

FOUNDATION ENGINEERING HANDBOOK

Second Edition

Edited by

HSAI-YANG FANG Ph.D.

Professor of Civil Engineering and Director, Geotechnical
Engineering Division, Fritz Engineering Laboratory, Lehigh University

VNR VAN NOSTRAND REINHOLD
New York

CONTENTS

Preface xv
List of Contributors xvii

1 SUBSURFACE EXPLORATIONS AND SAMPLING **John Lowe III and Philip F. Zaccheo**

- 1.1 Introduction 1
- 1.2 Planning an Exploration Program 1
- 1.3 Reconnaissance Investigations 2
- 1.4 Explorations for Preliminary Design 6
- 1.5 Explorations for Detailed Design 8
- 1.6 Geophysical Explorations 8
- 1.7 Soundings and Probing 12
- 1.8 Boring Methods 14
- 1.9 Excavation Methods for Exploration 29
- 1.10 Groundwater Investigations 30
- 1.11 Test Grouting 37
- 1.12 Representative but Disturbed Samples 37
- 1.13 Undisturbed Samples 43
- 1.14 In Situ Soil Testing in Boreholes 51
- 1.15 Rock Coring 53
- 1.16 Miscellaneous Exploratory Techniques 59
- 1.17 Preservation, Shipment, and Storage of Samples 61
- 1.18 Logs of Subsurface Explorations 64
- 1.19 Contracting and Supervising Exploratory Programs 68
- 1.20 Subsurface Explorations Reports 69

2 SAMPLING AND PREPARATION OF MARINE SEDIMENTS **Ronald C. Chaney**

- 2.1 Introduction 72
- 2.2 Offshore/Nearshore Soil Samples 75
- 2.3 Handling, Wrapping, and Labeling 80
- 2.4 Storage 82
- 2.5 Preparation of Soil Samples 83
- 2.6 Laboratory versus In-Situ Properties 84

3 SOIL TECHNOLOGY AND ENGINEERING PROPERTIES OF SOILS **Hans F. Winterkorn and Hsai-Yang Fang**

- 3.1 Definition of Soil 88
- 3.2 Description and Identification of Soils 88
- 3.3 Rocks and Their Classification 92
- 3.4 Physical Properties Employed in Engineering Classifications of Soil Materials 99
- 3.5 Soil Classification Systems 102
- 3.6 Soil Types by Deposition or Other Special Features 109

- 3.7 The Structure of Noncohesive Soil Systems 115
- 3.8 The Structure of Cohesive Soils 119
- 3.9 Capillarity and Conduction Phenomena 125
- 3.10 Effect of Temperature on Engineering Properties of Soils 129
- 3.11 Densification (Compaction) 131
- 3.12 Consolidation 132
- 3.13 Shear Strength 134
- 3.14 In-Situ Measurements of Soil Properties 138

4 BEARING CAPACITY OF SHALLOW FOUNDATIONS

Wai-Fah Chen and William O. McCarron

- 4.1 Introduction 144
- 4.2 Methods of Analysis 144
- 4.3 Soil Governing Parameters 145
- 4.4 Bearing Capacity by the Upper-Bound Method 145
- 4.5 Bearing Capacity by the Lower-Bound Method 150
- 4.6 Footing Depth and Shape and Inclined and Eccentric Loads 152
- 4.7 Footing Shape, Depth, and Inclination Effects 154
- 4.8 Nonhomogeneous Foundations and Anisotropic Strength 154
- 4.9 Influence of Groundwater Table 156
- 4.10 Comments on Bearing Capacity Solutions 157
- 4.11 Sliding Stability of Gravity Structures 157
- 4.12 Choice of Safety Factor 158
- 4.13 Example Problems 159
- 4.14 Numerical Evaluation of Bearing Capacity 161

5 STRESS DISTRIBUTION AND SETTLEMENT OF SHALLOW FOUNDATIONS

Robert D. Holtz

- 5.1 Introduction 166
- 5.2 Settlement of Shallow Foundations 167
- 5.3 Applicability of the Theory of Elasticity to Calculation of Stresses and Displacements in Earth Masses 169
- 5.4 Calculation of Initial Distortion Settlements 170
- 5.5 Distortion Settlement of Granular Soils 177
- 5.6 Calculation of Stress Distributions 185
- 5.7 Consolidation Settlements 192
- 5.8 Secondary Compression Settlements 209
- 5.9 Tolerable Criteria 212
- 5.10 Foundation Treatment Alternates 216

6 EARTH PRESSURES

G. W. Clough and J. M. Duncan

- 6.1 At-Rest Lateral Pressures 224
- 6.2 Active and Passive Lateral Earth Pressures 224
- 6.3 Soil-Structure Interaction for Unmoving Walls 228
- 6.4 Earth Pressures due to Surface Loads 229
- 6.5 Earth Pressures due to Compaction 230
- 6.6 Relation Between Earth Pressures and Wall Movements 232
- 6.7 Earth Pressures for Design 234

7 DEWATERING AND GROUNDWATER CONTROL

J. Patrick Powers

- 7.1 Impact of Groundwater on Construction 236
- 7.2 Design of Structures Below the Water Table 236

- 7.3 Methods of Groundwater Control 236
- 7.4 Field Pumping Tests 239
- 7.5 Design of Predrainage Systems 241
- 7.6 Managing Groundwater Control 244
- 7.7 Disputes over Groundwater Control 245
- 7.8 Cost of Groundwater Control 245
- 7.9 Undesirable Side-Effects of Dewatering 246
- 7.10 Permanent Dewatering Systems 246
- 7.11 Ground Freezing 247

8 COMPACTED FILL

Jack W. Hilf

- 8.1 Introduction 249
- 8.2 Soil Compaction 249
- 8.3 Compaction Equipment 273
- 8.4 Control of Compaction 294
- 8.5 Miscellaneous Problems in Compaction 309

9 SOIL STABILIZATION AND GROUTING

Hans F. Winterkorn and Sibel Pamukcu

- 9.1 Introduction 317
- 9.2 Principle of Soil Stabilization 317
- 9.3 Methods of Soil Stabilization 318
- 9.4 Stabilization of Soils with Granular Skeleton 319
- 9.5 Chemical Stabilization 324
- 9.6 Cement Stabilization 328
- 9.7 Lime Stabilization 337
- 9.8 Ash and Slag Stabilization 344
- 9.9 Bituminous Stabilization 346
- 9.10 Thermal and Electrokinetic Stabilization 349
- 9.11 Construction 351
- 9.12 Grouting Principles 353
- 9.13 Grouting Techniques 354
- 9.14 Planning of the Grouting Project 358
- 9.15 The Grouting Process 363
- 9.16 Control of Grouts and Grouting Operations 368
- 9.17 Examples of Applications of Grouting 369

10 STABILITY OF EARTH SLOPES

Hsai-Yang Fang and George K. Mikroudis

- 10.1 Introduction 379
- 10.2 Factors Affecting Slope Stability Analysis 379
- 10.3 Factor of Safety 380
- 10.4 Slope Stability Analysis Procedure: Limit Equilibrium Methods 381
- 10.5 Slope Stability Analysis Procedure: Limit Analysis Methods 395
- 10.6 Methods Considering Seismic Effects 399
- 10.7 Slope Stability in Soils Presenting Special Problems 404
- 10.8 Computer-Aided and Expert Systems for Slope Stability Analysis 406

11 LANDSLIDES

Bengt B. Broms and Kai S. Wong

- 11.1 Introduction 410
- 11.2 Causes of Landslides 411
- 11.3 Consequences of Landslides 415

- 11.4 Slope Movements Preceding Landslides 415
- 11.5 Classification 417
- 11.6 Investigations for Landslides 425
- 11.7 Analysis of Landslides 427
- 11.8 Instrumentation 432
- 11.9 Methods of Correcting Landslides 435

12 RETAINING STRUCTURES AND EXCAVATIONS

Thomas D. Dismuke

- 12.1 Introduction 447
- 12.2 Restrained Retaining Structures 447
- 12.3 Gravity Structures 478
- 12.4 Cantilever Retaining Walls 503
- 12.5 Special Structures 504
- 12.6 Sheet Piling and H-Piles 507

13 PILE FOUNDATIONS

Bengt H. Fellenius

- 13.1 Introduction and Background 511
- 13.2 Aspects for General Consideration 512
- 13.3 The Shaft Resistance 513
- 13.4 Toe Resistance 516
- 13.5 Capacity Determined from In-Situ Field Testing 517
- 13.6 Installation Considerations 517
- 13.7 Residual Compression 517
- 13.8 The Neutral Plane 518
- 13.9 Capacity of a Pile Group 520
- 13.10 Summary of Design Procedure for Capacity and Strength 520
- 13.11 Settlement of Pile Foundations 521
- 13.12 Static Testing of Piles 524
- 13.13 Pile Dynamics 529
- 13.14 Horizontally Loaded Piles 531
- 13.15 Seismic Design of Lateral Pile Behavior 533
- 13.16 Design Example 533

14 DRILLED SHAFT FOUNDATIONS

Fred H. Kulhawy

- 14.1 Introduction 537
- 14.2 General Behavior Patterns 537
- 14.3 Axial Compression Capacity 538
- 14.4 Drained Axial Compression Capacity 539
- 14.5 Undrained Axial Compression Capacity 545
- 14.6 Axial Uplift Capacity 548
- 14.7 Belled Shafts 549
- 14.8 Compression and Uplift Displacements 549
- 14.9 Other Site and Loading Conditions 550
- 14.10 Closing Comments on Design 551
- 14.11 Pertinent Standards and Specifications 551

15 FOUNDATION VIBRATIONS

George Gazetas

- 15.1 Introduction 553
- 15.2 Machine Foundation Vibrations: Statement of the Problem 553

- 15.3 Soil Moduli and Damping—Field and Laboratory Testing Procedures 555
- 15.4 Harmonic Vibration of Block Foundations: Definition and Use of Impedances (Dynamic "Springs" and "Dashpots") 564
- 15.5 Computing Dynamic Impedances: Tables and Charts for Dynamic "Springs" and "Dashpots" 569

16 EARTHQUAKE EFFECTS ON SOIL-FOUNDATION SYSTEMS

Part I: Prior to 1975

H. Bolton Seed

- 16.1 Introduction 594
- 16.2 Influence of Soil Conditions on Shaking Intensity and Associated Structural Damage 597
- 16.3 Influence of Soil Conditions on Ground Settlement 614
- 16.4 Influence of Soil Conditions on Liquefaction Potential 614
- 16.5 Influence of Soil Conditions on Landslides 619

Part II: From 1975 to 1989

Ronald C. Chaney and Sibel Pamukcu

- 16.6 Introduction 623
- 16.7 Influence of Soil Conditions on Ground Settlement 624
- 16.8 Influence of Soil Conditions on Liquefaction Potential 628
- 16.9 Influence of Soil Conditions on Landslides 635
- 16.10 Behavior of Clays and Silts During Cyclic Loading 653
- 16.11 Remedy of Earthquake Damage on Soil-Foundation Systems 661

17 FOUNDATION PROBLEMS IN EARTHQUAKE REGIONS

Leonardo Zeevaert

- 17.1 Introduction 673
- 17.2 Irrotational Seismic Waves 673
- 17.3 Shear Seismic Waves 675
- 17.4 Case History 677

18 OFFSHORE STRUCTURE FOUNDATIONS

Ronald C. Chaney and Kenneth R. Demars

- 18.1 Introduction 679
- 18.2 Loading on Foundations 684
- 18.3 Pile Structures in Marine Environment 684
- 18.4 Gravity Platforms 702
- 18.5 Anchor Uplift Capacity 712
- 18.6 Pipelines 716
- 18.7 Jack-Up Platforms 723
- 18.8 Hydraulic Filled Islands 727

19 FOUNDATIONS IN COLD REGIONS

Arvind Phukan

- 19.1 Introduction 735
- 19.2 Frozen Soils: Phases and Temperature Profile 735
- 19.3 Design Approach 737
- 19.4 Design Considerations 738
- 19.5 Shallow Foundations 742
- 19.6 Pile Foundations 745

20 GEOTECHNICS OF HAZARDOUS WASTE CONTROL SYSTEMS

Jeffrey C. Evans

- 20.1 Introduction 750
- 20.2 Soil-Waste Interactions 750
- 20.3 Permeability and Compatibility Testing 752
- 20.4 Hazardous Waste Control Systems 760
- 20.5 Covers and Liners 762
- 20.6 Vertical Barrier Systems and Cutoff Walls 765
- 20.7 General Guidance 775

21 REINFORCED EARTH

F. Schlosser and M. Bastick

- 21.1 Introduction 778
- 21.2 Principle and Advantages of Reinforced Earth 778
- 21.3 History and Development 779
- 21.4 Behavior of Reinforced Earth 780
- 21.5 Design Methods 786
- 21.6 Material Specifications 790
- 21.7 Effects of Water and Dynamic Loading 791
- 21.8 Applications 792

22 GEOSYNTHETICS IN GEOTECHNICAL ENGINEERING

Robert M. Koerner

- 22.1 Introduction 796
- 22.2 Geotextiles 796
- 22.3 Geogrids 800
- 22.4 Geonets 802
- 22.5 Geomembranes 804
- 22.6 Geocomposites 810

23 DEEP COMPACTION OF GRANULAR SOILS

Bengt B. Broms

- 23.1 Introduction 814
- 23.2 Vibration Methods 815
- 23.3 Displacement Methods 821
- 23.4 Loading Methods 827
- 23.5 Control Methods 828
- 23.6 Cost Comparisons 829

24 STABILIZATION OF SOIL WITH LIME COLUMNS

Bengt B. Broms

- 24.1 Introduction 833
- 24.2 Principle of the Lime Column Method 837
- 24.3 Applications of the Lime Column Method 847
- 24.4 Laboratory and Field Investigations 850
- 24.5 Control Methods 852
- 24.6 Schedule for Design and Construction 853

25 DURABILITY AND PROTECTION OF FOUNDATIONS

Thomas D. Dismuke

- 25.1 Introduction 856
- 25.2 Facility Function and Failure Criteria 857

- 25.3 Properties of Construction Materials, Soil, and Water 857
- 25.4 Site Data 861
- 25.5 Behavior of Materials in Soil and Water 863
- 25.6 Evaluation of Site Data 864
- 25.7 Protection of Foundations 865

26 GROUND ANCHORS AND SOIL NAILS IN RETAINING STRUCTURES

Ilan Juran and Victor Elias

- 26.1 Introduction 868
- 26.2 Principles, Historical Development, and Fields of Application 868
- 26.3 Technology, Construction Process, and Structural Elements 871
- 26.4 Soil-Inclusion Interaction: Pull-Out Capacity Estimates 877
- 26.5 Application Criteria: Advantages and Limitations 883
- 26.6 Feasibility Evaluation 884
- 26.7 Short- and Long-Term Performance of Anchors and Nails 884
- 26.8 Durability Considerations 889
- 26.9 Design of Anchored Walls and Nailed Soil-Retaining Structures 890
- 26.10 Technological Development and Research Needs 902

APPENDIX 907**INDEX 911**