STATE OF NEW HAMPSHIRE INTER-DEPARTMENT COMMUNICATION

FROM Richard M. Lane
Engineering Geologist

DATE January 5, 2012AT Materials and Research Geotechnical Section

SUBJECT Geotechnical Investigation Report (Bridge)
U.S. Route 302 over Sawyer River, Br. No. 235/059
Harts Location 16396A

TO Joseph C. Adams Project Engineer

This report documents the preliminary field investigation performed for the subject project and the information obtained. *This report supersedes the original report, dated November 21, 2011.*

Information used in the preparation of this report included the following:

- Geotechnical Report (Bridge Only), U.S. Route 302 over Sawyer River, Br. No. 235/059, Harts Location P-4366, BRF-032-1(20), dated June 21, 1989.
- Geohydrology and Water Quality of Stratified-drift Aquifers in the Saco and Ossipee River Basin, east-central New Hampshire, By Richard Bridge Moore and Laura Medalie, US Geological Survey, Water-resources Investigation Report 94-4182, 1995.
- 1.0 <u>Background Information</u> The project site is located within the White Mountain National Forest along U.S. Route 302 in Harts Location, approximately 4 miles north of the Bear Notch Road/Route 302 intersection. Sawyer River flows in an easterly direction across the site and crosses below Route 302 through an existing 95 foot long single span, concrete bridge structure. The 1989 design plans for the existing bridge indicate that a spread footing was supported by a naturally deposited, undisturbed fluvial deposit for the north and south abutment foundations.

The existing Route 302 Bridge over the Sawyer River was damaged during Tropical Storm Irene in August 2011. Traffic has been detoured on to a temporary bridge located just down stream, between the Route 302 Bridge and the railroad bridge.

The Sawyer River at this site is approximately 40 feet wide under normal flow conditions and was generally less than 3 feet deep during the fall 2011 exploration program. The river bed and exposed river bank are covered with numerous cobbles and boulders (Pictures 1 and 2).

The US Geological Survey Report on the Geohydrology and Water Quality of Stratified-drift Aquifers in the Saco and Ossipee River Basin states the valley of the Saco River consists of glacially derived deposits of very coarse material (largely gravel and sand including large boulders). Although the report lists no wells in the vicinity of the roadway bridge over the Sawyer River, interpreted seismic-refraction data collected by the US Geological Survey

indicates the depth to bedrock in the vicinity of the Route 302 Sawyer River bridge may be approximately 130± feet. This interpreted bedrock surface information has not been confirmed with test borings or drilled wells.

- 2.0 Scope of Exploration Program Test borings (B01 through B04) were undertaken to determine the subsurface conditions at the proposed location for the new Route 302 bridge, north and south abutments. Test borings (B1 through B4) were conducted in 1989 for the existing bridge.
 - 2.1 Test Borings for New Proposed Bridge The exploration program conducted in October 2011 and November 2011 by NHDOT crews consisted of four test borings (B01 through B04) taken at the approximate locations of the four corners of the new proposed bridge abutments. The borings were located by the NHDOT Survey Section. The locations of the 2011 subsurface explorations are plotted on the 2011 Boring Location Plan (Figure 1). The test boring logs are provided in Appendix A. Elevations were measured by the Survey Section.

Standard Penetration Tests (SPT) were conducted in the test borings in general accordance with AASHTO T206 standards. The SPT consists of a 1-3/8 inch inside diameter sampler driven in 6-inch increments, using a 140-pound hammer dropped 30 inches. N-size (approximate 1-7/8 inch) rock cores were also obtained in selected test borings. Due to cobbles and boulders encountered during the drilling process, segments of the test borings were advanced with a spin shoe diamond, roller bit and/or NX core barrel. There was periodic loss of water during advancement of the test borings, plugging up of the spin shoe diamond and damage to the split spoon sampler. Therefore, samples were not recovered from portions of the test borings and in some cases observations were limited to the wash water and the rate of advancement.

- 2.2 <u>Test Borings for Existing Bridge</u> The existing bridge test borings (B1 through B4) were completed in April 1989 by NHDOT drill crews. Standard Penetration Tests (SPT) were conducted in these test borings, and advancement was accomplished with NX and AX sized rock core tooling through cobbles and boulders. The 1989 test boring logs are provided in Appendix B and their locations are shown on the 1989 Boring Location Plan (Figure 2).
- **3.0** <u>Data Presentation</u> This section summarizes our interpretation of the subsurface conditions and a general description of the soils encountered in the subsurface explorations.
 - 3.1 <u>Soil and Bedrock Conditions</u> Subsurface deposits include the following strata, proceeding downward from the ground surface. Any one or several units may be absent or in a different sequence at specific locations in the field. The exploration logs should be referenced for a more detailed description of subsurface conditions at their specific locations.
 - Asphalt Pavement A layer of asphalt pavement (0.4 feet thick) was encountered at the surface in two of the test borings (B03 and B04).
 - <u>Miscellaneous Fill</u> This deposit represents materials placed during previous site development work, which includes the existing roadway and bridge facilities, and underground utilities. When encountered, the miscellaneous fill in the test borings

generally consisted of gravelly coarse to fine sand and medium to coarse sand with lesser amounts of silt and gravel. The density ranged from loose to very dense. Cobbles and boulders were encountered within the fill. Test borings B03 and B04 encountered a concrete approach slab with reinforcing rebar at a depth of approximately 4 feet.

- Glaciofluvial This deposit represents materials placed by streams flowing from glaciers. The deposit was typically described as coarse to fine sand, gravelly coarse to fine sand, coarse to fine sandy gravel and silty coarse to fine sand. Cobbles and boulders were encountered within the deposit. The density ranged from medium dense to very dense.
- 3.2 <u>Summary of Test Boring Data</u> The 2011 test borings were advanced through the existing embankment fill into the underlying glaciofluvial deposit. These test borings encountered fill ranging in thickness from 16.0 to 23.0 feet. The two test borings (B03 and B04) taken for the southern abutment encountered asphalt pavement over fill with a concrete approach slab at a depth of approximately 4 feet. The extensive depth of the underlying glaciofluvial deposit resulted in all four borings being terminated before they encountered glacial till or bedrock. The underlying glaciofluvial deposit extends to at least a depth ranging from 100 to 121 feet with the total thickness of the deposit unknown. A summary of the materials encountered in the 2011 test borings are listed in the table below:

SUMMARY OF MATERIALS IN 2011 TEST BORINGS

Test Boring	Depth of Asphalt (ft)	Depth of Fill (ft)	Depth of Glaciofluvial (ft)
B01	N/A	0 – 17.0	17.0 – 100+
B02	N/A	0 – 16.0	16.0 – 100+
B03	0 – 0.4	0.4 - 23.0	23.0 – 121.0+
B04	0 – 0.4	0.4 - 23.0	23.0 – 105.0+

Note: Elevations stated on the boring logs are in feet.

The 1989 test borings encountered natural soil at the ground surface, which was in the approximate elevation range of 867 to 875 at the time. These test borings were terminated at depths ranging from 23.0 to 34.3 feet (El. 839.8 to El. 845) below the ground surface.

Cobbles and boulders were encountered throughout the glaciofluvial soil in both the 1989 and 2011 test borings, sometimes concentrated in pockets and layers within the deposit. The 1989 test borings (B1 through B4) encountered cobbles and boulders throughout their soil profile. Test borings B01 and B02, taken for the northern abutment, encountered fewer cobbles and boulders below elevations 810± and 805±, respectfully. Test borings B03 and B04, taken for the southern abutment, encountered fewer cobbles and boulders below elevation 825± (Figure 3 - Subsurface Fence Diagram). Test boring B03 encountered a zone of numerous cobbles at a depth of 110 to 115 feet (El. 770.3 to El. 765.3).

3.3 <u>Laboratory Test Results</u> – Representative soil samples were recovered from test borings taken for the proposed bridge abutments. Very fine soils were washed through a #200 sieve according to AASHTO T-11 standards to determine the percentage of silt

and clay sized particles. Granular soils were run through a series of different sized sieves according to AASHTO T-27 standards to develop grain size distribution curves.

Appendix C contains grain size distribution curves developed from the results of the AASHTO T-27 sieve analyses conducted on soil samples recovered from test borings B01 and B04.

3.4 <u>Groundwater</u> - Groundwater levels and corresponding elevations generally refer to the recorded groundwater measured at the completion of the exploration, which may not represent stabilized groundwater conditions. Groundwater at the site is expected to vary seasonally and with changes in temperature, precipitation, runoff and modification of the existing topography.

Groundwater was encountered in the 2011 test borings at depths ranging from 16.7 to 20.6 feet (El. 858.0 to 861.7) below the ground surface. The groundwater in the 1989 test borings was encountered at depths ranging from 5.6 to 12.5 feet (El. 860.4 to 863.9) below the then existing ground surface.

Please contact us at 271-3151, if you have further questions or need additional information.

Sincerely,

Richard M. Lane, PG, CPG

Ribard M. Lane

Engineering Geologist

Charles R. Dusseault, PE Geotechnical Section Chief

enc: Pictures (1 and 2)

Figure 1 - Test Boring Location Plan (2011)

Figure 2 – Test Boring Location Plan (1989)

Figure 3 – Subsurface Fence Diagram

Appendix A – 2011 Test Boring Logs (B01 through B04)

Appendix B – 1989 Test Boring Logs (B1 through B4)

Appendix C – Grain Size Distribution

cc: Theodore Kitsis, Bureau of Construction
Charles Dusseault, Bureau of Materials & Research (file copy)

Picture 1 - Sawyer River bed and exposed river bank are covered with numerous cobbles and boulders

Picture 2 - River bank of Sawyer River covered with cobbles and boulders

Figure 1 - 2011 Exploration Location Plan

Figure 2
Test Boring Location Plan (1989)

Appendix A 2011 Test Boring Logs (B01 through B04)

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION

> 60

NR

Not Recorded

Very Hard

WOH - Weight of Hammer

DESCRIPTION

MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION PROJECT NAME HARTS LOCATION 16396A

BRIDGE NO. _235/059 Bridge Replacement - Rte 302 over Sawyer River

GROUNDWATER EQUIPMENT | SAMPLER CASING CORE DEPTH ELEV. BOTTOM BOTTOM TYPE: S NW

BORING NO. **B01** SHEET NO. ___1__ OF ___3 STA. _ _OFF.. BASELINE _ Route 302 CL ELEVATION (ft) _ START/END 10/25/11 / 10/28/11 DRILLER C. Cleveland (NHDOT)

	DATE	TIME	DEPTH	ELEV.	BOTTOM	воттом								
	DAIL	TIIVIL	(ft)	(ft)	OF CASING	OF HOLE	SIZE I.D.		1.375	3	1.875	INSPECTOR _	Doug Ro	
	10/27/11	7:30 am	17.4	862.2	63.5	64.9	HAMMER		140	<u>DRILI</u>	L RIG	CLASSIFIER _	DRR	
-	10/28/11	7:30 am	17.9	861.7	89.0	88.1		FALL (in):	30	CME 4	5-C Trlr	EAST/NORTH (ft)	1067490/	577973
-				I	1		HAMMER	TYPE:	Automatic			2,101,11011111 (11)		
	DEPTH	STRATUM	CHANGE (ft)	BLOWS PER	SAMPLE	SAMPLER RECOVERY	DEPTH RANGE		FIEI C		ICATION.	AND REMARKS		STRATUM
	(ft)	DEPTH	ELEVATION	0.5 ft	NUMBER	(ft) [%]	(ft)		1 1222	OLAGOII	IOATION	AND INCIDIATIO		SYMBOL
	- 0 -			3			0.0							
				8	S1	1.0 [50]		Mediu	m dense, dar	rk arevish b	rown and d	ark yellowish brown,	gravelly	
				11	51	1.0 [50]						little-trace silt	g. a. r cy	
				12	2		2.0			•	•			
								Note:	Advanced ho	le to 5.0' w	4" roller bi	t; cutting boulder from	m	
												e 3" casing to sampli		
												edge of boulder; forc	ed to	
								utilize	spin shoe dia	amond to ac	dvance hole	9		
	- 5 -			22			5.0						-	-₩₩
				30							y MEDIUM-	FINE SAND, trace of	oarse	
				8	S2	0.4 [20]			slight trace o					
					5		7.0	Note:	split spoon da	amaged (be	ent) most lik	ely between cobbles	8	
								Noted	no water retu	urn during a	advanceme	nt of hole to 10.0'		
										J				
											-FILL-			
\vdash	- 10 -			5			10.0						-	-
				16				Dones	dark gravia	h brown an	d dark valla	wich brown gravally	,	
				33	S3	1.2 [60]			SE-FINE SA			wish brown, gravelly	•	
				35	5		12.0	OOA	OL-I IIVL OA	ii VD, iittic 3ii				
							12.0							
								Advan	iced hole to 1	15.0' utilizing	Nx core b	arrel; recovered coa	rse-fine	
					C1	0.4 [13]		Advanced hole to 15.0' utilizing Nx core barrel; recovered coarse-fine gravel-sized stones (discarded); damaged spin shoe diamond while						
						0.1[10]			attempting to spin 3" casing to desired depth; re-inserted 3" casing with					
								drive s	shoe then dro	ove casing t	o 15.0'			
_	- 15 -			29			15.0 15.0						-	->>>>
9				27				Dones	dark vallow	ich brown	MEDILIME	INE CAND little con	ree cand	
<u>H</u>				19	S4	1.3 [65]			it, little to trac			INE SAND, little coa	rse sanu,	
Σ		47.0	000.0	19	9		17.0	iittie si	it, ittle to trac	se illie grav	Ci			
35 P		17.0	862.6											<u>V</u> 0
5.								No co	bbles or boul	ders encou	ntered while	e advancing to 20.0';	able to	
15:								easily	drive casing	to desired s	sampling de	epth		0.,0
012														//0//
/3/2(0.00
5	- 20 🗕			13			20.0						-	
G.				9				Modiu	m dense are	wich brown	MEDILIM	FINE SAND, little-tra	ace coarse	1././/./
GS				11	S5	1.2 [60]			trace gravel,		, IVIEDIOIVI-	FINE SAIND, IIIIIE-II o	ice coarse	0 0
〗				12	2		22.0	Juilu,	acc graver,	account				1/1/
8								A I=1 = 1	- duit (!)	- to OF O		a an haudalese		0 0
EST									o drive casino ntered	y (o ∠5.0° as	s no copple:	s or boulders were		//6//
-H								encou	IIICICU					0.,0.
396,										-GLA	ACIAL FLU	VIAL-		//0//
116											•			
- 964	- 25 —			11			25.0						-	
163				8										1///
á				10	S6	1.0 [50]		Mediu	m dense, gre	yish brown	, FINE SAN	ID		0 0
Ā				10)		27.0							1///
0														0 0
121								Able to	o easily adva	nce casing	to 30.0' as	no cobbles/boulders	;	//6//
AR									ntered	3				0.00
ĮS-						00112011	- 00:: 0		NOV CO					1/6//
EC1		Identifica		.	I	COHESIVE		_		ESIVE SOILS		oil Descriptions	Proportion Major Comm	oons=t
Į	S SL		d Split Spo poon (O.D.		Blows/ 0 -		<u>Consisten</u> Very Soft	rà l	Blows/foot 0 - 4	Density Very Loose		apitalized Soil Name ower Case Adjective	Major Comp 35% - 50%	
PF	T	Thin Wa		3111)	2 -		Soft		5 - 10	Loose		ome	20% - 35%	
Ě	Ü		bed Piston	ı	5 -		Medium S	tiff	11 - 24	Medium De	l l	ttle	10% - 20%	
9	O	Open Er			9 -		Stiff	:	25 - 50	Dense	Tr	race	1% - 10%	
B-06 S:\GINTW\PROJECTS\HARTS LOCATION\16396A\16396A-TEST BORINGS.GPJ 1/3/2012 12:01:05 PM TB-06	Α	Auger Fl			16 -		Very Stiff		> 50	Very Dense	е			
96-	C	Core Ba			31 -		Hard Verv Hard		VOR - Weight			ENGL	ISH	

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

New Hampshire

BORING NO. B01

SHEET NO. 2 OF 3

STA. OFF.

BASELINE Route 302 CL

FLEVATION (ft) 879.6

DEPTH	STRATUM	CHANGE (ft)	BLOWS	SAMPLE	SAMPLER	DEPTH	bver Sawyer River ELEVATION (ft) 879	STRA
(ft)	DEPTH	ELEVATION	PER 0.5 ft	NUMBER	RECOVERY (ft) [%]	RANGE (ft)	FIELD CLASSIFICATION AND REMARKS	SYM
- 30 —			5 6 7 9	S7	1.2 [60]	30.0	Medium dense, greyish brown w/ traces of dark yellowish brown, MEDIUM-FINE SAND, little-trace silt, trace fine gravel, trace coarse sand	
							-GLACIAL FLUVIAL-	0//
- 35 —			7 5 7	S8	1.3 [65]	35.0 37.0	Medium dense, dark yellowish brown, MEDIUM-FINE SAND, little silt, little-trace fine gravel, trace coarse sand	
							Note: boulder encountered from 38.5'-40.1'; material appears to be much coarser from 38.5' with much greater % of stone; also noted no water return while advancing hole to 40.2'; replaced drive shoe w/ new spin shoe diamond	0//
40 —			7 15/0.1	S9	0.4 [67]	40.2 40.8 40.8	Dark yellowish brown and dark greyish brown, MEDIUM-FINE SAND, trace fine gravel, trace coarse sand	0//
				C2	2.4 [55]		Advanced hole through boulder (40.8'-41.8'), cobbles and gravelly sand with no water return; barrel plugged at 45.2' - further advanced w/ 3" roller bit to 46.4' through gravelly sands	0/0/0
45 —						45.2		-// 0
			16 19 17 12	S10	1.2 [60]	48.4	Dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt to "silty" Note: damaged spin shoe diamond while attempting to advance hole to 50.0' through numerous cobbles; replaced w/ new and continued	// 0 //
- 50 —			60/0.2	S11	0.0 [0]	50.0 50.2	advancement S11, 50' - 50.2', no recovery. Boulder encountered from 50.2'-51.1', occasional cobble thereafter while further advancing to 53.5'	0 // 0 // 0 //
			14 11	S12	0.6 [30]	53.5	Dense, dark yellowish brown-light olive brown, gravelly COARSE-FINE	0/0/0
55 —			24 27	312	0.0 [00]	55.5	SAND, some silt to "silty"	
							Hole advanced through numerous small cobbles, coarse gravel to 58.5'	0
- 60 —			19 23 7 24	S13	0.4 [20]	60.5	Dense, similar to S12	
			90/0.2	S14	0.0 [0]	63.5 63.7	S14, 63.5' - 63.7', no recovery. Refusal on cobble (63.5'-63.9')	// 0//
65 -							Advanced hole to 69.2' w/ 3" roller bit; spun casing to same w/ no water return and many cobbles encountered	0//

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

 BORING NO.
 B01

 SHEET NO.
 3
 OF
 3

 STA.
 OFF.
 BASELINE
 Route 302 CL

 ELEVATION (ft)
 879.6

	KIPTIO				,		ELEVATION (ft) 879	7.0
DEPTH (ft)		CHANGE (ft)	BLOWS PER 0.5 ft	SAMPLE NUMBER	SAMPLER RECOVERY (ft) [%]	DEPTH RANGE (ft)	FIELD CLASSIFICATION AND REMARKS	STRATI SYMB(
- 70 —			15 19 15 20	S15	0.8 [40]	69.2 71.2	Dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt, isolated 1/2" layer of fine sand	
75 —			22 24 35 33	S16	0.7 [35]	73.3	Very dense, dark yellowish brown and light olive brown, gravelly COARSE-FINE SAND, some silt to "silty", cobbles likely	
							Noted cobble from approximately 78.2'-78.8'	
80 —			15 17 16	S17	0.8 [40]	81.0	Dense, dark yellowish brown, COARSE-FINE SAND, some gravel, little silt	/ 0 / 0 / 0
							Still no water return observed while advancing to 84.0'	0/0
85 —			17 23 39 43	S18	0.8 [40]	84.0	Very dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt to "silty", cobbles likely	0/0
							-GLACIAL FLUVIAL-	
90 —			28 18 20/0.3	S19	0.8 [62]	89.0	Dark yellowish brown, gravelly COARSE-FINE SAND, some-little silt, over grey-olive grey, silty FINE SAND, little gravel, trace coarse-medium sand	
							Note: driller had difficult time attempting to spin casing due to spin shoe diamond repeatedly plugging up with sand; drill "bogging down" during this process; large amount of grey and dark grey medium and fine sands being brought to surface; material became coarser w/ occasional stones from approximately 93.5'	
95 —			31 41 39 61	S20	1.5 [75]	94.0	Very dense, dark yellowish brown, silty COARSE-FINE SAND, little gravel	
							Advanced hole to 100.0' w/ 3" roller bit; occasional small cobble, gravelly sands encountered	
100 —							Bottom of Exploration @ 100.0 ft (El. 779.6)	V 0

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

New Hampshire

BRIDGE NO. 235/059

PROJECT NAME HARTS LOCATION 16396A Bridge Replacement - Rte 302 over Sawyer River DESCRIPTION

Core Barrel

Not Recorded

С

NR

90

GROUNDWATER EQUIPMENT SAMPLER **CASING** CORE TYPE: NW NX DEPTH ELEV. BOTTOM воттом DATE TIME OF CASING OF HOLE SIZE I.D. (in): 1.375 1.875 (ft)

BORING NO. **B02** SHEET NO. _ OF OFF. STA. Route 302 CL BASELINE _ 874.7 ELEVATION (ft) 10/31/11 / 11/4/11 START/END _ DRILLER P. Huckins (NHDOT) **INSPECTOR Doug Rogers** 41

11 73.0am 164 788.0 64.0	11/1/11	7:30 am	dry		14.0	13.5	HAMMER		140	DRILL RIG		CLASSIFIER _	DR	R	
THE STRATUM CHANGE IN STRATUM	11/2/11 11/3/11	7:30 am	16.4	858.3	43.7	43.7			30 Automatic	CME 45 Tru	ck				
DEPTH LEVATION DEPTH CHAPTER CHAPTER						 	1 1		, atomatic			1 7		0== :=	
Loose, dark yellowish brown, MEDIUM-FINE SAND, some-little gravel, little coarse sand, little silt Advanced hole to 4.0' utilizing 4" roller bit; spun 3" casing w/ casing diamond to same; cobbles encountered throughout Dark yellowish brown, MEDIUM-FINE SAND, little to trace coarse sand, little-trace silt, trace fine gravel FILL- Advanced hole to 9.0' w/ 3" roller bit; cut through boulder (4.9'-7.3') and an occasional cobble; spun 3" casing to same Park yellowish brown, graveliy COARSE-FINE SAND, little-trace silt Advanced hole w/ Nx core barrel to 11.0'; cut boulder from 9.6'-10.8' Dark yellowish brown, graveliy COARSE-FINE SAND, little-trace silt Advanced hole w/ Nx core barrel to 11.0'; cut boulder from 9.6'-10.8' Dense, greyish brown and dark yellowish brown, gravelly COARSE-FINE SAND little silt Note: outside of spoon gouged during SPT; most likely driven between cobbles/small boulders Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8' damaged spin shoe diamond in process - replaced w/ new and re-advanced hole to 20.0' Dense, dark yellowish brown, gravelly COARSE-FINE SAND, trace silt -GLACIAL FLUVIAL- Dense, similar to S5	DEPTH (ft)					RECOVERY	(ft)		FIELD	CLASSIFICAT	ΓΙΟΝ	AND REMARKS		STRATI	
diamond to same; cobbles encountered throughout Dark yellowish brown, MEDIUM-FINE SAND, little to trace coarse sand, little-trace silt, trace fine gravel FILL- Advanced hole to 9.0' w/ 3" roller bit; cut through boulder (4.9"-7.3') and an occasional cobble; spun 3" casing to same Dark yellowish brown, gravelly COARSE-FINE SAND, little-trace silt Advanced hole w/ Nx core barrel to 11.0'; cut boulder from 9.6'-10.8' Dense, greyish brown and dark yellowish brown, gravelly COARSE-FINE SAND, little silt Note: outside of spoon gouged during SPT; most likely driven between cobbles/small boulders Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' -GLACIAL FLUVIAL- Dense, similar to S5	J			4		0.7 [35]		Loose little co	, dark yellowi parse sand, li	sh brown, MEDII ttle silt	JM-FI	NE SAND, some-littl	e gravel,		
49/0.4 S2 0.8 [89] 4.9 little-trace silt, trace fine gravel -FILL- Advanced hole to 9.0' w/ 3" roller bit; cut through boulder (4.9'-7.3') and an occasional cobble; spun 3" casing to same 9 35/0.1 C1 1.2 [86] 110 Dark yellowish brown, gravelly COARSE-FINE SAND, little-trace silt Advanced hole w/ Nx core barrel to 11.0'; cut boulder from 9.6'-10.8' Dense, greyish brown and dark yellowish brown, gravelly COARSE-FINE SAND, little silt Notic: outside of spoon gouged during SPT; most likely driven between cobbles/small boulders Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' -GLACIAL FLUVIAL- Dense, similar to S5													asing		
Advanced hole to 9.0' w/ 3" roller bit; cut through boulder (4.9'-7.3') and an occasional cobble; spun 3" casing to same Dark yellowish brown, gravelly COARSE-FINE SAND, little-trace silt Advanced hole w/ Nx core barrel to 11.0'; cut boulder from 9.6'-10.8' Dense, greyish brown and dark yellowish brown, gravelly COARSE-FINE SAND, little silt Note: outside of spoon gouged during SPT; most likely driven between cobbles/small boulders Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Advanced hole to 20.0' Dense, dark yellowish brown, gravelly COARSE-FINE SAND, trace silt -GLACIAL FLUVIAL- Dense, similar to S5	- 5 -			1 -	S2	0.8 [89]					IE SA	ND, little to trace coa	arse sand,		
an occasional cobble; spun 3" casing to same 9										-F	ILL-				
35/0.1 C1 1.2 [86] 8.6 C1 1.2 [86] 9.6 C1 1.2 [86] 11.0 Dense, greyish brown and dark yellowish brown, gravelly COARSE-FINE SAND, little silt Note: outside of spoon gouged during SPT; most likely driven between cobbles/small boulders Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Dense, dark yellowish brown, gravelly COARSE-FINE SAND, trace silt of GLACIAL FLUVIAL-															
Advanced hole w/ Nx core barrel to 11.0"; cut boulder from 9.6'-10.8' 15	40			1 -	S3	0.3 [50]	9.61	Dark yellowish brown, gravelly COARSE-FINE SAND, little-trace silt							
15 18 39 S4 0.7 [35] Dense, greysh forward and dark yellowish brown, gravelly COARSE-FINE SAND, little silt Note: outside of spoon gouged during SPT; most likely driven between cobbles/small boulders Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Advanced hole to 20.0' by spinning 3" casing; cut through boulder from approximately 18.9'-19.8'; damaged spin shoe diamond in process replaced w/ new and re-advanced hole to 20.0' Dense, dark yellowish brown, gravelly COARSE-FINE SAND, trace silt -GLACIAL FLUVIAL- Dense, similar to S5	10 —				C1	1.2 [86]	11.0								
approximately 18.9'-19.8'; damaged spin shoe diamond in process - replaced w/ new and re-advanced hole to 20.0' Dense, dark yellowish brown, gravelly COARSE-FINE SAND, trace silt -GLACIAL FLUVIAL- 21 21 21 21 21 21 26 Dense, similar to S5	- 15 —	16.0	858.7	15 18		0.7 [35]		COAR Note:	SE-FINE SA outside of sp	ND, little silt oon gouged durir			between		
23 S5 0.4 [20] Dense, dark yellowish brown, gravelly COARSE-FINE SAND, trace silt -GLACIAL FLUVIAL- 21 S6 0.4 [20] Dense, similar to S5								approx	kimately 18.9	'-19.8'; damaged	spin s	shoe diamond in prod	lder from cess -		
21 24.0 Dense, similar to S5	20 —			23 25		0.4 [20]		Dense	e, dark yellow	ish brown, grave	lly CC	DARSE-FINE SAND,	trace silt		
21 S6 0.4 [20] Dense, similar to S5										-GLACIAL	. FLU	VIAL-			
	25 —			21 19		0.4 [20]		Dense	e, similar to S	5					
<u> </u>															
	Sampler S SL	Standar	d Split Spo		Blows	foot .	Consisten	cy E	Blows/foot	<u>Density</u>	C	apitalized Soil Name	Major Cor	nponent	
Thin Wall Tube 2 - 4 Soft 5 - 10 Loose Some 20% - 35% Undisturbed Piston 5 - 8 Medium Stiff 11 - 24 Medium Dense Little 10% - 20%	T U	Thin Wa	III Tube bed Piston	•	2 - 5 -	4 8	Soft Medium St		5 - 10 11 - 24	Loose Medium Dense	S: Li	ome ttle	20% - 35 10% - 20	5% 1%	
Open End Rod 9 - 15 Stiff 25 - 50 Dense Trace 1% - 10%	O A	Open Er Auger F			9 -		Stiff Very Stiff	- 1	25 - 50 > 50	Dense Very Dense	Tı	race	1% - 10)%	

Very Hard

Hard

31

> 60

WOR - Weight of Rod

WOH - Weight of Hammer

ENGLISH

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

BORING NO. **B02**SHEET NO. 2 OF 3

STA. OFF. BASELINE Route 302 CL

DES	SCF	RIPTIO	4 <u>Buc</u>	age Re	piacem	ient - Rte	e 302 c	ver Sawyer River ELEVATION (ft) 874	.7
DEP		STRATUM	CHANGE (ft)	BLOWS PER	SAMPLE	SAMPLER RECOVERY	DEPTH RANGE	FIELD CLASSIFICATION AND REMARKS	STRATUM
(ft))	DEPTH	ELEVATION	0.5 ft	NUMBER	(ft) [%]	(ft)	TILLE OF TOUT TOU THE INFINITION	SYMBOL
- 30	o –			16 19 25 20/0.3	S7	0.6 [33]	29.3	Dense, dark greyish brown and dark yellowish brown, coarse-fine sandy GRAVEL, some silt, cobble at 31.1'	
								Advanced hole to 34.5' w/ 3" roller bit; occasional cobble encountered	
- 35	5 —			6 17 17 12	S8	0.9 [45]	36.5	Dense, dark yellowish brown and dark greyish brown, gravelly MEDIUM-FINE SAND, some coarse sand, some silt	
– 40	o –			22 16 15 8	S9	0.8 [40]	38.7	Dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt to "silty" over MEDIUM-FINE SAND, some silt, trace coarse sand	//.// 0:/0:// 0:/0:// 0:/0://
							40.7	Hole advanced easily to 43.7' w/ no cobbles/boulders encountered	
– 45	5 —			12 9 10 13	S10	1.2 [60]	45.7	Medium dense, dark yellowish brown, MEDIUM-FINE SAND, little silt, little-trace fine gravel, trace coarse sand	
B-06								-GLACIAL FLUVIAL-	0.0
12:01:10 PM T	o —			60/0.3	S11	0.2 [67]	48.9 49.2	Dark yellowish brown, gravelly COARSE-FINE SAND, some silt	
INGS.GPJ 1/3/2012								Advanced hole to 54.0' w/ 3" roller bit; cut through cobble from 49.2'-49.6' as well as occasionally others while advancing to 54.0'; damaged spin shoe diamond - replaced w/ new and re-advanced casing	0: /0: //
4/16396A-TEST BOR	5 —			21 21 12 17	S12	0.6 [30]	56.0	Dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt	
S:\GintTWIPROJECTS\HARTS_LOCATION\16396A\16396A-TEST_BORINGS.GPJ_1/3/2012_12:01:10 PM_TB-06	o –							Advanced hole to 64.0'; cut through boulder from approximately 58.7' to 59.9' as well as numerous small cobbles; noted that sand began to enter inside casing (2-3') from 60.0' preventing SPT at 60.0'; once again at 64.0' (3-4') where driller re-washed casing in order to sample (0.3' remained inside casing after 2nd wash)	
TB-06 S:\GINTW\ 	5 —			21 61 37	S13	0.7 [35]	64.0	Very dense, dark yellowish brown and dark greyish brown, gravelly COARSE-FINE SAND, some-little silt Note: outside of split spoon gouged and tip damaged; likely driven	0. 0.

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

New Hampshire

BORING N	IO.	B 0	2	
SHEET NO	3	_ OF _	3	
STA	OF	F		
BASELINE	Rou	ite 302	CL	
			_	

PROJECT NAME HARTS LOCATION 16396A BRIDGE NO. 235/059

Bridge Replacement - Rte 302 over Sawyer River

1B-06

Bridge Replacement - Rte 302 over Sawyer River **DESCRIPTION ELEVATION (ft)** STRATUM CHANGE (ft) SAMPLER RECOVERY **BLOWS** DEPTH DEPTH STRATUM FIELD CLASSIFICATION AND REMARKS PER 0.5 ft NUMBER SYMBOL DEPTH ELEVATION (ft) [%] 50 between cobbles/boulders o'/ Ô Hole advanced through numerous cobbles to 69.0' 0/ o: ,0 69.0 14 6/ 21 Dense, dark greyish brown, gravelly COARSE-FINE SAND 70 S14 0.2 [10] 24 Note: 2-3" of material inside casing prior to sampling 6/ 19 ,0 6/ 07 ,0 6/ ,0 6/ 17 Dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt 0.3 [15] 0: , o 75 S15 19 to "silty" 6/ 16 76.0 0 ,0 0/ ,0 0: 6/ ,0 10 0/ 14 S16 0.8 [40] 0 Dense, similar to S15, slightly less coarse 13 \ \ \ '\ ' 31 80.0 80 0 67 ,o 67 6/ 0 83.0 44 Very dense, dark yellowish brown and dark grevish brown, gravelly 6/ 54 0 S17 1.3 [65] COARSE-FINE SAND, some silt over greyish brown and yellowish 39 brown, silty FINE SAND w/ 2" layer of coarse-medium sand (no silt) o. 39 S:\GINTW\PROJECTS\HARTS LOCATION\16396A\16396A-TEST BORINGS.GPJ 1/3/2012 12:01:10 PM TB-06 ,0 85 6% 0 ,0 67 Ô 90 6/ Ô Further advanced hole to 100.0' w/ 3" roller bit; encountered only an 67 isolated small cobble or two with most of the material being a gravelly 0 sand to sand with little or no gravel; drill head advanced quite rapidly through last 5' of material (95-100') w/ no stones encountered Ô 02 0 95 0/ ο̈́ 100 Bottom of Exploration @ 100.0 ft (El. 774.7)

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

Standard Split Spoon

Thin Wall Tube

Open End Rod

Auger Flight

Core Barrel

Not Recorded

Undisturbed Piston

Large Spoon (O.D.= 3 in)

SL

U

0

С

NR

Blows/foot

8

15

30

0

2

5

9

16

31

> 60

Consistency

Medium Stiff

Very Soft

Very Stiff

Very Hard

Soft

Stiff

Hard

New Hampshire

PROJECT NAME HARTS LOCATION 16396A BRIDGE NO. 235/059 DESCRIPTION

Bridge Replacement - Rte 302 over Sawyer River

GROUNDWATER EQUIPMENT SAMPLER **CASING** CORE TYPE: NW ELEV. DEPTH воттом воттом DATE TIME OF CASING OF HOLE SIZE I.D. (in): 1.375 HAMMER WT (lb): 11/1/11 7:30 am 20.2 060 1 30.1 140 DBILL BIG

BORING NO. **B03** SHEET NO. _ OF OFF. STA. Route 302 CL BASELINE _ ELEVATION (ft) 10/31/11 / 11/4/11 START/END _ DRILLER C. Cleveland (NHDOT) INSPECTOR **Doug Rogers** 36

[11/1/11	7:30 am	20.2	860.1	28.5	30.1	HAMMER		140	DRILL RIG	<u> </u>	CLASSIFIER	DRF	₹	
ŀ	11/2/11	7:30 am 7:30 am	20.3	860.0 859.7	55.0 69.0	56.6 66.9	HAMMER HAMMER	TYPE	30 Automatic	CME 45-C T	rlr	EAST/NORTH (ft)	1067590	/577866	
ŀ			CHANGE (ft)	BLOWS		SAMPLER	DEPTH		, atomatio			(7 -		0.75.7	
	DEPTH (ft) - 0 -		ELEVATION	PER 0.5 ft	SAMPLE NUMBER	RECOVERY (ft) [%]			FIELD	CLASSIFICAT	ΓΙΟΝ	AND REMARKS		STRATUM SYMBOL	
	O	0.4	879.9					Advan	and through	-ASPHALT					
				10			1.0	Auvan	cea imougn	"gravelly" materia	ai lo i.	0 W/4 Toller bit			
				14 19 16	S1	1.2 [60]	3.0	silt, tra	, dark yellow ice to little co		UM-FI	NE SAND, some gra	vel, little		
	- 5 -							rebar ı		ch slab) and sma		mond; cored through ble; re-inserted casino			
	3			14 16 14 12	S2	1.0 [50]	7.0	Dense, dark yellowish brown and greyish brown, MEDIUM-FINE SAND, little silt, little-trace gravel, trace coarse sand							
								-FILL-							
	- 10 -						10.0								
	10			31 36 29 32	S3	1.1 [55]	12.0	Very dense, dark yellowish brown and dark greyish brown, gravelly COARSE-FINE SAND, some silt, cobble(s) likely							
							12.0	Note: occasional cobble encountered while advancing to 15.0'							
3 PM TB-06	- 15 <i>-</i> -			55 85 36 26	S4	1.3 [65]	15.0	SAND	, some grave		trace of	owish brown, MEDIU coarse sand, isolated 5-15.8'			
3/2012 12:01:13										0.0' w/ 3" roller b o drive casing to		cobbles or boulders depth			
ECTS!HARTS LOCATION/16396A/16396A-TEST BORINGS.GPJ 1/3/2012 12:01:13 PM TB-06	- 20 -			8 6 10 5	S5	0.4 [20]	20.0		m dense, dar d wood fragr		, COAI	RSE-FINE SAND, littl	le gravel,		
396A-TEST B		23.0	857.3												
A\16;	0.5													1///	
TION/16396,	- 25 -			13 18 11	S6	0.1 [5]	25.0		, recovered 3 kely pushing		d rock	fragments in end of	spoon tip,		
CA				8			-GLACIAL FLUVIAL-							0.00	
ARTS LC							00.5			-GLACIAL	_ FLU\	/IAL-		0 0	
S'H,			14 28.5							501) /F 00'' 0		75	.	1/6//	
ECT	Sampler	Identifica	ation N Split Spo		Plows		E SOILS Consisten	_ ,	NON-COHE	SIVE SOILS		oil Descriptions	Proportion Major Com		

Blows/foot

4

24

50

WOR - Weight of Rod

WOH - Weight of Hammer

0

5 - 10

11

25

> 50

Density

Loose

Dense

Very Loose

Very Dense

Medium Dense

Capitalized Soil Name

Lower Case Adjective

Some

Little

Trace

Major Component

35% - 50%

20% - 35%

10% - 20%

ENGLISH

1% - 10%

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

BORING NO. B03

SHEET NO. 2 OF 4

STA. OFF. BASELINE Route 302 CL

ELEVATION (#) 880.3

DESC	ESCRIPTION Bridge Replacement		ient - Rt	e 302 c	ver Sawyer River ELEVATIO	V (ft)880	.3		
DEPTH	STRATUM	CHANGE (ft)	BLOWS PER	SAMPLE	SAMPLER RECOVERY	DEPTH RANGE	FIELD CLASSIFICATION AND REMAR	eks	STRATUM
(ft)	DEPTH	ELEVATION	0.5 ft	NUMBER	(ft) [%]	(ft)			SYMBOL
- 30 -			12 46 50	S7	0.7 [35]	30.5	Very dense, dark yellowish brown, MEDIUM-FINE SANI trace coarse sand, trace silt, cobbles likely beyond 29.5' spoon gouged		0. /0.//
							Advanced hole to 35.0' w/ 3" roller bit; encountered frequent and boulder from 34.0'-34.9'; replaced casing drive shoe diamond and re-advanced hole to 35.0'	uent cobbles w/ spin shoe	
- 35 -			16 30 32 24	S8	1.1 [55]	35.0	Very dense, greyish brown, MEDIUM-FINE SAND, little yellowish brown, coarse-fine sandy GRAVEL, some silt		
							Note: encountered numerous cobbles while advancing h	ole to 39.0'	0 0
- 40 -			19 32 45 42	S9	0.7 [35]	39.0	Very dense, dark yellowish brown, coarse-fine sandy GF silt to "silty"	RAVEL, some _	
							-GLACIAL FLUVIAL-		0/0//
							Note: encountered coarse material w/ cobbles throughout advancing to 44.4'	ut while	
— 45 -			13 16 31 24	S10	0.8 [40]	44.4	Dense, dark yellowish brown, gravelly COARSE-FINE S to "silty"	AND, some silt ¯	
1/3/2012 12:01:13 PM TB-06 1/3/2012 12:01:13 PM TB-06 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	_		16 37/0.3	S11	0.5 [63]	49.5	Dark greyish brown and dark yellowish brown, coarse-fin GRAVEL, some silt to "silty"	ne sandy _	
							Advanced hole to 55.5' through occasional cobble, bould replaced worn roller bit following advancement	der (54.0'-55.4');	
396A/16396A-TESTE			15 47 20 24	S12	0.9 [45]	55.5 57.5	Very dense, dark yellowish brown, COARSE-FINE SAN gravel, some-little silt Note: split spoon bent badly during SPT; replaced with r S12; also replaced damaged spin shoe diamond and re- casing to 59.0'	ew following	
S:\Gintwiprojects\harts_location\1639\6a\1639\6a-Test_borings.GPJ			16 26 27 27	S13	0.7 [35]	59.0	Very dense, dark yellowish brown, gravelly COARSE-Flisome silt to "silty"	NE SAND, _	
S:\GINTW\PROJECTS			13 18			64.0	Dense, dark yellowish brown, COARSE-FINE SAND, so	mo cilt little fins	
% 65 -			18	S14	0.6 [30]		gravel	mic siit, iitlie IIIIe _	0.00

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

BORING NO. **B03**SHEET NO. 3 OF 4

STA. OFF.

BASELINE Route 302 CL

DEPTH (ft)		CHANGE (ft)	BLOWS PER	SAMPLE NUMBER	SAMPLER RECOVERY (ft) [%]	DEPTH RANGE	FIELD CLASSIFICATION AND REMARKS	STRAT SYMB
(10)	DEPTH	ELEVATION	0.5 ft 13		(ft) [%]	(ft) 66.0		0./
							Note: hole advanced through much less coarse material	0 /
- 70 —			15 17 16 21	S15	0.3 [15]	71.0	Dense, dark greyish brown, gravelly COARSE-FINE SAND, slight trace of silt	
							Note: driller had great difficulty advancing casing to 74.0' due to high pressure build-up caused by the spin bit becoming plugged; no water return for most of the hole	
75 —			14 22 13 12	S16	0.5 [25]	74.0	Dense, dark greyish brown, COARSE-FINE SAND, some gravel Note: prior to sample, 3-4' of material entered up inside casing; driller re-washed casing prior to performing SPT; 3" of material still remained inside casing	
							Driller unable to advance hole utilizing "spin" method to advance casing; drill rig losing power and stalling while attempting to advance; inserted Nx wireline in an attempt to advance hole but casing was bent at around 40.0', preventing core barrel any penetration beyond that point	
- 80 —								
85 —							Advanced hole by "probing" w/ 3" roller bit; water return was evident beyond 79.0'; encountered mainly sands with varying amounts of gravel and an occasional cobble	
90 —							-GLACIAL FLUVIAL-	
95 —								/0/0
100 —							Noted sudden, total water loss from approximately 102.5' to 106.0' and from approximately 109.0' to 111.0'	

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

New Hampshire

BORING N	Ю.	B0	3	
SHEET NO	4	_ OF _	4	
STA	OF	F		
BASELINE	Rou	te 302	CL	

PROJECT NAME HARTS LOCATION 16396A

BRIDGE NO. <u>235/059</u> Bridge Replacement - Rte 302 over Sawyer River DESCRIPTION 880.3 **ELEVATION (ft)** STRATUM CHANGE (ft) SAMPLER RECOVERY DEPTH RANGE BLOWS DEPTH SAMPLE STRATUM FIELD CLASSIFICATION AND REMARKS PER 0.5 ft SYMBOL DEPTH ELEVATION NUMBER (ft) [%] 0/ Ô 6/ Continued advancement of borehole by "probing" w/ 3" roller bit to - 105 121.0'; mainly encountered sands w/ varying amounts of gravel and an o'> occasional cobble ,o 6/ o'/ 6/ 0; ,0 - 110 -GLACIAL FLUVIAL-0% 0/ 6/ o'/ 0 6/ 0 Zone of numerous small cobbles and excessive drill-chatter noted from // - 115 110.0' to 115.0' 0, 0/ ,0 Ġ; 6% 120 6/ 0 ,0 TB-06 S:\GINTW\PROJECTS\HARTS LOCATION\16396A\16396A-TEST BORINGS\GPJ 1/3/2012 12:01:14 PM TB-06 Bottom of Exploration @ 121.0 ft (El. 759.3) 125 130 135

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

PROJECT NAME HARTS LOCATION 16396A BRIDGE NO. 235/059
DESCRIPTION Bridge Replacement - Rte 302 over Sawyer River

	10/20/44	7:00	(ft)	(ft)	OF CASING		SIZE I.D. HAMMER		1.375 140	3	1.875	INSPECTOR _	Doug R	
	10/20/11	7:00 am 7:30 am	19.4 19.5	861.2 861.1	51.8	43.3 52.2		R FALL (in):	30		L RIG	CLASSIFIER _	DR	
	10/24/11	8:30 am	19.9	860.7	58.5	59.9	HAMMER		Automatic	CME 4	5-C Trlr	EAST/NORTH (ft)	1067568	8/577842
	DEPTH (ft)		CHANGE (ft) ELEVATION	BLOWS PER 0.5 ft	SAMPLE NUMBER	SAMPLER RECOVERY (ft) [%]	DEPTH RANGE (ft)		FIELD	CLASSIF	FICATION	AND REMARKS		STRATUM SYMBOL
	— O —	0.4	880.2							-ASPH	IALT PAVE	MENT-		
		0.1	000.2	40			1.0							
				16 25 24 27	S1	1.1 [55]	3.0	COAR	e, greyish bro SE-FINE SA			brown, gravelly		
	F							Advan boulde to 5.1'	er(s); inserted; ; encountered	I 3" casing of the concrete of	w/ diamond with rebar r	ng numerous cobble I spin shoe to further e-enforcement (appr w following advancer	advance oach slab)	
	– 5 –			8			5.1		33334			3		
				15 14 9	S2	1.3 [65]	7.1	SAND	, yellowish bi , little silt, little			sh brown, MEDIUM- parse sand	FINE	
											-FILL-			
											-FILL-			
	_ 10 _			20			10.0	Grevis	h brown to d	ark grevish	brown and	dark yellowish brown	n.	-
				29	S3	0.8 [53]	10.0	MEĎI	JM-FINE SAI	ND, some s		some gravel, trace		
				60			11.5		cobbles likely outside of sp		ed (deeply	gouged)		
								Advan	ced through	numerous (cobbles to r	next sampling depth		
									· ·			, , ,		
	— 15 —						15.1							
B-06				16 12			15.4	Modiu	m donae are	wich brown	and dark v	allowich brown grov	ally.	
Ψ				10	S4	0.4 [20]			SE-FINE SA			ellowish brown, grav	elly	
:16 P				11			17.4							
GPJ 1/3/2012 12:01:16 PM TB-06								Note:	removed 3" c	asing (dam	naged spin :	shoe diamond) and a	dvanced	
2012								hole w	/ 4" roller bit	to 20.4'; re-	-advanced	casing w/ new spin s	hoe	
1/3/2	- 20 -													
GPJ	20			17			20.4							
NGS.				19	S5	0.9 [45]				ish brown,	COARSE-F	INE SAND, some gr	avel,	
30RI				21	5		22.4	l	little silt					
EST [23.0	857.6											
SA-TI			001.0											1/2//
1639								Note:	cobble encou	intered fron	n 24.3'-24.8	3'		0,00
396A\	– 25 –			18			25.0							
N/163				24	S6	0.7 [35]		Dense	, dark yellow	ish brown,	COARSE-F	INE SAND, some si	lt, little	////
\TIO				15		[50]	27.0	gravel						0.00
LOC							21.0			-ردا <i>ب</i>	ACIAL FLU	VIAI -		0.00
RTS										-OL/	JOIAL I LU	v 17 (L=		0.,0
W/PROJECTS/HARTS LOCATION/16396A/16396A-TEST BORINGS.											<u> </u>			1/5/1
IECT:	Sampler S	Identifica Standard	<u>ation</u> d Split Spo	on	Blows	COHESIVE foot	E SOILS Consisten	ıcv ı	NON-COHE Blows/foot	ESIVE SOILS Density		oil <u>Descriptions</u> apitalized Soil Name	Proportion Major Cor	-
PRO.	SL	Large Sp	oon (O.D.		0 -	1	Very Soft		0 - 4	Very Loose	e Lo	ower Case Adjective	35% - 50)%
W\F	T	Thin Wa	II I ube		2 -	4	Soft		5 - 10	Loose	S	ome	20% - 35	0%

- 24

WOR - Weight of Rod

WOH - Weight of Hammer

25 - 50

11

> 50

Medium Dense

Very Dense

Dense

Little

Trace

10% - 20%

1% - 10%

ENGLISH

U

0

С

NR

Undisturbed Piston

Open End Rod

Auger Flight

Core Barrel

Not Recorded

5

9

> 60

8

- 15

16 - 30

31 - 60

Medium Stiff

Very Stiff

Very Hard

Stiff

Hard

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

 BORING NO.
 B04

 SHEET NO.
 2
 OF
 4

 STA.
 OFF.
 BASELINE
 Route 302 CL

 ELEVATION (ft)
 880.6

DESCH	RIPTIO	M DIII	uge ne	piaceii	ieni - Ki	- 302 C	ELEVATION (ft) 880	.6
DEPTH (ft)	STRATUM DEPTH	CHANGE (ft) ELEVATION	BLOWS PER 0.5 ft	SAMPLE NUMBER	SAMPLER RECOVERY (ft) [%]	DEPTH RANGE (ft)	FIELD CLASSIFICATION AND REMARKS	STRATU SYMBO
- 30 —			8 10 12	S7	0.4 [20]	30.0	Medium dense, dark yellowish brown and dark greyish brown, gravelly COARSE-FINE SAND, some-little silt	
			8			32.0	Note: able to easily advance hole to 35.0' w/ 3" roller bit; spin shoe diamond burnt - drove casing to 35.0'	
35 —			7 5 6	S8	0.3 [15]	35.0	Medium dense, dark greyish brown, COARSE-FINE SAND, some gravel	
							Advanced easily into sands to 40.0'; no cobbles or boulders encountered	
40 —			15 28 21 13	S9	0.5 [25]	40.0	Dense, dark yellowish brown, gravelly COARSE-FINE SAND, some silt to "silty" Note: split spoon badly damaged during SPT, cobble(s) likely	//0/0
45 —							Removed 3" casing and replaced damaged spin shoe; re-advanced casing to 47.0'; also replaced worn roller bit following the re-advancement; boulder from 44.0'-45.6' and cobble from 46.1'-46.7'	
			9 21 19 27	S10	0.8 [40]	47.0	Dense, greyish brown, MEDIUM-FINE SAND, little gravel, some-little silt, little coarse sand Note: split spoon bent during SPT	0/0/0
50 —			18			51.8	-GLACIAL FLUVIAL-	0/0
			17 35 19	S11	0.4 [20]	53.8	Very dense, light olive brown and dark yellowish brown, MEDIUM-FINE SAND, some gravel to "gravelly", some silt to "silty", little coarse sand, cobble(s) likely, split spoon gouged on outside during SPT	//0
55 —				C1	0.4 [31]	55.6	Advanced hole to 55.6' w/ 3" roller bit; cutting boulder from 55.0' Continued to cut through boulder (55.0'-56.0') and coarse gravel; damaged inner barrel catcher - replaced w/ new	
			14			58.5	Drove casing w/ damaged spin shoe to 58.5'	0/0
60 —			14 27 19	S12	0.8 [40]	60.5	Dense, light olive brown and dark yellowish brown, silty COARSE-MEDIUM SAND, some gravel to "gravelly", little fine sand	
				C2	0.7 [14]		Advanced hole w/ Nx core barrel; recovered cobble and coarse-fine gravel-sized rock fragments; sample discarded	
65 -						GE E	- -	0//

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

New Hampshire

BORING NO. **B04**SHEET NO. 3 OF 4

STA. OFF.

BASELINE Route 302 CL

DEPTH (ft)	CHANGE (ft)	BLOWS PER 0.5 ft	SAMPLE NUMBER	SAMPLER RECOVERY (ft) [%]	DEPTH RANGE (ft)	FIELD CLASSIFICATION AND REMARKS	STRA SYMI
- 70 —	LELVATION		С3	0.4 [8]	65.5	Advanced hole w/ Nx core barrel; recovery similar to C2; material beir washed out of core barrel is mainly sand w/ varying amount of fine gravel; periodic water loss occurring during advancement; sample discarded	
- 75 —			C4	0.5 [10]	70.5 75.5	Similar to C3, sample discarded	
· 80 —			C5	0.3 [6]	75.5	Similar to C3; sample discarded Note: from start of run, drill rig was "bogging down", trying to stall, barely could spin the core barrel; diamond kept plugging	
80 -			C6	0.0 [0]	80.5	Advanced core barrel through sand (no stones encountered) w/ great difficulty; prior to starting C6, approximately 4.0' of sand entered core barrel; once again, drill rig trying to stall and was bogging down with attempted advancement	
85 —						Further advanced hole utilizing 3" roller bit as a probe; noted increase in stones to include cobbles from beyond 83.5'; material became coarser w/ depth; no water return during any advancement of bit	
90 —						-GLACIAL FLUVIAL-	
95 —						Advanced hole further w/ 3" roller bit to 105.0'; bit attempting to plug at approximately 100.0'; occasional cobble encountered; mainly sands with varying amounts of gravel	
· 100 —							

STATE OF NEW HAMPSHIRE DEPARTMENT OF TRANSPORTATION MATERIALS & RESEARCH BUREAU - GEOTECHNICAL SECTION

BORING NO. **B04**SHEET NO. ___4 OF __4

STA. ____OFF. ___
BASELINE ___Route 302 CL

PROJECT NAME HARTS LOCATION 16396A BRIDGE NO. 235/059 BASELINE _ Bridge Replacement - Rte 302 over Sawyer River **DESCRIPTION** 880.6 **ELEVATION** (ft) SAMPLER RECOVERY (ft) [%] STRATUM CHANGE (ft) DEPTH RANGE BLOWS STRATUM SYMBOL DEPTH SAMPLE FIELD CLASSIFICATION AND REMARKS PER 0.5 ft NUMBER DEPTH ELEVATION 6/ 6/3/ -GLACIAL FLUVIAL-- 105 Bottom of Exploration @ 105.0 ft (El. 775.6) **- 110 -**- 115 - 120 TB-06 S:\GINTW\PROJECTS\HARTS LOCATION\16396A\16396A-TEST BORINGS.GPJ 1/3/2012 12:01:17 PM TB-06 125 130 - 135

Appendix B 1989 Test Boring Logs (B1 through B4)

3/85 1 29 ĸ نح Ξ

31 - 60

Rock Core.

Hard

Very Hard

Hard

Very Hard

3/85 24 لاي \mathbf{z}

Rock Core

Very Hard

60+

3/85

29

 α لاي Σ

Rock Core

Very Hard

60+

3/85

29 -

M & R

TURKE DESCRIPTION

SAMPLE

OVERLYING

3/85

1

K لاما \mathbf{z}

31 - 60

Rock Core

Hard

Very Hard

Appendix C
Grain Size Distribution Curves

_									_			
	Specimen Identification	n		L	L PL	PI	Сс	Cu				
•	B01, 26	.0	POOR	M)			0.91	2.90				
Y	1 R01 05	.0		WELL-GR				1.40	6.04			
<u> </u>	B04, 48	.0	POOR	P)			0.99	9.21				
	Specimen Identification		D100	D60	D30	D10	%Gravel	%Sand	%Si	It %	6Clay	
•	B01, 26	.0	4.75	0.217	0.121		0.0	89.9		10.1		
×	B01, 95	.0	12.5	1.832	0.88	0.303	10.8	10.8 85.1		3.9		
•	B04, 48	.0	25	1.685	0.554	0.183	15.7	15.7 70.7		4.5		

State of New Hampshire Department of Transportation Bureau of Materials & Research

Project: Location: Number:

GRAIN SIZE DISTRIBUTION

AASHTO T27/T11 - Sieve Analysis of Fine and Coarse Aggregates/Materials Finer Than No. 200 Sieve in Mineral Aggregates by Washing