

Crosshole Sonic Logging » ASTM D6760 | ACI 228.2R

Crosshole Sonic Logging (CSL) is the most accurate and reliable technique for assessing the integrity of deep foundation elements constructed on-site from concrete or grout.

The Crosshole Sonic Logging (CSL) system is designed for Quality Assurance (QA) testing of newly placed critical drilled shaft foundations and auger cast piles, but can also be applied to slurry walls, mat foundations, and mass concrete pours. Using water-filled access tubes, CSL testing provides assurance that the foundation concrete is sound with no defects such as soil intrusions, necking, sand lenses, voids, etc. Where defects exist, the extent, nature, depth, and approximate lateral location of the defects can be determined with the CSL method and further refined with **Tomographic Imaging Software**, which is sold by Olson Instruments.

A variation of the CSL method, called Single-Hole Sonic Logging (SSL) can also be used on smaller diameter drilled mini-piles and auger cast piles. The Single-Hole Sonic Logging method is used in cases where only a single access tube can be placed in a deep foundation, and tests the concrete quality in the region around the single access tube (see graphic on next page).

Features

- System design allows for fast and accurate field measurements
- Hydrophones (42 KHz) are interchangeable as both source and receiver
- Tests up to 20 ft (6.5m) through concrete
- Real-time waveform and log results display while testing
- Alternate CSL log display formats available at a key stroke
- Sensitive enough to detect small defects
- Software allows for Automatic Log and optional Report Generation in Microsoft Word
- Capable of identifying multiple defects in a single shaft
- Meets ASTM and RILEM standards
- Plastic Test Block to check system operation
- Tomographic Imaging Software option available

» Applicable On:	
Drilled Shafts (Bored Piles)	
Slurry Walls and Diaphragm Walls	
Mat Foundations and Seal Footings	
Mass Concrete Pours	
Pressure Injected Footings	
Auger Cast Concrete Piles	
Water Saturated Media	
Cemented Radioactive Wastes	
» Test For:	
Cracks	
Voids	
Soil/Water Intrusions	
Uncured or Weak Concrete	
Necking	
Sand Lenses	

Model	Advantages
CSL-1 Model	Single Log System
Option	Advantages
Tomo-1 Software	Allows the user to perform and display tomographic inversions of CSL data, giving 2-D or 3-D velocity images of anomalies

Freedom Data PC Required, Sold Separately

Crosshole Sonic Logging » ASTM D6760 | ACI 228.2R

Method

The CSL method is typically performed in access tubes (steel or PVC) of 1.5 inch I.D. (35 mm) or greater which are tied to the rebar cage and cast into the shaft at the time of construction. The test can also be performed using coreholes, if available.

Data Collection

The user friendly WinCSL software is written and tested at Olson Instruments' corporate office in Colorado. We do not outsource any tech support questions and, should you require software support, we welcome your questions and comments.

Available Models

The Crosshole Sonic Logging system is available in one model which can be run from the Freedom Data PC Platform:

1. Crosshole Sonic Logging - 1 (CSL-1)

The **CSL-1 Model** is the base model and is most frequently used for quality assurance of newly placed drilled shafts. Includes two hydrophones for testing one tube pair per log pull.

CSL Shaft Information Template

Alternate Log Display Formats

Data Example » 1

Both plots show the same CSL defect at 22 ft. The ultra sonic signals (time vs. voltage) illustrate the differences between sound concrete and a defect. The top plot displays the waveform at a sound location. The bottom plot displays the waveform at the location of a defect.

Example CSL Result Showing Anomaly

Data Example » 2

CSL Result - Arrival Time and Energy

vs.

Waterfall Plot

The plot on the right is sometimes called a Z-banded plot or waterfall plot. This plot is another way of showing the CSL results. It is basically a waveform stack plot, but instead of plotting the whole waveform, it plots all the positive values. If the amplitude is positive, it plots a straight line. If the amplitude is negative, there is no line.