

Pre-conference Workshop: Geotechnical Considerations for Bridge Foundation Design & Construction

March 17, 2015

Moderator: Christopher Byrum, Ph.D., P.E.,

7:00 Check-in

7:55 Opening Remarks

8:00 Geotechnical Engineering and Michigan Geology

Christopher Byrum, Ph.D., P.E., Geotechnical Engineer
Soil & Materials Engineers Inc

8:45 MDOT Perspectives on Geotechnical Engineering for Bridges

Ryan Snook, P.E., Bridge MDOT Foundation Analysis Engineer
Michigan Department of Transportation
Richard Endres, P.E., Supervising Engineer
Michigan Department of Transportation

9:30 Cofferdam Design and Construction Basics

Anthony Pietrangelo, P.E.
Soil & Materials Engineers Inc

10:00 Break

10:15 Bridge Abutment Analysis and Design Example: Evaluation through Construction

Christopher Byrum, Ph.D., P.E., Geotechnical Engineer
Soil & Materials Engineers Inc
Douglas Parmerlee, P.E.
AECOM

12:00 Lunch

- 5 **1:00 Increased LRFD Axial Resistance Factors for Piling Using Static Load Test and PDA**
Christopher Naida, P.E.
Soil & Materials Engineers Inc
Christopher Johncheck, P.E., Geotechnical Engineer
Michigan Department of Transportation
- 6 **1:35 Bridge Replacements on I-196: Teamwork between the Bridge and Geotechnical Engineers**
Jonathan Zaremski, P.E., Project Manager, et al
Somat Engineering
- 7 **2:15 Rock Engineering I-196: WB Bridge over the Grand River, Grand Rapids, MI**
Melinda Bacon, P.E.
Soil & Materials Engineers Inc
- 3:00 Break**
- 8 **3:15 Wadhams Road Bridge Replacement: Bridging Over a Moving Site**
Douglas Parmerlee, P.E., et al
AECOM
- 9 **4:00 Geosynthetics and Lightweight Fills for Bridge Abutments and Approaches**
Christopher Byrum, Ph.D., P.E., Geotechnical Engineer
Soil & Materials Engineers Inc
- 10 **4:45 FHWA's GeoTechTools Software & Closing Remarks**
Christopher Byrum, Ph.D., P.E., Geotechnical Engineer
Soil & Materials Engineers Inc
- 5:00 Adjourn**
- 5:30 Buffet Dinner**
- 6:30 Michigan Tech CEE Alumni Event**