIVE	I-94 IN DEARBORN	4 = 283'	Main 332	LATEX CONC	6 - 63.98' 8 - 63' L 63.3' R	14' - 7" L 15' - 2" R	HS 20	1963
11137	S31-82022	MILLER RD	I-94 IN DEARBORN	4 = 253'	Main 332	LATEX CONC	6 - 59.71' 8 - 52.8' L 53.8' R	15' - 9" L 16' - 8" R	HS 20	1970 2004
11138	S32-82022	RAMP FROM US-12EB	I-94 IN DEARBORN	5 = 262'	Main 302	LATEX CONC	3 - 43.96' 6 - 52.5' L 52.2' R	15' - 3" L 14' - 10" R	HS 20	1948
11139	S33-82022	US-12 (MICHIGAN AV	I-94 RAMP IN DEARBORN	1 = 50'	Main 332	LATEX CONC	9 - 89.9' 2 - 44' L 43' R	14' - 7" L 14' - 9" R	HS 20	1944 1968
11140	S34-82022	US-12 (MICHIGAN AV	I-94 IN DEARBORN	2 = 224'	Main 352	MONO CONC	9 - 90' 6 - 50.5' L 52.5' R	14' - 9" L 14' - 9" R	HS 20	1948 1996
11141	S35-82022	RAMP TO US-12	I-94 IN DEARBORN	2 = 116'	Main 302	LATEX CONC	2 - 43.96' 6 - 51.8' L 50.2' R	14' - 8" L 14' - 7" R	HS 20	1948
11142	S36-82022	M-153, WYOMING AVE	I-94 W LTS OF DETROIT	4 = 187'	Main 302	MONO CONC	6 - 59.71' 6 - 51.2' L 50.2' R	14' - 5" L 14' - 6" R	HS 20	1949
11143	S37-82022	OZGA RD	I-94 4 MI E OF BELLEVILLE	4 = 430'	Main 482	MONO CONC	2 - 45.93' 9 - 59.7' L 86.9' R	15' - 8" L 16' - 3" R	HS 20	1972
11144	S39-82022	I-94 EB RAMP	GREENFIELD RD IN DEARBORN	2 = 178'	Main 332	MONO CONC	2 - 37.73' 4 - 28.5' L 36.4' R	14' - 9" L 14' - 4" R	HS 20	1971

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11145	S40-82022	I-94 EB RAMP	PELHAM RD IN TAYLOR & ALLEN PARK	1 = 124'	Main 382	LATEX CONC	2 - 45.28' 5 - 97.8' L 97.8' R	14' - 9" R	HS 25	1981
11146	S42-82022	I-94 EB RMP	PELHAM RMP E OF PELHAM S OF I-94	3 = 279'	Main 532	LATEX CONC	2 - 43.96' 1 - 60.4' L 29.2' R	14' - 11" R	HS 25	1984
11147	S43-82022	M-39 SB RAMP L	I-94 IN ALLEN PARK	16 = 1330'	Main 532 Appr 101	LATEX CONC	2 - 43.96' 11 - 60.4' L 60.4' R	15' - 6" L 17' - 6" R	HS 25	1985
11148	S43-82022-6	M-39 SB RAMP K	I-94 IN ALLEN PARK	15 = 1567'	Main 606 Appr 532	LATEX CONC	2 - 31.82' 11 - 60.4' L 60.4' R	15' - 2" L 17' - 0" R	HS 25	1984
11149	S46-82022	I-94 EB RMP	M-39 IN ALLEN PARK	11 = 485'	Main 532 Appr 101	LATEX CONC	2 - 43.96' 8 - 55.1' L 53.8' R	14' - 7" L 15' - 5" R	HS 25	1984
11150	S48-82022	I-94 EB	M-39 IN ALLEN PARK	19 = 899'	Main 532 Appr 101	LATEX CONC	2 - 62.01' 9 - 31.5' L 41.3' R	18' - 10" L 19' - 11" R	HS 25	1984
11151	S49-82022	I-94 WB	M-39 IN ALLEN PARK	21 = 845'	Main 532 Appr 101	LATEX CONC	2 - 48.23' 9 - 60.4' L 60.4' R	20' - 0" L 19' - 11" R	HS 25	1984
11152	S50-82022	I-94 WB RAMP F	M-39 RAMP TO SB M-39	25 = 927'	Main 532 Appr 101	LATEX CONC	1 - 31.82' 6 - 60.4' L 60.4' R	15' - 8" L 19' - 0" R	HS 25	1985
13355	S50-82022-5	I-94 WB RAMP	I-94EB RMP B TO M-39 NB RAMP TO NB M39	73'	Main 532	LATEX CONC	2 - 44' 1 - 42' R	14' - 6" R	HS 25	1985
11153	S50-82022-6	I-94 WB RAMP H	M-39 RAMP TO PELHAM RD	4 = 275'	Main 532	LATEX CONC	1 - 35.76' 6 - 60.4' L 60.4' R	19' - 10" L 19' - 0" R	HS 25	1985
11154	S51-82022	VAN BORN RD	M-39 AT I-94 & M-39 INTRCHG	7 = 325'	Main 532 Appr 101	LATEX CONC	3 - 62.01' 7 - 35.8' L 52.5' R	14' - 8" L 17' - 0" R	HS 25	1985
11155	S52-82022	RAMP H TO SB MERRI	N BD MERRIMAN ROAD I-94 AT MERRIMAN	1 = 98'	Main 532	MONO CONC	1 - 29.86' 2 - 31.8' R	14' - 10" R	HS 25	1993
11156	S55-82022	RAMP J TO M-39	I-94 EB RAMPS B & G AT VAN BORN IN ALLEN PARK	2 = 166'	Main 532	LATEX CONC	2 - 35.76' 3 - 60.4' L 25.9' R	15' - 0" L 15' - 9" R	HS 25	1985
12664	S56-82022	VINING RD	I-94 INTERCHANGE CITY OF ROMULUS	4 = 550'	Main 382	MONO CONC	4 - 67.91' 6 - 53.8' L 57.7' R	14' - 10" L 17' - 6" R	HS 20	1996
11157	X03-82022	CONRAIL	I-94 IN DEARBORN	2 = 136'	Main 352	NA	8 - 52.5' L 52.5' R	14' - 8" L 14' - 7" R	Railroad	1945
11158	X04-82022	CONRAIL	I-94 IN DEARBORN	2 = 162'	Main 352	NA	6 - 52.5' L 52.5' R	14' - 7" L 14' - 6" R	Railroad	1944
11159	X05-82022	CONRAIL(ABN DT RR)	I-94 IN DEARBORN	4 = 263'	Main 303	NA	6 - 51.2' L 50.2' R	14' - 8" L 14' - 5" R	Railroad	1943

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11160	X06-82022	CONRAIL(ABN C&O RR	I-94 IN DEARBORN	4 = 233'	Main 303	NA	6 - 51.5' L 51.5' R	18' - 1" L 18' - 6" R	Railroad	1943
11161	X07-82022	CSX RR	I-94 IN DEARBORN	4 = 256'	Main 352	NA	6 - 51.5' L 51.5' R	17' - 5" L 18' - 2" R	Railroad	1944
11162	X09-82022	NS RR	M-39 & I-94 RAMPS S OF I-94 EB	15 = 534'	Main 482 Appr 101	NA	11 - 32.5' L 50.5' R	14' - 7" L 15' - 11" R	Railroad	1984
11163	X99-82022	GTW RR	I94 ACCESS RD-GATE 10 GATE 10 S OF I-94	2 = 97'	Main 352	NA	6 - 40.4' L 40.4' R	14' - 6" L 14' - 6" R	Railroad	1943 1958
11164	P01-82023	TRENTON AVE WALKOV	I-94 IN DETROIT	3 = 187'	Main 303	MONO CONC	6 - 51.5' R	13' - 9" L 14' - 4" R	Pedestrian	1951
11165	P02-82023	LUMLEY AVE WALKOVE	I-94 IN DETROIT	3 = 180'	Main 303	MONO CONC	6 - 55.4' R	16' - 3" L 16' - 6" R	Pedestrian	1952 1998
11166	P03-82023	TARNOW AVE WALKOVE	I-94 IN DETROIT	4 = 168'	Main 303	MONO CONC	6 - 51.5' L 51.5' R	15' - 0" L 14' - 1" R	Pedestrian	1952
11167	P04-82023	ROOSEVELT AVE WALK	I-94 IN DETROIT	4 = 192'	Main 505	MONO CONC	8 - 67.3' L 66.3' R	14' - 5" L 14' - 8" R	Pedestrian	1952 1995
11168	P05-82023	BROOKLYN AV WALKOV	I-94 IN DETROIT	5 = 347'	Main 303	MONO CONC	12 - 99.7' L 91.9' R	17' - 2" L 14' - 8" R	Pedestrian	1955
11169	S01-82023	WEIR RD	I-94 IN DETROIT	4 = 211'	Main 302	MONO CONC	2 - 30.84' L 58.1' R	14' - 4" L 14' - 3" R	HS 20	1950 1994
11170	S02-82023	ADDISON RD	I-94 IN DETROIT	2 = 124'	Main 302	MONO CONC	4 - 43.96' L 57.1' R	14' - 7" L 14' - 3" R	HS 20	1949 1996
11171	S03-82023	LONYO AVE	I-94 IN DETROIT	4 = 178'	Main 332	MONO CONC	4 - 45.9' L 50.9' R	14' - 8" L 14' - 6" R	HS 20	1949 2006
11172	S04-82023	CENTRAL AVE	I-94 IN DETROIT	4 = 184'	Main 302	BITUMINOUS	4 - 43.96' L 48.2' R	14' - 11" L 14' - 3" R	HS 20	1950
11173	S05-82023	CECIL AVE	I-94 IN DETROIT	4 = 175'	Main 332	MONO CONC	4 - 43.96' L 50.9' R	14' - 4" L 14' - 1" R	HS 20	1950 1996
11174	S06-82023	MARTIN AVE	I-94 IN DETROIT	4 = 175'	Main 302	BITUMINOUS	2 - 43.96' L 52.5' R	14' - 3" L 14' - 0" R	HS 20	1949
11175	S07-82023	LIVERNOIS AVE	I-94 IN DETROIT	4 = 209'	Main 532	MONO CONC	6 - 89.9' L 68.6' R	14' - 6" L 14' - 9" R	HS 20	1950 1997
11177	S09-82023	JUNCTION ST	I-94 IN DETROIT	4 = 171'	Main 332	MONO CONC	4 - 43.96' L 51.2' R	15' - 6" L 14' - 3" R	HS 20	1950 1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11178	S10-82023	30TH ST	I-94 IN DETROIT	4 = 178'	Main 302	MONO CONC	4 - 43.96' 6 - 51.2' L 51.2' R	14' - 7" L 14' - 0" R	HS 20	1951 1996
11179	S11-82023	WARREN AVE	I-94 IN DETROIT	5 = 289'	Main 332	MONO CONC	4 - 76' 6 - 51.2' L 52.2' R	13' - 10" L 13' - 9" R	HS 20	1953 1997
11180	S12-82023	SCOTTEN AVE	I-94 IN DETROIT	6 = 265'	Main 532	MONO CONC	4 - 43.31' 8 - 51.2' L 53.8' R	14' - 5" L 14' - 3" R	HS 20	1953 1997
11181	S13-82023	SB W GRAND BLVD	I-94 IN DETROIT	5 = 243'	Main 352	LATEX CONC	4 - 43.96' 6 - 51.2' L 51.5' R	14' - 6" L 14' - 0" R	HS 20	1953
12733	S13-82023-7	W GRAND BLVD U-TRN	OPEN AREA IN DETROIT	1 = 64'	Main 352	LATEX CONC	2 - 51.84'		HS 20	1953
11182	S13-82023-8	I-94 TO W GR BLV R	OPEN AREA IN DETROIT	2 = 125'	Main 332	LATEX CONC	2 - 26.9'		HS 20	1953
11183	S14-82023	NB W GRAND BLVD	I-94 IN DETROIT	5 = 233'	Main 352	LATEX CONC	4 - 43.96' 6 - 51.2' L 51.5' R	14' - 5" L 14' - 0" R	HS 20	1953
11184	S15-82023	24TH ST	I-94 IN DETROIT	3 = 202'	Main 332	MONO CONC	2 - 29.86' 10 - 80.1' L 62.7' R	14' - 3" L 14' - 6" R	HS 20	1968 1996
11185	S17-82023	GRAND RIVER AVE	I-94 IN DETROIT	4 = 251'	Main 302	MONO CONC	6 - 71.85' 8 - 51.2' L 55.4' R	14' - 5" L 14' - 2" R	HS 20	1954 1996
11186	S18-82023	LINWOOD AVE	I-94 IN DETROIT	4 = 174'	Main 332	MONO CONC	4 - 43.96' 6 - 51.2' L 62' R	14' - 4" L 14' - 1" R	HS 20	1953 1997
11187	S19-82023	14TH ST	I-94 IN DETROIT	4 = 166'	Main 332	MONO CONC	2 - 53.81' 6 - 51.2' L 51.2' R	14' - 2" L 14' - 0" R	HS 20	1953 1997
11188	S20-82023	12TH ST	I-94 IN DETROIT	2 = 120'	Main 432	BITUMINOUS	4 - 43.96' 7 - 51.2' L 60.7' R	14' - 10" L 14' - 5" R	HS 20	1953 1999
11189	S21-82023	TRUMBULL AVE	I-94 IN DETROIT	4 = 210'	Main 332	LATEX CONC	4 - 53.81' 6 - 60.4' L 61.4' R	15' - 9" L 13' - 11" R	HS 20	1954
11190	S22-82023	M-10 SB	I-94 RAMP IN DETROIT	3 = 232'	Main 352	MONO CONC	3 - 51.18' 2 - 39.7' R		HS 20	1953 1995
11191	S23-82023	I-94 EB	I-94 RAMP TO M-10 IN DETROIT OVER RAMP D-A	3 = 186'	Main 352	MONO CONC	3 - 51.18' 2 - 39.7' R		HS 20	1955 1995
11192	S24-82023	M-10 SB	I-94 IN DETROIT	6 = 297'	Main 332	LATEX CONC	3 - 50.85' 6 - 51.2' L 51.2' R	14' - 5" L 14' - 7" R	HS 20	1953 2004
11193	S25-82023	I-94EB RMP TO M-10	I-94 WB & M-10 SB IN DETROIT RAMP B-G	11 = 1134'	Main 352	LATEX CONC	2 - 39.37' 13 - 51.5' L 51.5' R		HS 20	1953

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11194	S26-82023	I-94WB RMP TO M-10	I-94 EB & M-10 NB IN DETROIT RAMP F-C	11 = 1158'	Main 352	INTEG CONC	2 - 38.71' 10 - 51.5' L 51.5' R	14' - 7" R	HS 20	1953 1996
11195	S27-82023	M-10 NB	I-94 IN DETROIT	6 = 297'	Main 332	LATEX CONC	3 - 50.85' 6 - 51.2' L 51.2' R	14' - 8" L 14' - 5" R	HS 20	1953 2004
11196	S28-82023	I-94 WB	I-94 RAMP FROM M-10 IN DETROIT,OVER RAMP HE,S	3 = 196'	Main 352	MONO CONC	3 - 50.2' 2 - 39.7' R	15' - 0" R	HS 20	1955
11197	S29-82023	M-10 NB	I-94 RAMP FROM M-10 IN DETROIT,OVER RAMP HE	3 = 224'	Main 352	LATEX CONC	3 - 50.85' 2 - 39.7' R	23' - 8" R	HS 20	1953 2004
11198	S30-82023	THIRD ST	I-94 IN DETROIT	4 = 421'	Main 352	BITUMINOUS	4 - 45.93' 10 - 99.7' L 93.8' R	14' - 5" L 20' - 0" R	HS 20	1955 1996
11199	X01-82023	CSX RR	I-94 IN DETROIT	4 = 196'	Main 352	NA	6 - 56.4' L 54.8' R	14' - 1" L 14' - 0" R	Railroad	1948
11200	X02-82023	CONRAIL	I-94 IN DETROIT (E. BRIDGE)	2 = 174'	Main 352	NA	6 - 50.2' L 50.2' R	14' - 2" L 14' - 1" R	Railroad	1955
11201	X02-82023-8	GTW & CONRAIL	I-94 IN DETROIT (W BRIDGE)	2 = 174'	Main 352	NA	6 - 50.2' L 50.2' R	14' - 1" L 14' - 2" R	Railroad	1955
11203	P04-82024	HELEN AVE WALKOVER	I-94 IN DETROIT	4 = 171'	Main 303	MONO CONC	6 - 51.5' L 51.5' R	14' - 3" L 16' - 3" R	Pedestrian	1957
11204	P05-82024	PED X-OVER@TOWNS	I-94 IN DETROIT	4 = 194'	Main 303	MONO CONC	6 - 67.6' L 67.9' R	14' - 5" L 14' - 3" R	Pedestrian	1957
11205	P06-82024	SEMINOLE AVE WALK	I-94 IN DETROIT	4 = 218'	Main 303	NONE	8 - 73.5' L 71.2' R	16' - 3" L 16' - 0" R	Pedestrian	1957
11206	P07-82024	ROHNS AVE WALKOVER	I-94 IN DETROIT	4 = 159'	Main 303	MONO CONC	6 - 51.5' L 51.5' R	14' - 4" L 14' - 3" R	Pedestrian	1957 1996
11207	R01-82024	I-94	GTW,NS,CR RR & RUSSEL IN DETROIT	36 = 2317'	Main 204 Appr 332	LATEX CONC	8 - 118.77' 6 - 99.7' R	14' - 4" R	HS 20+Mod	2000
11208	S01-82024	SECOND BLVD	I-94 IN DETROIT	4 = 214'	Main 332	BITUMINOUS	4 - 59.71' 6 - 58.4' L 61.7' R	14' - 6" L 15' - 8" R	HS 20	1954
11209	S02-82024	CASS AVE	I-94 IN DETROIT	4 = 190'	Main 332	BITUMINOUS	4 - 50' 6 - 48.9' L 48.9' R	15' - 9" L 16' - 7" R	HS 20	1955
11210	S03-82024	M-1 WOODWARD AVE	I-94 IN DETROIT	4 = 237'	Main 506	MONO CONC	6 - 92.5' 10 - 51.2' L 51.2' R	14' - 5" L 14' - 10" R	HS 20	1955 1999
11211	S04-82024	JOHN R ST	I-94 IN DETROIT	4 = 172'	Main 332	MONO CONC	4 - 43.96' 6 - 52.2' L 54.5' R	14' - 2" L 14' - 3" R	HS 20	1955 1995

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11212	S05-82024	BRUSH ST	I-94 IN DETROIT	4 = 171'	Main 332	BITUMINOUS	4 - 43.96' 6 - 50.9' L 50.9' R	14' - 4" L 14' - 5" R	HS 20	1955
11213	S06-82024	BEAUBIEN ST	I-94 IN DETROIT	4 = 174'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.5' L 51.5' R	15' - 4" L 15' - 5" R	HS 20	1955
11214	S08-82024	CHENE ST	I-94 IN DETROIT	4 = 170'	Main 332	BITUMINOUS	4 - 46' 6 - 51.5' L 51.5' R	14' - 1" L 14' - 2" R	HS 20	1956
11215	S09-82024-3	WB E GRAND BLVD	I-94 IN DETROIT	2 = 186'	Main 382	LATEX CONC	3 - 40.03' 8 - 87.6' L 87.6' R	15' - 1" L 14' - 9" R	HS 20	1983
11216	S09-82024-4	EB E GRAND BLVD	I-94 IN DETROIT	2 = 186'	Main 382	LATEX CONC	3 - 40.03' 8 - 87.6' L 87.6' R	15' - 1" L 14' - 9" R	HS 20	1983
11217	S10-82024	MT ELLIOT ST	I-94 IN DETROIT	4 = 169'	Main 332	OTHERC	4 - 46' 6 - 51.2' L 51.2' R	15' - 1" L 14' - 2" R	HS 20	1955
11218	S11-82024	CONCORD AVE	I-94 IN DETROIT	4 = 168'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.5' L 51.5' R	14' - 10" L 16' - 9" R	HS 20	1958
11219	S12-82024	FRONTENAC AVE	I-94 IN DETROIT	4 = 168'	Main 332	MONO CONC	4 - 43.96' 6 - 51.5' L 51.5' R	13' - 10" L 14' - 8" R	HS 20	1955
11220	S13-82024	M-53(VANDYKE ST)	I-94 IN DETROIT	4 = 167'	Main 332	BITUMINOUS	6 - 80' 6 - 50.9' L 51.5' R	14' - 10" L 14' - 0" R	HS 20	1957
11221	S14-82024	BURNS AVE	I-94 IN DETROIT	4 = 167'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.5' L 51.5' R	14' - 6" L 14' - 6" R	HS 20	1955
11222	S15-82024	MCCLELLAN AVE	I-94 IN DETROIT	4 = 224'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.8' L 51.8' R	14' - 4" L 15' - 6" R	HS 20	1957
11223	S16-82024	HARPER AVE	I-94 IN DETROIT	2 = 171'	Main 432	BITUMINOUS	2 - 29.86' 6 - 51.8' L 51.8' R	17' - 3" L 15' - 1" R	HS 20	1958
11224	S17-82024	CHENE RMP TO I-94	E BD E GRND BLVD CITY OF DETROIT	3 = 183'	Main 382	LATEX CONC	2 - 45.93' 3 - 60.4' L 60.4' R		HS 25	1983
11225	S18-82024	LUCKY PLACE	I-94 IN DETROIT	2 = 174'	Main 482	LATEX CONC	2 - 45.93' 7 - 60.4' L 60.4' R	14' - 10" L 14' - 3" R	HS 25	1983
11226	S19-82024	SAGINAW ST U-TRN	I-94 IN DETROIT	2 = 161'	Main 432	LATEX CONC	2 - 45.93' 7 - 60.4' L 60.4' R	16' - 8" L 14' - 11" R	HS 25	1983
11227	X02-82024	CONRAIL	I-94 IN DETROIT	2 = 120'	Main 352	NA	6 - 50.2' L 50.2' R	13' - 11" L 14' - 0" R	Railroad	1958
11229	P02-82025	SPRINGFIELD AVE WA	I-94 IN DETROIT	4 = 197'	Main 303	MONO CONC	7 - 51.8' L 74.5' R	17' - 2" L 16' - 5" R	Pedestrian	1958

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11230	P03-82025	MALCOLM AVE WALKOV	I-94 IN DETROIT	4 = 217'	Main 303	MONO CONC	8 - 64' L 51.8' R	15' - 7" L 16' - 10" R	Pedestrian	1958 2000
11231	P04-82025	COPLIN AVE WALKOVE	I-94 IN DETROIT	4 = 176'	Main 303	MONO CONC	7 - 51.5' L 68.9' R	15' - 10" L 16' - 0" R	Pedestrian	1958 2000
11232	P05-82025	NEWPORT AVE WALKOV	I-94 IN DETROIT	4 = 188'	Main 303	MONO CONC	7 - 72.5' L 51.5' R	15' - 9" L 15' - 6" R	Pedestrian	1959 2001
11233	P06-82025	PHILIP AVE WALKOVE	I-94 IN DETROIT	4 = 166'	Main 303	NONE	6 - 35.8' L 35.8' R	15' - 5" L 15' - 6" R	Pedestrian	1959 2000
11234	P07-82025	LAKEPOINTE AV WALK	I-94 IN DETROIT	4 = 177'	Main 303	MONO CONC	6 - 56.4' L 57.1' R	15' - 6" L 15' - 9" R	Pedestrian	1959 2000
11235	P08-82025	CHATSWORTH RD WALK	I-94 IN DETROIT	4 = 166'	Main 303	MONO CONC	6 - 51.5' L 55.8' R	16' - 6" L 15' - 6" R	Pedestrian	1959 2000
11236	P09-82025	BEDFORD RD WALKOVE	I-94 IN DETROIT	4 = 164'	Main 303	NONE	6 - 51.5' L 51.5' R	15' - 2" L 15' - 3" R	Pedestrian	1959 2001
11239	P12-82025	BISHOP AVE WALKOVE	I-94 IN DETROIT	4 = 174'	Main 303	NONE	6 - 51.5' L 66.6' R	15' - 0" L 15' - 1" R	Pedestrian	1959 2000
11240	P13-82025	KENOSHA AVE WALKOV	I-94 IN HARPER WOODS	2 = 173'	Main 303	MONO CONC	6 - 82.7' L 82.7' R	15' - 3" L 15' - 3" R	Pedestrian	1959 2000
11241	P14-82025	WOODLAND AV WALKOV	I-94 IN HARPER WOODS	3 = 174'	Main 303	MONO CONC	7 - 52.2' L 53.5' R	16' - 1" L 18' - 1" R	Pedestrian	1959 2000
11242	P15-82025	WOODMONT WALKOVEF	I-94 IN HARPER WOODS	2 = 148'	Main 303	MONO CONC	6 - 53.5' L 53.5' R	15' - 7" L 15' - 6" R	Pedestrian	1959 2001
11243	P16-82025	KENMORE AVE WALKOV	I-94 IN HARPER WOODS	2 = 135'	Main 303	NONE	6 - 53.5' L 53.5' R	15' - 5" L 15' - 4" R	Pedestrian	1959 2000
11244	P17-82025	BEAUFAIT AV WALKOV	I-94 IN HARPER WOODS	2 = 162'	Main 303	MONO CONC	8 - 57.1' L 57.1' R	15' - 4" L 15' - 8" R	Pedestrian	1959
11245	S01-82025	M-3 (GRATIOT)	I-94 IN DETROIT	4 = 284'	Main 352	LATEX CONC	8 - 90' 8 - 68.2' L 68.2' R	13' - 10" L 14' - 1" R	HS 20	1958
11246	S02-82025	CADILLAC AVE	I-94 IN DETROIT	4 = 185'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.2' L 51.2' R	14' - 4" L 14' - 2" R	HS 20	1957
11247	S03-82025	FRENCH ROAD	I-94 IN DETROIT	4 = 171'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.2' L 51.2' R	15' - 2" L 14' - 2" R	HS 20	1957
11248	S04-82025	SB CONNER AVE	I-94 IN DETROIT	4 = 220'	Main 332	MONO CONC	4 - 47.57' 8 - 51.2' L 51.2' R	15' - 0" L 15' - 0" R	HS 20	1958 1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11249	S05-82025	NB CONNER AVE	I-94 IN DETROIT	4 = 171'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.2' L 51.2' R	14' - 2" L 14' - 9" R	HS 20	1958 2000
11250	S06-82025	BARRETT AVE	I-94 IN DETROIT	4 = 171'	Main 332	BITUMINOUS	2 - 41.99' 6 - 51.2' L 51.2' R	14' - 7" L 15' - 2" R	HS 25	1958 1999
11251	S07-82025	DICKERSON AVE	I-94 IN DETROIT	4 = 164'	Main 332	BITUMINOUS	4 - 49.87' 6 - 51.2' L 51.2' R	14' - 3" L 14' - 1" R	HS 20	1958 2001
11252	S08-82025	CHALMERS AVE	I-94 IN DETROIT	4 = 165'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.2' L 51.2' R	14' - 6" L 14' - 3" R	HS 20	1958 2000
11253	S09-82025-1	OUTER DRIVE NB	I-94 IN DETROIT	4 = 166'	Main 332	BITUMINOUS	4 - 47.9' 6 - 51.2' L 51.2' R	14' - 7" L 14' - 8" R	HS 20	1959 2001
11254	S09-82025-2	OUTER DRIVE SB	I-94 IN DETROIT	4 = 166'	Main 332	BITUMINOUS	4 - 47.9' 6 - 51.2' L 51.2' R	14' - 2" L 14' - 5" R	HS 20	1959 2001
11255	S10-82025	NOTTINGHAM RD	I-94 IN DETROIT	4 = 165'	Main 332	BITUMINOUS	2 - 43.96' 6 - 51.2' L 51.2' R	14' - 3" L 14' - 9" R	HS 20	1958 2000
11256	S11-82025	HARPER AVE	I-94 IN DETROIT	4 = 258'	Main 382	BITUMINOUS	4 - 47.9' 6 - 51.2' L 51.2' R	15' - 1" L 14' - 6" R	HS 20	1959 1997
11257	S12-82025	WHITTIER RD	I-94 IN DETROIT	4 = 169'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.2' L 51.2' R	14' - 2" L 14' - 2" R	HS 20	1959 2000
11258	S13-82025	CADIEUX AVE	I-94 IN DETROIT	4 = 169'	Main 332	BITUMINOUS	4 - 49.87' 6 - 51.2' L 51.2' R	14' - 4" L 15' - 5" R	HS 20	1959 2000
11259	S14-82025	MORANG AVE	I-94 IN DETROIT	4 = 165'	Main 332	BITUMINOUS	4 - 43.96' 6 - 51.2' L 51.2' R	14' - 7" L 14' - 3" R	HS 20	1959 2000
11260	S15-82025	HARPER AVE	I-94 IN DETROIT	4 = 232'	Main 332	MONO CONC	2 - 29.86' 6 - 51.2' L 51.2' R	15' - 3" L 14' - 4" R	HS 20	1959 2001
11261	S16-82025-1	MOROSS RD NB	I-94 IN DETROIT	2 = 164'	Main 505	MONO CONC	4 - 59' 6 - 51.2' L 51.2' R	14' - 8" L 14' - 8" R	HS 25	2003
11262	S16-82025-2	MOROSS RD SB	I-94 IN DETROIT	2 = 164'	Main 332	BITUMINOUS	4 - 59' 6 - 51.2' L 51.2' R	14' - 7" L 14' - 5" R	HS 25	1959
11263	S17-82025	WOODSIDE AVE	I-94 IN HARPER WOODS	4 = 157'	Main 432	BITUMINOUS	2 - 47.9' 6 - 51.2' L 51.2' R	14' - 3" L 14' - 1" R	HS 20+Mod	1959 2000
11264	S18-82025	ALLARD AVE	I-94 IN HARPER WOODS	4 = 161'	Main 505	BITUMINOUS	2 - 43.96' 6 - 51.2' L 51.2' R	14' - 5" L 14' - 6" R	HS 20+Mod	1959 2001
11265	S19-82025	LOCHMORE AVE	I-94 IN HARPER WOODS	2 = 106'	Main 432	BITUMINOUS	2 - 47.9' 6 - 51.2' L 51.2' R	14' - 3" L 14' - 5" R	HS 20+Mod	1959 2001

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11266	S20-82025-3	M-102 EB	I-94 IN HARPER WOODS	4 = 169'	Main 505	INTEG CONC	5 - 72.83' 6 - 51.2' L 51.2' R	14' - 7" L 14' - 6" R	HS 20+Mod	1959 2000
11267	S20-82025-4	M-102 WB	I-94 IN HARPER WOODS	4 = 174'	Main 505	INTEG CONC	4 - 47.9' 6 - 51.2' L 51.2' R	14' - 8" L 14' - 9" R	HS 20+Mod	1959 2002
11268	S21-82025	HARPER AVE.	I-94 IN HARPER WOODS	4 = 222'	Main 432	MONO CONC	2 - 35.43' 6 - 51.2' L 51.8' R	15' - 1" L 14' - 5" R	HS 20	1960 1996
11269	S22-82025	8 MI RD	I-94 AT MACOMB CO LINE	4 = 193'	Main 432	LATEX CONC	2 - 47.9' 6 - 51.2' L 51.2' R	16' - 0" L 14' - 6" R	HS 20	1963
11270	X01-82025	CR RR	I-94 IN DETROIT	2 = 127'	Main 352	NA	6 - 56.8' L 52.8' R	15' - 7" L 14' - 6" R	Railroad	1959
11271	X01-82025-5	CR RR SPUR BR(ABN)	I-94 IN DETROIT	2 = 125'	Main 352	NA	6 - 56.8' L 52.8' R	15' - 7" L 14' - 7" R	Railroad	1959
11272	S02-82041	ECORSE RD	US-24 IN TAYLOR	4 = 150'	Main 506	MONO CONC	4 - 56.6' 8 - 56' L 56' R	15' - 0" L 15' - 4" R	HS 25	2004
11273	B01-82051	US-24	SILVER CREEK 1.3 MI NE OF MONROE COL	1 = 20'	Main 119	BITUMINOUS	4 - 64'		H 15	2005
11274	C01-82051	US-24	SMITH CREEK 1.7 MI NE OF FLATROCK	17'	Main 119	BITUMINOUS	2 -		OTHER	1900
11275	X01-82051	GTW RR	US-24 IN FLAT ROCK	4 = 162'	Main 303	NONE	4 - 26.9' L 26.9' R	15' - 4" L 15' - 3" R	Railroad	1926
11276	B01-82052	US-24	BLAKLEY DRAIN IN TAYLOR	1 = 28'	Main 532	LATEX CONC	4 - 79.07'		HS 25	1986
11277	B02-82052-1	US-24 NB	SEXTON KILFOIL DRAIN IN TAYLOR	1 = 28'	Main 532	LATEX CONC	4 - 62.01'		HS 20+Mod	1986 2001
11278	B02-82052-2	US-24 SB	SEXTON KILFOIL DRAIN IN TAYLOR	1 = 35'	Main 332	MONO CONC	3 - 47.57'		HS 20	1964 2001
11279	B03-82052-1	US-24 NB	ECORSE CREEK IN DEARBORN HTS	1 = 33'	Main 532	EPOXY OVLY	4 - 53.81'		HS 25	1987
11280	B03-82052-2	US-24 SB	ECORSE CREEK IN DEARBORN HTS	1 = 31'	Main 104	LATEX CONC	3 - 53.81'		HS 20	1958 1990
11281	B04-82052	US-24 SB	FRANK & POET DRAIN IN TAYLOR	1 = 25'	Main 505	MONO CONC	4 - 50.85'		HS 25	1964 2001
11282	C01-82052	US-24 NB	FRANK & POET DRAIN 4.3 MI SW OF ALLEN PARK	12'	Main 119	BITUMINOUS	4 -		OTHER	1900

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11283	C02-82052	US-24	BROWNSTONE CREEK 4.6 MI NE OF FLATROCK	1 = 17'	Main 119	BITUMINOUS	4 -		OTHER	1900
11284	R01-82052	US-24	CONRAIL 4.5 MI N OF FLAT ROCK	3 = 165'	Main 332	INTEG CONC	4 - 57.74'		H 20	1935 1983
11285	X02-82052	NS RR	US-24 IN TAYLOR	4 = 170'	Main 303	NONE	8 - 56' L 56' R	14' - 8" L 14' - 11" R	Railroad	1936 1967
11286	X03-82052	CONRAIL	US-24 IN DEARBORN	2 = 109'	Main 303	NONE	6 - 48.9' L 48.9' R	15' - 2" L 14' - 10" R	Railroad	1937
11287	B01-82053	US-24	ROUGE RIVER IN DEARBORN	1 = 61'	Main 506	MONO CONC	8 - 107'		HS 25	1937 2006
11288	B02-82053-1	US-24 NB	MIDDLE ROUGE R IN DEARBORN HTS	2 = 124'	Main 506	MONO CONC	4 - 56'		HS 25	1959 2006
11289	B02-82053-2	US-24 SB	MIDDLE ROUGE R IN DEARBORN HTS	2 = 124'	Main 506	MONO CONC	4 - 56'		HS 25	1959 2006
11290	B03-82053-1	US-24 NB	ROUGE RIVER 2.1 MI S OF M-5	2 = 124'	Main 505	MONO CONC	4 - 63.98'		HS 25	1960 1972
11291	B03-82053-2	US-24 SB	ROUGE RIVER 2.1 MI S OF M-5	2 = 124'	Main 505	MONO CONC	4 - 63.98'		HS 25	1960 1972
11292	B04-82053	US-24 TELEGRAPH RD	ROUGE RIVER 0.1 MI S OF M-102	1 = 83'	Main 382	LATEX CONC	10 - 141.73'		HS 20	1967
11294	P01-82053	FRISBEE ST WALKOVE	US-24 0.7 MI N OF M-5	15 = 473'	Main 332 Appr 201	MONO CONC	6 - 98.8' L 91.9' R	16' - 1" L 15' - 5" R	Pedestrian	1971
11295	S01-82053	US-24 SB	HINES DRIVE IN DEARBORN HTS	3 = 137'	Main 505	MONO CONC	3 - 56.6' 2 - 50.9' R	15' - 0" R	HS 20+Mod	1959 2006
11296	S02-82053	US-24 NB	HINES DRIVE IN DEARBORN HTS	3 = 137'	Main 505	MONO CONC	4 - 56.4' 2 - 50.9' R	14' - 10" R	HS 20+Mod	1959 2006
11297	X01-82053-1	CSX RR	US-24 NB 0.5 MI N OF M-14	1 = 80'	Main 303	NONE	4 - 70.9' R	14' - 6" R	Railroad	1961
11298	X01-82053-2	CSX RR	US-24 SB 0.5 MI N OF M-14	3 = 95'	Main 303	NONE	4 - 63' R	14' - 10" R	Railroad	1936 1961
11299	B01-82061	US-12 EB	APPLE RUN DRAIN 2.3 MI E OF WASHTENAW COL	1 = 32'	Main 119	BITUMINOUS	2 - 51.84'		H 15	2003
11300	B02-82061	US-12 WB	APPLE RUN DRAIN 2.5 MI E OF WASHTENAW COL	1 = 41'	Main 119	BITUMINOUS	2 -		H 15	2003

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
13489	C01-82061	US-12 WB	SINES DRAIN 2.45 MI E WASH CO LINE	19'	Main 119	BITUMINOUS	2 -		HS 20	2003
11308	X01-82061	CSX RR	US-12 IN WAYNE	3 = 170'	Main 303	NONE	8 - 49.2' L 49.2' R	14' - 11" L 14' - 8" R	Railroad	1931 1966
11309	B01-82062	US-12 WB	ROUGE RIVER IN DEARBORN	3 = 352'	Main 506	MONO CONC	4 - 68'		HS 20	2009
11310	B02-82062	US-12 EB	ROUGE RIVER IN DEARBORN	3 = 352'	Main 506	MONO CONC	4 - 68'		HS 20	2009
11311	S01-82062-3	US-12 EB	US-24 IN DEARBORN OVER US-24	2 = 95'	Main 332	EPOXY OVLY	4 - 54.2' 4 - 43.3' L 43.3' R	16' - 11" L 16' - 7" R	H 20	1937 1983
11312	S01-82062-4	US-12 WB	US-24 IN DEARBORN OVER US-24	2 = 95'	Main 332	EPOXY OVLY	4 - 54.2' 4 - 43.3' L 43.3' R	15' - 4" L 14' - 11" R	H 20	1937 1983
11313	S02-82062-3	US-12 EB	M-39 IN DEARBORN OVER M-39	4 = 244'	Main 332	BITUMINOUS	5 - 64.96' 10 - 85' L 85' R	15' - 7" L 15' - 5" R	HS 20	1970
11314	S02-82062-4	US-12 WB	M-39 IN DEARBORN OVER M-39	4 = 244'	Main 332	BITUMINOUS	4 - 65.62' 10 - 85' L 85' R	15' - 0" L 14' - 9" R	HS 20	1970
11315	S03-82062	GREENFIELD RD	US-12 IN DEARBORN	4 = 171'	Main 506	MONO CONC	9 - 124.6' 6 - 47.5' L 47.5' R	14' - 6" L 14' - 3" R	HS 25	1961 2007
11316	S04-82062	SCOTTEN AVE	US-12 IN DETROIT	2 = 144'	Main 325	MONO CONC	4 - 41.99' 8 - 60.7' L 60.4' R	14' - 0" L 14' - 0" R	H 20	1941 1999
11317	X01-82062-5	CSX RR	US-12 IN DEARBORN 12600 W MICH	4 = 132'	Main 303	NONE	8 - 45.6' L 45.6' R	14' - 7" L 14' - 6" R	Railroad	1927
11318	X01-82062-6	GTW RR	US-12 @ MILLER & MICHIGAN AVE	4 = 139'	Main 303	NA	8 - 45.6' L 45.6' R	14' - 6" L 14' - 5" R	Railroad	1927
11319	X02-82062	CONRAIL	US-12 IN DETROIT	2 = 150'	Main 303	NA	8 - 59.4' L 59.4' R	14' - 0" L 13' - 10" R	Railroad	1941
11320	X03-82062	CONRAIL	US-12 IN DETROIT @ SCOTTEN 4000	2 = 151'	Main 303	NA	8 - 59.4' L 59.4' R	14' - 0" L 13' - 11" R	Railroad	1941
11321	B04-82071	M-85	ROUGE RIVER IN DETROIT 10400 FORT ST	3 = 282'	Main 316 Appr 392	OTHERC	4 - 55.77'		H 20	1926
11322	C01-82071	I-75 CONNECTOR	BROWNSTOWN CREEK 4.1 MI NE OF FLAT ROCK	12'	Main 119	BITUMINOUS	4 -		OTHER	1900
11323	R06-82071	M-85	CONRAIL (ABN) IN DETROIT	3 = 110'	Main 332	BITUMINOUS	6 - 71.85'		HS 20	1924 1955

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11325	X07-82071	CONRAIL	I-75 RAMP C& NB OLD 25 IN LINCOLN PARK	2 = 188'	Main 303	NA	4 - 56.8' R	15' - 0" R	Railroad	1966
11326	R01-82072	M-3 (GRATIOT AVE)	GTW RR IN DETROIT	2 = 85'	Main 342	INTEG CONC	4 - 89.9'		H 20	1929 1970
12347	R01-82073	M-85 (FORT ST)	NORFOLK WESTERN RR FORT ST	3 = 393'	Main 482	MONO CONC	6 - 80'		HS 20+Mod	2010
12712	S01-82073	M-85 (FORT ST)	PLEASANT ST FORT ST	1 = 63'	Main 532	BITUMINOUS	6 - 80' 2 - 46.9' R	16' - 0" R	HS 20+Mod	2010
12731	S02-82073	M-85 (FORT ST)	SANDERS ST IN DETROIT	73'	Main 302	BITUMINOUS	6 - 79.72' 2 - 46.9' R	13' - 6" R	HS 20+Mod	1928
12348	X01-82073	CONRAIL & C&O RRS	M-85 (FORT ST) FORT ST WEST OF DEARBORN	4 = 236'	Main 303	NA	6 - 39' L 39' R	14' - 7" L 14' - 6" R	Railroad	1929
12349	X02-82073	NORFOLK WESTERN RR	M-85 (FORT ST) FORT ST WEST OF LAWNSDALE	4 = 183'	Main 303	NA	4 - 28.2' L 28.2' R	14' - 8" L 14' - 8" R	Railroad	1924
12350	X03-82073	CONRAIL	M-85 (FORT ST) FORT ST WEST OF LAWNSDALE	4 = 183'	Main 303	NA	4 - 28.2' L 28.2' R	14' - 8" L 14' - 7" R	Railroad	1924
11327	B01-82081	M-153	FELLOWS CREEK 3.3 MI E OF WASHTENAW COL	1 = 46'	Main 505	INTEG CONC	5 - 80'		H 20	2006
11328	B04-82081	M-153 WB	ROUGE RIVER IN DEARBORN	3 = 290'	Main 382	LATEX CONC	4 - 63.32'		HS 20	1971
11329	B05-82081	M-153 EB	ROUGE RIVER IN DEARBORN	3 = 290'	Main 382	LATEX CONC	4 - 63.32'		HS 20	1971
11330	C01-82081	M-153	WILLOW CREEK 4.4 MI W OF GARDEN CITY	18'	Main 119	BITUMINOUS	3 -		OTHER	1900
11331	P01-82081	PED X-OVER	M-153 IN DEARBORN	6 = 265'	Main 310 Appr 300	OTHERC	10 - 98.1' L 98.1' R	16' - 0" R	Pedestrian	1974
11332	R03-82081	M-153	CSX RR 1M E OF I-275 IN WESTLAND	13 = 1141'	Main 482 Appr 532	LATEX CONC	5 - 67.91'		HS 20	1982
11333	S01-82081	M-153	M-39 IN DEARBORN	4 = 236'	Main 506	MONO CONC	8 - 104.66' 10 - 61' L 61' R	14' - 9" L 14' - 9" R	HS 25	1998
11334	S02-82081	MILLER RD	M-153 IN DEARBORN	2 = 111'	Main 402	LATEX CONC	2 - 41.99' 6 - 50' L 51' R	13' - 8" L 13' - 9" R	H 20	1940
11335	S03-82081	GREENFIELD RD	M-153 IN DEARBORN	2 = 111'	Main 332	MONO CONC	9 - 131.3' 6 - 50.2' L 50.2' R	14' - 11" L 14' - 10" R	HS 20+Mod	1961 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11336	S04-82081	M-153 EB	HINES DRIVE IN DEARBORN OVER HINES DR	2 = 170'	Main 382	MONO CONC	4 - 63.32' 5 - 52.5' L 42.3' R	14' - 5" R	HS 20	1971
11337	S05-82081	M-153 WB	HINES DRIVE IN DEARBORN OVER HINES DR	2 = 168'	Main 382	LATEX CONC	4 - 62' 5 - 52.5' L 42.3' R	14' - 5" R	HS 20	1971 2005
11338	S06-82081-1	EVERGREEN RD NB	M-153 IN DEARBORN	2 = 234'	Main 382	MONO CONC	4 - 54' 8 - 86.9' L 88.9' R	14' - 7" L 14' - 6" R	HS 20	1972 2008
11339	S06-82081-2	EVERGREEN RD SB	M-153 IN DEARBORN	2 = 233'	Main 382	MONO CONC	4 - 59.71' 8 - 86.9' L 88.9' R	14' - 11" L 15' - 0" R	HS 20	1972 2008
11340	X01-82081	CSX RR	M-153 DEARBORN,300' W OF OAKMAN	2 = 189'	Main 352	NONE	8 - 61' L 62' R	15' - 0" L 14' -10" R	Railroad	1973
11341	X02-82081	CONRAIL RR	M-153 DEARBORN, E OF MILLER	2 = 117'	Main 303	NONE	6 - 50' L 50' R	14' - 2" L 14' - 2" R	Railroad	1941
11342	S01-82091	OLD M-39-SCHAEFER	ENT TO FORD PLANT IN DEARBORN	4 = 171'	Main 532	MONO CONC	8 - 105.97' 6 - 43.3' L 43.3' R	14' - 2" R	HS 20	1957 1994
11343	B01-82101	OLD M-14	FELLOWS CREEK 0.3 MI E OF WASHTENAW COL	1 = 30'	Main 119	BITUMINOUS	2 - 48'		HS 25	2003
11344	B02-82101	M-14	WILLOW CREEK 2.7 MI E OF WASHTENAW COL	1 = 38'	Main 119	BITUMINOUS	2 - 44'		HS 25	2003
11345	B03-82101	OLD M-14	MIDDLE ROUGE RIVER IN LIVONIA	1 = 77'	Main 111	BITUMINOUS	2 - 27.89'		H 20	1925
11346	C01-82101	M-14 (OLD)	TONQUISH CREEK 0.3 MI E MAIN ST,PLYMOUTH	1 = 20'	Main 119	BITUMINOUS	4 - 36'		HS 20	1926
11348	S01-82101	HINES DRIVE	OLD M-14 (ANN ARBOR RD) IN LIVONIA	1 = 73'	Main 107	LATEX CONC	4 - 47.9' 2 - 64.3' R	14' - 7" L 15' - 3" R	HS 20	1948
11349	X01-82101	CSX RR	OLD M-14 (ANN ARBOR RD) 1.2 MI W OF LIVONIA	3 = 86'	Main 303	NONE	2 - 45.9' R	14' - 2" L 14' - 2" R	Railroad	1935 1951
11350	B01-82102	M-14	ROUGE RIVER 0.3 MI WEST OF PLYMOUTH	1 = 118'	Main 382	LATEX CONC	6 - 117'		HS 25	1976
11351	P01-82102	BIKEWAY STRUCTURE	EDWARD HINES DRIVE 0.4 MI N OF PLYMOUTH	1 = 124'	Main 382	MONO CONC	2 - 69.9' R	14' - 6" R	Pedestrian	1976
11352	R01-82102	M-14 WB	CSX RR 1.5 MI W OF PLYMOUTH	3 = 287'	Main 382	LATEX CONC	3 - 60.5'		HS 25	1976 2006
11353	R03-82102	M-14 EB	CSX RR 1.5 MI W OF PLYMOUTH	3 = 321'	Main 382	LATEX CONC	3 - 60.5'		HS 25	1976 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11354	S01-82102	HAGGERTY ROAD	M-14 0.6MI W OF W LTS LIVONIA	3 = 255'	Main 382	MONO CONC	4 - 63.98' 8 - 99.7' L 99.7' R	16' - 7" L 16' - 1" R	HS 20	1977
11355	S02-82102	NAPIER ROAD	M-14 3 MI W OF PLYMOUTH	4 = 305'	Main 382	MONO CONC	2 - 44.29' 4 - 99.4' L 99.4' R	16' - 9" L 17' - 10" R	HS 20	1975
11356	S03-82102	N TERRITORIAL RD	M-14 2.5 MI W OF PLYMOUTH	4 = 362'	Main 382	MONO CONC	2 - 44.5' 4 - 99.7' L 99.7' R	16' - 5" L 16' - 5" R	HS 20	1976
11357	S04-82102	RIDGE ROAD	M-14 2.0 MI W OF PLYMOUTH	4 = 347'	Main 382	MONO CONC	2 - 44.5' 4 - 99.7' L 99.7' R	17' - 6" L 19' - 11" R	HS 20	1976
11358	S05-82102	BECK ROAD	M-14 1.0 MI W. OF PLYMOUTH	2 = 276'	Main 382	MONO CONC	6 - 89.5' 8 - 99.7' L 98.8' R	17' - 3" L 16' - 3" R	HS 20	1976
11359	S06-82102	M-14 WB	SHELDON ROAD 1.2 MI W OF PLYMOUTH	4 = 252'	Main 382	LATEX CONC	4 - 69' 6 - 62' L 99.7' R	14' - 6" R	HS 25	1976
12665	S07-82102-3	RAMP B (EB)	M-14 0.9 MI W OF PLYMOUTH	4 = 220'	Main 382	MONO CONC	2 - 26.5' 6 - 71.9' L 57.7' R	17' - 9" L 16' - 9" R	HS 25	1976
12666	S07-82102-4	RAMP A (WB)	M-14 0.9 MI W OF PLYMOUTH	4 = 220'	Main 382	MONO CONC	2 - 26.5' 6 - 71.9' L 57.7' R	19' - 1" L 19' - 1" R	HS 25	1976
11361	S08-82102	M-14	EDWARD HINES DRIVE 0.4 MI WEST OF PLYMOUTH	1 = 129'	Main 382	LATEX CONC	6 - 117' 2 - 69.9' R	15' - 4" R	HS 25	1976
11362	S09-82102	NORTHVILLE RD	M-14 0.2 MI W OF PLYMOUTH	4 = 208'	Main 332	LATEX CONC	4 - 63.98' 6 - 57.7' L 54.1' R	16' - 2" L 17' - 2" R	HS 20	1976
11363	S10-82102	ROBINWOOD DRIVE	M-14 0.3 MI NORTH OF PLYMOUTH	2 = 181'	Main 382	LATEX CONC	2 - 28' 6 - 57.7' L 59.7' R	16' - 2" L 16' - 3" R	HS 20	1976
11364	S11-82102	SCHOOLCRAFT CONN	M-14 1 MI W OF W CTY LTS LIVON	2 = 289'	Main 382	LATEX CONC	4 - 47.9' 6 - 57.1' L 54.8' R	16' - 7" L 16' - 10" R	HS 20	1977
11365	S12-82102	M-14 EB	SHELDON ROAD 1.2 MI W OF PLYMOUTH	4 = 260'	Main 382	LATEX CONC	4 - 69' 6 - 75.8' L 86.6' R	17' - 2" R	HS 25	1976
11366	X02-82102	CSX RR	M-14 0.5 MI NORTH OF PLYMOUTH	2 = 148'	Main 352	NONE	6 - 57.7' L 61' R	16' - 1" L 17' - 6" R	Railroad	1976
12667	S04-82103	WOODWARD AVE UTUR	M-8, DAVISON FWY CITY OF HIGHLAND PARK	2 = 203'	Main 532	EPOXY OVLY	2 - 34' 10 - 39.7' R	16' - 3" L 17' - 1" R	HS 20	1996
11368	S11-82103	HAMILTON AVENUE	M-8, DAVISON FWY HIGHLAND PARK E/LODGE FWY	2 = 184'	Main 505	EPOXY OVLY	5 - 81.04' 10 - 37.4' L 38.4' R	15' - 1" L 16' - 1" R	HS 20	1996
11369	S12-82103	THIRD AVENUE	M-8, DAVISON FWY HIGHLAND PARK E/HAMILTON	2 = 213'	Main 532	EPOXY OVLY	5 - 37' 6 - 37.4' L 38.4' R	14' - 6" L 14' - 10" R	HS 20	1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11370	S13-82103	SECOND AVENUE	M-8, DAVISON FWY HIGHLAND PARK W/WOODWARD	2 = 234'	Main 505	EPOXY OVLY	4 - 57.74' 10 - 37.4' L 38.4' R	14' - 7" L 14' - 9" R	HS 20	1996
11372	P01-82104	CHAREST AVE WALKOV	M-8 IN DETROIT	2 = 240'	Main 332	MONO CONC	10 - 99.7' L 99.7' R	14' - 7" L 14' - 6" R	Pedestrian	1971
11374	S02-82104	JOHN R STREET	M-8, DAVISON FWY HIGHLAND PARK E/WOODWARD	2 = 213'	Main 532	EPOXY OVLY	4 - 37' 10 - 99.7' L 99.7' R	15' - 4" L 15' - 10" R	HS 20+Mod	1996
11376	S04-82104	SB OAKLAND AVENUE	M-8, DAVISON FWY IN HIGHLAND PARK	5 = 264'	Main 432	MONO CONC	4 - 50.52' 10 - 71.9' L 71.9' R	15' - 8" L 16' - 2" R	HS 20	1971
11377	S05-82104	WB M-8 RMP TO I-75	S SERVICE DRIVE, M-8 IN DETROIT O S SERVICE RD	3 = 210'	Main 382	MONO CONC	3 - 45.28' 2 - 55.8' R	15' - 0" R	HS 20	1971
11378	S06-82104	N SERVICE RD	I-75 RAMP TO WB M-8 IN DETROIT M-8 WB RAMP	1 = 122'	Main 382	MONO CONC	2 - 35.76' 2 - 51.8' R	14' - 7" R	HS 20	1971
11379	S07-82104	JOSEPH CAMPAU	M-8 IN DETROIT	2 = 170'	Main 432	MONO CONC	4 - 59' 8 - 72.2' L 72.2' R	15' - 5" L 17' - 4" R	HS 20	1971 2009
11380	S08-82104	GODDARD AVENUE	M-8 IN DETROIT	2 = 217'	Main 382	MONO CONC	3 - 37' 10 - 99.7' L 72.2' R	14' - 9" L 14' - 11" R	HS 20	1971 2009
11381	S09-82104	NB OAKLAND AVENUE	M-8, DAVISON FWY IN HIGHLAND PARK	5 = 264'	Main 432	MONO CONC	4 - 50.52' 10 - 71.9' L 71.9' R	14' - 11" L 15' - 6" R	HS 20	1971
11383	P02-82111	PORTER ST WALKOVER	M-10 IN DETROIT	2 = 196'	Main 303	MONO CONC	7 - 93.8' L 93.8' R	15' - 6" L 16' - 9" R	Pedestrian	1954 2001
11385	P04-82111	SPRUCE ST WALKOVER	M-10 IN DETROIT	4 = 199'	Main 303	MONO CONC	8 - 65' L 64.6' R	14' - 6" L 14' - 3" R	Pedestrian	1953
11386	P05-82111	SELDEN AVE WALKOVE	M-10 IN DETROIT	2 = 125'	Main 303	MONO CONC	6 - 59.1' L 59.1' R	14' - 0" L 14' - 0" R	Pedestrian	1953
11387	P06-82111	CANFIELD AV WALKOV	M-10 IN DETROIT	2 = 148'	Main 303	MONO CONC	7 - 69.6' L 69.6' R	14' - 3" L 14' - 6" R	Pedestrian	1953
11388	P07-82111	MERRICK AVE WALKOV	M-10 IN DETROIT	12 = 318'	Main 303 Appr 101	MONO CONC	8 - 74.5' L 74.5' R	14' - 0" L 18' - 6" R	Pedestrian	1953
11389	P08-82111	JOE L WALKWAY	M-10 JOHN LODGE FRWY IN DETROIT	5 = 373'	Main 306	MONO CONC	8 - 64' L 91.2' R	20' - 0" L 20' - 0" R	Pedestrian	1980
11390	S01-82111	MONROE AVE	I-375 IN DETROIT	4 = 182'	Main 506	MONO CONC	2 - 29.86' 6 - 60.4' L 59.4' R	14' - 7" L 14' - 6" R	HS 20	1959 1996
11391	S02-82111	LAFAYETTE AVE	I-375 IN DETROIT	4 = 185'	Main 532	BITUMINOUS	6 - 89.9' 6 - 60.7' L 46.9' R	14' - 4" L 14' - 6" R	HS 25	1960 1990

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11392	S03-82111	LARNED ST	I-375 IN DETROIT	4 = 166'	Main 332	LATEX CONC	5 - 90' 4 - 49.9' L 47.9' R	15' - 1" L 14' - 4" R	HS 20+Mod	1960
11393	S04-82111	JEFFERSON AVE	I-375 IN DETROIT	2 = 137'	Main 332	BITUMINOUS	4 - 40.03' 4 - 51.5' L 51.5' R	16' - 0" L 15' - 4" R	HS 20+Mod	1962
11394	S05-82111	HASTINGS ST	I-375 IN DETROIT	2 = 111'	Main 332	BITUMINOUS	4 - 59.71' 4 - 50.2' L 50.2' R	15' - 10" L 14' - 7" R	HS 20+Mod	1962
11395	S06-82111	WASHINGTON ST	M-10 IN DETROIT	2 = 103'	Main 432	BITUMINOUS	6 - 157.48' 6 - 47.2' L 47.2' R	15' - 2" L 14' - 7" R	HS 20+Mod	1958 2004
11396	S10-82111	LARNED ST RAMP	M-10 NB IN DETROIT	1 = 102'	Main 501	LATEX CONC	1 - 36.75' 2 - 44' R		HS 20+Mod	1959 1987
11397	S11-82111	M-85 (FORT ST,)	M-10 IN DETROIT	2 = 110'	Main 432	MONO CONC	6 - 72.51' 6 - 47.2' L 48.9' R	14' - 4" L 13' - 10" R	HS 20	1958
11398	S12-82111	LAFAYETTE BLVD	M-10 IN DETROIT	2 = 117'	Main 432	BITUMINOUS	4 - 49.87' 6 - 38.7' L 38.7' R	14' - 11" L 15' - 5" R	HS 20	1952 1997
11399	S13-82111	HOWARD ST	M-10 IN DETROIT	2 = 118'	Main 432	LATEX CONC	3 - 41.99' 6 - 58.1' L 58.1' R	14' - 8" L 14' - 9" R	HS 20	1953 2001
11400	S14-82111-1	US-12	M-10 NB IN DETROIT	1 = 64'	Main 505	LATEX CONC	9 - 89.9' 3 - 36.1' R		HS 25	1954 1997
11401	S14-82111-2	US-12	M-10 SB IN DETROIT	1 = 66'	Main 505	LATEX CONC	9 - 89.9' 3 - 36.1' R	15' - 0" R	HS 20	1954 1997
11402	S14-82111-5	BAGLEY AV RAMPS	M-10 IN DETROIT	1 = 78'	Main 332	LATEX CONC	4 - 77.76' 3 - 52.5' R		HS 20	1954 1997
11403	S16-82111	GRAND RIVER AVE	M-10 IN DETROIT	2 = 161'	Main 432	BITUMINOUS	10 - 160.43' 6 - 51.2' L 51.2' R	14' - 0" L 14' - 2" R	HS 20	1953 1996
11404	S17-82111	M L KING (STIMSON)	M-10 IN DETROIT	2 = 111'	Main 432	LATEX CONC	4 - 82.02' 6 - 51.5' L 51.5' R	14' - 2" L 13' - 11" R	HS 20	1952 2005
11405	S18-82111	FOREST AVE	M-10 IN DETROIT	2 = 111'	Main 432	MONO CONC	6 - 93.83' 6 - 51.5' L 51.5' R	14' - 1" L 14' - 1" R	HS 20	1950
11406	S19-82111	WARREN AV	M-10 IN DETROIT	2 = 127'	Main 432	BITUMINOUS	10 - 109.91' 8 - 57.1' R	13' - 11" L 14' - 0" R	HS 20	1950 1996
11407	S20-82111	RAMP FROM M-10	JEFFERSON AVE IN CITY OF DETROIT	11 = 822'	Main 382	MONO CONC	2 - 38.39' 5 - 71.9' L 65.9' R	16' - 5" L 17' - 4" R	HS 25	1980
11408	S21-82111	M-10 SB	WB JEFFERSON AVE IN CITY OF DETROIT	1 = 82'	Main 501	MONO CONC	2 - 23.95' 2 - 71.9' L 65.9' R		HS 25	1987

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11409	X01-82111	W C C RR (ABN)	M-10 IN DETROIT	2 = 120'	Main 452	OTHERC	6 - 46.3' L 46.3' R	14' - 4" L 13' - 10" R	Railroad	1950
11410	X01-82111-5	RR PARK'GDECK(ABN)	M-10 IN DETROIT	2 = 118'	Main 452	OTHERC	6 - 46.3' L 46.3' R	14' - 4" L 13' - 10" R	Railroad	1950
11411	X01-82111-6	RR PEDESTRIAN WALK	M-10 IN DETROIT	2 = 122'	Main 425	MONO CONC	6 - 46.3' L 47.2' R	14' - 5" L 15' - 2" R	Pedestrian	1950
11412	P01-82112	HOLDEN AVE WALKOVE	M-10 IN DETROIT	10 = 225'	Main 303 Appr 101	MONO CONC	8 - 74.8' L 74.8' R	14' - 0" L 13' - 10" R	Pedestrian	1950 2006
11413	P02-82112	PINGREE AV WALKOVE	M-10 IN DETROIT	4 = 203'	Main 505	MONO CONC	8 - 63.6' L 63.6' R	14' - 6" L 14' - 8" R	Pedestrian	1955
11414	P03-82112	GLADSTONE AVE WALK	M-10 IN DETROIT	2 = 172'	Main 403	MONO CONC	9 - 83.7' L 59.7' R	18' - 1" L 17' - 8" R	Pedestrian	1955 2006
11415	P04-82112	MONTEREY AV WALKOV	M-10 IN DETROIT	1 = 146'	Main 307	MONO CONC	7 - 98.8' R	15' - 10" L 14' - 5" R	Pedestrian	1955
11416	P05-82112	HIGHLAND AV WALKOV	M-10 IN DETROIT	1 = 141'	Main 307	MONO CONC	6 - 99.7' R	14' - 4" L 14' - 4" R	Pedestrian	1955 2006
11417	P08-82112	FORD AVE WALKOVER	M-10 IN DETROIT	2 = 189'	Main 403	MONO CONC	7 - 87.6' L 87.6' R	17' - 1" L 16' - 10" R	Pedestrian	2006
11418	P09-82112	LOG CABIN AV WALKO	M-10 IN DETROIT	2 = 157'	Main 403	MONO CONC	7 - 76.8' L 76.8' R	14' - 3" R	Pedestrian	1956 2006
11419	P10-82112	BAYLIS AVE WALKOVE	M-10 IN DETROIT	2 = 157'	Main 403	OTHERC	8 - 74.5' L 74.5' R	15' - 0" L 14' - 11" R	Pedestrian	1956
11420	P11-82112	ALDEN AVE WALKOVER	M-10 IN DETROIT	2 = 185'	Main 403	MONO CONC	8 - 71.5' L 63.6' R	14' - 4" L 15' - 4" R	Pedestrian	1955 2006
11421	P12-82112	MUIRLAND AV WALKOV	M-10 IN DETROIT	2 = 149'	Main 403	MONO CONC	6 - 51.5' L 51.5' R	14' - 5" L 15' - 1" R	Pedestrian	1955 2006
11422	P14-82112	TULLER AVE WALKOVE	M-10 IN DETROIT	2 = 161'	Main 403	MONO CONC	7 - 63' L 53.8' R	17' - 1" L 17' - 5" R	Pedestrian	2006
11423	P15-82112	NORTHLAWN AV WALKC	M-10 IN DETROIT	2 = 176'	Main 403	OTHERC	6 - 51.5' L 51.5' R	18' - 1" L 18' - 3" R	Pedestrian	1955
11424	P16-82112	WISCONSIN AVE WALK	M-10 IN DETROIT	2 = 200'	Main 403	OTHERC	8 - 67.3' L 57.4' R	16' - 2" L 16' - 1" R	Pedestrian	1955
11425	P17-82112	MARGARETA AVE WALK	M-10 IN DETROIT	2 = 109'	Main 302	MONO CONC	6 - 51.8' L 51.8' R	17' - 1" L 16' - 7" R	Pedestrian	1964 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11426	S01-82112	MILWAUKEE AVE	M-10 IN DETROIT	2 = 111'	Main 432	BITUMINOUS	4 - 43.96' 6 - 51.5' L 51.5' R	14' - 3" L 14' - 3" R	HS 20	1949 1995
11427	S02-82112	W GRAND BOULEVARD	M-10 IN DETROIT	2 = 112'	Main 432	MONO CONC	9 - 134.84' 6 - 52.8' L 52.8' R	14' - 2" L 14' - 5" R	HS 20	1950
11428	S03-82112	PALLISTER AVENUE	M-10 IN DETROIT	2 = 139'	Main 432	INTEG CONC	4 - 50.3' 8 - 63.3' L 63.3' R	14' - 3" L 14' - 7" R	HS 20	1954 2000
11429	S04-82112	SEWARD AVENUE	M-10 IN DETROIT	2 = 143'	Main 432	INTEG CONC	4 - 43.96' 8 - 60.7' L 63.3' R	14' - 1" L 14' - 3" R	HS 20	1954 2000
11430	S05-82112	EUCLID AVENUE	M-10 IN DETROIT	2 = 144'	Main 432	INTEG CONC	4 - 43.96' 8 - 63.3' L 71.9' R	14' - 6" L 14' - 7" R	HS 20	1954 2000
11431	S06-82112	CLAIRMOUNT AVENUE	M-10 IN DETROIT	2 = 136'	Main 432	MONO CONC	3 - 70.87' 8 - 64' L 64' R	15' - 4" L 14' - 1" R	HS 20	1954 1995
11432	S07-82112	HAMILTON AVENUE	M-10 0.1 MI E OF CHICAGO BLVD	4 = 278'	Main 382	MONO CONC	3 - 32.81' 7 - 53.5' L 61.4' R	16' - 2" L 14' - 6" R	HS 20	1954
11433	S08-82112	CHICAGO BLVD	M-10 IN DETROIT	4 = 225'	Main 432	MONO CONC	6 - 93.83' 6 - 51.2' L 51.2' R	14' - 1" L 14' - 6" R	HS 20	1955 1994
11434	S09-82112	CALVERT AVE	M-10 IN DETROIT	4 = 171'	Main 432	MONO CONC	4 - 43.96' 6 - 50.9' L 51.2' R	14' - 3" L 16' - 1" R	HS 20	1955
11435	S10-82112	WEBB AVE	M-10 IN DETROIT	4 = 166'	Main 432	MONO CONC	5 - 52' 6 - 51.2' L 51.2' R	14' - 4" L 14' - 4" R	HS 20	1955 1991
11436	S11-82112	GLENDALE AVE	M-10 IN DETROIT	4 = 170'	Main 482	MONO CONC	4 - 52' 6 - 50.2' L 51.5' R	14' - 6" L 15' - 3" R	HS 20+Mod	1955 2006
11437	S12-82112	M-8 EB DAVISON	M-10 SB IN DETROIT OVER M-10 SB	5 = 219'	Main 332	MONO CONC	2 - 44.29' 4 - 70.2' R		HS 25	1956 1996
11438	S13-82112	M-10 NB	M-8 DAVISON IN DETROIT	8 = 302'	Main 332	MONO CONC	4 - 69' 7 - 53.8' L 51.8' R	14' - 10" L 15' - 3" R	HS 20	1956 1987
13499	S13-5-82112	M-10 NB	M-8 RAMP TO M-10 SB IN DETROIT	171'	Main 332	MONO CONC	4 - 69' 1 - 28' R	14' - 7" R	HS 20	1956 1987
11439	S14-82112	M-10 RAMP	M-8 EB DAVISON IN DETROIT	4 = 302'	Main 382	MONO CONC	1 - 25.26' 4 - 47.2' R		HS 20	1957 1996
11440	S15-82112	M-8 WB DAVISON	M-10 SB IN DETROIT	4 = 213'	Main 332	MONO CONC	2 - 44.29' 4 - 70.2' R	16' - 11" R	HS 20	1956 1996
11441	S16-82112	NB TO WB DAVISON	M-10 SB IN DETROIT	3 = 176'	Main 382	MONO CONC	1 - 28.9' 4 - 76.4' R	18' - 4" R	HS 25	1957 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11442	S17-82112	OAKMAN BLVD	M-10 IN DETROIT	2 = 148'	Main 432	INTEG CONC	4 - 60' 7 - 63' L 63' R	14' - 6" L 14' - 1" R	HS 20	1955 2000
11443	S18-82112	ROSA PARKS BLVD	M-10 IN DETROIT	2 = 141'	Main 432	BITUMINOUS	4 - 43.96' 7 - 63.3' L 63.3' R	16' - 2" L 14' - 3" R	HS 20	1957
11444	S19-82112	LINWOOD AVE	M-10 JOHN LODGE FRWY IN DETROIT	4 = 167'	Main 432	MONO CONC	4 - 48' 6 - 51.5' L 51.5' R	14' - 7" L 14' - 8" R	HS 20	1955 1994
11445	S20-82112	DEXTER-BELDEN AVE.	M-10 JOHN LODGE FRWY IN DETROIT	4 = 173'	Main 432	MONO CONC	4 - 43.96' 6 - 51.5' L 51.5' R	14' - 1" L 14' - 2" R	HS 20	1955 1994
11446	S21-82112	LIVERNOIS AVE	M-10 IN DETROIT	2 = 122'	Main 432	MONO CONC	8 - 94' 6 - 50.9' L 59.1' R	14' - 1" L 14' - 1" R	HS 20	1955 2006
11447	S22-82112	GREENLAWN AVE	M-10 IN DETROIT	4 = 163'	Main 432	LATEX CONC	4 - 43.96' 6 - 51.5' L 51.5' R	14' - 6" L 14' - 9" R	HS 20	1955
11448	S23-82112	WYOMING AVE	M-10 IN DETROIT	5 = 234'	Main 432	MONO CONC	5 - 55.77' 5 - 49.9' L 58.7' R	14' - 3" L 15' - 6" R	HS 20	1955 1989
11449	S24-82112	PURITAN AVE	M-10 IN DETROIT	2 = 133'	Main 332	MONO CONC	4 - 84' 6 - 50.9' L 50.9' R	15' - 5" L 14' - 4" R	HS 20	1963 2006
11450	S25-82112	MYERS RD	M-10 IN DETROIT	2 = 209'	Main 382	BITUMINOUS	4 - 54' 6 - 51.5' L 51.5' R	14' - 9" L 14' - 5" R	HS 20	1963
11451	S25-82112-7	MYERS RD TURNAROUN	M-10 IN DETROIT	2 = 111'	Main 332	MONO CONC	1 - 20' 6 - 51.2' L 51.5' R	15' - 8" L 16' - 3" R	HS 20	1963 2006
11452	S26-82112	MCNICHOLS RD	M-10 IN DETROIT	2 = 134'	Main 332	MONO CONC	8 - 106' 6 - 51.5' L 51.5' R	15' - 9" L 14' - 10" R	HS 20	1964 2006
11453	S27-82112-3	OUTER DRIVE EB	M-10 IN DETROIT	2 = 110'	Main 332	MONO CONC	4 - 48' 6 - 51.5' L 51.5' R	15' - 10" L 15' - 10" R	HS 20	1964 2006
11454	S27-82112-4	OUTER DRIVE WB	M-10 IN DETROIT	2 = 110'	Main 332	MONO CONC	5 - 66' 6 - 51.5' L 51.5' R	15' - 4" L 15' - 5" R	HS 20	1964 2006
11455	S28-82112	SCHAFFER	M-10 IN DETROIT	2 = 179'	Main 332	NONE	4 - 54' 6 - 51.5' L 51.5' R	15' - 0" L 15' - 9" R	HS 20	1964 2000
11456	S28-82112-7	SCHAEFER SE TURN	M-10 IN DETROIT	2 = 111'	Main 332	NONE	1 - 19.2' 6 - 51.5' L 51.5' R	15' - 10" L 16' - 6" R	HS 20	1964 2000
11457	S28-82112-8	SCHAEFER NW TURN	M-10 IN DETROIT	2 = 111'	Main 332	NONE	1 - 19.2' 6 - 51.5' L 51.5' R	15' - 2" L 15' - 9" R	HS 20	1964 2000
11458	S29-82112	7 MI RD	M-10 IN DETROIT	2 = 136'	Main 332	MONO CONC	8 - 106' 6 - 50.9' L 50.9' R	15' - 0" L 15' - 6" R	HS 20	1964 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11459	S30-82112	VASSAR DRIVE	M-10 IN DETROIT	2 = 111'	Main 332	MONO CONC	4 - 43.96' 6 - 51.5' L 51.5' R	15' - 10" L 15' - 7" R	HS 20	1963 2000
11460	S31-82112	PEMBROKE AVE	M-10 IN DETROIT	2 = 140'	Main 332	MONO CONC	4 - 43.96' 6 - 50.9' L 50.9' R	15' - 1" L 15' - 1" R	HS 20	1963 2006
11461	S32-82112	GREENFIELD RD	M-10 IN DETROIT	2 = 162'	Main 332	MONO CONC	4 - 69.88' 6 - 51.5' L 51.5' R	15' - 3" L 15' - 1" R	OTHER	1964
11462	S32-82112-7	GREENFIELD RD TURN	M-10 IN DETROIT	2 = 111'	Main 332	BITUMINOUS	1 - 14.76' 6 - 51.5' L 51.5' R	16' - 1" L 16' - 7" R	HS 20	1964
11463	S33-82112	NEWJERSEY TRN(M10)	M-10 IN DETROIT @ FORRER AVE	2 = 157'	Main 332	BITUMINOUS	2 - 27.89' 6 - 51.5' L 51.5' R	18' - 1" L 18' - 4" R	HS 20	1963
11464	S34-82112	M-102 RAMP	M-10 RAMP N LTS OF DETROIT	1 = 59'	Main 332	MONO CONC	1 - 21' 1 - 23.3' R		HS 20	1965 2010
11465	S34-82112-5	M-102 WB SERV RD	M-10 N LTS OF DETROIT	3 = 214'	Main 332	MONO CONC	2 - 30' 7 - 51.5' L 51.5' R	15' - 0" L 16' - 2" R	HS 20	1965 2009
11466	S34-82112-7	M-102 EB SERV RD	M-10 N LTS OF DETROIT	3 = 216'	Main 332	MONO CONC	2 - 42' 7 - 51.5' L 51.5' R	15' - 7" L 16' - 9" R	HS 20	1965 2009
11467	S34-82112-8	M-102	M-10 & RAMPS IN DETROIT	15 = 1838'	Main 482 Appr 382	LATEX CONC	6 - 88' 21 - 99.7' R	20' - 0" L 20' - 0" R	HS 20	1965 2009
11468	S35-82112	GREENFIELD RD LF T	M-10 IN DETROIT	2 = 111'	Main 332	MONO CONC	1 - 20' 7 - 51.5' L 51.5' R	14' - 6" L 14' - 7" R	HS 20	1964 2006
11469	S36-82112	LIVERNOIS AV UTURN	M-10 IN DETROIT	2 = 116'	Main 505	LATEX CONC	2 - 29.86' 6 - 50.9' L 59.1' R	15' - 1" L 15' - 0" R	HS 20	1987
11470	X01-82112	CONRAIL	M-10 IN DETROIT	2 = 143'	Main 352	NA		14' - 4" L 14' - 8" R	Railroad	1949
11471	X01-82112-8	GTW RR	M-10 IN DETROIT	2 = 142'	Main 352	NA		15' - 4" L 15' - 8" R	Railroad	1949
11472	X02-82112-6	CONRAIL	M-10 IN DETROIT	2 = 155'	Main 352	NA		14' - 3" L 14' - 4" R	Railroad	1957 2006
11473	B01-82121	M-5 EB	ROUGE RIVER IN DETROIT	1 = 102'	Main 532	MONO CONC	4 - 52.17'		HS 25	2003
11474	B02-82121	M-5 WB	ROUGE RIVER IN DETROIT	1 = 102'	Main 532	MONO CONC	4 - 52.17'		HS 25	2003
11475	P01-82121	PED @ BOOK BLDG	M-5 GRAND RIVER IN DETROIT	1 = 74'	Main 332	MONO CONC	2 - 61' R	16' - 4" R	Pedestrian	1989

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11476	P02-82121	PED @ JORDAN COLL	M-5 GRAND RIVER NEAR GREENFIELD	1 = 21'	Main 362	MONO CONC	2 - 81.4' R	16' - 2" L 15' -10" R	Pedestrian	1986
11477	X01-82121	CONRAIL	M-5, GRAND RIVER AVE IN DETROIT (E BRIDGE)	1 = 112'	Main 303	NA	7 - 82' R	13' - 10" L 13' -10" R	Railroad	1936
11478	X01-82121-8	GTW RR	M-5, GRAND RIVER AVE IN DETROIT (W BRIDGE)	1 = 112'	Main 303	NA	7 - 82' R	13' - 8" L 13' - 8" R	Railroad	1936
11480	B02-82122	I-96	ROUGE RIVER IN DETROIT	3 = 270'	Main 532	MONO CONC	10 - 169.2'		HS 20+Mod	1970 2003
11482	P01-82122	BENTLER PED X-OVER	I-96 IN DETROIT	9 = 398'	Main 332 Appr 101	MONO CONC	12 - 57.1' L 56.8' R	17' - 9" L 17' - 7" R	Pedestrian	1971 2003
11483	P02-82122	STOUT AVE PED X-OV	I-96 IN DETROIT	4 = 293'	Main 332	MONO CONC	13 - 56.8' L 56.8' R	15' - 10" L 15' -11" R	Pedestrian	1971 2003
11484	P03-82122	MINOCK PED X-OVER	I-96 IN REDFORD TWP	2 = 214'	Main 432	MONO CONC	10 - 82.3' L 83' R	15' - 11" L 14' - 6" R	Pedestrian	1974
11485	R01-82122	EVERGREEN RD	I-96 & CSX RR IN DETROIT	19 = 1346'	Main 332	MONO CONC	7 - 69.88' 12 - 56.1' L 56.1' R	20' - 0" L 20' - 0" R	HS 20	1971
11487	S01-82122	SCHOOLCRAFT RD	I-96 IN LIVONIA	3 = 377'	Main 382	MONO CONC	2 - 29.2' 10 - 98.4' L 93.5' R	15' - 2" L 14' -11" R	HS 20	1972
11488	S02-82122	NEWBURGH RD	I-96 IN LIVONIA	2 = 179'	Main 332	MONO CONC	5 - 63.98' 8 - 70.2' L 70.5' R	15' - 11" L 15' - 2" R	HS 20	1974
11489	S03-82122	LEVAN RD	I-96 IN LIVONIA	2 = 179'	Main 332	MONO CONC	5 - 63.98' 8 - 70.2' L 70.2' R	15' - 6" L 14' -11" R	HS 20	1974
11490	S04-82122	YALE AVE	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 33.79' 8 - 70.5' L 70.5' R	14' - 8" L 14' - 4" R	HS 20	1974
11491	S05-82122	STARK RD	I-96 IN LIVONIA	2 = 182'	Main 332	MONO CONC	4 - 51.84' 10 - 77.1' L 79.1' R	14' - 9" L 14' - 0" R	HS 20	1974
11492	S06-82122	FARMINGTON RD	I-96 IN LIVONIA	2 = 179'	Main 332	MONO CONC	5 - 63.98' 8 - 70.2' L 72.2' R	14' - 4" L 14' - 1" R	HS 20	1974
11493	S07-82122	BROOKFIELD AVE	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 33.79' 8 - 72.5' L 70.2' R	14' - 5" L 14' - 4" R	H 20	1974
11494	S08-82122	BERWICK RD LFT TRN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 47.24' 8 - 70.2' L 72.2' R	15' - 1" L 14' - 7" R	HS 20	1974
11495	S09-82122	MERRIMAN RD	I-96 IN LIVONIA	2 = 177'	Main 332	MONO CONC	5 - 63.98' 8 - 70.2' R	15' - 10" L 15' -10" R	HS 20	1974

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11496	S10-82122	WARNER COURT	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 33.79' 8 - 70.5' L 70.9' R	14' - 5" L 14' - 4" R	H 20	1974
11497	S11-82122	MIDDLEBELT RD	I-96 IN LIVONIA	2 = 167'	Main 332	MONO CONC	7 - 87.93' 8 - 70.9' L 70.9' R	15' - 4" L 15' - 9" R	HS 20	1971
11498	S12-82122	RACE TRACK ENTRC	I-96 IN LIVONIA	2 = 158'	Main 332	MONO CONC	4 - 51.84' 8 - 69.9' L 70.2' R	14' - 8" L 14' - 10" R	H 15	1971 2001
11499	S13-82122	CARDWELL RD	I-96 IN LIVONIA	2 = 178'	Main 332	MONO CONC	2 - 33.79' 10 - 82' L 84' R	14' - 2" L 14' - 4" R	H 20	1971
11500	S14-82122	INKSTER RD	I-96 E LTS OF LIVONIA	2 = 167'	Main 332	MONO CONC	5 - 63.98' 8 - 70.2' L 69.6' R	15' - 7" L 14' - 3" R	HS 20	1971
11501	S15-82122	BREAKFAST U-TRN LN	I-96 IN REDFORD TWP	2 = 200'	Main 382	MONO CONC	2 - 47.24' 10 - 82.3' L 82.3' R	14' - 1" L 14' - 2" R	HS 20	1974
11502	S16-82122	BEECH DALY RD	I-96 IN REDFORD TWP	2 = 177'	Main 332	MONO CONC	5 - 63.98' 8 - 70.5' L 70.2' R	15' - 10" L 16' - 4" R	HS 20	1974
11503	S17-82122	GARFIELD ST U-TRN	I-96 IN REDFORD TWP	2 = 200'	Main 382	MONO CONC	2 - 47.24' 10 - 82.3' L 82.3' R	14' - 11" L 14' - 8" R	HS 20	1974
11504	S18-82122	FENTON ST	I-96 IN REDFORD TWP	2 = 207'	Main 382	MONO CONC	2 - 29.86' 11 - 89.9' L 90.9' R	14' - 3" L 14' - 1" R	HS 20	1974
11505	S19-82122	US-24 TELEGRAPH RD	I-96 W LTS OF DETROIT	7 = 900'	Main 482	MONO CONC	6 - 87.93' 10 - 99.7' L 99.7' R	20' - 0" L 20' - 0" R	HS 20	1970 2003
11506	S19-82122-5	NB SERV RD	I-96 IN DETROIT	2 = 166'	Main 332	MONO CONC	4 - 70.21' 8 - 70.5' L 70.5' R	14' - 11" L 14' - 8" R	HS 20	1970
11507	S19-82122-6	SB SERV RD	I-96 IN DETROIT	2 = 166'	Main 332	MONO CONC	4 - 70.21' 8 - 70.5' L 70.5' R	14' - 8" L 14' - 7" R	HS 20	1970
11508	S20-82122	VIRGIL ST	I-96 IN DETROIT	2 = 239'	Main 382	MONO CONC	2 - 36.75' 11 - 99.7' L 94.5' R	15' - 1" L 14' - 6" R	HS 20	1970
11509	S21-82122	OUTER DRIVE	I-96 IN DETROIT	2 = 231'	Main 382	MONO CONC	10 - 166.01' 10 - 83' L 83' R	14' - 4" L 14' - 5" R	HS 20	1970 2003
11510	S22-82122	BURT RD	I-96 IN DETROIT	4 = 277'	Main 332	MONO CONC	4 - 47.9' 12 - 56.8' L 56.8' R	15' - 9" L 15' - 9" R	HS 20	1970 2003
11511	S23-82122	SCHOOLCRAFT X-OVER	I-96 IN DETROIT	4 = 382'	Main 382	MONO CONC	2 - 30.51' 12 - 56.8' L 56.8' R	15' - 1" L 14' - 7" R	HS 20	1970 2003
11512	S24-82122	GLENDALE AVE	I-96 IN DETROIT	4 = 253'	Main 332	MONO CONC	2 - 28.87' 10 - 58.7' L 58.7' R	17' - 7" L 17' - 6" R	HS 20	1970

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11513	S25-82122	INDUSTRIAL AVE	I-96 IN DETROIT	4 = 252'	Main 332	MONO CONC	2 - 26.25' 12 - 59.4' L 59.4' R	20' - 8" L 19' - 6" R	HS 20	1973
11514	S26-82122	BERWYN STREET	I-96 IN REDFORD TWP	2 = 220'	Main 382	MONO CONC	2 - 27.89' 9 - 80.7' L 79.4' R	14' - 5" L 15' - 0" R	HS 20	1973
11515	S27-82122	MERRIMAN ROAD LT T	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 18.04' 8 - 70.5' R	14' - 10" L 14' - 9" R	HS 20	1973
11516	S28-82122	MERRIMAN ROAD LT T	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 19.36' 8 - 70.2' R	14' - 9" L 14' - 10" R	HS 20	1973
11517	S29-82122	MELVIN	I-96 IN LIVONIA	2 = 172'	Main 332	MONO CONC	2 - 33.79' 9 - 69.9' L 83.7' R	15' - 6" L 14' - 5" R	H 20	1973
11518	S30-82122	LFT TRN W MIDLBELT	I-96 IN LIVONIA	2 = 167'	Main 332	MONO CONC	2 - 28.54' 8 - 70.9' L 70.5' R	14' - 7" L 14' - 5" R	HS 20	1971
11519	S31-82122	LFT TRN E MIDLBELT	I-96 IN LIVONIA	2 = 167'	Main 332	MONO CONC	2 - 28.54' 8 - 70.5' L 70.5' R	14' - 7" L 14' - 5" R	HS 20	1971
11520	S32-82122	LFT TRN W INKSTER	I-96 @ E LTS OF LIVONIA	2 = 167'	Main 332	MONO CONC	1 - 18.7' 8 - 69.9' L 69.9' R	14' - 5" L 14' - 7" R	HS 20	1971
11521	S33-82122	LFT TRN E INKSTER	I-96 @ E LTS OF LIVONIA	2 = 167'	Main 332	MONO CONC	2 - 18.7' 8 - 69.9' L 69.9' R	15' - 7" L 14' - 5" R	HS 20	1971
11522	S34-82122	LFT TRN W BEECH DL	I-96 IN REDFORD TWP	2 = 177'	Main 332	MONO CONC	2 - 18.7' 8 - 70.5' L 70.9' R	14' - 6" L 15' - 5" R	HS 20	1974
11523	S35-82122	LFT TRN E BEECH DL	I-96 IN REDFORD TWP	2 = 177'	Main 332	MONO CONC	1 - 18.7' 8 - 70.5' L 70.9' R	14' - 11" L 15' - 6" R	HS 20	1974
11524	S36-82122	LFT TRN W OF LEVAN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 28.54' 8 - 69.9' L 70.2' R	14' - 6" L 14' - 9" R	HS 20	1974
11525	S37-82122	LFT TRN E OF LEVAN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	1 - 28.54' 8 - 70.5' L 70.2' R	14' - 8" L 15' - 0" R	HS 20	1974
11526	S38-82122	FARMINGTON LFT TRN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 18.7' 8 - 70.2' L 70.5' R	14' - 10" L 14' - 8" R	HS 20	1974
11527	S39-82122	FARMINGTON LFT TRN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	1 - 28.54' 8 - 70.2' L 70.2' R	14' - 8" L 14' - 9" R	HS 20	1974
11528	S40-82122	WAYNE RD	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 35.76' 8 - 70.2' L 70.5' R	14' - 7" L 14' - 1" R	HS 20	1974
11529	S41-82122	NEWBURGH DBL U-TRN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	2 - 47.24' 8 - 70.2' L 71.2' R	16' - 1" L 15' - 9" R	HS 20	1974

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11530	S42-82122	NEWBURGH E LFT TRN	I-96 IN LIVONIA	2 = 176'	Main 332	MONO CONC	1 - 18.7' 8 - 70.2' L 58.4' R	15' - 9" L 14' - 9" R	HS 20	1974
11531	X02-82122	CSX RR	I-96 IN DETROIT E OF EVERGREEN	5 = 500'	Main 352	NONE	12 - 56.8' L 56.8' R	14' - 7" L 15' - 4" R	Railroad	1974
11532	X03-82122	CSX RR	I-96 IN DETROIT E OF EVERGREEN	4 = 317'	Main 303	NONE	12 - 56.8' L 56.8' R	15' - 0" L 15' - 1" R	Railroad	1972
11533	P01-82123	SORENTO PED X-OVER	I-96 IN DETROIT	5 = 412'	Main 332 Appr 101	MONO CONC	17 - 59.1' L 59.7' R	19' - 1" L 19' - 3" R	Pedestrian	1971
11534	P02-82123	MENDOTA PED X-OVER	I-96 IN DETROIT	5 = 370'	Main 332 Appr 101	MONO CONC	14 - 59.1' L 59.7' R	19' - 1" L 19' - 4" R	Pedestrian	1971
11535	P03-82123	CHERRYLAWN PED X-O	I-96 IN DETROIT	10 = 710'	Main 382 Appr 101	MONO CONC	18 - 54.5' L 99.7' R	20' - 0" L 20' - 0" R	Pedestrian	1971
11536	P04-82123	CLARENDON AV WALKO	I-96 IN DETROIT	5 = 254'	Main 403 Appr 101	MONO CONC	8 - 71.9' L 71.9' R	16' - 2" L 16' - 0" R	Pedestrian	1972
11537	P05-82123	IVANHOE AVE WALKOV	I-96 IN DETROIT	6 = 183'	Main 403 Appr 101	OTHERC	8 - 70.2' L 70.2' R	15' - 9" L 15' - 10" R	Pedestrian	1972
11538	P06-82123	ROOSEVELT WALKOVEF	I-96 IN DETROIT	4 = 246'	Main 403 Appr 101	MONO CONC	10 - 83' L 83' R	15' - 10" L 16' - 0" R	Pedestrian	1972
11539	P07-82123	MANSFIELD PED X-OV	I-96 & CSX RR IN DETROIT	8 = 687'	Main 302	MONO CONC	14 - 58.7' L 58.7' R	20' - 0" L 19' - 3" R	Pedestrian	1973
11540	R01-82123	SB TO WB TURN RDWY	CSX RR & FULLERTON AVE IN DETROIT	3 = 279'	Main 482	MONO CONC	1 - 26.9' 2 - 94.8' R	20' - 0" R	HS 20	1975
11541	R02-82123	TURN RDWY 3RD LEVL	CSX RR & I-96 RDWYS IN DETROIT	16 = 1334'	Main 482	LATEX CONC	2 - 37.4' 14 - 57.7' L 57.7' R	15' - 9" L 15' - 4" R	HS 20	1973
11542	R03-82123	TURN RDWY 4TH.LEVL	CSX RR & 3RD LEVEL T RD IN DETROIT	25 = 1982'	Main 482	MONO CONC	1 - 26.9' 4 - 26.9' L 39' R	15' - 2" L 15' - 3" R	HS 20	1973
11543	R04-82123	WB TO NB TURN RDWY	CSX RAILROAD-FULLERTON IN DETROIT	2 = 249'	Main 482	LATEX CONC	1 - 37.4' 4 - 79.7' R	41' - 0" R	HS 20	1973
11544	R05-82123	GREENFIELD RD	I-96 & CSX RR IN DETROIT	13 = 874'	Main 332	LATEX CONC	7 - 81.04' 16 - 57.4' L 57.1' R	19' - 0" L 16' - 5" R	HS 20	1972
11545	R05-82123-5	ON RAMP @ GRNFLD.	LAND IN DETROIT	3 = 244'	Main 332	MONO CONC	2 - 37.4'		HS 20	1973
11546	R05-82123-8	OFF RAMP @ GRNFLD.	LAND IN DETROIT	5 = 355'	Main 332	MONO CONC	1 - 28.2'		HS 20	1973

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11547	S01-82123	TURN RDWY EB TO SB	WB&U-TURN SERVICE ROADS IN DETROIT	5 = 372'	Main 482	MONO CONC	1 - 26.9' 3 - 79.7' L 56.8' R	20' - 1" R	HS 20	1972
11548	S02-82123	WB TO SB TURN RDWY	3RD LEVEL TURN RDWY IN DETROIT	17 = 1203'	Main 482	MONO CONC	2 - 37.4' 3 - 26.9' L 37.4' R	15' - 1" L 15' - 0" R	HS 20	1972
11549	S03-82123	TURN RDWY 3RD LEVL	I-96 ROADWAYS IN DETROIT	18 = 1400'	Main 482	LATEX CONC	2 - 26.9' 14 - 57.7' L 57.7' R	14' - 10" L 16' - 2" R	HS 20	1972
11550	S04-82123	U-TRN SERV RD	M-39(SOUTHFIELD EXPR) IN DETROIT	4 = 242'	Main 332	MONO CONC	2 - 24.61' 8 - 76.1' L 76.1' R	15' - 2" L 15' - 1" R	HS 20	1970
11551	S05-82123	I-96 EB COLLECTOR	M-39 SOUTHFIELD FRWY IN DETROIT	4 = 234'	Main 332	MONO CONC	3 - 42.65' 8 - 71.5' L 71.5' R	15' - 9" L 15' - 6" R	HS 20	1970
11552	S06-82123	I-96 EB MAIN RDWY	M-39 (SOUTHFIELD EXP) IN DETROIT	4 = 218'	Main 332	MONO CONC	3 - 57.74' 8 - 64.6' L 64.6' R	17' - 10" L 17' - 8" R	HS 20	1970
11553	S07-82123	I-96 WB COLLECTOR	M-39 (SOUTHFIELD EXPR) IN DETROIT	4 = 193'	Main 332	MONO CONC	3 - 57.74' 8 - 53.8' L 53.8' R	21' - 2" L 21' - 3" R	HS 20	1970
11554	S08-82123	I-96 RAMP NB TO EB	M-39 RAMP & E SERVICE RD IN DETROIT	6 = 372'	Main 482	LATEX CONC	2 - 37.4' 3 - 55.1' L 71.9' R		HS 20	1970
11555	S09-82123	I-96 WB MAIN RDWY	M-39 (SOUTHFIELD EXPR) IN DETROIT	4 = 208'	Main 332	MONO CONC	3 - 57.74' 8 - 60.7' L 60.7' R	19' - 9" L 19' - 7" R	HS 20	1970
11556	S10-82123	I-96 RAMP	OPEN GROUND IN DETROIT	15 = 1096'	Main 382 Appr 101	MONO CONC	2 - 49.54'		HS 20	1973
11557	S10-82123-7	I-96 RAMP	E B SERVICE RD IN DETROIT	8 = 624'	Main 382	MONO CONC	1 - 25.92' 2 - 50.9' R	15' - 8" R	HS 20	1973
11558	S11-82123	I-96 RAMP	LAND IN DETROIT	18 = 1236'	Main 332 Appr 101	MONO CONC	3 - 49.21'		HS 20	1973
11559	S11-82123-5	I-96 RAMP	W B SERVICE RD IN DETROIT	6 = 626'	Main 382	LATEX CONC	1 - 25.92' 1 - 49.5' R	15' - 4" R	HS 20	1973
11560	S12-82123	HUBBELL AVE	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 281'	Main 332	MONO CONC	4 - 47.9' 12 - 56.8' L 56.8' R	14' - 9" L 15' - 0" R	HS 20	1970
11561	S13-82123	FULLERTON AVE	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 331'	Main 332	MONO CONC	4 - 49.21' 12 - 56.4' L 55.8' R	15' - 4" L 16' - 4" R	HS 20	1970
11562	S14-82123	SCHAEFER RD	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 286'	Main 332	MONO CONC	5 - 58.73' 12 - 57.4' L 57.4' R	15' - 5" L 15' - 2" R	HS 20	1971
11563	S15-82123	GR RIV LT TRN(M-5)	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 284'	Main 332	MONO CONC	2 - 28.5' 12 - 57.7' L 57.7' R	18' - 8" L 18' - 8" R	HS 20	1971 2005

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11564	S16-82123	M-5 GRAND RIVER AV	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 392'	Main 382	MONO CONC	6 - 81.04' 12 - 56.4' L 56.4' R	15' - 9" L 15' - 3" R	HS 25	1971 2005
11565	S17-82123	MEYERS RD	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 305'	Main 332	MONO CONC	4 - 47.9' 14 - 58.4' L 58.1' R	14' - 9" L 14' - 9" R	HS 20	1971
11566	S18-82123	WYOMING AVE	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 303'	Main 432	MONO CONC	5 - 86.61' 14 - 56.8' L 56.8' R	15' - 5" L 15' - 9" R	HS 20	1971
11567	S19-82123	I-96 (JEFFRIES)	M-8 IN DETROIT	1 = 180'	Main 382	MONO CONC	6 - 125.66' 3 - 65.6' R		HS 20	1971
11568	S21-82123	I-96 WB COLLECTOR	M-8 IN DETROIT	2 = 338'	Main 382	MONO CONC	2 - 43.64' 6 - 62.7' L 85.3' R	15' - 4" L 15' - 5" R	HS 20	1971
11569	S22-82123	I-96 W TO E M-8	M-8 IN DETROIT	2 = 193'	Main 332	MONO CONC	1 - 28' 6 - 60.4' L 60.4' R	15' - 0" L 15' - 3" R	HS 20	1974 2009
11570	S23-82123	WB DAV TO EB JEFFR	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 243'	Main 382	MONO CONC	1 - 28' 8 - 71.2' L 75.8' R	15' - 8" L 15' - 6" R	HS 20	1971 2009
11571	S24-82123	FULLERTON AVE	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 228'	Main 382	EPOXY OVLY	4 - 47.9' 8 - 95.8' L 81.4' R	15' - 7" L 17' - 10" R	HS 20	1971
11572	S25-82123-3	OAKMAN BLVD EB	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 233'	Main 382	MONO CONC	2 - 38.5' 8 - 72.2' L 71.9' R	15' - 5" L 16' - 7" R	HS 20	1971 2009
11573	S25-82123-4	OAKMAN BLVD WB	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 233'	Main 382	EPOXY OVLY	2 - 37.9' 8 - 72.2' L 72.2' R	14' - 9" L 16' - 1" R	HS 20	1971
11574	S26-82123	ELMHURST AVE	I-96 IN DETROIT	2 = 155'	Main 332	MONO CONC	3 - 37' 8 - 72.5' L 72.5' R	15' - 11" L 15' - 7" R	HS 20	1972 2009
11575	S27-82123	U-TURN N OF G RIV	I-96 IN DETROIT	2 = 174'	Main 432	MONO CONC	1 - 21.1' 8 - 72.2' L 72.2' R	16' - 11" L 15' - 8" R	HS 20	1972 2009
11576	S28-82123	GRAND RIVER AVE	I-96 IN DETROIT	2 = 307'	Main 382	MONO CONC	7 - 81.04' 8 - 72.2' L 72.2' R	15' - 1" L 16' - 4" R	HS 20	1972 2009
11577	S29-82123	WEST CHICAGO AVE	I-96 IN DETROIT	2 = 174'	Main 505	MONO CONC	3 - 59.06' 8 - 70.8' L 70.8' R	14' - 8" L 14' - 7" R	HS 20	2001
11578	S30-82123	LIVERNOIS AVE	I-96 IN DETROIT	2 = 199'	Main 332	MONO CONC	8 - 92' 8 - 72.2' L 72.2' R	14' - 8" L 15' - 5" R	HS 20	1972 2009
11579	S31-82123	LIVERNOIS LEFT TRN	I-96 IN DETROIT	2 = 174'	Main 432	MONO CONC	2 - 30.7' 8 - 72.2' L 72.2' R	14' - 7" L 15' - 1" R	HS 20	1972 2009
11580	S32-82123	UNDERWOOD AVE	I-96 IN DETROIT	2 = 174'	Main 332	MONO CONC	2 - 29.5' 8 - 72.2' L 72.2' R	15' - 3" L 14' - 4" R	HS 20	1972 2009

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11581	S33-82123	JOY RD	I-96 IN DETROIT	2 = 175'	Main 332	MONO CONC	4 - 48' 8 - 71.2' L 71.2' R	14' - 11" L 14' - 6" R	HS 20	1972 2007
11582	S34-82123	MAPLEWOOD AVE	I-96 IN DETROIT	2 = 199'	Main 382	MONO CONC	2 - 40' 8 - 73.5' L 72.2' R	14' - 7" L 15' - 0" R	HS 20	1972 2007
11583	S35-82123	PACIFIC AVE	I-96 IN DETROIT	2 = 222'	Main 482	MONO CONC	2 - 32' 8 - 67.9' L 67.9' R	14' - 10" L 14' - 9" R	HS 20	1972 2004
11584	S36-82123	W GD BLVD & TIREMA	I-96 IN DETROIT	2 = 180'	Main 382	LATEX CONC	3 - 40.68' 8 - 71.2' L 73.5' R	15' - 2" L 15' - 1" R	HS 20	1972 2005
11585	S37-82123	W GD BLVD&TIREMAN	I-96 IN DETROIT	2 = 193'	Main 382	MONO CONC	3 - 47.24' 8 - 71.2' L 73.5' R	15' - 3" L 14' - 8" R	HS 20	1972 1996
11586	S38-82123	MC GRAW AVE	I-96 IN DETROIT	4 = 332'	Main 332	MONO CONC	4 - 47.9' 12 - 83.3' L 73.5' R	14' - 6" L 14' - 6" R	HS 20	1971
11587	S39-82123	I-96	RAMP FROM I-94 IN DETROIT	1 = 56'	Main 332	MONO CONC	8 - 143.37' 1 - 32.5' R		HS 20	1971 2005
11588	S40-82123	I-96	RAMP TO I-94 IN DETROIT	1 = 39'	Main 332	MONO CONC	8 - 143.37' 1 - 33.5' R		HS 20	1971 2005
11589	S41-82123	I-96EB TO I-94EB	I-96 IN DETROIT	13 = 1045'	Main 482	MONO CONC	1 - 25.92' 18 - 72.8' L 72.8' R	16' - 9" L 15' - 3" R	HS 20	1971 2004
11590	S42-82123	I96WB TO I94WB RMP	I-96 & RAMP IN DETROIT	10 = 757'	Main 382	MONO CONC	2 - 36.75' 18 - 70.9' L 70.9' R	14' - 6" L 14' - 5" R	HS 20+Mod	1971 2005
11591	S43-82123	GD RIV ENT TO I94W	RAMP TO I-94 IN DETROIT OVER I94WB TO	3 = 150'	Main 482	MONO CONC	1 - 21' 2 - 44' R		HS 20	1971 2004
11592	S44-82123	I94EB RAMP TO I96W	I-94 IN DETROIT	3 = 226'	Main 382	MONO CONC	1 - 26.9' 6 - 51.8' L 50.5' R	14' - 8" L 16' - 4" R	HS 20	1971
11593	S45-82123	I94WB RAMP TO I96E	I-94 IN DETROIT	4 = 211'	Main 332	MONO CONC	1 - 27.89' 8 - 65' L 74.8' R	14' - 10" L 15' - 5" R	HS 20+Mod	1971 2005
11594	S46-82123	I-96	I-94 IN DETROIT	3 = 212'	Main 332	MONO CONC	8 - 147.97' 8 - 73.8' L 53.8' R	15' - 3" L 15' - 5" R	HS 20	1971 2005
11595	S47-82123	GRD RIV AVE EXIT R	I-96 RAMP IN DETROIT	3 = 136'	Main 432	MONO CONC	1 - 21' 1 - 33.5' R		HS 20+Mod	1971 2004
11596	S48-82123	WARREN AV EXIT RMP	I-96 RAMP IN DETROIT	2 = 148'	Main 382	MONO CONC	1 - 24.1' 2 - 51.8' R		HS 20	1971 2005
11597	S49-82123	WARREN AV ENT RAMP	I-96 RAMP IN DETROIT	2 = 167'	Main 382	MONO CONC	1 - 24.6' 2 - 51.8' R		HS 20+Mod	1971

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11598	S50-82123	SCOTTEN AVE	I-96 IN DETROIT	2 = 177'	Main 332	MONO CONC	4 - 47.9' 8 - 72.2' L 72.2' R	14' - 6" L 14' - 6" R	HS 20	1972
11599	S51-82123	EB DAVISON (M-8)	I-96 WYOMING EXIT RAMP IN DETROIT	1 = 122'	Main 382	MONO CONC	2 - 28.87' 1 - 26.9' R	14' - 10" R	HS 20	1971
11600	X06-82123	CSX RR	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 650'	Main 403	NONE	12 - 54.8' L 55.8' R	14' - 11" L 15' - 9" R	Railroad	1970
11601	X07-82123	CONRAIL	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 295'	Main 352	NONE	14 - 55.1' L 55.4' R	14' - 9" L 14' - 8" R	Railroad	1972
11602	X08-82123	CONRAIL SPUR	I-96 (JEFFRIES FRWY) IN DETROIT	4 = 287'	Main 352	NONE	14 - 55.8' L 55.4' R	15' - 5" L 15' - 3" R	Railroad	1972
11603	X09-82123	CONRAIL(ABN)	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 154'	Main 303	NONE	6 - 58.1' L 58.1' R	15' - 7" L 15' - 7" R	Railroad	1971
11605	P01-82124	SELDEN AV WALKOVER	I-96 IN DETROIT	4 = 222'	Main 403 Appr 101	MONO CONC	11 - 84' L 84' R	15' - 10" L 16' - 0" R	Pedestrian	1971 2007
11606	S01-82124	WARREN AVE	I-96 IN DETROIT	4 = 256'	Main 506	MONO CONC	5 - 81.04' 10 - 91.9' L 94.8' R	15' - 4" L 15' - 2" R	HS 20	1971 2005
11607	S02-82124	BUCHANAN ST	I-96 IN DETROIT	4 = 237'	Main 332	MONO CONC	4 - 47.9' 10 - 85.3' L 85.3' R	16' - 7" L 14' - 7" R	HS 20	1971
11608	S03-82124	ML KING JR BLVD	I-96 IN DETROIT	2 = 174'	Main 332	MONO CONC	6 - 93.83' 8 - 72.2' L 72.2' R	15' - 5" L 14' - 4" R	HS 20	1971
11609	X01-82124	GTW RR	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 234'	Main 352	NA	10 - 82.7' L 82.7' R	15' - 7" L 16' - 11" R	Railroad	1971
11610	X03-82124	CONRAIL	I-96 (JEFFRIES FRWY) IN DETROIT	2 = 232'	Main 352	NA	10 - 82.7' L 82.7' R	14' - 3" L 15' - 8" R	Railroad	1971
11611	S01-82125	I-96 EB	EIGHT MILE RD IN LIVONIA	2 = 166'	Main 332	MONO CONC	5 - 79.72' 4 - 44' L 57.7' R	15' - 0" R	HS 25	1974
11612	S02-82125	I-96 WB	EIGHT MILE RD IN LIVONIA	2 = 166'	Main 332	MONO CONC	5 - 79.72' 4 - 44' L 57.7' R	14' - 7" R	HS 25	1974
11613	S03-82125	SEVEN MILE RD	I-96 IN LIVONIA	4 = 307'	Main 382	MONO CONC	4 - 70' 10 - 99.7' L 99.7' R	17' - 1" L 16' - 3" R	HS 20	1974 2007
11614	S05-82125	SIX MILE RD	I-96 IN LIVONIA	4 = 307'	Main 382	MONO CONC	4 - 63.98' 10 - 99.7' L 99.7' R	17' - 4" L 16' - 6" R	HS 20	1974
11615	S01-82131	M-1 WOODARD AVE	M-8 DAVISON FWY IN HIGHLAND PARK	2 = 193'	Main 532	BITUMINOUS	8 - 81.04' 6 - 42.3' L 42.3' R	15' - 0" L 15' - 3" R	HS 25	1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11616	X01-82131-5	GTW RR	M-1 IN DETROIT	3 = 126'	Main 303 Appr 101	NA	8 - 89.9' R	14' - 0" L 14' - 0" R	Railroad	1935
11617	X01-82131-6	CONRAIL	M-1 IN DETROIT	3 = 126'	Main 303 Appr 101	NA	8 - 89.9' R	14' - 0" L 14' - 0" R	Railroad	1935
11618	X02-82131	CR RR	M-1 IN HIGHLAND PARK	3 = 126'	Main 303 Appr 101	NA	8 - 89.9' R	13' - 10" L 13' - 10" R	Railroad	1936
11619	B01-82141	M-102 EB	ROUGE RIVER 0.1 MI W OF US-24	1 = 70'	Main 532	LATEX CONC	5 - 69'		HS 20+Mod	1931 1987
11620	B02-82141	M-102 WB	ROUGE RIVER 0.1 MI W OF US-24	1 = 70'	Main 532	LATEX CONC	5 - 69'		HS 25	1987
11621	B03-82141	M-102	PLUM CR 0.5 MI E OF US-24	1 = 40'	Main 111	BITUMINOUS	6 - 160'		H 20	1931
13482	C01-82141	M-102	PLUM CREEK 0.5 MI E OF US-24	35'	Main 119	BITUMINOUS	6 - 160'		H 20	1959
11622	S01-82141-3	M-102 EB	US-24 @ US-24, TELEGRAPH RD	4 = 225'	Main 506	MONO CONC	5 - 70.21' 10 - 76.4' L 76.4' R	15' - 6" L 15' - 7" R	HS 25	1967 2002
11623	S01-82141-4	M-102 WB	US-24 @ US-24, TELEGRAPH RD	4 = 225'	Main 506	MONO CONC	5 - 70.21' 10 - 76.4' L 76.4' R	14' - 10" L 14' - 8" R	HS 25	1967 2002
11624	X01-82143	GTW RR	M-102 N LTS OF DETROIT	2 = 163'	Main 303 Appr 382	NA	8 - 60' L 68.6' R	14' - 7" L 14' - 9" R	Railroad	1931 1970
11625	B01-82191	I-75 SB	BLAKELY DRAIN 0.2 MI S OF TAYLOR	1 = 67'	Main 332	LATEX CONC	4 - 66.93'		HS 20+Mod	1964 2006
11626	B02-82191	I-75 NB	BLAKELY DRAIN 0.2 MI S OF TAYLOR	1 = 40'	Main 332	LATEX CONC	3 - 50.52'		HS 20+Mod	1964 2006
11627	B03-82191-1	I-75 NB	GODDARD RD, SXTN-KIL DRN IN ALLEN PARK	32 = 1938'	Main 332 Appr 532	LATEX CONC	3 - 46.92' 4 - 67.9' R	14' - 5" R	HS 20+Mod	1966
11628	B03-82191-2	I-75 SB	GODDARD RD, SXTN-KIL DRN IN ALLEN PARK	33 = 1992'	Main 332 Appr 532	LATEX CONC	3 - 46.92' 4 - 67.9' R	14' - 6" R	HS 20+Mod	1966
11629	B06-82191	I-75 RAMP C	FRANK & POET DRAIN IN TAYLOR	2 = 25'	Main 119	MONO CONC	1 - 54.13'		HS 20	1966
11630	B07-82191	I-75 & RAMP A	FRANK & POET DRAIN IN TAYLOR	2 = 25'	Main 119	MONO CONC	7 - 54.13'		HS 20	1966
11631	C01-82191	I-75 NB	SILVER CREEK 0.3 MI N OF N HURON RI DR	45'	Main 119	MONO CONC	8 - 144.8'		HS 20	2008

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11632	C02-82191	M-85 SB	SMITH CREEK 1.5 MI N OF N HURON RI DR	22'	Main 119	MONO CONC	2 -		HS 20	2008
11633	C03-82191	I-75 NB/SB & M-85	SMITH CREEK 1.5 MI N OF N HURON RI DR	22'	Main 119	MONO CONC	7 -		HS 20	2008
11634	C04-82191	I-75	BROWNSTOWN CREEK 4.2 MI N OF N HURON RI DR	22'	Main 119	NA	2 -		HS 20	2006
11636	C06-82191	I-75	SUTCLIFF & KENOPE DRAIN 400' NORTH OF ALBERT AVE.	12'	Main 319	MONO CONC	6 -		HS 20	1900
11638	R01-82191-1	I-75 NB	GTW RR IN WOODHAVEN	1 = 147'	Main 382	INTEG CONC	3 - 60'		HS 20+Mod	2006
11639	R01-82191-2	I-75 SB	GTW RR IN WOODHAVEN	1 = 147'	Main 382	INTEG CONC	3 - 60'		HS 20+Mod	2006
11640	R02-82191-1	I-75 NB	GTW RR IN TAYLOR	3 = 213'	Main 332	LATEX CONC	3 - 51.5'		HS 20+Mod	1965 2006
11641	R02-82191-2	I-75 SB	GTW RR IN TAYLOR	3 = 213'	Main 332	LATEX CONC	3 - 51.5'		HS 20+Mod	1965 2006
11642	S01-1-82191	I-75 NB	NORTH HURON RIVER DRIVE IN ROCKWOOD	3 = 154'	Main 332	MONO CONC	4 - 70'		HS 20	2008
13443	S01-2-82191	I-75 SB	N HURON RIVER DRIVE IN ROCKWOOD	154'	Main 332	MONO CONC	4 - 76'	68' R	OTHER	2008
11643	S02-82191	WOODRUFF RD	I-75 & M-85 0.8 MI N OF MONROE COL	4 = 345'	Main 482	MONO CONC	2 - 46'	15' - 1" L	HS 20	2008
11644	S03-82191	M-85 SB	I-75 NB @ M-85	2 = 344'	Main 382	MONO CONC	8 - 57.4' L	55.8' R	15' - 1" R	
11645	S04-82191	GIBRALTAR RD	I-75 0.7 MI N OF M-85	2 = 233'	Main 382	EPOXY OVLY	2 - 44'	80.8' R	14' - 9" L	HS 20
11646	S05-82191	VREELAND RD	I-75 S LTS OF WOODHAVEN	2 = 185'	Main 505	MONO CONC	3 - 79.4' L	80.8' R	14' - 6" R	1971
11647	S06-82191-1	I-75 NB	VAN HORN RD IN WOODHAVEN	2 = 233'	Main 382	EPOXY OVLY	4 - 80.7'	67.9' R	16' - 1" L	HS 20
11648	S06-82191-2	I-75 SB	VAN HORN RD IN WOODHAVEN	2 = 233'	Main 382	EPOXY OVLY	8 - 78' L	67.9' R	16' - 0" R	1971
11649	S07-82191	WEST RD	I-75 IN WOODHAVEN	2 = 185'	Main 505	MONO CONC	2 - 40.68'	86.6' R	15' - 2" L	HS 20
11647	S06-82191-1	I-75 NB	VAN HORN RD IN WOODHAVEN	1 = 160'	Main 382	INTEG CONC	6 - 86.4' L	86.6' R	14' - 11" R	2002
11647	S06-82191-1	I-75 NB	VAN HORN RD IN WOODHAVEN	1 = 160'	Main 382	INTEG CONC	3 - 60'	47.2' R	26' - 4" R	2006
11648	S06-82191-2	I-75 SB	VAN HORN RD IN WOODHAVEN	1 = 160'	Main 382	INTEG CONC	2 - 47.2' L	47.2' R	26' - 4" R	2006
11649	S07-82191	WEST RD	I-75 IN WOODHAVEN	4 = 229'	Main 382	EPOXY OVLY	5 - 95.8'	64.6' R	14' - 8" L	HS 25
							8 - 60.3' L	64.6' R	14' - 7" R	1986

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11650	S08-82191	KING RD	I-75 N LTS OF WOODHAVEN	2 = 222'	Main 382	INTEG CONC	2 - 44' 6 - 82.6' L 79.8' R	15' - 0" L 14' - 11" R	HS 20	2006
11651	S09-82191	I-75 CONN NB	I-75 N OF WOODHAVEN	4 = 257'	Main 352	LATEX CONC	3 - 45.28' 7 - 71.9' L 62.3' R	14' - 11" L 14' - 7" R	HS 20	1958
11652	S10-82191	I-75 CONN SB	I-75 @US-25 N OF WOODHAVEN	4 = 261'	Main 352	LATEX CONC	3 - 45.28' 7 - 62.5' L 72' R	14' - 2" L 15' - 6" R	HS 20	1958
11653	S11-82191	SIBLEY RD	I-75 0.8 MI S OF TAYLOR	2 = 200'	Main 332	LATEX CONC	5 - 80' 6 - 75.5' L 80.3' R	15' - 3" L 15' - 1" R	H 20	2006
11654	S12-82191	PENNSYLVANIA RD	I-75 S LTS OF TAYLOR	6 = 351'	Main 332	EPOXY OVLY	2 - 32' 8 - 78.6' L 65.6' R	14' - 11" L 15' - 1" R	H 20	1964 1991
11655	S13-82191	I-75 SB	US-24 CONN IN TAYLOR OVER US-24 CONN	3 = 190'	Main 332	LATEX CONC	3 - 47.4' 2 - 44' R	14' - 9" R	HS 20+Mod	2006
11656	S14-82191-1	I-75 NB	EUREKA RD IN TAYLOR OVER EUREKA RD	4 = 230'	Main 332	LATEX CONC	4 - 56.5' 8 - 68.8' L 68.8' R	14' - 5" L 14' - 5" R	HS 20+Mod	1966 2006
11657	S14-82191-2	I-75 SB	EUREKA RD IN TAYLOR OVER EUREKA RD	4 = 228'	Main 332	LATEX CONC	3 - 51.5' 8 - 68.8' L 68.8' R	16' - 6" L 16' - 7" R	HS 20+Mod	1966 2006
11658	S16-82191-1	I-75 NB	ALLEN RD S LTS OF SOUTHGATE	4 = 218'	Main 432	EPOXY OVLY	3 - 51.5' 4 - 37' L 37' R	14' - 1" L 14' - 3" R	HS 20+Mod	1966 1991
11659	S16-82191-2	I-75 SB	ALLEN RD S LTS OF SOUTHGATE	4 = 218'	Main 432	EPOXY OVLY	3 - 51.5' 4 - 37' L 37' R	14' - 4" L 14' - 6" R	HS 20+Mod	1966 1991
11660	S17-82191-1	I-75 NB	NORTH LINE RD IN SOUTHGATE	4 = 207'	Main 432	LATEX CONC	3 - 51.5' 4 - 29' L 29' R	14' - 9" L 14' - 11" R	HS 20+Mod	1966 2006
11661	S17-82191-2	I-75 SB	NORTH LINE RD IN SOUTHGATE	4 = 207'	Main 432	LATEX CONC	3 - 51.5' 4 - 29' L 29' R	14' - 7" L 14' - 5" R	HS 20+Mod	1966 2006
11662	S19-82191	LONDON MOORE RD	I-75 IN LINCOLN PARK	2 = 141'	Main 432	MONO CONC	2 - 29.53' 7 - 65.6' L 59.4' R	14' - 5" L 14' - 9" R	HS 20	1966 2002
11663	S21-82191-1	I-75 NB	TOLEDO-DIX HWY & RAMP C& IN LINCOLN PARK	10 = 826'	Main 482	MONO CONC	3 - 48.2' 8 - 64' L 64' R	14' - 8" R	HS 25	1966 2001
11664	S21-82191-2	I-75 SB	TOLEDO-DIX HWY & RAMP C& IN LINCOLN PARK	10 = 816'	Main 482	MONO CONC	3 - 60.3' 8 - 64' L 64' R	14' - 8" R	HS 25	1966 2001
11665	S22-82191	CAMPAIGN RD	I-75 IN LINCOLN PARK	2 = 149'	Main 432	MONO CONC	4 - 43.96' 6 - 53.5' L 53.1' R	15' - 11" L 14' - 11" R	HS 20	1966 2002
11666	S23-82191-1	I-75 NB	M-39 IN LINCOLN PARK	2 = 204'	Main 482	MONO CONC	4 - 70.21' 8 - 96.8' L 96.8' R	17' - 6" L 16' - 10" R	HS 25	1966 2002

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11667	S23-82191-2	I-75 SB	M-39 IN LINCOLN PARK	2 = 205'	Main 482	MONO CONC	4 - 70.21' 8 - 96.8' L 96.8' R	17' - 9" L 17' - 10" R	HS 25	1966 2002
11668	S24-82191	I-75 RAMP C NB	TOLEDO DIX HWY RAMP D IN LINCOLN PARK	5 = 453'	Main 482	MONO CONC	1 - 30.51' 7 - 98.1' L 94.8' R	14' - 9" R	HS 25	1966 2002
11669	S25-82191	I-75 RAMP D SB	TOLEDO DIX HWY & RAMP C IN LINCOLN PARK	4 = 448'	Main 482	MONO CONC	1 - 30.51' 7 - 69.9' L 64.3' R	14' - 10" R	HS 25	1966 2002
11670	B01-82192	M-39	ECORSE CREEK IN ALLEN PARK	1 = 33'	Main 332	LATEX CONC	7 - 116.14'		HS 20	1963
11673	B02-82192	M-39	ROUGE RIVER IN DEARBORN	5 = 340'	Main 432	MONO CONC	4 - 68.6'		HS 20	1963
11674	B02-82192-5	M-39 NB SERV RD	ROUGE RIVER IN DEARBORN	5 = 340'	Main 432	MONO CONC	2 - 30.84'		HS 20+Mod	1963
11675	B02-82192-6	M-39 SB SERV RD	ROUGE RIVER IN DEARBORN	5 = 340'	Main 432	MONO CONC	2 - 30.84'		HS 20+Mod	1963
11676	P01-82192	SAWYER AVE WALKOVE	M-39 IN DETROIT	14 = 391'	Main 303 Appr 201	MONO CONC	8 - 62' L 59.4' R	14' - 4" L 14' - 8" R	Pedestrian	1961
11677	P03-82192	CATHEDRAL AV WALKO	M-39 IN DETROIT	13 = 338'	Main 403 Appr 201	MONO CONC	6 - 50.9' L 50.9' R	15' - 2" L 15' - 1" R	Pedestrian	1961
11678	P06-82192	GLENDALE PED BR	M-39 IN DETROIT	14 = 470'	Main 332 Appr 101	MONO CONC	14 - 73.8' L 73.8' R	20' - 0" L 20' - 0" R	Pedestrian	1970
11679	S02-82192-3	OUTER DRIVE S EB	M-39 IN ALLEN PARK	2 = 104'	Main 432	MONO CONC	5 - 67.59' 6 - 35.4' L 35.4' R	14' - 4" L 14' - 4" R	HS 20	1964 2001
11680	S02-82192-4	OUTER DRIVE S WB	M-39 IN ALLEN PARK	2 = 104'	Main 432	MONO CONC	5 - 67.59' 6 - 35.4' L 35.4' R	14' - 5" L 14' - 4" R	HS 20	1964 2001
11681	S03-82192	FERN AVE	M-39 IN ALLEN PARK	4 = 184'	Main 432	MONO CONC	4 - 43.96' 6 - 35.4' L 35.4' R	14' - 2" L 14' - 5" R	HS 20	1964 2001
11682	S04-82192	OAKWOOD BLVD	M-39 IN ALLEN PARK	4 = 163'	Main 432	MONO CONC	7 - 102.36' 6 - 35.4' L 35.4' R	14' - 6" L 14' - 5" R	HS 20	1964 2001
11683	S05-82192	ROTUNDA DRIVE	M-39 IN DEARBORN	4 = 180'	Main 506	MONO CONC	8 - 117.7' 6 - 51.5' L 51.5' R	15' - 6" L 14' - 7" R	HS 20	1964 2005
11684	S06-82192	VILLAGE RD	M-39 0.25 MILES S OF RIVER RD	4 = 180'	Main 432	MONO CONC	4 - 46.26' 6 - 42' L 35.8' R	14' - 3" L 16' - 0" R	HS 25	1964 2001
11685	S08-82192-3	HUBBARD AV EB	M-39 IN DEARBORN	4 = 178'	Main 432	MONO CONC	4 - 56.43' 6 - 57.1' L 51.5' R	14' - 7" L 14' - 7" R	HS 20	1964 1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11686	S08-82192-4	HUBBARD AV WB	M-39 IN DEARBORN	4 = 178'	Main 432	MONO CONC	4 - 56.43' 6 - 57.1' L 51.5' R	14' - 7" L 14' - 6" R	HS 20	1964 1996
11687	S09-82192	PAUL AVE	M-39 IN DETROIT	2 = 128'	Main 506	INTEG CONC	4 - 52' 6 - 50.9' L 50.9' R	14' - 10" L 14' - 10" R	HS 20+Mod	2005
11688	S10-82192	WARREN AVE	M-39 IN DETROIT	2 = 109'	Main 506	MONO CONC	8 - 72.7' 6 - 50.5' L 50.5' R	14' - 9" L 14' - 10" R	HS 20+Mod	1961 2005
11689	S11-82192	TIREMAN AVE	M-39 IN DETROIT	2 = 129'	Main 506	INTEG CONC	4 - 43.96' 6 - 50.9' L 50.9' R	14' - 10" L 14' - 6" R	HS 20+Mod	2005
11690	S12-82192	JOY RD	M-39 IN DETROIT	2 = 109'	Main 432	BITUMINOUS	8 - 125' 6 - 50.5' L 50.5' R	14' - 6" L 14' - 1" R	HS 20+Mod	1962
11691	S13-82192	FITZPATRICK AVE	M-39 IN DETROIT	2 = 109'	Main 432	BITUMINOUS	2 - 27.89' 6 - 50.5' L 50.5' R	14' - 7" L 14' - 7" R	HS 20+Mod	1963
11692	S14-82192	W CHICAGO AVE	M-39 IN DETROIT	2 = 109'	Main 432	BITUMINOUS	5 - 68.9' 6 - 50.5' L 50.5' R	15' - 7" L 14' - 3" R	HS 20+Mod	1963
11693	S15-82192	PLYMOUTH ROAD	M-39 (SOUTHFIELD) IN DETROIT	2 = 109'	Main 432	BITUMINOUS	10 - 133.86' 6 - 50.5' L 50.5' R	14' - 2" L 14' - 1" R	HS 20+Mod	1961
11694	S16-82192	WB FULLERTON AVE	M-39 IN DETROIT	4 = 167'	Main 532	BITUMINOUS	4 - 43.96' 8 - 51.2' L 51.2' R	16' - 4" L 16' - 6" R	HS 20+Mod	1964
11695	S17-82192	SCHOOLCRAFT AVE	M-39 IN DETROIT	2 = 109'	Main 432	BITUMINOUS	8 - 127.95' 6 - 50.5' L 50.5' R	14' - 1" L 14' - 1" R	HS 20+Mod	1961
11696	X01-82192	CONRAIL	M-39 IN DEARBORN	6 = 132'	Main 325	NA	8 - 27.9' L 27.9' R	14' - 5" L 14' - 7" R	Railroad	1929
11697	X02-82192	CSX RR	M-39 IN DETROIT	2 = 164'	Main 352	NA	6 - 49.9' L 49.9' R	14' - 10" L 14' - 9" R	Railroad	1963
11698	X03-82192	CSX RR	M-39 IN DETROIT	4 = 168'	Main 452	NA	8 - 51.5' L 51.5' R	14' - 5" L 14' - 6" R	Railroad	1964
11699	X05-82192	GTW RR	M-39 IN ALLEN PARK	6 = 165'	Main 342	NA	4 - 30.2' L 30.2' R	14' - 7" L 14' - 7" R	Railroad	1929
11700	X06-82192-3	CONRAIL	M-39 SB IN LINCOLN PARK	1 = 59'	Main 325	NA	3 - 47.9' R	14' - 3" R	Railroad	1933
11701	X06-82192-4	CONRAIL	M-39 NB IN LINCOLN PARK	1 = 59'	Main 325	NA	8 - 47.9' R	14' - 10" R	Railroad	1923
11702	P02-82193	TOURNIER AV CROSSO	M-39 IN DETROIT	6 = 241'	Main 432 Appr 101	MONO CONC	10 - 88.9' L 95.8' R	14' - 11" L 14' - 10" R	Pedestrian	1962

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11703	P03-82193	VASSAR AVE WALKOVE	M-39 IN DETROIT	14 = 339'	Main 403 Appr 101	MONO CONC	6 - 52.8' L 62' R	15' - 11" L 15' - 5" R	Pedestrian	1963
11704	S01-82193	LYNDON AVE	M-39 IN DETROIT	2 = 110'	Main 505	MONO CONC	4 - 43.96' 6 - 50.5' L 50.5' R	14' - 5" L 14' - 9" R	HS 20+Mod	1961
11705	S02-82193	M-5 GRAND RIVER	M-39 (SOUTHFIELD EXP) IN DETROIT	2 = 123'	Main 432	MONO CONC	7 - 102.69' 6 - 50.5' L 50.5' R	14' - 7" L 15' - 0" R	HS 20+Mod	1963
11706	S03-82193	FENKELL AVE	M-39 IN DETROIT	2 = 111'	Main 432	BITUMINOUS	7 - 90.88' 6 - 50.5' L 50.5' R	14' - 8" L 15' - 0" R	HS 20+Mod	1962
11707	S04-82193	PURITAN AVE	M-39 IN DETROIT	4 = 159'	Main 432	LATEX CONC	4 - 43.96' 6 - 50.9' L 50.9' R	14' - 10" L 15' - 9" R	HS 20+Mod	1962
11708	S05-82193	6 MI RD	M-39 IN DETROIT	2 = 109'	Main 432	BITUMINOUS	8 - 125' 6 - 50.5' L 50.5' R	14' - 7" L 14' - 8" R	HS 20+Mod	1962
11709	S06-82193	OUTER DRIVE	M-39 IN DETROIT	2 = 109'	Main 432	MONO CONC	8 - 109.91' 6 - 50.5' L 50.5' R	14' - 9" L 14' - 10" R	HS 20	1963
11710	S07-82193	CURTIS AVE	M-39 IN DETROIT	2 = 109'	Main 532	BITUMINOUS	4 - 43.96' 6 - 50.5' L 50.5' R	14' - 8" L 14' - 10" R	HS 20	1963
11711	S08-82193	7 MI RD	M-39 IN DETROIT	2 = 109'	Main 432	BITUMINOUS	8 - 125' 6 - 50.5' L 50.5' R	14' - 7" L 14' - 8" R	HS 20	1963
11712	S09-82193	PEMBROKE AVE	M-39 IN DETROIT	2 = 109'	Main 532	BITUMINOUS	4 - 43.96' 6 - 50.5' L 50.5' R	14' - 8" L 14' - 10" R	HS 20+Mod	1962
11713	S10-82193	M-102 LEFT TRN RMP	M-39 N LIMITS OF DETROIT	2 = 132'	Main 332	BITUMINOUS	2 - 23.95' 6 - 50.5' L 50.5' R	14' - 11" L 15' - 1" R	HS 20	1964
11714	S11-82193-3	M-102 EB	M-39 N LTS OF DETROIT	2 = 109'	Main 432	LATEX CONC	4 - 47.9' 6 - 50.5' L 50.5' R	16' - 0" L 16' - 3" R	HS 20	1964
11715	S11-82193-4	M-102 WB	M-39 N LTS OF DETROIT	2 = 109'	Main 432	LATEX CONC	4 - 72.83' 6 - 50.5' L 50.5' R	14' - 9" L 15' - 0" R	HS 20	1964
11716	B01-82194	I-75	ROUGE R, DEARBORN ST & RR IN DETROIT	106 = 8627'	Main 482 Appr 382	LATEX CONC	8 - 125.1' 18 - 99.7' R	20' - 2" R	HS 20+Mod	1967 1989
11717	B01-82194-5	I-75 NB OFF RAMP	ROUGE RIV, RR, MAINT RD IN DETROIT	12 = 533'	Main 382	LATEX CONC	1 - 22.97' 2 -	14' - 6" R	HS 20+Mod	1967 1989
11718	B01-82194-6	I-75 SB ON RAMP	ROUGE RIVER & PLEASANT S IN DETROIT	10 = 601'	Main 382	LATEX CONC	1 - 22.97' 4 - 99.7' R	14' - 8" R	HS 20+Mod	1967 1989
11719	B02-82194	I-75	ECORSE RIVER IN LINCOLN PARK	1 = 36'	Main 119	BITUMINOUS	7 - 156'		HS 20+Mod	1966

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11720	P01-82194	SOLVAY AVE WALKOVE	I-75 IN DETROIT	8 = 294'	Main 432 Appr 201	MONO CONC	9 - 72.2' L 72.2' R	15' - 10" L 15' - 8" R	Pedestrian	1966
11721	P02-82194	BEARD AVE WALKOVER	I-75 IN DETROIT	8 = 265'	Main 432 Appr 201	MONO CONC	8 - 72.2' L 72.2' R	16' - 2" L 16' - 2" R	Pedestrian	1967
11722	P03-82194	CASGRAIN AV WALKOV	I-75 IN DETROIT	8 = 308'	Main 432 Appr 201	MONO CONC	10 - 80.1' L 80.1' R	17' - 3" L 16' - 10" R	Pedestrian	1967
11723	P04-82194	CALVARY ST WALKOVE	I-75 IN DETROIT	9 = 417'	Main 403 Appr 201	MONO CONC	11 - 71.9' L 80.1' R	20' - 0" L 15' - 11" R	Pedestrian	1967
11724	P05-82194	FERDINAND AVE WALK	I-75 IN DETROIT	4 = 277'	Main 432 Appr 201	MONO CONC	8 - 79.7' L 77.8' R	16' - 5" L 16' - 5" R	Pedestrian	1967
11725	P06-82194	HUBBARD ST WALKOVE	I-75 IN DETROIT	2 = 224'	Main 432	MONO CONC	11 - 83.7' L 83.7' R	15' - 4" L 15' - 2" R	Pedestrian	1970
11726	P07-82194	17TH ST WALKOVER	I-75 IN DETROIT	14 = 648'	Main 332 Appr 201	MONO CONC	10 - 60' L 88.3' R	20' - 0" L 20' - 0" R	Pedestrian	1970
11727	P08-82194	GILROY ST WALKOVER	I-75 IN DETROIT	14 = 430'	Main 407 Appr 201	MONO CONC	8 - 99.7' R	15' - 4" L 14' - 6" R	Pedestrian	1967
13320	P09-82194	BAGLEY AVE PED	I-75 AND I-96 AMBASSADOR GATEWAY	417'	Main 414	INTEG CONC			Pedestrian	2007
11729	S01-82194	CICOTTE AVE	I-75 IN LINCOLN PARK	4 = 190'	Main 506	MONO CONC	2 - 27.89' L 60' R	14' - 11" L 14' - 10" R	HS 20	1966
11730	S02-82194-1	I-75 NB	OUTER DRIVE IN MELVINDALE	4 = 290'	Main 432 Appr 332	MONO CONC	3 - 57.09' L 63.3' R		HS 25	1966 2002
11731	S02-82194-2	I-75 SB	OUTER DRIVE IN MELVINDALE	4 = 290'	Main 432 Appr 332	MONO CONC	3 - 57.09' L 63.3' R	14' - 7" R	HS 25	1966 2002
11732	S04-82194	I-75	SCHAEFER RD IN DETROIT	4 = 212'	Main 482	MONO CONC	8 - 132.55' L 57.4' R	16' - 5" L 16' - 6" R	HS 25	1966 2002
11733	S05-82194	I-75	M-85 (FORT ST) IN DETROIT	4 = 299'	Main 482 Appr 382	MONO CONC	9 - 97.77' L 64.3' R	15' - 0" L 14' - 9" R	HS 25	1967 2002
11734	S06-82194	I-75	FORT ST IN DETROIT	10 = 822'	Main 382	LATEX CONC	8 - 125.8' L 46.3' R	14' - 9" L 15' - 2" R	HS 20+Mod	1967 1981
11735	S07-82194	SPRINGWELL AVE	I-75 IN DETROIT	4 = 307'	Main 432	LATEX CONC	5 - 83.99' L 72.2' R	14' - 11" L 16' - 1" R	HS 20+Mod	1966 1987
11736	S08-82194	GREEN AVE	I-75 IN DETROIT	4 = 290'	Main 432	LATEX CONC	4 - 43.96' L 72.2' R	14' - 9" L 14' - 9" R	HS 20	1967

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11737	S09-82194	WATERMAN AVE	I-75 IN DETROIT	4 = 310'	Main 432	MONO CONC	4 - 47.9' 8 - 72.2' L 72.2' R	14' - 8" L 14' - 8" R	HS 20	1967
11738	S10-82194	LIVERNOIS AVE	I-75 IN DETROIT	4 = 230'	Main 432	MONO CONC	4 - 47.9' 8 - 72.2' L 72.2' R	15' - 6" L 14' - 9" R	HS 20	1967
11739	S11-82194	JUNCTION AVE	I-75 IN DETROIT	2 = 152'	Main 432	MONO CONC	4 - 47.9' 8 - 71.5' L 71.5' R	14' - 9" L 14' - 7" R	HS 20+Mod	1968
11740	S12-82194	CLARK AVE	I-75 IN DETROIT	2 = 153'	Main 432	LATEX CONC	6 - 109.91' 8 - 71.5' L 71.5' R	14' - 10" L 14' - 10" R	HS 20	1970
11741	S13-82194	W GRAND BLVD SB	I-75 IN DETROIT	2 = 197'	Main 482	MONO CONC	3 - 36.4' 10 - 84.3' L 84.3' R	16' - 1" L 16' - 6" R	HS 20	2003
11746	S17-82194	VERNOR AVE	I-75 IN DETROIT	4 = 316'	Main 432	INTEG CONC	5 - 58' 11 - 59.7' L 55.8' R	15' - 4" L 14' - 8" R	HS 20	2007
11747	S18-82194	I-75 SB	I-96 WB IN DETROIT	1 = 52'	Main 382	MONO CONC	3 - 56' 2 - 44.3' R		HS 25	1970 2007
11748	S19-82194	US-12	I-75 NB IN DETROIT	3 = 229'	Main 382	MONO CONC	8 - 93.83' 3 - 61' R		HS 20	1970 1998
11749	S20-82194	US-12	I-75 SB IN DETROIT	3 = 188'	Main 332	MONO CONC	8 - 93.83' 3 - 61' R		HS 20+Mod	1970 1998
11750	S21-82194	DRAGOON AVE	I-75 IN DETROIT	4 = 230'	Main 432	MONO CONC	4 - 47.9' 8 - 71.2' L 71.2' R	15' - 4" L 15' - 4" R	HS 20	1967
11751	S22-82194	I-75 RAMP WB TO SB	RAMP TO WB I-96 IN DETROIT	3 = 203'	Main 332	MONO CONC	1 - 28' 1 - 28.2' R		HS 25	1970 2007
11752	S23-82194	W GRAND BLVD NB	I-75 IN DETROIT	2 = 206'	Main 482	MONO CONC	3 - 36.4' 10 - 84.3' L 84.3' R	16' - 1" L 16' - 8" R	HS 20	2003
11753	S24-82194	US-12	I-96 IN DETROIT	5 = 254'	Main 432	MONO CONC	8 - 94' 4 - 46.9' L 51.2' R	14' - 8" L 14' - 9" R	HS 20	1970 2005
11754	S25-82194	RMP I-96E TO I-75N	I-75 SB IN DETROIT	3 = 179'	Main 382	MONO CONC	2 - 38.39' 3 - 65' R		HS 20+Mod	1970
11755	S26-82194	RMP I-96E TO I-75N	I-75 NB IN DETROIT	3 = 267'	Main 382	MONO CONC	1 - 24.93' 3 - 59.7' R		HS 20+Mod	1970
11756	S27-82194	RMP I-96E TO I-75N	I-96 WB IN DETROIT	3 = 168'	Main 332	MONO CONC	2 - 40' 2 - 48.2' R		HS 20	1970 2007
13312	S29-82194	SB I-75 RMP TO TP	I-75 AND I-96 AMBASSADOR GATEWAY	433'	Main 482	INTEG CONC	2 - 50'		HS 25	2007

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
13313	S30-82194	SB I-75 EXIT RAMP	EB I-96 AMBASSADOR GATEWAY	228'	Main 482	INTEG CONC	2 - 28' 4 -	15' - 4" R	HS 25	2007
13314	S31-82194	SB I-75 RMP TO VER	I-75 AND WB I-96 AMBASSADOR GATEWAY	400'	Main 482	INTEG CONC	1 - 28'		HS 25	2007
13315	S32-82194	TRK RMP FRM TP	I-75 AND I-96 AMBASSADOR GATEWAY	791'	Main 482	INTEG CONC	2 - 38'		HS 25	2007
13316	S33-82194	WB -96 RMP FRM TP	NB I-75 AMBASSADOR GATEWAY	504'	Main 482	INTEG CONC	4 -	15' - 11" R	HS 25	2007
13403	S34-82194-2	PLAZA TO I-75	NB&SB RMP TO VERNOR AMBASSADOR GATEWAY	201'	Main 482	INTEG CONC	1 - 28'		HS 25	2007
13317	S34-82194-6	TRUCK INSP TO I-75	NB I-75 RMP TO VERNOR AMBASSADOR GATEWAY	1 = 119'	Main 382	INTEG CONC	1 - 32' 1 -	31' - 11" R	HS 25	2007
13318	S35-82194	RMP TO SB I-75	I-75 AND I-96 AMBASSADOR GATEWAY	531'	Main 482	INTEG CONC	2 - 46'		HS 25	2007
13319	S36-82194-1	PLAZA TO I-75 NB	I-75 NB RMP TO VERNOR AMBASSADOR GATEWAY	132'	Main 382	INTEG CONC	30'	20' - 4" R	HS 25	2007
13400	S36-82194-4	PLAZA TO I-96 WB	I-75 NB AND VERNOR RAMPS AMBASSADOR GATEWAY	391'	Main 482	INTEG CONC	2 - 28'		HS 25	2007
11757	X01-82194	CONRAIL	I-75 IN DETROIT	4 = 231'	Main 352	NONE	10 - 58.1' L 52.8' R	15' - 0" L 17' - 7" R	Railroad	1970
13180	X02-82194	CPR - CONRAIL	W BD SERV RD& I-75/I-96 IN DETROIT	61'	Main 352	NONE	10 - 48.9' R	14' - 7" R	Railroad	2005
11758	P01-82195	MARKET ST WALKOVER	M-3 CONN TO I-75 IN DETROIT	2 = 176'	Main 303	MONO CONC	6 - 71.5' L 71.5' R	17' - 0" L 16' - 0" R	Pedestrian	1970
11759	P02-82195	COCHRAN AV WALKOVE	I-75 IN DETROIT	18 = 918'	Main 432 Appr 101	MONO CONC	16 - 94.5' L 94.5' R	20' - 0" L 20' - 0" R	Pedestrian	1970
11760	S01-82195	14TH ST	I-75 IN DETROIT	6 = 330'	Main 432	MONO CONC	5 - 57.74' L 59.1' R	15' - 3" L 16' - 6" R	HS 20	1970
11761	S02-82195	12TH ST	I-75 IN DETROIT	6 = 285'	Main 432	MONO CONC	5 - 73.82' L 59.7' R	15' - 2" L 15' - 0" R	HS 20	1970 1998
11762	S03-82195	ROSA PARKS ENT RMP	I-75 S COLLECTOR-DIST RD IN DETROIT	1 = 114'	Main 382	MONO CONC	1 - 24.28' 2 - 44' R	15' - 6" R	HS 20	1970 2003
11763	S04-82195	ROSA PARKS EXT RMP	I-75 N COLLECTOR-DIST RD IN DETROIT	1 = 116'	Main 382	MONO CONC	1 - 24.28' 2 - 44' R	16' - 4" R	HS 20+Mod	1970 2003

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11764	S05-82195	TRUMBULL AVE	I-75 IN DETROIT	6 = 330'	Main 482	MONO CONC	6 - 69.88' 12 - 76.4' L 76.8' R	14' - 6" L 14' - 7" R	HS 20	1970
11765	S06-82195	M-10 SB TO EB RAMP	I-75 & RAMP TO SB IN DETROIT	5 = 242'	Main 332	MONO CONC	1 - 26.9' 7 - 60' L 60' R	15' - 2" L 14' - 7" R	HS 20+Mod	1970
11766	S08-82195	I-75 E-N RAMP	M-10 IN DETROIT	5 = 331'	Main 482	MONO CONC	1 - 27.89' 9 - 66.9' L 68.9' R	14' - 8" L 14' - 11" R	HS 20+Mod	1970
11767	S09-82195	M-10S TO I-75E RMP	M-10 IN DETROIT	6 = 399'	Main 332	MONO CONC	1 - 25.92' 10 - 73.2' L 72.2' R	19' - 8" L 18' - 0" R	HS 20+Mod	1970 1998
11768	S11-82195-1	I-75 NB	M-10 IN DETROIT OVER US-10	2 = 240'	Main 382	MONO CONC	3 - 45.93' 8 - 99.7' L 99.7' R	16' - 7" L 16' - 11" R	HS 25	1970 1999
11769	S11-82195-2	I-75 SB	M-10 IN DETROIT	2 = 236'	Main 382	MONO CONC	6 - 62.66' 8 - 99.7' L 99.7' R	16' - 0" L 16' - 2" R	HS 25	1953 1999
11770	S12-82195	M-10N TO I-75S RMP	M-10 IN DETROIT	4 = 289'	Main 432	MONO CONC	1 - 25.92' 7 - 82' L 82' R	20' - 0" L 20' - 4" R	HS 20+Mod	1970
11771	S13-82195	I-75 W S RAMP	M-10 IN DETROIT	4 = 228'	Main 332	MONO CONC	1 - 27.89' 6 - 58.7' L 59.7' R	15' - 5" L 18' - 1" R	HS 20+Mod	1970
11772	S15-82195	M-10 N-W RAMP	I-75 & EXIT RAMPS IN DETROIT	6 = 402'	Main 332	MONO CONC	1 - 27.56' 9 - 59.4' L 59.4' R	18' - 4" L 17' - 0" R	HS 20	1970 1998
11773	S16-82195	I-75 N TO M-10 RMP	M-10 TO I-75N RAMP IN DETROIT	3 = 192'	Main 332	MONO CONC	1 - 24.61' 2 - 39.7' R		HS 20	1970 1998
11774	S17-82195	I-75 SB ENT RMP	I-75 NB ENT RAMP IN DETROIT OVER LODGE	1 = 91'	Main 332	MONO CONC	1 - 25.26' 1 - 28.2' R		HS 20	1970 1998
11775	S18-82195	THIRD AVE	I-75 IN DETROIT	2 = 170'	Main 432	MONO CONC	4 - 43.96' 8 - 69.2' L 69.2' R	15' - 0" L 15' - 3" R	HS 20	1967 1998
11776	S19-82195	M-5 GRAND RIV AVE	I-75 IN DETROIT	2 = 180'	Main 432	MONO CONC	6 - 71.85' 8 - 69.2' L 69.2' R	14' - 6" L 14' - 6" R	HS 20	1967 1998
11777	S20-82195	SECOND BLVD	I-75 IN DETROIT	2 = 156'	Main 332	MONO CONC	4 - 48.88' 8 - 71.2' L 71.2' R	14' - 5" L 14' - 7" R	HS 20	1967 1996
11778	S23-82195	CASS AVE	I-75 IN DETROIT	2 = 172'	Main 332	MONO CONC	4 - 54' 8 - 85.6' L 71.2' R	14' - 9" L 15' - 1" R	HS 20	1967 2007
11779	S24-82195	CLIFFORD ST	I-75 IN DETROIT	2 = 155'	Main 432	MONO CONC	3 - 35.76' 8 - 71.2' L 71.2' R	14' - 8" L 14' - 7" R	HS 20	1967 1998
11780	S25-82195	M-1 WOODWARD AV	I-75 IN DETROIT	2 = 165'	Main 332	MONO CONC	7 - 90' 9 - 72' L 78.5' R	14' - 8" L 15' - 1" R	HS 20	1967 2006

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11781	S26-82195	JOHN R	I-75 IN DETROIT	2 = 160'	Main 332	MONO CONC	4 - 60.37' 8 - 79.7' L 71.2' R	14' - 8" L 14' - 5" R	HS 20	1970 1998
11782	S27-82195	BRUSH ST	I-75 IN DETROIT	3 = 203'	Main 332	LATEX CONC	3 - 32.81' 8 - 59.4' L 84' R	15' - 4" L 15' - 1" R	HS 20	1970
11783	S28-82195	RUSSELL ST	I-75 CONN TO M-3 IN DETROIT	2 = 155'	Main 432	MONO CONC	5 - 60' 6 - 69.6' L 69.6' R	15' - 7" L 14' - 7" R	HS 20	1970 2006
11785	B01-82211-1	M-85 NB	MARSH CREEK 0.5 MI SW OF TRENTON	1 = 39'	Main 505	LATEX CONC	2 - 43.96'		HS 25	1982
11786	B01-82211-2	M-85 SB	MARSH CREEK .5 MI SW OF TRENTON	1 = 43'	Main 101 Appr 505	MONO CONC	3 - 42.98'		HS 20+Mod	1958
11787	B02-82211-1	M-85 NB	FRANK & POET DRAIN IN TRENTON	1 = 55'	Main 104	BITUMINOUS	3 - 42.65'		HS 20+Mod	1958
11788	B02-82211-2	M-85 SB	FRANK & POET DRAIN IN TRENTON	1 = 55'	Main 104	MONO CONC	3 - 42.65'		HS 20+Mod	1958
11789	B03-82211-1	M-85 NB	SEXTON-KILFOIL DRAIN IN LINCOLN PARK	2 = 57'	Main 201	MONO CONC	4 - 47.9'		HS 20	1959
11790	B03-82211-2	M-85 SB	SEXTON-KILFOIL DRAIN IN LINCOLN PARK	2 = 57'	Main 201	MONO CONC	4 - 47.9'		HS 20	1959
11791	B04-82211	M-85 SB	ECORSE CREEK IN LINCOLN PARK	2 = 55'	Main 201	MONO CONC	4 - 53.48'		HS 20	1970
11792	B05-82211	M-85 NB	ECORSE CREEK IN LINCOLN PARK	2 = 55'	Main 201	MONO CONC	4 - 53.48'		HS 20	1970
11793	C01-82211	M-85 NB & I-75 NB	SMITH CREEK 1.1 MI N OF N HURON RI DR	18'	Main 119	MONO CONC	2 -		OTHER	1900
11794	C02-82211	M-85 SB	BROWNSTOWN CREEK 3.0 MI N OF N HURON RI DR	12'	Main 119	MONO CONC	2 -		OTHER	1900
11795	C03-82211	M-85 NB	BROWNSTOWN CREEK 3.0 MI N OF N HURON RI DR	17'	Main 119	MONO CONC	2 -		OTHER	1900
11797	P02-82251	DIVISION AVE WALKO	I-75 IN DETROIT	4 = 239'	Main 303	EPOXY OVLY	10 - 72.2' L 83.7' R	15' - 10" L 16' - 2" R	Pedestrian	1961
11798	P03-82251	LELAND ST WALKOVER	I-75 IN DETROIT	4 = 227'	Main 303	EPOXY OVLY	10 - 83' L 82' R	15' - 4" L 14' - 8" R	Pedestrian	1961
11799	S01-82251	M-3 (GRATIOT AVE)	I-375 DOWNTOWN DETROIT	5 = 299'	Main 332	BITUMINOUS	8 - 89.9' 8 - 72.8' L 72.2' R	16' - 2" L 14' - 5" R	HS 20	1963 1996

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11800	S02-82251	MADISON AVE RAMPS	I-375 IN DETROIT	6 = 362'	Main 382	BITUMINOUS	4 - 67.59' 3 - 71.5' R	14' - 4" R	HS 20+Mod	1964
11801	S03-82251	I-75 E N TURN RD	I-375 IN DETROIT OVER I-375	5 = 398'	Main 382	EPOXY OVLY	2 - 34.4' 9 - 65' L 60' R	16' - 5" L 15' - 2" R	HS 20+Mod	1964
11802	S04-82251	I-75 S E TURN RD	I-375 IN DETROIT OVER I-375	5 = 392'	Main 382	MONO CONC	1 - 27.56' 10 - 80.7' L 61' R	15' - 5" L 20' - 0" R	HS 20+Mod	1964 1998
11803	S05-82251	BRUSH ST ENT RAMP	I-75 EB I-375 SB TRN RDY IN DETROIT OVER E N TURN	3 = 164'	Main 332	BITUMINOUS	1 - 23.62' 2 - 38.4' R	14' - 5" R	HS 20	1970 1998
11805	S07-82251-1	I-75 NB	I-75 SB TO EB RAMP I-75 & I-375 INTCHG	1 = 34'	Main 302	MONO CONC	3 - 42.32' 1 - 29.2' R	14' - 7" R	HS 20+Mod	1970 1998
11806	S07-82251-2	I-75 SB	I-75 SB TO EB RAMP I-75 & I-375 INTCHG	1 = 34'	Main 302	BITUMINOUS	3 - 53.15' 1 - 29.2' R	16' - 8" R	HS 20+Mod	1970 1998
12810	S07-82251-6	BRUSH ST ENTR RMP	I-75 SB TO EB RAMP I-75 & I-375 INTERCHANGE	1 = 29'	Main 302	MONO CONC	1 - 23.62' 1 - 29.2' R	14' - 10" R	HS 20	1970 1998
11808	S08-82251-1	M-3 CONN	I-75 & I-375 IN DETROIT OVER I-375	7 = 362'	Main 332	MONO CONC	2 - 43.96' 10 - 70.9' L 58.4' R	16' - 1" L 18' - 8" R	HS 20+Mod	1964 1998
11809	S08-82251-2	M-3 CONN	I-75 & I-375 IN DETROIT OVER I-375	7 = 362'	Main 332	MONO CONC	2 - 41.01' 10 - 70.9' L 58.4' R	17' - 10" L 19' - 10" R	HS 20+Mod	1964 1998
11810	S09-82251-3	M-3 EB CONN	I-375 & I-75 RAMP IN DETROIT OVER I-375 NW	1 = 39'	Main 332	MONO CONC	3 - 53.15' 1 - 28.2' R	17' - 4" R	HS 20+Mod	1964 1998
11811	S09-82251-4	M-3 WB CONN	I-375 & I-75 RAMP IN DETROIT OVER I-375 NW	1 = 39'	Main 332	MONO CONC	2 - 41.34' 1 - 28.2' R	15' - 2" R	HS 20+Mod	1964 1998
11812	S11-82251	I-375 N W TURN RD	I-75 & RAMP IN DETROIT	8 = 512'	Main 382	MONO CONC	1 - 27.89' 9 - 73.5' L 72.2' R	20' - 0" L 16' - 0" R	HS 20+Mod	1963 1998
11813	S12-82251	M-3 TO I-375 S RMP	I-75 IN DETROIT	4 = 237'	Main 382	MONO CONC	2 - 27.56' 8 - 73.5' L 72.2' R	15' - 11" L 15' - 5" R	HS 20+Mod	1963 1998
11814	S13-82251	WILKINS ST & RAMP	I-75 IN DETROIT	4 = 229'	Main 332	MONO CONC	2 - 48' 10 - 83' L 82.3' R	14' - 9" L 14' - 8" R	HS 25	1961 2007
11815	S14-82251	MACK AVE	I-75 IN DETROIT	4 = 206'	Main 332	MONO CONC	10 - 124.6' 8 - 70.9' L 70.2' R	14' - 8" L 14' - 9" R	HS 20+Mod	1961 2007
11816	S15-82251	CANFIELD AVE	I-75 IN DETROIT	4 = 229'	Main 332	MONO CONC	2 - 43.96' 10 - 83' L 87.3' R	14' - 10" L 14' - 11" R	HS 20+Mod	1962 2007
11817	S16-82251	WARREN AVE	I-75 IN DETROIT	4 = 205'	Main 332	MONO CONC	12 - 147' 8 - 71.9' L 70.5' R	14' - 6" L 15' - 6" R	HS 20+Mod	1962 2007

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON	
Wayne											
11818	S17-82251	WARREN RMP TO I-75	I-75 NB TO E&W TURN RDWY IN DETROIT	1 = 105'	Main 382	MONO CONC	1 - 27.1' 2 - 39.7' R	14' - 11" R	HS 20+Mod	1964 2007	
11819	S18-82251	I-75 SB EXIT RAMP	I-75 E&W TO SB TURN RDWY IN DETROIT	1 = 111'	Main 382	MONO CONC	1 - 21.5' 2 - 39.7' R	14' - 7" R	HS 20+Mod	1964 2007	
11820	S19-82251	FERRY AVE	I-94 E&W RMP TO I-75 S IN DETROIT	3 = 107'	Main 332	LATEX CONC	4 - 43.96' 2 - 44' R	15' - 2" R	HS 20+Mod	1962	
11821	S20-82251	FERRY AVE	I-75 & TURN RDWY IN DETROIT	5 = 240'	Main 332	LATEX CONC	4 - 43.96' 8 - 58.7' L	66.9' R 14' - 7" R	15' - 9" L	HS 20+Mod	1962
11822	S21-82251	I-94 EB ENT RAMP	I-75 RAMP TO I-94 IN DETROIT	3 = 172'	Main 332	LATEX CONC	1 - 21.98' 2 - 39.7' R	14' - 6" R	HS 20+Mod	1961	
11823	S22-82251	I-94 W-S RAMP	I-94EB TO I-75NB RAMP IN DETROIT	3 = 165'	Main 332	MONO CONC	2 - 34.4' 1 - 28.2' R	15' - 6" R	HS 20+Mod	1964 2007	
11824	S23-82251	I-94EB-I-75NB RAMP	I-75 IN DETROIT	4 = 307'	Main 382	LATEX CONC	1 - 24.28' 6 - 59.7' L	70.5' R 15' - 10" R	18' - 3" L	HS 20+Mod	1964
11825	S24-82251	I-94 W-S RAMP	I-94 IN DETROIT	4 = 310'	Main 382	MONO CONC	2 - 34.12' 8 - 63.3' L	51.5' R 18' - 6" R	17' - 0" L	HS 25	1962 2002
11826	S25-82251	I-75N-I94W RAMP	I-75 & RAMP IN DETROIT	9 = 772'	Main 382	MONO CONC	1 - 25.92' 7 - 59.7' L	70.2' R 29' - 11" R	29' - 11" L	HS 20	1964 2002
11827	S26-82251	I-75N-I94E RAMP	RUSSELL ST CONN IN DETROIT	9 = 585'	Main 352 Appr 332	LATEX CONC	1 - 23.62' 1 - 24' R	20' - 0" R	HS 20+Mod	1964	
11828	S27-82251	I-94	I-75 IN DETROIT	3 = 188'	Main 332	MONO CONC	7 - 115.81' 7 - 59.7' L	68.9' R 17' - 2" R	15' - 0" L	HS 20+Mod	1962 1996
11829	S28-82251	I-75 S-W RAMP	NORTH SERVICE RD IN DETROIT	3 = 153'	Main 332	LATEX CONC	2 - 38.39' 1 - 25.9' R	15' - 0" R	HS 20+Mod	1964	
11830	S29-82251	I-94 W-S RAMP	I-75 & RAMP IN DETROIT	3 = 186'	Main 332	LATEX CONC	2 - 35.1' 7 - 59.7' L	68.9' R 14' - 8" R	14' - 6" L	HS 25	1962 2002
11831	S30-82251	I-75S TO I-94E RMP	I-94 IN DETROIT	3 = 274'	Main 382	LATEX CONC	1 - 26.25' 8 - 61.4' L	68.9' R 14' - 10" R	14' - 10" L	HS 20+Mod	1962
11832	S30-82251-5	I-75 S-E RAMP	I-75 SB IN DETROIT	2 = 193'	Main 382	LATEX CONC	1 - 26.25' 3 - 61.7' R	26' - 7" R	26' - 7" L	HS 20+Mod	1962
11833	S30-82251-6	I-75S/I-94E RAMP	I-94 RELIEF IN DETROIT	5 = 360'	Main 382	LATEX CONC	1 - 26'		HS 20+Mod	1962	
11834	P03-82252	GREENDALE AVE WALK	I-75 IN DETROIT	2 = 208'	Main 303	MONO CONC	8 - 72.5' L 72.5' R	16' - 6" L 18' - 3" R	Pedestrian	1969 2003	

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11835	P05-82252	LANTZ AVE WALKOVER	I-75 IN DETROIT	2 = 170'	Main 303	MONO CONC	8 - 72.5' L 72.5' R	16' - 2" L 16' - 0" R	Pedestrian	1967 2003
11837	P09-82252	PHILADELPHIA AV WA	I-75 IN DETROIT	2 = 203'	Main 303	MONO CONC	10 - 84.6' L 84.6' R	15' - 3" L 15' - 1" R	Pedestrian	1969
11838	R08-82252	I-75	CONRAIL RR IN DETROIT	4 = 220'	Main 506	MONO CONC	10 - 166.8'		HS 20+Mod	1969 2003
11839	R10-82252	M-8 E-S RAMP	GTW RR IN DETROIT	3 = 220'	Main 382	LATEX CONC	1 - 25.92'		HS 20+Mod	1971
11840	R11-82252	DAVISON TO I-75 RP	GTWRR,I-75&DAVISON(M-8) IN DETROIT	9 = 1071'	Main 482	LATEX CONC	1 - 24.28' 9 - 86.3' L 99.7' R	20' - 0" L 16' - 5" R	HS 20+Mod	1971
11841	S01-82252	PIQUETTE	I-75 IN DETROIT	4 = 217'	Main 332	BITUMINOUS	2 - 43.96' 10 - 72.2' L 72.2' R	14' - 7" L 14' - 7" R	HS 20	1966
11842	S02-82252	MILWAUKEE AVE	I-75 IN DETROIT	4 = 237'	Main 332	LATEX CONC	4 - 40.03' 8 - 72.2' L 72.2' R	20' - 0" L 18' - 5" R	HS 20	1969 2007
11843	S03-82252	E GRAND BLVD	I-75 IN DETROIT	2 = 152'	Main 332	MONO CONC	6 - 72' 8 - 72.2' L 72.2' R	14' - 5" L 14' - 6" R	HS 20	1968 2007
11844	S04-82252	CLAY AVE	I-75 IN DETROIT	4 = 204'	Main 332	MONO CONC	6 - 82.6' 8 - 72.2' L 72.2' R	14' - 8" L 14' - 7" R	HS 20	1969 2007
11845	S05-82252	HOLBROOK AVE	I-75 IN DETROIT	2 = 157'	Main 432	LATEX CONC	5 - 75' 8 - 71.2' L 71.2' R	15' - 4" L 15' - 2" R	HS 20	1969 2007
11846	S06-82252	7 MI RD NB LEFT TU	I-75 IN DETROIT	4 = 216'	Main 506	MONO CONC	1 - 20.7' 8 - 72.2' L 72.2' R	15' - 4" L 15' - 3" R	HS 20+Mod	2003
11847	S07-82252	7 MI RD	I-75 IN DETROIT	4 = 220'	Main 332	LATEX CONC	4 - 47.9' 8 - 71.2' L 71.2' R	14' - 10" L 14' - 11" R	HS 20	1967 2003
11848	S08-82252	7 MI RD SB LFT TRN	I-75 IN DETROIT	4 = 216'	Main 332	LATEX CONC	1 - 18.37' 8 - 72.2' L 72.2' R	14' - 11" L 14' - 11" R	HS 20	1967 2003
11849	S09-82252	STATE FAIR AVE	I-75 IN DETROIT	4 = 226'	Main 332	MONO CONC	4 - 51.18' 10 - 80.1' L 86.6' R	15' - 0" L 15' - 3" R	HS 20	1967 1997
11850	S10-82252	M-102 8 MILE RD	I-75 IN DETROIT OVER I-75 SERV	11 = 1068'	Main 482	LATEX CONC	6 - 85.96' 14 - 60' L 60' R	20' - 0" L 20' - 0" R	HS 20	1969
11851	S10-82252-7	M-102 EB SERV RD	I-75 IN DETROIT	2 = 127'	Main 332	LATEX CONC	3 - 41' 6 - 60' L 60' R	15' - 2" L 15' - 1" R	HS 20	1969 2007
11852	S10-82252-8	M-102 WB SERV RD	I-75 IN DETROIT	2 = 127'	Main 332	LATEX CONC	3 - 41.67' 6 - 60' L 60' R	15' - 1" L 15' - 1" R	HS 20	1969 2007

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11853	S11-82252	DEQUINDRE AVE	I-75 IN HAMTRAMCK	2 = 216'	Main 382	MONO CONC	2 - 28.1' 8 - 71.5' L 71.5' R	17' - 11" L 16' - 2" R	HS 20	1969 2007
11854	S12-82252	CANIFF AVE & TURN	I-75 IN HAMTRAMCK	2 = 160'	Main 332	MONO CONC	6 - 78.5' 8 - 71.5' L 71.5' R	17' - 4" L 14' -11" R	HS 20	1969 2007
11855	S13-82252	COMMER AVE	I-75 IN HAMTRAMCK	2 = 176'	Main 482	MONO CONC	4 - 48' 10 - 83.7' L 83.7' R	14' - 8" L 14' -11" R	HS 20	1969 2007
11856	S14-82252	CARPENTER AVE	I-75 IN HAMTRAMCK	2 = 203'	Main 382	MONO CONC	2 - 28.54' 10 - 83.7' L 83.7' R	14' - 8" L 14' - 9" R	HS 20	1969 2003
11857	S21-82252	I-75	MODERN AVE IN DETROIT OVER MODERN AV	3 = 134'	Main 332	MONO CONC	10 - 166.8' 2 - 40.4' R	22' - 7" L 22' - 6" R	HS 20+Mod	1969 2003
11858	S22-82252	I-75	MCNICHOLS RD IN DETROIT OVER MCNICHOLS	4 = 225'	Main 532	MONO CONC	8 - 142.8' 8 - 60.7' L 69.2' R	15' - 2" R	HS 20+Mod	1969 2003
11859	S23-82252	NEVADA AVE	I-75 IN DETROIT	4 = 241'	Main 332	MONO CONC	4 - 47.9' 8 - 72.5' L 72.5' R	14' - 7" L 14' - 5" R	HS 20	1969 2003
11860	S24-82252	SAVANNAH AVENUE	I-75 IN DETROIT	2 = 198'	Main 382	MONO CONC	2 - 25.92' 8 - 71.2' L 71.2' R	14' - 4" L 14' - 2" R	HS 20	1967
11861	S25-82252	I-75N RMP WINCHEST	I-75 IN DETROIT	3 = 230'	Main 332	MONO CONC	2 - 27.89' 7 - 60' L 60' R	15' - 0" L 14' - 5" R	HS 20	1967 2003
11862	S26-82252	DEQUINDRE U-TURN	I-75 IN DETROIT	2 = 156'	Main 382	MONO CONC	1 - 19.6' 8 - 71.5' L 71.5' R	18' - 3" L 16' -11" R	HS 20+Mod	1969 2007
11863	S27-82252	MEADE ST	I-75 IN DETROIT	2 = 183'	Main 482	LATEX CONC	2 - 29.86' 10 - 81.7' L 82.7' R	17' - 6" L 14' -10" R	HS 20	1969
11864	S28-82252	I-75	RAMP TO DAVISON(M-8) IN DETROIT OVER RAMP C TO	1 = 50'	Main 332	LATEX CONC	8 - 145.67' 1 - 35.1' R	14' - 7" R	HS 20+Mod	1969
11865	S29-82252	DEQUINDRE	I-75 RAMP TO DAVISON IN DETROIT OVER RAMP C TO	1 = 55'	Main 332	LATEX CONC	4 - 47.9' 2 - 39.7' R	20' - 0" R	HS 20	1969 2003
11866	S30-82252	DAVISON S SERV RD	I-75 RAMP C IN DETROIT OVER RAMP C	1 = 99'	Main 382	LATEX CONC	2 - 27.89' 2 - 39.7' R	15' - 4" R	HS 20	1969 2003
11867	S31-82252	I-75 & RAMPS C&D	M-8 DAVISON & SER RDS IN DETROIT	4 = 261'	Main 432	LATEX CONC	9 - 209.65' 8 - 59.7' L 59.7' R	15' - 1" L 14' - 8" R	HS 20+Mod	1969
11868	S33-82252	DAVISON RAMP(M-8)	I-75 IN DETROIT OVER I-75 RAMP	6 = 659'	Main 482	LATEX CONC	1 - 24.28' 10 - 69.9' L 99.7' R	22' - 0" L 21' -10" R	HS 20+Mod	1969
11869	S34-82252	DEQUINDRE AVE	M-8 DAVISON IN DETROIT	4 = 200'	Main 432	LATEX CONC	4 - 47.9' 6 - 60.4' L 60.4' R	15' - 2" L 14' - 9" R	HS 20	1969 2003

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11870	S36-82252	I-75	RAMP D TO DAVISON(M-8) IN DETROIT OVER N-W RAMPT	1 = 50'	Main 332	LATEX CONC	7 - 145.67'		HS 20+Mod	1969 2003
11871	S37-82252	DAVISON RMP TO 75	DEQUINDRE AVE IN DETROIT OVER DEQUINDRE	4 = 351'	Main 382	LATEX CONC	2 - 37.4'		HS 20+Mod	1971
11872	X03-82252	CONRAIL RR	I-75 IN DETROIT	4 = 219'	Main 352	NA		15' - 2" L 16' - 4" R	Railroad	1966
11873	X04-82252	NS RR	I-75 IN DETROIT	4 = 219'	Main 352	NA		17' - 1" L 17' - 5" R	Railroad	1966
11874	X05-82252	CONRAIL & GTW RR	I-75 IN DETROIT OVER I75 & W GD	7 = 415'	Main 352	NA		20' - 1" L 20' - 0" R	Railroad	1968
11875	X06-82252	GTW RR	I-75 IN DETROIT	4 = 315'	Main 352	NA		15' - 10" L 14' - 10" R	Railroad	1969
11876	X13-82252	GTW RR	M-8 DAVISON IN DETROIT OVER DAVISON	3 = 223'	Main 352	NA		14' - 7" L 14' - 10" R	Railroad	1940 1971
11877	X14-82252	GTW RR	I-75 RAMP IN DETROIT I75 RAMP	1 = 47'	Main 332	NA			Railroad	1971
11878	X14-82252-6	GTW RR	I-75 RAMP IN DETROIT I75 RAMP TO M1	1 = 46'	Main 352	NA		2 - 39.7' R 18' - 1" R	Railroad	1971
11879	R01-82271-1	US-24-I-75 CONN NB	CONRAIL IN TAYLOR	3 = 182'	Main 332	MONO CONC	2 - 40.03'		HS 20+Mod	1963 2001
11880	R01-82271-2	US-24-I-75 CONN SB	CONRAIL IN TAYLOR	3 = 182'	Main 332	MONO CONC	2 - 40'		HS 20+Mod	1963 2001
11881	S01-82271	US-24-I-75 CONN SB	RACHO RD IN TAYLOR OVER RACHO RD	3 = 143'	Main 332	MONO CONC	2 - 40.03'		HS 20+Mod	1964 2001
11882	S02-82271	US-24 I-75 CONN NB	RACHO RD IN TAYLOR OVER RACHO RD	3 = 125'	Main 332	MONO CONC	2 - 40.03'		HS 20+Mod	1964 2001
11883	S03-82271	US-24,I-75 CONN SB	US-24 NB IN TAYLOR OVER US-24 NB	3 = 193'	Main 332	INTEG CONC	2 - 39.37'		HS 20+Mod	1964
11884	B01-82291	I-275 SB	HURON R & METROPARK PATH NEW BOSTON VILLAGE	4 = 296'	Main 332	LATEX CONC	4 - 67.2'		HS 25	1974 1998
11885	B02-82291	I-275 NB	HURON R & METROPARK PATH NEW BOSTON VILLAGE	4 = 285'	Main 332	LATEX CONC	3 - 53.2'		HS 25	1974
11886	N01-82291	BIKE PATH	COUNTY DRAIN 500 FT N OF ASH RD	3 = 58'	Main 772	TIMBER			Pedestrian	1976

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11887	N02-82291	BIKE PATH	COUNTY DRAIN 0.5 MI S OF WEST ROAD	3 = 58'	Main 772	TIMBER			Pedestrian	1976
11888	N03-82291	BIKE PATH (I-275)	HURON RIVER & METRO PKWY 0.4 M N OF HURON RD @ B01	4 = 329'	Main 332	MONO CONC	2 - 42' R	13' - 0" R	Pedestrian	1976
11889	N04-82291	BIKE PATH	COUNTY DRAIN 0.3 N OF SIBLEY,W OF RMP	3 = 39'	Main 772	TIMBER			Pedestrian	1976
11890	N05-82291	BIKE PATH I-275	COUNTY DRAIN	3 = 45'	Main 772	TIMBER			Pedestrian	1976
11891	N06-82291	BIKE PATH	COUNTY DRAIN 0.2 MI N OF PENN. ROAD	3 = 45'	Main 772	TIMBER			Pedestrian	1976
11892	N07-82291	BIKE PATH	COUNTY DRAIN 0.3 MI S OF EUREKA ROAD	3 = 45'	Main 772	TIMBER			Pedestrian	1976
11893	N09-82291	BIKE PATH	COUNTY DRAIN 200 FT N OF EUREKA ROAD	3 = 46'	Main 772	TIMBER			Pedestrian	1976
11894	N10-82291	BIKE PATH I-275	DRAINAGE DITCH I-275 SB TO I-94, WB RAMP	3 = 58'	Main 772	TIMBER			Pedestrian	1976
11895	R01-82291	I-275 SB	CSX RR IN ROMULUS	3 = 180'	Main 332	LATEX CONC	3 - 59.2'		HS 25	1973
11896	R03-82291	I-275 NB	CSX RR IN ROMULUS (SW)	3 = 190'	Main 332	LATEX CONC	3 - 53.2'		HS 25	1974
11897	S01-82291	WILL CARLETON RD	I-275 WAYNE MONROE CO LINE	2 = 286'	Main 382	LATEX CONC	2 - 44.5' 6 - 99.7' L 99.7' R	17' - 3" L 16' - 6" R	HS 20	1974
11898	S02-82291	WILLOW RD	I-275 0.8 MI E OF WILLOW	2 = 286'	Main 382	MONO CONC	2 - 44.5' 6 - 99.7' L 99.7' R	16' - 4" L 16' - 5" R	HS 20	1974
11899	S03-82291	SOUTH HURON	I-275 1.9 MI SE OF NEW BOSTON	2 = 295'	Main 382	MONO CONC	6 - 81.5' 7 - 99.7' L 99.7' R	16' - 5" L 16' - 5" R	HS 20	1974
11900	S04-82291	HURON RIVER DRIVE	I-275 1.0 MI SE OF NEW BOSTON	4 = 420'	Main 382	MONO CONC	2 - 47.3' 6 - 99.7' L 99.7' R	16' - 6" L 16' - 10" R	HS 20	1974 2010
11901	S05-82291	SIBLEY RD	I-275 0.7 MI E OF NEW BOSTON	2 = 288'	Main 382	MONO CONC	5 - 63.98' 6 - 99.7' L 99.7' R	17' - 5" L 16' - 6" R	HS 20	1974
11902	S06-82291	PENNSYLVANIA RD	I-275 @ S LIMITSOF ROMULUS	2 = 288'	Main 382	MONO CONC	2 - 44.5' 6 - 99.7' L 99.7' R	16' - 9" L 17' - 9" R	HS 20	1974
11903	S07-82291	EUREKA RD	I-275 IN ROMULUS	2 = 288'	Main 382	LATEX CONC	5 - 75.13' 8 - 99.7' L 99.7' R	16' - 9" L 16' - 7" R	HS 20	1974

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11904	S08-82291	I-275 SB	NORTHLINE RD IN ROMULUS	3 = 210'	Main 382	LATEX CONC	3 - 59.2' 2 - 67.9' R	14' - 8" R	HS 25	1974
11905	S09-82291	I-275 SB	HURON RIVER DRIVE IN ROMULUS	1 = 137'	Main 382	MONO CONC	3 - 53.2' 2 - 63.3' R	14' - 8" R	HS 25	1974
11906	S10-82291	GRANT RD	I-275 IN ROMULUS	4 = 402'	Main 382	MONO CONC	4 - 52' 7 - 99.7' L 99.7' R	16' - 3" L 15' - 11" R	HS 20	1974
11907	S11-82291	I-94 EB	I-275 IN ROMULUS	4 = 360'	Main 382	LATEX CONC	4 - 60.37' 8 - 99.7' L 99.7' R	18' - 10" L 18' - 9" R	HS 20+Mod	1972
11908	S13-82291	I-275 NB	NORTHLINE RD IN ROMULUS	3 = 201'	Main 382	LATEX CONC	3 - 53.2' 2 - 67.9' R	15' - 10" R	HS 25	1974
11909	S14-82291-4	I-94 WB	I-275 IN ROMULUS	4 = 360'	Main 382	LATEX CONC	3 - 53.81' 9 - 99.7' L 99.7' R	17' - 5" L 17' - 1" R	HS 20+Mod	1972
11910	S14-82291-8	I-94 WB COLLECTOR	I-275 IN ROMULUS	4 = 360'	Main 382	LATEX CONC	2 - 38.2' 9 - 99.7' L 99.7' R	16' - 11" L 16' - 4" R	HS 20+Mod	1972 2010
11911	S15-82291	I-275 NB	HURON RIVER DRIVE IN ROMULUS	1 = 138'	Main 382	MONO CONC	3 - 53.2' 2 - 67.9' R	14' - 6" R	HS 25	1974
11912	S16-82291-4	I-94 WB	I-275 SB TO I-94 EB RAMP IN ROMULUS	1 = 123'	Main 382	MONO CONC	3 - 53.81' 2 - 53.8' R	16' - 9" R	HS 20+Mod	1972
11913	S16-82291-8	I-94 WB COLLECTOR	I-275 SB TO I-94 EB RAMP IN ROMULUS	1 = 122'	Main 382	MONO CONC	1 - 28' 2 - 53.8' R	16' - 7" R	HS 20+Mod	1972 2010
11914	S17-82291	I-94 EB	I-275 SB TO I-94 EB RAMP IN ROMULUS	1 = 128'	Main 382	MONO CONC	3 - 53.81' 2 - 53.8' R	16' - 4" R	HS 20+Mod	1972
11915	S18-82291	I-275 TO I-94 RAMP	I-275 IN ROMULUS (WEST)	4 = 364'	Main 382	MONO CONC	1 - 36.5' 7 - 99.7' L 99.7' R	16' - 1" L 16' - 3" R	HS 25	1974
11916	X02-82291	NS RR	I-275 IN ROMULUS (EAST)	4 = 375'	Main 352	NONE	8 - 99.7' L 99.7' R	16' - 2" L 16' - 6" R	Railroad	1972
11917	X04-82291	NS RR	I-275 EXIT RAMP F IN ROMULUS	1 = 81'	Main 352	NONE	1 - 37.7' R	16' - 4" R	Railroad	1972
11918	B01-82292	I-275 SB EXIT RAMP	LOWER ROUGE R/BIKE PATH 2.5 MI W OF WAYNE	4 = 227'	Main 332	LATEX CONC	1 - 23.5'		HS 25	1974 2006
11919	B02-82292	I-275 SB	LOWER ROUGE R/BIKE PATH 2.5 MI W OF WAYNE	4 = 238'	Main 532	MONO CONC	3 - 54.13'		HS 25	1974
11920	B03-82292	I-275 NB	LOWER ROUGE R/BIKE PATH 2.5 MI W OF WAYNE	4 = 238'	Main 532	MONO CONC	3 - 54.13'		HS 25	1974

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11921	B04-82292	I-275 SB	FELLOWS CREEK 2.0 MI NW OF WAYNE	3 = 106'	Main 332	MONO CONC	3 - 54.79'		HS 25	1974
11922	B05-82292	I-275 NB ON RAMP	LOWER ROUGE R/BIKE PATH 0.25 MI W OF WAYNE	4 = 243'	Main 332	MONO CONC	1 - 24.93'		HS 25	1974
11923	B06-82292	I-275 NB	FELLOWS CREEK 2.0 MI NW OF WAYNE	3 = 106'	Main 332	MONO CONC	3 - 54.79'		HS 25	1974
11924	B07-82292	I-275 RAMP	MCCLAUGHREY DRAIN 1 MI SW OF WAYNE	1 = 54'	Main 332	MONO CONC	1 - 24.93'		HS 25	1974
11925	B08-82292	I-275 SB	MCCLAUGHREY DRAIN 1 MI SW OF WAYNE	1 = 54'	Main 332	MONO CONC	3 - 55.12'		HS 25	1974
11926	B09-82292	I-275 NB	MCCLAUGHREY DRAIN 1 MI SW OF WAYNE	1 = 54'	Main 332	MONO CONC	3 - 55.12'		HS 25	1974
11927	B10-82292	I-275 RAMP	MCCLAUGHREY DRAIN 1 MI SW OF WAYNE	1 = 54'	Main 332	MONO CONC	2 - 36.09'		HS 25	1974
11928	C01-82292	I-275	BELL DRAIN 0.5 MI NORTH OF ECORSE RD	10'	Main 119	MONO CONC	6 -		HS 20+Mod	1976
11929	C02-82292	I-275 RAMP SB	SMITH DRAIN 0.2 MI SOUTH OF FORD RD	11'	Main 119	MONO CONC	2 -		HS 20+Mod	1976
11930	C03-82292	I-275	SMITH DRAIN 0.2 MI SOUTH OF FORD RD	11'	Main 119	MONO CONC	6 -		OTHER	1976
11931	C04-82292	I-275 RAMP NB	SMITH DRAIN 0.2 MI SOUTH OF FORD RD	11'	Main 119	MONO CONC	2 -		OTHER	1976
11932	N01-82292	BIKE PATH (I-275)	FELLOWS CREEK 0.8 MI W OF WESTLAND	1 = 102'	Main 772	MONO CONC			Pedestrian	1976
11933	N02-82292	BIKE PATH (I-275)	LOWER ROUGE RIVER 2.5 MI W OF WAYNE	1 = 68'	Main 772	BITUMINOUS			Pedestrian	1976
11934	N03-82292	BIKE PATH I-275	DRAINAGE DITCH N SIDE OF HANNAN RD	3 = 57'	Main 772	TIMBER			Pedestrian	1976
11935	N04-82292	BIKE PATH I-275	DRAINAGE DITCH 0.5 MI S OF TYLER RD	2 = 33'	Main 772	TIMBER			Pedestrian	1976
11936	N05-82292	BIKE PATH I-275	DRAINAGE DITCH 0.2 MI S OF TYLER RD	2 = 32'	Main 772	TIMBER			Pedestrian	1976
11937	N06-82292	BIKE PATH I-275	MC CLAUGHREY DRAIN 0.1 MI S OF ECORSE RD	3 = 57'	Main 772	TIMBER			Pedestrian	1976

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11938	N07-82292	BIKE PATH I-275	BELL DRAIN 0.5 MI N OF ECORSE RD	2 = 31'	Main 772	TIMBER			Pedestrian	1976
11939	N08-82292	BIKE PATH I-275	.5 MI N OF US-12	3 = 45'	Main 772	TIMBER			Pedestrian	1976
11940	N09-82292	BIKE PATH I-275	SMITH DRAIN 0.2 MI S OF M-153	3 = 45'	Main 772	TIMBER			Pedestrian	1976
11941	R01-82292	I-275 SB	CONRAIL 2.2 MI.W OF WAYNE	3 = 155'	Main 532	MONO CONC	3 - 54.13'		HS 25	1974
11942	R02-82292	I-275 NB	CONRAIL 2.2 MI W OF WAYNE	3 = 155'	Main 532	MONO CONC	3 - 53.81'		HS 25	1974
11943	S01-82292	HANNAN RD	I-275 IN ROMULUS	2 = 298'	Main 382	MONO CONC	2 - 45.93' 6 - 99.7' L 99.7' R	17' - 1" L 16' - 4" R	HS 20	1974
11944	S02-82292	TYLER RD.	I-275 3.0 MI NE OF BELLEVILLE	2 = 292'	Main 382	MONO CONC	2 - 41.99' 6 - 99.7' L 99.7' R	16' - 8" L 16' - 6" R	HS 20	1974
11945	S03-82292	ECORSE RD.	I-275 1 MI SW OF WAYNE	2 = 288'	Main 382	MONO CONC	5 - 59.71' 6 - 99.7' L 99.7' R	15' - 10" L 16' - 8" R	HS 25	1974
11946	S04-82292	I-275 SB	VAN BORN ROAD 2.2 MI W OF WAYNE	1 = 120'	Main 382	MONO CONC	3 - 53.81' 2 - 67.9' R	13' - 9" R	HS 25	1974
11947	S05-82292	I-275 SB	MICHIGAN AVE(US-12) 3/4 MI W OF W OF LI WAYNE	2 = 269'	Main 382	MONO CONC	3 - 62.01' 8 - 95.8' L 93.8' R	16' - 6" L 16' - 9" R	HS 25	1974
11948	S06-82292	PALMER RD	I-275 1 MI NW OF WAYNE	2 = 293'	Main 382	MONO CONC	2 - 45.93' 6 - 99.7' L 99.7' R	15' - 9" L 17' - 4" R	HS 20	1974
11949	S07-82292	CHERRY HILL RD	I-275 2 MI NW OF WAYNE	2 = 290'	Main 382	MONO CONC	2 - 45.93' 6 - 99.7' L 99.7' R	16' - 0" L 16' - 9" R	HS 20	1974
11950	S08-82292	I-275 SB	M-153 (FORD RD) 5 MI W OF GARDEN CITY	2 = 180'	Main 382	MONO CONC	4 - 62.66' 6 - 58.1' L 57.7' R	16' - 5" L 16' - 10" R	HS 20	1972
11951	S10-82292	I-275 NB	VANBORN ROAD 2.2 MI W OF WAYNE	1 = 120'	Main 382	MONO CONC	3 - 53.81' 2 - 67.9' R	14' - 2" R	HS 25	1974
11952	S11-82292	I-275 NB	MICHIGAN AVE(US-12) 3/4 MI W OF WAYNE C LTS	2 = 269'	Main 382	MONO CONC	4 - 62.01' 9 - 95.8' L 93.8' R	16' - 9" L 17' - 6" R	HS 25	1974
11953	S15-82292	I-275 NB	M-153 (FORD RD) 5 MI W OF GARDEN CITY	2 = 180'	Main 382	MONO CONC	4 - 62.66' 6 - 57.7' L 58.1' R	17' - 10" L 18' - 0" R	HS 20+Mod	1972
11954	B01-82293	I-275 SB	TONQUISH CR 3.5 MI SE OF PLYMOUTH	1 = 35'	Main 532	MONO CONC	3 - 53.81'		HS 20+Mod	1972

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11955	B02-82293	I-275 SB	MIDDLE ROUGE RIV .3 MI W OF LIVONIA LTS	2 = 170'	Main 332	MONO CONC	3 - 52.5'		HS 20+Mod	1972
11956	B03-82293	I-275 NB	MIDDLE ROUGE RIVER .3 MI W OF LIVONIA LTS	2 = 170'	Main 332	MONO CONC	3 - 53.81'		HS 20+Mod	1972
11957	B04-82293	I-275 NB	TONQUISH CR 3.5 MI SE OF PLYMOUTH	1 = 35'	Main 532	MONO CONC	3 - 53.81'		HS 20+Mod	1972
11958	N01-82293	BIKE PATH I-275	TONQUISH CREEK 0.2 MI N OF WARREN RD	3 = 58'	Main 772	TIMBER			Pedestrian	1976
11959	R01-82293	I-275 NB	CSX RR 1 MI W OF LIVONIA	3 = 206'	Main 332	MONO CONC	3 - 54.79'		HS 20	1972
11960	R02-82293	I-275 SB	CSX RR IN LIVONIA	4 = 285'	Main 332	MONO CONC	4 - 62.01'		HS 20	1971
11961	R03-82293	I-275 SB	CSX RR 1.0 MI W OF LIVONIA	3 = 206'	Main 332	MONO CONC	3 - 54.79'		HS 20	1972
11962	R04-82293-1	I-275 NB	CSX RR IN LIVONIA	4 = 296'	Main 382	MONO CONC	3 - 53.81'		HS 20	1971
11963	R04-82293-5	I-275 RAMP N	CSX RR IN LIVONIA	5 = 323'	Main 332	MONO CONC	1 - 27.56'		HS 20	1971 2001
11964	S01-82293	WARREN RD	I-275 3 MI SE OF PLYMOUTH	4 = 326'	Main 382	MONO CONC	2 - 45.93' 6 - 99.7' L 99.7' R	18' - 4" L 19' - 4" R	HS 20	1972
11965	S02-82293	JOY RD	I-275 .5 MI W OF LIVONIA LTS	4 = 326'	Main 382	MONO CONC	2 - 45.93' 6 - 99.7' L 99.7' R	17' - 7" L 16' - 4" R	HS 20	1972
11966	S03-82293	ANN ARBOR RD	I-275 .5 MI W OF LIVONIA	2 = 262'	Main 382	MONO CONC	6 - 99.74' 8 - 97.1' L 97.1' R	16' - 7" L 16' - 2" R	HS 20	1972
11967	S04-82293	ANN ARBOR TRAIL	I-275 .3 MI W OF LIVONIA LTS	4 = 345'	Main 382	MONO CONC	2 - 45.93' 7 - 99.7' L 97.4' R	16' - 6" L 16' - 9" R	HS 20	1972
11968	S05-82293	I-275 SB	E HINES DR .3 MI W OF LIVONIA LTS	1 = 120'	Main 382	MONO CONC	3 - 53.81' 2 - 67.6' R	14' - 7" R	HS 20	1972
11969	S06-82293	PLYMOUTH RD	I-275 .3 MI W OF LIVONIA LTS	2 = 228'	Main 382	MONO CONC	4 - 51.84' 6 - 82.3' L 83' R	16' - 5" L 15' - 11" R	HS 20	1971
11970	S07-82293	I-275 SB	SCHOOLCRAFT RD .3 MI W OF LIVONIA	4 = 293'	Main 382	MONO CONC	4 - 62.01' 4 - 82.3' L 82.3' R	14' - 6" R	HS 20	1971
11971	S08-82293	I-275NB TO I-96EB	SCHOOLCRAFT RD .3 MI W OF LIVONIA	4 = 296'	Main 532	MONO CONC	1 - 26.9' 4 - 96.1' L 94.2' R	14' - 6" R	HS 20	1971 2001

STR NUM	STRUCTURE ID	FACILITY CARRIED	FEATURE INTERSECTED AND LOCATION	NO. SPANS = TOT. LENGTH	STR TYPE	WEARING SURFACE	LNS ON - RD WIDTH LNS UN - HORIZ CLR	VERT CLEAR	DESIGN LOAD	YR BUILT / RECON
Wayne										
11972	S09-82293	I-275 SB	M-14 .3 MI W OF LIVONIA	4 = 437'	Main 382	MONO CONC	4 - 62.01' 8 - 95.8' L 97.1' R	16' - 8" L 16' - 9" R	HS 20	1971
11973	S10-82293-1	I-275 NB	M-14 .3 MI W OF LIVONIA	4 = 453'	Main 382	MONO CONC	3 - 53.81' 8 - 96.5' L 95.8' R	17' - 0" L 16' - 10" R	HS 20	1971
11974	S10-82293-5	I-275 NB COLLECTOR	M-14 .3 MI W OF LIVONIA	4 = 453'	Main 382	MONO CONC	2 - 35.76' 8 - 95.1' L 99.7' R	18' - 1" L 18' - 1" R	HS 20	1971
11975	S11-82293	SB TO EB I-96	I-275 NB .3 MI W OF LIVONIA	3 = 311'	Main 382	MONO CONC	2 - 41.99' 3 - 8.2' L 7.5' R	16' - 5" R	HS 20	1971
11976	S12-82293	FIVE MI RD	I-96 LIVONIA	6 = 594'	Main 382	MONO CONC	5 - 59.71' 10 - 99.7' L 99.7' R	17' - 5" L 16' - 10" R	HS 20	1971
11977	S14-82293	SB TO EB I-96	M-14 WB IN LIVONIA	3 = 276'	Main 382	MONO CONC	2 - 41.99' 3 - 53.8' R	15' - 1" R	HS 20	1971
11978	S15-82293	I-275 NB	E HINES DR .3 MI W OF LIVONIA LTS	1 = 120'	Main 382	MONO CONC	3 - 53.81' 2 - 67.9' R	14' - 9" R	HS 20	1972
11979	S16-82293	I-275 SB	KOPPERNICK RD 1 MI W OF LIVONIA LTS	1 = 98'	Main 382	MONO CONC	3 - 54.79' 2 - 39.7' R	14' - 5" R	HS 20	1972
11980	S17-82293	I-275 NB	KOPPERNICK RD 1 MI W OF LIVONIA	1 = 99'	Main 382	MONO CONC	3 - 54.79' 2 - 39.7' R	15' - 6" R	HS 20	1972
11981	S18-82293-1	I-275 NB	SCHOOLCRAFT RD .2 MI W OF LIVONIA	4 = 293'	Main 532	MONO CONC	3 - 53.81' 4 - 82.3' L 82.3' R	14' - 6" R	HS 20	1971
11982	S18-82293-5	I-275 NB COLLECTOR	SCHOOLCRAFT RD .2 MI W OF LIVONIA	4 = 294'	Main 532	MONO CONC	1 - 26.9' 4 - 82.3' L 82.3' R	14' - 6" R	HS 20	1971 2001