

The background of the cover is a photograph of a steep, forested hillside. A large section of the hillside has eroded, revealing a mass of brown soil and rocks. In the foreground, a gravel road curves to the right. A white SUV is parked on the road with its rear door open. Two people are standing on the gravel near the SUV, looking towards the landslide. The sky is overcast.

GEO TECHNICAL ENGINEERING INVESTIGATION HANDBOOK

Second Edition

Roy E. Hunt

Contents

Chapter 1. Introduction	1
1.1 Basic Considerations	1
1.1.1 Human Activities and the Geologic Interface	1
1.1.2 Investigation	2
1.1.3 Objectives	2
1.2 Scope.....	3
1.2.1 General.....	3
1.2.2 Investigation Methods and Procedures (Part I)	3
1.2.3 Characteristics of Geologic Materials and Formations (Part II)	5
1.2.4 Geologic Hazards (Part III).....	7
1.2.5 Appendices	8
1.3 Geotechnical Investigation: Objectives, Stages, Scope, and Planning	9
1.3.1 Basic Objectives	9
1.3.2 Stages of Investigation	9
1.3.3 Phases of Investigation	9
1.3.4 Study Planning	11
PART I: Investigation Methods and Procedures	13
Chapter 2. Exploration	15
2.1 Introduction.....	15
2.1.1 Objectives	15
2.1.2 Methodology.....	15
2.1.3 Scope	15
2.2 Surface Mapping.....	17
2.2.1 General.....	17
2.2.2 Research Data	17
2.2.3 Remotely Sensed Imagery	21
2.2.4 Terrain Analysis	28
2.2.5 Site Reconnaissance	41
2.2.6 Preparation of Subsurface Exploration Program	43
2.3 Subsurface Exploration	43
2.3.1 General.....	43
2.3.2 Geophysical methods	44
2.3.3 Reconnaissance Methods	66
2.3.4 Continuous CPT(ASTM D5778).....	66
2.3.5 Test and Core Borings	74
2.3.6 Borehole Remote-Sensing and Logging	93
2.3.7 Groundwater and Seepage Detection.....	96
2.4 Recovery of Samples and Cores	99
2.4.1 General.....	99
2.4.2 Test Boring Soil Sampling.....	101

2.4.3	Miscellaneous Soil-Sampling Methods.....	109
2.4.4	Subaqueous Sampling	111
2.4.5	Rock Coring	114
2.4.6	Sample and Core Treatment.....	126
2.4.7	Data Presentation.....	131
References	135
Further Reading	137

Chapter 3. Measurement of Properties139

3.1	Introduction.....	139
3.1.1	Objectives	139
3.1.2	Geotechnical Properties	139
3.1.3	Testing Methods Summarized	140
3.2	Basic and Index Properties	147
3.2.1	Intact Rock	147
3.2.2	Rock Masses	150
3.2.3	Soils	151
3.3	Hydraulic Properties (Permeability)	163
3.3.1	Introduction	163
3.3.2	Estimating the Permeability Coefficient k	164
3.3.3	Laboratory Tests.....	166
3.3.4	<i>In Situ</i> Testing.....	170
3.4	Rupture Strength.....	174
3.4.1	Introduction	174
3.4.2	Shear Strength Relationships	179
3.4.3	Rock Strength Measurements	191
3.4.4	Soil Strength Measurements.....	199
3.4.5	Soil Penetration Tests.....	211
3.5	Deformation without Rupture	218
3.5.1	Introduction	218
3.5.2	Deformation Relationships.....	223
3.5.3	Rock Deformation Measurements.....	227
3.5.4	Soil Deformation Measurements (Static)	235
3.5.5	Dynamic Deformation Moduli (Soils)	251
3.6	Typical Values of Basic, Index, and Engineering Properties	254
3.6.1	Rock Masses	254
3.6.2	Weathered Rock and Residual Soil	255
3.6.3	Cohesionless Soils	255
3.6.4	Clay Soils.....	255
3.6.5	Compacted Materials	263
References	263
Further Reading	269

Chapter 4. Field Instrumentation271

4.1	Introduction.....	271
4.1.1	Methods and Instruments Summarized.....	271
4.1.2	Objectives	271
4.1.3	Applications	271
4.1.4	Program Elements	275
4.1.5	Transducers.....	277

4.2	Surface Movements	279
4.2.1	Forms and Significance	279
4.2.2	Surveying	281
4.2.3	Tiltmeters.....	285
4.2.4	Extensometers.....	287
4.2.5	Vibration Monitoring.....	290
4.3	Subsurface Deformations	291
4.3.1	Forms and Significance	291
4.3.2	Vertical Displacement	292
4.3.3	Lateral Displacement.....	297
4.3.4	Linear Strain Gradients.....	302
4.3.5	Acoustical Emissions.....	304
4.4	<i>In Situ</i> Pressures and Stresses	308
4.4.1	General.....	308
4.4.2	Pore-Water Pressures.....	309
4.4.3	Loads and Stresses.....	314
4.4.4	Residual Rock Stresses	317
4.5	Instrumentation Arrays for Typical Problems	320
4.5.1	Importance	320
4.5.2	Settlement of Structures	320
4.5.3	Excavation Retention.....	323
4.5.4	Earth Dams	324
4.5.5	Tunnels, Caverns, and Mines.....	326
4.5.6	Natural and Cut Slopes.....	329
4.5.7	Fault Movements	332
	References	332
	Further Reading	334
	Catalogs	334

PART II: Characteristics of Geologic Materials and Formations 335

Chapter 5. Rock and Soil: Identification and Classification	337
5.1 Introduction.....	337
5.1.1 The Geologic Materials	337
5.1.2 Rock Groups and Classes	338
5.1.3 Soil Groups and Classes	339
5.2 Rocks.....	339
5.2.1 The Three Groups	339
5.2.2 Petrographic Identification.....	340
5.2.3 Igneous Rocks.....	346
5.2.4 Sedimentary Rocks	348
5.2.5 Metamorphic Rocks.....	361
5.2.6 Engineering Characteristics of Rock Masses	364
5.2.7 Rock-Mass Description and Classification.....	368
5.3 Soils.....	383
5.3.1 Components	383
5.3.2 Granular or Cohesionless Soils	384
5.3.3 Clays.....	385
5.3.4 Organic Materials.....	390

5.3.5	Related Engineering Properties	391
5.3.6	Classification and Description of Soils	395
References	403
Further Reading	404

Chapter 6. Rock-Mass Characteristics	405
6.1 Introduction.....	405
6.1.1 Characteristics Summarized.....	405
6.1.2 Terrain Analysis	406
6.1.3 Mapping and Presenting Structural Features	411
6.2 Original Rock-Mass Forms	418
6.2.1 Significance	418
6.2.2 Igneous Rocks.....	419
6.2.3 Sedimentary Rocks	420
6.2.4 Metamorphic Rock.....	428
6.3 Deformation by Folding	430
6.3.1 General.....	430
6.3.2 Fracture Cleavage	432
6.3.3 Landforms	433
6.4 Jointing	437
6.4.1 General.....	437
6.4.2 Forms and Characteristics	438
6.4.3 Jointing in Various Rock Types	441
6.4.4 Block Behavior	446
6.5 Faults.....	451
6.5.1 General.....	451
6.5.2 Terminology	451
6.5.3 Characteristics and Identification	453
6.5.4 Engineering Significance.....	454
6.5.5 Investigation Methodology Summarized	460
6.6 Residual Stresses.....	462
6.6.1 General.....	462
6.6.2 Tensile Straining.....	463
6.6.3 Rock Bursts	463
6.6.4 Anticipating Unstable Conditions.....	464
6.7 Alteration of Rock.....	465
6.7.1 General.....	465
6.7.2 Factors Affecting Decomposition	467
6.7.3 Weathering Profile in Various Rock Types.....	475
References	489
Further Reading	491

Chapter 7. Soil Formations: Geologic Classes and Characteristics	493
7.1 Introduction	493
7.1.1 Geologic Classification of Soil Formations	493
7.1.2 Terrain Analysis	496
7.2 Residual Soils	500
7.2.1 Introduction	500
7.2.2 Igneous and Metamorphic Rocks	503
7.2.3 Sedimentary Rocks	508

7.3	Colluvial Deposits.....	511
7.3.1	Introduction	511
7.3.2	Recognition	512
7.3.3	Engineering Significance.....	514
7.4	Alluvial Deposits	516
7.4.1	Fluvial Environment	516
7.4.2	Estuarine Environment	529
7.4.3	Coastline Environment	534
7.4.4	Coastal Plain Deposits.....	542
7.4.5	Lacustrine Environment (Nonglacial)	550
7.4.6	Marine Environment	556
7.5	Eolian Deposits	557
7.5.1	Eolian Processes	557
7.5.2	Dunes and Sand Sheets.....	559
7.5.3	Loess.....	563
7.5.4	Volcanic Clays.....	568
7.6	Glacial Deposits	568
7.6.1	Glacial Activity.....	568
7.6.2	Till.....	572
7.6.3	Glacial–Fluvial Stratified Drift.....	577
7.6.4	Glacial–Lacustrine Soils	580
7.6.5	Glacial–Marine Clays	590
7.7	Secondary Deposits	593
7.7.1	Introduction	593
7.7.2	Duricrusts	593
7.7.3	Permafrost and Seasonal Frost.....	599
7.8	Pedological Soils and Plant Indicators	602
7.8.1	Introduction	602
7.8.2	Pedological Classifications	603
7.8.3	Plant Indicators	610
	References	612
	Further Reading	615
Chapter 8. Water: Surface and Subsurface		617
8.1	Introduction.....	617
8.1.1	General.....	617
8.1.2	Engineering Aspects	617
8.2	Surface Water.....	618
8.2.1	Surface Hydrology.....	618
8.2.2	Erosion.....	621
8.2.3	Flooding.....	627
8.3	Subsurface Water (Groundwater).....	632
8.3.1	Occurrence	632
8.3.2	Subsurface Flow	638
8.3.3	Flow Systems and Analysis	646
8.3.4	Practical Aspects of Groundwater.....	653
8.4	Groundwater and Seepage Control	659
8.4.1	Introduction	659
8.4.2	Cutoffs and Barriers.....	661
8.4.3	Dewatering	669
8.4.4	Drains.....	674

8.4.5	Filters	676
8.4.6	Surface Treatments.....	677
8.4.7	Typical Solutions to Engineering Problems	677
8.5	Environmental Conservation	687
8.5.1	Water Conservation and Flood Control	687
8.5.2	Groundwater Pollution Control	690
8.5.3	Environmental Planning Aspects Summarized	692
References	693
Further Reading	695

PART III: Geologic Hazards 697

Chapter 9. Landslides and Other Slope Failures 699

9.1	Introduction.....	699
9.1.1	General.....	699
9.1.2	Hazard Recognition.....	700
9.1.3	Rating the Hazard and the Risk	705
9.1.4	Elements of Slope Stability	707
9.2	Slope Failure Form Characteristics	714
9.2.1	Creep	714
9.2.2	Falls	715
9.2.3	Planar Slides in Rock Masses.....	716
9.2.4	Rotational Slides in Rock	723
9.2.5	Rotational Slides in Soils.....	723
9.2.6	Lateral Spreading and Progressive Failure	725
9.2.7	Debris Slides	741
9.2.8	Debris Avalanches	743
9.2.9	Debris Flows	748
9.2.10	Rock-Fragment Flows	748
9.2.11	Soil and Mud Flows.....	749
9.2.12	Seafloor Instability	753
9.3	Assessment of Slopes	755
9.3.1	General.....	755
9.3.2	Stability Analysis: A Brief Review	755
9.3.3	Slope Characteristics	772
9.3.4	Weather Factors	783
9.3.5	Hazard Maps and Risk Assessment	786
9.4	Treatment of Slopes	788
9.4.1	General Concepts	788
9.4.2	Changing Slope Geometry	793
9.4.3	Surface Water Control	797
9.4.4	Internal Seepage Control	798
9.4.5	Side-Hill Fills	802
9.4.6	Retention	804
9.5	Investigation: A Review.....	813
9.5.1	General.....	813
9.5.2	Regional and Total Slope Studies	819
9.5.3	Detailed Study of Cut, Fill, or Failure Area	822
9.5.4	Case Study	823
9.5.5	Instrumentation and Monitoring.....	826

References	828
Further Reading	831
Chapter 10. Ground Subsidence, Collapse, and Heave	833
10.1 Introduction	833
10.1.1 General.....	833
10.1.2 The Hazards	833
10.1.3 Scope and Objectives.....	833
10.2 Groundwater and Oil Extraction	834
10.2.1 Subsurface Effects	834
10.2.2 Surface Effects.....	835
10.2.3 Physiographic Occurrence	836
10.2.4 Significant Examples	837
10.2.5 Subsidence Prevention and Control	840
10.3 Subsurface Mining	844
10.3.1 Subsidence Occurrence	844
10.3.2 Longwall Panel Extraction	847
10.3.3 Room and Pillar Method (Also "Breast and Heading" Method)	848
10.3.4 Strength Properties of Coal	851
10.3.5 Investigation of Existing Mines	852
10.3.6 Subsidence Prevention and Control and Foundation Support.....	855
10.4 Solution of Rock	856
10.4.1 General.....	856
10.4.2 Solution Phenomenon and Development	856
10.4.3 Investigation	861
10.4.4 Support of Surface Structures	864
10.5 Soil Subsidence and Collapse	865
10.5.1 General.....	865
10.5.2 Collapsible or Metastable Soils	865
10.5.3 Predicting Collapse Potential.....	872
10.5.4 Treatment and Support of Structures	874
10.5.5 Piping Soils and Dispersive Clays.....	876
10.6 Heave in Soil and Rock	879
10.6.1 General.....	879
10.6.2 Swelling in Soils	880
10.6.3 Swelling in Rock Masses.....	883
10.6.4 Treatments to Prevent or Minimize Swelling and Heave	886
References	887
Further Reading	891
Chapter 11. Earthquakes	893
11.1 Introduction	893
11.1.1 General.....	893
11.1.2 Geographic Distribution	894
11.1.3 Objectives and Scope.....	899
11.2 Earthquake Elements	899
11.2.1 The Source.....	899
11.2.2 Seismic Waves.....	902
11.2.3 Ground Motion.....	905
11.2.4 Intensity and Magnitude	910

11.2.5	Attenuation	916
11.2.6	Amplification	919
11.2.7	Duration	923
11.2.8	Recurrence and Forecasting	924
11.3	Surface Effects on the Geologic Environment	929
11.3.1	Faulting	929
11.3.2	Soil Behavior	941
11.3.3	Subsidence and Liquefaction	944
11.3.4	Slope Failures	951
11.3.5	Tsunamis and Seiches: Response of Large Water Bodies.....	956
11.3.6	The Volcano Hazard	958
11.4	Earthquake-Resistant Design: An Overview	959
11.4.1	Introduction	959
11.4.2	Structural Response	961
11.4.3	Site Ground-Response Factors	965
11.4.4	Response Spectra	967
11.4.5	Seismic Hazard Analysis	970
11.4.6	The Design Earthquake.....	972
11.4.7	Soil-Structure Interaction Analysis (SSI)	978
11.5	Investigation: Important Structures in High-Hazard Areas	983
11.5.1	Introduction	983
11.5.2	Preliminary Phase	983
11.5.3	Detailed Study of Regional and Local Geologic Conditions.....	986
11.5.4	Evaluation and Analysis	988
11.5.5	Limitations in the Present State of the Art.....	989
	References	991
	Further Reading	995
APPENDICES		997
Appendix A. The Earth and Geologic History		997
A.1	Significance to the Engineer	997
A.2	The Earth	997
A.2.1	General.....	997
A.2.2	Cross Section.....	997
A.3	Global Tectonics	998
A.3.1	General.....	998
A.3.2	The Hypotheses	998
A.4	Geologic History	999
A.4.1	North America: Provides a General Illustration	999
A.4.2	Radiometric Dating	1002
	References	1003
	Further Reading	1003
Appendix B. USGS Quads, Aerial Photographs, Satellite and SLAR		
	Imagery.....	1005
	FIG Topographic Maps (USGS Quadrangle Maps)	1005
	FIG Stereo-Pairs of Aerial Photos	1006
	FIG Satellite and SLAR Imagery	1006

Appendix C. English to Metric to the International System	1007
Appendix D. Symbols	1009
Appendix E. Engineering Properties of Geologic Materials: Data and Correlations	1015
Index	1019