

**Code Requirements for Load Testing
of Existing Concrete Structures
(ACI 437.2-13) and Commentary**

An ACI Standard

Reported by ACI Committee 437

First Printing
January 2014

American Concrete Institute®
Advancing concrete knowledge

Code Requirements for Load Testing of Existing Concrete Structures and Commentary

Copyright by the American Concrete Institute, Farmington Hills, MI. All rights reserved. This material may not be reproduced or copied, in whole or part, in any printed, mechanical, electronic, film, or other distribution and storage media, without the written consent of ACI.

The technical committees responsible for ACI committee reports and standards strive to avoid ambiguities, omissions, and errors in these documents. In spite of these efforts, the users of ACI documents occasionally find information or requirements that may be subject to more than one interpretation or may be incomplete or incorrect. Users who have suggestions for the improvement of ACI documents are requested to contact ACI via the errata website at <http://concrete.org/Publications/DocumentErrata.aspx>. Proper use of this document includes periodically checking for errata for the most up-to-date revisions.

ACI committee documents are intended for the use of individuals who are competent to evaluate the significance and limitations of its content and recommendations and who will accept responsibility for the application of the material it contains. Individuals who use this publication in any way assume all risk and accept total responsibility for the application and use of this information.

All information in this publication is provided “as is” without warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose or non-infringement.

ACI and its members disclaim liability for damages of any kind, including any special, indirect, incidental, or consequential damages, including without limitation, lost revenues or lost profits, which may result from the use of this publication.

It is the responsibility of the user of this document to establish health and safety practices appropriate to the specific circumstances involved with its use. ACI does not make any representations with regard to health and safety issues and the use of this document. The user must determine the applicability of all regulatory limitations before applying the document and must comply with all applicable laws and regulations, including but not limited to, United States Occupational Safety and Health Administration (OSHA) health and safety standards.

Participation by governmental representatives in the work of the American Concrete Institute and in the development of Institute standards does not constitute governmental endorsement of ACI or the standards that it develops.

Order information: ACI documents are available in print, by download, on CD-ROM, through electronic subscription, or reprint and may be obtained by contacting ACI.

Most ACI standards and committee reports are gathered together in the annually revised ACI Manual of Concrete Practice (MCP).

American Concrete Institute
38800 Country Club Drive
Farmington Hills, MI 48331
U.S.A.
Phone: 248-848-3700
Fax: 248-848-3701

www.concrete.org

ISBN: 978-0-87031-857-3

Code Requirements for Load Testing of Existing Concrete Structures (ACI 437.2-13) and Commentary

Reported by ACI Committee 437

Carl J. Larosche*, Chair

J. Gustavo Tumialan*, Secretary

Joseph A. Amon
Nicholas J. Carino
Paolo Casadei
John A. Fraunhoffer
Nestore Galati*
Zareh B. Gregorian
Pawan R. Gupta
Frederick D. Heidbrink
Ashok M. Kakade

Danielle D. Kleinhans
Andrew T. Krauklis
Daniel J. McCarthy
Javeed Munshi
Antonio Nanni
Thomas E. Nehil*
Renato Parretti
K. Nam Shiu
Jeffrey S. West*

Paul H. Ziehl*

Consulting Members
Marco Arduini
Habib M. Zein Alabideen

*Member of the subcommittee that prepared this report

This code provides requirements for test load magnitudes, test protocols, and acceptance criteria for conducting a load test as a means of evaluating the safety and serviceability of concrete structural members and systems for existing buildings as provided for by ACI 562-13. A load test may be conducted as part of a structural evaluation to determine whether an existing building requires repair and rehabilitation, or to verify the adequacy of repair and rehabilitation measures applied to an existing building, or both. This code contains provisions for both a cyclic load test and a monotonic load test procedure.

Keywords: acceptance criteria; cyclic loading; load test; monotonic loading; test load magnitude; test protocol.

CONTENTS

CHAPTER 1—GENERAL, p. 3

- 1.1—General, p. 3
- 1.2—Scope, p. 3
- 1.3—Purpose, p. 3
- 1.4—Limitations, p. 4
- 1.5—Interpretation, p. 4
- 1.6—Language and units of measurement, p. 4

CHAPTER 2—NOTATION AND DEFINITIONS, p. 5

- 2.1—Notation, p. 5
- 2.2—Definitions, p. 6

CHAPTER 3—REFERENCED STANDARDS, p. 8

CHAPTER 4—TEST LOAD, p. 9

- 4.1—Service loads, p. 9
- 4.2—Test load magnitude, p. 9

ACI 437.2-13 replaces ACI 437-12, was adopted October 23, 2013, and published January 2014.

Copyright © 2014, American Concrete Institute.

All rights reserved including rights of reproduction and use in any form or by any means, including the making of copies by any photo process, or by electronic or mechanical device, printed, written, or oral, or recording for sound or visual reproduction or for use in any knowledge or retrieval system or device, unless permission in writing is obtained from the copyright proprietors.

CHAPTER 5—LOADING PROTOCOL, p. 11

- 5.1—Safety, p. 11
- 5.2—Load arrangement, p. 11
- 5.3—Monotonic loading protocol, p. 12
- 5.4—Cyclic loading protocol, p. 12
- 5.5—Load application, p. 13
- 5.6—Response measurements, p. 14
- 5.7—Visual inspection, p. 14

CHAPTER 6—ACCEPTANCE CRITERIA, p. 15

- 6.1—Distress caused by load test, p. 15
- 6.2—Performance assessment at service load level, p. 16
- 6.3—Acceptance criteria for monotonic loading protocol, p. 17
- 6.4—Acceptance criteria for cyclic loading protocol, p. 17
- 6.5—Provision for lower load rating, p. 19

R7—COMMENTARY REFERENCES, p. 21

- Cited references, p. 21

CODE**COMMENTARY****CHAPTER 1—GENERAL****R1—GENERAL****1.1—General**

1.1.1 The scope, purpose, applicability, limitations, interpretation principles, and units of measure are defined in this chapter.

1.1.2 This code supplements and is part of the “Code Requirements for Evaluation, Repair, and Rehabilitation of Existing Concrete Buildings (ACI 562-13) and Commentary” through reference.

1.2—Scope

1.2.1 The requirements of this code shall govern for the evaluation of safety and serviceability of members in existing concrete structures by load testing.

1.2.2 The requirements of this code shall apply to reinforced concrete with prestressed reinforcement, nonprestressed reinforcement, or both.

1.2.3 Procedures and requirements provided in this code are not applicable to existing structures having concretes with compressive strengths above 8000 psi unless permitted by the licensed design professional.

1.2.4 For structures being erected under the requirements of a legally adopted general building code, of which ACI 318-11 forms a part, this standard shall not replace Chapter 20 of ACI 318-11.

1.3—Purpose

1.3.1 The purpose of this code is to establish the minimum requirements for the test load magnitudes, load test procedures, and acceptance criteria applied to existing concrete structures as part of an evaluation of safety and serviceability to determine whether an existing structure requires repair and rehabilitation, to verify the adequacy of repair and rehabilitation measures applied to an existing structure, or to provide for public health and safety through structural safety and serviceability.

1.3.2 Load tests shall be conducted according to load test procedures as described in Chapter 5.

R1.1—General

R1.1.2 Through its reference by ACI 562-13, this code is to be used only when ACI 562-13 governs. In those cases in which the general building code governs, then the applicable provisions of Chapter 20 of ACI 318-11 dealing with load testing are to be used.

R1.2—Scope

R1.2.1 The determination of situations where a load test is required is outside the scope of this code. Furthermore, this code does not address procedures for analytical strength evaluations, condition evaluation of existing structures, or assessment of structural deterioration and its consequences. The licensed design professional should advise the owner and parties participating in the load testing of a structure of the potential for damage or even failure of the portions of the structure to be load tested in accordance with the procedures of this code. Refer to 5.1 for provisions relating to safety and shoring.

R1.2.4 Experience is lacking in the application of the procedures and requirements in this code to structures having high-strength concrete (concrete compressive strengths over 8000 psi). Structures with high-strength concrete may exhibit a more linear response as the structure approaches its load-carrying limit and may experience a more brittle failure in comparison to structures with strengths less than 8000 psi.