桩基检测简介

根据《建筑桩基检测技术规范》(JGJ106-2003)，桩基检测的主要方法有静载试验、钻芯法、低应变法、高应变法、声波透射法等几种。

检测方法

静载试验法

这是目前公认的检测基桩竖向抗压承载力最直接、最可靠的试验方法。但在工程实践中发现，基准桩的问题有时会被检测人员所忽视，容易出现基准桩打入深度不足，试验过程产生位移的问题。

静载实验可以分为：堆载实验、锚桩法。

检测范围：

1. 高应变

2. 低应变

3. 静载试验

一、钻芯法

这种方法具有科学、直观、实用等特点，在检测混凝土灌注桩方面应用较广。一次完整、成功的钻芯检测，可以得到桩长、桩身混凝土强度、桩底沉渣厚度和桩身完整性的情况，并判定或鉴别桩端持力层的岩土性状。抽芯技术对检测判断的影响很大。某工程先用XY－1型工程钻机，采用硬质合金单管钻具，用低压慢速小泵量及干钻相结合的钻进方法，结果采芯率不到70%，芯样完整性极差，大多呈碎块；后来改用SCZ－1型液压钻机，采用金刚石单动双管钻具，采芯率达99%，芯样呈较完整的圆柱状。所以，《技术规范》对钻机和钻头作了相应的规定，就是为了避免抽芯验桩的误判。

二、反射波法

在国内，绝大多数的检测机构采用反射波法（瞬态时域分析法）检测桩身完整性，主要原因是其仪器轻便、现场检测快捷，同时将激励方式、频域分析方法等作为测试、辅助分析手段融合进去。当然，低应变法检测时，不论缺陷的类型如何，其综合表现均为桩的阻抗变小，而对缺陷的性质难以区分，这是其最大的局限性。

三、高应变法

它的主要功能是判定桩竖向抗压承载力是否满足设计要求。高应变法在判定桩身水平整合型缝隙、预制桩接头等缺陷时，能够在查明这些“缺陷“是否影响竖向抗压承载力的基础上，合理判定缺陷程度，可作为低应变法的补充验证手段。在某些地区，利用高应变法增加承载力和完整性的抽查频率，已成为一种普遍做法。

四、声波透射法

与其他完整性检测方法相比，声波透射法能够进行全面、细致的检测，且基本上无其他限制条件。但由于存在漫射、透射、反射，对检测结果会造成影响。

五、低应变动测法

低应变动测法是使用小锤敲击桩顶，通过粘接在桩顶的传感器接收来自桩中的应力波信号，采用应力波理论来研究桩土体系的动态响应，反演分析实测速度信号、频率信号，从而获得桩的完整性。该方法检测简便，且检测速度较快，但如何获取好的波形，如何较好地分析桩身完整性是检测工作的关键。

测试过程是获取好信号的关键，测试中应注意：①测试点的选择。测试点数依桩径不同、测试信号情况不同而有所不同，一般要求桩径在120cm以上，测试3～4 点。②锤击点的选择。锤击点宜选择距传感器 20～30 cm 处不必考虑桩径大小。③传感器安装。传感器根据所选测试点位置安装，注意选择好粘贴方式，一般有石蜡、黄油、橡皮泥在保证桩头干燥，没积水的情况下。④尽量多采集信号。一根桩不少于10 锤，在不同点，不同激振情况下，观测波形的一致性，以保证波形真实且不漏测。

超声检测法

非金属超声检测仪，是采用：超声回弹综合法检测混凝土强度、混凝土内部缺陷的检测和定位、混凝土裂缝深度检测（采用优化跨缝检测方式）混凝土裂缝宽度检测、自动读数带拍照超声透射法自动检测、判定桩基完整性（具有一发双收功能）

检测分类

桩的测试方法分为静载荷试验和动力测桩两大类，还有抽芯法和静力、动力触探以及埋设传感器法等辅助类方法。

　　桩的静载荷试验主要采用锚桩法、堆载平台法、地锚法、锚桩和堆载联合法以及孔底预埋顶压法等。武汉地区已有几家拥有1×104kN级以上的桩基静载设备，最大加载能力达2×104kN。

　　桩的动测技术在武汉起步于20世纪70年代。在武汉地区已拥有RS、RSM系列、CE系列、PDA、EFI系列动力设备，用低应变法检测桩的完整性，用高应变法检测桩的承载力和桩的完整性。高应变法试桩一般用CASE法、CAPWAP法。低应变检测常用应力波反射法（锤击波动法）、声波透射法。

桩基的检测大体可分为：
（1）各类桩、墩、桩墙竖向或横向承载力检测，包括单桩及群桩承载力检测；

（2）墩底持力层承载力及变形性状的检测；

（3）各类桩、墩及桩墙结构完整性检测；

（4）考虑桩土共同作用或复合地基中桩土荷载分担比的检测，桩体及土体应力-应变的检测；

（5）施工中对环境影响（如震动、噪音、土体变形）的检测；

（6）特殊条件下或事故处理中的其它检测。

桩基按检测时间可分为；

（1）为设计提供依据的先期检测；

（2）施工阶段的施工检测；

（3）施工完毕后的验收检测；

（4）施工阶段或使用阶段的鉴定检测。
