

SLOPE STABILITY AND STABILIZATION METHODS

Second Edition

LEE W. ABRAMSON

Hatch Mott MacDonald
Millburn, New Jersey

THOMAS S. LEE

Parsons, Brinckerhoff, Quade & Douglas
San Francisco, California

SUNIL SHARMA

University of Idaho
Moscow, Idaho

GLENN M. BOYCE

Parsons, Brinckerhoff, Quade & Douglas
San Francisco, California

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

CONTENTS

PREFACE	xvii
ACKNOWLEDGMENTS	xix
ABOUT THE AUTHORS	xxi
1 GENERAL SLOPE STABILITY CONCEPTS	1
<i>Lee W. Abramson</i>	
1.1 Introduction / 1	
1.2 Aims of Slope Stability Analysis / 2	
1.3 Natural Slopes / 2	
1.4 Engineered Slopes / 3	
1.4.1 Embankments and Fills / 3	
1.4.2 Cut Slopes / 15	
1.4.3 Landfills / 18	
1.4.4 Retaining Structures / 24	
1.5 Landslides / 25	
1.5.1 Features and Dimensions of Landslides / 25	
1.5.2 Landslide Rates and Types of Movements / 29	
1.6 Factors Contributing to Slope Failures / 33	
1.7 Basic Concepts Applied to Slope Stability / 34	
1.8 Typical Input Data for Slope Stability Analyses / 36	
1.8.1 Geologic Conditions / 36	

1.8.2	Site Topography / 36
1.8.3	Possible Effects of Proposed Construction / 37
1.8.4	Material Properties / 39
1.8.5	Shear Strength / 42
1.8.6	Groundwater Conditions / 48
1.8.7	Seismicity / 49
1.9	Subsurface Model and Back-Analysis for Slope Stability Analyses / 51
1.10	Conclusions / 53
	References / 53
2	ENGINEERING GEOLOGY PRINCIPLES
	<i>Thomas S. Lee</i>
2.1	Introduction / 56
2.2	Types and Characteristics of Geologic Soil Deposits / 56
2.2.1	Alluvial Deposits / 57
2.2.2	Glacial Deposits / 65
2.2.3	Eolian Deposits / 65
2.2.4	Residual Deposits / 67
2.2.5	Colluvial/Talus Deposits / 69
2.2.6	Marine Deposits / 70
2.2.7	Melanges / 71
2.2.8	Other Types of Deposits / 72
2.3	Types and Characteristics of Rocks / 73
2.3.1	Shales / 74
2.3.2	Sandstones / 75
2.3.3	Limestones and Related Carbonate Rocks / 75
2.3.4	Igneous Rocks / 75
2.3.5	Pyroclastic Volcanic Rocks / 76
2.3.6	Metamorphic Rocks / 76
2.4	Geologic Features Associated with Slopes / 76
2.4.1	Soil/Rock Fabric / 77
2.4.2	Geological Structures / 77
2.4.3	Discontinuities / 78
2.4.4	Groundwater / 78
2.4.5	Ground Stresses / 79
2.4.6	Weathering / 79
2.4.7	Preexisting Landslide Activities / 81

2 ENGINEERING GEOLOGY PRINCIPLES 56*Thomas S. Lee*

2.1	Introduction / 56
2.2	Types and Characteristics of Geologic Soil Deposits / 56
2.2.1	Alluvial Deposits / 57
2.2.2	Glacial Deposits / 65
2.2.3	Eolian Deposits / 65
2.2.4	Residual Deposits / 67
2.2.5	Colluvial/Talus Deposits / 69
2.2.6	Marine Deposits / 70
2.2.7	Melanges / 71
2.2.8	Other Types of Deposits / 72
2.3	Types and Characteristics of Rocks / 73
2.3.1	Shales / 74
2.3.2	Sandstones / 75
2.3.3	Limestones and Related Carbonate Rocks / 75
2.3.4	Igneous Rocks / 75
2.3.5	Pyroclastic Volcanic Rocks / 76
2.3.6	Metamorphic Rocks / 76
2.4	Geologic Features Associated with Slopes / 76
2.4.1	Soil/Rock Fabric / 77
2.4.2	Geological Structures / 77
2.4.3	Discontinuities / 78
2.4.4	Groundwater / 78
2.4.5	Ground Stresses / 79
2.4.6	Weathering / 79
2.4.7	Preexisting Landslide Activities / 81

2.4.8	Clay Mineralogy / 82
2.4.9	Seismic Effects / 84
2.5	Landslides / 84
2.5.1	Landslide-Prone Occurrences / 85
2.5.2	Fundamentals of Landslides / 93
2.5.3	Useful Clues to Landslide Investigations and Identifications / 95
	References / 99

3 GROUNDWATER CONDITIONS*Thomas S. Lee*

3.1	Introduction / 102
3.2	Review of Groundwater Fundamentals / 103
3.2.1	Movement of Groundwater / 104
3.2.2	Principles of Groundwater Mechanics / 106
3.3	Site Conditions / 108
3.3.1	Groundwater Levels / 108
3.3.2	Zones / 108
3.3.3	Aquifers / 111
3.3.4	Aquiclude / 112
3.3.5	Perched Water / 112
3.3.6	Artesian Water / 114
3.3.7	Springs / 114
3.4	Types of Groundwater Flow / 115
3.4.1	Runoff / 115
3.4.2	Infiltration / 117
3.4.3	Regional Flow / 118
3.5	Fluctuation of Groundwater Levels / 121
3.5.1	Rainfall / 121
3.5.2	Floods / 123
3.5.3	Snowmelt / 124
3.5.4	Sudden Drawdown / 125
3.6	Influence of Geological Structures on Groundwater Flows / 125
3.7	Pore Pressures / 127
3.7.1	Positive Pore Pressures / 128
3.7.2	Negative Pore Pressures / 131
3.7.3	Measurement of Pore Pressures / 133

<p>3.8 Water Levels for Design / 138</p> <ul style="list-style-type: none"> 3.8.1 General / 138 3.8.2 Wetting Band Approach / 139 <p>3.9 Field Identification and Interpretation of Groundwater Conditions / 142</p> <ul style="list-style-type: none"> 3.9.1 Field Identification of Groundwater Conditions / 142 3.9.2 Interpretation of Groundwater Conditions / 142 <p>3.10 Groundwater in Slope Stability Analysis / 144</p> <ul style="list-style-type: none"> 3.10.1 Developing a Groundwater Model from the Field Data / 144 3.10.2 Groundwater Effects on Slope Stability / 146 3.10.3 Groundwater in Rock / 150 <p>3.11 Monitoring of Groundwater Pressures / 151</p> <ul style="list-style-type: none"> 3.11.1 Piezometers and Observation Wells / 151 3.11.2 Installation of Piezometers / 157 3.11.3 Fluctuating Groundwater Levels / 159 <p>3.12 Other Instruments—Rainfall Gages / 159</p> <p>References / 159</p>	<p>4.5 Testing Methods / 209</p> <ul style="list-style-type: none"> 4.5.1 In Situ Testing / 209 4.5.2 Geophysical Testing / 223 4.5.3 Downhole Geophysics Logging / 229 4.5.4 Mineralogy Tests / 232 4.5.5 Radiocarbon Dating / 235 <p>4.6 Exploration Program Design / 235</p> <ul style="list-style-type: none"> 4.6.1 Locations and Number of Boreholes / 235 4.6.2 Depth of Boreholes / 237 <p>References / 238</p>
5 LABORATORY TESTING AND INTERPRETATION 242 <i>Sunil Sharma</i>	
<p>5.1 Introduction / 242</p> <p>5.2 Effective Stress Concepts / 243</p> <p>5.3 Mohr Circle / 244</p> <p>5.4 Mohr–Coulomb Failure Criterion / 245</p> <ul style="list-style-type: none"> 5.4.1 Mohr–Coulomb Failure Envelope—Unsaturated Soils / 247 5.4.2 Mohr–Coulomb Envelope in $p-q$ Space / 249 <p>5.5 Effective/Total Stress Analysis / 250</p> <ul style="list-style-type: none"> 5.5.1 Factors of Safety / 252 <p>5.6 Stress Paths / 254</p> <ul style="list-style-type: none"> 5.6.1 Typical Field Stress Paths / 257 <p>5.7 Shear Strength of Soils / 259</p> <ul style="list-style-type: none"> 5.7.1 Shear Strength of Granular Soils / 260 5.7.2 Shear Strength of Fine-Grained Soils / 260 5.7.3 Stress–Strain Characteristics of Soils / 261 5.7.4 Discrepancies between Field and Laboratory Strengths / 263 5.7.5 Strength Testing / 269 5.7.6 Selection and Preparation of Test Samples / 271 5.7.7 Laboratory Test Conditions / 272 5.7.8 The SHANSEP Method / 274 5.7.9 Triaxial Tests / 276 5.7.10 Direct Shear Test / 283 5.7.11 Direct Simple Shear (DSS) Test / 287 5.7.12 Unsaturated Tests / 288	
4 GEOLOGIC SITE EXPLORATION 162 <i>Thomas S. Lee</i>	
<p>4.1 Introduction / 162</p> <p>4.2 Desk Study / 166</p> <ul style="list-style-type: none"> 4.2.1 Available Existing Data / 166 4.2.2 Previous Geologic Explorations / 172 4.2.3 Identification of Landslide-Prone Terrains through Topographic Expressions / 173 4.2.4 Air Photos / 175 <p>4.3 Field Study / 183</p> <ul style="list-style-type: none"> 4.3.1 Site Reconnaissance / 183 <p>4.4 Exploration Methods / 197</p> <ul style="list-style-type: none"> 4.4.1 Introduction / 197 4.4.2 Auger Drilling / 198 4.4.3 Rotary Wash Drilling / 200 4.4.4 Limitations of Auger and Rotary Wash Drilling / 203 4.4.5 Sampling in the Ground / 203 4.4.6 Large Boreholes / 204 4.4.7 Test Pits / 205	

5.8	Pore Pressure Parameters / 291	6.7	Planar Surface Analysis / 345	
5.8.1	Skempton's Parameters / 291	6.7.1	Planar Surface Example / 348	
5.8.2	Henkel's Parameters / 291	6.8	Circular Surface Analysis / 349	
5.9	Interpretations of Strength Tests / 293	6.8.1	Circular Arc ($\phi_u = 0$) Method / 349	
5.9.1	Triaxial Tests / 293	6.8.2	$\phi_u = 0$ Example / 350	
5.9.2	Direct Shear Tests / 298	6.8.3	Friction Circle Method / 350	
5.9.3	Unsaturated Tests / 302	6.8.4	Friction Circle Example / 352	
5.9.4	Selection of Design Shear Strengths / 302	6.9	Method of Slices / 353	
5.10	Other Properties / 305	6.9.1	Ordinary Method of Slices (OMS) / 358	
5.10.1	Consolidation Tests / 306	6.9.2	Simplified Janbu Method / 360	
5.10.2	Permeability Tests / 306	6.9.3	Simplified Bishop Method / 363	
5.10.3	Compaction Tests / 307	6.9.4	Generalized Limit Equilibrium (GLE) Method / 364	
5.10.4	Classification Tests / 308	6.9.5	Janbu's Generalized Procedure of Slices (GPS) / 367	
5.10.5	Interpretations of Classification Tests / 310	6.9.6	Method of Slices—An Example / 370	
5.10.6	Shrink/Swell Potential / 312	6.9.7	Control of Negative Effective Stresses / 375	
5.10.7	Slake Durability / 313	6.9.8	Comparison of Limit Equilibrium Methods / 376	
5.10.8	Collapsibility / 314	6.10	Selection and Use of Limit Equilibrium Methods / 378	
5.10.9	Dispersivity / 315	6.10.1	Essential First Four Steps / 378	
5.10.10	Chemical Tests / 316	6.10.2	Selection of Analysis Method / 379	
5.10.11	X-Ray Diffraction Analysis / 318	6.10.3	Considerations for All Types of Analyses / 380	
5.11	Quality Control/Quality Assurance / 319	6.11	Design Charts / 380	
	References / 321	6.11.1	Historical Background / 381	
		6.11.2	Stability Charts / 381	
6	SLOPE STABILITY CONCEPTS	329	6.12	Seismic Analysis / 393
	<i>Sunil Sharma</i>		6.12.1	Pseudostatic Method / 394
6.1	Introduction / 329	6.12.2	Newmark's Displacement Method / 396	
6.2	Modes of Failure / 330	6.12.3	Accelerogram Selection for Newmark's Method / 398	
6.3	Factor of Safety Concepts / 332	6.12.4	Computed Permanent Displacements / 399	
6.4	Pore Water Pressures / 334	6.12.5	Tolerable Permanent Displacements / 408	
6.4.1	Phreatic Surface / 335	6.13	Other Factors Affecting Slope Stability Analysis / 409	
6.4.2	Piezometric Surface / 336	6.13.1	Effect of Tension Cracks on Stability Analysis / 409	
6.4.3	Example / 337	6.13.2	Effects of Vegetation / 410	
6.4.4	Negative Pore Pressures / 339	6.13.3	Foundation Loads on Slopes / 411	
6.5	Block Analysis / 339	6.14	Three-Dimensional Analysis / 412	
6.5.1	Example / 341	6.15	Rock Slope Stability / 413	
6.6	Infinite Slope Analysis / 343	6.16	The Finite Element Method (FEM) / 415	
6.6.1	Infinite Slopes in Dry Sand / 343	6.16.1	Example of FEM Analysis of Slopes / 416	
6.6.2	Infinite Slope in $c-\phi$ Soil with Seepage / 344			

6.17 Computer Analysis / 419	7.7 Vegetation / 530
6.17.1 Available Computer Programs / 419	7.7.1 General Design Considerations / 531
6.18 Probabilistic Analysis of Slopes / 420	7.7.2 Vegetation Species / 537
6.18.1 Sources of Uncertainty / 420	7.7.3 Erosion Control Mats and Blankets / 538
6.18.2 Basic Probability Concepts / 421	7.7.4 Biotechnical Stabilization / 540
6.18.3 Reliability Index / 424	7.8 Surface Slope Protection / 541
6.18.4 Probabilistic Formulation for Slopes / 427	7.8.1 General Design Considerations / 542
6.18.5 Probabilistic Analysis of Performance Function / 427	7.8.2 Shotcrete / 543
6.18.6 Quantifying Uncertainty / 436	7.8.3 Chunam Plaster / 544
6.18.7 Examples / 438	7.8.4 Masonry / 546
6.18.8 Summary / 452	7.8.5 Rip-Rap / 546
References / 454	7.9 Soil Hardening / 547
7 SLOPE STABILIZATION METHODS	7.9.1 Compacted Soil-Cement Fill / 547
<i>Lee W. Abramson</i>	7.9.2 Electro-osmosis / 548
7.1 Introduction / 462	7.9.3 Thermal Treatment / 549
7.2 Unloading / 463	7.9.4 Grouting / 549
7.2.1 Excavation / 463	7.9.5 Lime Injection / 550
7.2.2 Lightweight Fill / 468	7.9.6 Preconsolidation / 553
7.3 Buttressing / 470	7.10 Rock Slope Stabilization Methods / 559
7.3.1 Soil and Rock Fill / 474	7.10.1 Removal of Unstable Rock / 559
7.3.2 Counterberms / 474	7.10.2 Catchment / 562
7.3.3 Shear Keys / 475	7.10.3 Flattening of Slope / 565
7.3.4 Mechanically Stabilized Embankments / 477	7.10.4 Buttresses / 565
7.3.5 Pneusol (Tiresoil) / 480	7.10.5 Surface Protection / 566
7.4 Drainage / 482	7.10.6 Reinforcement / 568
7.4.1 Surface Drainage / 482	7.10.7 Drainage / 568
7.4.2 Subsurface Drainage / 483	7.10.8 Use of Explosives / 571
7.5 Reinforcement / 497	7.10.9 Rock Slope Stabilization Case Histories / 573
7.5.1 Soil Nailing / 497	7.11 Alternatives to Slope Stabilization / 584
7.5.2 Stone Columns / 507	7.11.1 Complete Removal of Slide Zone / 585
7.5.3 Reticulated Micropiles / 511	7.11.2 Facility Relocation / 585
7.5.4 Geosynthetically Reinforced Slopes / 512	7.11.3 Bridging / 587
7.6 Retaining Walls / 520	7.12 Selection of Stabilization Methods / 587
7.6.1 Gravity and Cantilever Retaining Walls / 523	7.12.1 Goals / 588
7.6.2 Driven Piles / 523	7.12.2 Technical Constraints / 588
7.6.3 Drilled Shaft Walls / 524	7.12.3 Site Constraints / 589
7.6.4 Tieback Walls / 524	7.12.4 Environmental Constraints / 590

7.12.6 Schedule Constraints / 590	
7.12.7 Other Constraints / 591	
7.12.8 Cost / 591	
7.13 Probable Cost Analysis of Stabilization Alternatives / 591	
7.13.1 Introduction / 591	
7.13.2 Developing Alternative Schemes / 592	
7.13.3 Estimating Outcomes and Probabilities / 592	
7.13.4 Determining Probable Costs / 593	
References / 598	
8 DESIGN, CONSTRUCTION, AND MAINTENANCE	604
Glenn M. Boyce	
8.1 Introduction / 604	
8.2 Contract Documents / 604	
8.2.1 Contract Drawings / 605	
8.2.2 Specifications / 606	
8.2.3 Geotechnical Design Reports / 606	
8.3 Inspection during Construction / 607	
8.3.1 Inspection Guidelines / 607	
8.3.2 Quality Control/Quality Assurance / 608	
8.3.3 Instrumentation / 608	
8.3.4 Instrumentation Monitoring / 627	
8.4 Inspection following Construction / 630	
8.4.1 Introduction / 630	
8.4.2 Frequency of Inspections / 631	
8.4.3 Technical Inspections / 632	
8.4.4 Engineering Inspections / 632	
8.4.5 Inspection Reports / 632	
8.5 Maintenance / 633	
8.5.1 Access / 633	
8.5.2 Slope Performance Observations / 633	
8.5.3 Instruments / 637	
8.5.4 Drainage / 637	
8.5.5 Adjacent Utilities / 638	
8.6 Time Domain Reflectometry (TDR) / 639	
8.6.1 Introduction / 639	
8.6.2 Mechanics of TDR / 639	
9 SHALLOW FAILURES	643
Thomas S. Lee	
9.1 Introduction / 643	
9.2 Seepage Flow Mechanism due to Infiltration / 644	
9.3 Mechanism of Rainfall-Induced Landslides / 645	
9.4 Field Loading Conditions / 647	
9.5 Correlations between Land Slides and Rainfall / 648	
9.5.1 Antecedent Rainfall / 650	
9.6 Rainfall Thresholds for Prediction of Shallow Failures / 651	
9.7 Types of Soils, Hydrogeologic, and Geomorphologic Features / 652	
9.7.1 Colluvium / 652	
9.7.2 Loess / 653	
9.7.3 Debris Flows / 655	
9.7.4 Residual Soils / 656	
9.7.5 Rapid Snowmelt / 657	
9.8 Effect of Permeability of Surficial Stability / 657	
9.9 Standard Codes for Shallow Slope Stability / 658	
9.10 Design Practice for Shallow Slope Stability / 661	
9.10.1 Debris Flow Hazard Mitigation / 662	
9.10.2 Design of Loess Slopes / 663	
9.11 Attending Landslide Incidents / 664	
9.12 Summary / 665	
References / 665	
10 STABILITY OF LANDFILL SLOPES	669
Lee W. Abramson	
10.1 Unique Nature of Landfills / 669	
10.2 Typical Landfill Configurations / 669	
10.3 Landfill Waste Engineering Properties / 675	
10.4 Geosynthetics in Landfills and Engineering Properties / 679	
10.4.1 Geomembranes / 680	
10.4.2 Geotextiles / 680	

10.4.3	Geonets / 680
10.4.4	Geogrids / 682
10.4.5	Geosynthetic Clay Liners (GCLs) / 684
10.4.6	Engineering Properties of Geosynthetics / 685
10.4.7	Anchor Trenches / 686
10.5	Landfill Construction / 688
10.6	Slope Stability Considerations / 692
10.6.1	Excavation Slope Stability / 693
10.6.2	Waste Fill Stability / 696
10.6.3	Cover System Stability / 700
	References / 702