
 Offices Covering all USA

GEOTECHNICAL ENGINEERING LIBRARY

GEOTILL

USA

Phone 317-449-0033 Fax 317- 285-0609

info@geotill.com

Toll Free: 844-GEOTILL

Geotechnical, Environmental and Construction Materials Testing Professionals

www.geotill.com

GEOTILL Inc.
Geotechnical Engineering• Subsurface Exploration• Environmental Services• Construction Testing and Material Engineering

http://geotill.com/services/drilling/cone-penetration-testing-cpt/
mailto:info@geotill.com
http://geotill.com/services/drilling/cone-penetration-testing-cpt/
http://geotill.com/services/drilling/cone-penetration-testing-cpt/
http://geotill.com/

EVALUATION OF BEARING CAPACITY OF PILES FROM CONE
PENETRATION TEST DATA

by
Hani H. Titi, Ph.D., P.E.

Murad Y. Abu-Farsakh, Ph.D., P.E.

Louisiana Transportation Research Center
4101 Gourrier Avenue

Baton Rouge, LA 70808

LTRC Project No. 98-3GT
State Project No. 736-99-0533

conducted for

Louisiana Department of Transportation and Development
Louisiana Transportation Research Center

The contents of this report reflect the views of the authors who are responsible for the facts and the
accuracy of the data presented herein. The contents do not necessarily reflect the views or policies
of the Louisiana Department of Transportation and Development or the Louisiana Transportation
Research Center. This report does not constitute a standard, specification, or regulation.

November 1999

iii

ABSTRACT

This study presents an evaluation of the performance of eight cone penetration test (CPT) methods

in predicting the ultimate load carrying capacity of square precast prestressed concrete (PPC)

piles driven into Louisiana soils. A search in the DOTD files was conducted to identify pile load

test reports with cone penetration soundings adjacent to test piles. Sixty piles were identified,

collected, and analyzed. The measured ultimate load carrying capacity for each pile was

interpreted from the pile load test using Butler-Hoy method, which is the primary method used by

DOTD. The following methods were used to predict the load carrying capacity of the collected

piles using the CPT data: Schmertmann, Bustamante and Gianeselli (LCPC/LCP), de Ruiter and

Beringen, Tumay and Fakhroo, Price and Wardle, Philipponnat, Aoki and De Alencar, and the

penpile method. The ultimate load carrying capacity for each pile was also predicted using the

static "-method, which is used by DOTD for pile design and analysis.

Prediction of pile capacity was performed on sixty piles, however, the statistical analyses and

evaluation of the prediction methods were conducted based on the results of thirty five friction

piles plunged (failed) during the pile load tests. End-bearing piles and piles that did not fail during

the load tests were excluded from the statistical analyses.

An evaluation scheme was executed to evaluate the CPT methods based on their ability to predict

the measured ultimate pile capacity. Four different criteria were selected to evaluate the ratio of

the predicted to measured pile capacities. These criteria are: the best-fit line, the arithmetic mean

and standard deviation, the cumulative probability, and the Log Normal distribution. Each criterion

was used to rank the prediction methods based on its performance. The final rank of each method

was obtained by averaging the ranks of the method from the four criteria. Based on this evaluation,

the de Ruiter and Beringen and Bustamante and Gianeselli (LCPC/LCP) methods showed the best

performance in predicting the load carrying capacity of square precast prestressed concrete (PPC)

piles driven into Louisiana soils. The worst prediction method was the penpile, which is very

conservative (underpredicted pile capacities).

v

ACKNOWLEDGMENTS

The financial support of this research was provided by the Louisiana Department of Transportation

and Development/Louisiana Transportation Research Center under State project No. 736-990533

and LTRC Research Project No. 98-3GT and by the Federal Highway Administration.

The authors acknowledge the valuable comments and suggestions of the DOTD project review

committee members: Mark Morvant, manager of geophysical systems research at LTRC; Doug

Hood, materials section; Steve Bokun, materials section; Doc Zhang, geotechnical and pavement

section; Ed Tavera, formerly of the geotechnical and pavement section; Jim Tadie, construction

section; Brian Buckel, construction section; and Bill Gywn, Eustis Engineering.

The authors would like to acknowledge the guidance and support of the project consultant, Dr.

Mehmet Tumay, associate dean for research, LTRC/LSU. The assistance of J. B. Esnard and Ed

Tavera, of the DOTD pavement and geotechnical design section, in getting pile load reports from

department files is appreciated. Will Hill, research associate III at LTRC directed the upgrading of

the data acquisition system for the LECOPS and REVEGITS. William Tierney, research specialist

at LTRC, conducted the field cone penetration tests during the calibration of the new data

acquisition system. For one and a half years of dedicated and hard work, the following LSU

students are acknowledged: Elizabeth Hood, Anand Iyer, Mohan Pasappulatti, Nanjappa

Natarajan, and Fernando Vilas.

The effort of Dr. Khalid Farrag and Fernando Vilas in developing the new interface for the

computer program Louisiana Pile Design by Cone penetration Test (LPD-CPT) is gratefully

acknowledged.

vii

IMPLEMENTATION STATEMENT

The results of this study demonstrated the capability of CPT methods in predicting the ultimate

load carrying capacity of square PPC piles driven into Louisiana soils. de Ruiter and Beringen and

Bustamante and Gianeselli (LCPC/LCP) methods showed the best performance in predicting the

ultimate measured load carrying capacity of square PPC piles. It is strongly recommended that

DOTD implement these two methods in design and analysis of square PPC piles. The

Schmertmann method also showed good results and is recommended for implementation, since it is

one of the most widely used CPT methods.

Cost-benefit analysis showed that the implementation would result in cost reduction in pile

projects and timesaving without compromising the safety and performance of the pile supported

structures. In fact, implementation of the CPT technology in pile design will reduce the level of

uncertainties associated with traditional design methods.

In order to facilitate the implementation process, a computer program, Louisiana Pile Design by

Cone Penetration Test (LPD-CPT), was developed for the design/analysis of square PPC driven

piles from CPT data. The program, which is based on the MS-Windows platform, is easy to use

and provides the profile of the pile load carrying capacity with depth.

Based on the results of the analyses, it is recommended that DOTD implement the cone penetration

technology in different geotechnical applications within its practice. Regarding design and analysis

of driven piles, the following steps are recommended:

1. Foster the confidence of DOTD design engineers in the CPT technology by adding the CPT

to the list of the primary variables in subsurface exploration and use it in soil identification

and classification and in site stratigraphy. Different soil classification methods can be used

such as Zhang and Tumay, Robertson and Campanella, and Olsen and Mitchell.

2. Compare the test results from the traditional subsurface exploration methods and the results

interpreted from the CPT methods. With time and experience, reduce the dependency level

on the traditional subsurface exploration methods and increase dependency level on the

CPT technology.

3. Use the CPT pile design methods in conjunction with the pile load tests and the static "-

viii

method to predict the load carrying capacity of the square PPC piles. The following CPT

methods are recommended: de Ruiter and Beringen method, Bustamante and Gianeselli

(LCPC/LCP) method, and Schmertmann method. If a pile load test is conducted for the site,

compare the results of the CPT methods with the measured ultimate pile load capacity. If

the measured and predicted capacities are different, then make a correction to the predicted

capacity in the amount of the difference between the measured and predicted capacity.

Apply this correction to the other for the design of piles at this site.

4. Increase the role of the CPT design method and decrease the dependency on the static "-

method.

ix

TABLE OF CONTENTS

ABSTRACT . iii

ACKNOWLEDGMENTS . v

IMPLEMENTATION STATEMENT . vii

LIST OF FIGURES . xi

LIST OF TABLES . xv

INTRODUCTION . 1

OBJECTIVE . 5

SCOPE . 7

BACKGROUND . 9

PILE FOUNDATIONS . 9

CONE PENETRATION TEST . 10

PREDICTION OF PILE CAPACITY BY CPT . 12

Schmertmann Method . 12

de Ruiter and Beringen Method . 14

Bustamante and Gianeselli Method (LCPC/LCP Method) 16

Tumay and Fakhroo Method (Cone-m Method) . 23

Aoki and De Alencar Method . 23

Price and Wardle Method . 25

Philipponnat Method . 25

Penpile Method . 27

DOTD STATIC METHOD ("-METHOD) . 27

SOIL CLASSIFICATION BY CPT . 32

METHODOLOGY . 37

x

COLLECTION AND EVALUATION OF PILE LOAD TEST REPORTS 37

COMPILATION AND ANALYSIS OF PILE LOAD TEST REPORTS 39

Site Data . 39

Soil Data . 39

Foundation Data . 40

CPT Data . 40

ANALYSIS OF ULTIMATE CAPACITY OF PILES FROM LOAD TEST 40

INTERPRETATION OF SOIL PROFILE FROM CPT . 42

ANALYSIS OF PILES USING THE CPT METHODS . 42

ANALYSIS OF PILE CAPACITY USING STATIC METHODS 42

ANALYSIS OF RESULTS . 43

CHARACTERIZATION OF THE INVESTIGATED PILES . 43

PREDICTED VERSUS MEASURED PILE CAPACITY . 44

STATISTICAL ANALYSES . 75

EVALUATION OF THE CPT METHODS . 83

COST AND BENEFIT ANALYSIS . 87

CPT versus Traditional Subsurface Exploration Methods 87

Pile Length Savings in Projects with Pile Load Test . 88

CONCLUSIONS . 89

RECOMMENDATIONS . 91

REFERENCES . 93

APPENDIX . 95

xi

LIST OF FIGURES

Figure 1: CPT systems managed by LTRC . 2

Figure 2: The electric cone penetrometer . 11

Figure 3: Calculation of the average cone tip resistance in Schmertmann method 13

Figure 4: Penetration design curves for pile side friction in clay in Schmertmann method 15

Figure 5: Penetration design curves for pile side friction in sand in Schmertmann method 15

Figure 6: Calculation of the equivalent average tip resistance for LCPC method 18

Figure 7: Maximum friction curves for LCPC method . 22

Figure 8: Bearing capacity factor Nc for foundation in clay . 29

Figure 9: Limiting adhesion for piles in soft clays . 29

Figure 10: Relationship between "-coefficient and angle of internal friction for cohesionless soils

. 30

Figure 11: Estimating the bearing capacity factor NqN . 30

Figure 12: Relationship between the maximum unit tip bearing capacity and friction angle for

cohesionless soils . 31

Figure 13: Soil classification chart for standard electric friction cone . 33

Figure 14: Simplified classification chart by Robertson and Campanella for standard electric

friction cone . 34

Figure 15: Soil classification using the probabilistic region estimation method 35

Figure 16: Louisiana state map with approximate locations of the analyzed piles 38

Figure 17: Load-settlement curve for 30 in square PPC pile (TP1) at Tickfaw River Bridge . . . 41

Figure 18: Comparison of measured and ultimate pile capacity predicted by Schmertmann method

. 57

Figure 19: Comparison of measured and ultimate pile capacity predicted by de Ruiter and

Beringen method . 58

Figure 20: Comparison of measured and ultimate pile capacity predicted by LCPC method 59

Figure 21: Comparison of measured and ultimate pile capacity predicted by Tumay and Fakhroo

method . 60

Figure 22: Comparison of measured and ultimate pile capacity predicted by Philipponnat method

. 61

Figure 23 Comparison of measured and ultimate pile capacity predicted by Aoki and De Alencar

method . 62

Figure 24: Comparison of measured and ultimate pile capacity predicted by Price and Wardle

method . 63

xii

Figure 25: Comparison of measured and ultimate pile capacity predicted by the penpile method

. 64

Figure 26: Comparison of measured and ultimate pile capacity predicted by "-method 65

Figure 27: Predicted versus measured ultimate pile capacity - Schmertmann method 66

Figure 28: Predicted versus measured ultimate pile capacity - de Ruiter and Beringen method . 67

Figure 29: Predicted versus measured ultimate pile capacity - LCPC method 68

Figure 30: Predicted versus measured ultimate pile capacity - Tumay and Fakhroo method 69

Figure 31: Predicted versus measured ultimate pile capacity - Philipponnat method 70

Figure 32: Predicted versus measured ultimate pile capacity - Aoki and De Alencar method . . 71

Figure 33: Predicted versus measured ultimate pile capacity - Price and Wardle method 72

Figure 34: Predicted versus measured ultimate pile capacity - penpile method 73

Figure 35: Predicted versus measured ultimate pile capacity - "-method 74

Figure 36: Probability distribution of Qp/Qm for all methods . 77

Figure 37: Cumulative probability plot for Qp/Qm using Schmertmann method 78

Figure 38: Cumulative probability plot for Qp/Qm using de Ruiter and Beringen method 78

Figure 39: Cumulative probability plot for Qp/Qm using LCPC method . 79

Figure 40: Cumulative probability plot for Qp/Qm using Tumay and Fakhroo method 79

Figure 41: Cumulative probability plot for Qp/Qm using Philipponnat method 80

Figure 42: Cumulative probability plot for Qp/Qm using Aoki and De Alencar method 80

Figure 43: Cumulative probability plot for Qp/Qm using Price and Wardle method 81

Figure 44: Cumulative probability plot for Qp/Qm using the penpile method 81

Figure 45: Cumulative probability plot for Qp/Qm using the " method 82

Figure 46: Comparison of the different prediction methods in terms of prediction accuracy 85

Figure 47: The main menu of the Computer Program Louisiana Pile Design by Cone Penetration

Test (LPD-CPT) developed in the current study. 97

Figure 48: The data file menu of program LPD-CPT that allows the user to view, open, and then

plot a CPT dat . 97

Figure 49: CPT data file viewed using the View Data File menu . 98

Figure 50: Plot of the CPT data file obtained using the Plot Cone Data menu 98

Figure 51: Probabilistic Soil classification obtained from CPT data . 99

Figure 52: Pile Design Menu of the program LPD-CPT . 99

Figure 53: Variation of ultimate load carrying capacity of the pile with depth using three different

design methods . 100

Figure 54: Variation of the ultimate load carrying capacity of the pile using Schmertmann method

. 100

xiii

LIST OF TABLES

Table 1: LCPC bearing capacity factor (kb) . 17

Table 2: Pile categories for LCPC method . 19

Table 3: Input parameters for clay and silt for LCPC method . 20

Table 4: Input parameters for sand and gravel for LCPC method . 21

Table 5: Empirical factors Fb and Fs . 24

Table 6: The empirical factor "s values for different soil types . 24

Table 7: Bearing capacity factor (kb) . 26

Table 8: Empirical factor Fs . 26

Table 9: Friction limit factors for concrete piles . 28

Table 10: Properties of square PPC piles used in DOTD projects . 39

Table 11:Number of PPC piles investigated based on pile type, soil type, and load test 43

Table 12: Results of the analyses conducted on square precast prestressed concrete pile driven

into Louisiana soils . 45

Table 13: Evaluation of the performance of the different predictive methods considered in the

study . 86

xiv

xv

xvi

1

INTRODUCTION

Among the different in situ tests, cone penetration test (CPT) is considered the most frequently

used method for characterization of geomedia. The CPT is basically advancing a cylindrical rod

with a cone tip into the soil and measuring the tip resistance and sleeve friction due to this

intrusion. The resistance parameters are used to classify soil strata and to estimate strength and

deformation characteristics of soils. Different devices added to cone penetrometers made it

possible to apply this test for a wide range of geotechnical applications.

The CPT is a simple, quick, and economical test that provides reliable in situ continuous

soundings of subsurface soil. Due to the soft nature of soil deposits in Louisiana, the CPT is

considered a perfect tool for site characterization. Three CPT systems operate for the Louisiana

Department of Transportation and Development (DOTD). These systems are Louisiana Electric

Cone Penetration System (LECOPS), Research Vehicle for Geotechnical Insitu Testing and

Support (REVEGITS), and Continuous Intrusion Miniature Cone Penetration Test system

(CIMCPT). The CIMCPT system and REVEGITS are managed by the Louisiana Transportation

Research Center (LTRC). Figure 1 depicts a photograph of the CIMCPT system and REVEGITS.

Deep foundations are usually used when the conditions of the upper soil layers are weak and

unable to support the superstructural loads. Piles carry these superstructural loads deep in the

ground. Therefore, the safety and stability of pile supported structures depend on the behavior of

piles. Most soil deposits in southern Louisiana are soft in nature. In addition, the high percentage

of wetlands, marshes, swamps, bayous, rivers, and lakes makes it necessary to consider deep

foundations in the design of transportation infrastructure. Therefore, pile foundations are used by

DOTD to support highway bridges and other transportation structures. The square precast

prestressed concrete piles (PPC) are the most common piles currently used in DOTD projects.

Piles are expensive structural members, and pile projects are always costly. For example, DOTD

spent about $19 million for driven piles in Louisiana in 1995 (DOTD Weighted Averages, 1996).

Current DOTD practice of pile design is based on the static analysis ("-method) and some times in

conjunction with the dynamic analysis using the Pile Driving AnalyzerTM . Soil properties are

needed as input parameters for the static analysis. Therefore, it is necessary to conduct field and

laboratory tests, which include soil boring, standard penetration test, unconfined compression test,

soil classification, etc. Running these field and laboratory tests is

2

(a) Louisiana cone penetration test systems: the
CIMCPT on the right and REGEVITS on the left

 (b) The hydraulic push system of the REVEGITS

Figure 1
CPT systems managed by LTRC

3

expensive and time consuming. The cost of traditional soil boring and the associated laboratory

tests ranges between $4,500 and $5,000, depending on the sampling depth and the laboratory tests

involved.

Due to the uncertainties associated with pile design, load tests are usually conducted to verify the

design loads and to evaluate the actual response of the pile under loading. Pile load tests are also

expensive (the average cost of a pile load test in Louisiana is $15,000). Moreover, pile load tests

are a verification tool for pile design and they cannot be a substitute for the engineering analysis of

the pile behavior.

Cone penetration test can be utilized for a wide range of geotechnical engineering applications.

Implementation of the CPT by DOTD is limited to identification of dense sand layers required to

support the tip of the end-bearing piles. Moreover, DOTD uses the CPT to provide a supplemental

subsurface information between soil borings. Unfortunately, these are very limited applications

compared to the wide range of CPT applications. The CPT technology is fast, reliable, and cost

effective especially when compared to the traditional site characterization method (borings and

laboratory/field tests). The DOTD materials section CPT system can perform an average of six to

eight tests per day. The estimated average cost per probe is $850. Compared to traditional borings,

the CPT is faster and more economical. In subsurface exploration, the CPT can be effectively used

to identify and classify soils and to evaluate the undrained shear strength. Implementation of the

CPT can drastically decrease the number of soil borings and reduce the cost and time required for

subsurface characterization. Therefore, implementation of the CPT technology by DOTD in

different engineering applications should be seriously considered.

Due to the similarity between the cone and the pile, the prediction of pile capacity utilizing the

cone data is considered among the earliest applications of the CPT. Cone penetration tests can

provide valuable and continuous information regarding the soil strength with depth. Therefore, the

in situ characteristics of the soil are available to the design engineers at a particular point. The

pile design methods that utilize the CPT data proved to predict the pile capacity within an

acceptable accuracy.

Generally, pile design depends on soil conditions, pile characteristics, and driving and installation

conditions. Local experience usually played an important role in design/analysis of piles.

Therefore, it is essential to take advantage of the DOTD experience in the CPT technology to

identify suitable CPT design methods. Implementation of the CPT (in conjunction with the

currently used method) in the analysis/design of piles will foster confidence in the CPT

4

technology. With time and experience, the role of the CPT can be increased while the role of

traditional subsurface exploration is reduced.

This report presents the research effort undertaken at LTRC to identify the most appropriate CPT

methods for predicting the axial load carrying capacity of piles driven into Louisiana soils. To

achieve this goal, state projects that have both pile load tests and CPT soundings were identified

and collected from DOTD files. Pile load test reports were selected based on selection criteria,

compiled onto sheets, and analyzed. The ultimate axial load carrying capacity for each pile was

determined using the Butler-Hoy method, which is the primary load test interpretation method used

by DOTD [1]. The CPT soundings close to the test pile location were identified and used to

predict the ultimate pile capacity. Eight methods for predicting the ultimate pile capacity by CPT

were selected. These methods are: Schmertmann, de Ruiter and Beringen, Bustamante and

Gianeselli (LCPC/LCP), Tumay and Fakhroo, Aoki and De Alencar, Price and Wardle,

Philipponnat, and the penpile method [2], [3], [4], [5], [6], [7], [8], [9]. The ultimate pile load

carrying capacities predicted by the CPT methods were compared with the ultimate capacities

obtained from pile load tests using Butler-Hoy method [1]. Statistical analyses were conducted to

identify the most appropriate CPT method for predicting the ultimate capacity of the investigated

piles.

In order to facilitate the implementation of the CPT capacity prediction methods, a Visual Basic

MS-Windows program was developed and called Louisiana Pile Design by CPT(LPD-CPT). The

program performs the analyses on the CPT soundings using the selected CPT method and provides

the design engineers with pile ultimate capacity profile with depth.

In the current research, the existing data acquisition systems on the DOTD CPT systems are

approaching obsolescence due primarily to the MS-DOS based applications required to operate

the systems. Therefore, the data acquisition systems and software were updated to take advantage

of the new available technologies and to provide DOTD personnel with better performance

systems.

5

OBJECTIVE

The goal of this research is to identify the most appropriate methods for estimating the ultimate

axial load carrying capacity of piles from the cone penetration test data.

To achieve the objective of this research, the following tasks were executed:

i. Identification of the state projects that have both pile load test and cone penetration

soundings close to the pile location. A total of 60 pile load test reports were collected

from DOTD files based on this criterion.

ii. Comprehensive literature review to investigate and evaluate methods of estimating the

load carrying capacity of piles using cone penetration test data.

iii. Identification of the most reliable CPT methods based on their ability to predict the load

carrying capacity of square PPC piles driven into Louisiana soils.

iv. Implementation of these methods into MS-Windows based program, LPD-CPT, to facilitate

their use by DOTD design engineers.

6

7

SCOPE

This research effort was focused on the applicability of eight CPT methods to predict the ultimate

axial compression load carrying capacity of piles from CPT data. These methods are described in

detail in the Background section of this report. The predicted capacity was compared to the

reference pile load capacity obtained from the pile load test using Butler-Hoy method [1].

The CPT methods were used to investigate the load carrying capacity of square precast

prestressed concrete (PPC) piles of different sizes driven into Louisiana soils. Other pile types

such as timber piles and steel pipes were not covered in the current analyses. Moreover, the

analyses were conducted only on piles that were loaded to failure during the load test.

The CPT data used in this report are those acquired by the 10 and 15 cm2 friction cone

penetrometers. In these tests the total cone tip resistance (qc) and sleeve friction (fs) were recorded

and no pore water pressures were measured. However, the selected CPT methods used in this

investigation were developed based on the total cone tip resistance (qc) and sleeve friction (fs).

8

9

Q Q Q q A fAu t s t t s= + = + (1)

BACKGROUND

PILE FOUNDATIONS

Piles are relatively long and generally slender structural foundation members that transmit

superstructure loads to deep soil layers. In geotechnical engineering, piles usually serve as

foundations when soil conditions are not suitable for the use of shallow foundations.

Moreover, piles have other applications in deep excavations and in slope stability. As presented

in the literature, piles are classified according to:

a. the nature of load support (friction and end-bearing piles),

b. the displacement properties (full-displacement, partial-displacement, and

non-displacement piles), and

c. the composition of piles (timber, concrete, steel, and composite piles).

The behavior of the pile depends on many different factors, including pile characteristics, soil

conditions and properties, installation method, and loading conditions. The performance of piles

affects the serviceability of the structure they support.

The prediction of pile load carrying capacity can be achieved using different methods such as pile

load test, dynamic analysis, static analysis based on soil properties from laboratory tests, and

static analysis utilizing the results of in situ tests such as cone penetration test.

In the design and analysis of piles, it is important to identify piles based on the nature of support

provided by the surrounding soil, i.e. to classify piles as end-bearing piles and friction piles.

While end-bearing piles transfer most of their loads to an end-bearing stratum, friction piles resist

a significant portion of their loads via the skin friction developed along the surface of the piles.

The behavior of friction piles mainly depends on the interaction between the surrounding soil and

the pile shaft.

The ultimate axial load carrying capacity of the pile (Qu) composed of the end-bearing capacity of

the pile (Qt) and the shaft friction capacity (Qs). The general equation described in the literature is

given by:

10

Q
Q

F Sd
u=

. .
(2)

where qt is the unit tip bearing capacity, At is the area of the pile tip, f is the unit skin friction, and

As is the area of the pile shaft. In sands, the end-bearing capacity (Qt) dominates, while in soft

clays the shaft friction capacity (Qs) dominates. The design load carrying capacity (Qd) of the pile

can be calculated by:

where Qu is the ultimate load carrying capacity and F.S. is the factor of safety.

CONE PENETRATION TEST

The cone penetration test has been recognized as one of the most widely used in situ tests. In the

United States, cone penetration testing has gained rapid popularity in the past twenty years. The

cone penetration test consists of advancing a cylindrical rod with a conical tip into the soil and

measuring the forces required to push this rod. The friction cone penetrometer measures two forces

during penetration. These forces are: the total tip resistance (qc), which is the soil resistance to

advance the cone tip and the sleeve friction (fs), which is the sleeve friction developed between

the soil and the sleeve of the cone penetrometer. The friction ratio (Rf) is defined as the ratio

between the sleeve friction and tip resistance and is expressed in percent. A schematic of the

electric cone penetrometer is depicted in figure 2. The resistance parameters are used to classify

soil strata and to estimate strength and deformation characteristics of soils.

The cone penetration test data has been used to predict the ultimate axial pile load carrying

capacity. Several methods are available in the literature to predict the axial pile capacity utilizing

the CPT data. These methods can be classified into two well-known approaches:

(1) Direct approach in which

• The unit tip bearing capacity of the pile (qt) is evaluated from the cone tip

resistance (qc) profile.

• The unit skin friction of the pile (f) is evaluated from either the sleeve friction (fs)

profile or the cone tip resistance (qc) profile.

(2) Indirect approach: in which the CPT data (qc and fs) are first used to evaluate the soil strength

parameters such as the undrained shear strength (Su) and the angle of internal friction (N). These

12

q
q q

t
c c= +1 2

2
(3)

f fc s= α (4)

parameters are then used to evaluate the unit tip bearing capacity of the pile (qt) and the unit skin

friction of the pile (f) using formulas derived based on semi-empirical/theoretical methods.

In the current research, only the direct methods of predicting the pile capacity from cone

penetration test data are investigated.

PREDICTION OF PILE CAPACITY BY CPT

In this report, the direct methods are described in detail. These methods are Schmertmann, de

Ruiter and Beringen, Bustamante and Gianeselli (LCPC/LPC), Tumay and Fakhroo (cone-m), Aoki

and De Alencar, Price and Wardle, Philipponnat, and the penpile method [2], [3], [4], [5], [6], [7],

[8], [9]. The direct CPT methods evaluate the unit tip bearing capacity of the pile (qt) from the

measured cone tip resistance (qc) by averaging the cone tip resistance over an assumed influence

zone. The unit shaft resistance (f) is either evaluated from the measured sleeve friction (fs) in some

methods or from the measured cone tip resistance (qc) in others.

Schmertmann Method

Schmertmann proposed the following relationship to predict the unit tip bearing capacity of the

pile (qt) from the cone tip resistance (qc):

where qc1 is the minimum of the average cone tip resistances of zones ranging from 0.7D to 4D

below the pile tip (where D is the pile diameter) and qc2 is the average of minimum cone tip

resistances over a distance 8D above the pile tip. To determine qc1, the minimum path rule is used

as illustrated in figure 3. The described zone (from 8D above to 0.7D-4D below the pile tip)

represents the failure surface, which is approximated by a logarithmic spiral. Schmertmann

suggested an upper limit of 150 TSF (15 MPa) for the unit tip bearing capacity (qt).

According to Schmertmann’s method, the unit skin friction of the pile (f) is given by:

where "c is a reduction factor, which varies from 0.2 to 1.25 for clayey soil, and fs is the sleeve

friction. Figure 4 depicts the variation of "c with fs for different pile types in clay.

14

Q
y
D

f A f As s s s s s
y D

L

y

D

= +










==
∑∑α

8 80

8

(5)

q N S tip

S tip
q tip

N

t c u

u
c

k

=

=

()

()
() (6)

f S sideu= β () (7)

For piles in sand, the friction capacity (Qs) is obtained by:

where "s is the correction factor for sand, which can be obtained from figure 5, y is the depth at

which side resistance is calculated, and L is the pile length.

Schmertmann suggested a limit of 1.2 TSF (120 kPa) on f.

de Ruiter and Beringen Method

This method is proposed by de Ruiter and Beringen and is based on the experience gained in the

North Sea [3]. This method is also known as the European method and uses different procedures

for clay and sand.

In clay, the undrained shear strength (Su) for each soil layer is first evaluated from the cone tip

resistance (qc). Then, the unit tip bearing capacity and the unit skin friction are computed by

applying suitable multiplying factors. The unit tip bearing capacity is given by:

where Nc is the bearing capacity factor and Nc=9 is considered by this method. Nk is the cone

factor that ranges from 15 to 20, depending on the local experience. qc(tip) is the average of cone

tip resistances around the pile tip computed similar to Schmertmann method.

The unit skin friction is given by:

where $ is the adhesion factor, $=1 for normally consolidated (NC) clay, and $ =0.5 for

16

S side
q side

Nu
c

k

()
()= (8)

q k q tipt b eq= () (10)

f

f
q side

q side

s

c

c

=














min

()

()

.

300

400
12

 (compression)

 (tension)

 TSF (120kPa)

(9)

overconsolidated (OC) clay. Su(side), the undrained shear strength for each soil layer along the

pile shaft, is determined by:

where qc(side) is the average cone tip resistance along the soil layer.

In the current study, the cone factor Nk=20 and the adhesion factor $ =0.5 were adopted in the

analysis, since these values gave better predicted ultimate pile capacity for the investigated piles.

In sand, the unit tip bearing capacity of the pile (qt) is calculated similar to Schmertmann method.

The unit skin friction (f) for each soil layer along the pile shaft is given by:

de Ruiter and Beringen imposed limits on qt and f in which qt# 150 TSF (15 MPa) and f# 1.2 TSF

(120 kPa).

Bustamante and Gianeselli Method (LCPC/LCP Method)

Bustamante and Gianeselli proposed this method for the French Highway Department based on the

analysis of 197 pile load tests with a variety of pile types and soil conditions [4]. It is also known

as the French method and the LCPC/LCP method. In this method, both the unit tip bearing capacity

(qt) and the unit skin friction (f) of the pile are obtained from the cone tip resistance (qc). The

sleeve friction (fs) is not used. The unit tip bearing capacity of the pile (qt) is predicted from the

following equation:

17

where kb is an empirical bearing capacity factor that varies from 0.15 to 0.60 depending on the soil

type and pile installation procedure (table 1) and qeq(tip) is the equivalent average cone tip

resistance around the pile tip, which is obtained as follows:

1. calculate the average tip resistance (qca) at the tip of the pile by averaging qc values over a

zone ranging from 1.5D below the pile tip to 1.5D above the pile tip (D is the pile

diameter),

2. eliminate qc values in the zone that are higher than 1.3qca and those are lower than 0.7qca as

shown in figure 6, and

3. calculate the equivalent average cone tip resistance (qeq(tip)) by averaging the remaining

cone tip resistance (qc) values over the same zone (bordered by thick lines in figure 6).

The pile unit skin friction (f) in each soil layer is estimated from the equivalent cone tip resistance

(qeq(side)) of the soil layer, soil type, pile type, and installation procedure. The following

procedure explains how to determine the unit skin friction (f):

A. based on the pile type, select the pile category from table 2 (for example, pile category is 9

for square PPC piles),

B. for each soil layer, select the appropriate curve number (tables 3 and 4) based on soil type,

equivalent cone tip resistance along the soil layer (qeq(side)), and pile category, use table 3

for clay and silt and table 4 for sand and gravel,

C. from figure 7, use the selected curve number and the equivalent cone tip resistance

(qeq(side)) to obtain the maximum unit skin friction (f), use figure 7a for clay and silt and

figure 7b for sand and gravel.

Table 1

LCPC bearing capacity factor (kb)

Soil Type Bored Piles Driven Piles

Clay-Silt 0.375 0.60

Sand-Gravel 0.15 0.375

Chalk 0.20 0.40

23

q
q q q

t
c c a= + +1 2

4 2
(11)

m e fsa= + −0 5 9 5 9. . (13)

q
q tip

Ft
ca

b

= ()
(14)

f mfsa= (12)

Tumay and Fakhroo Method (Cone-m Method)

Tumay and Fakhroo proposed this method to predict the ultimate pile capacity of piles in clayey

soils [5]. The unit tip bearing capacity (qt) is estimated using a procedure similar to

Schmertmann’s method as follows:

where qc1 is the average of qc values 4D below the pile tip, qc2 is the average of the minimum qc

values 4D below the pile tip, and qa is the average of the minimum of qc values 8D above the pile

tip. Tumay and Fakhroo suggested an upper limit of 150 TSF (15 MPa) for the unit pile tip bearing

capacity (qt).

The unit skin friction (f) is given by the following expression:

Tumay and Fakhroo suggested that f#0.72 TSF (72 kPa). The adhesion factor (m) is expressed as:

where fsa=Ft/L is the average local friction in TSF, and Ft is the total cone penetration friction

determined for pile penetration length (L).

Aoki and De Alencar Method

Aoki and De Alencar Velloso proposed the following method to estimate the ultimate load

carrying capacity of the pile from CPT data [6]. The unit tip bearing capacity (qt) is obtained from:

where qca(tip) is the average cone tip resistance around the pile tip, and Fb is an empirical factor

that depends on the pile type. The unit skin friction of the pile (f) is predicted by:

24

f q side
Fc

s

s

= ()
α

(15)

where qc(side) is the average cone tip resistance for each soil layer along the pile shaft, Fs is an

empirical factor that depends on the pile type and "s is an empirical factor that depends on the soil

type. Factors Fb and Fs are given in table 5. The values of the empirical factor "s are presented in

table 6.

 Table 5

Empirical factors Fb and Fs

Pile Type Fb Fs

Bored 3.5 7.0

Franki 2.5 5.0

Steel 1.75 3.5

Precast concrete 1.75 3.5

 Table 6

The empirical factor "s values for different soil types

Soil Type ""s (%) Soil Type ""s (%) Soil Type ""s (%)

Sand 1.4 Sandy silt 2.2 Sandy clay 2.4

Silty sand 2.0 Sandy silt with clay 2.8 Sandy clay with silt 2.8

Silty sand with clay 2.4 Silt 3.0 Silt clay with sand 3.0

Clayey sand with silt 2.8 Clayey silt with sand 3.0 Silty clay 4.0

Clayey sand 3.0 Clayey silt 3.4 Clay 6.0

In the current study, the following were used as reference values: for sand "s=1.4 percent, for silt

"s=3.0percent, and for clay "s=6.0 percent. For soils consist of combination of sand, silt, and clay,

"s values were interpolated based on the probability percentages of sand, silt, and clay in that soil.

For example if the probabilistic region estimation (refer to section Soil Classification by CPT in

Background) of a soil gives 50 percent clay, 20 percent silt, and 30 percent sand then

"s = 0.50×"s(clay)+0.20×"s(silt)+0.30×"s(sand) = 0.5×6+0.2×3+0.3×1.4 = 4.02 percent.

25

q k qt b c= (16)

f k fs s= (17)

q k qt b ca= (18)

q
q q

ca
ca A cb B=

+() ()

2
(19)

Upper limits were imposed on qt and f as follows: qt#150 TSF (15 MPa) and f#1.2 TSF (120

kPa).

Price and Wardle Method

Price and Wardle proposed the following relationship to evaluate the unit tip bearing capacity (qt)

of the pile from the cone tip resistance [7]:

where kb is a factor depends on the pile type (kb = 0.35 for driven piles and 0.3 for jacked piles).

The unit skin friction (f) is obtained from:

where ks is a factor depends on the pile type (ks=0.53 for driven piles, 0.62 for jacked piles, and

0.49 for bored piles). Price and Wardle proposed the values for these factors based on analysis

conducted on pile load tests in stiff clay (London clay).

Upper limits were imposed on qt and f as follows: qt#150 TSF (15 MPa) and f#0.12 TSF (120

kPa).

Philipponnat Method

Philipponnat proposed the following expression to estimate the unit tip bearing capacity of the pile

(qt) from the cone tip resistance (qc) [8]:

where kb is a factor that depends on the soil type as shown in table 7. The cone tip resistance (qca)

is averaged as follows:

where qca(A) is the average cone tip resistance within 3B (B is the pile width) above the pile tip and

26

f
F

qs

s
cs= α

(20)

qcb(B) is the average cone tip resistance within 3B below the pile tip. Philipponnat recommended

the removal of the extreme peaks (spikes) when the tip resistance profiles is irregular and imposed

a condition in which qca(A) # qcb(B).

The unit skin friction of the pile (f) is determined by:

where qcs is the average cone tip resistance for each soil layer along the pile shaft, Fs is a factor

depends on the soil type as presented in table 8. The factor "s depends on the pile type where "s

equals to 1.25 for precast concrete driven piles. Philipponnat suggested an upper limit for the skin

friction (flim), for precast concrete driven piles flim# 1.2 PA (PA is the atmospheric pressure).

Table 7

Bearing capacity factor (kb)

Soil Type kb

Gravel 0.35

Sand 0.40

Silt 0.45

Clay 0.50

Table 8

Empirical factor Fs

Soil Type Fs

Clay and calcareous clay 50

Silt, sandy clay, and clayey sand 60

Loose sand 100

Medium dense sand 150

Dense sand and gravel 200

27

q CNt c v= + σ ' (23)

q
q

qt
c

c

=




0 25

0125

.

.

for pile tip in clay

 for pile tip in sand
(21)

f
f

f
s

s

=
+15 01. .

(22)

Penpile Method

The penpile method was proposed by Clisby et al. for the Mississippi Department of

Transportation [9]. The unit tip bearing capacity of the pile (qt) is determined from the following

relationship:

where qc is the average of three cone tip resistances close to the pile tip.

The unit skin friction of the pile shaft (f) is obtained from the following relationship:

where f is expressed in psi (lb/in2) and fs is the sleeve friction of the cone expressed in psi.

DOTD STATIC METHOD (""-METHOD)

DOTD uses "-method for the design and analysis of pile foundations. Static analysis is primarily

governed by the laboratory test results conducted on the soil samples close to the pile location and

by the standard penetration test (SPT) in cohesionless soils. The following soil characteristics and

parameters are required to perform static analysis using "-method: (a) soil profile and thickness

of each soil layer, (b) the shear strength parameters: cohesion (C) and angle of internal friction

(N), and (c) unit weight. The angle of internal friction N is obtained from the standard penetration

test results or from laboratory tests.

For cohesive soil, the unit tip bearing capacity of the pile is evaluated from the following

relationship:

where C is the cohesion of the soil layer, Nc is the bearing capacity factor, and FvN is the effective

vertical stress. Figure 8 presents the variation of Nc with the ratio R (R=D/B, depth/pile

28

f ca= (24)

q Nt q v= α σ'
' (25)

f Kavg= σ ϕ' tan (26)

diameter). The unit skin friction can be predicted by:

where ca is the limiting pile/soil adhesion for cohesive soil. The variation of ca with soil cohesion

is shown in figure 9.

For cohesionless soil, the unit tip bearing capacity of the pile is predicted by:

where " is an empirical factor depends on the angle of internal friction N, pile width B, and pile

depth D (figure 10). Nq’ is the bearing capacity factor (figure 11), and FvN is the effective vertical

stress. For cohesionless soil, qt calculated from equation 25 should be less or equal to the

maximum unit tip bearing capacity evaluated from figure 12.

The unit skin friction can be predicted by:

where FavgN is the average effective overburden pressure of the soil layer, K is the coefficient of

lateral stress (K=1.3 for PPC piles), and N is the angle of internal friction. The unit skin friction

(f) is evaluated from equation 26 should be reduced based on soil type by the friction limit factors

presented in table 9.

 Table 9

Friction limit factors for concrete piles

Soil Type Friction Limit

for Concrete Piles

Clean sand 1.00

Silty sand 0.75

Clean silt 0.60

Sandy clay, clayey silt 0.40

32

SOIL CLASSIFICATION BY CPT

Cone penetration test is a popular tool for in situ site characterization. Soil classification and

identification of soil stratigraphy can be achieved by analyzing the CPT data. Clayey soils usually

show low cone tip resistance, high sleeve friction and therefore high friction ratio, while sandy

soils show high cone tip resistance, low sleeve friction, and low friction ratio. Soil classification

methods by CPT employ the CPT to identify soil from classification charts. Soil classification

charts by Douglas and Olsen and Robertson and Campanella are shown in figures 13 and 14,

respectively [14], [15]. Zhang and Tumay proposed the probabilistic region estimation method

for soil classification [16]. This method is similar to the classical soil classification methods

where it is based on soil composition. The method identifies three soil types: clayey, silty, and

sandy soils. The probabilistic region estimation determines the probability of each soil constituent

(clay, silt, and sand) at certain depth. Typical soil profile obtained by the probabilistic region

estimation is shown in figure 15.

33

Figure 13
Soil classification chart for standard electric friction cone (after Douglas and Olsen [14])

36

37

METHODOLOGY

The primary objective of this study is to evaluate the ability of CPT methods to reliably predict the

ultimate load carrying capacity of square PPC piles driven into Louisiana soils. To achieve this

goal, 60 pile load tests and the CPT tests conducted close to the piles were identified and

collected from DOTD files. Figure 16 depicts a map of the state of Louisiana with approximate

locations of the test piles that were considered in this study. The collected pile load test data, soil

properties, and CPT profiles were compiled and analyzed. This section describes the methodology

of collecting, compiling, and analyzing the pile load test reports and the corresponding CPT

profiles.

COLLECTION AND EVALUATION OF PILE LOAD TEST REPORTS

The practice of DOTD is to carry out pile load tests based on cost/benefit analysis for each

project. The purpose of a pile load test is mainly to validate and verify the pile capacity predicted

through design/analysis procedures. If, as a result of load testing, a pile fails to provide the

required support for design loads, more piles are added to increase the capacity and/or the piles

are driven deeper to hard soil layers.

Pile load test reports conducted in Louisiana state projects are available in the general files

section at DOTD headquarters in Baton Rouge. These files are kept on microfilms as an integral

part of the whole state project. In this study, pile load test reports were obtained from the

pavement and geotechnical design section at DOTD.

Pile load test reports obtained from the DOTD were carefully reviewed in order to evaluate their

suitability for inclusion in the current research. Special attention was directed to the availability of

proper documentation on the pile data (installation and testing), CPT soundings, site location, and

subsurface exploration and soil testing. If a pile load test report was found satisfactory, then the

report was considered for inclusion in the study.

Pile load test reports provide information and data regarding the site, subsurface exploration, soil

identification, testing, and deep foundation load test. Even though other pile types were good

candidates for inclusion in the current research, only precast prestressed concrete piles were

considered. These piles are the most commonly used in DOTD projects. The characteristics of the

square precast prestressed concrete piles used by DOTD are presented in table 10.

38

Figure 16
Louisiana state map with approximate locations of the analyzed piles

39

Table 10

Properties of square PPC piles used in DOTD projects

Pile Size

(in)

Area of Cross

Section (in2)

Void Diameter

(in)

Weight per

Linear Ft. (lb)

14" Solid 196 None 204

16" Solid 256 None 267

18" Solid 324 None 338

24" Hollow 463 12" 482

30" Hollow 625 18.7" 651

COMPILATION AND ANALYSIS OF PILE LOAD TEST REPORTS

The data on the selected pile load test reports were compiled. The information and data regarding

the project, soil stratification and properties, pile characteristics, load test data, CPT profiles, etc.

were processed and transferred from each load test report to tables, forms, and graphs. Some of

the CPT soundings were obtained in digital format. The remaining of the CPT profiles were

scanned using a high resolution scanner and then were converted to a digital format using the

automated digitizing software UN-SCAN-IT. The following data and information were collected,

compiled, and analyzed for each pile load test report.

Site Data

The site data provide the necessary information to identify the location of the project. The site

identification used herein is the Louisiana state project number. For example the site ID

260-05-0020 is the state project number 260-05-0020 (Tickfaw River Bridge and Approaches on

State Route LA-22).

Soil Data

The soil data consist of information on the soil boring location (station number), soil stratigraphy,

and laboratory testing (shear strength, physical properties, etc.). For each soil layer, the density,

shear strength, and in situ test results (SPT available for cohesionless soil) were identified for

40

input into the DOTD program PILE-SPT and the static analysis program PILELOAD. From soil

stratification, the predominant soil type was qualitatively identified (cohesive or cohesionless).

The importance of this identification will be addressed in the analysis section.

Foundation Data

Foundation data consist of pile characteristics (pile ID, material type, cross-section, total length,

embedded length), installation data (location of the pile, date of driving, driving record, hammer

type, etc.), and pile load test (date of loading, applied load with time, pile head movement, pile

failure under testing, etc.).

CPT Data

The cone penetration soundings information includes test location (station number), date, cone tip

resistance and sleeve friction profiles with depth. In most of the cases, the collected CPT

soundings were not available as a digital data, therefore the CPT soundings were scanned and

digitized using the UN-SCAN-IT program.

ANALYSIS OF ULTIMATE CAPACITY OF PILES FROM LOAD TEST

The pile load tests were performed according to the standard loading procedure described in the

ASTM D1143-81. The load was applied on the pile head in increments ranging from 10 to 15

percent of the design load and maintained for five minutes. The load was increased up to two to

three times the design load or until pile failure. After loading, the piles were unloaded to obtain

the shape of the rebound curve. Figure 17 depicts the load -settlement curve for a 30 inch square

PPC pile driven at Tickfaw River Bridge.

Figure 17 illustrates how the ultimate pile load carrying capacity (Qu) was interpreted from the

load-settlement curve using Butler-Hoy method. This method was selected for the analysis because

it is the primary load test interpretation method used by DOTD. In Butler-Hoy method, the ultimate

pile load carrying capacity is determined using the following procedure:

(a) draw a line tangent to the initial portion (elastic compression of the pile) of the load-settlement

curve,

(b) draw a line tangent to the plunging portion of the load-settlement curve with a slope of 1

inch/20 ton,

42

(c) locate the intersection of the two lines, which represents the ultimate capacity of the pile (as

shown in figure 17).

INTERPRETATION OF SOIL PROFILE FROM CPT

In this report, the probabilistic region estimation method was used for soil classification and

identification of site stratigraphy [16]. This method was selected since it provides a profile of the

probability of soil constituents with depth, while other methods show a sudden jump from soil

layer to another. Moreover, this method is simple and provides output that can be easily

understood. Figure 15 shows the soil profile next to pile TP1 at Tickfaw River Bridge as

determined by the probabilistic region estimation method.

ANALYSIS OF PILES USING THE CPT METHODS

The eight CPT methods used to estimate the ultimate load carrying capacity of the selected piles

were discussed in the Background section. Prediction of the pile capacity using these methods is

difficult to perform manually. A computer code was written in FORTRAN in which these methods

were implemented. The program performs the analysis on the CPT sounding and then uses the eight

CPT methods to predict the pile capacity.

The core of the FORTRAN program was then converted to a Visual Basic code in order to

develop MS-Windows based application. The program called Louisiana Pile Design by CPT

(LPD-CPT). Appendix A presents an illustration of using the program LPD-CPT to predict the pile

capacity by different CPT methods.

ANALYSIS OF PILE CAPACITY USING STATIC METHODS

The DOTD static analysis method ("-method) was applied to evaluate the load carrying capacity

of the investigated piles. This is to provide a platform to compare the CPT methods with the

method used by DOTD.

43

ANALYSIS OF RESULTS

This section presents an evaluation of the ability of the investigated CPT methods to predict the

ultimate load carrying capacity of square PPC piles driven into Louisiana soils. The performance

of the different methods was evaluated based on criteria that include statistical analyses and

evaluation of the predicted/measured pile capacity. Each method was given a rank based on its

performance according to the selected criterion. The final rank of each method was obtained by

adding the ranks of the all criteria. The analyses were conducted only on friction PPC piles that

failed (plunged or showed large settlement) under load testing.

CHARACTERIZATION OF THE INVESTIGATED PILES

Sixty square precast prestressed concrete piles were considered in the current study. However, the

analyses were conducted on 35 friction piles that were failed during the pile load test. A summary

of the characteristics of the investigated pile is presented in table 11. The piles are categorized

based on the predominant soil type, load resistance mechanism, and failure under loading.

Table 11

Number of PPC piles investigated based on pile type, soil type, and load test

Square

PPC Pile

Size

Pile Type Predominant Soil Type Pile Failed Under

Loading

Friction End-bearing Cohesive Cohesionless Both Yes No

14" 26 1 21 3 3 20 7

16" 5 1 5 0 1 4 2

18" 2 0 1 0 1 2 0

24" 6 1 5 2 0 2 5

30" 9 9 5 0 13 12 6

Total 48 12 37 5 18 40 20

44

PREDICTED VERSUS MEASURED PILE CAPACITY

Among the sixty piles considered in this study, only thirty-five piles were used in the analyses.

These piles were identified as friction piles loaded to failure. For each pile load test, the in situ

CPT sounding adjacent to the pile was used to predict the ultimate axial load capacity of that pile

using the CPT prediction methods. These methods are the Schmertmann, de Ruiter and Beringen,

Bustamante and Gianeselli, Tumay and Fakhroo, Aoki and De Alencar, Price and Wardle,

Philipponnat, and penpile method [2], [3], [4], [5], [6], [7], [8], [9]. The ultimate load capacity for

each pile was also predicted from the soil properties (soil boring close to the pile) using the static

"-method. The ultimate load carrying capacity predicted by these methods (Qp) is compared to the

measured pile capacity (Qm) obtained from the pile load test using Butler-Hoy interpretation

method [1]. Table 12 summarizes the results of the analyses conducted on the investigated piles.

Among the data presented in table 12 are: the pile size, type, length, location of the load test, the

measured ultimate load carrying capacity, and the predicted ultimate load carrying capacity.

The predicted ultimate load carrying capacity (Qp) consists of pile tip capacity (Qt) and pile shaft

resistance (Qs). The pile capacities Qt, Qs, and Qp predicted by the CPT methods and "-method are

compared with Qm in figures 18-26. The results of 35 friction piles and five end-bearing piles are

shown in these figures. Inspection of these figures shows that the ratio Qt/Qp for the first 35 piles is

relatively small, which is consistent with the previous classification of these piles as friction piles

(pile capacity is derived mainly from the shaft resistance). On the other hand, the ratio Qt/Qp for

piles number 36 to 40 is relatively large and hence these piles are considered as end bearing piles

(pile capacity is derived mainly from the pile tip capacity).

Figures 27-35 show the predicted (Qp) versus the measured (Qm) ultimate load carrying capacity

for the friction and end-bearing piles. For each prediction method, regression analysis was

conducted to obtain the best fit line for the predicted/measured pile capacities. The relationship

Qfit/Qm and the corresponding coefficient of determination (R2) were determined for each CPT

prediction method and for the static "-method.

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils

State Project
Identification -

 260-05-0020
Tickfaw River Bridge
and Approaches on
LA-22

 260-05-0020
Tickfaw River Bridge
and Approaches on
LA-22

 260-05-0020
Tickfaw River Bridge
and Approaches on
LA-22

424-05-0081
Bayou Boeuf Bridge
West Approach

424-05-0081
Bayou Boeuf Bridge
West Approach

Pile and Soil
Identification

Pile ID TP1, 30" Square PPC TP2, 30" Square PPC TP3, 30" Square PPC TP1, 14" Square PPC TP2, 30" Square PPC

Pile Length (ft) 73 118 81 96 115

Embedded Length (ft) 59.3 61 71 89.5 110

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure Yes Yes Yes Yes Yes

Predominant Soil * Cohesive Cohesive and
Cohesionless

Cohesive Cohesive Cohesive and
Cohesionless

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 263.6 115.5 379.1 540.7 108.0 648.7 357.4 251.5 608.9 128.0 11.1 139.1 409.3 125.5 534.8

de Ruiter & Beringen 341.0 52.0 393.0 460.4 48.6 509.0 437.3 113.2 550.5 88.1 5.0 93.1 359.1 75.9 435.0

LCPC 262.9 87.6 350.5 552.5 71.2 623.7 415.5 163.3 578.8 109.5 9.6 119.1 351.7 161.6 513.3

Tumay & Fakhroo 234.4 120.4 354.8 403.0 133.3 536.3 380.5 255.3 635.8 140.1 12.2 152.3 363.9 152.2 516.1

Aoki & De Alencar 233.8 88.5 322.3 485.4 92.4 577.8 348.1 165.0 513.1 59.9 12.3 72.2 242.6 124.2 366.8

Price & Wardle 230.1 53.3 283.4 538.1 54.1 592.2 381.5 96.2 477.7 77.7 8.1 85.8 288.9 76.0 364.9

Philipponnat 353.4 70.9 424.3 625.1 71.3 696.4 520.1 125.4 645.5 96.4 6.5 102.9 386.3 84.4 470.7

Penpile 164.0 37.7 201.7 263.2 34.8 298.0 199.1 68.4 267.5 73.4 5.5 78.9 244.4 51.8 296.2

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 460.0 - - 525.0 - - 458.0 - - 112.0 - - 318.0

Static
Analysis

"-method
(used by DOTD)

302.1 46.4 348.5 367.1 38.5 405.6 215.1 30.1 245.2 68.3 9.3 77.6 319.3 105.8 425.1

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing);
Qu: Total ultimate capacity (Qs+Qt)

45

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

424-05-0081
Bayou Boeuf Bridge
West Approach

424-05-0081
Bayou Boeuf Bridge
West Approach

065-90-0024
Houma Intracoastal
Waterway Bridge

065-90-0024
Houma Intracoastal
Waterway Bridge

065-90-0024
Houma Intracoastal
Waterway Bridge

Pile and Soil
Identification

Pile ID TP3, 14" Square PPC TP4, 16" Square PPC TP1, 14" Square PPC TP2, 14" Square PPC TP3, 14" Square PPC

Pile Length (ft) 74 80 85 73.5 94.5

Embedded Length (ft) 63.5 70 80 70 80

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure Yes Yes Yes Yes Yes

Predominant Soil * Cohesive and
Cohesionless

Cohesive Cohesive and
Cohesionless

Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 106.3 24.7 131.0 120.9 18.3 139.2 162.8 14.4 177.2 98.7 3.5 102.2 126.8 12.3 139.1

de Ruiter & Beringen 95.7 19.3 115.0 82.1 8.2 90.3 139.4 6.5 145.9 91.3 1.6 92.9 101.9 5.6 107.5

LCPC 111.4 28.1 139.5 102.2 12.5 114.7 159.0 9.5 168.5 87.5 3.1 90.6 124.4 7.9 132.3

Tumay & Fakhroo 118.0 27.9 145.9 120.2 18.4 138.6 151.6 14.7 166.3 114.3 3.8 118.1 152.9 12.9 165.8

Aoki & De Alencar 74.2 46.1 120.3 56.1 11.3 67.4 115.0 9.4 124.4 63.7 3.3 67.0 80.7 7.9 88.6

Price &Wardle 68.1 23.1 91.2 74.3 7.0 81.3 111.0 6.0 117.0 65.1 2.1 67.2 81.1 4.6 85.7

Philipponnat 129.8 23.1 152.9 85.9 9.5 95.4 199.5 7.5 207.0 101.8 2.5 104.3 135.1 6.3 141.4

Penpile 55.9 11.3 67.2 69.3 5.1 74.4 84.7 4.3 89.0 58.2 1.6 59.8 66.5 3.3 69.8

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 162.0 - - 98.0 - - 112.0 - - 49.0 - - 118.0

Static
Analysis

"-method
(used by DOTD)

83.1 12.3 95.4 62.1 4.6 66.7 144.8 6.2 151.0 105.2 5.9 111.1 145.5 5.5 151.0

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs+Qt)

46

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

855-04-0046
Houma Intra Coastal
Waterway Bridge

855-04-0046
Houma Intra Coastal
Waterway Bridge

855-04-0046
Houma Intra Coastal
Waterway Bridge

450-33-56
Baton Rouge

424-05-0078
Bayou Boeuf Bridge
Main Span

Pile and Soil
Identification

Pile ID TP4, 14" Square PPC TP5, 16" Square PPC TP6, 16" Square PPC TP2A, 14" Square
PPC

TP1, 14" Square PPC

Pile Length (ft) 92 72 110 NA 80

Embedded Length (ft) 81 71.5 98 45 70

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure Yes Yes No No Yes

Predominant Soil * Cohesive Cohesive Cohesive Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 112.3 12.0 124.3 107.2 11.3 118.5 126.8 20.7 147.5 87.1 24.5 111.6 87.1 23.8 110.9

de Ruiter & Beringen 106.6 5.4 112.0 62.8 5.1 67.9 118.1 9.3 127.4 96.0 11.0 107.0 93.8 14.3 108.1

LCPC 127.5 7.6 135.1 90.4 7.7 98.1 140.6 13.4 154.0 71.4 15.9 87.3 93.6 23.2 116.8

Tumay & Fakhroo 158.9 12.3 171.2 136.3 12.3 148.6 200.8 24.0 224.8 74.4 26.2 100.6 122.9 25.9 148.8

Aoki & De Alencar 74.3 7.4 81.7 43.0 8.3 51.3 81.0 14.9 95.9 65.8 16.8 82.6 61.9 23.9 85.8

Price & Wardle 71.7 4.5 76.2 62.4 4.3 66.7 70.5 8.8 79.3 75.9 9.9 85.8 51.1 14.3 65.4

Philipponnat 134.3 6.1 140.4 65.0 6.1 71.1 122.4 11.5 133.9 99.5 13.4 112.9 114.6 18.5 133.1

Penpile 61.1 3.2 64.3 60.6 3.1 63.7 71.0 5.6 76.6 57.4 6.6 64.0 49.6 8.2 57.8

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 116.0 - - 106.0 - - 168.0 - - 146.0 - - 161.0

Static
Analysis

"-method
(used by DOTD)

130.9 5.5 136.4 114.9 7.6 122.5 169.8 9.6 179.4 108.0 25.1 133.1 136.3 3.8 140.1

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs+Qt)

47

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

424-05-0078
Bayou Boeuf Bridge
Main Span

424-05-0078
Bayou Boeuf Bridge
Main Span

424-05-0087
Bayou Ramos Bridge

424-05-0087
Bayou Ramos Bridge

424-05-0087
Bayou Ramos Bridge

Pile and Soil
Identification

Pile ID TP2, 14" Square PPC TP5, 14" Square PPC TP1, 16" Square PPC TP2, 30" Square PPC TP3, 30" Square PPC

Pile Length (ft) 80 85 85 115 115

Embedded Length (ft) 70 80 78 88 104

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure Yes Yes Yes Yes Yes

Predominant Soil * Cohesive Cohesive Cohesive Cohesive and
Cohesionless

Cohesive and
Cohesionless

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 88.2 22.2 110.4 60.2 0.9 61.1 118.3 67.3 185.6 409.3 169.6 578.9 410.6 200.8 611.4

de Ruiter & Beringen 96.6 14.0 110.6 65.4 0.4 65.8 110.1 51.2 161.3 382.8 132.4 515.2 719.9 839.6 609.8

LCPC 93.8 23.8 117.6 90.1 0.7 90.8 133.0 41.9 174.9 396.8 179.5 576.3 447.3 183.4 630.7

Tumay & Fakhroo 122.0 38.5 160.5 163.3 1.2 164.5 153.5 83.3 236.8 356.5 169.7 526.2 375.6 212.9 588.5

Aoki & De Alencar 63.0 29.0 92.0 44.7 1.8 46.5 72.6 54.5 127.1 286.8 174.7 461.5 310.2 183.1 493.3

Price & Wardle 52.0 14.7 66.7 30.3 0.5 30.8 69.3 32.6 101.9 277.6 108.1 385.7 281.6 111.7 393.3

Philipponnat 119.9 19.1 139.0 70.9 0.7 71.6 125.6 39.5 165.1 531.0 132.2 663.2 648.2 136.1 784.3

Penpile 50.3 10.6 60.9 33.0 0.3 33.3 66.6 15.6 82.2 210.6 58.3 268.9 231.4 62.1 293.5

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 108.0 - - 117.0 - - 132.0 - - 488.0 - - 466.0

Static
Analysis

"-method
(used by DOTD)

130.4 9.3 139.7 132.2 9.3 141.5 114.3 2.9 117.2 301.6 42.6 344.2 380.9 42.6 423.5

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs+Qt)

48

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

424-05-0087
Bayou Ramos Bridge

424-05-0087
Bayou Ramos Bridge

424-05-0087
Bayou Ramos Bridge

424-05-0087
Bayou Ramos Bridge

424-06-0005
Bayou Boeuf Bridge
East Approach

Pile and Soil
Identification

Pile ID TP4, 30" Square PPC TP5, 30" Square PPC TP6, 30" Square PPC TP7, 16" Square PPC TP1, 14" Square PPC

Pile Length (ft) 115 115 119 85 70

Embedded Length (ft) 99.3 113 112 77 68

Pile Classification End-bearing End-bearing End-bearing Friction Friction

Pile Tested to Failure Yes Yes No Yes Yes

Predominant Soil * Cohesive and
Cohesionless

Cohesive and
Cohesionless

Cohesive and
Cohesionless

Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 394.0 289.9 683.9 384.7 460.1 844.8 384.4 287.4 671.8 127.5 14.0 141.5 84.9 16.2 101.1

de Ruiter & Beringen 407.3 263.4 643.7 554.5 330.8 885.3 359.8 207.2 567.0 103.4 6.3 109.7 69.5 7.3 76.8

LCPC 459.5 215.7 675.2 587.0 439.1 1026.
1

394.6 317.4 712.0 123.8 9.9 133.7 87.7 10.5 98.2

Tumay & Fakhroo 419.0 373.7 792.7 380.5 642.0 1022.
5

431.8 524.9 956.7 140.8 14.1 154.9 117.6 16.5 134.1

Aoki & De Alencar 306.6 384.7 691.3 380.3 598.6 978.9 270.5 457.4 727.9 68.1 12.2 80.3 47.6 9.9 57.5

Price & Wardle 279.4 203.9 483.3 259.5 384.0 643.5 244.6 282.3 526.9 77.9 8.0 85.9 48.8 6.1 54.9

Philipponnat 605.8 246.0 851.8 574.7 450.5 1025.
2

435.0 335.1 770.1 118.0 7.9 125.9 72.0 8.2 80.2

Penpile 213.0 76.0 289.0 228.5 158.0 386.5 205.6 121.0 326.6 72.7 4.7 77.4 47.8 4.4 52.2

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 552 - - 538.0 - - 447.0 - - 108.0 - - 97.0

Static
Analysis

"-method
(used by DOTD)

354.8 42.6 397.4 331.9 32.3 364.2 318.9 42.6 361.5 100.0 7.0 107.0 93.9 4.7 98.6

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs+Qt)

49

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

424-06-0005
Bayou Boeuf Bridge
East Approach

424-06-0005
Bayou Boeuf Bridge
East Approach

424-06-0005
Bayou Boeuf Bridge
East Approach

424-06-0005
Bayou Boeuf Bridge
East Approach

424-06-0005
Bayou Boeuf Bridge
East Approach

Pile and Soil
Identification

Pile ID TP2, 14" Square PPC TP3, 14" Square PPC TP4, 14" Square PPC TP5, 14" Square PPC TP6, 30" Square PPC

Pile Length (ft) 75 85 85 85 115

Embedded Length (ft) 71 77.5 79 79 110

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure Yes Yes Yes Yes Yes

Predominant Soil * Cohesive Cohesive Cohesive Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 90.5 12.8 103.3 94.3 10.9 105.2 104.8 20.1 124.9 92.7 17.7 110.4 316.5 94.8 411.3

de Ruiter & Beringen 65.6 5.8 71.4 85.7 4.9 90.6 122.3 9.0 131.3 95.1 7.9 103.0 318.4 42.6 361.0

LCPC 86.8 8.5 95.3 103.1 8.7 111.8 121.5 12.8 134.3 110.4 12.3 122.7 340.5 60.5 401.0

Tumay & Fakhroo 119.6 13.0 132.6 134.6 13.2 147.8 128.3 20.2 148.5 140.7 19.2 159.9 392.8 96.7 489.5

Aoki & De Alencar 45.0 8.0 53.0 58.8 9.1 67.9 83.9 11.9 95.8 65.2 12.7 77.9 218.3 60.2 278.5

Price & Wardle 51.9 4.9 56.8 53.2 5.6 58.8 60.8 7.3 68.1 51.0 7.3 58.3 189.7 37.2 226.9

Philipponnat 68.0 6.7 74.7 88.9 8.0 96.9 126.7 9.4 136.1 98.5 9.5 108.0 329.9 47.6 377.5

Penpile 51.0 3.6 54.6 52.9 3.5 56.4 59.4 5.3 64.7 51.6 5.1 56.7 180.7 27.5 208.2

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 94.0 - - 97.0 - - 117.0 - - 87.0 - - 316.0

Static
Analysis

"-method
(used by DOTD)

99.6 6.9 106.5 63.3 1.9 65.2 71.3 5.0 76.3 77.3 2.6 79.9 210.4 14.1 224.5

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs +Qt)

50

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

262-06-09
Tickfaw River
Bridge # 1

262-06-09
Tickfaw River
Bridge # 1

424-07-09
Gibson-Chacahoula
State Route LA 3052

424-07-09
Gibson-Chacahoula
State Route LA 3052

424-07-09
Gibson-Chacahoula
State Route LA 3052

Pile and Soil
Identification

Pile ID TP1, 24" Square PPC TP2, 24" Square PPC TP1, 30" Square PPC TP3, 30" Square PPC TP4, 30" Square PPC

Pile Length (ft) 85 105 120 125 125

Embedded Length (ft) 84.9 105 116 122 124

Pile Classification Friction Friction End-bearing End-bearing End-bearing

Pile Tested to Failure No No Yes No Yes

Predominant Soil * Cohesionless Cohesionless Cohesive and
Cohesionless

Cohesive and
Cohesionless

Cohesive and
Cohesionless

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 271.2 121.7 392.9 402.4 340.8 743.2 341.7 503.0 844.7 337.0 661.2 998.2 336.4 331.4 667.8

de Ruiter & Beringen 323.8 99.4 423.2 431.0 308.1 739.1 330.8 366.3 697.1 543.5 476.1 1019.
6

358.3 208.8 567.1

LCPC 332.2 93.0 425.2 412.3 156.3 568.6 376.7 434.7 811.4 383.5 566.4 949.9 391.9 213.9 605.8

Tumay & Fakhroo 229.5 121.7 351.2 288.4 346.9 635.3 474.3 487.5 961.8 448.3 661.9 1110.
2

479.6 465.4 945.0

Aoki & De Alencar 294.3 124.9 419.2 394.5 219.8 614.3 242.0 442.5 684.5 370.7 612.3 983.0 234.8 288.5 523.3

Price & Wardle 166.8 83.1 249.9 263.3 132.8 396.1 199.0 302.5 501.5 198.0 404.2 602.2 194.5 160.0 354.5

Philipponnat 519.4 98.6 618.0 687.3 150.1 837.4 405.0 356.4 761.4 576.4 477.2 1053.
6

416.0 199.7 615.7

Penpile 143.9 34.0 177.9 211.1 56.4 267.5 184.0 142.5 326.5 189.1 179.1 368.2 180.3 90.3 270.6

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 230.0 - - 258.0 - - 620.0 - - 670.0 - - 610.0

Static
Analysis

"-method
(used by DOTD)

416.8 27.3 444.1 557.3 84.9 642.2 392.4 42.6 435.0 352.6 627.4 980.0 366.5 627.4 993.9

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs.+Qt)

51

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

424-07-08
Gibson to Raceland
Highway

424-07-08
Gibson to Raceland
Highway

424-07-08
Gibson to Raceland
Highway

450-36-02
Luling Bridge (North
Approach)- US 61

858-01-0008
Rosepine-Beauregard
Parish Line Bridges

Pile and Soil
Identification

Pile ID TP1, 30" Square PPC TP2, 24" Square PPC TP3, 30" Square PPC TP8, 30" Square PPC TP1, 14" Square PPC

Pile Length (ft) 137 129 137 120 80

Embedded Length (ft) 132.7 115 127.4 112 80

Pile Classification End-bearing End-bearing End-bearing End-bearing Friction

Pile Tested to Failure No No No Yes No

Predominant Soil * Cohesive and
Cohesionless

Cohesive and
Cohesionless

Cohesive and
Cohesionless

Cohesive and
Cohesionless

Cohesionless

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 448.2 429.5 877.7 255.8 135.0 390.8 511.9 409.0 920.9 397.9 324.1 722.0 193.4 91.7 285.1

de Ruiter & Beringen 459.6 313.8 773.4 158.3 78.7 237.0 452.7 342.6 795.3 513.3 232.3 745.6 202.1 80.6 282.7

LCPC 483.5 312.8 796.3 214.0 97.0 311.0 480.8 373.3 854.1 493.3 502.4 995.7 187.8 47.1 234.9

Tumay & Fakhroo 510.8 542.2 1053.
0

342.2 155.2 497.4 523.5 481.4 1004.
9

501.6 559.8 1061.
4

135.8 97.9 233.7

Aoki & De Alencar 312.9 392.6 705.5 108.1 112.2 220.3 381.3 493.3 874.6 338.6 640.0 978.6 162.8 62.4 225.2

Price & Wardle 289.9 254.9 544.8 144.6 64.7 209.3 359.1 350.1 709.2 310.8 326.2 637.0 125.6 38.3 163.9

Philipponnat 574.3 301.3 875.6 175.3 83.1 258.4 592.7 341.9 934.6 658.5 398.3 1056.
8

282.7 44.6 327.3

Penpile 238.8 111.8 350.6 140.5 40.3 180.8 259.0 140.1 399.1 228.8 182.1 410.9 96.4 16.0 112.4

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 688.0 - - 340.0 - - 658.0 - - 460.0 - - 119.0

Static
Analysis

"-method
(used by DOTD)

350.1 132.7 482.8 161.6 20.6 182.2 320.1 42.6 362.7 408.0 627.4 1035.
4

246.4 9.3 255.7

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs.+Qt)

52

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

009-01-0059
Rocky Bayou Bridge

452-90-0017
Wardline Road

455-05-36
Sugarhouse Road

455-05-36
Sugarhouse Road

455-05-36
Sugarhouse Road

Pile and Soil
Identification

Pile ID TP1, 14" Square PPC TP1, 14" Square PPC TP1, 14" Square PPC TP2, 14" Square PPC TP3, 14"Square PPC

Pile Length (ft) 60 65 75 75 65

Embedded Length (ft) 39 52 70 70 59

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure No No Yes Yes Yes

Predominant Soil * Cohesive Cohesive Cohesive Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 173.0 91.6 264.6 131.2 56.5 187.7 118.7 14.3 133.0 99.6 19.1 118.7 113.0 10.7 123.7

de Ruiter & Beringen 180.6 41.2 221.8 125.3 39.8 165.1 88.7 6.4 95.1 90.4 8.6 99.0 67.2 4.8 72.0

LCPC 172.3 70.6 242.9 120.8 79.9 200.7 97.5 11.1 108.6 94.2 16.8 111.0 78.7 7.5 86.2

Tumay & Fakhroo 109.3 99.5 208.8 104.4 56.6 161.0 117.0 16.3 133.3 128.3 19.1 147.4 103.3 13.2 116.5

Aoki & De Alencar 163.4 71.8 235.2 103.0 96.0 199.0 60.9 10.4 71.3 59.9 13.9 73.8 46.1 10.2 56.3

Price & Wardle 161.9 43.3 205.2 112.0 70.9 182.9 90.7 6.1 96.8 75.1 9.1 84.2 96.5 5.3 101.8

Philipponnat 213.7 55.9 269.6 160.6 56.0 216.6 92.0 8.2 100.2 103.3 13.0 116.3 69.7 6.9 76.6

Penpile 87.1 28.6 115.7 73.1 29.8 102.9 74.0 4.5 78.5 62.4 6.9 69.3 73.6 3.3 76.9

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 129.0 - - 164.0 - - 104.0 - - 83.0 - - 55.0

Static
Analysis

"-method
(used by DOTD)

68.3 5.6 73.9 129.3 9.3 138.6 128.2 9.1 137.3 115.7 6.1 121.8 106.2 8.5 114.7

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs.+Qt)

53

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

434-01-0002
Mississippi River
Bridge

434-01-0002
Mississippi River
Bridge

434-01-0002
Mississippi River
Bridge

452-01-25
Ruddock
Frenier-Manchae

452-01-25
Ruddock
Frenier-Manchae

Pile and Soil
Identification

Pile ID TP1, 14" Square PPC TP2, 14" Square PPC TP3, 14" Square PPC TP1, 24" Square PPC TP2, 30" Square PPC

Pile Length (ft) 105 105 105 NA NA

Embedded Length (ft) 82 73 64 65 65

Pile Classification Friction Friction End-bearing Friction Friction

Pile Tested to Failure No No Yes No No

Predominant Soil * Cohesive Cohesive Cohesive and
Cohesionless at the tip

Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 114.9 33.7 148.6 117.1 60.9 178.0 121.8 95.2 217.0 135.8 59.3 195.1 167.0 95.4 262.4

de Ruiter & Beringen 154.1 24.1 178.2 129.1 46.1 175.2 134.7 79.6 214.3 123.1 26.7 149.8 144.8 42.9 187.7

LCPC 155.0 33.8 188.8 139.7 57.2 196.9 132.8 61.9 194.7 139.9 41.4 181.3 167.8 60.1 227.9

Tumay & Fakhroo 152.9 39.7 192.6 145.9 66.2 212.1 122.7 101.5 224.2 169.1 60.1 229.2 206.4 95.4 301.8

Aoki & De Alencar 103.3 39.7 143.0 93.6 65.7 159.3 105.7 86.3 192.0 84.0 40.9 124.9 98.3 63.8 162.1

Price & Wardle 79.3 28.5 107.8 81.3 40.7 122.0 87.3 45.5 132.8 88.9 25.5 114.4 107.6 39.2 146.8

Philipponnat 209.9 35.8 245.7 177.0 46.2 223.2 185.3 53.5 238.8 131.9 33.3 165.2 155.9 51.3 207.2

Penpile 65.7 17.8 83.5 64.6 19.7 84.3 67.2 20.1 87.3 77.3 15.5 92.8 94.4 24.9 119.3

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 173.0 - - 175.0 - - 189.0 - - 213.0 - - 286.0

Static
Analysis

"-method
(used by DOTD)

124.2 9.3 133.5 173.4 2.5 175.9 122.5 9.3 131.8 228.1 49.8 277.9 285.1 77.8 362.9

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs.+Qt)

54

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

452-01-25
Ruddock
Frenier-Manchae

452-01-25
Ruddock
Frenier-Manchae

005-01-0056
Southern Pacific
Railroad Overpass

005-01-0056
Southern Pacific
Railroad Overpass

005-01-0056
Southern Pacific
Railroad Overpass

Pile and Soil
Identification

Pile ID TP3, 24" Square PPC TP4, 30" Square PPC TP1, 24" Square PPC TP2, 14" Square PPC TP3, 24" Square PPC

Pile Length (ft) NA NA 90 74 92

Embedded Length (ft) 90 80 85 64 87

Pile Classification Friction Friction Friction Friction Friction

Pile Tested to Failure No No Yes Yes Yes

Predominant Soil * Cohesive Cohesive Cohesive Cohesive Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu Qs Qt Qu

Schmertmann 201.5 69.9 271.4 204.3 77.4 281.7 216.0 38.2 254.2 95.2 19.3 114.5 254.8 39.8 294.6

de Ruiter & Beringen 231.7 41.6 273.3 224.4 45.8 270.2 145.1 17.2 162.3 87.3 13.4 100.7 214.7 17.9 232.6

LCPC 214.8 78.1 292.9 225.6 49.7 275.3 183.7 27.7 211.4 101.1 26.1 127.2 241.4 36.6 278.0

Tumay & Fakhroo 242.3 148.5 390.8 255.6 106.7 362.3 222.8 44.6 267.4 108.6 25.9 134.5 223.6 41.1 264.7

Aoki & De Alencar 158.6 100.1 258.7 152.9 76.0 228.9 99.5 38.4 137.9 55.6 29.2 84.8 141.1 33.9 175.0

Price & Wardle 137.1 48.4 185.5 124.1 39.1 163.2 134.4 20.5 154.9 60.8 13.3 74.1 166.6 21.0 187.6

Philipponnat 244.5 64.5 309.0 238.4 44.8 283.2 150.4 28.0 178.4 108.9 17.4 126.3 250.5 23.7 274.2

Penpile 117.8 30.9 148.7 113.9 21.7 135.6 124.7 13.2 137.9 54.3 8.5 62.8 146.0 16.8 162.8

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 297.0 - - 495.0 - - 204.0 - - 129.0 - - 309.0

Static
Analysis

"-method
(used by DOTD)

365.3 653.8 1019.
1

370.9 17.7 388.6 223.4 12.4 235.8 106.5 154.6 261.1 272.8 39.4 312.2

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs.+Qt)

55

Table–12
Results of the analyses conducted on square precast prestressed concrete piles driven into Louisiana soils, continued

State Project
Identification -

283-03-52
New Orleans I

283-09-52
New Orleans II

23-01-12
Alexandria

23-01-12
Alexandria

855-14-13
Houma

Pile and Soil
Identification

Pile ID TP1, 18" Square PPC TP6, 16" Square PPC TP1, 14" Square PPC TP3, 14" Square PPC TP1, 18" Square PPC

Pile Length (ft) NA NA NA NA NA

Embedded Length (ft) 125 125 31 45 105

Pile Classification Friction End-bearing Friction Friction Friction

Pile Tested to Failure Yes No Yes No Yes

Predominant Soil * Cohesive and
cohesionless

Cohesive and
cohesionless

Cohesionless Cohesionless Cohesive

Methods of
Predicting
Pile Capacity
by Cone
Penetration
Test

Predicted Ultimate
Load (ton)

 Qs Qt Qu Qs Qt Qu Qs Qt Qs Qt Qu Qs Qt Qu Qs

Schmertmann 221.1 37.9 259.0 149.7 44.0 193.7 123.2 17.4 140.6 145.2 21.7 166.9 163.8 20.3 184.1

de Ruiter & Beringen 208.9 24.5 233.4 114.3 28.2 142.5 92.0 12.8 104.8 116.7 12.8 129.5 148.0 9.1 157.1

LCPC 217.2 22.4 239.6 119.8 34.9 154.7 95.8 10.6 106.4 117.1 12.6 129.7 171.5 13.9 185.4

Tumay & Fakhroo 260.4 59.2 319.6 198.3 55.8 254.1 85.6 17.8 103.3 105.5 25.4 130.9 205.1 23.3 228.4

Aoki & De Alencar 137.8 40.0 177.8 75.6 45.5 121.1 92.6 41.1 133.7 109.7 17.5 127.2 103.7 16.1 119.8

Price & Wardle 130.0 22.0 152.0 87.5 30.4 117.9 100.2 17.5 117.7 114.0 10.1 124.1 93.6 10.3 103.9

Philipponnat 256.4 27.6 284.0 139.2 37.6 176.8 143.8 7.4 151.2 175.5 12.3 187.8 166.6 13.5 180.1

Penpile 121.2 10.0 131.2 83.8 14.4 98.2 53.7 4.4 58.1 66.5 5.5 72.0 90.6 6.0 96.6

Load Test
Interpretatio
n Method

Butler-Hoy
(used by DOTD) - - 319.0 - - 179.0 - - 81.0 - - 119.0 - - 211.0

Static
Analysis

"-method
(used by DOTD)

307.7 167.7 475.4 208.6 14.8 223.4 59.3 10.8 70.1 88.8 7.0 95.8 210.1 16.3 226.4

 *: Cohesive (mainly clayey and silty clay soils) and Cohesionless (mainly sandy soils); Qs: Pile shaft capacity (friction); Qt: Pile tip capacity (end-bearing)
Qu: Total ultimate capacity (Qs.+Qt)

56

Comparison of measured and ultimate pile capacity predicted by Schmertmann method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

P ile nu mber

0

100

200

300

400

500

600

700

800

900
C

a
p

a
ci

ty
 (

T
o

n
s)

End bearing capacity

Friction capacity
Butler-Hoy capacity

Figure 18

57

Comparison of measured and ultimate pile capacity predicted by de Ruiter and Beringen method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

Pile number

0

100

200

300

400

500

600

700

800

900

C
a

p
a

ci
ty

 (
T

o
n

s)
End bearing capacity
Friction capacity

Butler-Hoy capacity

 Figure 19

58

Comparison of measured and ultimate pile capacity predicted by LCPC method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

Pile number

0

100

200

300

400

500

600

700

800

900

1000

1100
C

a
p

a
ci

ty
 (

T
o

n
s)

End bearing capacity
Friction capacity

Butler-Hoy capacity

Figure 20

59

Comparison of measured and ultimate pile capacity predicted by Tumay and Fakhroo method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

P ile number

0

100

200

300

400

500

600

700

800

900

1000

1100
C

a
p

a
ci

ty
 (

T
o

n
s)

End bearing capacity

Friction capacity
Butler-Hoy capacity

 Figure 21

60

Comparison of measured and ultimate pile capacity predicted by Philipponnat method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

P ile number

0

100

200

300

400

500

600

700

800

900

1000

1100

C
a

p
a

ci
ty

 (
T

o
n

s)
End bearing capacity
Friction capacity

Butler-Hoy capacity

Figure 22

61

Comparison of measured and ultimate pile capacity predicted by Aoki and De Alencar method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

Pile number

0

100

200

300

400

500

600

700

800

900

1000
C

a
p

a
ci

ty
 (

T
o

n
s)

End bearing capacity

Friction capacity

Butler-Hoy capacity

Figure 23

62

Comparison of measured and ultimate pile capacity predicted by Price and Wardle method

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

P ile number

0

100

200

300

400

500

600

700

C
a

p
a

ci
ty

 (
T

o
n

s)
End bearing capacity

Friction capacity

Butler-Hoy capacity

Figure 24

63

Comparison of measured and ultimate pile capacity predicted by Penpile method.

1 2 3 4 5 6 7 8 9
1

0
1

1
1

2
1

3
1

4
1

5
1

6
1

7
1

8
1

9
2

0
2

1
2

2
2

3
2

4
2

5
2

6
2

7
2

8
2

9
3

0
3

1
3

2
3

3
3

4
3

5
3

6
3

7
3

8
3

9
4

0

Pile number

0

100

200

300

400

500

600

700
C

a
p

a
ci

ty
 (

T
o

n
s)

End bearing capacity

Friction capacity
Butler-Hoy capacity

Figure 25

64

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

ed
 p

ile
 c

a
pa

ci
ty

, Q
P
 (

to
n

s)

QFit = 1.16 * Qm

R2 = 0.96

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

e
d

p
ile

 c
ap

a
ci

ty
,

Q
P
 (

to
ns

) QFit = 1.24 * Qm

R2 = 0.96

Friction

End Bearing

Perfe
ct

fit

Per
fe

ct
fit

Predicted (Schmertmann method) versus measured ultimate capacity

(a) Friction piles

(b) All piles

Figure 27

66

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

ed
 p

ile
 c

a
pa

ci
ty

, Q
P
 (

to
n

s)

QFit = 1.02 * Qm

R2 = 0.96

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

e
d

p
ile

 c
ap

a
ci

ty
,

Q
P
 (

to
ns

) QFit = 1.12 * Qm

R2 = 0.95

Friction

End Bearing

Perfe
ct

fit

Per
fe

ct
fit

Predicted (de Ruiter and Beringen method) versus measured ultimate capacity

(a) Friction piles

(b) All piles

 Figure 28

67

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

ed
 p

ile
 c

a
pa

ci
ty

, Q
P
 (

to
n

s)

QFit = 0.97 * Qm

R2 = 0.95

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

e
d

p
ile

 c
ap

a
ci

ty
,

Q
P
 (

to
ns

) QFit = 1.11 * Qm

R2 = 0.93

Friction

End Bearing

Perfe
ct

fit

Per
fe

ct
fit

Predicted (LCPC method) versus measured ultimate capacity

(a) Friction piles

(b) All piles

Figure 29

68

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

ed
 p

ile
 c

a
pa

ci
ty

, Q
P
 (

to
n

s)

QFit = 1.18 * Qm

R2 = 0.96

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

e
d

p
ile

 c
ap

a
ci

ty
,

Q
P
 (

to
ns

) QFit = 1.41 * Qm

R2 = 0.93

Friction

End Bearing

Perfe
ct

fit

Per
fe

ct
fit

Predicted (Tumay and Fakhroo method) versus measured ultimate capacity

(a) Friction piles

(b) All piles

Figure 30

69

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

ed
 p

ile
 c

a
pa

ci
ty

, Q
P
 (

to
n

s)

QFit = 1.23 * Qm

R2 = 0.95

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

e
d

p
ile

 c
ap

a
ci

ty
,

Q
P
 (

to
ns

) QFit = 1.35 * Qm

R2 = 0.92

Friction

End Bearing

Perfe
ct

fit

Per
fe

ct
fit

Predicted (Philipponnat method) versus measured ultimate capacity

(a) Friction piles

(b) All piles

 Figure 31

70

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

ed
 p

ile
 c

a
pa

ci
ty

, Q
P
 (

to
n

s)

QFit = 0.89 * Qm

R2 = 0.94

0 200 400 600 800 1000

Measured pile capacity, Qm (tons)

0

200

400

600

800

1000

P
re

di
ct

e
d

p
ile

 c
ap

a
ci

ty
,

Q
P
 (

to
ns

) QFit = 1.09 * Qm

R2 = 0.88

Friction

End Bearing

Per
fe

ct
fit

Per
fe

ct
fit

Predicted (Aoki and De Alencar method) versus measured ultimate capacity

(a) Friction piles

(b) All piles

 Figure 32

71

75

µln ln
Q

Q n

Q

Q
p

m

p

mi

n





 =









=
∑1

1

(27)

σ µln lnln
Q

Q n

Q

Q
p

m

p

m ii

n





 =

−






 −











=
∑1

1 1

2

(28)

STATISTICAL ANALYSES

Briaud and Tucker and Long et al. used statistical analyses to evaluate the performance of different

methods to predict the ultimate load carrying capacity of piles [17], [18]. Statistical analyses

provide the measures to rank the different methods based on their prediction accuracy. However,

statistical analyses should not be the only criterion used to evaluate these methods. Comparisons of

predicted and measured capacity (figures 27-35) should always be considered together with

statistical evaluation [17].

Similar statistical analyses were conducted in this study to help in evaluating the performance of

the CPT methods. The ratio of predicted to measured ultimate pile capacity (Qp/Qm) was the main

variable considered in the analyses. This ratio (Qp/Qm) ranges from 0 to 4 with an optimum value

of one. The CPT method underpredicts the measured capacity when Qp/Qm<1 and it overpredicts

the measured capacity when Qp/Qm>1. The mean (:) and standard deviation (F) of Qp/Qm are

indicators of the accuracy and precision of the prediction method. An accurate and precise method

gives :(Qp/Qm)=1 and F(Qp/Qm)=0, respectively, which means that for each pile, the predicted

pile capacity equals to the measured one. This case is ideal, however, in reality the method is

better when :(Qp/Qm) is closer to one and F(Qp/Qm) is closer to 0.

Since 0#(Qp/Qm)<4 with an optimum value of 1, Briaud and Tucker used the Log Normal

distribution to evaluate the performance of pile capacity prediction methods. The Log Normal

distribution is acceptable to represent the ratio of Qp/Qm, however, it is not symmetric around the

mean, which means that the Log Normal distribution doesn’t give an equal weight of

underprediction and overprediction [17]. In order to use the Log Normal distribution, the mean

(:ln) and standard deviation (Fln) are evaluated for the natural logarithm of Qp/Qm as follows:

76

()f x
x

x
= −

−



















1

2

1

2

2

πσ
µ

σln

ln

ln

exp
ln()

(29)

() ()F x
u

u du
x

= − −






∫

1

2

1 1
20

2

2

πσ σ
µ

ln ln
lnexp ln() (30)

CP
i

ni =
+ 1

(31)

The ratio Qp/Qm and the natural logarithm of the ratio ln(Qp/Qm) for each pile were calculated.

Then, the mean (:ln) and standard deviation (Fln), and coefficient of variation (COV) of ln(Qp/Qm)

for each method were determined.

 The Log Normal distribution is defined as the distribution with the following density:

where x =(Qp/Qm), :ln is the mean of ln(Qp/Qm) and Fln is the standard deviation of ln(Qp/Qm). The

distribution function of the Log Normal distribution is given by:

The Log Normal distribution was used to evaluate the different methods based on their prediction

accuracy and precision. Figure 36 shows the Log Normal distribution for the different methods

considered in this study. Evaluation of the different CPT prediction methods is presented later in

this section.

Long et al. used the cumulative probability value to quantify the ability of different methods to

predict the measured pile capacity [18]. The concept is to sort the ratio Qp/Qm for each method in

an ascending order. The smallest Qp/Qm is given number i=1 and the largest is given i=n where n

is the number of piles considered in the analysis. The cumulative probability value for each Qp/Qm

is given by [18]:

Together with the Log Normal distribution and the graphs of Qp/Qm, the cumulative probability

concept was utilized to help in quantifying the performance of the investigated methods. The

cumulative probability versus the ratio Qp/Qm for the investigated methods are depicted in figures

37-45.

0 10 20 30 40 50 60 70 80 90 100

Cumulative Probability (%)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

2.4

Q
P
 /

Q
m

Cumulative probability plot for QP / Qm -- Schmertmann method

1.19

1.70

0 10 20 30 40 50 60 70 80 90 100

Cumulative Probability (%)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

Q
P
 /

Q
m

Cumulative probability plot for QP / Qm -- de Ruiter and Beringen method

0.93

1.31

 Figure 37

 Figure 38

78

0 10 20 30 40 50 60 70 80 90 100

Cumulative Probability (%)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

Q
P
 /

Q
m

Cumulative probability plot for QP / Qm -- LCPC method

1.03

1.42

0 10 20 30 40 50 60 70 80 90 100

Cumulative Probability (%)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

2.2

2.4

Q
P
 /

Q
m

Cumulative probability plot for QP / Qm -- Tumay and Fakhroo method

1.39

1.80

Figure 39

Figure 40

79

83

EVALUATION OF THE CPT METHODS

Evaluating the performance of different pile capacity prediction methods is not an easy task and

should not be done based on one criterion (e.g., statistical analyses). An attempt to evaluate the

performance of the CPT methods based only on statistical analyses can give misleading

conclusions and one must always consider the comparison plot of predicted versus measured

ultimate capacity together with statistical analyses [17]. In this study, an evaluation scheme using

four different criteria was considered in order to rank the performance of different CPT methods

for predicting the ultimate axial capacity of piles. These criteria are: (1) the equation of the best fit

line of predicted versus measured capacity (Qp/Qm) with the corresponding coefficient of

determinations (R2); (2) the arithmetic mean and standard deviation for Qp/Qm; (3) Qp/Qm at 50 and

90 percent cumulative probability (P50 and P90); and (4) the 20 percent accuracy level obtained

from the Log Normal distribution of Qp/Qm. A rank index (RI) was introduced in this study to

quantify the overall performance of all methods. The rank index is the sum of the ranks from the

different criteria, RI= R1+R2+R3+R4. The lower the rank index RI, the better the performance of

the method. The performance of the prediction methods based on the four different criteria is

discussed below.

Inspection of figures 27-35 (Qp/Qm plots) shows that de Ruiter and Beringen method has best fit

equation Qfit = 1.02Qm with R2=0.96. This method tends to overpredict the measured pile capacity

by an average of 2 percent. Therefore, de Ruiter and Beringen method ranks number one according

to this criterion and is given R1=1 (R1 is the rank based on this criterion). The LCPC method with

Qfit = 0.97Qm (R2=0.95) tends to underpredict the measured capacity by 3 percent and therefore

ranks number 2 (R1=2). According to this criterion, Schmertmann, Philipponnat, Tumay and

Fakhroo methods tend to overpredict the measured ultimate pile capacity, while Aoki and De

Alencar, Price and Wardle, penpile, and "-method tend to underpredict the measured ultimate pile

capacity. The penpile method showed the worse performance with Qfit = 0.57Qm (R2=0.95) and

therefore was given R1=9.

In the second criterion, the arithmetic mean (:) and standard deviation (F) of the ratio Qp/Qm

values for each method were calculated. The best method is the one that gives a mean value closer

to one with a lower standard deviation, which is the measure of scatter in the data around the

mean. According to this criterion, de Ruiter and Beringen method with :(Qp/Qm)=0.982 and

F(Qp/Qm)=0.25 ranks number one (R2=1) followed by the LCPC method (R2=2). Schmertmann,

Philipponnat, Tumay and Fakhroo and "-method have :(Qp/Qm)>1, which means that these

methods on average are overpredicting the measured pile capacity. On the other hand, Aoki and

84

De Alencar, Price and Wardle, and the penpile method have :(Qp/Qm)<1, which means that these

methods on average are underpredicting the measured pile capacity.

The cumulative probability curves (figures 37 to 45) were used to determine the 50 percent and 90

percent cumulative probability values (P50 and P90). The pile capacity prediction method with P50

value closer to one and with lower P50 - P90 range is considered the best. Based on this criterion,

the LCPC method with P50=1.03 and P90=1.42 ranks number one (R3=1) followed by de Ruiter and

Beringen with R3=2. The penpile method has worst P50 and P90 values and therefore ranks number

nine.

The Log Normal distribution provided the fourth criterion needed to rank the different methods

based on their prediction performance. Using the Log Normal probability function, the probability

of predicting the ultimate load carrying capacity at different accuracy levels was determined and

plotted in figure 46. At a specified accuracy level, the higher the probability is the better the

performance of the method. The 20 percent accuracy level means that the predicted pile capacity

(Qp) is within the range from 0.8 to 1.2 Qm. The probability corresponding to 20 percent accuracy

level is the likelihood that the predicted pile capacity will be within 0.8Qm#Qp#1.2Qm. Based on

the 20 percent accuracy level, Bustamante and Gianeselli (LCPC/LCP) method showed the highest

probability value of 57.4 percent and therefore ranks number one (R4=1). de Ruiter and Beringen

ranks number two (R4=2). The penpile method has the lowest probability value at this accuracy

level and therefore ranks number nine (R4=9).

In order to evaluate the overall performance of the different prediction methods, all criteria were

considered in a form of an index. The Rank Index (RI) is the algebraic sum of the ranks obtained

using the four criteria. Considering de Ruiter and Beringen method, the RI equals to six as

evaluated from RI=R1+R2+R3+R4. The Rank Index values for all other methods are presented in

table 13. Inspection of table 13 demonstrates that de Ruiter and Beringen method ranks number one

along with Bustamante and Gianeselli (LCPC/LCP) method. These two methods showed the best

performance according to the evaluation criteria and therefore considered the best methods. The

static "-method ranks number three. The penpile method showed the worst performance among all

methods as it ranks number nine.

87

COST AND BENEFIT ANALYSIS

DOTD maintained a traditional practice in pile design and analysis, which is basically a static

analysis using "-method. Properties of cohesive soils are obtained from laboratory tests on

undisturbed samples from boreholes, while strength characteristics of cohesionless soils are

evaluated from Standard Penetration Test (SPT). Conducting field and laboratory tests is

expensive and time consuming. The average cost of a traditional soil boring and the corresponding

laboratory and field tests, as reported by the DOTD Materials Section, is $50/ft when conducted

by DOT and $60/ft when carried out by a consultant.

Due to the uncertainties associated with pile design, load tests are usually conducted to verify the

design loads and to evaluate the actual response of the pile under loading. DOTD practice is to

conduct pile load tests based on cost/benefit evaluation. In small bridge projects, it is often cost

effective to increase the factor of safety (increase pile length) compared to conducting pile load

tests. Pile load tests are also expensive. The cost of driving and loading a test pile in Louisiana

ranges from $13,000 to $25,000.

Implementation of the CPT technology by DOTD has been limited to identification of dense sand

layers required to support the tip of the end-bearing piles. The CPT technology is fast, reliable,

and cost effective especially when compared to the traditional site characterization methods

(borings and laboratory/field tests). The average cost of CPT soundings is $14/ft when the system

is operated by DOTD Materials Section and $28/ft when the CPT is conducted by a consultant.

Compared to the traditional borings, the CPT is faster and more economical.

In order to demonstrate the cost effectiveness of using the CPT in design and analysis of piles, the

following are used to compare the cost of using CPT to the cost of using traditional methods:

1. Comparison of cost between the CPT and traditional exploration methods

2. Comparison of savings in pile length in projects with pile load tests

CPT versus Traditional Subsurface Exploration Methods

This case compares the direct cost of conducting a CPT test versus a traditional soil boring with

no pile load test being carried out at the project. This scenario usually happens in small-bridge

projects where conducting pile load tests is not cost effective due to the small number of piles.

Traditionally, one or two soil borings are usually taken for this kind of projects. In small-bridge

88

projects, the CPT is assumed to replace the soil borings on one to one basis (i.e. one CPT replaces

one soil boring). In this case, the average cost of conducting CPT is $14/ft, which is far less than

$50/ft, the average cost of a traditional soil boring and the corresponding laboratory and field

tests. The cost of a 100 ft CPT test is $1,400 while the cost of a 100 ft traditional soil boring and

the corresponding tests is $5,000. Replacing the traditional soil boring by the CPT will result in a

total saving of $3,600 or 72 percent for small-bridge projects.

The cost ratio of CPT and soil borings is 1 to 3.6 (i.e. the cost of CPT and soil borings are equal

when 3.6 CPT tests replace one traditional soil boring). When the CPT is assumed to replace soil

borings on two to one basis, then the cost of CPT will increase and the cost ratio of CPT and soil

boring will be 1 to 1.8. This scenario shows that the CPT direct cost is still 44 percent less than

the cost of traditional soil borings. There will also be savings in the pile length since more CPT

tests will result in more accurate pile design, which will reduce the cost of piling.

Pile Length Savings in Projects with Pile Load Test

The use CPT in design and analysis of piles will evidently lead to reduction in pile lengths without

compromising the safety and the performance of the supported structure. First, the CPT can be used

to quickly identify the weakest location at a project. This spot will be selected as the location of

the pile load test, which will provide the design engineer with lowest possible load carrying

capacity of the pile. The pile load test can also be used to modify the pile design using CPT

methods the same way it is being used by DOTD to modify the design using the static method, i.e.

applying the shift. It will also reduce the number of pile load tests conducted at a project, as an

example about one third of the pile load tests considered in the analysis herein did not fail under

load testing. Using the CPT, the weakest spot can be identified and selected for one pile load test

for design verification.

Second, the CPT methods are proven herein to be more accurate in predicting the pile load

carrying capacity of PPC driven pile in Louisiana soils compared to the currently used static

method. An accurate design leads to less uncertainty and therefore less factor of safety. Finally, the

CPT will reduce the number of soil borings, which will result in monetary and timesaving.

89

CONCLUSIONS

This study presented an evaluation of the performance of eight CPT methods in predicting the

ultimate load carrying capacity of square precast prestressed concrete piles driven into Louisiana

soils. Sixty pile load test reports, which have CPT soundings adjacent to the test pile, were

collected from DOTD files. Prediction of pile capacity was performed on sixty piles; however, the

statistical analyses and evaluation of the prediction methods were based on the results of thirty-

five friction piles plunged (failed) during the pile load tests. End-bearing piles and piles that did

not fail during the load tests were excluded from the statistical analyses.

The pile load test data were analyzed to obtain the measured ultimate load carrying capacity for

each pile. Butler-Hoy method, the primary method used by DOTD, was used to determine the

measured ultimate load carrying capacity for each test pile. The following CPT methods were used

to predict the load carrying capacity of the collected piles using the CPT data: Schmertmann,

Bustamante and Gianeselli (LCPC/LCP), de Ruiter and Beringen, Tumay and Fakhroo, Price and

Wardle, Philipponnat, Aoki and De Alencar, and the penpile method. The ultimate load carrying

capacity for each test pile was also predicted using the static "-method, which is used by DOTD

engineers for pile design and analysis.

An evaluation scheme was executed to evaluate the CPT methods based on their ability to predict

the measured ultimate pile capacity. Four different criteria were selected for the evaluation

scheme: the line of best fit between the measured and predicted capacities, the arithmetic mean and

standard deviation of the ratio of predicted to measured capacity (Qp/Qm), the cumulative

probability of measured and predicted capacities, and the Log Normal distribution of the ratio of

predicted to measured capacity. Each criterion was used to rank the prediction methods based on

its performance. The final rank for each method was obtained by averaging the ranks of the method

from the four criteria.

Based on the results of this study, de Ruiter and Beringen and Bustamante and Gianeselli

(LCPC/LCP) methods showed the best capability in predicting the measured load carrying

capacity of square PPC piles driven into Louisiana soils. These two CPT methods showed a better

performance than the currently used "-method. Cost/benefit analysis showed that using the CPT

methods for design/analysis of square PPC piles would cut the cost of initial design as well as the

cost of piling.

90

The CPT methods that showed the best performance were implemented into a Visual Basic

computer program to facilitate their use by DOTD design engineers. These methods are de Ruiter

and Beringen, and LCPC/LCP. Schmertmann method was also implemented in the program since it

is one of widely used CPT methods.

91

RECOMMENDATIONS

The results of this study demonstrated the capability of CPT methods in predicting the ultimate

load carrying capacity of square PPC piles driven into Louisiana soils. de Ruiter and Beringen and

Bustamante and Gianeselli (LCPC/LCP) methods showed the best performance in predicting the

ultimate measured load carrying capacity of square PPC piles. It is strongly recommended that

DOTD implements these two methods in design and analysis of square PPC piles. Schmertmann

method also showed good results and is recommended for implementation since it is one of the

most widely used CPT methods.

Cost-benefit analysis showed that the implementation would result in cost reduction in pile

projects and timesaving without compromising the safety and performance of the pile supported

structures. In fact, implementation of the CPT technology in pile design will reduce the level of

uncertainties associated with traditional design methods.

In order to facilitate the implementation process, a computer program, Louisiana Pile Design by

Cone Penetration Test (LPD-CPT), was developed for design/analysis of square PPC driven piles

from CPT data. The program, which is based on MS-Windows environment, is easy to use and

provides the profile of the pile load carrying capacity with depth.

Based on the results of the analyses, it is recommended to implement the cone penetration

technology in different geotechnical applications within the DOTD practice. Regarding design and

analysis of driven piles, the following are recommended:

1. Foster the confidence of the DOTD design engineers in the CPT technology by adding the

CPT to the list of the primary variables in subsurface exploration and use it in soil

identification and classification, and in site stratigraphy. Different soil classification

methods can be used such as Zhang and Tumay, Robertson and Campanella, and Olsen and

Mitchell.

2. Compare the test results from the traditional subsurface exploration methods and the results

interpreted from the CPT methods. With time and experience, reduce the dependency level

on the traditional subsurface exploration methods and increase dependency level on the

CPT technology.

92

3. Use the CPT pile design methods in conjunction with the pile load tests and the static "-

method to predict the load carrying capacity of the square PPC piles. The following CPT

methods are recommended: de Ruiter and Beringen method, Bustamante and Gianeselli

(LCPC/LCP) method, and Schmertmann method. If a pile load test is conducted for the site,

compare the results of the CPT methods with the measured ultimate pile load capacity. If

the measured and predicted capacities are different, then make a correction to the predicted

capacity in the amount of the difference between the measured and predicted capacity.

Apply this correction to the other for the design of piles at this site.

4. Increase the role of the CPT design method and decrease the dependency on the static "-

method.

93

REFERENCES

1. Butler, H.D., and H.E. Hoy. The Texas Quick-Load Method for Foundation Load

Testing-User's Manual. Report No. FHWA-IP-77-8, 1977.

2. Schmertmann, J.H. Guidelines for Cone Penetration Test, Performance and Design. U.S.

Department of Transportation, Report No. FHWA-TS-78-209, Washington, D.C., 1978, p.

145.

3. de Ruiter, J., and F.L. Beringen. Pile Foundations for Large North Sea Structures. Marine

Geotechnology, Vol. 3, No. 3, 1979, pp. 267-314.

4. Bustamante, M., and L. Gianeeselli. Pile Bearing Capacity Predictions by Means of Static

Penetrometer CPT. Proceedings of the 2nd European Symposium on Penetration Testing,

ESOPT-II, Amsterdam, Vol. 2, 1982, pp. 493-500.

5. Tumay, M.T., and Fakhroo, M. Friction Pile Capacity Prediction in Cohesive Soils Using

Electric Quasi-Static Penetration Tests. Interim Research Report No. 1, Louisiana

Department of Transportation and Development, Research and Development Section,

Baton Rouge, LA, 1982, 275 p.

6. Aoki, N. and de Alencar, D. An Approximate Method to Estimate the Bearing Capacity of

Piles, Proceedings, the 5th Pan-American Conference of Soil Mechanics and Foundation

Engineering, Buenos Aires, Vol. 1, 1975, pp. 367-376.

7. Price, G. and Wardle, I.F. A Comparison Between Cone Penetration Test Results and the

Performance of Small Diameter Instrumented Piles in Stiff Clay, Proceedings, the 2nd

European Symposium on Penetration Testing, Amsterdam, 1982, Vol. 2, pp. 775-780.

8. Philipponnat, G. Methode Pratique de Calcul d’un Pieu Isole a l’aide du Penetrometre

Statique. Revue Francaise de Geotechnique, 1980, 10, pp. 55-64.

9. Clisby, M.B., Scholtes, R.M., Corey, M.W., Cole, H.A., Teng, P., and Webb, J.D. An

Evaluation of Pile Bearing Capacities, Volume I, Final Report, Mississippi State Highway

Department, 1978.

10. Briaud, J-L, Tucker, L.M., Anderson, J.S., Perdomo, D. and Coyle, H.M. Development of

An improved Design Procedure for Single Piles in Clays and Sands, Report No. MSHD-

RD-86-050-1, Mississippi State Highway Department, Jackson, MS, 1986, p. 192.

11. Skempton, A.W., The Bearing Capacity of Clays, Proceedings Building Research

Congress, 1951, Vol. 1, pp. 180-189.

12. Tomlinson, M.J. Foundation Analysis and Design, Pitman, London, 1975.

13. Bowles, J.E. Foundation Analysis and Design, McGraw-Hill, Inc., New York, 1982, p.

816.

94

14. Douglas, J.B. and Olsen, R.S. Soil Classification Using Electric Cone Penetrometer,

Symposium on Cone Penetration Testing and Experience, Geotechnical Engineering

Division, ASCE, St. Louis, 1981, pp. 209-227.

15. Robertson, P.K. and Campanella, R.G. Guidelines for Use and Interpretation of the

Electric Cone Penetration Test, Hogentogler & Company, Inc., Gaithersburg, MD, Second

Edition, 1984, p. 175.

16. Zhang, Z., and Tumay, M.T. Statistical to Fuzzy Approach Toward CPT Soil

Classification, Journal of Geotechnical and Geoenvironmental Engineering, ASCE, Vol.

125, No. 3, 1999, pp. 179-186.

17. Briaud, J-L and, Tucker, L.M. Measured and Predicted Axial Response of 98 Piles,

Journal of Geotechnical Engineering, ASCE, Vol. 114, No. 8, 1988, pp. 984-1001.

18. Long, J.H. and Wysockey, M.H. Accuracy of Methods for Predicting Axial Capacity of

Deep Foundations, ASCE Geotechnical Special Publication GSP 88, OTRC ‘99

Conference, Analysis, Design, Construction, and Testing of Deep Foundations, Austin, TX,

pp. 180-195.

19. Lunne, T., Robertson, P.K., and Powell, J.J. M. Cone Penetration Testing in Geotechnical

Practice, Blackie Academic and Professional, 1997, London.

20. Tumay, M.T. Implementation of Louisiana Electric Cone Penetrometer System (LECOPS)

for Design of Transportation Facilities, Executive Summary, Report No.

FHWA/LA-94/280 A&B. LTRC, 1994, Baton Rouge, LA.

21. Meyerhof, G.G. Bearing Capacity and Settlement of Pile Foundations. The Eleventh

Terzaghi Lecture, Journal of Geotechnical Engineering Division, ASCE, Vol. 102, No.

GT3, 1976, pp. 195-228.

22. Eslami, A., and Fellenius, B.H. Pile Capacity by Direct CPT and CPTU Methods Applied

to 102 Case Histories. Canadian Geotechnical Journal, Vol. 34, 1997, pp. 886-904.

95

APPENDIX

Louisiana Pile Design by CPT

 97

Figure 47

The main menu of the Computer Program Louisiana Pile Design by
Cone Penetration Test (LPD-CPT) developed in the current study.

Figure 48

The data file menu of program LPD-CPT that allows
the user to view, open, and then plot a CPT data.

Louisiana Pile Design by Cone Penetration Test
LPD-CPT

 98

Figure 49

CPT data file viewed using the View Data File menu.

Figure 50

Plot of the CPT data file obtained using the Plot Cone Data menu.

 99

Figure 51
Probabilistic Soil classification obtained from CPT data.

Figure 52

Pile Design Menu of the program LPD-CPT.

