

Substructure Repair Procedures And Service Lives

STUDY PROPOSAL FOR RESEARCH PROJECT 222-1

JANUARY 1994

A. <u>Identification</u>

Study SUBSTRUCTURE REPAIR PROCEDURES AND SERVICE LIVES

Title: Research Project 222-1

Agency: Engineering Research and Development Bureau

New York State Department of Transportation

State Campus, Albany, New York 12232

Principal Ronald A. Lorini Investigator: Civil Engineer I

Research Wei-Shih Yang, Ph.D.

Supervisor: Engineering Research Specialist II

B. <u>Problem Statement</u>

In recent years, substructure repair of bridges has become increasingly common in New York, largely because of the presence of soluble chlorides from winter deicing salts. These chlorides from leaking joints and road spray penetrate substructure elements, resulting in corrosion, delamination, and spalling. Conventional concrete (and in some cases shotcrete) is used for repair of larger distressed areas. Concrete patching materials, including various types of vertical patching mixes and concrete with superplasticizers, are used in smaller areas. Shrinkage cracking and debonding of all these materials have been reported.

C. Objective

A literature search will be conducted to identify any ongoing projects in New York and other states with similar climate and highway conditions that may be relevant to this project. The objective is to develop improved methods and/or materials for substructure repairs, with special attention to the impact of cracking on repairs. This study will help develop greater understanding of the performance of current repair methods, as well as improved materials and/or methods.

NYSDOT Library 50 Wolf Road, POD 34 Albany, New York 1223? 1

ENVIRONMENT PROPERTY OF THE PROPERTY AND PRO

September 150 December of Development Police of Transport Police o

Transfer Lines exception of

resident vertices forester specialist II

Irroblast malders of

The company of the control of the co

DELIGIBLE IN

The state of the s

AE GOS 100 3 100 3 1

Substructures 2

D. Background

Maintenance and repair of substructure elements can be complex, time—consuming, and costly. Numerous techniques have been used with varying degrees of success. This project will consider all types of maintenance and repair work on bridge substructures, and report on techniques, materials, and their effectiveness.

E. Benefits

The work is directly applicable to New York's needs, and may also prove beneficial to other states with similar climate and highway conditions. The final report will include an evaluation of New York's current practices and materials, as well as a survey of repairs on New York bridges.

F. Implementation

New or improved methods and/or materials for substructure repairs will be implemented by the Highway Maintenance Division. In the event that new methods or materials are identified, the Materials Bureau will revise specifications and issue a new list of approved materials.

G. Work Plan

A literature search of various types of products and techniques used in New York and other states will be conducted and reviewed. Current practices for repair of substructure concrete include conventional concrete, shotcrete, and concrete patching materials, including various types of vertical patching materials and concrete with superplasticizers. Surveys will be conducted to determine the adequacy of current repair procedures, especially the impact of cracking on those repairs. Data collected in the field will be statistically analyzed, with results and recommendations published in a final report. This project is expected to last about 24 months.

H. Report

A report will be prepared to document field evaluations, results, and conclusions. It will be published and the information made available to the Department, FHWA, and other interested agencies.

D. Background

Maintenance and repair of substructure elements can be complex, cias-consuming, and costly. Numerous techniques have been used with varying degrees of success. This project vill consider all types of maintenance and repair work on bridge substructures, and types of maintenance and repair work on bridge substructures, and report on techniques, saterials, and their effectiveness.

E. Benefite

The work is directly applicable to New York's nueds, and may also prove beneficial to other states with similar climits and highway conditions. The final report will include an evaluation of New York's current practices and materials, as well as a survey of repairs on New York intidges.

F. Imolewentstion

New or improved nethods and/or materials for substructure repairs will be implemented by the Highway Meintenance Division. In the event that new methods or materials are identified, the Materials suresm will revice specifications and issue a new list of approved materials.

G. Mork-Plan

A literature search of various types of products and techniques used in New York and other states vill be conducted and reviewed. Current practices for repair of substructure concrete include conventional concrete, shotcrete, and concrete patching materials, include include types of vertical patching materials and concrete with edgesplasticiers. Surveys will be conducted to datermine the adequacy of current repair procedures, especially the impact of creoking on those repairs. Data collected in the field will be smalltand on those repairs. Data collected in the field will be smalltant in those repairs. Data collected in the field will be smalltant report. This project is appealed to last about 14 months.

Pancell . H

A report vill be prepared to document field avaluations, results, and conclusions. It will be jublished and the information made available to the Department, Phys. and other interested spendles.

I. Manpower and Budget Estimate

This project will be conducted under general supervision of Dr. Robert J. Perry, Director of Engineering Research and Development. It will be directed by Wei-Shih Yang, Engineering Research Specialist II. The principal investigator will be Ronald A. Lorini, Civil Engineer I. Technicians will be assigned as needed. Personnel and budgeting details are given in Tables 1, 2, and 3.

Table 1. Skill level and project duration (person/weeks).

1 1-1-	F	Y !	93.	-4						F	2 9	94-	-5									F	2 9	5-6
Staff	J	F	M	A	M	J	J	A	S	ō	N	D	J	F	M	A	M	J	J	A	S	0	N	D
ERS II		1			-	-		1	_	-									1		-1	-	1	
ERS I	1	1						1	1		1								1				1	
CE I	1	1	1	2	4	4	4	2	2	1	1	1	1	1	1	2	2	2	2	1	1	1	1	1
PET				1	4	4	4	1									1	1						
STAT		1							2												2			

Table 2. Functions and skill levels.

Task	ERS II	ERS I	CE I	PET	STAT
Literature Search	1	1	4		-
Study Proposal	1	2	4		1
Field Surveys*			12	12	
Data Analysis	1	2	10	4	4
Report Writing	1	2	10		
Total (persons/weeks)	4	7	40	16	5
Estimated Cost	\$8,000	\$12,000	\$41,000	\$15,000	\$10,000
Total Estimated Cost				\$86,000	0

^{*} Includes preparing the field study.

Table 3. Budget estimate

				İ
Item	FY 93-4	FY 94-5	FY 95-6	TOTAL
Personal Service Travel	\$38,000 \$15,000	\$40,000 \$ 5,000	\$8,000	\$86,000
Totals	\$53,000	\$45,000	\$8,000	\$106,000

I. Mannoyer and Budget Estimate

about J. Forey, Directed by Vei-Shih Yang, Engineering Research and Development.

It will be directed by Vei-Shih Yang, Engineering Research

Reseislist II. The principal investigator will be Romald A.

Louisi, Civil Engineer 1. Technicians will be assigned as needed.

Table 1. Skill level and project duration (person/weeks)

	2 2		E	r .						

Tuble 2. Functions and skill levels.

		910,000

Includes preparing the field study.

Pable 1. Budget estimate

-			

