

Contents

Preface xvii

1

Introduction 1

1.1 Geotechnical Engineering 1

1.2 Foundation Engineering 1

1.3 General Format of the Text 2

1.4 Design Methods 2

1.5 Numerical Methods in Geotechnical Engineering 4

References 4

PART 1 Geotechnical Properties and Exploration of Soil 5

2

Geotechnical Properties of Soil 7

2.1 Introduction 7

2.2 Grain-Size Distribution 8

2.3 Size Limits for Soils 11

2.4 Weight–Volume Relationships 11

2.5 Relative Density 16

2.6 Atterberg Limits 22

2.7 Liquidity Index 23

2.8 Activity 23

2.9 Soil Classification Systems 24

2.10 Hydraulic Conductivity of Soil 32

2.11 Steady-State Seepage 37

2.12 Effective Stress 39

2.13 Consolidation 41

2.14	Calculation of Primary Consolidation Settlement	47
2.15	Time Rate of Consolidation	48
2.16	Degree of Consolidation Under Ramp Loading	55
2.17	Shear Strength	57
2.18	Unconfined Compression Test	63
2.19	Comments on Friction Angle, ϕ'	64
2.20	Correlations for Undrained Shear Strength, c_u	67
2.21	Sensitivity	68
	Problems	69
	References	74

3

Natural Soil Deposits and Subsoil Exploration 76

3.1 Introduction 76

Natural Soil Deposits 76

- 3.2 Soil Origin 76
- 3.3 Residual Soil 78
- 3.4 Gravity Transported Soil 79
- 3.5 Alluvial Deposits 80
- 3.6 Lacustrine Deposits 82
- 3.7 Glacial Deposits 82
- 3.8 Aeolian Soil Deposits 83
- 3.9 Organic Soil 85
- 3.10 Some Local Terms for Soils 85

Subsurface Exploration 86

- 3.11 Purpose of Subsurface Exploration 86
- 3.12 Subsurface Exploration Program 86
- 3.13 Exploratory Borings in the Field 89
- 3.14 Procedures for Sampling Soil 93
- 3.15 Split-Spoon Sampling 93
- 3.16 Sampling with a Scraper Bucket 103
- 3.17 Sampling with a Thin-Walled Tube 104
- 3.18 Sampling with a Piston Sampler 106
- 3.19 Observation of Water Tables 106
- 3.20 Vane Shear Test 108
- 3.21 Cone Penetration Test 113
- 3.22 Pressuremeter Test (PMT) 122
- 3.23 Dilatometer Test 125
- 3.24 Iowa Borehole Shear Test 129
- 3.25 K_0 Stepped-Blade Test 131

3.26	Coring of Rocks	132
3.27	Preparation of Boring Logs	136
3.28	Geophysical Exploration	136
3.29	Subsoil Exploration Report	145
	Problems	145
	References	150

PART 2 Foundation Analysis 153

4

Shallow Foundations: Ultimate Bearing Capacity		155
4.1	Introduction	155
4.2	General Concept	155
4.3	Terzaghi's Bearing Capacity Theory	160
4.4	Factor of Safety	165
4.5	Modification of Bearing Capacity Equations for Water Table	167
4.6	The General Bearing Capacity Equation	168
4.7	Other Solutions for Bearing Capacity $N\gamma$, Shape, and Depth Factors	175
4.8	Case Studies on Ultimate Bearing Capacity	178
4.9	Effect of Soil Compressibility	184
4.10	Eccentrically Loaded Foundations	188
4.11	Ultimate Bearing Capacity under Eccentric Loading—One-Way Eccentricity	189
4.12	Bearing Capacity—Two-Way Eccentricity	196
4.13	Bearing Capacity of a Continuous Foundation Subjected to Eccentrically Inclined Loading	205
	Problems	208
	References	211

5

Ultimate Bearing Capacity of Shallow Foundations: Special Cases		213
5.1	Introduction	213
5.2	Foundation Supported by a Soil with a Rigid Base at Shallow Depth	213
5.3	Foundations on Layered Clay	221
5.4	Bearing Capacity of Layered Soils: Stronger Soil Underlain by Weaker Soil ($c' - \phi'$ soil)	225
5.5	Bearing Capacity of Layered Soil: Weaker Soil Underlain by Stronger Soil	233
5.6	Continuous Foundation on Weak Clay with a Granular Trench	236

5.7	Closely Spaced Foundations—Effect on Ultimate Bearing Capacity	239
5.8	Bearing Capacity of Foundations on Top of a Slope	240
5.9	Bearing Capacity of Foundations on a Slope	245
5.10	Seismic Bearing Capacity and Settlement in Granular Soil	247
5.11	Foundations on Rock	251
5.12	Uplift Capacity of Foundations	253
	Problems	259
	References	261

6

Vertical Stress Increase in Soil 263

6.1	Introduction	263
6.2	Stress Due to a Concentrated Load	264
6.3	Stress Due to a Circularly Loaded Area	264
6.4	Stress Due to a Line Load	266
6.5	Stress below a Vertical Strip Load (Finite Width and Infinite Length)	267
6.6	Stress below a Rectangular Area	272
6.7	Stress Isobars	277
6.8	Average Vertical Stress Increase Due to a Rectangularly Loaded Area	278
6.9	Average Vertical Stress Increase below the Center of a Circularly Loaded Area	284
6.10	Stress Increase under an Embankment	287
6.11	Westergaard's Solution for Vertical Stress Due to a Point Load	291
6.12	Stress Distribution for Westergaard Material	293
	Problems	295
	References	298

7

Settlement of Shallow Foundations 299

7.1	Introduction	299
7.2	Elastic Settlement of Shallow Foundation on Saturated Clay ($\mu_s = 0.5$)	299
	<i>Elastic Settlement in Granular Soil</i>	302
7.3	Settlement Based on the Theory of Elasticity	302
7.4	Improved Equation for Elastic Settlement	310
7.5	Settlement of Sandy Soil: Use of Strain Influence Factor	315

7.6	Settlement of Foundation on Sand Based on Standard Penetration Resistance	324
7.7	Settlement in Granular Soil Based on Pressuremeter Test (PMT)	328
7.8	Effect of the Rise of Water Table on Elastic Settlement	334
<i>Consolidation Settlement</i>		336
7.9	Primary Consolidation Settlement Relationships	336
7.10	Three-Dimensional Effect on Primary Consolidation Settlement	337
7.11	Settlement Due to Secondary Consolidation	342
7.12	Field Load Test	344
7.13	Presumptive Bearing Capacity	346
7.14	Tolerable Settlement of Buildings	347
Problems		349
References		351

8**Mat Foundations 353**

8.1	Introduction	353
8.2	Combined Footings	353
8.3	Common Types of Mat Foundations	358
8.4	Bearing Capacity of Mat Foundations	360
8.5	Differential Settlement of Mats	364
8.6	Field Settlement Observations for Mat Foundations	364
8.7	Compensated Foundation	366
8.8	Structural Design of Mat Foundations	369
Problems		388
References		390

9**Pile Foundations 391**

9.1	Introduction	391
9.2	Types of Piles and Their Structural Characteristics	393
9.3	Continuous Flight Auger (CFA) Piles	401
9.4	Estimating Pile Length	402
9.5	Installation of Piles	403
9.6	Load Transfer Mechanism	406
9.7	Equations for Estimating Pile Capacity	410
9.8	Meyerhof's Method for Estimating Q_p	413
9.9	Vesic's Method for Estimating Q_p	416
9.10	Coyle and Castello's Method for Estimating Q_p in Sand	420

- 9.11 Correlations for Calculating Q_p with SPT and CPT Results in Granular Soil 423
- 9.12 Frictional Resistance (Q_s) in Sand 425
- 9.13 Frictional (Skin) Resistance in Clay 432
- 9.14 Ultimate Capacity of Continuous Flight Auger Pile 437
- 9.15 Point Bearing Capacity of Piles Resting on Rock 440
- 9.16 Pile Load Tests 447
- 9.17 Elastic Settlement of Piles 452
- 9.18 Laterally Loaded Piles 455
- 9.19 Pile-Driving Formulas 469
- 9.20 Pile Capacity for Vibration-Driven Piles 475
- 9.21 Wave Equation Analysis 476
- 9.22 Negative Skin Friction 480

Group Piles 484

- 9.23 Group Efficiency 484
- 9.24 Ultimate Capacity of Group Piles in Saturated Clay 488
- 9.25 Elastic Settlement of Group Piles 491
- 9.26 Consolidation Settlement of Group Piles 492
- 9.27 Piles in Rock 495

Problems 496

References 502

10

Drilled-Shaft Foundations 505

- 10.1 Introduction 505
- 10.2 Types of Drilled Shafts 506
- 10.3 Construction Procedures 507
- 10.4 Other Design Considerations 513
- 10.5 Load Transfer Mechanism 514
- 10.6 Estimation of Load-Bearing Capacity 514
- 10.7 Drilled Shafts in Granular Soil: Load-Bearing Capacity 516
- 10.8 Load-Bearing Capacity Based on Settlement 520
- 10.9 Drilled Shafts in Clay: Load-Bearing Capacity 529
- 10.10 Load-Bearing Capacity Based on Settlement 531
- 10.11 Settlement of Drilled Shafts at Working Load 536
- 10.12 Lateral Load-Carrying Capacity—Characteristic Load and Moment Method 538
- 10.13 Drilled Shafts Extending into Rock 547

Problems 552

References 556

11**Foundations on Difficult Soils 557****11.1 Introduction 557***Collapsible Soil 557***11.2 Definition and Types of Collapsible Soil 557****11.3 Physical Parameters for Identification 558****11.4 Procedure for Calculating Collapse Settlement 562****11.5 Foundation Design in Soils Not Susceptible to Wetting 563****11.6 Foundation Design in Soils Susceptible to Wetting 565***Expansive Soils 566***11.7 General Nature of Expansive Soils 566****11.8 Unrestrained Swell Test 570****11.9 Swelling Pressure Test 571****11.10 Classification of Expansive Soil on the Basis of Index Tests 576****11.11 Foundation Considerations for Expansive Soils 580****11.12 Construction on Expansive Soils 582***Sanitary Landfills 587***11.13 General Nature of Sanitary Landfills 587****11.14 Settlement of Sanitary Landfills 588****Problems 590****References 591****PART 3 Lateral Earth Pressure and Earth-Retaining Structures 593****12****Lateral Earth Pressure 595****12.1 Introduction 595****12.2 Lateral Earth Pressure at Rest 596***Active Pressure 600***12.3 Rankine Active Earth Pressure 600****12.4 A Generalized Case for Rankine Active Pressure—Granular Backfill 605****12.5 Rankine Active Pressure with Vertical Wall Backface and Inclined $c'-\phi'$ Soil Backfill 610****12.6 Coulomb's Active Earth Pressure 614****12.7 Lateral Earth Pressure Due to Surcharge 621**

- 12.8** Active Earth Pressure for Earthquake Conditions—Granular Backfill 625
- 12.9** Active Earth Pressure for Earthquake Condition (Vertical Backface of Wall and $c' - \phi'$ Backfill) 629

Passive Pressure 634

- 12.10** Rankine Passive Earth Pressure 634
- 12.11** Rankine Passive Earth Pressure—Vertical Backface and Inclined Backfill 637
- 12.12** Coulomb's Passive Earth Pressure 639
- 12.13** Comments on the Failure Surface Assumption for Coulomb's Pressure Calculations 641
- 12.14** Caquot and Kerisel Solution for Passive Earth Pressure (Granular Backfill) 642
- 12.15** Passive Pressure under Earthquake Conditions 645
- Problems 647
- References 648

13

Retaining Walls 650

- 13.1** Introduction 650

Gravity and Cantilever Walls 652

- 13.2** Proportioning Retaining Walls 652
- 13.3** Application of Lateral Earth Pressure Theories to Design 653
- 13.4** Stability of Retaining Walls 655
- 13.5** Check for Overturning 657
- 13.6** Check for Sliding along the Base 659
- 13.7** Check for Bearing Capacity Failure 663
- 13.8** Construction Joints and Drainage from Backfill 671
- 13.9** Comments on Design of Retaining Walls and a Case Study 674

Mechanically Stabilized Retaining Walls 677

- 13.10** Soil Reinforcement 677
- 13.11** Considerations in Soil Reinforcement 678
- 13.12** General Design Considerations 680
- 13.13** Retaining Walls with Metallic Strip Reinforcement 681
- 13.14** Step-by-Step-Design Procedure Using Metallic Strip Reinforcement 688
- 13.15** Retaining Walls with Geotextile Reinforcement 693

- 13.16** Retaining Walls with Geogrid Reinforcement—General 700
- 13.17** Design Procedure for Geogrid-Reinforced Retaining Wall 700
- Problems 705
- References 707

14

Sheet-Pile Walls 709

- 14.1** Introduction 709
- 14.2** Construction Methods 712
- 14.3** Cantilever Sheet-Pile Walls 714
- 14.4** Cantilever Sheet Piling Penetrating Sandy Soils 714
- 14.5** Special Cases for Cantilever Walls Penetrating a Sandy Soil 721
- 14.6** Cantilever Sheet Piling Penetrating Clay 725
- 14.7** Special Cases for Cantilever Walls Penetrating Clay 730
- 14.8** Anchored Sheet-Pile Walls 734
- 14.9** Free Earth Support Method for Penetration of Sandy Soil 735
- 14.10** Design Charts for Free Earth Support Method (Penetration into Sandy Soil) 739
- 14.11** Moment Reduction for Anchored Sheet-Pile Walls Penetrating into Sand 743
- 14.12** Computational Pressure Diagram Method for Penetration into Sandy Soil 746
- 14.13** Field Observations for Anchor Sheet-Pile Walls 750
- 14.14** Free Earth Support Method for Penetration of Clay 752
- 14.15** Anchors 759
- 14.16** Holding Capacity of Anchor Plates in Sand 759
- 14.17** Holding Capacity of Anchor Plates in Clay ($\phi = 0$ Condition) 768
- 14.18** Ultimate Resistance of Tiebacks 769
- Problems 770
- References 773

15

Braced Cuts 774

- 15.1** Introduction 774
- 15.2** Braced Cut Analysis Based on General Wedge Theory 775
- 15.3** Pressure Envelope for Braced-Cut Design 780
- 15.4** Pressure Envelope for Cuts in Layered Soil 782
- 15.5** Design of Various Components of a Braced Cut 783
- 15.6** Case Studies of Braced Cuts 793
- 15.7** Bottom Heave of a Cut in Clay 798

15.8	Stability of the Bottom of a Cut in Sand	802
15.9	Lateral Yielding of Sheet Piles and Ground Settlement	807
	Problems	809
	References	811

PART 4 Soil Improvement 813

16 Soil Improvement and Ground Modification 815

16.1	Introduction	815
16.2	General Principles of Compaction	816
16.3	Empirical Relationships for Compaction	819
16.4	Field Compaction	822
16.5	Compaction Control for Clay Hydraulic Barriers	825
16.6	Vibroflotation	828
16.7	Blasting	834
16.8	Precompression	836
16.9	Sand Drains	840
16.10	Prefabricated Vertical Drains	851
16.11	Lime Stabilization	857
16.12	Cement Stabilization	859
16.13	Fly-Ash Stabilization	861
16.14	Stone Columns	862
16.15	Sand Compaction Piles	867
16.16	Dynamic Compaction	869
16.17	Jet Grouting	871
16.18	Deep Mixing	873
	Problems	876
	References	878

Appendix 881

Answers to Problems 900

Index 912