


PILING IN ROCK

JORAM M. AMIR
Tel-Aviv, Israel

Introduction
Geological setting
Geotechnical parameters
Soil classification
Summary

Geological investigation
Soil sampling and testing
Geological mapping
Geophysical exploration
Soil classification
Soil mechanics
Pile driving
Soil drilling
Soil testing
References


Theory of piling in rock
Numerical histories
Design methods

Soil resistance
Safety factor and probability analysis

Soil behavior under cyclic loading
Capacity of piles under lateral loads

Soil behavior under axial load
Axial capacity of piles in rock

A. A. BALKEMA/ROTTERDAM/BOSTON/1986


A.A.BALKEMA
P.O.Box 16

Contents

Acknowledgements	ix
Introduction: Scope of this book	1
1 Rocks and their properties	4
1.1 Descriptive properties	4
1.2 Quantitative properties of rock material	10
1.3 Quantitative properties of rock mass	12
1.4 Summary	16
2 Site investigations	17
2.1 Purpose and limitations	17
2.2 Geological mapping	18
2.3 Geophysical exploration	19
2.4 Test pits	19
2.5 Percussion drilling	26
2.6 Core drilling	26
2.7 Load testing	27
2.8 Summary	31
3 Experience with piling in rock	33
3.1 Piling in rock-case histories	33
3.2 Load carrying capacity	35
3.3 Summary	36
4 Design of piles in rock	38
4.1 Factor of safety and probability of failure	38
4.2 Loadings on piles	40
4.3 Capacity of piles in axial loading	41
4.4 Capacity of laterally-loaded piles	45
4.5 Capacity of pile groups	49

4.6 Deterministic methods	49
4.7 Design details	51
4.8 Summary	51
5 Analysis of load-deformation behavior	53
5.1 The spring model	53
5.2 The half-space model	58
5.3 The finite element method	65
5.4 Comparison between the various analytical approaches	66
5.5 Piles subject to moments and lateral loadings	67
5.6 Summary	70
6 Drilling methods and equipment	71
6.1 Basic principles	71
6.2 Drilling equipment	72
6.3 Percussion drilling	81
6.4 Rotary drilling	83
6.5 Compressed air	86
6.6 Summary	91
7 Drillability	92
7.1 Theoretical studies	92
7.2 Laboratory testing	94
7.3 Field testing	96
7.4 Summary	98
8 Construction aspects	99
8.1 Equipment	99
8.2 Construction procedure	99
8.3 Inspection and quality control	101
8.4 Specifications and contract documents	103
8.5 Economic considerations and costing	104
8.6 Environmental considerations	106
8.7 Summary	106
9 Load testing of piles in rock	107
9.1 Number of tests	107
9.2 Mode of loading	107
9.3 Reaction setup	109
9.4 Loading program	113
9.5 Measurements	115
9.6 Interpretation of the results	117
9.7 Summary	120

Appendix A: Manufacturers' data	121
Appendix B: Suggested specification for piling in rock	123
Section 1: General	123
Section 2: Materials	127
Section 3: Construction procedure	129
Section 4: Bill of quantities	132
Appendix C: SI units	133
Appendix D: List of symbols	135
References	137
Subject index	143

References

- AGE. 1976. A guide to core logging for rock engineering. In *Proc. of Symp. on Exploration for Rock Engineering (Johannesburg)*: 71-86. Rotterdam: Balkema.
- Alpan, I. 1978. Das Last-Setzungsverhalten des Einzelpfahles. *Bauingenieur* 53: 293-298.
- Amir, J.M. 1960. Influence of test-duration on the strength of clay. M.Sc. thesis, Technion, IIT, Haifa.
- Amir, J.M. 1983. Piling in rock — Construction aspects. In *Proc. of 7th Asian Reg. Conf. SMFE (Haifa)*.
- Amir, J.M. 1983a. Interpretation of load tests on piles in rock. In *Proc. of 7th Asian Reg. Conf. SMFE (Haifa)*.
- Amir, J.M. 1985. Nonlinear analysis of piles in rock. In *Proc. of 11th Int. Conf. SMFE (San Francisco)*. Rotterdam: Balkema.
- Amir, J.M. & A.Rutenberg 1974. Discussion on 'Analysis of piles in soils undergoing lateral movement' by H.G.Poulos. *J. Geotech. Div. ASCE* 100 (GT 3).
- ASTM. 1964. *Procedures for testing soils — Diamond core drilling for site investigation* (D-2113-62-T), Philadelphia.
- ASTM. 1974. *Standard method of testing — Piles under axial compressive load* (D 1143-74), Philadelphia.
- Balfe, P.J. 1984. Dynamic testing of piles socketed into weak rock. In *Proc. of 4th Austr. NZ Conf. on Geomech. (Perth)*: 361-365.
- Benjamin, J.R. & C.A.Cornell 1970. *Probability, statistics and decision for civil engineers*. New York: McGraw-Hill.
- Bieniawski, Z.T. 1975. The point load test in geotechnical practice. *Engng. Geol.* 9: 1-11.
- Bieniawski, Z.T. & I.Hawkes 1977. Suggested method for determining indirect tensile strength by the Brazil test. In E.T.Brown (ed.), *Rock characterization testing and monitoring*: 120-121. London: Pergamon Press.
- Bowles, J.E. 1968. *Foundation analysis and design*. New York: McGraw-Hill.
- Bowles, J.E. 1974. *Analytical and computer methods in foundation engineering*. New York: McGraw-Hill.
- Braatvedt, I.H. 1976. *Guide to piling and foundation systems*. Johannesburg: Kaplan & Wolstenholme.
- Brink, A.B.A., T.C.Partridge & A.A.B.Williams 1982. *Soil survey for engineering*. Oxford: Clarendon Press.
- Broms, B.B. 1964. Lateral resistance of piles in cohesive soils. *J. SMFD ASCE* 90 (SM 2).
- Broms, B.B. 1964a. Lateral resistance of piles in cohesionless soils. *J. SMFD ASCE* 90 (SM 3).
- Brown, P.D. & J.Robertshaw 1953. The in-situ measurement of Young's modulus for rock by a dynamic method. In *Geotechnique* 3: 283-286.
- Bruce, W.E. & J.Paone 1969. *Energetics of percussive drills*. RI 7253, US Bureau of Mines.

- Chellis, R.D. 1961. *Pile foundations*. New York: McGraw-Hill.
- Chellis, R.D. 1962. Pile foundations. In G.A. Leonards (ed.), *Foundation engineering*: Ch.7. New York: McGraw-Hill.
- Chin, F.K. 1971. Discussions on 'Pile tests — Arkansas River Project' by C.I. Mansur & A.H. Hunter. *J. Geotech. Div. ASCE* 97 (SM 6).
- Chiu, H.K. 1984. A technique to predict the side resistance behavior of rock socketed piles. In *Proc. of 4th Austr. NZ Conf. on Geomech. (Perth)*: 366-371.
- Chiu, H.K. & P.M. Dight 1983. Prediction of the performance of rock-socketed side-resistance — Only piles using profiles. *Int. J. Rock Mech. Min. Sci. & Geomech. Abstr.* 20(1): 21-32.
- Clark, G.B. 1979. Principles of rock drilling. *Colorado School of Mines Quart.* 74(2).
- Costa Nunes, A.J. & C.E. Fernandes 1981. Computed friction in a pile's rock-socket. In *Proc. of 10th Int. Conf. SMFE (Stockholm)* 2: 677-680. Rotterdam: Balkema.
- Coulson, J.H. et al. 1978. Suggested methods for determining in situ deformability of rock. In E.T. Brown (ed.), *Rock characterization testing and monitoring*: 141-160. London: Pergamon Press.
- David, D., E. Sroka & M. Goldberger 1977. Small diameter piles in Karstic rock. In *Proc. of 9th Int. Conf. SMFE (Tokyo)*: 471-473.
- Deere, D.U. 1964. Technical description of rock cores for engineering purposes. *Rock Mech. & Engng. Geol.* 1(1): 17-22.
- Deere, D.U. 1968. Geological considerations. In K.G. Stagg & O.C. Zienkiewicz (eds.), *Rock mechanics in engineering practice*: Ch.1. London: Wiley.
- DeGroff, W.L. 1983. SI units for geotechnical engineering. *J. Geotech. Div. ASCE* 109 (GT 12).
- Donald, I.B., H.K. Chiu & S.W. Sloan 1980. Theoretical analysis of rock piles. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 303-316. Rotterdam: Balkema.
- Ellison, R.D., E.d'Appolonia & G.R. Thiers 1971. Load-deformation mechanism for bored piles. *J. Geotech. Div. ASCE* 97 (SM 4).
- Evans, R.S., P. MacDonald & G.A. Worotnicki 1984. Behavior of socketed piles in weathered basalt. In *Proc. of 4th Austr. NZ Conf. on Geomech. (Perth)*: 372-377.
- Fellenius, B.H. 1980. The analysis of results from routine pile load tests. *Ground Engng.* 13(6).
- Fletcher, G.A. & V.A. Smoots 1974. *Construction guide for soils and foundations*. New York: Wiley.
- Freeman, C.F., D. Klajnerman & G.D. Prasand 1972. Design of deep socketed caissons into shale rock. *Can. Geotech. J.* 9(1): 105-114.
- Fritz, P. 1982. Modelling rheological behavior of rock. In *Proc. of 4th Int. Conf. on Numerical Methods in Geomechanics* (Edmonton). Rotterdam: Balkema.
- Geffen, S.A. & J.M. Amir 1971. Effect of construction procedure on load-carrying capacity of single piles. In *Proc. of 4th Asian Reg. Conf. SMFE (Bangkok)*.
- Gibson, G.L. & D.W. Devenny 1973. Concrete to bedrock testing by jacking from bottom of a borehole. *Can. Geotech. J.* 10(2): 304-306.
- Gill, S.A. 1980. Design and construction of rock caissons. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 241-252. Rotterdam: Balkema.
- Griffiths, D.H. & R.F. King 1969. *Applied geophysics for engineers and scientists*. London: Pergamon Press.
- Harris, F. 1983. *Ground engineering equipment and methods*. London: Granada.
- Hartman, H.L. 1968. Principles of drilling. In E.P. Pfleider (ed.), *Surface mining*: Ch.6.1. New York: AIMMPE.
- Hendron, A.J. 1968. Mechanical properties of rock. In K.G. Stagg & O.C. Zienkiewicz (eds.), *Rock mechanics in engineering practice*: Ch.2. London: Wiley.
- Hewison, L.R. 1980. Discussion on 'The design of socketed piles in weak rock' by Williams et al. In *Proc. of Int. Conf. on Struct. Found. on Rock (Sydney)*: 71. Rotterdam: Balkema.
- Hicks, T.G. 1961. *Writing for engineering and science*. New York: McGraw-Hill.
- Hoeg, K. & R.P. Murarka 1974. Probability and design of retaining wall. *J. Geotech. Div. ASCE* 100 (GT 3).
- Hoek, E. & J.W. Bray 1981. *Rock slope engineering*. London: Institute of Mining and Metallurgy.
- Hoek, E. & E.T. Brown 1980. Empirical strength criterion for rock masses. *J. Geotech. Div. ASCE* 106 (GT 9).
- Holden, J.C. 1980. Development of a socket inspection device. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 91-95. Rotterdam: Balkema.
- Horvath, R.G. & T.C. Kenney 1979. Shaft resistance of rock-socketed drilled piers. *ASCE Symp. on Deep Found. (Atlanta)*.
- Horvath, R.G., T.C. Kenney & W.A. Trow 1980. Results of tests to determine shaft resistance of rock-socketed drilled piers. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 349-361. Rotterdam: Balkema.
- ICE. 1954. *Civil engineering code of practice No.4 (Foundations)*. London: Institute of Civil Engineers.
- ICE. 1978. *Piling model procedures & specifications*. London: Institute of Civil Engineers.
- ISRM. 1972. *Suggested methods for determining the uniaxial compressive strength of rock materials and the point load strength index*.
- ISRM. 1975. *Recommendations on site investigation techniques*.
- Jaeger, L.G. & B. Bakht 1983. Number of tests versus design pile capacity. *J. Geotech. Div. ASCE* 109 (GT 6).
- Jennings, J.E. & A. MacG. Robertson 1969. Stability of slopes cut in natural rock. In *Proc. of 7th Int. Conf. SMFE (Mexico)*.
- Johnston, I.W., I.B. Donald, A.G. Bennett & J.W. Edwards 1980. The testing of large diameter pile rock sockets with a retrievable test rig. In *Proc. of 3rd Austr. NZ Conf. on Geomech. (Wellington)* 1: 105-108.
- Johnston, I.W. & T.S.K. Lam 1984. Frictional characteristics of planar concrete-rock interfaces under constant normal stiffness conditions. In *Proc. of 4th Austr. NZ Conf. on Geomech. (Perth)*: 397-401.
- Kay, J.N. 1976. Safety factor evaluation for single piles in sand. *J. Geotech. Div. ASCE* 102 (GT 10).
- Keller, G.V. 1974. Engineering applications of electrical geophysical methods. In *Proc. of Conf. on Subsurface Exploration for Underground Excavation & Heavy Construction* (Henniker, N.H.).
- Kirshen, S. 1961. *Specifications*. Boston Society of Civil Engineers.
- Kondner, R.L. 1962. Friction pile groups in cohesive soils. *J. SMFD ASCE* 88 (SM 6).
- Koutsoftas, D.C. 1981. Caissons socketed in sound mica schist. *J. Geotech. Div. ASCE* 107 (GT 6).
- Kovari, K. & Ch. Amstad 1982. A new method of measuring deformations in diaphragm walls and piles. *Geotechnique* 32(4): 402-406.
- Kuhlway, F.H. & R.E. Goodman 1980. Design of foundations on discontinuous rock. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 209-220. Rotterdam: Balkema.
- Ladanyi, B. & D. Domingue 1980. An analysis of bond strength for rock socketed piers. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 363-373. Rotterdam: Balkema.
- Langejan, A. 1965. Some aspects of the safety factor in soil mechanics, considered as a problem of probability. In *Proc. of 6th Int. Conf. SMFE (Montreal)* 2: 500-501.
- Leonards, G.A. & D. Lovell 1978. *Interpretation of load-tests on high capacity driven piles*. Boston: ASTM STP 670 (Behavior of deep foundations).
- Leva, M. 1959. *Fluidization*. New York: McGraw-Hill.
- Loomis, A.W. (ed.) 1982. *Compressed air and gas data*. Woodcliff Lake, N.J.: Ingersoll-Rand.
- Lutz, Jean S.A. 1983. *Automatic recorder of drilling parameters*. Jurancon.
- Magali, I. 1984. Personal communication.
- Mattes, N.S. & H.G. Poulos 1969. Settlement of single compressible pile. *J. SMFD ASCE* 95 (SM 1).
- Maxwell, H. & N.M. Ravenberg 1974. Geophysical exploration. In G.A. Fletcher & V.A. Smoots (eds.), *Construction guide for soils and foundations*: Ch.6. New York: Wiley.

- Menard, L. 1975. The interpretation of pressuremeter test results. *Sols-Soils* 26.
- Mohan, D., G.S.Jain & M.P.Jain 1967. A new approach to load tests. *Geotechnique* 17: 274-283.
- Morrell, R.J. & H.F.Unger 1973. Drilling machines, surface. In A.B.Cummins (ed.), *SME Mining engineering handbook*: Section 11.4. New York: AIMMPE.
- Paone, J., D.Madson & W.E.Bruce 1969. *Drillability studies — Laboratory percussive drilling*. RI 7300, US Bureau of Mines.
- Pells, P.J.N. & R.M.Turner 1979. Elastic solutions for the design and analysis of rock socketed piles. *Can. Geotech. J.* 16(3): 481-487.
- Phillips, E.H. 1971. Percussion drilling. In E.P.Pfleider (ed.), *Surface Mining*: Ch.6.2. New York: AIMMPE.
- Poulos, H.G. 1971. The behavior of laterally-loaded piles: I. Single piles. *J. SMFD ASCE* 97 (SM 5).
- Poulos, H.G. 1972. The behavior of laterally-loaded piles: II. Socketed piles. *J. SMFD ASCE* 98 (SM 4).
- Poulos, H.G. 1972a. Load settlement prediction for piles and piers. *J. SMFD ASCE* 98 (SM 9).
- Poulos, H.G. 1980. Discussion on 'Stress distributions in rock socketed piles' by Williams et al. In *Proc. of Int. Conf. on Struct. Found. on Rock (Sydney)*: 69-70. Rotterdam: Balkema.
- Poulos, H.G. & E.H.Davis 1972. *Elastic solutions for soil and rock mechanics*. New York: Wiley.
- Poulos, H.G. & E.H.Davis 1980. *Pile foundation analysis and design*. New York: Wiley.
- Poulos, H.G. & N.S.Mattes 1975. A theoretical examination of errors in measured settlements of test piles. In *Proc. of 2nd Austr. NZ Conf. on Geomech.*: 174-178.
- Protodiakonov, M.M. 1962. Mechanical properties and drillability of rock. In *Proc. of 5th Symp. on Rock Mech. (University of Minnesota)*.
- Rabia, H. 1982. Specific energy as a criterion for drill performance prediction. *Int. J. Rock Mech. Min. Sci. & Geomech. Abstr.* 19(1): 39-42.
- Rabia, H. & N.Brook 1981. The effect of apparatus size and surface area of charge on the impact strength of rock. *Int. J. Rock Mech. Min. Sci. & Geomech. Abstr.* 18: 211-219.
- Rosenberg, P. & N.L.Journeaux 1976. Friction and end-bearing tests on bedrock for high-capacity socket design. *Can. Geotech. J.* 13: 324-333.
- Rowe, R.K. & P.J.N.Pells 1980. A theoretical study of pile-rock socket behaviour. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 253-264. Rotterdam: Balkema.
- Scott, R.F. 1981. *Foundation analysis*. Englewood Cliffs: Prentice-Hall.
- Shattner, I. 1976. *Geomorphology — The exogene evolution of the relief*. Jerusalem: Kiryah Sepher.
- Shousboe, I. 1972. Suggested design and construction procedures for pier foundations. *ACI J.* (August 1972).
- Soroka, E. 1979. *General specifications for construction of piles in Karstic rock (micropiles)*. (In Hebrew.) Jerusalem: Foundation Div., Ministry of Construction & Housing.
- Tandanand, S. 1973. Principles of drilling. In A.B.Cummins (ed.), *SME Mining engineering handbook*: Ch.11.3. New York: AIMMPE.
- Tandanand, S. & H.F.Unger 1975. *Drillability determination. A drillability index for percussion drills*. RI 8073, US Bureau of Mines.
- Tavenas, F. 1971. Contrôle du roc de fondation de pieux forés à haute capacité. *Can. Geotech. J.* 8: 400-416.
- Teale, R. 1965. The concept of specific energy in rock drilling. *Int. J. Rock Mech. & Min. Sci.* 2: 57-73.
- Terzaghi, K. 1942. *Theoretical soil mechanics*. New York: Wiley.
- Thornburn, S. & J.Q.Thornburn 1977. *Review of problems associated with the construction of cast in place concrete piles*. London: DoE-CIRIA.
- Thorne, C.P. 1980. The capacity of piers drilled into rock. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 223-233. Rotterdam: Balkema.

- Timoshenko, S.P. & J.N.Goodier 1970. *Theory of elasticity* (3rd ed.). New York: McGraw-Hill.
- Tomlinson, M.J. 1977. Discussion on Session 2 — Rocks other than chalk. In *Piles in weak rock*. London: ICE.
- USBR. 1960. *Earth manual*. Denver.
- Van der Veen, C. 1953. The bearing capacity of a pile. In *Proc. of 3rd Int. Conf. SMFE (Zurich)* 2: 84-90.
- Van Koten, H. 1977. Dynamic pile testing. Report No.BI-77-13, TNO Institute for Building Materials & Building Structures, Delft.
- Van Koten, H. & P.Middendorp 1980. Equipment for integrity testing and bearing capacity of piles. In *Proc. of Sem. on the Application of Stress-Wave Theory on Piles (Stockholm)*. Rotterdam: Balkema.
- Wagener, F.von M. 1981. Construction methods and remedial measures. In *Proc. of Sem. on Engng. Geol. of Dolomite Areas (Pretoria)*.
- Webb, D.I. & P.Davies 1980. Ultimate tensile loads of bored piles socketed into sandstone rock. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 265-270. Rotterdam: Balkema.
- Weltman, A.J. 1977. *Integrity testing of piles: A review*. London: DoE-CIRIA.
- Welsh, J.P. & D.Dominske 1982. Synthetic fabrics as a concrete forming device. In *Proc. of 2nd Int. Conf. on Geotextiles (Las Vegas)* 2: 457-461.
- West, A.S. 1972. *Piling practice*. London: Butterworths.
- Whitaker, T. & R.W.Cooke 1961. A new approach to pile testing. In *Proc. of 5th Int. Conf. SMFE (Paris)* 2: 171-176.
- White, C.G. 1965. A rock drillability index. *Colorado School of Mines Quart.*
- Whiteley, R.J. 1983. Recent developments in the application of geophysics to geotechnical investigation. In M.C.Ervin (ed.), *In-situ testing for geotechnical investigations*: Ch.7. Rotterdam: Balkema.
- Whitman, R.V. 1984. Evaluating calculated risk in geotechnical engineering. *J. Geotech. Div. ASCE* 110 (GT 2).
- Williams, A. 1980. Discussion on 'The cleaning of rock sockets with special regard to base debris.' In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*. Rotterdam: Balkema.
- Williams, A.F. 1980. Mechanism of side resistance: Socket dilation and normal stress. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 73-75. Rotterdam: Balkema.
- Williams, A.F. 1980a. Principles of side resistance development in rock socketed piles. In *Proc. of 3rd Austr. NZ Conf. on Geomech. (Wellington)* 1: 87-94.
- Williams, A.F., I.B.Donald & H.K.Chiu 1980. Stress distributions in rock socketed piles. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 317-325. Rotterdam: Balkema.
- Williams, A.F., I.W.Johnston & I.B.Donald 1980. The design of socketed piles in weak rock. In *Proc. of Int. Symp. on Struct. Found. on Rock (Sydney)*: 327-347. Rotterdam: Balkema.
- Williams, A.F. & P.J.N.Pells 1981. Side resistance of rock sockets in sandstone, mudstone and shale. *Can. Geotech. J.* 18(4): 502-513.
- Williamson, T.N. 1968. Rotary drilling. In E.P.Pfleider (ed.), *Surface Mining*: Ch.6.3. New York: AIMMPE.
- Woodward, R.J., W.S.Gardner & D.M.Greer 1972. *Drilled pier foundations*. New York: McGraw-Hill.
- Wu, T.H. 1974. Uncertainty, safety and decision in soil engineering. *J. Geotech. Div. ASCE* 100 (GT 3).
- Zienkiewicz, O.C. 1971. *The finite element method in engineering science*. London: McGraw-Hill.