

STATIC LOAD TESTING

1/4/05
1.0 Description. The bearing value of piles shall be determined by actual loading tests. A loading test shall be performed on one pile at the bent or pier noted on the plans and shall be driven prior to the placement of any other piles. The ultimate test load to be applied on the pile shall be twice the design bearing value as shown on the plans. The loading test shall consist of the application of the load placed upon a suitable platform supported by the pile, with suitable apparatus for accurately measuring the test load and the settlement of the pile under each increment of load.
2.0 Construction Requirements. For all loading tests the contractor shall submit, at least 10 days before the scheduled test, the proposed plan for conducting the pile loading tests, including necessary sketches and design for the test set-up, load test apparatus, frames, hydraulic jacks and hydraulic jacks calibration certifications to the engineer for approval. The required test shall be performed on a vertical pile that will remain as a permanent part of the structure. The pile to be tested shall be driven into permanent position as shown on the plans. The piles shall be driven to attain a bearing value of not less than the design bearing shown on the plans using the dynamic bearing formulas in accordance with Sec 702.

2.1 Static Load Test.
2.1.1 Hydraulic jacks with suitable yokes and pressure gauges may be used in lieu of the loaded platform. The loading test shall be applied to exert a uniform pressure over the pile being tested. Sketches showing arrangement of apparatus for obtaining settlements and recovery measurements of the test shall be furnished to the engineer. Two gauges shall be used to measure settlement and recovery of the pile loaded and at least one gauge shall be used on each anchor pile to measure uplift when the anchor system of the loading application is used.

2.1.2 All test loads shall be applied concentrically and shall be kept uniform by constant attention to load gauge readings and jacking applications. The driven pile shall not be disturbed for at least 24 hours prior to the application of any portion of the test load. The load shall be applied in 25 percent increments of the total load, allowing rest periods of 6, 12 and 6 hours respectively between the increments of loading. The safe allowable load per pile will be considered as 50 percent of that load which, after remaining in place for 48 hours, produces a permanent settlement not greater than 1/4 inch (6 mm), measured at the top of the pile.

2.1.3 All test loads shall be removed at 30 minute intervals in the same increments specified for placing and readings for recovery shall be taken just prior to the removal of each increment. If results of the load tests are not satisfactory, the engineer will make arrangements for such corrective changes as deemed necessary that may include redesign of the foundations. No compensation will be allowed for any delay or inconvenience caused by corrective changes or redesign.

2.2 Quick Load Test. In lieu of static load test, the contractor shall have the option to use the quick load test method in accordance with the following requirements.

(a) Load tests shall be in accordance with ASTM D 1143 for the quick load test method for individual piles. The pile shall be load tested to twice the design load as shown on the plans.

(b) Adjacent permanent piles may be used as anchor piles. Lengths of anchor piles shall be of sufficient length to adequately retain the forces applied during the load tests. If any anchor piles are pulled during the test, the contractor may be required to remove the test beam, extend the length of the anchor piles and continue the load test at no additional cost to the State.

(c) Production piles used as anchors shall be redriven at the completion of the load test to ensure firm final bearing.

2.3 Anchor Piles. The contractor may place additional permanent piles adjacent to the pile to be test loaded for use as anchor piles. Any attachment to the anchor piles below the cut-off elevation shall be subject to the approval of the engineer. Upon completion of the loading test, all piles used as anchor piles shall be redriven to achieve the bearing required in accordance with Sec 702 for minimum and maximum limits for pile driving. If the contractor elects to use permanent piles for anchor piles, the contractor shall assume all risks for damage thereto, the additional cost of redriving after completion of the loading test and the cost of any adjustments to the piles should the results of the load test dictate a redesign of the foundations requiring an adjustment in the pile spacing for the anchor piles already driven. If the contractor elects to perform the loading tests with anchor piles in a position other than a permanent position, the anchor piles shall be removed 2 feet (610 mm) below the streambed or ground line at the completion of the test.

3.0 Method of Measurement.
3.1 Loading Tests. Each authorized loading test successfully completed will be measured per each.

3.2 Test Piles. Authorized test piles that remains acceptable after loading test, will be measured to the nearest linear foot (0.5 m) for the portion of the pile that remains permanently in the structure.

3.3 Anchor Piles. No measurement will be made for anchor piles driven in position other than a permanent position required for the structure. Any anchor pile driven in permanent position as required for the structure will be measure in accordance with Sec 702 for load bearing piles.

4.0 Basis of Payment.
4.1 Loading Tests. Payment for loading tests as described above, including all material, equipment, labor and any other incidental work necessary to complete this item, will be considered completely covered by the contract unit price for “Loading Tests”.

4.2 Test Piles. Payment for test piles will be considered completely covered by the contract unit price for “Test Piles”. Test piles used as permanent piles in place will be paid for as test piles and not as load bearing piles.

4.3 Anchor Piles. Payment for anchor piles driven in position other than a permanent position required for the structure will be considered completely covered by the contract unit price for loading tests. Any anchor pile driven in permanent position as required for the structure will be paid in accordance with Sec 702 for load bearing piles.

