

Braja M. Das

Fundamentals of Geotechnical Engineering

Suranaree University of Technology

31051000607115

009.833

Contents

CHAPTER 1 SOIL DEPOSITS AND GRAIN-SIZE ANALYSIS 1

- 1.1 Introduction 1
- 1.2 Natural Soil Deposits 1
- 1.3 Soil-Particle Size 2
- 1.4 Clay Minerals 3
- 1.5 Specific Gravity (G_s) 7
- 1.6 Mechanical Analysis of Soil 7
- 1.7 Effective Size, Uniformity Coefficient, and Coefficient of Gradation 12
- Problems 14
- References 16

CHAPTER 2 WEIGHT-VOLUME RELATIONSHIPS, PLASTICITY, AND SOIL CLASSIFICATION 17

- 2.1 Weight-Volume Relationships 17
- 2.2 Relationships Among Unit Weight, Void Ratio, Moisture Content, and Specific Gravity 20
- 2.3 Relative Density 23
- 2.4 Consistency of Soil 27
- 2.5 Activity 32
- 2.6 Liquidity Index 33
- 2.7 Plasticity Chart 34
- 2.8 Soil Classification 35
- Problems 46
- References 49

CHAPTER 3 SOIL COMPACTION 51

- 3.1 Compaction—General Principles 51
- 3.2 Standard Proctor Test 52
- 3.3 Factors Affecting Compaction 55
- 3.4 Modified Proctor Test 59
- 3.5 Structure of Compacted Cohesive Soil 63
- 3.6 Field Compaction 64
- 3.7 Specifications for Field Compaction 69
- 3.8 Determination of Field Unit Weight After Compaction 71
- Problems 76
- References 78

CHAPTER 4 MOVEMENT OF WATER THROUGH SOIL—HYDRAULIC CONDUCTIVITY AND SEEPAGE 79

Hydraulic Conductivity 79

- 4.1 Bernoulli's Equation 79
- 4.2 Darcy's Law 82
- 4.3 Hydraulic Conductivity 83
- 4.4 Laboratory Determination of Hydraulic Conductivity 84
- 4.5 Empirical Relations for Hydraulic Conductivity 91
- 4.6 Permeability Test in the Field by Pumping from Wells 94
- Seepage 97*
- 4.7 Laplace's Equation of Continuity 97
- 4.8 Flow Nets 99
- 4.9 Capillary Rise in Soil 105
- Problems 107
- References 111

CHAPTER 5 STRESSES IN A SOIL MASS 113

Effective Stress Concept 113

- 5.1 Stresses in Saturated Soil without Seepage 113
- 5.2 Stresses in Saturated Soil with Seepage 117
- 5.3 Effective Stress in Partially Saturated Soil 121
- Vertical Stress Increase Due to Various Types of Loading 122*
- 5.4 Stress Caused by a Point Load 122
- 5.5 Vertical Stress Caused by a Line Load 125
- 5.6 Vertical Stress Caused by a Strip Load (Finite Width and Infinite Length) 129
- 5.7 Vertical Stress Below the Center of a Uniformly Loaded Circular Area 132
- 5.8 Vertical Stress Caused by a Rectangularly Loaded Area 134

5.9	Influence Chart for Vertical Pressure	141
	Problems	143
	References	149

CHAPTER 6 CONSOLIDATION 151

6.1	Fundamentals of Consolidation	151
6.2	One-Dimensional Laboratory Consolidation Test	154
6.3	Void Ratio-Pressure Plots	155
6.4	Normally Consolidated and Overconsolidated Clays	159
6.5	Effect of Disturbance on Void Ratio-Pressure Relationship	161
6.6	Calculation of Settlement from One-Dimensional Primary Consolidation	163
6.7	Compression Index (C_c)	165
6.8	Swell Index (C_s)	166
6.9	Settlement from Secondary Consolidation	170
6.10	Time Rate of Consolidation	174
6.11	Coefficient of Consolidation	180
6.12	Calculation of Primary Consolidation Settlement Under a Foundation	186
6.13	Precompression—General Considerations	189
6.14	Sand Drains	194
	Problems	200
	References	206

CHAPTER 7 SHEAR STRENGTH OF SOIL 207

7.1	Mohr-Coulomb Failure Criteria	207
7.2	Inclination of the Plane of Failure Caused by Shear	209
7.3	Shear Failure Law in Saturated Soil	211
	<i>Laboratory Determination of Shear Strength Parameters</i>	211
7.4	Direct Shear Test	212
7.5	Drained Direct Shear Test on Saturated Sand and Clay	216
7.6	Triaxial Shear Test	217
7.7	Consolidated-Drained Test	219
7.8	Consolidated-Undrained Test	227
7.9	Unconsolidated-Undrained Test	232
7.10	Unconfined Compression Test on Saturated Clay	234
7.11	Sensitivity and Thixotropy of Clay	236
7.12	Vane Shear Test	238
7.13	Empirical Relationships Between Undrained Cohesion (c_u) and Effective Overburden Pressure (σ'_o)	242
	Problems	243
	References	246

CHAPTER 8 SUBSURFACE EXPLORATION 249

- 8.1** Subsurface Exploration Program 249
- 8.2** Exploratory Borings in the Field 252
- 8.3** Procedures for Sampling Soil 255
- 8.4** Observation of Water Levels 264
- 8.5** Vane Shear Test 266
- 8.6** Cone Penetration Test 269
- 8.7** Pressuremeter Test (PMT) 274
- 8.8** Dilatometer Test 276
- 8.9** Coring of Rocks 279
- 8.10** Preparation of Boring Logs 282
- 8.11** Soil Exploration Report 284
 - Problems 284
 - References 289

CHAPTER 9 LATERAL EARTH PRESSURE 291

- 9.1** Earth Pressure at Rest 291
- 9.2** Rankine's Theory of Active and Passive Earth Pressures 295
- 9.3** Diagrams for Lateral Earth Pressure Distribution Against Retaining Walls 305
- 9.4** Retaining Walls with Friction 322
- 9.5** Coulomb's Earth Pressure Theory 324
- 9.6** Approximate Analysis of Active Force on Retaining Walls 332
 - Problems 334
 - References 338

CHAPTER 10 SLOPE STABILITY 339

- 10.1** Factor of Safety 339
- 10.2** Stability of Infinite Slopes without Seepage 341
- 10.3** Stability of Infinite Slopes with Seepage 344
- 10.4** Finite Slopes 347
- 10.5** Analysis of Finite Slope with Circularly Cylindrical Failure Surface—General 351
- 10.6** Mass Procedure of Stability Analysis (Circularly Cylindrical Failure Surface) 353
- 10.7** Method of Slices 368
- 10.8** Stability Analysis by Method of Slices for Steady-State Seepage 374
- 10.9** Bishop and Morgenstern's Solution for Stability of Simple Slopes with Seepage 375
 - Problems 380
 - References 386

CHAPTER 11 SHALLOW FOUNDATIONS—BEARING CAPACITY AND SETTLEMENT 389

Ultimate Bearing Capacity of Shallow Foundations 391

- 11.1** General Concepts 391
- 11.2** Ultimate Bearing Capacity Theory 393
- 11.3** Modification of Bearing Capacity Equations for Water Table 396
- 11.4** The Factor of Safety 398
- 11.5** Eccentrically Loaded Foundations 401
 - Settlement of Shallow Foundations 412*
- 11.6** Types of Foundation Settlement 412
- 11.7** Immediate Settlement 412
- 11.8** Immediate Settlement of Foundations on Saturated Clay 414
- 11.9** Range of Material Parameters for Computing Immediate Settlement 416
- 11.10** Allowable Bearing Pressure in Sand Based on Settlement Consideration 417
- 11.11** Field Load Test 418
- 11.12** Presumptive Bearing Capacity 422
- 11.13** Tolerable Settlement of Buildings 422
 - Mat Foundations 425*
- 11.14** Combined Footing and Mat Foundation 425
- 11.15** Common Types of Mat Foundations 429
- 11.16** Bearing Capacity of Mat Foundations 430
- 11.17** Compensated Foundations 433
 - Problems 436
 - References 441

CHAPTER 12 RETAINING WALLS AND BRACED CUTS 445

Retaining Walls 445

- 12.1** Retaining Walls—General 445
- 12.2** Proportioning Retaining Walls 447
- 12.3** Application of Lateral Earth Pressure Theories to Design 448
- 12.4** Check for Overturning 450
- 12.5** Check for Sliding Along the Base 453
- 12.6** Check for Bearing Capacity Failure 456
- 12.7** Comments Relating to Stability 464
- 12.8** Drainage from the Backfill of the Retaining Wall 465
- 12.9** Provision of Joints in Retaining-Wall Construction 465
 - Braced Cuts 467*
- 12.10** Braced Cuts—General 467
- 12.11** Lateral Earth Pressure in Braced Cuts 469
- 12.12** Soil Parameters for Cuts in Layered Soil 474
- 12.13** Design of Various Components of a Braced Cut 475

- 12.14** Heave of the Bottom of a Cut in Clay 481
12.15 Lateral Yielding of Sheet Piles and Ground Settlement Problems 487
References 493

CHAPTER 13 DEEP FOUNDATIONS—PILES AND DRILLED SHAFTS 495

Pile Foundations 495

- 13.1** Need for Pile Foundations 495
13.2 Types of Piles and Their Structural Characteristics 497
13.3 Estimation of Pile Length 506
13.4 Installation of Piles 508
13.5 Load Transfer Mechanism 509
13.6 Equations for Estimation of Pile Capacity 511
13.7 Load-Carrying Capacity of Pile Point Resting on Rock 525
13.8 Settlement of Piles 527
13.9 Pile-Driving Formulas 530
13.10 Stress on Piles During Pile Driving 535
13.11 Pile Load Tests 537
13.12 Negative Skin Friction 539
13.13 Group Piles—Efficiency 542
13.14 Elastic Settlement of Group Piles 548
13.15 Consolidation Settlement of Group Piles 549
Drilled Shafts 552
13.16 Types of Drilled Shafts 553
13.17 Construction Procedures 554
13.18 Estimation of Load-Bearing Capacity 557
13.19 Settlement of Drilled Shafts at Working Load 564
13.20 Reese and O'Neill's Method for Calculating Load-Bearing Capacity 564
Problems 573
References 579

ANSWERS TO SELECTED PROBLEMS 581

INDEX 587